


Arhiv družboslovnih podatkov
Fakulteta za družbene vede
Kardeljeva ploščad 5
1000 Ljubljana
Tel: 01/5808-277
arhiv.podatkov@fdv.uni-lj.si


Univerza v Ljubljani
Fakulteta *za družbene vede*

Evropska družboslovna raziskava 2012

Jowell, Roger; Fitzgerald, Rory; Harrison, Eric; Ryan, Lorna; Villar, Ana; Butt, Sarah; Widdop, Sally; Gatrell, Lizzy; Prestage, Yvette; Keane, Mary; Martin, Peter; Looseveldt, Geert; Billiet, Jaak; Matsuo, Hideko; Henrichsen, Bjørn; Kalgraff Skjåk, Knut; Kolsrud, Kirstine; Scheuer, Angelika; Häder, Sabine; Koch, Achim; Blom, Annelies; Ganninger, Matthias; Halbherr, Verena; Dorer, Brita; Zin, Stefan; Saris, Willem; Wiebke Weber; Zavala Rojas, Diana; Arpino, Bruno; Stoop, Ineke; Kappelhof, Joost; Fernee, Henk; Malnar, Brina

ADP - IDNo: ESS12

Izdajatelj: Norwegian Social Science Data Services, 2012

URL: <https://www.adp.fdv.uni-lj.si/opisi/ess12>

E-pošta za kontakt: arhiv.podatkov@fdv.uni-lj.si


Opis raziskave

Osnovne informacije o raziskavi

ADP - IDNo:

ESS12

Glavni avtor(ji):

Jowell, Roger, Centre for Comparative Social Surveys (CCSS)
Fitzgerald, Rory, Centre for Comparative Social Surveys (CCSS)
Harrison, Eric, Centre for Comparative Social Surveys (CCSS)
Ryan, Lorna, Centre for Comparative Social Surveys (CCSS)
Villar, Ana, Centre for Comparative Social Surveys (CCSS)
Butt, Sarah, Centre for Comparative Social Surveys (CCSS)
Widdop, Sally, Centre for Comparative Social Surveys (CCSS)
Gatrell, Lizzy, Centre for Comparative Social Surveys (CCSS)
Prestage, Yvette, Centre for Comparative Social Surveys (CCSS)
Keane, Mary, Centre for Comparative Social Surveys (CCSS)
Martin, Peter, Centre for Comparative Social Surveys (CCSS)
Looseveldt, Geert, Katholieke Universiteit Leuven, Belgium
Billiet, Jaak, Katholieke Universiteit Leuven, Belgium
Matsuo, Hideko, Katholieke Universiteit Leuven, Belgium
Henrichsen, Bjørn, Norwegian Social Science Data Services
Kalgraff Skjåk, Knut, Norwegian Social Science Data Services
Kolsrud, Kirstine, Norwegian Social Science Data Services
Scheuer, Angelika, Gesellschaft Sozialwissenschaftlicher Infrastruktureinrichtungen
Häder, Sabine, Gesellschaft Sozialwissenschaftlicher Infrastruktureinrichtungen
Koch, Achim, Gesellschaft Sozialwissenschaftlicher Infrastruktureinrichtungen
Blom, Annelies, Gesellschaft Sozialwissenschaftlicher Infrastruktureinrichtungen
Ganninger, Matthias, Gesellschaft Sozialwissenschaftlicher Infrastruktureinrichtungen
Halbherr, Verena, Gesellschaft Sozialwissenschaftlicher Infrastruktureinrichtungen
Dorer, Brita, Gesellschaft Sozialwissenschaftlicher Infrastruktureinrichtungen
Zin, Stefan, Gesellschaft Sozialwissenschaftlicher Infrastruktureinrichtungen
Saris, Willem, Universitat Pompeu Fabra, Spain
Wiebke Weber, Universitat Pompeu Fabra, Spain
Zavala Rojas, Diana, Universitat Pompeu Fabra, Spain
Arpino, Bruno, Universitat Pompeu Fabra, Spain
Stoop, Ineke, The Netherlands Institute for Social Research (SCP), Netherlands
Kappelhof, Joost, The Netherlands Institute for Social Research (SCP), Netherlands
Ferneer, Henk, The Netherlands Institute for Social Research (SCP), Netherlands
Malnar, Brina, Univerza v Ljubljani, Slovenija

Ostali (strokovni) sodelavci:

Kaase, Max, ;Znanstveno svetovalni odbor
Lievesley, Denise, ;Skupina za postopke
Zins, Stefan, Gesellschaft Sozialwissenschaftlicher Infrastruktureinrichtungen;Vzorčenje
Bracke, Piet, ;Komite za dolžino intervjuja
Kriesi, Hanspeter, European University Institute (EUI), Florence, Italy;Skupina za oblikovanje vprašalnika za evropsko razumevanje in ocenjevanja demokracije

Huppert, Felicia, University of Cambridge, UK;Skupina za oblikovanje vprašalnika za osebno in družbeno blaginjo
Schneider, Silke, Gesellschaft Sozialwissenschaftlicher Infrastruktureinrichtungen; Ekspert za mednarodno klasifikacijo izobraževanja
Curtice, John, ;Ekspert za teme osnovnega vprašalnika
Eriksson, Robert, ;Ekspert za teme osnovnega vprašalnika
O. Jonsson, Jan, ;Ekspert za teme osnovnega vprašalnika
Newton, Ken, ;Ekspert za teme osnovnega vprašalnika
Schwartz, Shalom, ;Ekspert za teme osnovnega vprašalnika
Thomassen, Jacques, ;Ekspert za teme osnovnega vprašalnika
Vogel, Joachim, ;Ekspert za teme osnovnega vprašalnika

Izdelava:

NSD - Norwegian Social Science Data Services (Bergen, Norveška; 2012)

Datum izdelave:

2012

Kraj izdelave:

Bergen, Norveška

Uporaba računalniškega programa za izdelavo podatkov:

ni podatka

Finančna podpora:

Albanija - Open Society Foundation for Albania
Belgija - Hercules Fonds (Flanders) & FNRS (Wallonia)
Bolgarija - National Science Fund of Bulgaria
Ciper - European University Cyprus
Češka Republika - Ministry of Education, Youth, and Sports
Danska - The Danish Council for Independent Research | Social Sciences
Estonija - University of Tartu
Estonija - Ministry of Science and Education
Finska - Academy of Finland
Francija - Centre national de la recherche scientifique (CNRS) - Très grande infrastructure PROGEDO
Nemčija - Deutsche Forschungsgemeinschaft (German Research Foundation)
Madžarska - Hungarian Scientific Research Fund
Islandija - The Icelandic Centre for Research (Rannís)
Irska - Irish Research Council
Izrael - The Israel Academy of Sciences and Humanities
Italija - Italian Ministry of University and Scientific Research (MURST), PRIN Program 2011-12
Litva - Research Council of Lithuania
Nizozemska - Netherlands National Science Foundation NWO
Norveška - The Research Council of Norway
Poljska - The National Science Centre
Portugalska - Fundação para a Ciência e Tecnologia
Rusija - Russian Humanitarian Scientific Fund (RGNF) Highest School of Economics (HSE)
Slovaška - Ministry of Education of the Slovak Republic
Slovenija - Slovenian Research Agency
Španija - Ministerio de Economía y Competitividad (MINECO) & Centro de Investigaciones Sociológicas (CIS)
Švedska - Vetenskapsrådet (The Swedish Research Council)
Švica - SNFS (Swiss National Science Foundation)

Ukrajina - National Academy of Science of Ukraine
Združeno kraljestvo - ESRC

Številka projekta:

ni podatka

Izdajatelj:

NSD - Norwegian Social Science Data Services - None
Od: 2012

Izročil:

NSD - Norwegian Social Science Data Services
Datum:

Raziskava je del serije:

ESS - Evropska družboslovna raziskava

Evropska Družboslovna Raziskava (ESS) je mednarodna raziskava, ki vključuje več kot 30 držav. Njen namen je skozi pristop mednarodne primerjalne anketne raziskave preučiti povezanost med spreminjajočimi se evropskimi institucijami in stališči, prepričanji in vedenjskimi vzorci njenih prebivalcev. Anketa uporablja najvišje metodološke standarde. Projekt deluje kot evropska raziskovalna infrastrukturna enota (ERIC), ki se pretežno financira z viri posameznih sodelujočih držav. Eno uro dolga anketa med posamezniki vključuje blok vprašanj o splošnih družbenih in političnih stališčih, ki ostaja nespremenjen skozi leta, ter enkratne module vprašanj, ki so posvečeni posameznim temam in izbrani na podlagi javnih razpisov za sodelovanje raziskovalnih skupin.

Oblika citiranja:

Jowell, Roger, Rory Fitzgerald, Eric Harrison, Lorna Ryan, Ana Villar, Sarah Butt, Sally Widdop, Lizzy Gatrell, Yvette Prestage, Mary Keane, Peter Martin, Geert Loosveldt, Jaak Billiet, Hideko Matsuo, Bjørn Henrichsen, Knut Kalgraff Skjåk, Kirstine Kolsrud, Angelika Scheuer, Sabine Häder, Achim Koch, Matthias Ganninger, Verena Halbherr, Brita Dorer, Stefan Zins, Willem Saris, Wiebke Weber, Diana Zavala Rojas, Bruno Arpino, Ineke Stoop, Joost Kappelhof, Henk Fernée in Brina Malnar. Evropska družboslovna raziskava 2012 [datoteka podatkov].Bergen, Norveška: ESS Data archive, Norwegian Social Science Data Services [izdelava], 2012. Bergen, Norveška: ESS Data archive, [distribucija], 2012. ADP - IDNo: ESS12.

Vsebinska raziskave

Ključne besede:

zaupanje, politika, družbene vrednote, socialna izključenost, diskriminacija, religija, nacionalna identiteta, demokracija, delo, blaginja

Ključne besede ELSST:

PRISELJEVANJE, ZAUPANJE, BLAGINJA, DRUŽBENE VREDNOTE, POLITIKA, RELIGIJA

Vsebinska področja CESSDA:

DRUŽBA IN KULTURA - družbene navade in stališča
ZDRAVSTVO

Vsebinsko področja CERIF:

Sociologija
mediji
družbeno zaupanje
politični interes in sodelovanje
družbeno-politična usmerjenost

socialna izključenost
nacionalna, etična and verska pripadnost
razumevanje in vrednotenje demokracije
osebna in družbena blaginja
demografija in socialna ekonomija

Povzetek:

Evropska družboslovna raziskava (ESS) je akademsko usmerjena, večdržavna raziskava, ki je potekala v več kot 30 državah. Trije cilji raziskave so: prvič - spremljanje in razlaga spreminjajočih se javnih odnosov in vrednot v Evropi ter proučevanje kako med seboj sodelujejo spreminjajoče se evropske institucije, drugič - spodbujanje in utrditev izboljšanih metod za navzkrižna merjenja nacionalnih raziskav v Evropi in zunaj nje, ter tretjič - razvoj vrste evropskih socialnih kazalnikov, vključno z nazorskimi kazalci. V šestem krogu raziskava zajema 29 držav in uporabi najstrožjo metodologijo. Financirana je s strani European Commission's 7th Framework Programme, European Science Foundation in nacionalnih organov za financiranje v sodelujočih državah. Raziskava vključuje strogo naključno verjetnostno vzorčenje z minimalno 70% stopnjo odgovora ciljne populacije in strogimi protokoli prevajanja. Enourni intervju v živo vključuje vprašanja o različnih temah ponovljenih iz prejšnjih krogov raziskav, razvita pa sta tudi dva posebna modula za šesti krog, ki zajemata evropsko razumevanje in vrednotenje demokracije ter osebno in družbeno blaginjo (slednje je delno ponovljeno iz tretjega kroga ESS).

Abstract:

ni podatka

Metodologija

Časovno pokritje:

2012 - 2013

Čas zbiranja podatkov:

Albanija - 01.12.2012 - 12.02.2013, Belgija - 10.09.2012 - 24.12.2012, Bolgarija - 09.02.2013 - 30.04.2013, Ciper - 01.10.2012 - 31.12.2012, Češka Republika - 09.01.2013 - 11.03.2013, Danska - 10.01.2013 - 24.04.2013, Estonija - 01.09.2012 - 28.01.2013, Finska - 03.09.2012 - 02.02.2013, Francija - 08.02.2013 - 30.06.2013, Nemčija - 06.09.2012 - 22.01.2013, Madžarska - 10.11.2012 - 17.02.2013, Islandija - 03.10.2012 - 23.03.2013, Irska - 15.10.2012 - 09.02.2013, Izrael - 03.09.2012 - 05.03.2013, Italija - 01.06.2013 - 20.12.2013, Kosovo - 14.02.2013 - 15.03.2013, Litva - 21.05.2013 - 25.08.2013, Nizozemska - 28.08.2012 - 30.03.2013, Norveška - 14.08.2012 - 08.02.2013, Poljska - 19.09.2012 - 08.01.2013, Portugalska - 24.10.2012 - 20.03.2013, Rusija - 10.10.2012 - 27.12.2012, Slovaška - 24.10.2012 - 06.03.2013, Slovenija - 01.10.2012 - 31.12.2012, Španija - 23.01.2013 - 14.05.2013, Švedska - 01.10.2012 - 05.05.2013, Švica - 01.09.2012 - 22.04.2013, Ukrajina - 11.07.2013 - 09.08.2013, Združene države - 01.09.2012 - 07.02.2013

Čas izdelave:

2012

Država:

Albanija, Belgija, Bolgarija, Ciper, Češka Republika, Danska, Estonija, Finska, Francija, Nemčija, Madžarska, Islandija, Irska, Izrael, Italija, Kosovo, Litva, Nizozemska, Norveška, Poljska, Portugalska, Rusija, Slovaška, Slovenija, Španija, Švedska, Švica, Ukrajina, Združene države

Geografsko pokritje:

Albanija - Albanija
Belgija - Belgija
Bolgarija - Bolgarija

Ciper - Ciper
Češka Republika - Češka Republika
Danska - Danska
Estonija - Estonija
Finska - Finska
Francija - Francija, ne vključuje Korzike in drugih čezmorskih ozemelj
Nemčija - Nemčija
Madžarska - Madžarska
Islandija - Islandija: izključeni so Vestmannaeyjar otoki, Grimsey, Hrisey in Flatey ter zelo oddaljeno podeželsko prebivalstvo
Irska - Irska
Izrael - Izrael in del Zahodnega brega
Italija - Italija
Kosovo - Kosovo
Litva - Litva
Nizozemska - Nizozemska
Norveška - Norveška
Poljska - Poljska
Portugalska - celinska Portugalska
Rusija - Rusija
Slovaška - Slovaška
Slovenija - Slovenija
Španija - Španija, vključno s severno-afriškima mestama Ceuta in Melilla
Švedska - Švedska
Švica - Švica
Ukrajina - Ukrajina
Združeno kraljestvo - izključeni so Kanalski otoki, otok Man, ter območje severno od Caledonian Canal na Škotskem (to je večina Highlands in otoške regije)

Najmanjša geografska enota:

Glej: <http://www.europeansocialsurvey.org/essdoc/doc.html?year=2012&ddi=2.2.3.5>

Enota za analizo:

posameznik

Populacija:

Vse osebe, stare 15 let in več, ki prebivajo v zasebnih gospodinjstvih, ne glede na njihovo narodnost, državljanstvo, jezik ali pravni status v sodelujočih državah.

Vrsta podatkov:

Anketni podatki

Izključeni:

ni podatka

Zbiranje podatkov je opravil:

Albanija - Open Society Foundation for Albania
Belgija - TNS Dimarso, F. Riga Square 30, 1030 Brussels (BELGIUM)
Bolgarija - Association "ESI-CENTER", Macedonia Sq. 1, Sofia 1040 (Bulgaria)
Ciper - European University Cyprus 6, Diogenis Str., Engomi, P.O. Box: 22006, 1516 Nicosia-Cyprus Cyprus
Češka Republika - MEDIAN s.r.o. Národních hrdinů 73 Praha 9 – Dolní Počernice 190 12 Czech Republic

Danska - SFI Survey, Herulf Trolles Gade 11, DK-1052 København K (Denmark)
Estonija - Saar Poll OÜ, Nortat Eesti AS, Endla 4, 10142 Tallinn, Estonia
Finska - Statistics Finland (Tilastokeskus), FI-00022 Statistics Finland (Helsinki)
Francija - GfK ISL Custom Research France
Nemčija - Infas Institut für angewandte Sozialwissenschaft GmbH, Friedrich-Wilhelm-Straße 18, 53113 Bonn (Germany)
Madžarska - TÁRKI Social Research Institute, Budaörsi út 45, 1112 Budapest (Hungary)
Islandija - The Social Science Research Institute (SSRI) of the University of Iceland Félagsvísindastofnun Gimli - Sæmundargötu 2 101 Reykjavík Iceland
Irška - Amárach Research 11 Kingswood Business Centre, Kingswood Road, Citywest Business Campus, Dublin 24 Ireland
Izrael - The B.I and Lucille Cohen Institute Faculty of Social Sciences Tel Aviv University Ramat Aviv, Tel Aviv 69978 Israel
Italija - VALMON (Valutazione e Monitoraggio) S.r.l. Via Lungo l'Africo, 318, 50137 Firenze
Kosovo - INDEX Kosova Gazmend Zajmi 32A, 10000 Prishtina Kosovo
Litva - UAB Baltijos tyrimai
Nizozemska - GfK Panel Services Benelux, Middellaan 25, 5102 PB Dongen, Netherlands
Norveška - Statistics Norway Division for sample surveys Kongens gate 11, Oslo P.O.B 8131 Dep, N-0033 Oslo
Poljska - Centre of Sociological Research Institute of Philosophy and Sociology Polish Academy of Sciences Nowy Swiat 72 Warsaw Poland
Portugalska - TNS, Praça José Queirós, Nº 1, Piso 3, Fração 1 e 3, 1800-237 Lisboa
Rusija - CESSI-Russia Bolshaya Dmitrovka, 20/5 107031 Moscow Russia
Slovaška - Institute of Social Sciences, Slovak Academy of Sciences, Karpatska 5, 040 01 Kosice, Slovakia
Slovenija - Univerza v Ljubljani, Fakulteta za družbene vede, Center za raziskovanje javnega mnenja in množičnih komunikacij
Španija - TYPESA Estadística y Servicios S.L. (TEyS) C/ La Granja, 8 28108 Alcobendas (Madrid) Tlf.: +34 911548080 Fax: +34 911548081
Švedska - Ipsos Observer Sweden, S:t Göransgatan 63, Box 12236, 102 26 Stockholm
Švica - M.I.S. Trend SA, Lausanne, Switzerland
Ukrajina - Center for Social and Marketing Research SOCIS
Združeno kraljestvo - Ipsos-MORI, 79-81 Borough Road, LONDON, SE1 1FY

Časovna opredelitev podatkov:

Raziskava v časovnem preseku

Tip vzorca:

Glej: <http://www.europeansocialsurvey.org/essdoc/doc.html?year=2012&ddi=2.3.1.4>

Način zbiranja podatkov:

Glej: <http://www.europeansocialsurvey.org/essdoc/doc.html?year=2012&ddi=2.3.1.6>

Uporabljeni inštrument:

Albanija - strukturiran vprašalnik v albanskem in grškem jeziku (5 intervjujev)
Belgija - strukturiran vprašalnik v danskem, francoskem jeziku
Bolgarija - strukturiran vprašalnik v bolgarskem jeziku
Ciper - strukturiran vprašalnik v grškem jeziku
Češka - strukturiran vprašalnik v češkem jeziku, 2 intervjuja v slovaškem jeziku
Danska - strukturiran vprašalnik v danskem jeziku
Estonija - strukturiran vprašalnik v estonskem, ruskem jeziku
Finska - strukturiran vprašalnik v finskem, švedskem, angleškem jeziku
Francija - strukturiran vprašalnik v francoskem jeziku

Nemčija - strukturiran vprašalnik v nemškem jeziku
Madžarska - strukturiran vprašalnik v madžarskem jeziku
Islandija - strukturiran vprašalnik v islandskem jeziku
Irska - strukturiran vprašalnik v angleškem jeziku
Izrael - strukturiran vprašalnik v hebrejskem, arabskem, ruskem jeziku
Italija - strukturiran vprašalnik v italijanskem jeziku
Kosovo - strukturiran vprašalnik v albanskem, srbskem jeziku
Litva - strukturiran vprašalnik v litvanskem in ruskem jeziku
Nizozemska - strukturiran vprašalnik v danskem jeziku
Norveška - strukturiran vprašalnik v norveškem, angleškem (28 intervjujev), arabskem (1 intervju) jeziku. Intervju v arabskem jeziku je prevedel anketar.
Poljska - strukturiran vprašalnik v poljskem jeziku
Portugalska - strukturiran vprašalnik v portugalskem jeziku
Rusija - strukturiran vprašalnik v ruskem jeziku
Slovaška - strukturiran vprašalnik v slovaškem, madžarskem jeziku
Slovenija - strukturiran vprašalnik v slovenskem jeziku
Španija - strukturiran vprašalnik v španskem in katalonskem jeziku
Švedska - strukturiran vprašalnik v švedskem jeziku
Švica - strukturiran vprašalnik v nemškem jeziku / švicarska-nemščina, francoščina, italijanščina
Ukrajina - strukturiran vprašalnik v ukrajinskem, ruskem jeziku
Združeno kraljestvo - strukturiran vprašalnik v angleškem jeziku

Opis zbiranja podatkov:

Posebej izšolani anketarji so na podlagi seznama z imeni in naslovi obiskali anketirance na njihovem domu.

Ukrep za zmanjševanje manjkajočih podatkov:

Glej: <http://www.europeansocialsurvey.org/essdoc/doc.html?year=2012&ddi=2.3.1.10>

Uteževanje:

Na splošno so bile uteži za vsako državo izračunane po naslednjem postopku: $w = 1 / (\text{PROB1} * \dots * \text{PROBk})$ je $n \times 1$ vektor uteži; k je odvisn od števila stopenj vzorca. Vse uteži so bile na koncu popravljene tako, da je vsota končne uteži enaka velikosti realiziranega vzorca (n), se pravi $\text{weights} = n * w / \text{sum}(w)$.

Očiščenje podatkov:

Glej: <http://www.europeansocialsurvey.org/essdoc/doc.html?year=2012&ddi=2.3.1.13>

Stopnja sodelovanja:

Glej: <http://www.europeansocialsurvey.org/essdoc/doc.html?year=2012&ddi=2.3.3.1>

Uvrstitev raziskave po pomembnosti:

9: najvišji rang, primerjalne ali kontinuirane raziskave, pomembne populacije, metodološko ustrezne

Dostop do podatkov

Mesto:

Norwegian Social Science Data Services

Velikost zbirke:

ni podatka

Skupaj datotek:

ni podatka

Omejitve pri uporabi

Avtorske pravice pridržane. Arhiv izroča podatke uporabnikom samo za namen, ki ga posebej opredelijo, ob zagotovitvi spoštovanja profesionalnih etičnih kodeksov. Uporabnik se posebej zaveže, da bo skrbel za tajnost podatkov in opravljal analize brez poskusov identifikacije posameznika.

Kontakt: Norwegian Social Science Data Services

Pri objavah, ki bi sledile na podlagi podatkov, je potrebno polno citirati avtorja in Arhiv.

Vsak uporabnik je dolžan opozoriti na morebitne pomanjkljivosti gradiva in poslati Arhivu 2 kopiji nastalih besedil.

Uporabnik naj pred uporabo pozorno prebere spremljajočo dokumentacijo in se v primeru nejasnosti obrne na avtorje raziskave ali Arhiv.

Spremna gradiva

Gradiva o izvedbi raziskave

1. Jowell, Roger (2012). [ESS12 - Individual Named \(Round 6\) \[Vprašalnik\]](#).
2. Jowell, Roger (2012). [ESS12 - SOURCE QUESTIONNAIRE AMENDMENT 01 \(Round 6, 2012/13\) \[Vprašalnik\]](#).
3. Jowell, Roger (2012). [ESS12 - EUROPEAN SOCIAL SURVEY SUPPLEMENTARY SHOWCARDS VERSION A ROUND 6 \(2012\) AMENDMENT 01 \[Vprašalnik\]](#).
4. Jowell, Roger (2012). [ESS12 - The European Social Survey SUPPLEMENTARY QUESTIONNAIRE F-2-F A \(Round 6 2012\) \[Vprašalnik\]](#).
5. Jowell, Roger (2012). [ESS12 - EUROPEAN SOCIAL SURVEY ROUND 6 SHOWCARDS 2012 AMENDMENT 01 \[ostalo gradivo\]](#).

Rezultati raziskave

1. Jowell, Roger (2014). [ESS6 - 2012 DOCUMENTATION REPORT THE ESS DATA ARCHIVE Edition 2.0](#).
2. Jowell, Roger (2013). [ESS 2012 Data Protocol Edition 1.4 October 2013](#).
3. The ESS Central Coordinating Team (2013). [ESS - European Social Survey \(EN\): Response and Non-Response](#).
4. The ESS Central Coordinating Team (2013). [ESS - European Social Survey \(EN\): Improving Question Quality](#).
5. The ESS Central Coordinating Team (2013). [ESS - The European Social Survey: Sampling](#).
6. The ESS Central Coordinating Team (2013). [ESS - The European Social Survey: Translation](#).
7. The ESS Central Coordinating Team (2013). [ESS - The European Social Survey: Questionnaire Development](#).

Povezane objave

1. The ESS Central Coordinating Team (2013). [ESS The European Social Survey - home site](#).
2. The ESS Central Coordinating Team (2013). [ESS - The European Social Survey: ESS Data](#).

Opis podatkov

Osnovne informacije o datoteki podatkov

ID datoteke: F1

Naslov podatkovne datoteke: ESS12 - European Social Survey 2012 [datoteka podatkov]

Format: OSTALO

število spremenljivk: 627

število enot: 54673

Verzija: ESS6 edition 2.0

Spremenljivke

ID: **name** Oznaka: **Title of dataset**

Dobesedno vprašanje: 1. Title of dataset

Vrednosti	Kategorije	Frekvenca
ESS6e02		54673

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

ID: **essround** Oznaka: **ESS round**

Dobesedno vprašanje: 2. ESS round

Vrednosti	Kategorije	Frekvenca
6		54673

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 6 do 6

ID: **edition** Oznaka: **Edition**

Dobesedno vprašanje: 3. Edition

Vrednosti	Kategorije	Frekvenca
2.0		54673

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

ID: **proddate** Oznaka: **Production date**

Dobesedno vprašanje: 4. Production date

Vrednosti	Kategorije	Frekvenca
14.05.2014		54673

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

ID: **idno** Oznaka: **Respondent's identification number**

Dobesedno vprašanje: 6. Respondent's identification number

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 1 do 11119221

ID: **cntry** Oznaka: **Country**

Dobesedno vprašanje: 5. Country

Vrednosti	Kategorije	Frekvenca
AL	Albania	1201
BE	Belgium	1869
BG	Bulgaria	2260
CH	Switzerland	1493
CY	Cyprus	1116
CZ	Czech Republic	2009
DE	Germany	2958
DK	Denmark	1650
EE	Estonia	2380
ES	Spain	1889
FI	Finland	2197
FR	France	1968
GB	United Kingdom	2286
HU	Hungary	2014
IE	Ireland	2628
IL	Israel	2508

IS	Iceland	752
IT	Italy	960
LT	Lithuania	2109
NL	Netherlands	1845

Prikazanih je 20 od 29 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

ID: **tvtot** Oznaka: **TV watching, total time on average weekday** CARD 1

Dobesedno vprašanje: A1. On an average weekday, how much time, in total, do you spend watching television?

Vrednosti	Kategorije	Frekvenca
0	No time at all	2342
1	Less than 0,5 hour	3022
2	0,5 hour to 1 hour	6882
3	More than 1 hour, up to 1,5 hours	7413
4	More than 1,5 hours, up to 2 hours	8759
5	More than 2 hours, up to 2,5 hours	7241
6	More than 2,5 hours, up to 3 hours	6733
7	More than 3 hours	12053
77	Refusal	5
88	Don't know	185
99	No answer	38

Opisne statistike

Veljavni odgovori: 54445

Neveljavni odgovori: 228

Vrednosti spremenljivk: od 0 do 7

ID: **tvpol** Oznaka: **TV watching, news/politics/current affairs on average weekday** STILL CARD 1

Dobesedno vprašanje: A2. And again on an average weekday, how much of your time watching television is spent watching news or programmes about politics and current affairs?

Vrednosti	Kategorije	Frekvenca
0	No time at all	4178
1	Less than 0,5 hour	16200
2	0,5 hour to 1 hour	18495
3	More than 1 hour, up to 1,5 hours	6924

4	More than 1,5 hours, up to 2 hours	3167
5	More than 2 hours, up to 2,5 hours	1287
6	More than 2,5 hours, up to 3 hours	796
7	More than 3 hours	1057
66	Not applicable	2343
77	Refusal	2
88	Don't know	197
99	No answer	27

Opisne statistike

Veljavni odgovori: 52104

Neveljavni odgovori: 2569

Vrednosti spremenljivk: od 0 do 7

ID: **ppltrst** Oznaka: **Most people can be trusted or you can't be too careful** CARD 2

Dobesedno vprašanje: A3. Using this card, generally speaking, would you say that most people can be trusted, or that you can't be too careful in dealing with people? Please tell me on a score of 0 to 10, where 0 means you can't be too careful and 10 means that most people can be trusted.

Vrednosti	Kategorije	Frekvenca
0	You can't be too careful	3609
1	1	2494
2	2	3876
3	3	5750
4	4	5294
5	5	10474
6	6	6089
7	7	8096
8	8	6167
9	9	1621
10	Most people can be trusted	983
77	Refusal	10
88	Don't know	180
99	No answer	30

Opisne statistike

Veljavni odgovori: 54453

Neveljavni odgovori: 220

Vrednosti spremenljivk: od 0 do 10

ID: **pplfair** Oznaka: **Most people try to take advantage of you, or try to be fair** CARD 3

Dobesedno vprašanje: A4. Using this card, do you think that most people would try to take advantage of you if they got the chance, or would they try to be fair?

Vrednosti	Kategorije	Frekvenca
0	Most people try to take advantage of me	1931
1	1	1557
2	2	2833
3	3	4515
4	4	4812
5	5	11108
6	6	6373
7	7	9312
8	8	7834
9	9	2312
10	Most people try to be fair	1500
77	Refusal	8
88	Don't know	545
99	No answer	33

Opisne statistike

Veljavni odgovori: 54087

Neveljavni odgovori: 586

Vrednosti spremenljivk: od 0 do 10

ID: **pplhlp** Oznaka: **Most of the time people helpful or mostly looking out for themselves** CARD 4

Dobesedno vprašanje: A5. Would you say that most of the time people try to be helpful or that they are mostly looking out for themselves?

Vrednosti	Kategorije	Frekvenca
0	People mostly look out for themselves	2884
1	1	2388
2	2	4285
3	3	6108
4	4	6023
5	5	11071
6	6	6651
7	7	7337
8	8	5142
9	9	1500

10	People mostly try to be helpful	982
77	Refusal	9
88	Don't know	241
99	No answer	52

Opisne statistike

Veljavni odgovori: 54371

Neveljavni odgovori: 302

Vrednosti spremenljivk: od 0 do 10

ID: **polintr** Oznaka: **How interested in politics**

Dobesedno vprašanje: B1. How interested would you say you are in politics ? are you?

Vrednosti	Kategorije	Frekvenca
1	Very interested	5516
2	Quite interested	18726
3	Hardly interested	18921
4	Not at all interested	11248
7	Refusal	19
8	Don't know	190
9	No answer	53

Opisne statistike

Veljavni odgovori: 54411

Neveljavni odgovori: 262

Vrednosti spremenljivk: od 1 do 4

ID: **trstprl** Oznaka: **Trust in country's parliament** CARD 5

Dobesedno vprašanje: B2-8. Using this card, please tell me on a score of 0-10 how much you personally trust each of the institutions I read out. 0 means you do not trust an institution at all, and 10 means you have complete trust. Firstly... ... [country]'s parliament?

Vrednosti	Kategorije	Frekvenca
0	No trust at all	8361
1	1	3734
2	2	5190
3	3	6339
4	4	5421
5	5	8625
6	6	4983

7	7	5155
8	8	3524
9	9	1043
10	Complete trust	835
77	Refusal	56
88	Don't know	1374
99	No answer	33

Opisne statistike

Veljavni odgovori: 53210

Neveljavni odgovori: 1463

Vrednosti spremenljivk: od 0 do 10

ID: **trstlgl** Oznaka: **Trust in the legal system** CARD 5

Dobesedno vprašanje: B2-8. Using this card, please tell me on a score of 0-10 how much you personally trust each of the institutions I read out. 0 means you do not trust an institution at all, and 10 means you have complete trust. Firstly... .. the legal system?

Vrednosti	Kategorije	Frekvenca
0	No trust at all	5959
1	1	2994
2	2	4138
3	3	5178
4	4	5004
5	5	7893
6	6	5130
7	7	6171
8	8	6311
9	9	2860
10	Complete trust	1511
77	Refusal	47
88	Don't know	1434
99	No answer	43

Opisne statistike

Veljavni odgovori: 53149

Neveljavni odgovori: 1524

Vrednosti spremenljivk: od 0 do 10

ID: **trstp1c** Oznaka: **Trust in the police** CARD 5

Dobesedno vprašanje: B2-8. Using this card, please tell me on a score of 0-10 how much you personally trust each of the institutions I read out. 0 means you do not trust an institution at all, and 10 means you have complete trust. Firstly... .. the police?

Vrednosti	Kategorije	Frekvenca
0	No trust at all	3756
1	1	1944
2	2	2650
3	3	3550
4	4	3873
5	5	7586
6	6	5770
7	7	8214
8	8	8736
9	9	4725
10	Complete trust	3050
77	Refusal	39
88	Don't know	731
99	No answer	49

Opisne statistike

Veljavni odgovori: 53854

Neveljavni odgovori: 819

Vrednosti spremenljivk: od 0 do 10

ID: **trstplt** Oznaka: **Trust in politicians** CARD 5

Dobesedno vprašanje: B2-8. Using this card, please tell me on a score of 0-10 how much you personally trust each of the institutions I read out. 0 means you do not trust an institution at all, and 10 means you have complete trust. Firstly... .. politicians?

Vrednosti	Kategorije	Frekvenca
0	No trust at all	10834
1	1	5126
2	2	6648
3	3	6857
4	4	5870
5	5	7965
6	6	4607
7	7	3451
8	8	1516
9	9	378
10	Complete trust	262

77	Refusal	54
88	Don't know	1045
99	No answer	60

Opisne statistike

Veljavni odgovori: 53514

Neveljavni odgovori: 1159

Vrednosti spremenljivk: od 0 do 10

ID: **trstprt** Oznaka: **Trust in political parties** CARD 5

Dobesedno vprašanje: B2-8. Using this card, please tell me on a score of 0-10 how much you personally trust each of the institutions I read out. 0 means you do not trust an institution at all, and 10 means you have complete trust. Firstly... .. political parties?

Vrednosti	Kategorije	Frekvenca
0	No trust at all	10396
1	1	5256
2	2	6627
3	3	7004
4	4	5923
5	5	8251
6	6	4409
7	7	3249
8	8	1462
9	9	351
10	Complete trust	307
77	Refusal	59
88	Don't know	1327
99	No answer	52

Opisne statistike

Veljavni odgovori: 53235

Neveljavni odgovori: 1438

Vrednosti spremenljivk: od 0 do 10

ID: **trstep** Oznaka: **Trust in the European Parliament** CARD 5

Dobesedno vprašanje: B2-8. Using this card, please tell me on a score of 0-10 how much you personally trust each of the institutions I read out. 0 means you do not trust an institution at all, and 10 means you have complete trust. Firstly... .. the European Parliament?

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

0	No trust at all	5581
1	1	2863
2	2	3988
3	3	5163
4	4	5254
5	5	9741
6	6	5533
7	7	4858
8	8	3230
9	9	1056
10	Complete trust	1078
77	Refusal	107
88	Don't know	6177
99	No answer	44

Opisne statistike

Veljavni odgovori: 48345

Neveljavni odgovori: 6328

Vrednosti spremenljivk: od 0 do 10

ID: **trstun** Oznaka: **Trust in the United Nations** CARD 5

Dobesedno vprašanje: B2-8. Using this card, please tell me on a score of 0-10 how much you personally trust each of the institutions I read out. 0 means you do not trust an institution at all, and 10 means you have complete trust. Firstly... .. the United Nations?

Vrednosti	Kategorije	Frekvenca
0	No trust at all	4127
1	1	2007
2	2	2839
3	3	3773
4	4	4255
5	5	9046
6	6	5865
7	7	6753
8	8	5557
9	9	2305
10	Complete trust	1848
77	Refusal	79
88	Don't know	6174
99	No answer	45

Opisne statistike

Veljavni odgovori: 48375

Neveljavni odgovori: 6298

Vrednosti spremenljivk: od 0 do 10

ID: **vote** Oznaka: **Voted last national election**

Dobesedno vprašanje: B9. Some people don't vote nowadays for one reason or another. Did you vote in the last [country] national election in [month/year]?

Vrednosti	Kategorije	Frekvenca
1	Yes	38194
2	No	12069
3	Not eligible to vote	3982
7	Refusal	123
8	Don't know	267
9	No answer	38

Opisne statistike

Veljavni odgovori: 54245

Neveljavni odgovori: 428

Vrednosti spremenljivk: od 1 do 3

ID: **prtvtal** Oznaka: **Party voted for in last national election, Albania**

Dobesedno vprašanje: B10AL. Which party did you vote for in that election? (Albania)

Vrednosti	Kategorije	Frekvenca
1	Partia Socialiste e Shqipërisë (PS)	276
2	Partia Demokratike e Shqipërisë (PD)	374
3	Lëvizja Socialiste për Integrim (LSI)	14
4	Partia Republikane e Shqipërisë (PR)	3
5	Partia Socialdemokrate e Shqipërisë (PSD)	2
6	Partia Drejtësi, Integrim dhe Unitet (PDIU)	8
7	Partia Bashkimi për të Drejtat e Njeriut (PBDNJ)	5
8	Other	6
66	Not applicable	321
77	Refusal	179
88	Don't know	13

99	No answer	0
Sysmiss		53472

Opisne statistike

Veljavni odgovori: 688

Neveljavni odgovori: 53985

Vrednosti spremenljivk: od 1 do 8

ID: prtvtcbe Oznaka: **Party voted for in last national election, Belgium**

Dobesedno vprašanje: B10BE. Which party did you vote for in that election? (Belgium)

Vrednosti	Kategorije	Frekvenca
1	Groen!	64
2	CD&V	195
3	N-VA	194
4	Lijst Dedecker	6
5	SP.A	143
6	PVDA+	6
7	Vlaams Belang	47
8	Open VLD	132
9	CDH	72
10	Ecolo	70
11	Front National	8
12	MR	122
13	PS	203
14	PTB	4
15	Parti Populaire	1
16	Other	29
17	Blanco	44
18	Ongeldig	18
66	Not applicable	403
77	Refusal	3

Prikazanih je 20 od 23 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1358

Neveljavni odgovori: 53315

Vrednosti spremenljivk: od 1 do 18

ID: prtvtcbg Oznaka: **Party voted for in last national election, Bulgaria**

Dobesedno vprašanje: B10BG. Which party did you vote for in that election? (Bulgaria)

Vrednosti	Kategorije	Frekvenca
1	PP GERB	774
2	Balgarska sotsialisticheska partia (BSP)	467
3	PP Ataka	28
4	PP Red, zakonnost i spravedlivost (RZS)	6
5	PP VMRO – Balgarsko natsionalno dvizhenie	7
6	PP BZNS	3
7	PP Natsionalen front za dpasenie na Bulgaria	14
8	KP Sayuz na desnite sili	31
9	PP Natsionalno dvizhenie Edinstvo	1
10	PP Edinna narodna partia	0
11	PP Partia za horata ot naroda	1
12	PP Balgarska demokraticzna obshtnost	1
13	Kandidati, izdignati ot Initsiativni komiteti	19
66	Not applicable	631
77	Refusal	235
88	Don't know	41
99	No answer	1
Sysmiss		52413

Opisne statistike

Veljavni odgovori: 1352

Neveljavni odgovori: 53321

Vrednosti spremenljivk: od 1 do 13

ID: prtvcch1 Oznaka: **Party voted for in last national election 1, Switzerland**

Dobesedno vprašanje: B10CH. Which party did you vote for in that election? (Switzerland 1)

Vrednosti	Kategorije	Frekvenca
1	Swiss People's Party	131
2	Socialist Party	123
3	Radical Liberals	109
4	Christian Democrats	126

5	Green Party	70
6	Green Liberal Party	73
7	Bourgeois-democratic Party	41
8	Evangelical People's Party	14
9	Federal Democratic Union	8
10	Ticino League	0
11	Swiss Labour Party	2
12	Movement of the Citizens belonging to French-speaking Switze	1
13	Christian Social Party	0
14	Alternative Left	1
15	Swiss Democrats	2
16	Pirate Party Switzerland	1
17	Swiss Nationalist Party	0
19	Blank paper	13
20	Mixed vote	28
66	Not applicable	677

Prikazanih je 20 od 24 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 743

Neveljavni odgovori: 53930

Vrednosti spremenljivk: od 1 do 20

ID: prtvc2 Oznaka: **Party voted for in last national election 2, Switzerland**

Dobesedno vprašanje: B10CH. Which party did you vote for in that election? (Switzerland 2)

Vrednosti	Kategorije	Frekvenca
1	Swiss People's Party	50
2	Socialist Party	87
3	Radical Liberals	41
4	Christian Democrats	4
5	Green Party	5
6	Green Liberal Party	7
7	Bourgeois-democratic Party	1
8	Evangelical People's Party	1
9	Federal Democratic Union	0
10	Ticino League	0
11	Swiss Labour Party	0

12	Movement of the Citizens belonging to French-speaking Switze	0
13	Christian Social Party	0
14	Alternative Left	0
15	Swiss Democrats	0
16	Pirate Party Switzerland	0
17	Swiss Nationalist Party	0
19	Blank paper	0
20	Mixed vote	0
55	No second party	620

Prikazanih je 20 od 25 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 816

Neveljavni odgovori: 53857

Vrednosti spremenljivk: od 1 do 55

ID: prtvtacy Oznaka: **Party voted for in last national election, Cyprus**

Dobesedno vprašanje: B10CY. Which party did you vote for in that election? (Cyprus)

Vrednosti	Kategorije	Frekvenca
1	Progressive Party of Working People (AKEL)	196
2	Democratic Party (DIKO)	90
3	Democratic Rally (DISY)	197
4	European Party (EVROKO)	10
5	The Cyprus Green Party	3
6	Social Democrats (KS EDEK)	29
7	Other	12
66	Not applicable	282
77	Refusal	278
88	Don't know	16
99	No answer	3
Sysmiss		53557

Opisne statistike

Veljavni odgovori: 537

Neveljavni odgovori: 54136

Vrednosti spremenljivk: od 1 do 7

ID: prtvtccz Oznaka: **Party voted for in last national election, Czech Republic**

Dobesedno vprašanje: B10CZ. Which party did you vote for in that election? (Czech Republic)

Vrednosti	Kategorije	Frekvenca
1	KSCM	156
2	CSSD	382
3	TOP09	150
4	VV	97
5	ODS	227
8	Other	29
66	Not applicable	835
77	Refusal	82
88	Don't know	21
99	No answer	30
Sysmiss		52664

Opisne statistike

Veljavni odgovori: 1041

Neveljavni odgovori: 53632

Vrednosti spremenljivk: od 1 do 8

ID: prtvdde1 Oznaka: **Party voted for in last national election 1, Germany**

Dobesedno vprašanje: B10DE. Which party did you vote for in that election? (Germany 1)

Vrednosti	Kategorije	Frekvenca
1	SPD	601
2	CDU/CSU	748
3	Bundnis 90/Die Grunen	199
4	FDP	70
5	Die Linke	153
6	Die Republikaner	5
7	NPD	12
8	Piratenpartei	22
9	Andere Partei	24
66	Not applicable	802
77	Refusal	145
88	Don't know	175
99	No answer	2
Sysmiss		51715

Opisne statistike

Veljavni odgovori: 1834

Neveljavni odgovori: 52839

Vrednosti spremenljivk: od 1 do 9

ID: **prtvdde2** Oznaka: **Party voted for in last national election 2, Germany**

Dobesedno vprašanje: B10DE. Which party did you vote for in that election? (Germany 2)

Vrednosti	Kategorije	Frekvenca
1	SPD	520
2	CDU/CSU	671
3	Bundnis 90/Die Grunen	289
4	FDP	148
5	Die Linke	161
6	Die Republikaner	6
7	NPD	8
8	Piratenpartei	31
9	Andere Partei	25
66	Not applicable	802
77	Refusal	140
88	Don't know	156
99	No answer	1
Sysmiss		51715

Opisne statistike

Veljavni odgovori: 1859

Neveljavni odgovori: 52814

Vrednosti spremenljivk: od 1 do 9

ID: **prtvtcdk** Oznaka: **Party voted for in last national election, Denmark**

Dobesedno vprašanje: B10DK. Which party did you vote for in that election? (Denmark)

Vrednosti	Kategorije	Frekvenca
1	Socialdemokraterne - the Danish social democrats	360
2	Det Radikale Venstre - Danish Social-Liberal Party	161
3	Det Konservative Folkeparti - Conservative	59
4	SF Socialistisk Folkeparti - Socialist People's Party	141

5	Dansk Folkeparti - Danish peoples party	117
6	Kristendemokraterne - Christian democrats	14
7	Venstre, Danmarks Liberale Parti - Venstre	345
8	Liberal Alliance - Liberal Alliance	39
9	Enhedslisten - Unity List - The Red-Green Alliance	85
10	Andet - other	6
66	Not applicable	244
77	Refusal	42
88	Don't know	22
99	No answer	15
Sysmiss		53023

Opisne statistike

Veljavni odgovori: 1327

Neveljavni odgovori: 53346

Vrednosti spremenljivk: od 1 do 10

ID: prtvtdee Oznaka: **Party voted for in last national election, Estonia**

Dobesedno vprašanje: B10EE. Which party did you vote for in that election? (Estonia)

Vrednosti	Kategorije	Frekvenca
1	Erakond Isamaa ja Res Publica Liit	178
2	Eesti Keskerakond	331
3	Eesti Reformierakond	406
4	Eesti Konservatiivne Rahvaerakond (endine Rahvaliid)	24
5	Sotsiaaldemokraatlik Erakond	239
6	Erakond Eestimaa Rohelised	26
7	Erakond Eesti Kristlikud Demokraadid	2
8	Eesti Iseseisvuspartei	1
9	Eestimaa Ühendatud Vasakpartei	0
10	Eesti Vabaduspartei – Põllumeeste Kogu	2
11	Üksikkandidaadi poolt	65
66	Not applicable	975
77	Refusal	64
88	Don't know	67

99	No answer	0
Sysmiss		52293

Opisne statistike

Veljavni odgovori: 1274

Neveljavni odgovori: 53399

Vrednosti spremenljivk: od 1 do 11

ID: **prtvtces** Oznaka: **Party voted for in last national election, Spain**

Dobesedno vprašanje: B10ES. Which party did you vote for in that election? (Spain)

Vrednosti	Kategorije	Frekvenca
1	Partido Popular - PP (con UPN en Navarra)	492
2	Partido Socialista Obrero Español (PSOE)	326
3	Convergència i Unió (CiU)	49
4	Izquierda Unida (IU)-(ICV en Cataluña)	90
5	AMAIUR	7
6	Unión, Progreso y Democracia (UPyD)	48
7	Partido Nacionalista Basco (PNV)	21
8	Esquerra Republicana de Catalunya (ERC)	18
9	Bloque Nacionalista Galego (BNG)	9
10	Coalición Canaria - Nueva Canarias	6
11	Compromís - EQUO	14
12	Foro de Ciudadanos	4
13	Geroa Bai	0
14	Otro	39
15	Votó en blanco	36
16	Votó nulo	14
66	Not applicable	543
77	Refusal	145
88	Don't know	28
99	No answer	0

Prikazanih je 20 od 21 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1173

Neveljavni odgovori: 53500

Vrednosti spremenljivk: od 1 do 16

ID: prtvtcfi Oznaka: **Party voted for in last national election, Finland**

Dobesedno vprašanje: B10FI. Which party did you vote for in that election? (Finland)

Vrednosti	Kategorije	Frekvenca
1	The National Coalition Party	370
2	The Swedish People's Party (SPP)	78
3	The Centre Party	227
4	True Finns	202
5	Christian Democrats	35
6	Freedom Party	1
7	Change 2011	0
8	Pirate Party	2
9	Senior Citizens' Party	0
10	Independence Party	0
11	For the Poor	1
12	Green League	166
13	Social Democratic Party	286
14	Left Alliance	102
15	Communist Party	4
16	The Communist Workers' Party	0
17	Workers Party	1
18	Other	23
66	Not applicable	470
77	Refusal	126

Prikazanih je 20 od 23 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1498

Neveljavni odgovori: 53175

Vrednosti spremenljivk: od 1 do 18

ID: prtvtcfr Oznaka: **Party voted for in last national election, France (ballot 1)**

Dobesedno vprašanje: B10FR. Which party did you vote for in that election? (France)

Vrednosti	Kategorije	Frekvenca
1	Nouveau Centre	14
2	FN (Front National)	126

3	PR (Parti Radical Valoisien)	4
4	NPA (Nouveau Parti Anti-Capitaliste)	15
5	LO (Lutte Ouvrière)	13
6	FDG (Front de Gauche)	63
7	Parti Radical de Gauche	20
8	MPF (Mouvement pour la France)	18
9	PS (Parti Socialiste)	459
10	UMP (Union pour un Mouvement Populaire)	358
11	MODEM (Mouvement Démocrate)	42
12	EELV (Europe Ecologie Les Verts)	53
13	Autres mouvements écologistes	13
14	Autre	15
15	Blanc	34
16	Nul	9
66	Not applicable	567
77	Refusal	113
88	Don't know	32
99	No answer	0

Prikazanih je 20 od 21 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1256

Neveljavni odgovori: 53417

Vrednosti spremenljivk: od 1 do 16

ID: **prtvtgb** Oznaka: **Party voted for in last national election, United Kingdom**

Dobesedno vprašanje: B10GB. Which party did you vote for in that election? (United Kingdom)

Vrednosti	Kategorije	Frekvenca
1	Conservative	496
2	Labour	516
3	Liberal Democrat	255
4	Scottish National Party	37
5	Plaid Cymru	21
6	Green Party	19
7	Other	57
11	Ulster Unionist Party (nir)	10
12	Democratic Unionist Party (nir)	10
13	Sinn Fein (nir)	5

14	Social Democratic and Labour Party (nir)	7
15	Alliance Party (nir)	3
16	Progressive Unionist Party (nir)	0
17	United Kingdom Unionist Party (nir)	0
18	Women's Coalition (nir)	0
19	United Unionist Assembly Party (nir)	0
20	Northern Ireland Unionist Party (nir)	0
21	Workers Party (nir)	0
22	Other (nir)	2
66	Not applicable	725

Prikazanih je 20 od 24 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1438

Neveljavni odgovori: 53235

Vrednosti spremenljivk: od 1 do 22

ID: prtvtdu Oznaka: **Party voted for in last national election, Hungary**

Dobesedno vprašanje: B10HU. Which party did you vote for in that election? (Hungary)

Vrednosti	Kategorije	Frekvenca
1	Centrum Párt (Centrum Összefogás Magyarországért)	1
2	CM (Civil Mozgalom)	3
3	Fidesz - KDNP (Fidesz – Magyar Polgári Szövetség Keresztényd)	633
4	Jobbik (Jobbik Magyarországért Mozgalom)	73
5	LMP (Lehet Más A Politika)	52
6	MDF (Magyar Demokrata Fórum)	2
7	MIÉP (Magyar Igazság És Élet Pártja)	1
8	MSZP (Magyar Szocialista Párt)	229
9	MSZDP (Magyar Szociáldemokrata Párt)	2
10	Munkáspárt (Magyar Kommunista Munkáspárt)	1
11	MCF Roma Összefogás Párt	0
12	ÖP (Összefogás Párt)	0
13	SZDSZ (Szabad Demokraták Szövetsége - A Magyar Liberális Pár	3

55	Other	2
66	Not applicable	676
77	Refusal	315
88	Don't know	21
99	No answer	0
Sysmiss		52659

Opisne statistike

Veljavni odgovori: 1002

Neveljavni odgovori: 53671

Vrednosti spremenljivk: od 1 do 55

ID: prtvtiae Oznaka: **Party voted for in last national election, Ireland**

Dobesedno vprašanje: B10IE. Which party did you vote for in that election? (Ireland)

Vrednosti	Kategorije	Frekvenca
1	Fianna Fáil	311
2	Fine Gael	691
3	Green Party	38
4	Independent	176
5	Labour	243
6	People Before Profit	4
7	Sinn Féin	178
8	Socialist Party	4
9	United Left Alliance	0
10	Other	7
66	Not applicable	811
77	Refusal	100
88	Don't know	65
99	No answer	0
Sysmiss		52045

Opisne statistike

Veljavni odgovori: 1652

Neveljavni odgovori: 53021

Vrednosti spremenljivk: od 1 do 10

ID: prtvtbil Oznaka: **Party voted for in last national election, Israel**

Dobesedno vprašanje: B10IL. Which party did you vote for in that election? (Israel)

Vrednosti	Kategorije	Frekvenca
1	Mifleget Ha' Avoda	174
2	Ha' Likud	512
3	Kadima	233
4	Shas	73
5	Meretz	56
6	The Jewish House	53
7	Ya'Hadut Ha'Tora	71
8	Gil- Gimlaey Israeli la' Knesset	14
9	Israel Beiteinu	103
10	Ha'ihud HaLeumi	23
11	HaTnu`a HaYeruqa	7
12	Ale Yarok	8
13	HaYerukim	8
14	Hadash	34
15	Balad	27
16	Ra'am- Ta'al	47
17	Other	3
18	A white ballot (empty ballot note)	4
19	Did not vote	0
66	Not applicable	795

Prikazanih je 20 od 24 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1450

Neveljavni odgovori: 53223

Vrednosti spremenljivk: od 1 do 19

ID: **prtvtals** Oznaka: **Party voted for in last national election, Iceland**

Dobesedno vprašanje: B10IS. Which party did you vote for in that election? (Iceland)

Vrednosti	Kategorije	Frekvenca
1	Samfylkinguna	144
2	Framsóknarflokkinn	72
3	Sjálfstæðisflokkinn	153
4	Vinstri hreyfinguna-Grænt framboð	106
5	Frjálslynda flokkinn	5
6	Borgarahreyfinguna	20
7	Lýðræðishreyfinguna	0
8	Skilaði auðu/ógildu	19

66	Not applicable	169
77	Refusal	33
88	Don't know	28
99	No answer	3
Sysmiss		53921

Opisne statistike

Veljavni odgovori: 519

Neveljavni odgovori: 54154

Vrednosti spremenljivk: od 1 do 8

ID: **prtvtbit** Oznaka: **Party voted for in last national election, Italy**

Dobesedno vprašanje: B10IT. Which party did you vote for in that election? (Italy)

Vrednosti	Kategorije	Frekvenca
1	Partido Democratico (PD)	203
2	Sinistra Ecologia e Libertà (SEL)	32
3	Rivoluzione Civile (Ingroia)	13
4	Movimento 5 Stelle	126
5	Scelta Civica (con Monti)	28
6	UDC	9
7	FLI	0
8	Popolo delle Libertà (PDL)	87
9	Lega Nord	8
10	Fratelli d'Italia	2
11	Radicali Italiani (Amnistia giustizia e libertà)	0
12	FARE - Giannino	9
13	La destra	3
14	Altro	16
66	Not applicable	216
77	Refusal	165
88	Don't know	28
99	No answer	15
Sysmiss		53713

Opisne statistike

Veljavni odgovori: 536

Neveljavni odgovori: 54137

Vrednosti spremenljivk: od 1 do 14

ID: prtvalt1 Oznaka: **Party voted for in last national election 1, Lithuania**

Dobesedno vprašanje: B10LT. Which party did you vote for in that election? (Lithuania 1)

Vrednosti	Kategorije	Frekvenca
1	Liberals' Movement of the Republic of Lithuania (LRLS)	49
2	Republican Party (RP)	1
3	Labour Party (DP)	275
4	Democratic Labour and Unity Party (DDVP)	4
5	Homeland Union - Lithuanian Christian Democrats (TS-LKD)	161
6	Political Party 'The Way of Courage' (DK)	22
7	Electoral Action of Poles in Lithuania (LLRA)	56
8	Lithuanian Social Democratic Party (LSDP)	305
9	Party Order and Justice (TT)	123
10	National Association 'For Lithuania in Lithuania' (ULL)	2
11	Christian Party (KP)	9
12	Lithuanian People's Party (LZP)	0
13	Socialist People's Front (SLF)	2
14	Lithuanian Peasant and Greens Union (LVZS)	13
15	Party 'Young Lithuania' (JL)	3
16	Liberal and Centre Union (LiCS)	17
17	Emigrants' Party (EP)	0
18	Political Party 'Union Yes' (ST)	4
44	Did not vote for a candidate list	16
55	Does not know if voted for a candidate list	11

Prikazanih je 20 od 25 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1073

Neveljavni odgovori: 53600

Vrednosti spremenljivk: od 1 do 55

ID: prtvalt2 Oznaka: **Party voted for in last national election 2, Lithuania**

Dobesedno vprašanje: B10LT. Which party did you vote for in that election? (Lithuania 2)

Vrednosti	Kategorije	Frekvenca
1	Liberals' Movement of the Republic of Lithuania (LRLS)	34
2	Republican Party (RP)	3
3	Labour Party (DP)	239
4	Democratic Labour and Unity Party (DDVP)	3
5	Homeland Union - Lithuanian Christian Democrats (TS-LKD)	147
6	Political Party 'The Way of Courage' (DK)	17
7	Electoral Action of Poles in Lithuania (LLRA)	43
8	Lithuanian Social Democratic Party (LSDP)	235
9	Party Order and Justice (TT)	107
10	Lithuanian Centre Party (LCP)	0
11	Lithuanian Social Democratic Union (LSDS)	39
12	Nationalist Union (TS)	0
13	National Unity Union (TVS)	0
14	Christian Party (KP)	7
15	Lithuanian People's Party (LZP)	0
16	Socialist People's Front (SLF)	1
17	Lithuanian Peasant and Greens Union (LVZS)	10
18	Party 'Young Lithuania' (JL)	2
19	Liberal and Centre Union (LiCS)	13
20	Emigrants' Party (EP)	0

Prikazanih je 20 od 35 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1066

Neveljavni odgovori: 53607

Vrednosti spremenljivk: od 1 do 55

ID: prtvalt3 Oznaka: **Party voted for in last national election 3, Lithuania**

Dobesedno vprašanje: B10LT. Which party did you vote for in that election? (Lithuania 3)

Vrednosti	Kategorije	Frekvenca
1	Liberals' Movement of the Republic of Lithuania (LRLS)	13
2	Republican Party (RP)	1
3	Labour Party (DP)	170
4	Democratic Labour and Unity Party (DDVP)	3
5	Homeland Union - Lithuanian Christian Democrats (TS-LKD)	107
6	Political Party 'The Way of Courage' (DK)	9
7	Electoral Action of Poles in Lithuania (LLRA)	31
8	Lithuanian Social Democratic Party (LSDP)	185
9	Party Order and Justice (TT)	77
10	Lithuanian Centre Party (LCP)	0
11	Lithuanian Social Democratic Union (LSDS)	36
12	Nationalist Union (TS)	0
13	National Unity Union (TVS)	0
14	Christian Party (KP)	7
15	Lithuanian People's Party (LZP)	0
16	Socialist People's Front (SLF)	0
17	Lithuanian Peasant and Greens Union (LVZS)	3
18	Party 'Young Lithuania' (JL)	1
19	Liberal and Centre Union (LiCS)	10
20	Emigrants' Party (EP)	0

Prikazanih je 20 od 36 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1086

Neveljavni odgovori: 53587

Vrednosti spremenljivk: od 1 do 55

ID: prtvtentl Oznaka: Party voted for in last national election, Netherlands

Dobesedno vprašanje: B10NL. Which party did you vote for in that election? (Netherlands)

Vrednosti	Kategorije	Frekvenca
1	Party for Freedom and Democracy	361

2	Labour Party	352
3	PVV (List Wilders)	96
4	Christian Democratic Party	138
5	Socialistic Party	142
6	Democrats `66	126
7	Green Left	40
8	Christian Union	40
9	Social Reformed Party	34
10	Party for the Animals	27
11	Pirate Party	5
12	50Plus	31
13	Other	12
14	Blanc	8
66	Not applicable	355
77	Refusal	38
88	Don't know	40
99	No answer	0
Sysmiss		52828

Opisne statistike

Veljavni odgovori: 1412

Neveljavni odgovori: 53261

Vrednosti spremenljivk: od 1 do 14

ID: prtvtano Oznaka: **Party voted for in last national election, Norway**

Dobesedno vprašanje: B10NO. Which party did you vote for in that election? (Norway)

Vrednosti	Kategorije	Frekvenca
1	The Party Red (RØDT)	5
2	Socialist Left Party (SV)	71
3	Labour Party (A)	436
4	Liberal party (V)	59
5	Christian Democratic Party (KRF)	70
6	Centre Party (SP)	81
7	Conservative Party (H)	305
8	Progress Party (FRP)	132
9	Coastal Party (KYST)	1
10	Other	15
66	Not applicable	403
77	Refusal	28

88	Don't know	18
99	No answer	0
Sysmiss		53049

Opisne statistike

Veljavni odgovori: 1175

Neveljavni odgovori: 53498

Vrednosti spremenljivk: od 1 do 10

ID: **prvtcpl** Oznaka: **Party voted for in last national election, Poland**

Dobesedno vprašanje: B10PL. Which party did you vote for in that election? (Poland)

Vrednosti	Kategorije	Frekvenca
1	Congress of the New Right	14
2	Civic Platform	521
3	Poland Comes First	2
4	Polish Labour Party-August '80	3
5	Polish Peasants Party	65
6	Law and Justice	340
7	Palikot Movement	48
8	Democratic Left Alliance	81
9	Other	2
66	Not applicable	666
77	Refusal	61
88	Don't know	92
99	No answer	3
Sysmiss		52775

Opisne statistike

Veljavni odgovori: 1076

Neveljavni odgovori: 53597

Vrednosti spremenljivk: od 1 do 9

ID: **prvtbpt** Oznaka: **Party voted for in last national election, Portugal**

Dobesedno vprašanje: B10PT. Which party did you vote for in that election? (Portugal)

Vrednosti	Kategorije	Frekvenca
1	Bloco de Esquerda (BE)	57
2	Centro Democrático Social - Partido Popular (CDS-PP)	33

3	Coligação Democrática Unitária (CDU)	81
4	Partido Comunista dos Trabalhadores Portugueses/Movimento Re	4
5	Partido Democrático do Atlântico (PDA)	1
6	Partido Humanista (PH)	0
7	Nova democracia (PND)	1
8	Partido Nacional Renovador (PNR)	1
9	Partido Operário de Unidade Socialista (POUS)	0
10	Partido Social Democrata (PSD)	312
11	Partido Socialista (PS)	343
12	Votou em branco / nulo	79
13	Outro	4
66	Not applicable	781
77	Refusal	387
88	Don't know	67
99	No answer	0
Sysmiss		52522

Opisne statistike

Veljavni odgovori: 916

Neveljavni odgovori: 53757

Vrednosti spremenljivk: od 1 do 13

ID: prtvtcru Oznaka: **Party voted for in last national election, Russian Federation**

Dobesedno vprašanje: B10RU. Which party did you vote for in that election? (Russian Federation)

Vrednosti	Kategorije	Frekvenca
1	United Russia (ER)	888
2	Communist Party of the Russian Federation (KPRF)	270
3	Liberal Democratic Party of Russia (LDPR)	120
6	Yabloko	32
11	Fair Russia (SR)	110
12	Just Cause	15
16	Patriots of Russia	10
66	Not applicable	882
77	Refusal	104

88	Don't know	53
99	No answer	0
Sysmiss		52189

Opisne statistike

Veljavni odgovori: 1445

Neveljavni odgovori: 53228

Vrednosti spremenljivk: od 1 do 16

ID: prtvtbse Oznaka: **Party voted for in last national election, Sweden**

Dobesedno vprašanje: B10SE. Which party did you vote for in that election? (Sweden)

Vrednosti	Kategorije	Frekvenca
1	Centern	74
2	Folkpartiet liberalerna	117
3	Kristdemokraterna	50
4	Miljöpartiet de gröna	140
5	Moderata samlingspartiet	447
6	Socialdemokraterna	453
7	Vänsterpartiet	75
8	FI (Feministiskt initiativ)	2
9	Piratpartiet	6
10	Sverigedemokraterna	64
11	Annat parti	13
66	Not applicable	332
77	Refusal	15
88	Don't know	59
99	No answer	0
Sysmiss		52826

Opisne statistike

Veljavni odgovori: 1441

Neveljavni odgovori: 53232

Vrednosti spremenljivk: od 1 do 11

ID: prtvtlsi Oznaka: **Party voted for in last national election, Slovenia**

Dobesedno vprašanje: B10SI. Which party did you vote for in that election? (Slovenia)

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

1	Democratic Party of Pensioners of Slovenia - DESUS	42
2	Liberal Democracy of Slovenia - LDS	19
3	New Slovenia - Christian Peoples Party - NSi	27
4	Slovenian Democratic Party - SDS	159
5	Slovene Peoples Party - SLS	40
6	Social Democrats - SD	138
7	Positive Slovenia - PS	159
8	Civic List - DL	31
9	ZARES - New Politics	6
10	Slovene National Party - SNS	10
11	Party for Sustainable Development - TRS	3
12	Other party	10
66	Not applicable	394
77	Refusal	99
88	Don't know	115
99	No answer	5
	Sysmiss	53416

Opisne statistike

Veljavni odgovori: 644

Neveljavni odgovori: 54029

Vrednosti spremenljivk: od 1 do 12

ID: **prvtcsk** Oznaka: **Party voted for in last national election, Slovakia**

Dobesedno vprašanje: B10SK. Which party did you vote for in that election? (Slovakia)

Vrednosti	Kategorije	Frekvenca
1	Ordinary People and Independent Personalities (OLaNO)	62
2	Slovak Democratic Christian Union (SDKU)	111
3	SMER-Social Democracy	585
4	Most-Híd	59
5	Christian Democratic Movement (KDH)	139
6	Freedom and Solidarity (SaS)	71
7	Other	87
66	Not applicable	458

77	Refusal	246
88	Don't know	22
99	No answer	7
Sysmiss		52826

Opisne statistike

Veljavni odgovori: 1114

Neveljavni odgovori: 53559

Vrednosti spremenljivk: od 1 do 7

ID: prtvtcua Oznaka: **Party voted for in last national election, Ukraine (ballot 2)**

Dobesedno vprašanje: B10UA. Which party did you vote for in that election? (Ukraine)

Vrednosti	Kategorije	Frekvenca
1	All Ukrainian Union "Fatherland"	361
2	All Ukrainian Union "Freedom"	146
3	Communist Party of Ukraine	119
4	UDAR (Ukrainian Democratic Alliance for Reform) of Vitali Kl	192
5	Party of Regions	618
8	Other (Write in)	29
66	Not applicable	556
77	Refusal	99
88	Don't know	52
99	No answer	6
Sysmiss		52495

Opisne statistike

Veljavni odgovori: 1465

Neveljavni odgovori: 53208

Vrednosti spremenljivk: od 1 do 8

ID: prtvtxk Oznaka: **Party voted for in last national election, Kosovo**

Dobesedno vprašanje: B10XK. Which party did you vote for in that election? (Kosovo)

Vrednosti	Kategorije	Frekvenca
1	Lidhja Demokratike e Kosovës (LDK)	190
2	Partia Demokratike e Kosovës (PDK)	200
3	Lëvizja Vetëvendosje (VV)	41

4	Aleanca për Ardhmërinë e Kosovës (AAK)	73
5	Partia e Drejtësisë (PD)	5
6	Aleanca Kosova e Re (AKR)	16
7	Other	23
8	Srpska Napredna Stranka (SNS)	9
9	Demokratska Stranka (DS)	3
10	Demokratska Stranka Srbije (DSS)	7
11	Socialisticka Partija Srbije (SPS)	7
12	Liberalno Demokratska Partija (LDP)	2
13	Srpska Liberalna Stranka (SLS)	42
66	Not applicable	493
77	Refusal	166
88	Don't know	18
99	No answer	0
	Sysmiss	53378

Opisne statistike

Veljavni odgovori: 618

Neveljavni odgovori: 54055

Vrednosti spremenljivk: od 1 do 13

ID: **contplt** Oznaka: **Contacted politician or government official last 12 months** ASK ALL

Dobesedno vprašanje: B11-17. There are different ways of trying to improve things in [country] or help prevent things from going wrong. During the last 12 months, have you done any of the following? Have youcontacted a politician, government or local government official?

Vrednosti	Kategorije	Frekvenca
1	Yes	6742
2	No	47730
7	Refusal	38
8	Don't know	119
9	No answer	44

Opisne statistike

Veljavni odgovori: 54472

Neveljavni odgovori: 201

Vrednosti spremenljivk: od 1 do 2

ID: **wrkprty** Oznaka: **Worked in political party or action group last 12 months** ASK ALL

Dobesedno vprašanje: B11-17. There are different ways of trying to improve things in [country] or help prevent things from going wrong. During the last 12 months, have you done any of the following? Have youworked in a political party or action group?

Vrednosti	Kategorije	Frekvenca
1	Yes	2007
2	No	52475
7	Refusal	31
8	Don't know	109
9	No answer	51

Opisne statistike

Veljavni odgovori: 54482

Neveljavni odgovori: 191

Vrednosti spremenljivk: od 1 do 2

ID: **wrkorg** Oznaka: **Worked in another organisation or association last 12 months** ASK ALL

Dobesedno vprašanje: B11-17. There are different ways of trying to improve things in [country] or help prevent things from going wrong. During the last 12 months, have you done any of the following? Have youworked in another organisation or association?

Vrednosti	Kategorije	Frekvenca
1	Yes	7141
2	No	47320
7	Refusal	25
8	Don't know	131
9	No answer	56

Opisne statistike

Veljavni odgovori: 54461

Neveljavni odgovori: 212

Vrednosti spremenljivk: od 1 do 2

ID: **badge** Oznaka: **Worn or displayed campaign badge/sticker last 12 months** ASK ALL

Dobesedno vprašanje: B11-17. There are different ways of trying to improve things in [country] or help prevent things from going wrong. During the last 12 months, have you done any of the following? Have youworn or displayed a campaign badge/sticker?

Vrednosti	Kategorije	Frekvenca
1	Yes	3985
2	No	50470
7	Refusal	26

8	Don't know	141
9	No answer	51

Opisne statistike

Veljavni odgovori: 54455

Neveljavni odgovori: 218

Vrednosti spremenljivk: od 1 do 2

ID: **sgnptit** Oznaka: **Signed petition last 12 months** ASK ALL

Dobesedno vprašanje: B11-17. There are different ways of trying to improve things in [country] or help prevent things from going wrong. During the last 12 months, have you done any of the following? Have yousigned a petition?

Vrednosti	Kategorije	Frekvenca
1	Yes	10435
2	No	43916
7	Refusal	27
8	Don't know	240
9	No answer	55

Opisne statistike

Veljavni odgovori: 54351

Neveljavni odgovori: 322

Vrednosti spremenljivk: od 1 do 2

ID: **pblidmn** Oznaka: **Taken part in lawful public demonstration last 12 months** ASK ALL

Dobesedno vprašanje: B11-17. There are different ways of trying to improve things in [country] or help prevent things from going wrong. During the last 12 months, have you done any of the following? Have youtaken part in a lawful public demonstration?

Vrednosti	Kategorije	Frekvenca
1	Yes	3692
2	No	50757
7	Refusal	26
8	Don't know	141
9	No answer	57

Opisne statistike

Veljavni odgovori: 54449

Neveljavni odgovori: 224

Vrednosti spremenljivk: od 1 do 2

ID: **bctprd** Oznaka: **Boycotted certain products last 12 months** ASK ALL

Dobesedno vprašanje: B11-17. There are different ways of trying to improve things in [country] or help prevent things from going wrong. During the last 12 months, have you done any of the following? Have youboycotted certain products?

Vrednosti	Kategorije	Frekvenca
1	Yes	8402
2	No	45819
7	Refusal	25
8	Don't know	362
9	No answer	65

Opisne statistike

Veljavni odgovori: 54221

Neveljavni odgovori: 452

Vrednosti spremenljivk: od 1 do 2

ID: **clsprty** Oznaka: **Feel closer to a particular party than all other parties** ASK ALL

Dobesedno vprašanje: B18a. Is there a particular political party you feel closer to than all the other parties?

Vrednosti	Kategorije	Frekvenca
1	Yes	24471
2	No	28585
7	Refusal	195
8	Don't know	1389
9	No answer	33

Opisne statistike

Veljavni odgovori: 53056

Neveljavni odgovori: 1617

Vrednosti spremenljivk: od 1 do 2

ID: **prtclal** Oznaka: **Which party feel closer to, Albania**

Dobesedno vprašanje: B18bAL. Which one? (Albania)

Vrednosti	Kategorije	Frekvenca
1	Partia Socialiste e Shqipërisë (PS)	234
2	Partia Demokratike e Shqipërisë (PD)	273
3	Lëvizja Socialiste për Integrim (LSI)	11
4	Partia Republikane e Shqipërisë (PR)	5

5	Partia Socialdemokrate e Shqipërisë (PSD)	0
6	Partia Drejtësi, Integrim dhe Unitet (PDIU)	12
7	Partia Bashkimi për të Drejtat e Njeriut (PBDNJ)	7
8	Fryma e Re Demokratike (FRD)	16
9	Aleanca Kuq e Zi (AK)	14
10	Other	5
66	Not applicable	574
77	Refusal	48
88	Don't know	2
99	No answer	0
Sysmiss		53472

Opisne statistike

Veljavni odgovori: 577

Neveljavni odgovori: 54096

Vrednosti spremenljivk: od 1 do 10

ID: prtclcbe Oznaka: **Which party feel closer to, Belgium**

Dobesedno vprašanje: B18bBE. Which one? (Belgium)

Vrednosti	Kategorije	Frekvenca
1	Groen!	57
2	CD&V	112
3	N-VA	149
4	Lijst Dedecker	1
5	SP.A	106
6	PVDA+	5
7	Vlaams Belang	18
8	Open VLD	72
9	CDH	62
10	Ecolo	58
11	Front National	8
12	MR	96
13	PS	183
14	PTB	3
15	Parti Populaire	1
16	Other	28
17	Blanco	0

18	Ongeldig	0
66	Not applicable	894
77	Refusal	0

Prikazanih je 20 od 23 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 959

Neveljavni odgovori: 53714

Vrednosti spremenljivk: od 1 do 18

ID: prtclcbg Oznaka: **Which party feel closer to, Bulgaria**

Dobesedno vprašanje: B18bBG. Which one? (Bulgaria)

Vrednosti	Kategorije	Frekvenca
1	GERB	443
2	Balgarska sotsialisticheska partia (BSP)	368
3	Dvizhenie za prava i svobodi (DPS)	112
4	Sayuz na demokratichnite sili (SDS)	17
5	Demokrati za silna Bulgaria (DSB)	16
6	Partia Ataka	34
7	Red, zakonnost i spravedlivost (RZS)	6
8	Partia „Balgarski sotsialdemokrati”	1
9	VMRO - BND	8
10	PP „Zelena partia” (Aleksandar Karakachanov)	3
11	NDSV	1
12	Partia „Dvizhenie Bulgaria na grazhdanite” (M.Kuneva)	16
13	Grazhdansko obedinenie za realna demokratsia (S.Binev)	1
14	Sayuz na svobodnite demokrati (SSD)	4
15	PP „Novoto vreme” (Emil Koshlukov)	0
16	Sayuz na patriotichnite sili „Zashtita”	0
17	Drugata Bulgaria	0
18	Narodna partia „Svoboda i dostoynstvo“	1
19	Other	34
66	Not applicable	1108

Prikazanih je 20 od 24 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1065

Neveljavni odgovori: 53608

Vrednosti spremenljivk: od 1 do 19

ID: **prtclcdch** Oznaka: **Which party feel closer to, Switzerland**

Dobesedno vprašanje: B18bCH. Which one? (Switzerland)

Vrednosti	Kategorije	Frekvenca
1	Swiss People's Party	196
2	Socialist Party	197
3	Radical Liberals	116
4	Christian Democrats	96
5	Green Party	67
6	Green Liberal Party	63
7	Bourgeois-democratic Party	29
8	Evangelical People's Party	16
9	Federal Democratic Union	5
10	Ticino League	2
11	Swiss Labour Party	3
12	Movement of the Citizens belonging to French-speaking Switze	0
13	Christian Social Party	2
14	Alternative Left	2
15	Swiss Democrats	1
16	Pirate Party Switzerland	5
17	Swiss Nationalist Party	1
18	Other party	6
66	Not applicable	661
77	Refusal	16

Prikazanih je 20 od 23 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 807

Neveljavni odgovori: 53866

Vrednosti spremenljivk: od 1 do 18

ID: **prtclacy** Oznaka: **Which party feel closer to, Cyprus**

Dobesedno vprašanje: B18bCY. Which one? (Cyprus)

Vrednosti	Kategorije	Frekvenca
1	Progressive Party of Working People (AKEL)	156
2	Democratic Party (DIKO)	69
3	Democratic Rally (DISY)	179
4	European Party (EVROKO)	6
5	The Cyprus Green Party	6
6	Social Democrats (KS EDEK)	18
7	Other	2
66	Not applicable	571
77	Refusal	108
88	Don't know	1
99	No answer	0
Sysmiss		53557

Opisne statistike

Veljavni odgovori: 436

Neveljavni odgovori: 54237

Vrednosti spremenljivk: od 1 do 7

ID: prtclccz Oznaka: **Which party feel closer to, Czech Republic**

Dobesedno vprašanje: B18bCZ. Which one? (Czech Republic)

Vrednosti	Kategorije	Frekvenca
1	KSCM	131
2	CSSD	238
3	TOP09	91
4	VV	14
5	ODS	113
8	Other	20
66	Not applicable	1353
77	Refusal	23
88	Don't know	0
99	No answer	26
Sysmiss		52664

Opisne statistike

Veljavni odgovori: 607

Neveljavni odgovori: 54066

Vrednosti spremenljivk: od 1 do 8

ID: prtcldde Oznaka: **Which party feel closer to, Germany**

Dobesedno vprašanje: B18bDE. Which one? (Germany)

Vrednosti	Kategorije	Frekvenca
1	SPD	417
2	CDU/CSU	543
3	Bundnis 90/Die Grunen	246
4	FDP	31
5	Die Linke	126
6	Die Republikaner	4
7	NPD	9
8	Piratenpartei	33
9	Andere Partei	29
66	Not applicable	1453
77	Refusal	64
88	Don't know	3
99	No answer	0
Sysmiss		51715

Opisne statistike

Veljavni odgovori: 1438

Neveljavni odgovori: 53235

Vrednosti spremenljivk: od 1 do 9

ID: prtclcdk Oznaka: **Which party feel closer to, Denmark**

Dobesedno vprašanje: B18bDK. Which one? (Denmark)

Vrednosti	Kategorije	Frekvenca
1	Socialdemokraterne - the Danish social democrats	255
2	Det Radikale Venstre - Danish Social-Liberal Party	117
3	Det Konservative Folkeparti - Conservative	43
4	SF Socialistisk Folkeparti - Socialist People's Party	90
5	Dansk Folkeparti - Danish peoples party	114
6	Kristendemokraterne - Christian democrats	11

7	Venstre, Danmarks Liberale Parti - Venstre	346
8	Liberal Alliance - Liberal Alliance	32
9	Enhedslisten - Unity List - The Red-Green Alliance	101
10	Andet - other	1
66	Not applicable	498
77	Refusal	23
88	Don't know	13
99	No answer	6
Sysmiss		53023

Opisne statistike

Veljavni odgovori: 1110

Neveljavni odgovori: 53563

Vrednosti spremenljivk: od 1 do 10

ID: prtcldee Oznaka: **Which party feel closer to, Estonia**

Dobesedno vprašanje: B18bEE. Which one? (Estonia)

Vrednosti	Kategorije	Frekvenca
1	Erakond Isamaa ja Res Publica Liit	92
2	Eesti Keskerakond	385
3	Eesti Reformierakond	219
4	Eesti Konservatiivne Rahvaerakond (endine Rahvaliid)	5
5	Sotsiaaldemokraatlik Erakond	177
6	Erakond Eestimaa Rohelised	18
7	Erakond Eesti Kristlikud Demokraadid	1
8	Eesti Iseseisvuspartei	3
9	Eestimaa Ühendatud Vasakpartei	0
10	Eesti Vabaduspartei – Põllumeeste Kogu	0
11	Üksikkandidaadi poolt	5
66	Not applicable	1441
77	Refusal	24
88	Don't know	10
99	No answer	0
Sysmiss		52293

Opisne statistike

Veljavni odgovori: 905

Neveljavni odgovori: 53768

Vrednosti spremenljivk: od 1 do 11

ID: prtclces Oznaka: **Which party feel closer to, Spain**

Dobesedno vprašanje: B18bES. Which one? (Spain)

Vrednosti	Kategorije	Frekvenca
1	Partido Popular (PP)	226
2	Partido Socialista Obrero Español (PSOE)	244
3	Convergència i Unió (CiU)	32
4	Izquierda Unida (IU)-(ICV en Cataluña)	85
5	AMAIUR	4
6	Unión, Progreso y Democracia (UPyD)	34
7	Partido Nacionalista Basco (PNV)	16
8	Esquerra Republicana de Catalunya (ERC)	20
9	Bloque Nacionalista Galego (BNG)	5
10	Coalición Canaria - Nueva Canarias	0
11	Compromís - EQUO	1
12	Foro de Ciudadanos	10
13	Geroa Bai	5
15	Otro	42
66	Not applicable	1112
77	Refusal	48
88	Don't know	5
99	No answer	0
Sysmiss		52784

Opisne statistike

Veljavni odgovori: 724

Neveljavni odgovori: 53949

Vrednosti spremenljivk: od 1 do 15

ID: prtclcfi Oznaka: **Which party feel closer to, Finland**

Dobesedno vprašanje: B18bFI. Which one? (Finland)

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

1	The National Coalition Party	281
2	The Swedish People's Party (SPP)	72
3	The Centre Party	170
4	True Finns	151
5	Christian Democrats	30
6	Freedom Party	0
7	Change 2011	0
8	Pirate Party	2
9	Senior Citizens' Party	0
10	Independence Party	0
11	For the Poor	0
12	Green League	161
13	Social Democratic Party	206
14	Left Alliance	96
15	Communist Party	4
16	The Communist Workers' Party	3
17	Workers Party	0
18	Other	8
66	Not applicable	932
77	Refusal	58

Prikazanih je 20 od 23 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1184

Neveljavni odgovori: 53489

Vrednosti spremenljivk: od 1 do 18

ID: prtcldfz Oznaka: **Which party feel closer to, France**

Dobesedno vprašanje: B18bFR. Which one? (France)

Vrednosti	Kategorije	Frekvenca
1	Nouveau Centre	14
2	FN (Front National)	91
3	PR (Parti Radical Valoisien)	1
4	NPA (Nouveau Parti Anti-Capitaliste)	14
5	LO (Lutte Ouvrière)	5
6	PG (Parti de Gauche)	48
7	PCF (Parti Communiste Français)	36
8	Parti Radical de Gauche	19
9	MPF (Mouvement pour la France)	25

10	UDI (Union des Démocrates Indépendants)	26
11	PS (Parti Socialiste)	328
12	UMP (Union pour un Mouvement Populaire)	283
13	MODEM (Mouvement Démocrate)	27
14	EELV (Europe Ecologie Les Verts)	59
15	Autres mouvements écologistes	12
16	Autre	12
66	Not applicable	924
77	Refusal	41
88	Don't know	3
99	No answer	0

Prikazanih je 20 od 21 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1000

Neveljavni odgovori: 53673

Vrednosti spremenljivk: od 1 do 16

ID: **prtclgb** Oznaka: **Which party feel closer to, United Kingdom**

Dobesedno vprašanje: B18bGB. Which one? (United Kingdom)

Vrednosti	Kategorije	Frekvenca
1	Conservative	332
2	Labour	485
3	Liberal Democrat	86
4	Scottish National Party	33
5	Plaid Cymru	17
6	Green Party	23
7	Other	51
11	Ulster Unionist Party (nir)	9
12	Democratic Unionist Party (nir)	7
13	Sinn Fein (nir)	1
14	Social Democratic and Labour Party (nir)	3
15	Alliance Party (nir)	2
16	Progressive Unionist Party (nir)	0
17	United Kingdom Unionist Party (nir)	0
18	Women's Coalition (nir)	0

19	United Unionist Assembly Party (nir)	0
20	Northern Ireland Unionist Party (nir)	0
21	Workers Party (nir)	0
22	Other (nir)	1
66	Not applicable	1210

Prikazanih je 20 od 24 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1050

Neveljavni odgovori: 53623

Vrednosti spremenljivk: od 1 do 22

ID: prtclldhu Oznaka: **Which party feel closer to, Hungary**

Dobesedno vprašanje: B18bHU. Which one? (Hungary)

Vrednosti	Kategorije	Frekvenca
1	4K (Negyedik Köztársaság)	0
2	Centrum Párt (Centrum Összefogás Magyarországért)	0
3	CM (Civil Mozgalom)	0
4	DK (Demokratikus Koalíció)	7
5	Együtt 2014 Mozgalom (Haza és Haladás, Milla, Szolidaritás)	30
6	FIDESZ (Fidesz Magyar Polgári Párt)	296
7	Jobbik (Jobbik Magyarországért Mozgalom)	66
8	KDNP (Kereszténydemokrata Néppárt)	6
9	LMP (Lehet Más A Politika)	17
10	MCF Roma Összefogás Párt	0
11	MDF/JESZ (Magyar Demokrata Fórum / Jólét És Szabadság)	0
12	MIÉP (Magyar Igazság És Élet Pártja)	1
13	MSZDP (Magyar Szociáldemokrata Párt)	2
14	MSZP (Magyar Szocialista Párt)	128
15	Munkáspárt (Magyar Kommunista Munkáspárt)	1
16	ÖP (Összefogás Párt)	0
17	SZDSZ (Szabad Demokraták Szövetsége - A Magyar Liberális Pár	2

55	Other	0
66	Not applicable	1377
77	Refusal	76

Prikazanih je 20 od 23 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 556

Neveljavni odgovori: 54117

Vrednosti spremenljivk: od 1 do 55

ID: prtclai Oznaka: **Which party feel closer to, Ireland**

Dobesedno vprašanje: B18bIE. Which one? (Ireland)

Vrednosti	Kategorije	Frekvenca
1	Fianna Fáil	225
2	Fine Gael	243
3	Green Party	20
4	Independent	11
5	Labour	96
6	People Before Profit	3
7	Sinn Féin	126
8	Socialist Party	4
9	United Left Alliance	2
10	Other	6
66	Not applicable	1875
77	Refusal	17
88	Don't know	0
99	No answer	0
Sysmiss		52045

Opisne statistike

Veljavni odgovori: 736

Neveljavni odgovori: 53937

Vrednosti spremenljivk: od 1 do 10

ID: prtclcil Oznaka: **Which party feel closer to, Israel**

Dobesedno vprašanje: B18bIL. Which one? (Israel)

Vrednosti	Kategorije	Frekvenca
1	Miflegat Ha' Avoda	161

2	Ha' Likud	291
3	Kadima	14
4	Shas	71
5	Meretz	49
6	The Jewish House	98
7	Ya'Hadut Ha'Tora	62
8	Gil- Gimlaey Israeli la' Knesset	4
9	Israel Beiteinu	60
10	Ha'ihud HaLeumi	21
11	HaTnu`a HaYeruqa	1
12	Ale Yarok	5
13	HaYerukim	5
14	Hadash	27
15	Balad	7
16	Ra'am- Ta'al	17
17	Other	14
20	Yesh Atid	70
21	Am Shalem	2
22	Hatnua	13

Prikazanih je 20 od 25 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 992

Neveljavni odgovori: 53681

Vrednosti spremenljivk: od 1 do 22

ID: prtclais Oznaka: **Which party feel closer to, Iceland**

Dobesedno vprašanje: B18bIS. Which one? (Iceland)

Vrednosti	Kategorije	Frekvenca
1	Samfylkinguna	58
2	Framsóknarflokkinn	38
3	Sjálfstæðisflokkinn	116
4	Vinstri hreyfinguna-Grænt framboð	42
5	Frjálslynda flokkinn	0
6	Borgarahreyfinguna	1
7	Lýðræðishreyfinguna	0
8	Bjartri framtíð	7
9	Hreyfingunni	1
10	Samstöðu	1

11	Other	14
66	Not applicable	447
77	Refusal	18
88	Don't know	6
99	No answer	3
Sysmiss		53921

Opisne statistike

Veljavni odgovori: 278

Neveljavni odgovori: 54395

Vrednosti spremenljivk: od 1 do 11

ID: prtclbit Oznaka: **Which party feel closer to, Italy**

Dobesedno vprašanje: B18bit. Which one? (Italy)

Vrednosti	Kategorije	Frekvenca
1	Partido Democratico (PD)	139
2	Sinistra Ecologia e Libertà (SEL)	33
3	Rivoluzione Civile (Ingroia)	2
4	Movimento 5 Stelle	53
5	Scelta Civica (con Monti)	6
6	UDC	5
7	FLI	0
8	Popolo delle Libertà (PDL)	65
9	Lega Nord	1
10	Fratelli d'Italia	1
11	Radicali Italiani (Amnistia giustizia e libertà)	1
12	FARE - Giannino	1
13	La destra	5
14	Altro	3
66	Not applicable	604
77	Refusal	30
88	Don't know	5
99	No answer	6
Sysmiss		53713

Opisne statistike

Veljavni odgovori: 315

Neveljavni odgovori: 54358

Vrednosti spremenljivk: od 1 do 14

ID: prtclalt Oznaka: **Which party feel closer to, Lithuania**

Dobesedno vprašanje: B18bLT. Which one? (Lithuania)

Vrednosti	Kategorije	Frekvenca
1	Liberals' Movement of the Republic of Lithuania (LRLS)	25
2	Republican Party (RP)	1
3	Labour Party (DP)	140
4	Democratic Labour and Unity Party (DDVP)	0
5	Homeland Union - Lithuanian Christian Democrats (TS-LKD)	103
6	Political Party 'The Way of Courage' (DK)	10
7	Electoral Action of Poles in Lithuania (LLRA)	38
8	Lithuanian Social Democratic Party (LSDP)	136
9	Party Order and Justice (TT)	69
10	Lithuanian Centre Party (LCP)	1
11	Lithuanian Social Democratic Union (LSDS)	39
12	Nationalist Union (TS)	1
13	National Unity Union (TVS)	0
14	Christian Party (KP)	5
15	Lithuanian People's Party (LZP)	0
16	Socialist People's Front (SLF)	1
17	Lithuanian Peasant and Greens Union (LVZS)	7
18	Party 'Young Lithuania' (JL)	4
19	Liberal and Centre Union (LiCS)	5
20	Emigrants' Party (EP)	0

Prikazanih je 20 od 33 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 589

Neveljavni odgovori: 54084

Vrednosti spremenljivk: od 1 do 28

ID: prtcldn1 Oznaka: **Which party feel closer to, Netherlands**

Dobesedno vprašanje: B18bNL. Which one? (Netherlands)

Vrednosti	Kategorije	Frekvenca
1	Party for Freedom and Democracy	250
2	Labour Party	223
3	PVV (List Wilders)	79
4	Christian Democratic Party	119
5	Socialistic Party	136
6	Democrats `66	95
7	Green Left	61
8	Christian Union	43
9	Social Reformed Party	32
10	Party for the Animals	32
11	Pirate Party	0
12	50Plus	15
13	Other	6
66	Not applicable	730
77	Refusal	17
88	Don't know	7
99	No answer	0
Sysmiss		52828

Opisne statistike

Veljavni odgovori: 1091

Neveljavni odgovori: 53582

Vrednosti spremenljivk: od 1 do 13

ID: prtclano Oznaka: **Which party feel closer to, Norway**

Dobesedno vprašanje: B18bNO. Which one? (Norway)

Vrednosti	Kategorije	Frekvenca
1	The Party Red (RØDT)	10
2	Socialist Left Party (SV)	75
3	Labour Party (A)	350
4	Liberal party (V)	42
5	Christian Democratic Party (KRF)	65
6	Centre Party (SP)	61
7	Conservative Party (H)	310
8	Progress Party (FRP)	106
9	Coastal Party (KYST)	0

10	Other	11
66	Not applicable	573
77	Refusal	16
88	Don't know	5
99	No answer	0
Sysmiss		53049

Opisne statistike

Veljavni odgovori: 1030

Neveljavni odgovori: 53643

Vrednosti spremenljivk: od 1 do 10

ID: **prtclepl** Oznaka: **Which party feel closer to, Poland**

Dobesedno vprašanje: B18bPL. Which one? (Poland)

Vrednosti	Kategorije	Frekvenca
1	Congress of the New Right	17
2	Civic Platform	165
3	Poland Comes First	1
4	Polish Peasants Party	36
5	Law and Justice	167
6	Palikot Movement	17
7	Democratic Left Alliance	74
8	United Poland	3
9	Other	3
66	Not applicable	1399
77	Refusal	9
88	Don't know	1
99	No answer	6
Sysmiss		52775

Opisne statistike

Veljavni odgovori: 483

Neveljavni odgovori: 54190

Vrednosti spremenljivk: od 1 do 9

ID: **prtclcpt** Oznaka: **Which party feel closer to, Portugal**

Dobesedno vprašanje: B18bPT. Which one? (Portugal)

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

1	Bloco de Esquerda (BE)	56
2	Centro Democrático Social - Partido Popular (CDS-PP)	26
3	Coligação Democrática Unitária (CDU)	65
4	Partido Comunista dos Trabalhadores Portugueses/Movimento Re	3
5	Partido Democrático do Atlântico (PDA)	0
6	Partido Humanista (PH)	0
7	Nova democracia (PND)	0
8	Partido Nacional Renovador (PNR)	0
9	Partido Operário de Unidade Socialista (POUS)	0
10	Partido Social Democrata (PSD)	211
11	Partido Socialista (PS)	252
12	Outro	3
66	Not applicable	1388
77	Refusal	118
88	Don't know	3
99	No answer	26
	Sysmiss	52522

Opisne statistike

Veljavni odgovori: 616

Neveljavni odgovori: 54057

Vrednosti spremenljivk: od 1 do 12

ID: prtclcru Oznaka: **Which party feel closer to, Russian Federation**

Dobesedno vprašanje: B18bRU. Which one? (Russian Federation)

Vrednosti	Kategorije	Frekvenca
1	United Russia (ER)	537
2	Communist Party of the Russian Federation (KPRF)	234
3	Liberal Democratic Party of Russia (LDPR)	114
6	Yabloko	21
11	Fair Russia (SR)	61
12	Just Cause	10
16	Patriots of Russia	9

17	Republican party of Russian-Party of people's freedom (Parna	2
18	Civic platform	10
66	Not applicable	1454
77	Refusal	28
88	Don't know	4
99	No answer	0
Sysmiss		52189

Opisne statistike

Veljavni odgovori: 998

Neveljavni odgovori: 53675

Vrednosti spremenljivk: od 1 do 18

ID: **prtclbse** Oznaka: **Which party feel closer to, Sweden**

Dobesedno vprašanje: B18bSE. Which one? (Sweden)

Vrednosti	Kategorije	Frekvenca
1	Centern	44
2	Folkpartiet liberalerna	66
3	Kristdemokraterna	33
4	Miljöpartiet de gröna	148
5	Moderata samlingspartiet	343
6	Socialdemokraterna	396
7	Vänsterpartiet	70
8	FI (Feministiskt initiativ)	3
9	Piratpartiet	13
10	Sverigedemokraterna	53
11	Annat parti	13
66	Not applicable	640
77	Refusal	7
88	Don't know	18
99	No answer	0
Sysmiss		52826

Opisne statistike

Veljavni odgovori: 1182

Neveljavni odgovori: 53491

Vrednosti spremenljivk: od 1 do 11

ID: prtcldsi Oznaka: **Which party feel closer to, Slovenia**

Dobesedno vprašanje: B18bSI. Which one? (Slovenia)

Vrednosti	Kategorije	Frekvenca
1	Democratic Party of Pensioners of Slovenia - DESUS	25
2	Liberal Democracy of Slovenia - LDS	8
3	New Slovenia - Christian Peoples Party - NSi	23
4	Slovenian Democratic Party - SDS	84
5	Slovene Peoples Party - SLS	16
6	Social Democrats - SD	112
7	Positive Slovenia - PS	56
8	Civic List - DL	13
9	ZARES - New Politics	1
10	Slovene National Party - SNS	6
11	Party for Sustainable Development - TRS	7
12	Other party	1
66	Not applicable	874
77	Refusal	21
88	Don't know	9
99	No answer	1
Sysmiss		53416

Opisne statistike

Veljavni odgovori: 352

Neveljavni odgovori: 54321

Vrednosti spremenljivk: od 1 do 12

ID: prtclcsk Oznaka: **Which party feel closer to, Slovakia**

Dobesedno vprašanje: B18bSK. Which one? (Slovakia)

Vrednosti	Kategorije	Frekvenca
1	Ordinary People and Independent Personalities (OLaNO)	31
2	Slovak Democratic Christian Union (SDKU)	59
3	SMER-Social Democracy	390
4	Most-Híd	42
5	Christian Democratic Movement (KDH)	78

6	Freedom and Solidarity (SaS)	30
7	Other	73
66	Not applicable	1056
77	Refusal	75
88	Don't know	1
99	No answer	12
Sysmiss		52826

Opisne statistike

Veljavni odgovori: 703

Neveljavni odgovori: 53970

Vrednosti spremenljivk: od 1 do 7

ID: prtcldua Oznaka: **Which party feel closer to, Ukraine**

Dobesedno vprašanje: B18bUA. Which one? (Ukraine)

Vrednosti	Kategorije	Frekvenca
1	All Ukrainian Union "Fatherland"	248
2	All Ukrainian Union "Freedom"	120
3	Communist Party of Ukraine	96
4	UDAR (Ukrainian Democratic Alliance for Reform) of Vitali Kl	142
5	Party of Regions	281
11	Other (Write in)	21
66	Not applicable	1223
77	Refusal	39
88	Don't know	8
99	No answer	0
Sysmiss		52495

Opisne statistike

Veljavni odgovori: 908

Neveljavni odgovori: 53765

Vrednosti spremenljivk: od 1 do 11

ID: prtclxk Oznaka: **Which party feel closer to, Kosovo**

Dobesedno vprašanje: B18bXK. Which one? (Kosovo)

Vrednosti	Kategorije	Frekvenca
1	Lidhja Demokratike e Kosovës (LDK)	95

2	Partia Demokratike e Kosovës (PDK)	104
3	Lëvizja Vetëvendosje (VV)	54
4	Aleanca për Ardhmërinë e Kosovës (AAK)	55
5	Partia e Drejtësisë (PD)	4
6	Aleanca Kosova e Re (AKR)	13
7	Other	9
8	Srpska Napredna Stranka (SNS)	35
9	Demokratska Stranka (DS)	3
10	Demokratska Stranka Srbije (DSS)	8
11	Socialisticka Partija Srbije (SPS)	10
12	Liberalno Demokratska Partija (LDP)	2
13	Srpska Liberalna Stranka (SLS)	15
66	Not applicable	845
77	Refusal	43
88	Don't know	0
99	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 407

Neveljavni odgovori: 54266

Vrednosti spremenljivk: od 1 do 13

ID: **prtdgcl** Oznaka: **How close to party** ASK IF PARTY GIVEN AT B18b (codes 01 to xx)

Dobesedno vprašanje: B18c. How close do you feel to this party? Do you feel that you are ...

Vrednosti	Kategorije	Frekvenca
1	Very close	2823
2	Quite close	14541
3	Not close	4872
4	Not at all close	527
6	Not applicable	31427
7	Refusal	14
8	Don't know	317
9	No answer	152

Opisne statistike

Veljavni odgovori: 22763

Neveljavni odgovori: 31910

Vrednosti spremenljivk: od 1 do 4

ID: **implvdm** Oznaka: **How important for you to live in democratically governed country** ASK ALL CARD 6

Dobesedno vprašanje: B18d. How important is it for you to live in a country that is governed democratically? Choose your answer from this card where 0 is not at all important and 10 is extremely important

Vrednosti	Kategorije	Frekvenca
0	Not at all important	624
1	1	238
2	2	415
3	3	659
4	4	876
5	5	3367
6	6	2532
7	7	4309
8	8	7780
9	9	7238
10	Extremely important	25370
77	Refusal	47
88	Don't know	1181
99	No answer	37

Opisne statistike

Veljavni odgovori: 53408

Neveljavni odgovori: 1265

Vrednosti spremenljivk: od 0 do 10

ID: **dmcntov** Oznaka: **How democratic [country] is overall** CARD 7

Dobesedno vprašanje: B18e. How democratic do you think [country] is overall? Choose your answer from this card where 0 is not at all democratic and 10 is completely democratic.

Vrednosti	Kategorije	Frekvenca
0	Not at all democratic	2040
1	1	1117
2	2	2137
3	3	3322
4	4	3474
5	5	8080
6	6	6214
7	7	8502
8	8	9373

9	9	4831
10	Completely democratic	3841
77	Refusal	66
88	Don't know	1646
99	No answer	30

Opisne statistike

Veljavni odgovori: 52931

Neveljavni odgovori: 1742

Vrednosti spremenljivk: od 0 do 10

ID: **Irscale** Oznaka: **Placement on left right scale** CARD 8

Dobesedno vprašanje: B19. In politics people sometimes talk of "left" and "right". Using this card, where would you place yourself on this scale, where 0 means the left and 10 means the right?

Vrednosti	Kategorije	Frekvenca
0	Left	1946
1	1	1180
2	2	2462
3	3	3944
4	4	4269
5	5	15400
6	6	4323
7	7	4942
8	8	3987
9	9	1500
10	Right	2504
77	Refusal	686
88	Don't know	7489
99	No answer	41

Opisne statistike

Veljavni odgovori: 46457

Neveljavni odgovori: 8216

Vrednosti spremenljivk: od 0 do 10

ID: **stflife** Oznaka: **How satisfied with life as a whole** CARD 9

Dobesedno vprašanje: B20. All things considered, how satisfied are you with your life as a whole nowadays? Please answer using this card, where 0 means extremely dissatisfied and 10 means extremely satisfied.

Vrednosti	Kategorije	Frekvenca
0	Extremely dissatisfied	1237
1	1	827
2	2	1500
3	3	2561
4	4	2696
5	5	6321
6	6	5118
7	7	8655
8	8	12182
9	9	7511
10	Extremely satisfied	5743
77	Refusal	30
88	Don't know	263
99	No answer	29

Opisne statistike

Veljavni odgovori: 54351

Neveljavni odgovori: 322

Vrednosti spremenljivk: od 0 do 10

ID: **stfeco** Oznaka: **How satisfied with present state of economy in country** STILL CARD 9

Dobesedno vprašanje: B21. On the whole how satisfied are you with the present state of the economy in [country]?

Vrednosti	Kategorije	Frekvenca
0	Extremely dissatisfied	6542
1	1	3790
2	2	6114
3	3	7231
4	4	6370
5	5	7322
6	6	5684
7	7	5219
8	8	3405
9	9	1190
10	Extremely satisfied	785
77	Refusal	34
88	Don't know	952
99	No answer	35

Opisne statistike

Veljavni odgovori: 53652

Neveljavni odgovori: 1021

Vrednosti spremenljivk: od 0 do 10

ID: **stfgov** Oznaka: **How satisfied with the national government** STILL CARD 9

Dobesedno vprašanje: B22. Now thinking about the [country] government , how satisfied are you with the way it is doing its job?

Vrednosti	Kategorije	Frekvenca
0	Extremely dissatisfied	7288
1	1	3897
2	2	5338
3	3	6524
4	4	5973
5	5	8198
6	6	5733
7	7	5526
8	8	3193
9	9	893
10	Extremely satisfied	564
77	Refusal	88
88	Don't know	1418
99	No answer	40

Opisne statistike

Veljavni odgovori: 53127

Neveljavni odgovori: 1546

Vrednosti spremenljivk: od 0 do 10

ID: **stfdem** Oznaka: **How satisfied with the way democracy works in country** STILL CARD 9

Dobesedno vprašanje: B23. And on the whole, how satisfied are you with the way democracy works in [country]?

Vrednosti	Kategorije	Frekvenca
0	Extremely dissatisfied	3511
1	1	1968
2	2	3496
3	3	4905
4	4	5248
5	5	8598

6	6	6282
7	7	7769
8	8	6875
9	9	2636
10	Extremely satisfied	1314
77	Refusal	68
88	Don't know	1975
99	No answer	28

Opisne statistike

Veljavni odgovori: 52602

Neveljavni odgovori: 2071

Vrednosti spremenljivk: od 0 do 10

ID: **stfedu** Oznaka: **State of education in country nowadays** CARD 10

Dobesedno vprašanje: B24. Now, using this card, please say what you think overall about the state of education in [country] nowadays?

Vrednosti	Kategorije	Frekvenca
0	Extremely bad	2008
1	1	1441
2	2	2867
3	3	4537
4	4	5116
5	5	8184
6	6	6912
7	7	8583
8	8	7726
9	9	3131
10	Extremely good	1589
77	Refusal	27
88	Don't know	2525
99	No answer	27

Opisne statistike

Veljavni odgovori: 52094

Neveljavni odgovori: 2579

Vrednosti spremenljivk: od 0 do 10

ID: **stfhlth** Oznaka: **State of health services in country nowadays** STILL CARD 10

Dobesedno vprašanje: B25. Still using this card, please say what you think overall about the state of health services in [country] nowadays?

Vrednosti	Kategorije	Frekvenca
0	Extremely bad	3323
1	1	2577
2	2	4148
3	3	5405
4	4	5367
5	5	7275
6	6	6189
7	7	7594
8	8	7668
9	9	2896
10	Extremely good	1608
77	Refusal	17
88	Don't know	588
99	No answer	18

Opisne statistike

Veljavni odgovori: 54050

Neveljavni odgovori: 623

Vrednosti spremenljivk: od 0 do 10

ID: **gincdif** Oznaka: **Government should reduce differences in income levels** CARD 11

Dobesedno vprašanje: B26-27. Using this card, please say to what extent you agree or disagree with each of the following statements The government should take measures to reduce differences in income levels

Vrednosti	Kategorije	Frekvenca
1	Agree strongly	19203
2	Agree	21719
3	Neither agree nor disagree	6980
4	Disagree	4486
5	Disagree strongly	1183
7	Refusal	43
8	Don't know	1008
9	No answer	51

Opisne statistike

Veljavni odgovori: 53571

Neveljavni odgovori: 1102

Vrednosti spremenljivk: od 1 do 5

ID: **freehms** Oznaka: **Gays and lesbians free to live life as they wish** CARD 11

Dobesedno vprašanje: B26-27. Using this card, please say to what extent you agree or disagree with each of the following statements Gay men and lesbians should be free to live their own life as they wish

Vrednosti	Kategorije	Frekvenca
1	Agree strongly	15880
2	Agree	17441
3	Neither agree nor disagree	7691
4	Disagree	5075
5	Disagree strongly	5475
7	Refusal	151
8	Don't know	2900
9	No answer	60

Opisne statistike

Veljavni odgovori: 51562

Neveljavni odgovori: 3111

Vrednosti spremenljivk: od 1 do 5

ID: **eufft** Oznaka: **European Union: European unification go further or gone too far** CARD 12

Dobesedno vprašanje: B28. Now thinking about the European Union, some say European unification should go further. Others say it has already gone too far. Using this card, what number on the scale best describes your position?

Vrednosti	Kategorije	Frekvenca
0	Unification already gone too far	3207
1	1	2051
2	2	3370
3	3	4517
4	4	4266
5	5	10630
6	6	4709
7	7	5028
8	8	4458
9	9	1851
10	Unification go further	3814
77	Refusal	89
88	Don't know	6642

99	No answer	41
----	-----------	----

Opisne statistike

Veljavni odgovori: 47901

Neveljavni odgovori: 6772

Vrednosti spremenljivk: od 0 do 10

ID: **imsmetn** Oznaka: **Allow many/few immigrants of same race/ethnic group as majority** CARD 13

Dobesedno vprašanje: B29. Now, using this card, to what extent do you think [country] should allow people of the same race or ethnic group as most [country] people to come and live here ?

Vrednosti	Kategorije	Frekvenca
1	Allow many to come and live here	13427
2	Allow some	22267
3	Allow a few	11782
4	Allow none	4929
7	Refusal	130
8	Don't know	2102
9	No answer	36

Opisne statistike

Veljavni odgovori: 52405

Neveljavni odgovori: 2268

Vrednosti spremenljivk: od 1 do 4

ID: **imdfetn** Oznaka: **Allow many/few immigrants of different race/ethnic group from majority** STILL CARD 13

Dobesedno vprašanje: B30. How about people of a different race or ethnic group from most [country] people?

Vrednosti	Kategorije	Frekvenca
1	Allow many to come and live here	7657
2	Allow some	19990
3	Allow a few	16206
4	Allow none	8409
7	Refusal	135
8	Don't know	2240
9	No answer	36

Opisne statistike

Veljavni odgovori: 52262

Neveljavni odgovori: 2411

Vrednosti spremenljivk: od 1 do 4

ID: **impcntr** Oznaka: **Allow many/few immigrants from poorer countries outside Europe** STILL CARD 13

Dobesedno vprašanje: B31. How about people from the poorer countries outside Europe?

Vrednosti	Kategorije	Frekvenca
1	Allow many to come and live here	6819
2	Allow some	17683
3	Allow a few	16605
4	Allow none	10916
7	Refusal	128
8	Don't know	2478
9	No answer	44

Opisne statistike

Veljavni odgovori: 52023

Neveljavni odgovori: 2650

Vrednosti spremenljivk: od 1 do 4

ID: **imbgeco** Oznaka: **Immigration bad or good for country's economy** CARD 14

Dobesedno vprašanje: B32. Would you say it is generally bad or good for [country]'s economy that people come to live here from other countries?

Vrednosti	Kategorije	Frekvenca
0	Bad for the economy	3715
1	1	2342
2	2	3828
3	3	5210
4	4	4980
5	5	11843
6	6	5459
7	7	6074
8	8	4767
9	9	1465
10	Good for the economy	2086
77	Refusal	60
88	Don't know	2803
99	No answer	41

Opisne statistike

Veljavni odgovori: 51769

Neveljavni odgovori: 2904

Vrednosti spremenljivk: od 0 do 10

ID: **imueclt** Oznaka: **Country's cultural life undermined or enriched by immigrants** CARD 15

Dobesedno vprašanje: B33. And, using this card, would you say that [country]'s cultural life is generally undermined or enriched by people coming to live here from other countries?

Vrednosti	Kategorije	Frekvenca
0	Cultural life undermined	2754
1	1	1824
2	2	3031
3	3	4059
4	4	3993
5	5	10403
6	6	5452
7	7	7310
8	8	6943
9	9	2669
10	Cultural life enriched	3446
77	Refusal	42
88	Don't know	2714
99	No answer	33

Opisne statistike

Veljavni odgovori: 51884

Neveljavni odgovori: 2789

Vrednosti spremenljivk: od 0 do 10

ID: **imwbcnt** Oznaka: **Immigrants make country worse or better place to live** CARD 16

Dobesedno vprašanje: B34. Is [country] made a worse or a better place to live by people coming to live here from other countries?

Vrednosti	Kategorije	Frekvenca
0	Worse place to live	2995
1	1	1972
2	2	3580
3	3	4747
4	4	5138
5	5	14526

6	6	5298
7	7	5456
8	8	4401
9	9	1516
10	Better place to live	1938
77	Refusal	69
88	Don't know	2990
99	No answer	47

Opisne statistike

Veljavni odgovori: 51567

Neveljavni odgovori: 3106

Vrednosti spremenljivk: od 0 do 10

ID: **happy** Oznaka: **How happy are you** CARD 18

Dobesedno vprašanje: C1. Taking all things together, how happy would you say you are?

Vrednosti	Kategorije	Frekvenca
0	Extremely unhappy	532
1	1	481
2	2	879
3	3	1723
4	4	2068
5	5	6156
6	6	5116
7	7	9450
8	8	13716
9	9	8426
10	Extremely happy	5681
77	Refusal	35
88	Don't know	349
99	No answer	61

Opisne statistike

Veljavni odgovori: 54228

Neveljavni odgovori: 445

Vrednosti spremenljivk: od 0 do 10

ID: **sclmeet** Oznaka: **How often socially meet with friends, relatives or colleagues** CARD 19

Dobesedno vprašanje: C2. Using this card, how often do you meet socially with friends, relatives or work colleagues?

Vrednosti	Kategorije	Frekvenca
1	Never	1236
2	Less than once a month	5196
3	Once a month	5601
4	Several times a month	10629
5	Once a week	9162
6	Several times a week	14039
7	Every day	8488
77	Refusal	18
88	Don't know	276
99	No answer	28

Opisne statistike

Veljavni odgovori: 54351

Neveljavni odgovori: 322

Vrednosti spremenljivk: od 1 do 7

ID: **inprdsc** Oznaka: **How many people with whom you can discuss intimate and personal matters** CARD 19

Dobesedno vprašanje: C3. How many people, if any, are there with whom you can discuss intimate and personal matters?

Vrednosti	Kategorije	Frekvenca
0	None	2977
1	1	9709
2	2	12280
3	3	11900
4	4-6	12633
5	7-9	2316
6	10 or more	1938
77	Refusal	82
88	Don't know	696
99	No answer	142

Opisne statistike

Veljavni odgovori: 53753

Neveljavni odgovori: 920

Vrednosti spremenljivk: od 0 do 6

ID: **sclact** Oznaka: **Take part in social activities compared to others of same age** CARD 20

Dobesedno vprašanje: C4. Compared to other people of your age, how often would you say you take part in social activities ?

Vrednosti	Kategorije	Frekvenca
1	Much less than most	7167
2	Less than most	13675
3	About the same	23657
4	More than most	6956
5	Much more than most	1661
7	Refusal	21
8	Don't know	1512
9	No answer	24

Opisne statistike

Veljavni odgovori: 53116

Neveljavni odgovori: 1557

Vrednosti spremenljivk: od 1 do 5

ID: **crmvtc** Oznaka: **Respondent or household member victim of burglary/assault last 5 years**

Dobesedno vprašanje: C5. Have you or a member of your household been the victim of a burglary or assault in the last 5 years?

Vrednosti	Kategorije	Frekvenca
1	Yes	8940
2	No	45483
7	Refusal	15
8	Don't know	198
9	No answer	37

Opisne statistike

Veljavni odgovori: 54423

Neveljavni odgovori: 250

Vrednosti spremenljivk: od 1 do 2

ID: **aesfdrk** Oznaka: **Feeling of safety of walking alone in local area after dark**

Dobesedno vprašanje: C6. How safe do you - or would you - feel walking alone in this area after dark? Do - or would - you feel...

Vrednosti	Kategorije	Frekvenca
1	Very safe	13676

2	Safe	26813
3	Unsafe	10669
4	Very unsafe	2776
7	Refusal	15
8	Don't know	690
9	No answer	34

Opisne statistike

Veljavni odgovori: 53934

Neveljavni odgovori: 739

Vrednosti spremenljivk: od 1 do 4

ID: **health** Oznaka: **Subjective general health**

Dobesedno vprašanje: C7. How is your health in general? Would you say it is ...

Vrednosti	Kategorije	Frekvenca
1	Very good	12371
2	Good	22144
3	Fair	15072
4	Bad	4164
5	Very bad	822
7	Refusal	8
8	Don't know	72
9	No answer	20

Opisne statistike

Veljavni odgovori: 54573

Neveljavni odgovori: 100

Vrednosti spremenljivk: od 1 do 5

ID: **hlthmp** Oznaka: **Hampered in daily activities by illness/disability/infirmary/mental problem**

Dobesedno vprašanje: C8. Are you hampered in your daily activities in any way by any longstanding illness, or disability, infirmity or mental health problem? If yes, is that a lot or to some extent?

Vrednosti	Kategorije	Frekvenca
1	Yes a lot	3294
2	Yes to some extent	10581
3	No	40548
7	Refusal	22
8	Don't know	183

9	No answer	45
---	-----------	----

Opisne statistike

Veljavni odgovori: 54423

Neveljavni odgovori: 250

Vrednosti spremenljivk: od 1 do 3

ID: **rlgblg** Oznaka: **Belonging to particular religion or denomination**

Dobesedno vprašanje: C9. Do you consider yourself as belonging to any particular religion or denomination?

Vrednosti	Kategorije	Frekvenca
1	Yes	33719
2	No	20514
7	Refusal	81
8	Don't know	329
9	No answer	30

Opisne statistike

Veljavni odgovori: 54233

Neveljavni odgovori: 440

Vrednosti spremenljivk: od 1 do 2

ID: **rlgdnm** Oznaka: **Religion or denomination belonging to at present**

Dobesedno vprašanje: C10. Which one?

Vrednosti	Kategorije	Frekvenca
1	Roman Catholic	15019
2	Protestant	6294
3	Eastern Orthodox	6168
4	Other Christian denomination	656
5	Jewish	2139
6	Islamic	2960
7	Eastern religions	197
8	Other non-Christian religions	154
66	Not applicable	20924
77	Refusal	92
99	No answer	70

Opisne statistike

Veljavni odgovori: 33587

Neveljavni odgovori: 21086

Vrednosti spremenljivk: od 1 do 8

ID: **rlgdnal** Oznaka: **Religion or denomination belonging to at present, Albania**

Dobesedno vprašanje: C10AL. Which one? (Albania)

Vrednosti	Kategorije	Frekvenca
1	Roman Catholic	105
2	Protestant	1
3	Eastern Orthodox	115
4	Other Christian denomination	6
5	Jewish	0
6	Sunni Muslim	543
7	Bektashi Muslim	116
8	Eastern religion	5
9	Other Non-Christian Religion	0
6666	Not applicable	309
7777	Refusal	1
9999	No answer	0
Sysmiss		53472

Opisne statistike

Veljavni odgovori: 891

Neveljavni odgovori: 53782

Vrednosti spremenljivk: od 1 do 9

ID: **rlgdnbe** Oznaka: **Religion or denomination belonging to at present, Belgium**

Dobesedno vprašanje: C10BE. Which one? (Belgium)

Vrednosti	Kategorije	Frekvenca
1	(Rooms) Katholiek	581
2	Protestants	19
3	Orthodox	12
4	Andere christelijke kerkgenootschap	6
5	Jodendom	3
6	Islam/Moslim	110
7	Oosterse religie: Hindoeïsme/Boeddhisme/Shintoïsme	8
8	Andere niet-christelijke religie	7
6666	Not applicable	1116

7777	Refusal	7
9999	No answer	0
Sysmiss		52804

Opisne statistike

Veljavni odgovori: 746

Neveljavni odgovori: 53927

Vrednosti spremenljivk: od 1 do 8

ID: **rlgdnach** Oznaka: **Religion or denomination belonging to at present, Switzerland**

Dobesedno vprašanje: C10CH. Which one? (Switzerland)

Vrednosti	Kategorije	Frekvenca
110	Roman catholic	416
190	Other catholic, denomination not specified	5
191	Christian catholic	23
240	Free evangelical churches	29
280	Protestant reformed	356
290	Other protestant, denomination not specified	10
390	Christian Orthodox	20
400	Other Christian,denomination not specified	7
500	Jewish	3
600	Islamic	62
710	Buddhist	10
720	Hinduhist	3
790	Other Eastern religion, religion not specified	1
800	Other non-Christian religion, religion non specified	3
6666	Not applicable	539
7777	Refusal	2
9999	No answer	4
Sysmiss		53180

Opisne statistike

Veljavni odgovori: 948

Neveljavni odgovori: 53725

Vrednosti spremenljivk: od 110 do 800

ID: **rigdncy** Oznaka: **Religion or denomination belonging to at present, Cyprus**

Dobesedno vprašanje: C10CY. Which one? (Cyprus)

Vrednosti	Kategorije	Frekvenca
11	Roman Catholic	3
13	Maronites	3
19	Other Roman Catholic	2
20	Protestant	1
31	Greek Orthodox	1039
32	Russian Orthodox	13
39	Other Orthodox	6
40	Other Christian denomination	5
50	Jewish	0
60	Islamic	8
70	Eastern religions	0
80	Other non-Christian religions	5
6666	Not applicable	31
7777	Refusal	0
9999	No answer	0
Sysmiss		53557

Opisne statistike

Veljavni odgovori: 1085

Neveljavni odgovori: 53588

Vrednosti spremenljivk: od 11 do 80

ID: **rigdnade** Oznaka: **Religion or denomination belonging to at present, Germany**

Dobesedno vprašanje: C10DE. Which one? (Germany)

Vrednosti	Kategorije	Frekvenca
1	Römisch-Katholisch	669
2	Evangelisch/Protestantisch (EKD, ohne Freikirchen)	777
3	Östlich-orthodox	24
4	Andere christliche Konfession	50
5	Jüdisch	2
6	Moslemisch/Islam	73
7	Östliche Religionsgemeinschaft	20
8	Andere nicht-christliche Religionsgemeinschaft	7

290	Andere protestantische Konfession	7
291	Eine evangelische Freikirche	28
6666	Not applicable	1294
7777	Refusal	5
9999	No answer	2
Sysmiss		51715

Opisne statistike

Veljavni odgovori: 1657

Neveljavni odgovori: 53016

Vrednosti spremenljivk: od 1 do 291

ID: **rlgdnaf1** Oznaka: **Religion or denomination belonging to at present, Finland**

Dobesedno vprašanje: C10FI. Which one? (Finland)

Vrednosti	Kategorije	Frekvenca
1	Evangelical Lutheran	1006
2	Eastern Orthodox	22
3	Roman Catholic	4
4	Pentecostalism	18
5	Free church	5
6	Advent church	1
7	Jehovah's Witness	11
8	Mormon	2
9	Jewish	1
10	Islamic	9
11	Other Protestant denomination	1
12	Other Christian denomination	12
13	Eastern religions	4
14	Other non-Christian religions	6
6666	Not applicable	1094
7777	Refusal	0
9999	No answer	1
Sysmiss		52476

Opisne statistike

Veljavni odgovori: 1102

Neveljavni odgovori: 53571

Vrednosti spremenljivk: od 1 do 14

ID: **rlgdngb** Oznaka: **Religion or denomination belonging to at present, United Kingdom**

Dobesedno vprašanje: C10GB. Which one? (United Kingdom)

Vrednosti	Kategorije	Frekvenca
1	Roman Catholic	243
2	Church of England / Anglican	534
3	Church of Ireland	9
4	Baptist	22
5	Methodist	40
6	Presbyterian / Church of Scotland	75
7	United Reformed Church / Congregational	11
8	Free Presbyterian	2
9	Brethren	0
10	Other Protestant	22
11	Greek or Russian Orthodox	4
12	Other Eastern Orthodox	1
13	Other Christian	45
14	Hindu	25
15	Sikh	11
16	Buddhist	5
17	Other Eastern Religions	1
18	Jewish	8
19	Islam / Muslim	63
20	Other non-Christian	15

Prikazanih je 20 od 24 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1136

Neveljavni odgovori: 53537

Vrednosti spremenljivk: od 1 do 20

ID: **rlgdnhu** Oznaka: **Religion or denomination belonging to at present, Hungary**

Dobesedno vprašanje: C10HU. Which one? (Hungary)

Vrednosti	Kategorije	Frekvenca
110	Catholic (Roman)	649
120	Catholic (Ortodox)	30
190	Other Catholic (Roman)	2
220	Baptist	2

250	Evangelist (Lutheran)	52
260	Methodist	1
270	Pentecostist	1
280	Reformed (Calvinist)	170
290	Other protestant	1
291	Unitarianism	1
300	Eastern Orthodox	0
410	Mormons	0
420	Jehovah's witnesses	8
490	Other Christian religions	2
491	Adventist	0
492	Hit gyülekezete	4
500	Jewish	1
600	Muslim	0
710	Budhism	2
720	Hindu	0

Prikazanih je 20 od 28 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 929

Neveljavni odgovori: 53744

Vrednosti spremenljivk: od 110 do 998

ID: rlgdnie Oznaka: **Religion or denomination belonging to at present, Ireland**

Dobesedno vprašanje: C10IE. Which one? (Ireland)

Vrednosti	Kategorije	Frekvenca
1	Roman Catholic	1865
3	Orthodox	14
4	Other Christian denomination	34
5	Jewish	0
6	Islamic	19
7	Eastern religions (Buddhist, Hindu etc)	14
8	Other non-Christian religions	13
210	Church of Ireland	55
290	Other Protestant	8
6666	Not applicable	604
7777	Refusal	2
9999	No answer	0

Sysmiss 52045

Opisne statistike

Veljavni odgovori: 2022

Neveljavni odgovori: 52651

Vrednosti spremenljivk: od 1 do 290

ID: **rlgdnil** Oznaka: **Religion or denomination belonging to at present, Israel**

Dobesedno vprašanje: C10IL. Which one? (Israel)

Vrednosti	Kategorije	Frekvenca
1	Roman Catholic	46
2	Protestant	3
3	Eastern Orthodox	28
4	Other Christian denomination	13
5	Jewish	2087
7	Eastern religions	0
8	Other non-Christian religions	4
610	Sunni	251
670	Druze	48
690	Other Islam denominations	3
6666	Not applicable	24
7777	Refusal	1
9999	No answer	0
Sysmiss		52165

Opisne statistike

Veljavni odgovori: 2483

Neveljavni odgovori: 52190

Vrednosti spremenljivk: od 1 do 690

ID: **rlgdnis** Oznaka: **Religion or denomination belonging to at present, Iceland**

Dobesedno vprašanje: C10IS. Which one? (Iceland)

Vrednosti	Kategorije	Frekvenca
1	Kaþólsku kirkjunni	5
2	Þjóðkirkjunni	277
3	Fríkirkjunni	11
4	Öðru kristilegu trúfélagi innan lúthersku	16

5	Rússnesku rétttrúnaðarkirkjunni	1
6	Serbnesku rétttrúnaðarkirkjunni	0
7	Öðru trúfélagi utan lúthersku	1
9	Félags múslima á Íslandi	1
10	Gyðingatrúar	0
11	Austrænum trúarbrögðum	4
12	Öðrum trúarbrögðum utan kristni	4
13	Öðrum	1
14	Ásatrúarfélaginu	3
6666	Not applicable	425
7777	Refusal	0
9999	No answer	3
Sysmiss		53921

Opisne statistike

Veljavni odgovori: 324

Neveljavni odgovori: 54349

Vrednosti spremenljivk: od 1 do 14

ID: **rlgdnl1** Oznaka: **Religion or denomination belonging to at present, Lithuania**

Dobesedno vprašanje: C10LT. Which one? (Lithuania)

Vrednosti	Kategorije	Frekvenca
1	Roman Catholic	1716
2	Eastern Orthodox	100
3	Protestant	9
4	Other Christian denomination	9
5	Jewish	1
6	Islamic	0
7	Eastern Religions	1
8	Other non-Christian religions	1
6666	Not applicable	270
7777	Refusal	2
9999	No answer	0
Sysmiss		52564

Opisne statistike

Veljavni odgovori: 1837

Neveljavni odgovori: 52836

Vrednosti spremenljivk: od 1 do 8

ID: rlgdnnl Oznaka: **Religion or denomination belonging to at present, Netherlands**

Dobesedno vprašanje: C10NL. Which one? (Netherlands)

Vrednosti	Kategorije	Frekvenca
1	Rooms Katholiek	324
2	Protestant	20
3	Protestantse Kerk in Nederland (PKN)	121
4	NH: midden orthodoxe richting	7
5	NH: confessionele richting	8
6	NH: gereformeerde bond	16
7	NH: vrijzinnige richting	5
8	NH: overige richtingen	10
9	NH: (geen verdere details gegeven)	10
10	GF: gereformeerde kerken (synodaal)	9
11	GF: gereformeerde kerken, vrijgemaakt (artikel 31)	15
12	GF: Nederlands gereformeerde kerken (buiten verband)	0
13	GF: christelijk gereformeerde kerk	7
14	GF: gereformeerde gemeenten	8
15	GF: oud gereformeerde gemeenten	0
16	GF: overige richting	3
17	GF: (geen verdere details gegeven)	3
18	Ander protestants kerkgenootschap	8
19	Oosters Orthodox Christelijke Kerk	4
20	Ander christelijk kerkgenootschap	37

Prikazanih je 20 od 31 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 679

Neveljavni odgovori: 53994

Vrednosti spremenljivk: od 1 do 27

ID: rlgdno Oznaka: **Religion or denomination belonging to at present, Norway**

Dobesedno vprašanje: C10NO. Which one? (Norway)

Vrednosti	Kategorije	Frekvenca
1	Den norske Kirke	688
2	Katolsk kirke	38
3	Ortodoks kirke (gresk, russisk, andre)	9

4	Andre protestantiske trossamfunn (f.eks. frikirker, anglikan)	36
5	Andre kristne trossamfunn (f.eks. Jehovas vitner, mormonerne)	12
6	Det mosaiske trossamfunn (jødisk)	2
7	Islam (muslimsk)	24
8	Østlige religioner (f.eks. buddhisme, hinduisme, sikh, shint)	8
9	Andre ikke-kristne religioner	10
6666	Not applicable	795
7777	Refusal	1
9999	No answer	1
Sysmiss		53049

Opisne statistike

Veljavni odgovori: 827

Neveljavni odgovori: 53846

Vrednosti spremenljivk: od 1 do 9

ID: **rigdnapl** Oznaka: **Religion or denomination belonging to at present, Poland**

Dobesedno vprašanje: C10PL. Which one? (Poland)

Vrednosti	Kategorije	Frekvenca
100	Catholic (denomination not specified)	69
110	Roman Catholic Church	1583
120	Greek Catholic Church	3
191	Armenian Catholic Church	0
199	Other Catholic	0
200	Protestant (denomination not specified)	0
220	Baptists	0
230	Congregationalists	0
240	European Free Church (Anabaptists)	0
250	Lutheran, Evangelical Church	3
260	Methodist Church	0
270	Pentecostals Church	4
280	Reformed Churches/Presbyterian Church	0
291	The Seventh-day Adventist Church	0
299	Other Protestants, denomination not specified	0

300	Eastern Orthodox Church (denomination not specified)	0
320	Russian Orthodox Church	0
330	Polish Orthodox Church	0
391	Polish Autocephalous Orthodox Church	6
392	The Eastern Old-Believer in Poland Church	0

Prikazanih je 20 od 36 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1677

Neveljavni odgovori: 52996

Vrednosti spremenljivk: od 100 do 800

ID: **rlgdnpt** Oznaka: **Religion or denomination belonging to at present, Portugal**

Dobesedno vprašanje: C10PT. Which one? (Portugal)

Vrednosti	Kategorije	Frekvenca
1	Católica	1665
2	Protestante	8
3	Ortodoxo	3
4	Islâmica\Muçulmana	6
5	Religiões Orientais (p.ex. Hindu)	1
6	Judaica	0
7	Outra Cristã	79
8	Outra não-Cristã	0
6666	Not applicable	378
7777	Refusal	11
9999	No answer	0
Sysmiss		52522

Opisne statistike

Veljavni odgovori: 1762

Neveljavni odgovori: 52911

Vrednosti spremenljivk: od 1 do 8

ID: **rlgdnaru** Oznaka: **Religion or denomination belonging to at present, Russian Federation**

Dobesedno vprašanje: C10RU. Which one? (Russian Federation)

Vrednosti	Kategorije	Frekvenca
1	Roman Catholic	3
2	Protestant	11
3	Eastern Orthodox	1165
4	Other Christian denominations	0
5	Jewish	2
6	Islamic	158
7	Eastern religions	11
220	Baptists	0
290	Other Protestants, denomination not specified	0
320	Russian Orthodox	0
391	Old Believers (pre-reform Russian Orthodox religion)	1
420	Jehova's Witnesses	1
490	Other Christian denomination, denomination not specified	6
891	Pagan	1
6666	Not applicable	1110
7777	Refusal	15
9999	No answer	0
Sysmiss		52189

Opisne statistike

Veljavni odgovori: 1359

Neveljavni odgovori: 53314

Vrednosti spremenljivk: od 1 do 891

ID: rlgdnase Oznaka: **Religion or denomination belonging to at present, Sweden**

Dobesedno vprašanje: C10SE. Which one? (Sweden)

Vrednosti	Kategorije	Frekvenca
1	Katolska kyrkan	23
2	Svenska kyrkan	422
3	Annan protestantisk församling (t.ex. frikyrka)	35
4	Ortodoxa kyrkan	18
5	Annan kristen församling	23
6	Judisk	1
7	Islam	63

8	Österländsk religion (t.ex. Buddhism, Hinduism, Sikh, Shinto)	7
9	Annan lcke-kristen religion	7
6666	Not applicable	1248
7777	Refusal	0
9999	No answer	0
Sysmiss		52826

Opisne statistike

Veljavni odgovori: 599

Neveljavni odgovori: 54074

Vrednosti spremenljivk: od 1 do 9

ID: **rlgdnsi** Oznaka: **Religion or denomination belonging to at present, Slovenia**

Dobesedno vprašanje: C10SI. Which one? (Slovenia)

Vrednosti	Kategorije	Frekvenca
1	Rimokatoliška	638
2	Protestantska	5
3	Pravoslavna	24
4	Druge krščanske	4
5	Židovske	0
6	Muslimanske	17
7	Vzhodnjaške	2
8	Druge nekrščanske	3
6666	Not applicable	563
7777	Refusal	0
9999	No answer	1
Sysmiss		53416

Opisne statistike

Veljavni odgovori: 693

Neveljavni odgovori: 53980

Vrednosti spremenljivk: od 1 do 8

ID: **rlgdnsk** Oznaka: **Religion or denomination belonging to at present, Slovakia**

Dobesedno vprašanje: C10SK. Which one? (Slovakia)

Vrednosti	Kategorije	Frekvenca
1	Christian - without denomination	91

2	Roman Catholic	1115
3	Lutheran, Evangelical Church	128
4	Greek Catholic	42
5	Eastern Orthodox	14
6	Jehova's Witnesses	5
7	Jewish	1
8	Islam	0
9	Hinduism	0
10	Buddhism	0
11	Other Pretestant	10
12	Other Roman Catholic	2
13	Other Christian denomination	4
14	Other Eastern Religions	0
6666	Not applicable	427
7777	Refusal	0
9999	No answer	8
Sysmiss		52826

Opisne statistike

Veljavni odgovori: 1412

Neveljavni odgovori: 53261

Vrednosti spremenljivk: od 1 do 14

ID: **rigdnua** Oznaka: **Religion or denomination belonging to at present, Ukraine**

Dobesedno vprašanje: C10UA. Which one? (Ukraine)

Vrednosti	Kategorije	Frekvenca
1	Orthodox church of the Moscow patriarchate	601
2	Ukrainian orthodox church (Kyiv patriarchate)	591
3	Ukrainian autocephalous church	24
4	Other eastern orthodox churches (denominations)	46
5	Greek-Catholic church	156
6	(Other) Roman Catholic denominations	23
7	Protestant church	26
8	Other Christian denominations	32
9	Muslim religion	8
10	Jewish religion	3

11	Eastern Religions	2
12	Other non Christian religions	9
6666	Not applicable	656
7777	Refusal	0
9999	No answer	1
Sysmiss		52495

Opisne statistike

Veljavni odgovori: 1521

Neveljavni odgovori: 53152

Vrednosti spremenljivk: od 1 do 12

ID: **rlgblge** Oznaka: **Ever belonging to particular religion or denomination** ASK IF NO RELIGION OR DENOMINATION AT C9 (codes 2 or 8 at C9)

Dobesedno vprašanje: C11. Have you ever considered yourself as belonging to any particular religion or denomination?

Vrednosti	Kategorije	Frekvenca
1	Yes	4657
2	No	15919
6	Not applicable	33717
7	Refusal	79
8	Don't know	240
9	No answer	61

Opisne statistike

Veljavni odgovori: 20576

Neveljavni odgovori: 34097

Vrednosti spremenljivk: od 1 do 2

ID: **rlgdme** Oznaka: **Religion or denomination belonging to in the past**

Dobesedno vprašanje: C12. Which one?

Vrednosti	Kategorije	Frekvenca
1	Roman Catholic	2479
2	Protestant	1661
3	Eastern Orthodox	221
4	Other Christian denomination	95
5	Jewish	4
6	Islamic	106

7	Eastern religions	41
8	Other non-Christian religions	24
66	Not applicable	49944
77	Refusal	18
99	No answer	80

Opisne statistike

Veljavni odgovori: 4631

Neveljavni odgovori: 50042

Vrednosti spremenljivk: od 1 do 8

ID: **rlgdeal** Oznaka: **Religion or denomination belonging to in the past, Albania**

Dobesedno vprašanje: C12AL. Which one? (Albania)

Vrednosti	Kategorije	Frekvenca
1	Roman Catholic	2
2	Protestant	0
3	Eastern Orthodox	7
4	Other Christian denomination	0
5	Jewish	0
6	Sunni Muslim	33
7	Bektashi Muslim	6
8	Eastern religion	0
9	Other Non-Christian Religion	0
6666	Not applicable	1152
7777	Refusal	0
9999	No answer	1
Sysmiss		53472

Opisne statistike

Veljavni odgovori: 48

Neveljavni odgovori: 54625

Vrednosti spremenljivk: od 1 do 9

ID: **rlgdebe** Oznaka: **Religion or denomination belonging to in the past, Belgium**

Dobesedno vprašanje: C12BE. Which one? (Belgium)

Vrednosti	Kategorije	Frekvenca
1	(Rooms) Katholiek	341
2	Protestants	12

3	Orthodox	1
4	Andere christelijke kerkgenootschap	0
5	Jodendom	0
6	Islam/Moslim	4
7	Oosterse religie: Hindoeïsme/Boeddhisme/Shintoïsme	4
8	Andere niet-christelijke religie	4
6666	Not applicable	1503
7777	Refusal	0
9999	No answer	0
Sysmiss		52804

Opisne statistike

Veljavni odgovori: 366

Neveljavni odgovori: 54307

Vrednosti spremenljivk: od 1 do 8

ID: **rigdeach** Oznaka: **Religion or denomination belonging to in the past, Switzerland**

Dobesedno vprašanje: C12CH. Which one? (Switzerland)

Vrednosti	Kategorije	Frekvenca
110	Roman catholic	125
190	Other catholic, denomination not specified	0
191	Christian catholic	7
240	Free evangelical churches	2
280	Protestant reformed	84
290	Other protestant, denomination not specified	2
390	Christian Orthodox	4
400	Other Christian,denomination not specified	5
500	Jewish	0
600	Islamic	7
710	Buddhist	1
720	Hinduhist	3
790	Other Eastern religion, religion not specified	0
800	Other non-Christian religion, religion non specified	1
6666	Not applicable	1252

7777	Refusal	0
9999	No answer	0
Sysmiss		53180

Opisne statistike

Veljavni odgovori: 241

Neveljavni odgovori: 54432

Vrednosti spremenljivk: od 110 do 800

ID: **rigdecy** Oznaka: **Religion or denomination belonging to in the past, Cyprus**

Dobesedno vprašanje: C12CY. Which one? (Cyprus)

Vrednosti	Kategorije	Frekvenca
11	Roman Catholic	0
13	Maronites	0
19	Other Roman Catholic	0
20	Protestant	0
31	Greek Orthodox	7
32	Russian Orthodox	0
39	Other Orthodox	0
40	Other Christian denomination	0
50	Jewish	0
60	Islamic	0
70	Eastern religions	0
80	Other non-Christian religions	0
6666	Not applicable	1106
7777	Refusal	0
9999	No answer	3
Sysmiss		53557

Opisne statistike

Veljavni odgovori: 7

Neveljavni odgovori: 54666

Vrednosti spremenljivk: od 11 do 80

ID: **rigdeade** Oznaka: **Religion or denomination belonging to in the past, Germany**

Dobesedno vprašanje: C12DE. Which one? (Germany)

Vrednosti	Kategorije	Frekvenca
1	Römisch-Katholisch	132

2	Evangelisch/Protestantisch (EKD, ohne Freikirchen)	250
3	Östlich-orthodox	6
4	Andere christliche Konfession	2
5	Jüdisch	0
6	Moslemisch/Islam	7
7	Östliche Religionsgemeinschaft	3
8	Andere nicht-christliche Religionsgemeinschaft	0
290	Andere protestantische Konfession	2
291	Eine evangelische Freikirche	4
6666	Not applicable	2549
7777	Refusal	0
9999	No answer	3
Sysmiss		51715

Opisne statistike

Veljavni odgovori: 406

Neveljavni odgovori: 54267

Vrednosti spremenljivk: od 1 do 291

ID: **rigdeafi** Oznaka: **Religion or denomination belonging to in the past, Finland**

Dobesedno vprašanje: C12FI. Which one? (Finland)

Vrednosti	Kategorije	Frekvenca
1	Evangelical Lutheran	220
2	Eastern Orthodox	1
3	Roman Catholic	0
4	Pentecostalism	7
5	Free church	2
6	Advent church	1
7	Jehovah's Witness	3
8	Mormon	0
9	Jewish	0
10	Islamic	0
11	Other Protestant denomination	2
12	Other Christian denomination	3
13	Eastern religions	1
14	Other non-Christian religions	0
6666	Not applicable	1957

7777	Refusal	0
9999	No answer	0
Sysmiss		52476

Opisne statistike

Veljavni odgovori: 240

Neveljavni odgovori: 54433

Vrednosti spremenljivk: od 1 do 14

ID: rlgdegb Oznaka: **Religion or denomination belonging to in the past, United Kingdom**

Dobesedno vprašanje: C12GB. Which one? (United Kingdom)

Vrednosti	Kategorije	Frekvenca
1	Roman Catholic	65
2	Church of England / Anglican	156
3	Church of Ireland	4
4	Baptist	4
5	Methodist	26
6	Presbyterian / Church of Scotland	24
7	United Reformed Church / Congregational	2
8	Free Presbyterian	0
9	Brethren	1
10	Other Protestant	6
11	Greek or Russian Orthodox	0
12	Other Eastern Orthodox	0
13	Other Christian	12
14	Hindu	6
15	Sikh	0
16	Buddhist	2
17	Other Eastern Religions	0
18	Jewish	1
19	Islam / Muslim	7
20	Other non-Christian	3

Prikazanih je 20 od 24 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 319

Neveljavni odgovori: 54354

Vrednosti spremenljivk: od 1 do 20

ID: **rlgdehu** Oznaka: **Religion or denomination belonging to in the past, Hungary**

Dobesedno vprašanje: C12HU. Which one? (Hungary)

Vrednosti	Kategorije	Frekvenca
110	Catholic (Roman)	63
120	Catholic (Ortodox)	2
190	Other Catholic (Roman)	0
220	Baptist	1
250	Evangelist (Lutheran)	6
260	Methodist	0
270	Pentecostist	0
280	Reformed (Calvinist)	18
290	Other protestant	0
291	Unitarianism	0
300	Eastern Orthodox	0
410	Mormons	0
420	Jehovah's witnessesees	1
490	Other Christian religions	0
491	Adventist	0
492	Hit gyülekezete	2
500	Jewish	0
600	Muslim	0
710	Budhism	0
720	Hindu	0

Prikazanih je 20 od 28 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 93

Neveljavni odgovori: 54580

Vrednosti spremenljivk: od 110 do 998

ID: **rlgdeie** Oznaka: **Religion or denomination belonging to in the past, Ireland**

Dobesedno vprašanje: C12IE. Which one? (Ireland)

Vrednosti	Kategorije	Frekvenca
1	Roman Catholic	300
3	Orthodox	2
4	Other Christian denomination	5
5	Jewish	0

6	Islamic	0
7	Eastern religions (Buddhist, Hindu etc)	1
8	Other non-Christian religions	0
210	Church of Ireland	4
290	Other Protestant	7
6666	Not applicable	2301
7777	Refusal	1
9999	No answer	7
Sysmiss		52045

Opisne statistike

Veljavni odgovori: 319

Neveljavni odgovori: 54354

Vrednosti spremenljivk: od 1 do 290

ID: **rlgdeil** Oznaka: **Religion or denomination belonging to in the past, Israel**

Dobesedno vprašanje: C12IL. Which one? (Israel)

Vrednosti	Kategorije	Frekvenca
1	Roman Catholic	0
2	Protestant	0
3	Eastern Orthodox	0
4	Other Christian denomination	0
5	Jewish	0
7	Eastern religions	0
8	Other non-Christian religions	0
610	Sunni	0
670	Druze	0
690	Other Islam denominations	0
6666	Not applicable	2507
7777	Refusal	1
9999	No answer	0
Sysmiss		52165

Opisne statistike

Veljavni odgovori: 0

Neveljavni odgovori: 54673

Vrednosti spremenljivk: od 1 do 690

ID: **rlgdeis** Oznaka: **Religion or denomination belonging to in the past, Iceland**

Dobesedno vprašanje: C12IS. Which one? (Iceland)

Vrednosti	Kategorije	Frekvenca
1	Kaþólsku kirkjunni	3
2	Þjóðkirkjunni	134
3	Fríkirkjunni	3
4	Öðru kristilegu trúfélagi innan lúthersku	10
5	Rússnesku rétttrúnaðarkirkjunni	0
6	Serbnesku rétttrúnaðarkirkjunni	0
7	Öðru trúfélagi utan lúthersku	0
9	Félags múslima á Íslandi	0
10	Gyðingatrúar	0
11	Austrænum trúarbrögðum	0
12	Öðrum trúarbrögðum utan kristni	1
13	Öðrum	0
14	Ásatrúarfélaginu	1
6666	Not applicable	595
7777	Refusal	0
9999	No answer	5
Sysmiss		53921

Opisne statistike

Veljavni odgovori: 152

Neveljavni odgovori: 54521

Vrednosti spremenljivk: od 1 do 14

ID: **rlgdelt** Oznaka: **Religion or denomination belonging to in the past, Lithuania**

Dobesedno vprašanje: C12LT. Which one? (Lithuania)

Vrednosti	Kategorije	Frekvenca
1	Roman Catholic	32
2	Eastern Orthodox	8
3	Protestant	0
4	Other Christian denomination	1
5	Jewish	0
6	Islamic	0
7	Eastern Religions	0
8	Other non-Christian religions	0
6666	Not applicable	2066

7777	Refusal	2
9999	No answer	0
Sysmiss		52564

Opisne statistike

Veljavni odgovori: 41

Neveljavni odgovori: 54632

Vrednosti spremenljivk: od 1 do 8

ID: **rlgdenl** Oznaka: **Religion or denomination belonging to in the past, Netherlands**

Dobesedno vprašanje: C12NL. Which one? (Netherlands)

Vrednosti	Kategorije	Frekvenca
1	Rooms Katholiek	273
2	Protestant	25
3	Protestantse Kerk in Nederland (PKN)	47
4	NH: midden orthodoxe richting	3
5	NH: confessionele richting	7
6	NH: gereformeerde bond	7
7	NH: vrijzinnige richting	14
8	NH: overige richtingen	2
9	NH: (geen verdere details gegeven)	20
10	GF: gereformeerde kerken (synodaal)	20
11	GF: gereformeerde kerken, vrijgemaakt (artikel 31)	4
12	GF: Nederlands gereformeerde kerken (buiten verband)	1
13	GF: christelijk gereformeerde kerk	5
14	GF: gereformeerde gemeenten	0
15	GF: oud gereformeerde gemeenten	0
16	GF: overige richting	1
17	GF: (geen verdere details gegeven)	5
18	Ander protestants kerkgenootschap	2
19	Oosters Orthodox Christelijke Kerk	2
20	Ander christelijk kerkgenootschap	11

Prikazanih je 20 od 31 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 455

Neveljavni odgovori: 54218

Vrednosti spremenljivk: od 1 do 27

ID: **rlgdeno** Oznaka: **Religion or denomination belonging to in the past, Norway**

Dobesedno vprašanje: C12NO. Which one? (Norway)

Vrednosti	Kategorije	Frekvenca
1	Den norske Kirke	151
2	Katolsk kirke	9
3	Ortodoks kirke (gresk, russisk, andre)	2
4	Andre protestantiske trossamfunn (f.eks. frikirker, anglikan)	12
5	Andre kristne trossamfunn (f.eks. Jehovas vitner, mormonerne)	4
6	Det mosaiske trossamfunn (jødisk)	0
7	Islam (muslimsk)	5
8	Østlige religioner (f.eks. buddhisme, hinduisme, sikh, shint)	2
9	Andre ikke-kristne religioner	0
6666	Not applicable	1439
7777	Refusal	0
9999	No answer	0
Sysmiss		53049

Opisne statistike

Veljavni odgovori: 185

Neveljavni odgovori: 54488

Vrednosti spremenljivk: od 1 do 9

ID: **rlgdeapl** Oznaka: **Religion or denomination belonging to in the past, Poland**

Dobesedno vprašanje: C12PL. Which one? (Poland)

Vrednosti	Kategorije	Frekvenca
100	Catholic (denomination not specified)	9
110	Roman Catholic Church	97
120	Greek Catholic Church	0
191	Armenian Catholic Church	0
199	Other Catholic	0
200	Protestant (denomination not specified)	0
220	Baptists	0
230	Congregationalists	0

240	European Free Church (Anabaptists)	0
250	Lutheran, Evangelical Church	0
260	Methodist Church	0
270	Pentecostals Church	0
280	Reformed Churches/Presbyterian Church	0
291	The Seventh-day Adventist Church	0
299	Other Protestants, denomination not specified	0
300	Eastern Orthodox Church (denomination not specified)	0
320	Russian Orthodox Church	0
330	Polish Orthodox Church	0
391	Polish Autocephalous Orthodox Church	3
392	The Eastern Old-Believer in Poland Church	0

Prikazanih je 20 od 36 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 110

Neveljavni odgovori: 54563

Vrednosti spremenljivk: od 100 do 800

ID: **rigdept** Oznaka: **Religion or denomination belonging to in the past, Portugal**

Dobesedno vprašanje: C12PT. Which one? (Portugal)

Vrednosti	Kategorije	Frekvenca
1	Católica	156
2	Protestante	0
3	Ortodoxo	0
4	Islâmica\Muçulmana	0
5	Religiões Orientais (p.ex. Hindu)	0
6	Judaica	0
7	Outra Cristã	3
8	Outra não-Cristã	0
6666	Not applicable	1992
7777	Refusal	0
9999	No answer	0
Sysmiss		52522

Opisne statistike

Veljavni odgovori: 159

Neveljavni odgovori: 54514

Vrednosti spremenljivk: od 1 do 8

ID: **rigdearu** Oznaka: **Religion or denomination belonging to in the past, Russian Federation**

Dobesedno vprašanje: C12RU. Which one? (Russian Federation)

Vrednosti	Kategorije	Frekvenca
1	Roman Catholic	3
2	Protestant	0
3	Eastern Orthodox	58
4	Other Christian denominations	1
5	Jewish	0
6	Islamic	1
7	Eastern religions	4
220	Baptists	1
290	Other Protestants, denomination not specified	2
320	Russian Orthodox	0
391	Old Believers (pre-reform Russian Orthodox religion)	0
420	Jehova's Witnesses	0
490	Other Christian denomination, denomination not specified	0
891	Pagan	0
6666	Not applicable	2414
7777	Refusal	0
9999	No answer	0
Sysmiss		52189

Opisne statistike

Veljavni odgovori: 70

Neveljavni odgovori: 54603

Vrednosti spremenljivk: od 1 do 891

ID: **rigdease** Oznaka: **Religion or denomination belonging to in the past, Sweden**

Dobesedno vprašanje: C12SE. Which one? (Sweden)

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

1	Katolska kyrkan	11
2	Svenska kyrkan	138
3	Annan protestantisk församling (t.ex. frikyrka)	15
4	Ortodoxa kyrkan	5
5	Annan kristen församling	5
6	Judisk	0
7	Islam	5
8	Österländsk religion (t.ex. Buddhism, Hinduism, Sikh, Shinto)	3
9	Annan lcke-kristen religion	4
6666	Not applicable	1661
7777	Refusal	0
9999	No answer	0
Sysmiss		52826

Opisne statistike

Veljavni odgovori: 186

Neveljavni odgovori: 54487

Vrednosti spremenljivk: od 1 do 9

ID: **rigdesi** Oznaka: **Religion or denomination belonging to in the past, Slovenia**

Dobesedno vprašanje: C12SI. Which one? (Slovenia)

Vrednosti	Kategorije	Frekvenca
1	Rimokatoliška	81
2	Protestantska	1
3	Pravoslavna	0
4	Druge krščanske	0
5	Židovske	0
6	Muslimanske	2
7	Vzhodnjaške	0
8	Druge nekrščanske	1
6666	Not applicable	1170
7777	Refusal	0
9999	No answer	2
Sysmiss		53416

Opisne statistike

Veljavni odgovori: 85

Neveljavni odgovori: 54588

Vrednosti spremenljivk: od 1 do 8

ID: **rigdesk** Oznaka: **Religion or denomination belonging to in the past, Slovakia**

Dobesedno vprašanje: C12SK. Which one? (Slovakia)

Vrednosti	Kategorije	Frekvenca
1	Christian - without denomination	11
2	Roman Catholic	71
3	Lutheran, Evangelical Church	13
4	Greek Catholic	4
5	Eastern Orthodox	2
6	Jehova's Witnesses	0
7	Jewish	0
8	Islam	0
9	Hinduism	0
10	Buddhism	0
11	Other Pretestant	0
12	Other Roman Catholic	0
13	Other Christian denomination	1
14	Other Eastern Religions	0
6666	Not applicable	1738
7777	Refusal	0
9999	No answer	7
Sysmiss		52826

Opisne statistike

Veljavni odgovori: 102

Neveljavni odgovori: 54571

Vrednosti spremenljivk: od 1 do 14

ID: **rigdeua** Oznaka: **Religion or denomination belonging to in the past, Ukraine**

Dobesedno vprašanje: C12UA. Which one? (Ukraine)

Vrednosti	Kategorije	Frekvenca
1	Orthodox church of the Moscow patriarchate	24
2	Ukrainian orthodox church (Kyiv patriarchate)	28
3	Ukrainian autocephalous church	3

4	Other eastern orthodox churches (denominations)	5
5	Greek-Catholic church	3
6	(Other) Roman Catholic denominations	3
7	Protestant church	4
8	Other Christian denominations	3
9	Muslim religion	0
10	Jewish religion	0
11	Eastern Religions	0
12	Other non Christian religions	0
6666	Not applicable	2103
7777	Refusal	0
9999	No answer	2
Sysmiss		52495

Opisne statistike

Veljavni odgovori: 73

Neveljavni odgovori: 54600

Vrednosti spremenljivk: od 1 do 12

ID: **rlgdgr** Oznaka: **How religious are you** ASK ALL CARD 21

Dobesedno vprašanje: C13. Regardless of whether you belong to a particular religion, how religious would you say you are?

Vrednosti	Kategorije	Frekvenca
0	Not at all religious	8141
1	1	2934
2	2	3692
3	3	4183
4	4	3411
5	5	8739
6	6	5243
7	7	6028
8	8	5518
9	9	2369
10	Very religious	3851
77	Refusal	94
88	Don't know	379
99	No answer	91

Opisne statistike

Veljavni odgovori: 54109

Neveljavni odgovori: 564

Vrednosti spremenljivk: od 0 do 10

ID: **rlgatnd** Oznaka: **How often attend religious services apart from special occasions** CARD 22

Dobesedno vprašanje: C14. Apart from special occasions such as weddings and funerals, about how often do you attend religious services nowadays?

Vrednosti	Kategorije	Frekvenca
1	Every day	666
2	More than once a week	1547
3	Once a week	5806
4	At least once a month	5416
5	Only on special holy days	11941
6	Less often	10872
7	Never	17969
77	Refusal	94
88	Don't know	312
99	No answer	50

Opisne statistike

Veljavni odgovori: 54217

Neveljavni odgovori: 456

Vrednosti spremenljivk: od 1 do 7

ID: **pray** Oznaka: **How often pray apart from at religious services** STILL CARD 22

Dobesedno vprašanje: C15. Apart from when you are at religious services, how often, if at all, do you pray?

Vrednosti	Kategorije	Frekvenca
1	Every day	10729
2	More than once a week	4253
3	Once a week	3368
4	At least once a month	3104
5	Only on special holy days	3635
6	Less often	8586
7	Never	19925
77	Refusal	175
88	Don't know	857
99	No answer	41

Opisne statistike

Veljavni odgovori: 53600

Neveljavni odgovori: 1073

Vrednosti spremenljivk: od 1 do 7

ID: **dscrgrp** Oznaka: **Member of a group discriminated against in this country** ASK ALL

Dobesedno vprašanje: C16. Would you describe yourself as being a member of a group that is discriminated against in this country?

Vrednosti	Kategorije	Frekvenca
1	Yes	4063
2	No	49916
7	Refusal	29
8	Don't know	628
9	No answer	37

Opisne statistike

Veljavni odgovori: 53979

Neveljavni odgovori: 694

Vrednosti spremenljivk: od 1 do 2

ID: **dscrce** Oznaka: **Discrimination of respondent's group: colour or race**

Dobesedno vprašanje: C17. On what grounds is your group discriminated against? Colour or race

Vrednosti	Kategorije	Frekvenca
0	Not marked	54120
1	Marked	553

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dscrntn** Oznaka: **Discrimination of respondent's group: nationality**

Dobesedno vprašanje: C17. On what grounds is your group discriminated against? Nationality

Vrednosti	Kategorije	Frekvenca
0	Not marked	53838
1	Marked	835

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dscrrlg** Oznaka: **Discrimination of respondent's group: religion**

Dobesedno vprašanje: C17. On what grounds is your group discriminated against? Religion

Vrednosti	Kategorije	Frekvenca
0	Not marked	53968
1	Marked	705

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dscrllg** Oznaka: **Discrimination of respondent's group: language**

Dobesedno vprašanje: C17. On what grounds is your group discriminated against? Language

Vrednosti	Kategorije	Frekvenca
0	Not marked	54138
1	Marked	535

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dscrertrn** Oznaka: **Discrimination of respondent's group: ethnic group**

Dobesedno vprašanje: C17. On what grounds is your group discriminated against? Ethnic group

Vrednosti	Kategorije	Frekvenca
0	Not marked	54067
1	Marked	606

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dscrage** Oznaka: **Discrimination of respondent's group: age**

Dobesedno vprašanje: C17. On what grounds is your group discriminated against? Age

Vrednosti	Kategorije	Frekvenca
0	Not marked	53986
1	Marked	687

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dscrgnd** Oznaka: **Discrimination of respondent's group: gender**

Dobesedno vprašanje: C17. On what grounds is your group discriminated against? Gender

Vrednosti	Kategorije	Frekvenca
0	Not marked	54279
1	Marked	394

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dscrsex** Oznaka: **Discrimination of respondent's group: sexuality**

Dobesedno vprašanje: C17. On what grounds is your group discriminated against? Sexuality

Vrednosti	Kategorije	Frekvenca
0	Not marked	54462
1	Marked	211

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dscrdsb** Oznaka: **Discrimination of respondent's group: disability**

Dobesedno vprašanje: C17. On what grounds is your group discriminated against? Disability

Vrednosti	Kategorije	Frekvenca
0	Not marked	54337
1	Marked	336

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dscroth** Oznaka: **Discrimination of respondent's group: other grounds**

Dobesedno vprašanje: C17. On what grounds is your group discriminated against? Other

Vrednosti	Kategorije	Frekvenca
0	Not marked	53715
1	Marked	958

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dscrdk** Oznaka: **Discrimination of respondent's group: don't know**

Dobesedno vprašanje: C17. On what grounds is your group discriminated against? Don't know

Vrednosti	Kategorije	Frekvenca
0	Not marked	54623
1	Marked	50

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dscrref** Oznaka: **Discrimination of respondent's group: refusal**

Dobesedno vprašanje: C17. On what grounds is your group discriminated against? Refusal

Vrednosti	Kategorije	Frekvenca
0	Not marked	54656

1	Marked	17
---	--------	----

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dscrnep** Oznaka: **Discrimination of respondent's group: not applicable**

Dobesedno vprašanje: C17. On what grounds is your group discriminated against? Not applicable

Vrednosti	Kategorije	Frekvenca
0	Not marked	4100
1	Marked	50573

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dscrna** Oznaka: **Discrimination of respondent's group: no answer**

Dobesedno vprašanje: C17. On what grounds is your group discriminated against? No answer

Vrednosti	Kategorije	Frekvenca
0	Not marked	54623
1	Marked	50

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **ctzcntr** Oznaka: **Citizen of country ASK ALL**

Dobesedno vprašanje: C18. Are you a citizen of [country]?

Vrednosti	Kategorije	Frekvenca
1	Yes	52367
2	No	2269
7	Refusal	4
8	Don't know	3
9	No answer	30

Opisne statistike

Veljavni odgovori: 54636

Neveljavni odgovori: 37

Vrednosti spremenljivk: od 1 do 2

ID: **ctzshipc** Oznaka: **Citizenship**

Dobesedno vprašanje: C19. What citizenship do you hold?

Vrednosti	Kategorije	Frekvenca
01	DDR	0
02	USSR	1
03	Czechoslovakia	1
04	Yugoslavia	4
05	East Timor	0
06	Serbia and Montenegro	218
65	Alien passport	165
77	Refusal	2
88	Don't Know	15
AD	Andorra	0
AE	United Arab Emirates	1
AF	Afghanistan	4
AG	Antigua and Barbuda	0
AI	Anguilla	0
AL	Albania	12
AM	Armenia	9
AO	Angola	8
AQ	Antarctica	0
AR	Argentina	3
AS	American Samoa	0

Prikazanih je 20 od 261 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 2188

Neveljavni odgovori: 52485

ID: **brncntr** Oznaka: **Born in country** ASK ALL

Dobesedno vprašanje: C20. Were you born in [country]?

Vrednosti	Kategorije	Frekvenca
1	Yes	49599

2	No	5048
7	Refusal	1
8	Don't know	2
9	No answer	23

Opisne statistike

Veljavni odgovori: 54647

Neveljavni odgovori: 26

Vrednosti spremenljivk: od 1 do 2

ID: cntbrthc Oznaka: **Country of birth**

Dobesedno vprašanje: C21. In which country were you born?

Vrednosti	Kategorije	Frekvenca
01	DDR	1
02	USSR	98
03	Czechoslovakia	8
04	Yugoslavia	17
05	East Timor	0
06	Serbia and Montenegro	35
65	Alien passport	0
77	Refusal	7
88	Don't Know	20
AD	Andorra	0
AE	United Arab Emirates	2
AF	Afghanistan	21
AG	Antigua and Barbuda	0
AI	Anguilla	0
AL	Albania	17
AM	Armenia	21
AO	Angola	38
AQ	Antarctica	0
AR	Argentina	36
AS	American Samoa	0

Prikazanih je 20 od 261 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 4938

Neveljavni odgovori: 49735

ID: **livecnta** Oznaka: **What year you first came to live in country**

Dobesedno vprašanje: C22. What year did you first come to live in [country]?

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	49602
7777	Refusal	7
8888	Don't know	106
9999	No answer	37

Opisne statistike

Veljavni odgovori: 4921

Neveljavni odgovori: 49752

Minimum: 1925

Maksimum: 2013

Aritmetična sredina: 1984.274

Standardni odklon: 19.731

Vrednosti spremenljivk: od 1925 do 2013

ID: **Inghom1** Oznaka: **Language most often spoken at home: first mentioned** ASK ALL

Dobesedno vprašanje: C23. What language or languages do you speak most often at home? Language 1

Vrednosti	Kategorije	Frekvenca
777	Refusal	7
888	Don't know	29
AAR	Afar	0
ABK	Abkhazian	0
ACE	Achinese	0
ACH	Acoli	0
ADA	Adangme	0
ADY	Adyghe; Adygei	1
AFA	Afro-Asiatic (Other)	0
AFH	Afrihili	0
AFR	Afrikaans	1
AIN	Ainu	0
AKA	Akan	1
AKK	Akkadian	2
ALB	Albanian	2184
ALE	Aleut	0
ALG	Algonquian languages	0
AMH	Amharic	12

ANG	English, Old (ca.450-1100)	0
ANP	Angika	0

Prikazanih je 20 od 488 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 54265

Neveljavni odgovori: 408

ID: **Inghom2** Oznaka: **Language most often spoken at home: second mentioned** ASK ALL

Dobesedno vprašanje: C23. What language or languages do you speak most often at home? Language 2

Vrednosti	Kategorije	Frekvenca
777	Refusal	5
888	Don't know	7
AAR	Afar	0
ABK	Abkhazian	0
ACE	Achinese	0
ACH	Acoli	0
ADA	Adangme	0
ADY	Adyghe; Adygei	0
AFA	Afro-Asiatic (Other)	0
AFH	Afrihili	0
AFR	Afrikaans	2
AIN	Ainu	0
AKA	Akan	0
AKK	Akkadian	0
ALB	Albanian	32
ALE	Aleut	0
ALG	Algonquian languages	0
AMH	Amharic	11
ANG	English, Old (ca.450-1100)	0
ANP	Angika	0

Prikazanih je 20 od 489 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 5415

Neveljavni odgovori: 49258

ID: **blgetmg** Oznaka: **Belong to minority ethnic group in country**

Dobesedno vprašanje: C24. Do you belong to a minority ethnic group in [country]?

Vrednosti	Kategorije	Frekvenca
1	Yes	3647
2	No	50364
7	Refusal	18
8	Don't know	474
9	No answer	170

Opisne statistike

Veljavni odgovori: 54011

Neveljavni odgovori: 662

Vrednosti spremenljivk: od 1 do 2

ID: **facntr** Oznaka: **Father born in country**

Dobesedno vprašanje: C25. Was your father born in [country]?

Vrednosti	Kategorije	Frekvenca
1	Yes	46773
2	No	7541
7	Refusal	10
8	Don't know	291
9	No answer	58

Opisne statistike

Veljavni odgovori: 54314

Neveljavni odgovori: 359

Vrednosti spremenljivk: od 1 do 2

ID: **fbrncntb** Oznaka: **Country of birth, father**

Dobesedno vprašanje: C26. In which country was your father born?

Vrednosti	Kategorije	Frekvenca
01	DDR	0
02	USSR	142
03	Czechoslovakia	34
04	Yugoslavia	48
05	East Timor	0
06	Serbia and Montenegro	35
65	Alien passport	0
77	Refusal	10
88	Don't Know	71

AD	Andorra	1
AE	United Arab Emirates	1
AF	Afghanistan	26
AG	Antigua and Barbuda	0
AI	Anguilla	0
AL	Albania	20
AM	Armenia	26
AO	Angola	33
AQ	Antarctica	0
AR	Argentina	34
AS	American Samoa	0

Prikazanih je 20 od 261 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 7439

Neveljavni odgovori: 47234

ID: **mocntr** Oznaka: **Mother born in country** ASK ALL

Dobesedno vprašanje: C27. Was your mother born in [country]?

Vrednosti	Kategorije	Frekvenca
1	Yes	47256
2	No	7283
7	Refusal	11
8	Don't know	86
9	No answer	37

Opisne statistike

Veljavni odgovori: 54539

Neveljavni odgovori: 134

Vrednosti spremenljivk: od 1 do 2

ID: **mbrncntb** Oznaka: **Country of birth, mother**

Dobesedno vprašanje: C28. In which country was your mother born?

Vrednosti	Kategorije	Frekvenca
01	DDR	1
02	USSR	138
03	Czechoslovakia	29
04	Yugoslavia	36

05	East Timor	0
06	Serbia and Montenegro	39
65	Alien passport	0
77	Refusal	8
88	Don't Know	32
AD	Andorra	0
AE	United Arab Emirates	0
AF	Afghanistan	24
AG	Antigua and Barbuda	0
AI	Anguilla	0
AL	Albania	21
AM	Armenia	26
AO	Angola	40
AQ	Antarctica	0
AR	Argentina	36
AS	American Samoa	0

Prikazanih je 20 od 261 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 7172

Neveljavni odgovori: 47501

ID: **wkvlorg** Oznaka: **Involved in work for voluntary or charitable organisations, how often past 12 months**
ASK ALL CARD 23

Dobesedno vprašanje: D1. In the past 12 months, how often did you get involved in work for voluntary or charitable organisations?

Vrednosti	Kategorije	Frekvenca
1	At least once a week	3431
2	At least once a month	3603
3	At least once every three months	2565
4	At least once every six months	3184
5	Less often	6715
6	Never	34669
7	Refusal	29
8	Don't know	400
9	No answer	77

Opisne statistike

Veljavni odgovori: 54167

Neveljavni odgovori: 506

Vrednosti spremenljivk: od 1 do 6

ID: **optftr** Oznaka: **Always optimistic about my future** CARD 24

Dobesedno vprašanje: D2-4. Using this card, please say how much you agree or disagree with each of the following statements. I'm always optimistic about my future

Vrednosti	Kategorije	Frekvenca
1	Agree strongly	10499
2	Agree	26318
3	Neither agree nor disagree	10812
4	Disagree	5491
5	Disagree strongly	1172
7	Refusal	18
8	Don't know	323
9	No answer	40

Opisne statistike

Veljavni odgovori: 54292

Neveljavni odgovori: 381

Vrednosti spremenljivk: od 1 do 5

ID: **pstvms** Oznaka: **In general feel very positive about myself** CARD 24

Dobesedno vprašanje: D2-4. Using this card, please say how much you agree or disagree with each of the following statements. In general I feel very positive about myself.

Vrednosti	Kategorije	Frekvenca
1	Agree strongly	10243
2	Agree	31333
3	Neither agree nor disagree	9084
4	Disagree	3031
5	Disagree strongly	584
7	Refusal	18
8	Don't know	336
9	No answer	44

Opisne statistike

Veljavni odgovori: 54275

Neveljavni odgovori: 398

Vrednosti spremenljivk: od 1 do 5

ID: **flrms** Oznaka: **At times feel as if I am a failure** CARD 24

Dobesedno vprašanje: D2-4. Using this card, please say how much you agree or disagree with each of the following statements. At times I feel as if I am a failure

Vrednosti	Kategorije	Frekvenca
1	Agree strongly	1209
2	Agree	10225
3	Neither agree nor disagree	9996
4	Disagree	20488
5	Disagree strongly	12175
7	Refusal	30
8	Don't know	493
9	No answer	57

Opisne statistike

Veljavni odgovori: 54093

Neveljavni odgovori: 580

Vrednosti spremenljivk: od 1 do 5

ID: **fltdpr** Oznaka: **Felt depressed, how often past week** CARD 25

Dobesedno vprašanje: D5-12. I will now read out a list of the ways you might have felt or behaved during the past week. Using this card, please tell me how much of the time during the past week... .. you felt depressed?

Vrednosti	Kategorije	Frekvenca
1	None or almost none of the time	31619
2	Some of the time	18030
3	Most of the time	3461
4	All or almost all of the time	1184
7	Refusal	40
8	Don't know	306
9	No answer	33

Opisne statistike

Veljavni odgovori: 54294

Neveljavni odgovori: 379

Vrednosti spremenljivk: od 1 do 4

ID: **flteeff** Oznaka: **Felt everything did as effort, how often past week** CARD 25

Dobesedno vprašanje: D5-12. I will now read out a list of the ways you might have felt or behaved during the past week. Using this card, please tell me how much of the time during the past week... .. you felt that everything you did was an effort?

Vrednosti	Kategorije	Frekvenca
1	None or almost none of the time	24044
2	Some of the time	21082
3	Most of the time	6763
4	All or almost all of the time	2290
7	Refusal	24
8	Don't know	423
9	No answer	47

Opisne statistike

Veljavni odgovori: 54179

Neveljavni odgovori: 494

Vrednosti spremenljivk: od 1 do 4

ID: **slprl** Oznaka: **Sleep was restless, how often past week** CARD 25

Dobesedno vprašanje: D5-12. I will now read out a list of the ways you might have felt or behaved during the past week. Using this card, please tell me how much of the time during the past week... .. your sleep was restless?

Vrednosti	Kategorije	Frekvenca
1	None or almost none of the time	23867
2	Some of the time	20876
3	Most of the time	6838
4	All or almost all of the time	2808
7	Refusal	28
8	Don't know	212
9	No answer	44

Opisne statistike

Veljavni odgovori: 54389

Neveljavni odgovori: 284

Vrednosti spremenljivk: od 1 do 4

ID: **wrhpp** Oznaka: **Were happy, how often past week** CARD 25

Dobesedno vprašanje: D5-12. I will now read out a list of the ways you might have felt or behaved during the past week. Using this card, please tell me how much of the time during the past week... .. you were happy?

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

1	None or almost none of the time	2791
2	Some of the time	13425
3	Most of the time	25127
4	All or almost all of the time	12629
7	Refusal	32
8	Don't know	609
9	No answer	60

Opisne statistike

Veljavni odgovori: 53972

Neveljavni odgovori: 701

Vrednosti spremenljivk: od 1 do 4

ID: **fitlnl** Oznaka: **Felt lonely, how often past week** CARD 25

Dobesedno vprašanje: D5-12. I will now read out a list of the ways you might have felt or behaved during the past week. Using this card, please tell me how much of the time during the past week... .. you felt lonely?

Vrednosti	Kategorije	Frekvenca
1	None or almost none of the time	35337
2	Some of the time	13776
3	Most of the time	3566
4	All or almost all of the time	1605
7	Refusal	29
8	Don't know	320
9	No answer	40

Opisne statistike

Veljavni odgovori: 54284

Neveljavni odgovori: 389

Vrednosti spremenljivk: od 1 do 4

ID: **enjlf** Oznaka: **Enjoyed life, how often past week** CARD 25

Dobesedno vprašanje: D5-12. I will now read out a list of the ways you might have felt or behaved during the past week. Using this card, please tell me how much of the time during the past week... .. you enjoyed life?

Vrednosti	Kategorije	Frekvenca
1	None or almost none of the time	3398
2	Some of the time	14166
3	Most of the time	23048
4	All or almost all of the time	13399

7	Refusal	37
8	Don't know	570
9	No answer	55

Opisne statistike

Veljavni odgovori: 54011

Neveljavni odgovori: 662

Vrednosti spremenljivk: od 1 do 4

ID: **fltsd** Oznaka: **Felt sad, how often past week** CARD 25

Dobesedno vprašanje: D5-12. I will now read out a list of the ways you might have felt or behaved during the past week. Using this card, please tell me how much of the time during the past week... .. you felt sad?

Vrednosti	Kategorije	Frekvenca
1	None or almost none of the time	26210
2	Some of the time	22966
3	Most of the time	3788
4	All or almost all of the time	1296
7	Refusal	26
8	Don't know	344
9	No answer	43

Opisne statistike

Veljavni odgovori: 54260

Neveljavni odgovori: 413

Vrednosti spremenljivk: od 1 do 4

ID: **cldgng** Oznaka: **Could not get going, how often past week** CARD 25

Dobesedno vprašanje: D5-12. I will now read out a list of the ways you might have felt or behaved during the past week. Using this card, please tell me how much of the time during the past week... .. you could not get going?

Vrednosti	Kategorije	Frekvenca
1	None or almost none of the time	26561
2	Some of the time	20300
3	Most of the time	4396
4	All or almost all of the time	1380
7	Refusal	25
8	Don't know	750
9	No answer	60
Sysmiss		1201

Opisne statistike

Veljavni odgovori: 52637

Neveljavni odgovori: 2036

Vrednosti spremenljivk: od 1 do 4

ID: **enrglot** Oznaka: **Had lot of energy, how often past week** READ OUT...

Dobesedno vprašanje: D13-15. And please tell me how much of the time during the past week... .. you had a lot of energy?

Vrednosti	Kategorije	Frekvenca
1	None or almost none of the time	5440
2	Some of the time	17692
3	Most of the time	22312
4	All or almost all of the time	8658
7	Refusal	20
8	Don't know	512
9	No answer	39

Opisne statistike

Veljavni odgovori: 54102

Neveljavni odgovori: 571

Vrednosti spremenljivk: od 1 do 4

ID: **fltanx** Oznaka: **Felt anxious, how often past week** READ OUT...

Dobesedno vprašanje: D13-15. And please tell me how much of the time during the past week... .. you felt anxious?

Vrednosti	Kategorije	Frekvenca
1	None or almost none of the time	26244
2	Some of the time	21479
3	Most of the time	4889
4	All or almost all of the time	1519
7	Refusal	30
8	Don't know	472
9	No answer	40

Opisne statistike

Veljavni odgovori: 54131

Neveljavni odgovori: 542

Vrednosti spremenljivk: od 1 do 4

ID: **fltpcf1** Oznaka: **Felt calm and peaceful, how often past week** READ OUT...

Dobesedno vprašanje: D13-15. And please tell me how much of the time during the past week... you felt calm and peaceful?

Vrednosti	Kategorije	Frekvenca
1	None or almost none of the time	3567
2	Some of the time	14983
3	Most of the time	24985
4	All or almost all of the time	10597
7	Refusal	24
8	Don't know	468
9	No answer	49

Opisne statistike

Veljavni odgovori: 54132

Neveljavni odgovori: 541

Vrednosti spremenljivk: od 1 do 4

ID: **dclvlf** Oznaka: **Free to decide how to live my life** CARD 26

Dobesedno vprašanje: D16-19. Using this card, please tell me to what extent you agree or disagree with each of the following statements. I feel I am free to decide for myself how to live my life.

Vrednosti	Kategorije	Frekvenca
1	Agree strongly	16902
2	Agree	25883
3	Neither agree nor disagree	7528
4	Disagree	3428
5	Disagree strongly	654
7	Refusal	18
8	Don't know	237
9	No answer	23

Opisne statistike

Veljavni odgovori: 54395

Neveljavni odgovori: 278

Vrednosti spremenljivk: od 1 do 5

ID: **lchshcp** Oznaka: **Little chance to show how capable I am** CARD 26

Dobesedno vprašanje: D16-19. Using this card, please tell me to what extent you agree or disagree with each of the following statements. In my daily life I get very little chance to show how capable I am.

Vrednosti	Kategorije	Frekvenca
1	Agree strongly	3187
2	Agree	13990
3	Neither agree nor disagree	13105
4	Disagree	18882
5	Disagree strongly	4750
7	Refusal	27
8	Don't know	698
9	No answer	34

Opisne statistike

Veljavni odgovori: 53914

Neveljavni odgovori: 759

Vrednosti spremenljivk: od 1 do 5

ID: **accdng** Oznaka: **Feel accomplishment from what I do** CARD 26

Dobesedno vprašanje: D16-19. Using this card, please tell me to what extent you agree or disagree with each of the following statements. Most days I feel a sense of accomplishment from what I do.

Vrednosti	Kategorije	Frekvenca
1	Agree strongly	8429
2	Agree	30080
3	Neither agree nor disagree	10420
4	Disagree	4476
5	Disagree strongly	717
7	Refusal	25
8	Don't know	489
9	No answer	37

Opisne statistike

Veljavni odgovori: 54122

Neveljavni odgovori: 551

Vrednosti spremenljivk: od 1 do 5

ID: **wrbknrm** Oznaka: **When things go wrong in my life it takes a long time to get back to normal** CARD 26

Dobesedno vprašanje: D16-19. Using this card, please tell me to what extent you agree or disagree with each of the following statements. When things go wrong in my life, it generally takes me a long time to get back to normal.

Vrednosti	Kategorije	Frekvenca
1	Agree strongly	2657
2	Agree	11405
3	Neither agree nor disagree	12406
4	Disagree	21821
5	Disagree strongly	5657
7	Refusal	24
8	Don't know	659
9	No answer	44

Opisne statistike

Veljavni odgovori: 53946

Neveljavni odgovori: 727

Vrednosti spremenljivk: od 1 do 5

ID: **lrntlf** Oznaka: **Learn new things in life** CARD 27

Dobesedno vprašanje: D20-22. Using this card, please tell me to what extent... ..you learn new things in your life?

Vrednosti	Kategorije	Frekvenca
0	Not at all	1951
1	1	2230
2	2	3831
3	3	8758
4	4	13341
5	5	13923
6	A great deal	10082
7	Refusal	42
8	Don't know	494
9	No answer	21

Opisne statistike

Veljavni odgovori: 54116

Neveljavni odgovori: 557

Vrednosti spremenljivk: od 0 do 6

ID: **pplahlp** Oznaka: **Feel people in local area help one another** CARD 27

Dobesedno vprašanje: D20-22. Using this card, please tell me to what extent... ..you feel that people in your local area help one another?

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

0	Not at all	2533
1	1	2996
2	2	6099
3	3	11485
4	4	12544
5	5	11439
6	A great deal	6418
7	Refusal	27
8	Don't know	1111
9	No answer	21

Opisne statistike

Veljavni odgovori: 53514

Neveljavni odgovori: 1159

Vrednosti spremenljivk: od 0 do 6

ID: **trtrsp** Oznaka: **Feel people treat you with respect** CARD 27

Dobesedno vprašanje: D20-22. Using this card, please tell me to what extent... .. you feel that people treat you with respect?

Vrednosti	Kategorije	Frekvenca
0	Not at all	413
1	1	713
2	2	2083
3	3	7155
4	4	13147
5	5	19205
6	A great deal	11086
7	Refusal	34
8	Don't know	813
9	No answer	24

Opisne statistike

Veljavni odgovori: 53802

Neveljavni odgovori: 871

Vrednosti spremenljivk: od 0 do 6

ID: **dngval** Oznaka: **Feel what I do in life is valueable and worthwhile** CARD 28

Dobesedno vprašanje: D23-27. Using this card, please say to what extent you agree or disagree with each of the following statements. I generally feel that what I do in my life is valuable and worthwhile

Vrednosti	Kategorije	Frekvenca
1	Agree strongly	11352
2	Agree	31618
3	Neither agree nor disagree	8415
4	Disagree	2105
5	Disagree strongly	568
7	Refusal	21
8	Don't know	562
9	No answer	32

Opisne statistike

Veljavni odgovori: 54058

Neveljavni odgovori: 615

Vrednosti spremenljivk: od 1 do 5

ID: **nhpfr** Oznaka: **Hard to be hopeful about the future of the world** CARD 28

Dobesedno vprašanje: D23-27. Using this card, please say to what extent you agree or disagree with each of the following statements. The way things are now, I find it hard to be hopeful about the future of the world

Vrednosti	Kategorije	Frekvenca
1	Agree strongly	6884
2	Agree	19756
3	Neither agree nor disagree	13747
4	Disagree	11327
5	Disagree strongly	1961
7	Refusal	22
8	Don't know	948
9	No answer	28

Opisne statistike

Veljavni odgovori: 53675

Neveljavni odgovori: 998

Vrednosti spremenljivk: od 1 do 5

ID: **lotsgot** Oznaka: **There are lots of things I am good at** CARD 28

Dobesedno vprašanje: D23-27. Using this card, please say to what extent you agree or disagree with each of the following statements. There are lots of things I feel I am good at

Vrednosti	Kategorije	Frekvenca
1	Agree strongly	8922
2	Agree	33068
3	Neither agree nor disagree	9101
4	Disagree	2699
5	Disagree strongly	372
7	Refusal	13
8	Don't know	466
9	No answer	32

Opisne statistike

Veljavni odgovori: 54162

Neveljavni odgovori: 511

Vrednosti spremenljivk: od 1 do 5

ID: **lfwrs** Oznaka: **For most people in country life is getting worse** CARD 28

Dobesedno vprašanje: D23-27. Using this card, please say to what extent you agree or disagree with each of the following statements. For most people in [COUNTRY] life is getting worse rather than better

Vrednosti	Kategorije	Frekvenca
1	Agree strongly	13477
2	Agree	21805
3	Neither agree nor disagree	10372
4	Disagree	7249
5	Disagree strongly	936
7	Refusal	22
8	Don't know	780
9	No answer	32

Opisne statistike

Veljavni odgovori: 53839

Neveljavni odgovori: 834

Vrednosti spremenljivk: od 1 do 5

ID: **flclpla** Oznaka: **Feel close to the people in local area** CARD 28

Dobesedno vprašanje: D23-27. Using this card, please say to what extent you agree or disagree with each of the following statements. I feel close to the people in my local area

Vrednosti	Kategorije	Frekvenca
1	Agree strongly	7978

2	Agree	25785
3	Neither agree nor disagree	12728
4	Disagree	6160
5	Disagree strongly	1384
7	Refusal	17
8	Don't know	583
9	No answer	38

Opisne statistike

Veljavni odgovori: 54035

Neveljavni odgovori: 638

Vrednosti spremenljivk: od 1 do 5

ID: **tmdotwa** Oznaka: **Make time to do things you really want to do** CARD 29

Dobesedno vprašanje: D28. To what extent do you make time to do the things you really want to do? Please use this card where 0 is not at all and 10 is completely.

Vrednosti	Kategorije	Frekvenca
0	Not at all	618
1	1	553
2	2	1478
3	3	2907
4	4	3132
5	5	7172
6	6	6708
7	7	10211
8	8	11024
9	9	4769
10	Completely	5490
77	Refusal	17
88	Don't know	561
99	No answer	33

Opisne statistike

Veljavni odgovori: 54062

Neveljavni odgovori: 611

Vrednosti spremenljivk: od 0 do 10

ID: **flapppl** Oznaka: **Feel appreciated by people you are close to** STILL CARD 29

Dobesedno vprašanje: D29. To what extent do you feel appreciated by the people you are close to? Please use the same card.

Vrednosti	Kategorije	Frekvenca
0	Not at all	148
1	1	144
2	2	338
3	3	764
4	4	1168
5	5	3669
6	6	4357
7	7	8465
8	8	14387
9	9	10189
10	Completely	10433
77	Refusal	24
88	Don't know	558
99	No answer	29

Opisne statistike

Veljavni odgovori: 54062

Neveljavni odgovori: 611

Vrednosti spremenljivk: od 0 do 10

ID: **deaimpp** Oznaka: **Deal with important problems in life** CARD 30

Dobesedno vprašanje: D30. How difficult or easy do you find it to deal with important problems that come up in your life? Please use this card where 0 is extremely difficult and 10 is extremely easy.

Vrednosti	Kategorije	Frekvenca
0	Extremely difficult	1251
1	1	884
2	2	1942
3	3	3560
4	4	4507
5	5	11148
6	6	8050
7	7	10224
8	8	8313
9	9	2646
10	Extremely easy	1503
77	Refusal	28

88	Don't know	581
99	No answer	36

Opisne statistike

Veljavni odgovori: 54028

Neveljavni odgovori: 645

Vrednosti spremenljivk: od 0 do 10

ID: **tmimdng** Oznaka: **Interested in what you are doing, how much of the time** CARD 31

Dobesedno vprašanje: D31-33. How much of the time would you generally say you are... ..interested in what you are doing?

Vrednosti	Kategorije	Frekvenca
0	None of the time	277
1	1	211
2	2	537
3	3	1142
4	4	1735
5	5	5021
6	6	5196
7	7	10161
8	8	13387
9	9	7190
10	All of the time	9181
77	Refusal	22
88	Don't know	579
99	No answer	34

Opisne statistike

Veljavni odgovori: 54038

Neveljavni odgovori: 635

Vrednosti spremenljivk: od 0 do 10

ID: **tmabdng** Oznaka: **Absorbed in what you are doing, how much of the time** CARD 31

Dobesedno vprašanje: D31-33. How much of the time would you generally say you are... ..absorbed in what you are doing?

Vrednosti	Kategorije	Frekvenca
0	None of the time	290
1	1	213

2	2	627
3	3	1289
4	4	1947
5	5	5328
6	6	5438
7	7	9578
8	8	13007
9	9	7470
10	All of the time	8699
77	Refusal	24
88	Don't know	730
99	No answer	33

Opisne statistike

Veljavni odgovori: 53886

Neveljavni odgovori: 787

Vrednosti spremenljivk: od 0 do 10

ID: **tmendng** Oznaka: **Enthusiastic about what you are doing, how much of the time** CARD 31

Dobesedno vprašanje: D31-33. How much of the time would you generally say you are... ..enthusiastic about what you are doing?

Vrednosti	Kategorije	Frekvenca
0	None of the time	389
1	1	340
2	2	770
3	3	1529
4	4	2117
5	5	5986
6	6	6098
7	7	9893
8	8	12166
9	9	6878
10	All of the time	7609
77	Refusal	17
88	Don't know	843
99	No answer	38

Opisne statistike

Veljavni odgovori: 53775

Neveljavni odgovori: 898

Vrednosti spremenljivk: od 0 do 10

ID: **tnapsur** Oznaka: **Take notice of and appreciate your surroundings** CARD 32

Dobesedno vprašanje: D34. On a typical day, how often do you take notice of and appreciate your surroundings?

Vrednosti	Kategorije	Frekvenca
0	Never	312
1	1	222
2	2	730
3	3	1541
4	4	2183
5	5	6004
6	6	6675
7	7	10557
8	8	12034
9	9	5947
10	Always	7469
77	Refusal	19
88	Don't know	946
99	No answer	34

Opisne statistike

Veljavni odgovori: 53674

Neveljavni odgovori: 999

Vrednosti spremenljivk: od 0 do 10

ID: **sedirlf** Oznaka: **Have a sense of direction in your life** CARD 33

Dobesedno vprašanje: D35. To what extent do you feel that you have a sense of direction in your life? Please use this card where 0 is not at all and 10 is completely.

Vrednosti	Kategorije	Frekvenca
0	Not at all	859
1	1	473
2	2	996
3	3	1675
4	4	2187
5	5	6090
6	6	5968
7	7	9996

8	8	12320
9	9	6254
10	Completely	6780
77	Refusal	31
88	Don't know	1016
99	No answer	28

Opisne statistike

Veljavni odgovori: 53598

Neveljavni odgovori: 1075

Vrednosti spremenljivk: od 0 do 10

ID: **rehlppl** Oznaka: **Receive help and support from people you are close to** CARD 34

Dobesedno vprašanje: D36. To what extent do you receive help and support from people you are close to when you need it? Please use this card where 0 is not at all and 6 is completely.

Vrednosti	Kategorije	Frekvenca
0	Not at all	598
1	1	642
2	2	1485
3	3	3945
4	4	7600
5	5	16679
6	Completely	23209
7	Refusal	136
8	Don't know	348
9	No answer	31

Opisne statistike

Veljavni odgovori: 54158

Neveljavni odgovori: 515

Vrednosti spremenljivk: od 0 do 6

ID: **prhlppl** Oznaka: **Provide help and support to people you are close to** STILL CARD 34

Dobesedno vprašanje: D37. And to what extent do you provide help and support to people you are close to when they need it?

Vrednosti	Kategorije	Frekvenca
0	Not at all	329
1	1	318

2	2	817
3	3	2949
4	4	6948
5	5	17336
6	Completely	25431
7	Refusal	101
8	Don't know	378
9	No answer	66

Opisne statistike

Veljavni odgovori: 54128

Neveljavni odgovori: 545

Vrednosti spremenljivk: od 0 do 6

ID: **plinsoc** Oznaka: **Your place in society** CARD 35

Dobesedno vprašanje: D38. There are people who tend to be towards the top of our society and people who tend to be towards the bottom. On this card there is a scale that runs from top to bottom. Where would you place yourself on this scale nowadays?

Vrednosti	Kategorije	Frekvenca
0	Bottom of our society	601
1	1	932
2	2	2006
3	3	4259
4	4	5488
5	5	14964
6	6	9389
7	7	8878
8	8	5102
9	9	1079
10	Top of our society	743
77	Refusal	112
88	Don't know	1071
99	No answer	49

Opisne statistike

Veljavni odgovori: 53441

Neveljavni odgovori: 1232

Vrednosti spremenljivk: od 0 do 10

ID: **physact** Oznaka: **Physically active for 20 minutes or longer last 7 days** CARD 36

Dobesedno vprašanje: D39. Using this card, please tell me on how many of the last 7 days you were physically active continuously for 20 minutes or longer?

Vrednosti	Kategorije	Frekvenca
0	No days	5231
1	One day	2485
2	Two days	4089
3	Three days	5165
4	Four days	4222
5	Five days	5783
6	Six days	4089
7	Seven days	22806
77	Refusal	22
88	Don't know	723
99	No answer	58

Opisne statistike

Veljavni odgovori: 53870

Neveljavni odgovori: 803

Vrednosti spremenljivk: od 0 do 7

ID: **fairelc** Oznaka: **National elections are free and fair** ASK ALL CARD 37

Dobesedno vprašanje: E1-5. Using this card, please tell me how important you think it is for democracy in general...
...that national elections are free and fair?

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	173
1	1	95
2	2	178
3	3	377
4	4	582
5	5	1945
6	6	1718
7	7	3213
8	8	6396
9	9	6834
10	Extremely important for democracy in general	31800
77	Refusal	89

88	Don't know	1234
99	No answer	39

Opisne statistike

Veljavni odgovori: 53311

Neveljavni odgovori: 1362

Vrednosti spremenljivk: od 0 do 10

ID: **dsplvt** Oznaka: **Voters discuss politics with people they know before deciding how to vote** ASK ALL CARD 37

Dobesedno vprašanje: E1-5. Using this card, please tell me how important you think it is for democracy in general...
...that voters discuss politics with people they know before deciding how to vote?

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	1372
1	1	544
2	2	1005
3	3	1429
4	4	1647
5	5	5344
6	6	4143
7	7	6639
8	8	9576
9	9	6293
10	Extremely important for democracy in general	14402
77	Refusal	98
88	Don't know	2144
99	No answer	37

Opisne statistike

Veljavni odgovori: 52394

Neveljavni odgovori: 2279

Vrednosti spremenljivk: od 0 do 10

ID: **dfprtal** Oznaka: **Different political parties offer clear alternatives to one another** ASK ALL CARD 37

Dobesedno vprašanje: E1-5. Using this card, please tell me how important you think it is for democracy in general...
...that different political parties offer clear alternatives to one another?

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

0	Not at all important for democracy in general	571
1	1	207
2	2	446
3	3	853
4	4	1161
5	5	4200
6	6	3668
7	7	6177
8	8	10249
9	9	7536
10	Extremely important for democracy in general	17254
77	Refusal	101
88	Don't know	2205
99	No answer	45

Opisne statistike

Veljavni odgovori: 52322

Neveljavni odgovori: 2351

Vrednosti spremenljivk: od 0 do 10

ID: **oppcrgv** Oznaka: **Opposition parties are free to criticise the government** ASK ALL CARD 37

Dobesedno vprašanje: E1-5. Using this card, please tell me how important you think it is for democracy in general...
...that opposition parties are free to criticise the government?

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	428
1	1	191
2	2	400
3	3	692
4	4	1118
5	5	3476
6	6	2945
7	7	5122
8	8	8628
9	9	7699
10	Extremely important for democracy in general	21909
77	Refusal	100

88	Don't know	1924
99	No answer	41

Opisne statistike

Veljavni odgovori: 52608

Neveljavni odgovori: 2065

Vrednosti spremenljivk: od 0 do 10

ID: **medcrgv** Oznaka: **The media are free to criticise the government** ASK ALL CARD 37

Dobesedno vprašanje: E1-5. Using this card, please tell me how important you think it is for democracy in general...
...that the media are free to criticise the government?

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	505
1	1	242
2	2	491
3	3	894
4	4	1257
5	5	3692
6	6	3038
7	7	4927
8	8	8024
9	9	7576
10	Extremely important for democracy in general	22415
77	Refusal	80
88	Don't know	1489
99	No answer	43

Opisne statistike

Veljavni odgovori: 53061

Neveljavni odgovori: 1612

Vrednosti spremenljivk: od 0 do 10

ID: **meprin** Oznaka: **The media provide citizens with reliable information to judge the government** STILL CARD 37

Dobesedno vprašanje: E6-11. And still thinking generally rather than about [country], how important do you think it is for democracy in general...
...that the media provide citizens with reliable information to judge the government?

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

0	Not at all important for democracy in general	220
1	1	155
2	2	251
3	3	470
4	4	787
5	5	2178
6	6	2215
7	7	3928
8	8	7181
9	9	7951
10	Extremely important for democracy in general	27936
77	Refusal	82
88	Don't know	1269
99	No answer	50

Opisne statistike

Veljavni odgovori: 53272

Neveljavni odgovori: 1401

Vrednosti spremenljivk: od 0 do 10

ID: **rgmgpr** Oznaka: **The rights of minority groups are protected** STILL CARD 37

Dobesedno vprašanje: E6-11. And still thinking generally rather than about [country], how important do you think it is for democracy in general... ..that the rights of minority groups are protected?

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	503
1	1	245
2	2	397
3	3	687
4	4	1032
5	5	3256
6	6	3050
7	7	4994
8	8	8204
9	9	7489
10	Extremely important for democracy in general	22673
77	Refusal	90

88	Don't know	2001
99	No answer	52

Opisne statistike

Veljavni odgovori: 52530

Neveljavni odgovori: 2143

Vrednosti spremenljivk: od 0 do 10

ID: **votedir** Oznaka: **Citizens have the final say on political issues by voting directly in referendums STILL CARD 37**

Dobesedno vprašanje: E6-11. And still thinking generally rather than about [country], how important do you think it is for democracy in general... ..that citizens have the final say on the most important political issues by voting on them directly in referendums?

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	410
1	1	224
2	2	436
3	3	732
4	4	1038
5	5	3125
6	6	3117
7	7	5300
8	8	9062
9	9	7905
10	Extremely important for democracy in general	21161
77	Refusal	93
88	Don't know	2010
99	No answer	60

Opisne statistike

Veljavni odgovori: 52510

Neveljavni odgovori: 2163

Vrednosti spremenljivk: od 0 do 10

ID: **imvtctz** Oznaka: **Immigrants only get the right to vote in national elections once they become citizens STILL CARD 37**

Dobesedno vprašanje: E6-11. And still thinking generally rather than about [country], how important do you think it is for democracy in general... ..that immigrants only get the right to vote in national elections once they become citizens?

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	1329
1	1	552
2	2	886
3	3	1168
4	4	1362
5	5	4044
6	6	2896
7	7	4592
8	8	7625
9	9	6676
10	Extremely important for democracy in general	20246
77	Refusal	123
88	Don't know	3133
99	No answer	41

Opisne statistike

Veljavni odgovori: 51376

Neveljavni odgovori: 3297

Vrednosti spremenljivk: od 0 do 10

ID: **cttres** Oznaka: **The courts treat everyone the same** STILL CARD 37

Dobesedno vprašanje: E6-11. And still thinking generally rather than about [country], how important do you think it is for democracy in general... ..that the courts treat everyone the same?

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	143
1	1	126
2	2	180
3	3	319
4	4	488
5	5	1398
6	6	1137
7	7	2032
8	8	4507

9	9	6290
10	Extremely important for democracy in general	36931
77	Refusal	86
88	Don't know	994
99	No answer	42

Opisne statistike

Veljavni odgovori: 53551

Neveljavni odgovori: 1122

Vrednosti spremenljivk: od 0 do 10

ID: **ctstogv** Oznaka: **The courts able to stop the government acting beyond its authority** STILL CARD 37

Dobesedno vprašanje: E6-11. And still thinking generally rather than about [country], how important do you think it is for democracy in general... ...that the courts are able to stop the government acting beyond its authority?

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	414
1	1	173
2	2	265
3	3	444
4	4	650
5	5	2232
6	6	1795
7	7	3385
8	8	6432
9	9	7310
10	Extremely important for democracy in general	28675
77	Refusal	114
88	Don't know	2734
99	No answer	50

Opisne statistike

Veljavni odgovori: 51775

Neveljavni odgovori: 2898

Vrednosti spremenljivk: od 0 do 10

ID: **gtpelc** Oznaka: **Governing parties are punished in elections when they have done a bad job** STILL CARD 37

Dobesedno vprašanje: E12-15. And still thinking generally rather than about [country], how important do you think it is for democracy in general... ..that governing parties are punished in elections when they have done a bad job?

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	447
1	1	215
2	2	413
3	3	752
4	4	972
5	5	3155
6	6	2545
7	7	4755
8	8	8228
9	9	7483
10	Extremely important for democracy in general	23470
77	Refusal	122
88	Don't know	2066
99	No answer	50

Opisne statistike

Veljavni odgovori: 52435

Neveljavni odgovori: 2238

Vrednosti spremenljivk: od 0 do 10

ID: **gvctzpv** Oznaka: **The government protects all citizens against poverty** STILL CARD 37

Dobesedno vprašanje: E12-15. And still thinking generally rather than about [country], how important do you think it is for democracy in general... ..that the government protects all citizens against poverty?

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	268
1	1	155
2	2	336
3	3	656
4	4	837
5	5	2388
6	6	2203
7	7	3861

8	8	7135
9	9	7497
10	Extremely important for democracy in general	28211
77	Refusal	91
88	Don't know	988
99	No answer	47

Opisne statistike

Veljavni odgovori: 53547

Neveljavni odgovori: 1126

Vrednosti spremenljivk: od 0 do 10

ID: **gvexpdc** Oznaka: **The government explains its decisions to voters STILL CARD 37**

Dobesedno vprašanje: E12-15. And still thinking generally rather than about [country], how important do you think it is for democracy in general... ..that the government explains its decisions to voters?

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	187
1	1	122
2	2	182
3	3	356
4	4	644
5	5	1817
6	6	1773
7	7	3634
8	8	7711
9	9	8769
10	Extremely important for democracy in general	28090
77	Refusal	78
88	Don't know	1260
99	No answer	50

Opisne statistike

Veljavni odgovori: 53285

Neveljavni odgovori: 1388

Vrednosti spremenljivk: od 0 do 10

ID: **grdfinc** Oznaka: **The government takes measures to reduce differences in income levels** STILL CARD 37

Dobesedno vprašanje: E12-15. And still thinking generally rather than about [country], how important do you think it is for democracy in general... ..that the government takes measures to reduce differences in income levels?

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	527
1	1	295
2	2	554
3	3	963
4	4	1219
5	5	3418
6	6	2951
7	7	4922
8	8	8044
9	9	7090
10	Extremely important for democracy in general	23066
77	Refusal	93
88	Don't know	1480
99	No answer	51

Opisne statistike

Veljavni odgovori: 53049

Neveljavni odgovori: 1624

Vrednosti spremenljivk: od 0 do 10

ID: **pltavie** Oznaka: **Politicians take into account the views of other European governments** STILL CARD 37

Dobesedno vprašanje: E16. And how important do you think it is for democracy in general... ..that politicians take into account the views of other European governments before making decisions?

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	1845
1	1	791
2	2	1479
3	3	1989
4	4	2398
5	5	7431
6	6	5592
7	7	8010
8	8	8645

9	9	3997
10	Extremely important for democracy in general	7640
77	Refusal	120
88	Don't know	4687
99	No answer	49

Opisne statistike

Veljavni odgovori: 49817

Neveljavni odgovori: 4856

Vrednosti spremenljivk: od 0 do 10

ID: **fairelcc** Oznaka: **In country national elections are free and fair** CARD 38

Dobesedno vprašanje: E17-21. Using this card, please tell me to what extent you think each of the following statements applies in [country]. 0 means you think the statement does not apply at all and 10 means you think it applies completely. National elections in [country] are free and fair.

Vrednosti	Kategorije	Frekvenca
0	Does not apply at all	2689
1	1	1251
2	2	1744
3	3	2343
4	4	2325
5	5	4950
6	6	3522
7	7	5331
8	8	7918
9	9	6788
10	Applies completely	13670
77	Refusal	115
88	Don't know	1991
99	No answer	36

Opisne statistike

Veljavni odgovori: 52531

Neveljavni odgovori: 2142

Vrednosti spremenljivk: od 0 do 10

ID: **dspplvtc** Oznaka: **In country voters discuss politics with people they know before deciding how to vote** CARD 38

Dobesedno vprašanje: E17-21. Using this card, please tell me to what extent you think each of the following statements applies in [country]. 0 means you think the statement does not apply at all and 10 means you think it applies completely. Voters in [country] discuss politics with people they know before deciding how to vote.

Vrednosti	Kategorije	Frekvenca
0	Does not apply at all	1374
1	1	936
2	2	1693
3	3	2698
4	4	3223
5	5	7534
6	6	5758
7	7	7939
8	8	8788
9	9	4616
10	Applies completely	6767
77	Refusal	122
88	Don't know	3183
99	No answer	42

Opisne statistike

Veljavni odgovori: 51326

Neveljavni odgovori: 3347

Vrednosti spremenljivk: od 0 do 10

ID: **dfprtalc** Oznaka: **In country different political parties offer clear alternatives to one another** CARD 38

Dobesedno vprašanje: E17-21. Using this card, please tell me to what extent you think each of the following statements applies in [country]. 0 means you think the statement does not apply at all and 10 means you think it applies completely. Different political parties in [country] offer clear alternatives to one another.

Vrednosti	Kategorije	Frekvenca
0	Does not apply at all	2433
1	1	1560
2	2	3090
3	3	4357
4	4	4612
5	5	9083
6	6	6666
7	7	7153
8	8	5994
9	9	2646
10	Applies completely	3638

77	Refusal	115
88	Don't know	3292
99	No answer	34

Opisne statistike

Veljavni odgovori: 51232

Neveljavni odgovori: 3441

Vrednosti spremenljivk: od 0 do 10

ID: **oppcrgvc** Oznaka: **In country opposition parties are free to criticise the government** CARD 38

Dobesedno vprašanje: E17-21. Using this card, please tell me to what extent you think each of the following statements applies in [country]. 0 means you think the statement does not apply at all and 10 means you think it applies completely. Opposition parties in [country] are free to criticise the government.

Vrednosti	Kategorije	Frekvenca
0	Does not apply at all	1029
1	1	697
2	2	1085
3	3	1677
4	4	2015
5	5	5251
6	6	4150
7	7	6608
8	8	9214
9	9	6849
10	Applies completely	13464
77	Refusal	118
88	Don't know	2472
99	No answer	44

Opisne statistike

Veljavni odgovori: 52039

Neveljavni odgovori: 2634

Vrednosti spremenljivk: od 0 do 10

ID: **medcrgvc** Oznaka: **In country the media are free to criticise the government** CARD 38

Dobesedno vprašanje: E17-21. Using this card, please tell me to what extent you think each of the following statements applies in [country]. 0 means you think the statement does not apply at all and 10 means you think it applies completely. The media in [country] are free to criticise the government.

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

0	Does not apply at all	1362
1	1	856
2	2	1353
3	3	1929
4	4	2294
5	5	5116
6	6	4129
7	7	6500
8	8	8933
9	9	7088
10	Applies completely	13081
77	Refusal	108
88	Don't know	1879
99	No answer	45

Opisne statistike

Veljavni odgovori: 52641

Neveljavni odgovori: 2032

Vrednosti spremenljivk: od 0 do 10

ID: **meprinc** Oznaka: **In country the media provide citizens with reliable information to judge the government**
STILL CARD 38

Dobesedno vprašanje: E22-25. Using the same card please tell me to what extent you think each of these statements applies in [country]. The media in [country] provide citizens with reliable information to judge the government.

Vrednosti	Kategorije	Frekvenca
0	Does not apply at all	1997
1	1	1345
2	2	2563
3	3	3688
4	4	4175
5	5	8298
6	6	6583
7	7	8168
8	8	7570
9	9	3558
10	Applies completely	4306
77	Refusal	95
88	Don't know	2284
99	No answer	43

Opisne statistike

Veljavni odgovori: 52251

Neveljavni odgovori: 2422

Vrednosti spremenljivk: od 0 do 10

ID: **rgmgprc** Oznaka: **In country the rights of minority groups are protected** STILL CARD 38

Dobesedno vprašanje: E22-25. Using the same card please tell me to what extent you think each of these statements applies in [country]. The rights of minority groups in [country] are protected.

Vrednosti	Kategorije	Frekvenca
0	Does not apply at all	2057
1	1	1270
2	2	2196
3	3	3147
4	4	3591
5	5	7419
6	6	5586
7	7	7304
8	8	7789
9	9	4154
10	Applies completely	6243
77	Refusal	96
88	Don't know	3767
99	No answer	54

Opisne statistike

Veljavni odgovori: 50756

Neveljavni odgovori: 3917

Vrednosti spremenljivk: od 0 do 10

ID: **votedirc** Oznaka: **In country citizens have the final say on political issues by voting directly in referendums** STILL CARD 38

Dobesedno vprašanje: E22-25. Using the same card please tell me to what extent you think each of these statements applies in [country]. Citizens in [country] have the final say on the most important political issues by voting on them directly in referendums.

Vrednosti	Kategorije	Frekvenca
0	Does not apply at all	6656
1	1	3223
2	2	4311

3	3	4323
4	4	3982
5	5	6634
6	6	4427
7	7	5065
8	8	5077
9	9	3065
10	Applies completely	4661
77	Refusal	119
88	Don't know	3075
99	No answer	55

Opisne statistike

Veljavni odgovori: 51424

Neveljavni odgovori: 3249

Vrednosti spremenljivk: od 0 do 10

ID: **cttresac** Oznaka: **In country the courts treat everyone the same** STILL CARD 38

Dobesedno vprašanje: E22-25. Using the same card please tell me to what extent you think each of these statements applies in [country]. The courts in [country] treat everyone the same?

Vrednosti	Kategorije	Frekvenca
0	Does not apply at all	6860
1	1	3547
2	2	4269
3	3	4646
4	4	4136
5	5	6338
6	6	3829
7	7	4779
8	8	5403
9	9	3546
10	Applies completely	4893
77	Refusal	97
88	Don't know	2291
99	No answer	39

Opisne statistike

Veljavni odgovori: 52246

Neveljavni odgovori: 2427

Vrednosti spremenljivk: od 0 do 10

ID: **gptpelcc** Oznaka: **In country governing parties are punished in elections when they have done a bad job** STILL CARD 38

Dobesedno vprašanje: E26-29. And using the same card please tell me to what extent you think each of these statements applies in [country]. Governing parties in [country] are punished in elections when they have done a bad job.

Vrednosti	Kategorije	Frekvenca
0	Does not apply at all	5385
1	1	2277
2	2	3140
3	3	3772
4	4	3656
5	5	6288
6	6	4529
7	7	6031
8	8	6720
9	9	3865
10	Applies completely	5534
77	Refusal	113
88	Don't know	3321
99	No answer	42

Opisne statistike

Veljavni odgovori: 51197

Neveljavni odgovori: 3476

Vrednosti spremenljivk: od 0 do 10

ID: **gvctzpv** Oznaka: **In country the government protects all citizens against poverty** STILL CARD 38

Dobesedno vprašanje: E26-29. And using the same card please tell me to what extent you think each of these statements applies in [country]. The government in [country] protects all citizens against poverty.

Vrednosti	Kategorije	Frekvenca
0	Does not apply at all	9508
1	1	4503
2	2	5736
3	3	5865
4	4	5040
5	5	6465
6	6	4421

7	7	4489
8	8	3452
9	9	1582
10	Applies completely	2198
77	Refusal	98
88	Don't know	1273
99	No answer	43

Opisne statistike

Veljavni odgovori: 53259

Neveljavni odgovori: 1414

Vrednosti spremenljivk: od 0 do 10

ID: **gvexpdcc** Oznaka: **In country the government explains its decisions to voters** STILL CARD 38

Dobesedno vprašanje: E26-29. And using the same card please tell me to what extent you think each of these statements applies in [country]. The government in [country] explains its decisions to voters.

Vrednosti	Kategorije	Frekvenca
0	Does not apply at all	5722
1	1	3116
2	2	4718
3	3	5674
4	4	5286
5	5	7948
6	6	5493
7	7	5549
8	8	4416
9	9	1951
10	Applies completely	2571
77	Refusal	99
88	Don't know	2082
99	No answer	48

Opisne statistike

Veljavni odgovori: 52444

Neveljavni odgovori: 2229

Vrednosti spremenljivk: od 0 do 10

ID: **grdfincc** Oznaka: **In country the government takes measures to reduce differences in income levels** STILL CARD 38

Dobesedno vprašanje: E26-29. And using the same card please tell me to what extent you think each of these statements applies in [country]. The government in [country] takes measures to reduce differences in income levels.

Vrednosti	Kategorije	Frekvenca
0	Does not apply at all	8538
1	1	4240
2	2	5454
3	3	5959
4	4	5135
5	5	7430
6	6	5005
7	7	4554
8	8	3074
9	9	1275
10	Applies completely	1636
77	Refusal	108
88	Don't know	2220
99	No answer	45

Opisne statistike

Veljavni odgovori: 52300

Neveljavni odgovori: 2373

Vrednosti spremenljivk: od 0 do 10

ID: **pltaviec** Oznaka: **In country politicians take into account the views of other European governments** STILL CARD 38

Dobesedno vprašanje: E30. And to what extent does this statement apply in [country]? Politicians in [country] take into account the views of other European governments before making decisions.

Vrednosti	Kategorije	Frekvenca
0	Does not apply at all	2065
1	1	1099
2	2	2373
3	3	3396
4	4	3956
5	5	9526
6	6	6506
7	7	7349
8	8	6087
9	9	2339
10	Applies completely	2443

77	Refusal	130
88	Don't know	7341
99	No answer	63

Opisne statistike

Veljavni odgovori: 47139

Neveljavni odgovori: 7534

Vrednosti spremenljivk: od 0 do 10

ID: **fplvdm** Oznaka: **Best for democracy: everyone free to express political views, even extreme** CARD 39.
 INTERVIEWER: CODE ONE ANSWER ONLY. IF CODE 1, 2 OR 8 NOT MENTIONED EXPLICITLY, PROBE
 ONCE: "PLEASE TRY TO CHOOSE AN ANSWER FROM THIS CARD THAT BEST MATCHES YOUR OPINION".

Dobesedno vprašanje: E31. There are differing opinions on whether or not everyone should be free to express their political views openly in a democracy, even if they are extreme. Which one of the statements on this card describes what you think is best for democracy in general?

Vrednosti	Kategorije	Frekvenca
1	Free to express extreme political views, even extreme	37864
2	Prevented from expressing extreme political views	8957
5	It depends on the circumstances	5208
7	Refusal	84
8	Don't know	2516
9	No answer	44

Opisne statistike

Veljavni odgovori: 52029

Neveljavni odgovori: 2644

Vrednosti spremenljivk: od 1 do 5

ID: **fplvdm** Oznaka: **Important for democracy: everyone free to express political views, even extreme** CARD 40

Dobesedno vprašanje: E32. How important do you think it is for democracy in general that everyone is free to express their political views openly, even if they are extreme? Please use this card.

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	77
1	1	58
2	2	125

3	3	237
4	4	420
5	5	1814
6	6	1958
7	7	4267
8	8	8010
9	9	6336
10	Extremely important for democracy in general	14249
66	Not applicable	16712
77	Refusal	8
88	Don't know	294
99	No answer	108

Opisne statistike

Veljavni odgovori: 37551

Neveljavni odgovori: 17122

Vrednosti spremenljivk: od 0 do 10

ID: **fplvdmc** Oznaka: **In country everyone is free to express political views, even extreme** CARD 41

Dobesedno vprašanje: E33. Using this card, to what extent do you think everyone in [country] today is free to express their political views openly, even if they are extreme?

Vrednosti	Kategorije	Frekvenca
0	Not at all	847
1	1	588
2	2	1372
3	3	2189
4	4	2406
5	5	5229
6	6	4401
7	7	6341
8	8	8120
9	9	5094
10	Completely	6526
66	Not applicable	8928
77	Refusal	83
88	Don't know	2385
99	No answer	164

Opisne statistike

Veljavni odgovori: 43113

Neveljavni odgovori: 11560

Vrednosti spremenljivk: od 0 do 10

ID: **pplvdmi** Oznaka: **Important for democracy: prevent people from expressing extreme political views** CARD 40

Dobesedno vprašanje: E34. How important do you think it is for democracy in general that those who hold extreme political views are prevented from expressing them openly? Please use this card.

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	151
1	1	85
2	2	200
3	3	297
4	4	449
5	5	1215
6	6	936
7	7	1405
8	8	1759
9	9	767
10	Extremely important for democracy in general	1436
66	Not applicable	45559
77	Refusal	6
88	Don't know	238
99	No answer	170

Opisne statistike

Veljavni odgovori: 8700

Neveljavni odgovori: 45973

Vrednosti spremenljivk: od 0 do 10

ID: **pplvdmc** Oznaka: **In country people with extreme political views are prevented from expressing them** CARD 41

Dobesedno vprašanje: E35. Using this card, to what extent do you think those who hold extreme political views in [country] today are prevented from expressing them openly?

Vrednosti	Kategorije	Frekvenca
0	Not at all	567
1	1	314

2	2	638
3	3	752
4	4	814
5	5	1442
6	6	1015
7	7	1062
8	8	1015
9	9	400
10	Completely	442
66	Not applicable	45559
77	Refusal	6
88	Don't know	474
99	No answer	173

Opisne statistike

Veljavni odgovori: 8461

Neveljavni odgovori: 46212

Vrednosti spremenljivk: od 0 do 10

ID: **chpldm** Oznaka: **Best for democracy: government changes policies in response to what most people think** ASK ALL CARD 42 INTERVIEWER: CODE ONE ANSWER ONLY. IF CODE 1, 2 OR 8 NOT MENTIONED EXPLICITLY, PROBE ONCE: "PLEASE TRY TO CHOOSE AN ANSWER FROM THIS CARD THAT BEST MATCHES YOUR OPINION".

Dobesedno vprašanje: E36. Sometimes the government disagrees with what most people think is best for the country. Which one of the statements on this card describes what you think is best for democracy in general?

Vrednosti	Kategorije	Frekvenca
1	Government should change its policies	35977
2	Government should stick to its policies	9298
5	It depends on the circumstances	6607
7	Refusal	100
8	Don't know	2633
9	No answer	58

Opisne statistike

Veljavni odgovori: 51882

Neveljavni odgovori: 2791

Vrednosti spremenljivk: od 1 do 5

ID: **chpldmi** Oznaka: **Important for democracy: government changes policies in response to what most people think** CARD 43

Dobesedno vprašanje: E37. How important do you think it is for democracy in general that the government changes its planned policies in response to what most people think? Please use this card.

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	77
1	1	68
2	2	131
3	3	249
4	4	436
5	5	1736
6	6	2289
7	7	5353
8	8	9151
9	9	5461
10	Extremely important for democracy in general	10625
66	Not applicable	18584
77	Refusal	6
88	Don't know	400
99	No answer	107

Opisne statistike

Veljavni odgovori: 35576

Neveljavni odgovori: 19097

Vrednosti spremenljivk: od 0 do 10

ID: **chpldmc** Oznaka: **In country government changes policies in response to what most people think** CARD 44

Dobesedno vprašanje: E38. Using this card, please tell me how often you think the government in [country] today changes its planned policies in response to what most people think?

Vrednosti	Kategorije	Frekvenca
0	Never	4658
1	1	2812
2	2	4677
3	3	5568
4	4	4661
5	5	6738
6	6	4480

7	7	3858
8	8	2559
9	9	751
10	Always	755
66	Not applicable	9278
77	Refusal	80
88	Don't know	3609
99	No answer	189

Opisne statistike

Veljavni odgovori: 41517

Neveljavni odgovori: 13156

Vrednosti spremenljivk: od 0 do 10

ID: **stpldmi** Oznaka: **Important for democracy: government sticks to policies regardless of most people think**
CARD 43

Dobesedno vprašanje: E39. How important do you think it is for democracy in general that the government sticks to its planned policies regardless of what most people think? Please use this card.

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	45
1	1	22
2	2	93
3	3	115
4	4	306
5	5	947
6	6	985
7	7	1906
8	8	2465
9	9	976
10	Extremely important for democracy in general	1288
66	Not applicable	45174
77	Refusal	3
88	Don't know	136
99	No answer	212

Opisne statistike

Veljavni odgovori: 9148

Neveljavni odgovori: 45525

Vrednosti spremenljivk: od 0 do 10

ID: **stpldmc** Oznaka: **In country government sticks to policies regardless of most people think** CARD 44

Dobesedno vprašanje: E40. Using this card, please tell me how often you think the government in [country] today sticks to its planned policies regardless of what most people think?

Vrednosti	Kategorije	Frekvenca
0	Never	137
1	1	111
2	2	273
3	3	530
4	4	726
5	5	1370
6	6	1317
7	7	1802
8	8	1740
9	9	570
10	Always	452
66	Not applicable	45174
77	Refusal	4
88	Don't know	254
99	No answer	213

Opisne statistike

Veljavni odgovori: 9028

Neveljavni odgovori: 45645

Vrednosti spremenljivk: od 0 do 10

ID: **gvspcdm** Oznaka: **Best for democracy: government formed by single party or coalition** ASK ALL CARD 45
INTERVIEWER: CODE ONE ANSWER ONLY. IF CODE 1, 2 OR 8 NOT MENTIONED EXPLICITLY, PROBE
ONCE: "PLEASE TRY TO CHOOSE AN ANSWER FROM THIS CARD THAT BEST MATCHES YOUR OPINION".

Dobesedno vprašanje: E41. The government in some countries is formed by a single party; in other countries by two or more parties in coalition. Which option on this card describes what you think is best for democracy in general?

Vrednosti	Kategorije	Frekvenca
1	Single party forms the government	10511
2	Two or more parties form the government	35131
5	It depends on the circumstances	4907
7	Refusal	78
8	Don't know	4000

9	No answer	46
---	-----------	----

Opisne statistike

Veljavni odgovori: 50549

Neveljavni odgovori: 4124

Vrednosti spremenljivk: od 1 do 5

ID: **gvspdmi** Oznaka: **Important for democracy: government formed by single party** CARD 46

Dobesedno vprašanje: E42. How important do you think it is for democracy in general that the government is formed by a single party? Please use this card.

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	114
1	1	74
2	2	122
3	3	176
4	4	241
5	5	1123
6	6	958
7	7	1791
8	8	2305
9	9	1247
10	Extremely important for democracy in general	2097
66	Not applicable	43869
77	Refusal	0
88	Don't know	260
99	No answer	296

Opisne statistike

Veljavni odgovori: 10248

Neveljavni odgovori: 44425

Vrednosti spremenljivk: od 0 do 10

ID: **gvspdmc** Oznaka: **In country government formed by single party** CARD 47 Now for the last question on this topic.

Dobesedno vprašanje: E43. Using this card, please tell me how often you think the government in [country] is formed by a single party?

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

0	Never	1424
1	1	567
2	2	751
3	3	742
4	4	671
5	5	1503
6	6	869
7	7	953
8	8	1132
9	9	713
10	Always	523
66	Not applicable	43869
77	Refusal	4
88	Don't know	637
99	No answer	315

Opisne statistike

Veljavni odgovori: 9848

Neveljavni odgovori: 44825

Vrednosti spremenljivk: od 0 do 10

ID: **gvcodmi** Oznaka: **Important for democracy: government formed by coalition** CARD 46

Dobesedno vprašanje: E44. How important do you think it is for democracy in general that the government is formed by two or more parties in coalition? Please use this card.

Vrednosti	Kategorije	Frekvenca
0	Not at all important for democracy in general	108
1	1	58
2	2	183
3	3	284
4	4	446
5	5	1909
6	6	2299
7	7	5351
8	8	8871
9	9	5511
10	Extremely important for democracy in general	9602
66	Not applicable	19408
77	Refusal	6

88	Don't know	446
99	No answer	191

Opisne statistike

Veljavni odgovori: 34622

Neveljavni odgovori: 20051

Vrednosti spremenljivk: od 0 do 10

ID: **gvcodmc** Oznaka: **In country government formed by coalition** CARD 47 Now for the last question on this topic.

Dobesedno vprašanje: E45. Using this card, please tell me how often you think the government in [country] is formed by two or more parties in coalition?

Vrednosti	Kategorije	Frekvenca
0	Never	635
1	1	511
2	2	1087
3	3	1421
4	4	1489
5	5	4073
6	6	3027
7	7	4371
8	8	5953
9	9	4829
10	Always	11990
66	Not applicable	10466
77	Refusal	92
88	Don't know	4409
99	No answer	320

Opisne statistike

Veljavni odgovori: 39386

Neveljavni odgovori: 15287

Vrednosti spremenljivk: od 0 do 10

ID: **hhmmb** Oznaka: **Number of people living regularly as member of household**

Dobesedno vprašanje: F1. Including yourself, how many people - including children - live here regularly as members of this household?

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

77	Refusal	11
88	Don't know	6
99	No answer	16

Opisne statistike

Veljavni odgovori: 54640

Neveljavni odgovori: 33

Minimum: 1

Maksimum: 24

Aritmetična sredina: 2.788

Standardni odklon: 1.513

Vrednosti spremenljivk: od 1 do 24

ID: **gndr** Oznaka: **Gender**

Dobesedno vprašanje: F21. CODE SEX, respondent

Vrednosti	Kategorije	Frekvenca
1	Male	24929
2	Female	29727
9	No answer	17

Opisne statistike

Veljavni odgovori: 54656

Neveljavni odgovori: 17

Vrednosti spremenljivk: od 1 do 2

ID: **gndr2** Oznaka: **Gender of second person in household**

Dobesedno vprašanje: F22. CODE SEX (2. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	23293
2	Female	20693
6	Not applicable	10527
7	Refusal	42
9	No answer	118

Opisne statistike

Veljavni odgovori: 43986

Neveljavni odgovori: 10687

Vrednosti spremenljivk: od 1 do 2

ID: **gndr3** Oznaka: **Gender of third person in household**

Dobesedno vprašanje: F23. CODE SEX (3. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	12155
2	Female	14169
6	Not applicable	28143
7	Refusal	75
9	No answer	131

Opisne statistike

Veljavni odgovori: 26324

Neveljavni odgovori: 28349

Vrednosti spremenljivk: od 1 do 2

ID: **gndr4** Oznaka: **Gender of fourth person in household**

Dobesedno vprašanje: F24. CODE SEX (4. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	7999
2	Female	7858
6	Not applicable	38623
7	Refusal	76
9	No answer	117

Opisne statistike

Veljavni odgovori: 15857

Neveljavni odgovori: 38816

Vrednosti spremenljivk: od 1 do 2

ID: **gndr5** Oznaka: **Gender of fifth person in household**

Dobesedno vprašanje: F25. CODE SEX (5. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	3235
2	Female	3193
6	Not applicable	48120
7	Refusal	51

9	No answer	74
---	-----------	----

Opisne statistike

Veljavni odgovori: 6428

Neveljavni odgovori: 48245

Vrednosti spremenljivk: od 1 do 2

ID: **gndr6** Oznaka: **Gender of sixth person in household**

Dobesedno vprašanje: F26. CODE SEX (6. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	1231
2	Female	1234
6	Not applicable	52125
7	Refusal	35
9	No answer	48

Opisne statistike

Veljavni odgovori: 2465

Neveljavni odgovori: 52208

Vrednosti spremenljivk: od 1 do 2

ID: **gndr7** Oznaka: **Gender of seventh person in household**

Dobesedno vprašanje: F27. CODE SEX (7. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	474
2	Female	481
6	Not applicable	53664
7	Refusal	17
9	No answer	37

Opisne statistike

Veljavni odgovori: 955

Neveljavni odgovori: 53718

Vrednosti spremenljivk: od 1 do 2

ID: **gndr8** Oznaka: **Gender of eighth person in household**

Dobesedno vprašanje: F28. CODE SEX (8. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	208
2	Female	213
6	Not applicable	50475
7	Refusal	10
9	No answer	34
Sysmiss		3733

Opisne statistike

Veljavni odgovori: 421

Neveljavni odgovori: 54252

Vrednosti spremenljivk: od 1 do 2

ID: **gndr9** Oznaka: **Gender of ninth person in household**

Dobesedno vprašanje: F29. CODE SEX (9. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	113
2	Female	111
6	Not applicable	46419
7	Refusal	5
9	No answer	33
Sysmiss		7992

Opisne statistike

Veljavni odgovori: 224

Neveljavni odgovori: 54449

Vrednosti spremenljivk: od 1 do 2

ID: **gndr10** Oznaka: **Gender of tenth person in household**

Dobesedno vprašanje: F210. CODE SEX (10. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	78
2	Female	65
6	Not applicable	39716
7	Refusal	3
9	No answer	31
Sysmiss		14780

Opisne statistike

Veljavni odgovori: 143

Neveljavni odgovori: 54530

Vrednosti spremenljivk: od 1 do 2

ID: **gndr11** Oznaka: **Gender of eleventh person in household**

Dobesedno vprašanje: F211. CODE SEX (11. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	66
2	Female	33
6	Not applicable	37475
7	Refusal	3
9	No answer	30
Sysmiss		17066

Opisne statistike

Veljavni odgovori: 99

Neveljavni odgovori: 54574

Vrednosti spremenljivk: od 1 do 2

ID: **gndr12** Oznaka: **Gender of twelfth person in household**

Dobesedno vprašanje: F212. CODE SEX (12. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	20
2	Female	33
6	Not applicable	30974
7	Refusal	3
9	No answer	26
Sysmiss		23617

Opisne statistike

Veljavni odgovori: 53

Neveljavni odgovori: 54620

Vrednosti spremenljivk: od 1 do 2

ID: **gndr13** Oznaka: **Gender of thirteenth person in household**

Dobesedno vprašanje: F213. CODE SEX (13. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	11
2	Female	10
6	Not applicable	6249
7	Refusal	1
9	No answer	3
Sysmiss		48399

Opisne statistike

Veljavni odgovori: 21

Neveljavni odgovori: 54652

Vrednosti spremenljivk: od 1 do 2

ID: **gndr14** Oznaka: **Gender of fourteenth person in household**

Dobesedno vprašanje: F214. CODE SEX (14. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	7
2	Female	8
6	Not applicable	5506
7	Refusal	1
9	No answer	0
Sysmiss		49151

Opisne statistike

Veljavni odgovori: 15

Neveljavni odgovori: 54658

Vrednosti spremenljivk: od 1 do 2

ID: **gndr15** Oznaka: **Gender of fifteenth person in household**

Dobesedno vprašanje: F215. CODE SEX (15. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	5
2	Female	8
6	Not applicable	3662
7	Refusal	0
9	No answer	0
Sysmiss		50998

Opisne statistike

Veljavni odgovori: 13

Neveljavni odgovori: 54660

Vrednosti spremenljivk: od 1 do 2

ID: **gndr16** Oznaka: **Gender of sixteenth person in household**

Dobesedno vprašanje: F216. CODE SEX (16. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	4
2	Female	5
6	Not applicable	1286
7	Refusal	0
9	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 9

Neveljavni odgovori: 54664

Vrednosti spremenljivk: od 1 do 2

ID: **gndr17** Oznaka: **Gender of seventeenth person in household**

Dobesedno vprašanje: F217. CODE SEX (17. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	0
2	Female	6
6	Not applicable	1289
7	Refusal	0
9	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 6

Neveljavni odgovori: 54667

Vrednosti spremenljivk: od 1 do 2

ID: **gndr18** Oznaka: **Gender of eighteenth person in household**

Dobesedno vprašanje: F218. CODE SEX (18. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	1
2	Female	4
6	Not applicable	1290
7	Refusal	0
9	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 5

Neveljavni odgovori: 54668

Vrednosti spremenljivk: od 1 do 2

ID: **gndr19** Oznaka: **Gender of nineteenth person in household**

Dobesedno vprašanje: F219. CODE SEX (19. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	2
2	Female	1
6	Not applicable	1292
7	Refusal	0
9	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 3

Neveljavni odgovori: 54670

Vrednosti spremenljivk: od 1 do 2

ID: **gndr20** Oznaka: **Gender of twentieth person in household**

Dobesedno vprašanje: F220. CODE SEX (20. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	1
2	Female	2
6	Not applicable	1292
7	Refusal	0
9	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 3

Neveljavni odgovori: 54670

Vrednosti spremenljivk: od 1 do 2

ID: **gndr21** Oznaka: **Gender of twenty-first person in household**

Dobesedno vprašanje: F221. CODE SEX (21. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	2
2	Female	1
6	Not applicable	1292
7	Refusal	0
9	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 3

Neveljavni odgovori: 54670

Vrednosti spremenljivk: od 1 do 2

ID: **gndr22** Oznaka: **Gender of twenty-second person in household**

Dobesedno vprašanje: F222. CODE SEX (22. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	1
2	Female	2
6	Not applicable	1292
7	Refusal	0
9	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 3

Neveljavni odgovori: 54670

Vrednosti spremenljivk: od 1 do 2

ID: **gndr23** Oznaka: **Gender of twenty-third person in household**

Dobesedno vprašanje: F223. CODE SEX (23. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	2
2	Female	0
6	Not applicable	1293
7	Refusal	0
9	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 2

Neveljavni odgovori: 54671

Vrednosti spremenljivk: od 1 do 2

ID: **gndr24** Oznaka: **Gender of twenty-fourth person in household**

Dobesedno vprašanje: F224. CODE SEX (24. person in household)

Vrednosti	Kategorije	Frekvenca
1	Male	1
2	Female	0
6	Not applicable	1294
7	Refusal	0
9	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 1

Neveljavni odgovori: 54672

Vrednosti spremenljivk: od 1 do 2

ID: **agea** Oznaka: **Age of respondent, calculated**

Dobesedno vprašanje: F31b. Age of respondent, calculated

Vrednosti	Kategorije	Frekvenca
999	Not available	133

Opisne statistike

Veljavni odgovori: 54540

Neveljavni odgovori: 133

Minimum: 15

Maksimum: 103

Aritmetična sredina: 48.307

Standardni odklon: 18.592

Vrednosti spremenljivk: od 15 do 103

ID: **yrbrn** Oznaka: **Year of birth**

Dobesedno vprašanje: F31a. And in what year were you born?

Vrednosti	Kategorije	Frekvenca
7777	Refusal	63
8888	Don't know	16
9999	No answer	54

Opisne statistike

Veljavni odgovori: 54540

Neveljavni odgovori: 133

Minimum: 1909

Maksimum: 1998

Aritmetična sredina: 1964.127

Standardni odklon: 18.591

Vrednosti spremenljivk: od 1909 do 1998

ID: **yrbrn2** Oznaka: **Year of birth of second person in household**

Dobesedno vprašanje: F32. And in what year was he/she born? (2. person in household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	10527
7777	Refusal	162
8888	Don't know	330
9999	No answer	267

Opisne statistike

Veljavni odgovori: 43387

Neveljavni odgovori: 11286

Minimum: 1903

Maksimum: 2013

Aritmetična sredina: 1962.407

Standardni odklon: 17.142

Vrednosti spremenljivk: od 1903 do 2013

ID: **yrbrn3** Oznaka: **Year of birth of third person in household**

Dobesedno vprašanje: F33. And in what year was he/she born? (3. person in the household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	28143
7777	Refusal	158
8888	Don't know	262
9999	No answer	215

Opisne statistike

Veljavni odgovori: 25895

Neveljavni odgovori: 28778

Minimum: 1909

Maksimum: 2013

Aritmetična sredina: 1985.98

Standardni odklon: 18.757

Vrednosti spremenljivk: od 1909 do 2013

ID: **yrbrn4** Oznaka: **Year of birth of fourth person in household**

Dobesedno vprašanje: F34. And in what year was he/she born? (4. person in the household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	38623
7777	Refusal	123
8888	Don't know	112
9999	No answer	129

Opisne statistike

Veljavni odgovori: 15686

Neveljavni odgovori: 38987

Minimum: 1900

Maksimum: 2013

Aritmetična sredina: 1995.266

Standardni odklon: 12.53

Vrednosti spremenljivk: od 1900 do 2013

ID: **yrbrn5** Oznaka: **Year of birth of fifth person in household**

Dobesedno vprašanje: F35. And in what year was he/she born? (5.person in the household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	48120
7777	Refusal	69
8888	Don't know	72
9999	No answer	70

Opisne statistike

Veljavni odgovori: 6342

Neveljavni odgovori: 48331

Minimum: 1919

Maksimum: 2013

Aritmetična sredina: 1997.767

Standardni odklon: 11.824

Vrednosti spremenljivk: od 1919 do 2013

ID: **yrbrn6** Oznaka: **Year of birth of sixth person in household**

Dobesedno vprašanje: F36. And in what year was he/she born? (6. person in the household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	52125
7777	Refusal	43
8888	Don't know	40
9999	No answer	50

Opisne statistike

Veljavni odgovori: 2415

Neveljavni odgovori: 52258

Minimum: 1923

Maksimum: 2013

Aritmetična sredina: 1999.345

Standardni odklon: 11.82

Vrednosti spremenljivk: od 1923 do 2013

ID: **yrbrn7** Oznaka: **Year of birth of seventh person in household**

Dobesedno vprašanje: F37. And in what year was he/she born? (7. person in the household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	53664
7777	Refusal	20
8888	Don't know	19
9999	No answer	42

Opisne statistike

Veljavni odgovori: 928

Neveljavni odgovori: 53745

Minimum: 1918

Maksimum: 2013

Aritmetična sredina: 2000.383

Standardni odklon: 11.463

Vrednosti spremenljivk: od 1918 do 2013

ID: yrbrn8 Oznaka: **Year of birth of eighth person in household**

Dobesedno vprašanje: F38. And in what year was he/she born? (8. person in the household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	50475
7777	Refusal	12
8888	Don't know	13
9999	No answer	36

Opisne statistike

Veljavni odgovori: 404

Neveljavni odgovori: 54269

Minimum: 1921

Maksimum: 2013

Aritmetična sredina: 2001.032

Standardni odklon: 11.759

Vrednosti spremenljivk: od 1921 do 2013

ID: yrbrn9 Oznaka: **Year of birth of ninth person in household**

Dobesedno vprašanje: F39. And in what year was he/she born? (9. person in the household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	46419
7777	Refusal	4

8888	Don't know	7
9999	No answer	32

Opisne statistike

Veljavni odgovori: 219

Neveljavni odgovori: 54454

Minimum: 1936

Maksimum: 2012

Aritmetična sredina: 2003.228

Standardni odklon: 9.466

Vrednosti spremenljivk: od 1936 do 2012

ID: yrbrn10 Oznaka: **Year of birth of tenth person in household**

Dobesedno vprašanje: F310. And in what year was he/she born? (10. person in the household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	39716
7777	Refusal	2
8888	Don't know	5
9999	No answer	31

Opisne statistike

Veljavni odgovori: 139

Neveljavni odgovori: 54534

Minimum: 1945

Maksimum: 2013

Aritmetična sredina: 2004.029

Standardni odklon: 9.269

Vrednosti spremenljivk: od 1945 do 2013

ID: yrbrn11 Oznaka: **Year of birth of eleventh person in household**

Dobesedno vprašanje: F311. And in what year was he/she born? (11. person in the household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	37475
7777	Refusal	2
8888	Don't know	4
9999	No answer	30

Opisne statistike

Veljavni odgovori: 96

Neveljavni odgovori: 54577

Minimum: 1954

Maksimum: 2013

Aritmetična sredina: 2003.302

Standardni odklon: 9.885

Vrednosti spremenljivk: od 1954 do 2013

ID: yrbrn12 Oznaka: **Year of birth of twelfth person in household**

Dobesedno vprašanje: F312. And in what year was he/she born? (12. person in the household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	30974
7777	Refusal	2
8888	Don't know	3
9999	No answer	26

Opisne statistike

Veljavni odgovori: 51

Neveljavni odgovori: 54622

Minimum: 1937

Maksimum: 2013

Aritmetična sredina: 2001.765

Standardni odklon: 13.001

Vrednosti spremenljivk: od 1937 do 2013

ID: yrbrn13 Oznaka: **Year of birth of thirteenth person in household**

Dobesedno vprašanje: F313. And in what year was he/she born? (13. person in the household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	6249
7777	Refusal	0
8888	Don't know	1
9999	No answer	4

Opisne statistike

Veljavni odgovori: 20

Neveljavni odgovori: 54653

Minimum: 1935

Maksimum: 2013

Aritmetična sredina: 2000.7

Standardni odklon: 16.683

Vrednosti spremenljivk: od 1935 do 2013

ID: **yrbrn14** Oznaka: **Year of birth of fourteenth person in household**

Dobesedno vprašanje: F314. And in what year was he/she born? (14. person in the household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	5506
7777	Refusal	0
8888	Don't know	1
9999	No answer	0

Opisne statistike

Veljavni odgovori: 15

Neveljavni odgovori: 54658

Minimum: 1962

Maksimum: 2011

Aritmetična sredina: 2000.733

Standardni odklon: 12.151

Vrednosti spremenljivk: od 1962 do 2011

ID: **yrbrn15** Oznaka: **Year of birth of fifteenth person in household**

Dobesedno vprašanje: F315. And in what year was he/she born? (15. person in the household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	3662
7777	Refusal	0
8888	Don't know	0
9999	No answer	0

Opisne statistike

Veljavni odgovori: 13

Neveljavni odgovori: 54660

Minimum: 1989

Maksimum: 2012

Aritmetična sredina: 2003.769

Standardni odklon: 7.607

Vrednosti spremenljivk: od 1989 do 2012

ID: **yrbrn16** Oznaka: **Year of birth of sixteenth person in household**

Dobesedno vprašanje: F316. And in what year was he/she born? (16. person in household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	1286
7777	Refusal	0
8888	Don't know	0
9999	No answer	0

Opisne statistike

Veljavni odgovori: 9

Neveljavni odgovori: 54664

Minimum: 1982

Maksimum: 2010

Aritmetična sredina: 2001.444

Standardni odklon: 9.567

Vrednosti spremenljivk: od 1982 do 2010

ID: **yrbrn17** Oznaka: **Year of birth of seventeenth person in household**

Dobesedno vprašanje: F317. And in what year was he/she born? (17. person in household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	1289
7777	Refusal	0
8888	Don't know	0
9999	No answer	0

Opisne statistike

Veljavni odgovori: 6

Neveljavni odgovori: 54667

Minimum: 1992

Maksimum: 2012

Aritmetična sredina: 2000.833

Standardni odklon: 8.01

Vrednosti spremenljivk: od 1992 do 2012

ID: **yrbrn18** Oznaka: **Year of birth of eighteenth person in household**

Dobesedno vprašanje: F318. And in what year was he/she born? (18. person in household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	1290
7777	Refusal	0
8888	Don't know	0
9999	No answer	0

Opisne statistike

Veljavni odgovori: 5

Neveljavni odgovori: 54668

Minimum: 1993

Maksimum: 2010

Aritmetična sredina: 1999.8

Standardni odklon: 7.396

Vrednosti spremenljivk: od 1993 do 2010

ID: **yrbrn19** Oznaka: **Year of birth of nineteenth person in household**

Dobesedno vprašanje: F319. And in what year was he/she born? (19. person in household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	1292
7777	Refusal	0
8888	Don't know	0
9999	No answer	0

Opisne statistike

Veljavni odgovori: 3

Neveljavni odgovori: 54670

Minimum: 1994

Maksimum: 2006

Aritmetična sredina: 1998

Standardni odklon: 6.928

Vrednosti spremenljivk: od 1994 do 2006

ID: yrbrn20 Oznaka: **Year of birth of twentieth person in household**

Dobesedno vprašanje: F320. And in what year was he/she born? (20. person in household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	1292
7777	Refusal	0
8888	Don't know	0
9999	No answer	0

Opisne statistike

Veljavni odgovori: 3

Neveljavni odgovori: 54670

Minimum: 1995

Maksimum: 2007

Aritmetična sredina: 2000.667

Standardni odklon: 6.028

Vrednosti spremenljivk: od 1995 do 2007

ID: yrbrn21 Oznaka: **Year of birth of twenty-first person in household**

Dobesedno vprašanje: F321. And in what year was he/she born? (21. person in household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	1292
7777	Refusal	0
8888	Don't know	0
9999	No answer	0

Opisne statistike

Veljavni odgovori: 3

Neveljavni odgovori: 54670

Minimum: 1999

Maksimum: 2008

Aritmetična sredina: 2002.333

Standardni odklon: 4.933

Vrednosti spremenljivk: od 1999 do 2008

ID: yrbrn22 Oznaka: **Year of birth of twenty-second person in household**

Dobesedno vprašanje: F322. And in what year was he/she born? (22. person in household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	1292
7777	Refusal	0
8888	Don't know	0
9999	No answer	0

Opisne statistike

Veljavni odgovori: 3

Neveljavni odgovori: 54670

Minimum: 2000

Maksimum: 2009

Aritmetična sredina: 2005.333

Standardni odklon: 4.726

Vrednosti spremenljivk: od 2000 do 2009

ID: yrbrn23 Oznaka: **Year of birth of twenty-third person in household**

Dobesedno vprašanje: F323. And in what year was he/she born? (23. person in household)

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	1293
7777	Refusal	0
8888	Don't know	0
9999	No answer	0

Opisne statistike

Veljavni odgovori: 2

Neveljavni odgovori: 54671

Minimum: 2001

Maksimum: 2010

Aritmetična sredina: 2005.5

Standardni odklon: 6.364

Vrednosti spremenljivk: od 2001 do 2010

ID: yrbrn24 Oznaka: **Year of birth of twenty-fourth person in household**

Dobesedno vprašanje: F324. And in what year was he/she born? (24. person in household)

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

6666	Not applicable	1294
7777	Refusal	0
8888	Don't know	0
9999	No answer	0

Opisne statistike

Veljavni odgovori: 1

Neveljavni odgovori: 54672

Minimum: 2005

Maksimum: 2005

Aritmetična sredina: 2005

Vrednosti spremenljivk: od 2005 do 2005

ID: **rshipa2** Oznaka: **Second person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F42. Looking at this card, what relationship is he/she to you? (2. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	30265
2	Son/daughter/step/adopted/foster	3353
3	Parent/parent-in-law	8314
4	Brother/sister/step/adopted/foster	483
5	Other relative	948
6	Other non-relative	601
66	Not applicable	10527
77	Refusal	43
88	Don't know	10
99	No answer	129

Opisne statistike

Veljavni odgovori: 43964

Neveljavni odgovori: 10709

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa3** Oznaka: **Third person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F43. Looking at this card, what relationship is he/she to you? (3. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	989
2	Son/daughter/step/adopted/foster	17048

3	Parent/parent-in-law	6019
4	Brother/sister/step/adopted/foster	946
5	Other relative	958
6	Other non-relative	407
66	Not applicable	28143
77	Refusal	40
88	Don't know	12
99	No answer	111

Opisne statistike

Veljavni odgovori: 26367

Neveljavni odgovori: 28306

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa4** Oznaka: **Fourth person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F44. Looking at this card, what relationship is he/she to you? (4. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	531
2	Son/daughter/step/adopted/foster	9987
3	Parent/parent-in-law	537
4	Brother/sister/step/adopted/foster	3620
5	Other relative	995
6	Other non-relative	229
66	Not applicable	38623
77	Refusal	35
88	Don't know	11
99	No answer	105

Opisne statistike

Veljavni odgovori: 15899

Neveljavni odgovori: 38774

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa5** Oznaka: **Fifth person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F45. Looking at this card, what relationship is he/she to you? (5. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	82
2	Son/daughter/step/adopted/foster	3647

3	Parent/parent-in-law	159
4	Brother/sister/step/adopted/foster	1625
5	Other relative	821
6	Other non-relative	124
66	Not applicable	48120
77	Refusal	26
88	Don't know	6
99	No answer	63

Opisne statistike

Veljavni odgovori: 6458

Neveljavni odgovori: 48215

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa6** Oznaka: **Sixth person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F46. Looking at this card, what relationship is he/she to you? (6. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	24
2	Son/daughter/step/adopted/foster	1214
3	Parent/parent-in-law	42
4	Brother/sister/step/adopted/foster	633
5	Other relative	516
6	Other non-relative	48
66	Not applicable	52125
77	Refusal	17
88	Don't know	2
99	No answer	52

Opisne statistike

Veljavni odgovori: 2477

Neveljavni odgovori: 52196

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa7** Oznaka: **Seventh person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F47. Looking at this card, what relationship is he/she to you? (7. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	7
2	Son/daughter/step/adopted/foster	413

3	Parent/parent-in-law	10
4	Brother/sister/step/adopted/foster	232
5	Other relative	274
6	Other non-relative	22
66	Not applicable	53664
77	Refusal	6
88	Don't know	3
99	No answer	42

Opisne statistike

Veljavni odgovori: 958

Neveljavni odgovori: 53715

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa8** Oznaka: **Eighth person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F48. Looking at this card, what relationship is he/she to you? (8. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	2
2	Son/daughter/step/adopted/foster	163
3	Parent/parent-in-law	2
4	Brother/sister/step/adopted/foster	94
5	Other relative	155
6	Other non-relative	9
66	Not applicable	50475
77	Refusal	5
88	Don't know	1
99	No answer	34
Sysmiss		3733

Opisne statistike

Veljavni odgovori: 425

Neveljavni odgovori: 54248

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa9** Oznaka: **Ninth person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F49. Looking at this card, what relationship is he/she to you? (9. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	1

2	Son/daughter/step/adopted/foster	90
3	Parent/parent-in-law	0
4	Brother/sister/step/adopted/foster	42
5	Other relative	87
6	Other non-relative	5
66	Not applicable	46419
77	Refusal	4
88	Don't know	0
99	No answer	33
Sysmiss		7992

Opisne statistike

Veljavni odgovori: 225

Neveljavni odgovori: 54448

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa10** Oznaka: **Tenth person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F410. Looking at this card, what relationship is he/she to you? (10. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	0
2	Son/daughter/step/adopted/foster	58
3	Parent/parent-in-law	0
4	Brother/sister/step/adopted/foster	25
5	Other relative	58
6	Other non-relative	2
66	Not applicable	39716
77	Refusal	3
88	Don't know	0
99	No answer	31
Sysmiss		14780

Opisne statistike

Veljavni odgovori: 143

Neveljavni odgovori: 54530

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa11** Oznaka: **Eleventh person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F411. Looking at this card, what relationship is he/she to you? (11. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	0
2	Son/daughter/step/adopted/foster	37
3	Parent/parent-in-law	2
4	Brother/sister/step/adopted/foster	11
5	Other relative	47
6	Other non-relative	2
66	Not applicable	37475
77	Refusal	3
88	Don't know	0
99	No answer	30
Sysmiss		17066

Opisne statistike

Veljavni odgovori: 99

Neveljavni odgovori: 54574

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa12** Oznaka: **Twelfth person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F412. Looking at this card, what relationship is he/she to you? (12. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	0
2	Son/daughter/step/adopted/foster	23
3	Parent/parent-in-law	1
4	Brother/sister/step/adopted/foster	9
5	Other relative	19
6	Other non-relative	1
66	Not applicable	30974
77	Refusal	2
88	Don't know	1
99	No answer	26
Sysmiss		23617

Opisne statistike

Veljavni odgovori: 53

Neveljavni odgovori: 54620

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa13** Oznaka: **Thirteenth person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F413. Looking at this card, what relationship is he/she to you? (13. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	0
2	Son/daughter/step/adopted/foster	3
3	Parent/parent-in-law	0
4	Brother/sister/step/adopted/foster	0
5	Other relative	18
6	Other non-relative	0
66	Not applicable	6249
77	Refusal	0
88	Don't know	1
99	No answer	3
Sysmiss		48399

Opisne statistike

Veljavni odgovori: 21

Neveljavni odgovori: 54652

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa14** Oznaka: **Fourteenth person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F414. Looking at this card, what relationship is he/she to you? (14. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	0
2	Son/daughter/step/adopted/foster	0
3	Parent/parent-in-law	0
4	Brother/sister/step/adopted/foster	0
5	Other relative	15
6	Other non-relative	0
66	Not applicable	5506
77	Refusal	0
88	Don't know	1
99	No answer	0
Sysmiss		49151

Opisne statistike

Veljavni odgovori: 15

Neveljavni odgovori: 54658

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa15** Oznaka: **Fifteenth person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F415. Looking at this card, what relationship is he/she to you? (15. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	0
2	Son/daughter/step/adopted/foster	1
3	Parent/parent-in-law	0
4	Brother/sister/step/adopted/foster	1
5	Other relative	11
6	Other non-relative	0
66	Not applicable	3662
77	Refusal	0
88	Don't know	0
99	No answer	0
Sysmiss		50998

Opisne statistike

Veljavni odgovori: 13

Neveljavni odgovori: 54660

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa16** Oznaka: **Sixteenth person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F416. Looking at this card, what relationship is he/she to you? (16. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	0
2	Son/daughter/step/adopted/foster	0
3	Parent/parent-in-law	0
4	Brother/sister/step/adopted/foster	0
5	Other relative	9
6	Other non-relative	0
66	Not applicable	1286
77	Refusal	0
88	Don't know	0
99	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 9

Neveljavni odgovori: 54664

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa17** Oznaka: **Seventeenth person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F417. Looking at this card, what relationship is he/she to you? (17. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	0
2	Son/daughter/step/adopted/foster	0
3	Parent/parent-in-law	0
4	Brother/sister/step/adopted/foster	0
5	Other relative	6
6	Other non-relative	0
66	Not applicable	1289
77	Refusal	0
88	Don't know	0
99	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 6

Neveljavni odgovori: 54667

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa18** Oznaka: **Eighteenth person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F418. Looking at this card, what relationship is he/she to you? (18. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	0
2	Son/daughter/step/adopted/foster	1
3	Parent/parent-in-law	0
4	Brother/sister/step/adopted/foster	0
5	Other relative	4
6	Other non-relative	0
66	Not applicable	1290
77	Refusal	0
88	Don't know	0
99	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 5

Neveljavni odgovori: 54668

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa19** Oznaka: **Nineteenth person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F419. Looking at this card, what relationship is he/she to you? (19. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	0
2	Son/daughter/step/adopted/foster	1
3	Parent/parent-in-law	0
4	Brother/sister/step/adopted/foster	0
5	Other relative	2
6	Other non-relative	0
66	Not applicable	1292
77	Refusal	0
88	Don't know	0
99	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 3

Neveljavni odgovori: 54670

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa20** Oznaka: **Twentieth person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F420. Looking at this card, what relationship is he/she to you? (20. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	0
2	Son/daughter/step/adopted/foster	1
3	Parent/parent-in-law	0
4	Brother/sister/step/adopted/foster	0
5	Other relative	2
6	Other non-relative	0
66	Not applicable	1292
77	Refusal	0
88	Don't know	0
99	No answer	0

Sysmiss 53378

Opisne statistike

Veljavni odgovori: 3

Neveljavni odgovori: 54670

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa21** Oznaka: **Twenty-first person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F421. Looking at this card, what relationship is he/she to you? (21. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	0
2	Son/daughter/step/adopted/foster	0
3	Parent/parent-in-law	0
4	Brother/sister/step/adopted/foster	0
5	Other relative	3
6	Other non-relative	0
66	Not applicable	1292
77	Refusal	0
88	Don't know	0
99	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 3

Neveljavni odgovori: 54670

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa22** Oznaka: **Twenty-second person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F422. Looking at this card, what relationship is he/she to you? (22. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	0
2	Son/daughter/step/adopted/foster	0
3	Parent/parent-in-law	0
4	Brother/sister/step/adopted/foster	0
5	Other relative	3
6	Other non-relative	0
66	Not applicable	1292
77	Refusal	0

88	Don't know	0
99	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 3

Neveljavni odgovori: 54670

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa23** Oznaka: **Twenty-third person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F423. Looking at this card, what relationship is he/she to you? (23. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	0
2	Son/daughter/step/adopted/foster	0
3	Parent/parent-in-law	0
4	Brother/sister/step/adopted/foster	0
5	Other relative	2
6	Other non-relative	0
66	Not applicable	1293
77	Refusal	0
88	Don't know	0
99	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 2

Neveljavni odgovori: 54671

Vrednosti spremenljivk: od 1 do 6

ID: **rshipa24** Oznaka: **Twenty-fourth person in household: Relationship to respondent** CARD 48

Dobesedno vprašanje: F424. Looking at this card, what relationship is he/she to you? (24. person in household)

Vrednosti	Kategorije	Frekvenca
1	Husband/wife/partner	0
2	Son/daughter/step/adopted/foster	0
3	Parent/parent-in-law	0
4	Brother/sister/step/adopted/foster	0
5	Other relative	1
6	Other non-relative	0

66	Not applicable	1294
77	Refusal	0
88	Don't know	0
99	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 1

Neveljavni odgovori: 54672

Vrednosti spremenljivk: od 1 do 6

ID: **icpart1** Oznaka: **Interviewer code, lives with husband/wife/partner**

Dobesedno vprašanje: F5. INTERVIEWER REFER TO HOUSEHOLD GRID AND CODE:

Vrednosti	Kategorije	Frekvenca
1	Respondent lives with husband/wife/partner	31857
2	Does not	22603
9	Not available	213

Opisne statistike

Veljavni odgovori: 54460

Neveljavni odgovori: 213

Vrednosti spremenljivk: od 1 do 2

ID: **rshpsts** Oznaka: **Relationship with husband/wife/partner currently living with CARD 49**

Dobesedno vprašanje: F6. You just told me that you live with your husband/wife/partner. Which one of the descriptions on this card describes your relationship to them?

Vrednosti	Kategorije	Frekvenca
1	Legally married	26714
2	In a legally registered civil union	198
3	Living with my partner - not legally recognised	3779
4	Living with my partner - legally recognised	1006
5	Legally separated	12
6	Legally divorced/civil union dissolved	71
66	Not applicable	22571
77	Refusal	16
88	Don't know	22

99	No answer	284
----	-----------	-----

Opisne statistike

Veljavni odgovori: 31780

Neveljavni odgovori: 22893

Vrednosti spremenljivk: od 1 do 6

ID: **rshpsc** Oznaka: **Relationship with husband/wife/partner currently living with, Czech Republic** CARD 49

Dobesedno vprašanje: F6CZ. You just told me that you live with your husband/wife/partner. Which one of the descriptions on this card describes your relationship to them? (Czech Republic)

Vrednosti	Kategorije	Frekvenca
1	Ženatý/vdaná	994
2	V registrovaném partnerství	5
3	Žiji v nesezdaném soužití s partnerem opačného pohlaví	145
4	Rozvedený/rozvedená	7
5	Registrované partnerství bylo zrušeno	0
66	Not applicable	834
77	Refusal	0
88	Don't know	2
99	No answer	22
Sysmiss		52664

Opisne statistike

Veljavni odgovori: 1151

Neveljavni odgovori: 53522

Vrednosti spremenljivk: od 1 do 5

ID: **rshpsfi** Oznaka: **Relationship with husband/wife/partner currently living with, Finland** CARD 49

Dobesedno vprašanje: F6FI. You just told me that you live with your husband/wife/partner. Which one of the descriptions on this card describes your relationship to them? (Finland)

Vrednosti	Kategorije	Frekvenca
1	Avoliitto	1021
2	Rekisteröity parisuhde	7
3	Avoliitto	317
4	Asumuserossa (yhä virallisesti naimisissa)	1
5	Eronnut / Rekisteröity parisuhde purettu	1

66	Not applicable	849
77	Refusal	0
88	Don't know	1
99	No answer	0
Sysmiss		52476

Opisne statistike

Veljavni odgovori: 1347

Neveljavni odgovori: 53326

Vrednosti spremenljivk: od 1 do 5

ID: **lvgtnea** Oznaka: **Ever lived with a partner, without being married**

Dobesedno vprašanje: F7. And can I just check have you ever lived with a partner, without being married to them (or in a civil union)?

Vrednosti	Kategorije	Frekvenca
1	Yes	13068
2	No	34429
6	Not applicable	4638
7	Refusal	403
8	Don't know	31
9	No answer	95
Sysmiss		2009

Opisne statistike

Veljavni odgovori: 47497

Neveljavni odgovori: 7176

Vrednosti spremenljivk: od 1 do 2

ID: **dvrceva** Oznaka: **Ever been divorced/had civil union dissolved ASK ALL**

Dobesedno vprašanje: F8. Can I just check have you ever been divorced or had a civil union dissolved?

Vrednosti	Kategorije	Frekvenca
1	Yes	7891
2	No	46412
7	Refusal	275
8	Don't know	21
9	No answer	74

Opisne statistike

Veljavni odgovori: 54303

Neveljavni odgovori: 370

Vrednosti spremenljivk: od 1 do 2

ID: **icpart2** Oznaka: **Interviewer code, lives with husband/wife/partner**

Dobesedno vprašanje: F9. INTERVIEWER CODE:

Vrednosti	Kategorije	Frekvenca
1	Respondent lives with husband/wife/partner	31857
2	Does not	22603
9	Not available	213

Opisne statistike

Veljavni odgovori: 54460

Neveljavni odgovori: 213

Vrednosti spremenljivk: od 1 do 2

ID: **iccohbt** Oznaka: **Interviewer code, respondent cohabiting**

Dobesedno vprašanje: F10. INTERVIEWER CODE:

Vrednosti	Kategorije	Frekvenca
1	Respondent cohabiting	4783
2	All others	26979
6	Not applicable	22603
9	Not available	308

Opisne statistike

Veljavni odgovori: 31762

Neveljavni odgovori: 22911

Vrednosti spremenljivk: od 1 do 2

ID: **marsts** Oznaka: **Legal marital status ASK IF NOT LIVING WITH A HUSBAND/WIFE/PARTNER OR ARE COHABITING CARD 50**

Dobesedno vprašanje: F11. This question is about your legal marital status not about who you may or may not be living with. Which one of the descriptions on this card describes your legal marital status now?

Vrednosti	Kategorije	Frekvenca
1	Legally married	868
2	In a legally registered civil union	100

3	Legally separated	274
4	Legally divorced/civil union dissolved	4991
5	Widowed/civil partner died	5338
6	None of these (NEVER married or in legally registered civil	15506
66	Not applicable	26979
77	Refusal	97
88	Don't know	133
99	No answer	387

Opisne statistike

Veljavni odgovori: 27077

Neveljavni odgovori: 27596

Vrednosti spremenljivk: od 1 do 6

ID: **maritalb** Oznaka: **Legal marital status, post coded**

Dobesedno vprašanje: F11b. POST CODE: MARITAL STATUS

Vrednosti	Kategorije	Frekvenca
1	Legally married	27565
2	In a legally registered civil union	298
3	Legally separated	292
4	Legally divorced/civil union dissolved	5056
5	Widowed/civil partner died	5337
6	None of these (NEVER married or in legally registered civil	15499
77	Refusal	111
88	Don't know	151
99	No answer	364

Opisne statistike

Veljavni odgovori: 54047

Neveljavni odgovori: 626

Vrednosti spremenljivk: od 1 do 6

ID: **marstcz** Oznaka: **Legal marital status, Czech Republic ASK IF NOT LIVING WITH A HUSBAND/WIFE/PARTNER OR ARE COHABITING CARD 50**

Dobesedno vprašanje: F11CZ. This question is about your legal marital status not about who you may or may not be living with. Which one of the descriptions on this card describes your legal marital status now? (Czech Republic)

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

1	Ženatý/vdaná	9
2	V registrovaném partnerství	1
3	Rozvedený/rozvedená	277
4	Registrované partnerství bylo zrušeno	1
5	Vdovec/vdova, Partner(ka) se kterým (kterou) jsem byl(a) reg	209
6	Svobodný - nikdy ženatý èi vdaná, nikdy v registrovaném part	435
66	Not applicable	1030
77	Refusal	0
88	Don't know	0
99	No answer	47
	Sysmiss	52664

Opisne statistike

Veljavni odgovori: 932

Neveljavni odgovori: 53741

Vrednosti spremenljivk: od 1 do 6

ID: **marstfi** Oznaka: **Legal marital status, Finland** ASK IF NOT LIVING WITH A HUSBAND/WIFE/PARTNER OR ARE COHABITING CARD 50

Dobesedno vprašanje: F11FI. This question is about your legal marital status not about who you may or may not be living with. Which one of the descriptions on this card describes your legal marital status now? (Finland)

Vrednosti	Kategorije	Frekvenca
1	Avoliitto	36
2	Rekisteröity parisuhde	15
3	Asumusero (yhä virallisesti naimisissa)	6
4	Eronnut / rekisteröity parisuhde purettu	243
5	Leski / rekisteröidyn parisuhteen toinen osapuoli kuollut	163
6	Ei mikään edellä mainituista (ei koskaan ollut naimisissa ta	701
66	Not applicable	1031
77	Refusal	1
88	Don't know	1
99	No answer	0
	Sysmiss	52476

Opisne statistike

Veljavni odgovori: 1164

Neveljavni odgovori: 53509

Vrednosti spremenljivk: od 1 do 6

ID: **marstgb** Oznaka: **Legal marital status, United Kingdom** ASK IF NOT LIVING WITH A HUSBAND/WIFE/PARTNER OR ARE COHABITING CARD 50

Dobesedno vprašanje: F11GB. This question is about your legal marital status not about who you may or may not be living with. Which one of the descriptions on this card describes your legal marital status now? (United Kingdom)

Vrednosti	Kategorije	Frekvenca
1	Legally married	52
2	In a legal civil partnership	6
3	Legally separated	53
4	Legally divorced / Civil partnership dissolved	250
5	Widowed / Civil partner died	256
6	None of these (NEVER married or in a legal civil partnership)	642
66	Not applicable	1019
77	Refusal	2
88	Don't know	6
99	No answer	0
Sysmiss		52387

Opisne statistike

Veljavni odgovori: 1259

Neveljavni odgovori: 53414

Vrednosti spremenljivk: od 1 do 6

ID: **marstie** Oznaka: **Legal marital status, Ireland** ASK IF NOT LIVING WITH A HUSBAND/WIFE/PARTNER OR ARE COHABITING CARD 50

Dobesedno vprašanje: F11IE. This question is about your legal marital status not about who you may or may not be living with. Which one of the descriptions on this card describes your legal marital status now? (Ireland)

Vrednosti	Kategorije	Frekvenca
1	Legally married	67
2	In a legally registered civil partnership	8
3	Legally separated	77
4	Legally divorced/Civil partnership dissolved	89
5	Widowed/civil partner died	178

6	None of these (NEVER married or in legally registered civil	946
7	Marriage annulled/Civil partnership annulled	3
66	Not applicable	1228
77	Refusal	28
88	Don't know	4
99	No answer	0
Sysmiss		52045

Opisne statistike

Veljavni odgovori: 1368

Neveljavni odgovori: 53305

Vrednosti spremenljivk: od 1 do 7

ID: **chldhm** Oznaka: **Children living at home or not** ASK ALL

Dobesedno vprašanje: F12. INTERVIEWER REFER TO HOUSEHOLD GRID AND CODE:

Vrednosti	Kategorije	Frekvenca
1	Respondent lives with children at household grid	20999
2	Does not	33666
9	Not available	8

Opisne statistike

Veljavni odgovori: 54665

Neveljavni odgovori: 8

Vrednosti spremenljivk: od 1 do 2

ID: **chldhhe** Oznaka: **Ever had children living in household**

Dobesedno vprašanje: F13. Have you ever had any children of your own, step-children, adopted children, foster children or a partner's children living in your household?

Vrednosti	Kategorije	Frekvenca
1	Yes	17504
2	No	15863
6	Not applicable	20945
7	Refusal	76
8	Don't know	36
9	No answer	249

Opisne statistike

Veljavni odgovori: 33367

Neveljavni odgovori: 21306

Vrednosti spremenljivk: od 1 do 2

ID: **domicil** Oznaka: **Domicile, respondent's description** CARD 51

Dobesedno vprašanje: F14. Which phrase on this card best describes the area where you live?

Vrednosti	Kategorije	Frekvenca
1	A big city	12899
2	Suburbs or outskirts of big city	5682
3	Town or small city	16882
4	Country village	16256
5	Farm or home in countryside	2808
7	Refusal	6
8	Don't know	44
9	No answer	96

Opisne statistike

Veljavni odgovori: 54527

Neveljavni odgovori: 146

Vrednosti spremenljivk: od 1 do 5

ID: **edulvlb** Oznaka: **Highest level of education** CARD 52

Dobesedno vprašanje: F15. What is the highest level of education you have successfully completed?

Vrednosti	Kategorije	Frekvenca
0	Not completed ISCED level 1	957
113	ISCED 1, completed primary education	4904
129	Vocational ISCED 2C < 2 years, no access ISCED 3	36
212	General/pre-vocational ISCED 2A/2B, access ISCED 3 vocational	650
213	General ISCED 2A, access ISCED 3A general/all 3	7535
221	Vocational ISCED 2C >= 2 years, no access ISCED 3	48
222	Vocational ISCED 2A/2B, access ISCED 3 vocational	388

223	Vocational ISCED 2, access ISCED 3 general/all	95
229	Vocational ISCED 3C < 2 years, no access ISCED 5	1103
311	General ISCED 3 >=2 years, no access ISCED 5	437
312	General ISCED 3A/3B, access ISCED 5B/lower tier 5A	150
313	General ISCED 3A, access upper tier ISCED 5A/all 5	6361
321	Vocational ISCED 3C >= 2 years, no access ISCED 5	4767
322	Vocational ISCED 3A, access ISCED 5B/ lower tier 5A	2200
323	Vocational ISCED 3A, access upper tier ISCED 5A/all 5	5612
412	General ISCED 4A/4B, access ISCED 5B/lower tier 5A	32
413	General ISCED 4A, access upper tier ISCED 5A/all 5	126
421	ISCED 4 programmes without access ISCED 5	754
422	Vocational ISCED 4A/4B, access ISCED 5B/lower tier 5A	308
423	Vocational ISCED 4A, access upper tier ISCED 5A/all 5	1703

Prikazanih je 20 od 31 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 54495

Neveljavni odgovori: 178

Vrednosti spremenljivk: od 0 do 5555

ID: **eisced** Oznaka: **Highest level of education, ES - ISCED**

Dobesedno vprašanje: F15a. Generated variable: Highest level of education, ES - ISCED

Vrednosti	Kategorije	Frekvenca
0	Not possible to harmonise into ES-ISCED	0
1	ES-ISCED I , less than lower secondary	5897
2	ES-ISCED II, lower secondary	9819

3	ES-ISCED IIIb, lower tier upper secondary	7404
4	ES-ISCED IIIa, upper tier upper secondary	12123
5	ES-ISCED IV, advanced vocational, sub-degree	7336
6	ES-ISCED V1, lower tertiary education, BA level	5019
7	ES-ISCED V2, higher tertiary education, >= MA level	6711
55	Other	186
77	Refusal	30
88	Don't know	75
99	No answer	73

Opisne statistike

Veljavni odgovori: 54495

Neveljavni odgovori: 178

Vrednosti spremenljivk: od 0 do 55

ID: **edlvda1** Oznaka: **Highest level of education, Albania** CARD 52

Dobesedno vprašanje: F15AL. What is the highest level of education you have successfully completed? (Albania)

Vrednosti	Kategorije	Frekvenca
1	Pa shkollë	22
2	Shkollë fillore	128
3	Shkollë 8/9 vjeçare (Dëftesë lirimi)	414
4	Shkollë e mesme e përgjithshme (Dëftesë pjekurie)	288
5	Shkollë e mesme profesionale (2 vjeçare, Certifikatë)	39
6	Shkollë e mesme profesionale (mbi 2 vjet, Dëftesë pjekurie)	112
7	Shkollë e lartë jouniversitare	38
8	Diplomë universitare/ Bachelor	97
9	Master profesional	14
10	Shkollë pasuniversitare (Sh.P.U)	7
11	Master i arteveniveli	2
12	Master shkencor	18
13	Specializim afatgjatë	1
14	Doktoraturë	2

5555	Other	1
7777	Refusal	0
8888	Don't know	18
9999	No answer	0
Sysmiss		53472

Opisne statistike

Veljavni odgovori: 1183

Neveljavni odgovori: 53490

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvebe** Oznaka: **Highest level of education, Belgium** CARD 52

Dobesedno vprašanje: F15BE. What is the highest level of education you have successfully completed? (Belgium)

Vrednosti	Kategorije	Frekvenca
1	Niet voltooid lager onderwijs	40
2	Getuigschrift Basisonderwijs	189
3	Diploma van het lager beroepsonderwijs; Diploma van het lage	162
4	Getuigschrift van de eerste graad secundair onderwijs	186
5	Studiegetuigschrift van het (hoger) secundair beroepsonderwi	210
6	Studiegetuigschrift van het 7e jaar TSO, KSO of BSO; 4de gra	81
7	Diploma van het 7e jaar secundair beroepsonderwijs (BSO)	79
8	Diploma van het (hoger) secundair technisch of kunst onderwi	164
9	Diploma van het (hoger) algemeen secundair onderwijs (ASO)	147
10	Secundair onderwijs voorbereidend jaar op het hoger onderwij	13
11	Certificaat van schakelprogramma of voorbereidingsprogramma	109
12	Diploma hogescholenonderwijs van 1 cyclus: graduaat of profe	210
13	Universitair diploma van kandidaat of academische bachelor	39
14	Diploma hogescholenonderwijs van 2 cycli: licentiaat of mast	50

15	Voortgezette opleiding volgend op hogescholeonderwijs van 2	59
16	Universitair diploma van licentiaat of master; Diploma van d	79
17	Master-na-master (universiteit); Postgraduaat; Gediplomeerde	34
18	Doctoraat; post-doctoraat	5
5555	Other	11
7777	Refusal	0

Prikazanih je 20 od 23 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1867

Neveljavni odgovori: 52806

Vrednosti spremenljivk: od 1 do 5555

ID: edlvdbg Oznaka: **Highest level of education, Bulgaria** CARD 52

Dobesedno vprašanje: F15BG. What is the highest level of education you have successfully completed? (Bulgaria)

Vrednosti	Kategorije	Frekvenca
0	Nezavarsheno nachalno obrazovanie	55
1	Nachalno obrazovanie	95
2	Svidetelstvo za zavarsheno osnovno obrazovanie (zavarshen 8	479
3	Udostoverenie za pridobita 2-3 stepen na profesionalna kvali	39
4	Svidetelstvo/Diploma za zavarsheno sredno obshto obrazovanie	340
5	Svidetelstvo/Diploma za zavarsheno sredno specialno obrazova	732
6	Diploma za zavarshen profesionalen coleg /pridobita 4 stepen	15
7	Poluvisshe	76
8	Diploma za visshe obrazovanie ot coleg /Profesionalen bakal	23
9	Diploma za visshe obrazovanie - bakalavar	58
10	Diploma za visshe obrazovanie - Magistar / Specialist po...	340
11	Doctorska stepen	8
5555	Other	0
7777	Refusal	0

8888	Don't know	0
9999	No answer	0
Sysmiss		52413

Opisne statistike

Veljavni odgovori: 2260

Neveljavni odgovori: 52413

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvdch** Oznaka: **Highest level of education, Switzerland** CARD 52

Dobesedno vprašanje: F15CH. What is the highest level of education you have successfully completed?
(Switzerland)

Vrednosti	Kategorije	Frekvenca
1	Incompleted primary school	2
2	Primary school	42
3	Secondary education (first stage)	169
4	Additional year of secondary education, preparation for voca	27
5	General training school (2-3 years)	48
6	Baccalaureate preparing for university	70
7	Baccalaureate for adults or apprenticeship after Baccalaurea	7
8	Diploma for teaching in primary school or preprimary school	21
9	Vocational baccalaureate	23
10	Vocational baccalaureate for adults	6
11	Elementary vocational training (enterprise and school, 1-2 y	71
12	Apprenticeship (vocational training, dual system, 3-4 years)	512
13	Second vocational training (or apprenticeship as second educ	23
14	Advanced vocational qualification (specialization exam, fede	52
15	Higher vocational training (diploma in domains such as techn	58
16	Higher vocational training (diploma of some specific high sc	57
17	University of applied science and pedagogical university (Ba	61

18	University of applied science and pedagogical university (Ma	56
19	University diploma (intermediary level)	10
20	University diploma and post-graduate (including technical) (26

Prikazanih je 20 od 28 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1490

Neveljavni odgovori: 53183

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvecy** Oznaka: **Highest level of education, Cyprus** CARD 52

Dobesedno vprašanje: F15CY. What is the highest level of education you have successfully completed? (Cyprus)

Vrednosti	Kategorije	Frekvenca
0	Den apofoitise apo dimotiko sxoleio	54
113	Apolytyrio Dimotikou	187
213	Apolytyrio Gymnasiou	93
313	Apolytyrio Lykeiou	348
321	Systima mathiteias	2
323	Apolitirio mesis technikis ekpedevsis	42
421	Diploma kollegiou (monoetous foitisis)	22
520	Diploma kollegiou (dietous i trietous foitisis)	109
610	Ptychio kollegiou (tetraetous foitisis)	27
620	Ptychio panepistimiou	179
710	Metaptychiako Diploma kollegiou	11
720	Ptychio polytechniou - iatrikis/Metaptychiako Diploma panepi	34
800	Didaktoriko	7
5555	Other	1
7777	Refusal	0
8888	Don't know	0
9999	No answer	0
Sysmiss		53557

Opisne statistike

Veljavni odgovori: 1116

Neveljavni odgovori: 53557

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvdcz** Oznaka: **Highest level of education, Czech Republic** CARD 52

Dobesedno vprašanje: F15CZ. What is the highest level of education you have successfully completed? (Czech Republic)

Vrednosti	Kategorije	Frekvenca
1	Nedokončené základní vzdilání, neukončený 1. stupeň školní d	0
2	Nedokončené základní vzdilání (5 nebo více let školní docház	11
3	Základní vzdilání (mššlanská škola)	255
4	Střední vzdilání s výučním listem, Střední vzdilání bez matu	572
5	Stredoškolské vzdilání bez maturity (závireèná zkouška) po n	109
6	Vyuèení s maturitou, Úplné střední odborné vzdilání s maturi	400
7	Střední vzdilání s maturitou následované studiem s maturitou	178
8	Střední všeobecné vzdilání s maturitou (gymnázia)	144
9	Pomaturitní vzdilání s diplomem: Vyšší odborná škola (DiS),	39
10	Vysokoškolské bakalářské vzdilání	48
11	Vysokoškolské magisterské vzdilání (Mgr., Ing., Ing. arch.,	204
12	Videcká výchova, postgraduální vzdilání (Ph.D., Th.D., CSc.,	6
7777	Refusal	0
8888	Don't know	0
9999	No answer	43
Sysmiss		52664

Opisne statistike

Veljavni odgovori: 1966

Neveljavni odgovori: 52707

Vrednosti spremenljivk: od 1 do 12

ID: **eduade1** Oznaka: **Highest level of education, Germany: höchster allgemeinbildender schulabschluss** CARD 52

Dobesedno vprašanje: F15DE1. What is the highest level of education you have successfully completed? (Germany 1)

Vrednosti	Kategorije	Frekvenca
0	Grundschule nicht beendet	9
1	Grundschule beendet, aber (noch) kein Abschluss einer weiter	103
2	Volks-/Hauptschulabschluss bzw. Polytechnische Oberschule mi	736
3	Mittlere Reife/Realschulabschluss bzw. Polytechnische Obersc	1078
4	Fachhochschulreife (Abschluss einer Fachoberschule etc.)	258
5	Abitur bzw. erweiterte Oberschule mit Abschluss 12. Klasse (758
5555	Other	4
7777	Refusal	5
8888	Don't know	7
9999	No answer	0
Sysmiss		51715

Opisne statistike

Veljavni odgovori: 2946

Neveljavni odgovori: 51727

Vrednosti spremenljivk: od 0 do 5555

ID: **edude2** Oznaka: **Highest level of education, Germany: höchster studienabschluss** CARD 52

Dobesedno vprašanje: F15DE2. What is the highest level of education you have successfully completed? (Germany 2)

Vrednosti	Kategorije	Frekvenca
0	Kein Studienabschluss	354
1	Hochschule/Universitaet: Zwischenpruefung, Vordiplom	32
2	Diplom Berufsakademie	17
3	Bachelor (Verwaltungs-/Fachhochschule, Berufsakademie)	32
4	Diplom (FH)	166
5	Bachelor (Universitaet)	31
6	Master (Fachhochschule)	14
7	Diplom, Magister, Staatsexamen (Universitaet, Kunst-, Musik-	297

8	Master, Aufbaustudium (Universitaet, Kunst-, Musik- und paed	15
9	Promotion; Habilitation	58
5555	Other	7
6666	Not applicable	1924
7777	Refusal	5
8888	Don't know	4
9999	No answer	2
Sysmiss		51715

Opisne statistike

Veljavni odgovori: 1023

Neveljavni odgovori: 53650

Vrednosti spremenljivk: od 0 do 5555

ID: **edude3** Oznaka: **Highest level of education, Germany: höchster Ausbildungsabschluss** CARD 52

Dobesedno vprašanje: F15DE3. What is the highest level of education you have successfully completed? (Germany 3)

Vrednosti	Kategorije	Frekvenca
0	kein beruflicher Ausbildungsabschluss	896
1	Abschlusszeugnis Berufsgrundbildungsjahr, Berufsfachschule	78
2	Beruflich-betriebliche Anlernzeit mit Abschlusszeugnis, aber	68
3	Abschlusszeugnis für medizinische Assistenten, Krankenschwes	127
4	Laufbahnprüfung für den mittleren Dienst	38
5	Abgeschlossene gewerbliche oder landwirtschaftliche Lehre	698
6	Abgeschlossene kaufmännische Lehre	496
7	Berufsqualifizierender Abschluss einer Berufsfachschule/Koll	137
8	Berufliche Zweitausbildung	45
9	Meister-/Techniker- oder gleichwertiger Fachschulabschluss;	337
5555	Other	24
7777	Refusal	6
8888	Don't know	8

9999	No answer	0
Sysmiss		51715

Opisne statistike

Veljavni odgovori: 2944

Neveljavni odgovori: 51729

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvddk** Oznaka: **Highest level of education, Denmark** CARD 52

Dobesedno vprašanje: F15DK. What is the highest level of education you have successfully completed? (Denmark)

Vrednosti	Kategorije	Frekvenca
0	Ingen skolegang. Børnehaveklasse. 1.-5. klasse	3
1	Folkeskole 6.-8. klasse	153
2	Folkeskole 9.-10. klasse	207
3	Gymnasielle uddannelser, studentereksamen, HF, HHX, HTX	139
4	Kort erhvervsudd. under 1-2 års varighed, F.eks AMU Arbejds	77
5	Faglig udd. (håndværk, handel, landbrug mv.)	389
6	Kort videreg. udd af op til 2-3 år	156
7	Mellemlang videreg.udd. 3-4 år. Prof.bachelorer	322
8	Universitetsbachelor. 1. del af kandidatuddannelse	37
9	Lang videregående uddannelse. Kandidatuddannelser af 5.-6. å	147
10	Licentiat	3
11	Forskeruddannelse. Ph.d., doktor	12
5555	Other	0
7777	Refusal	0
8888	Don't know	1
9999	No answer	4
Sysmiss		53023

Opisne statistike

Veljavni odgovori: 1645

Neveljavni odgovori: 53028

Vrednosti spremenljivk: od 0 do 5555

ID: edlvdee Oznaka: **Highest level of education, Estonia** CARD 52

Dobesedno vprašanje: F15EE. What is the highest level of education you have successfully completed? (Estonia)

Vrednosti	Kategorije	Frekvenca
0	Alghariduseta (alla 4 klassi)	9
113	Lõpetatud algharidus (4-6 klassi)	78
129	Kutseõpe ilma alghariduse lõpetamiseta	4
213	Lõpetatud põhiharidus (7-9 klassi)	378
229	Kutseharidus põhihariduse baasil õppekava alla 2 aasta	32
313	Lõpetatud üldkeskharidus	397
321	Kutseharidus põhihariduse baasil õppekava 2 aastat või enam	87
323	Kutseharidus koos keskhariduse omandamisega või keskeri-/teh	362
423	Kutseharidus keskhariduse baasil, keskeriharidus või kutseke	368
520	Keskhariduse baasil kutsekõrgkooli, rakenduskõrgkooli diplom	60
610	Kutsekõrgharidus, rakenduskõrgharidus diplomiõpe või bakalau	90
620	Ülikooli bakalaureusekraad (3-4 aastat õpinguid)	104
710	Magistrikraad rakenduskõrgkoolist, kutsekõrgkoolist	25
720	Magistrikraad (3+2, või 4+2, 5+4 süsteemi järgi, sh integree	373
800	Doktorikraad (sh kandidaadikraad)	13
5555	Other	0
7777	Refusal	0
8888	Don't know	0
9999	No answer	0
Sysmiss		52293

Opisne statistike

Veljavni odgovori: 2380

Neveljavni odgovori: 52293

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvees** Oznaka: **Highest level of education, Spain** CARD 52

Dobesedno vprašanje: F15ES. What is the highest level of education you have successfully completed? (Spain)

Vrednosti	Kategorije	Frekvenca
0	Sin estudios	80
1	Estudios primarios sin completar	166
2	Certificado de Estudios Primarios	239
3	Hasta 5º de EGB	30
4	Educación Primaria (LOGSE), Grado Elemental en Música y Danz	50
5	F.P. de Iniciación	23
6	Bachillerato Elemental	119
7	EGB	206
8	ESO	109
9	F.P. Oficialía	22
10	F.P. de 1er Grado	88
11	Bachillerato Superior, BUP	95
12	PREU, COU	52
13	Bachillerato (LOGSE)	57
14	C.F. de Grado Medio (Técnico Medio), C.F. de Grado Medio en	34
15	F.P. Maestría	7
16	F.P. de 2º Grado	62
17	C.F. de Grado Superior (Técnico Superior), C.F. de Grado Sup	53
18	Peritaje, Enfermería, Magisterio, Asistente Social	37
19	Diplomado, Ingeniero o Arquitecto Técnico, 3 años de licenci	131

Prikazanih je 20 od 27 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1881

Neveljavni odgovori: 52792

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvdfi** Oznaka: **Highest level of education, Finland** CARD 52

Dobesedno vprašanje: F15FI. What is the highest level of education you have successfully completed? (Finland)

Vrednosti	Kategorije	Frekvenca
1	Vähemmän kuin peruskoulun ala-aste tai vähemmän kuin perusko	39

2	Peruskoulun ala-aste, kansakoulu tai kansalaiskoulu	296
3	Peruskoulun yläaste tai keskikoulu	240
4	Lukio, ylioppilastutkinto	144
5	Ammatillinen perustutkinto, ammattitutkinto	571
6	Sekä ylioppilas-että ammattitutkinto	66
7	Erikoisammattitutkinto	74
8	Ammatillinen opistoasteen tutkinto	267
9	Ammattikorkeakoulututkinto tai ammatillisen korkea-asteen tu	159
10	Alempi korkeakoulututkinto tai kandidaatin tutkinto	83
11	Ylempi ammattikorkeakoulututkinto	14
12	Ylempi korkeakoulututkinto	201
13	Lisensiaatintutkinto	19
14	Tohtorin tutkinto	22
5555	Other	1
7777	Refusal	0
8888	Don't know	1
9999	No answer	0
Sysmiss		52476

Opisne statistike

Veljavni odgovori: 2196

Neveljavni odgovori: 52477

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvdf** Oznaka: **Highest level of education, France** CARD 52

Dobesedno vprašanje: F15FR. What is the highest level of education you have successfully completed? (France)

Vrednosti	Kategorije	Frekvenca
1	A - Non scolarisé ou école primaire non achevée	11
2	B - Ecole primaire uniquement	78
3	C - Certificat d'études primaires	200
4	D - Scolarité suivie de la 6ème à la 3ème	101
5	E - Brevet élémentaire, Brevet d'étude du premier cycle, Bre	124

6	F - Scolarité suivie de la 2nde à la Terminale	50
7	G - CAP, BEP, examen de fin d'apprentissage artisanal	454
8	H - Diplôme d'aide soignante, auxiliaire de puériculture, ai	28
9	I - Baccalauréat professionnel, Brevet de technicien	124
10	J - Baccalauréat technologique, Baccalauréat de technicien,	76
11	K - Baccalauréat général, Brevet supérieur	150
12	L - Diplôme de la capacité en droit, Diplôme d'accès aux étu	11
13	M - Diplôme de moniteur-éducateur, Educateur technique spéci	16
14	N - Diplôme universitaire du premier cycle (DEUG), Classes p	31
15	O - Diplôme universitaire de technologie (DUT), Brevet de te	149
16	P - Certificat d'aptitude pédagogique (instituteur), Diplôme	56
17	Q - Licence professionnelle	23
18	R - Licence	64
19	S - Diplôme d'école d'ingénieur	25
20	T - DESS, Master deuxième année professionnel	32

Prikazanih je 20 od 31 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1968

Neveljavni odgovori: 52705

Vrednosti spremenljivk: od 1 do 5555

ID: **eduagb1** Oznaka: **Highest level of education, United Kingdom: Up to 2 or more A-levels or equivalent**
CARD 52

Dobesedno vprašanje: F15GB1. What is the highest level of education you have successfully completed? (United Kingdom 1)

Vrednosti	Kategorije	Frekvenca
1	2 or more A-levels or equivalent	657
2	GNVQ Intermediate	43

3	Vocational GCSE or equivalent	93
4	5 or more GCSEs A*-C or equivalent	423
5	1-4 GCSEs A*-C or equivalent	272
6	Skills for Life (including Basic Skills, Key Skills, Entry L	47
7777	Refusal	0
8888	Don't know	18
9999	No answer	733
Sysmiss		52387

Opisne statistike

Veljavni odgovori: 1535

Neveljavni odgovori: 53138

Vrednosti spremenljivk: od 1 do 6

ID: **edugb2** Oznaka: **Highest level of education, United Kingdom: Up to Ph.D or equivalent** CARD 52

Dobesedno vprašanje: F15GB2. What is the highest level of education you have successfully completed? (United Kingdom 2)

Vrednosti	Kategorije	Frekvenca
1	Ph.D, D.Phil or equivalent	21
2	Masters Degree, M.Phil, Post-Graduate Diplomas and Certifica	163
3	5 year University/CNAA first Degree (MB, BDS, BV etc)	29
4	3-4 year University/CNAA first Degree (BA, BSc., BEd., BEng.	229
5	Nursing certificate, Teacher training, HE Diploma, Edexcel/B	236
6	Foundation Degree (FdA, FdSc etc)	13
7	Edexcel/BTEC/BEC/TEC - Higher National Certificate (HNC) or	59
8	HE Access	9
9	Vocational A-level (AVCE), GCE Applied A-level, NVQ/SVQ Leve	183
10	(Modern) Apprenticeship, Advanced (Modern) Apprenticeship, S	285
5555	Other	73
7777	Refusal	1
8888	Don't know	12
9999	No answer	973
Sysmiss		52387

Opisne statistike

Veljavni odgovori: 1300

Neveljavni odgovori: 53373

Vrednosti spremenljivk: od 1 do 5555

ID: **edagegb** Oznaka: **Age when completed full time education, United Kingdom** CARD 52

Dobesedno vprašanje: F15GB3. How old were you when you completed your continuous full-time education? (United Kingdom)

Vrednosti	Kategorije	Frekvenca
95	Still at school	33
96	Still at college or university	70
7777	Refusal	0
8888	Don't know	14
9999	No answer	0

Opisne statistike

Veljavni odgovori: 2272

Neveljavni odgovori: 52401

Minimum: 2

Maksimum: 96

Vrednosti spremenljivk: od 2 do 96

ID: **edlvdhu** Oznaka: **Highest level of education, Hungary** CARD 52

Dobesedno vprašanje: F15HU. What is the highest level of education you have successfully completed? (Hungary)

Vrednosti	Kategorije	Frekvenca
1	Nem járt iskolába; 1-3 osztályos elemi iskola vagy azzal egy	6
2	4-7 osztályos elemi iskola vagy azzal egyenértéku	71
3	Befejezett általános iskola vagy azzal egyenértéku	392
4	Szaktanácsképzés, szakiskola	521
5	10. évfolyamra épülő szakképzés	12
6	Érettségi, befejezett szakközépiskola	308
7	Érettségi, befejezett gimnázium	226
8	Érettségire épülő felsőfokra nem akkreditált szakképzés, köz	106

9	Felsőfokú akkreditált szakképzés, felsőfokú technikum	53
10	Foiskolai diploma vagy foiskolai alapképzési szak - BA /BSc	167
11	Egyetemi alapképzési szak – BA /BSc	30
12	Foiskolai mesterképzési szak – MA/MSs	27
13	Egyetemi diploma, vagy egyetemi mesterképzési szak MA / MSc	77
14	Felsőfokú végzettség tudományos fokozattal	12
5555	Other	3
7777	Refusal	1
8888	Don't know	2
9999	No answer	0
Sysmiss		52659

Opisne statistike

Veljavni odgovori: 2011

Neveljavni odgovori: 52662

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvdie** Oznaka: **Highest level of education, Ireland** CARD 52

Dobesedno vprašanje: F15IE. What is the highest level of education you have successfully completed? (Ireland)

Vrednosti	Kategorije	Frekvenca
1	Left school before finishing primary school; NFQ Level 1	77
2	Left school after the end of primary school but before reach	272
3	Junior Certificate; NFQ Level 3 (including Transition Year)	413
4	Vocational NFQ Level 3 courses, certified by FETAC, e.g. Com	79
5	Vocational NFQ level 4 courses, e.g. FETAC specific skills c	52
6	Leaving Certificate Established(LCE); Leaving Certificate Vo	509
7	Leaving Certificate Applied programme (LCA); NFQ levels 4-5	165
8	Apprenticeship - FAS etc	102

9	Post-Leaving Certificate (PLC) courses (duration of 1 year);	82
10	Post-Leaving Certificate (PLC) courses of 2 or more years du	79
11	Edexcel/BTEC/BEC/TEC - Higher National Certificate (HNC) or	29
12	Higher Certificate - NFQ level 6	103
13	Diploma, now termed 'Ordinary level bachelor degree' - NFQ I	181
14	Higher level/honours bachelor degree; NFQ level 8	173
15	Higher/Graduate Diploma, NFQ level 8	71
16	Post-graduate Diploma; NFQ level 9	63
17	Masters Degree, M.Phil; NFQ level 9	142
18	Ph.D, D.Phil or equivalent; NFQ level 10	19
5555	Other	9
7777	Refusal	7

Prikazanih je 20 od 23 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 2620

Neveljavni odgovori: 52053

Vrednosti spremenljivk: od 1 do 5555

ID: **eduail1** Oznaka: **Highest level of education, Israeli education, Israel** CARD 52

Dobesedno vprašanje: F15IL1. What is the highest level of education you have successfully completed? (Israel 1)

Vrednosti	Kategorije	Frekvenca
1	Not completed primary education	53
2	Primary school	114
3	junior high school	223
4	Secondary general school WITHOUT a matriculation certificate	311
5	Secondary school WITH a general [academic] matriculation cer	441
6	Vocational secondary school WITHOUT a (academic) matriculati	125
7	Apprenticeship & Industrial schools	19
8	Secondary school WITH a vocational matriculation certificate	61

9	Pre-academic preparatory programmes	28
10	Post secondary, non tertiary (a technician diploma, practica	117
11	Post secondary, non tertiary (a practical engineer or author	197
12	A bachelor academic degree, B.A from an academic college, or	146
13	A bachelor academic degree, B.A from a university, or a simi	278
14	A master's degree, M.A. from an academic college	15
15	A master's degree, M.A. from a university	167
16	MD or similar degree (D.M.D- Doctor of Dental Medicinae or D	12
17	A doctoral degree, Ph.D. or similar degree (J.S.D - Doctor o	24
4444	Education from the former Soviet Union	141
5555	Other	34
7777	Refusal	0

Prikazanih je 20 od 23 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 2506

Neveljavni odgovori: 52167

Vrednosti spremenljivk: od 1 do 5555

ID: **eduail2** Oznaka: **Highest level of education, Russian education, Israel** CARD 52

Dobesedno vprašanje: F15IL2. What is the highest level of education you have successfully completed? (Israel 2)

Vrednosti	Kategorije	Frekvenca
1	Incomplete primary education	0
2	Completed 4 grades of primary school	0
3	Incomplete secondary education (8-9 grades of secondary scho	3
4	Primary professional education (PTU, FSU, FSO, liceum) witho	1
5	Completed general secondary education (10 grades by old syst	9

6	Complete general secondary education (certificate) and prima	2
7	Complete general secondary education (certificate) and prima	10
8	Completed general secondary education (10 grades by old syst	21
9	Bachelor degree after 4 years program by new two-stage syste	25
10	Completed high education by 5-6 years system of education (d	59
11	Scientific degree (candidate, doctor of science)	9
5555	Other education	0
6666	Not applicable	2367
7777	Refusal	2
8888	Don't know	0
9999	No answer	0
Sysmiss		52165

Opisne statistike

Veljavni odgovori: 139

Neveljavni odgovori: 54534

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvdis** Oznaka: **Highest level of education, Iceland** CARD 52

Dobesedno vprašanje: F15IS. What is the highest level of education you have successfully completed? (Iceland)

Vrednosti	Kategorije	Frekvenca
1	Barnaskólastigi ekki lokið	6
2	Barnaskólapróf	15
3	Unglingapróf	15
4	Grunnskólapróf, gagnfræðapróf, landspróf	179
5	Stutt starfsnám á framhaldsskólastigi	71
6	Stúdentspróf, próf frá Háskólabrú, próf úr frumgreinadeild	70
7	Iðnnám	66
8	Lengra starfsnám á framhaldsskólastigi	32
9	Starfsnám eftir lok framhaldsskólastigs	28
10	Iðnmeistarar	19

11	Stutt hagnýtt nám á háskólastigi, diplóma	23
12	Stutt starfsnám á háskólastigi, grunndiplóma, 2-3 ár	22
13	Grunnnám í háskóla BA/BS/Bes eða viðbótardiplóma	120
14	Nám í háskóla sem er lengra en 4 ár en þó til 1. háskólagráð	31
15	Meistaránám MA/MS	49
16	Doktorspróf PhD	4
17	Other	0
7777	Refusal	0
8888	Don't know	1
9999	No answer	1

Prikazanih je 20 od 21 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 750

Neveljavni odgovori: 53923

Vrednosti spremenljivk: od 1 do 17

ID: **edlvdit** Oznaka: **Highest level of education, Italy** CARD 52

Dobesedno vprašanje: F15IT. What is the highest level of education you have successfully completed? (Italy)

Vrednosti	Kategorije	Frekvenca
1	Senza titolo	22
2	Licenza elementare	96
3	Avviamento professionale	13
4	Licenza media	211
5	Qualifica professionale post obbligo	24
6	Diploma di qualifica professionale	56
7	Diploma superiore tecnico o professionale	203
8	Diploma liceale	112
9	Specializzazione post diploma non universitaria	18
10	Diploma universitario vecchio ordinamento	6
11	Istruzione terziaria non universitaria (musica e arte)	4
12	Laurea triennale	39

13	Master primo livello	1
14	Laurea vecchio ordiamento, magistrale o a ciclo unico	108
15	Master secondo livello	8
16	Specializzazioni post laurea magistrale (1 o 2 anni)	4
17	Specializzazione post laurea magistrale (3 o 4 anni)	12
18	Dottorato di ricerca	6
5555	Other	7
7777	Refusal	4

Prikazanih je 20 od 23 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 950

Neveljavni odgovori: 53723

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvdlit** Oznaka: **Highest level of education, Lithuania** CARD 52

Dobesedno vprašanje: F15LT. What is the highest level of education you have successfully completed? (Lithuania)

Vrednosti	Kategorije	Frekvenca
0	Not completed primary	22
1	Primary	128
2	Vocational (without completing basic)	28
3	Basic (including youth, night schools)	182
4	Vocational (completing basic)	95
5	Vocational <2 years (after completing basic)	50
6	Vocational >=2 years (after completing basic)	118
7	Secondary (including gymnasiums, lyceums, night schools)	333
8	Vocational (completing secondary)	136
9	Vocational (after completing secondary)	159
10	Higher vocational or special secondary (after completing bas	169
11	Higher vocational or special secondary (after completing sec	164
12	Higher (non-university degree)	122
13	Higher (university bachelor degree)	150

14	Higher (integrated university studies degree or professional	177
15	Higher (university master or residency studies degree)	68
16	Doctoral or candidate of sciences degree	5
5555	Other	0
7777	Refusal	0
8888	Don't know	2

Prikazanih je 20 od 22 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 2106

Neveljavni odgovori: 52567

Vrednosti spremenljivk: od 0 do 5555

ID: edlvdnl Oznaka: **Highest level of education, Netherlands** CARD 52

Dobesedno vprašanje: F15NL. What is the highest level of education you have successfully completed? (Netherlands)

Vrednosti	Kategorije	Frekvenca
1	Basisschool niet afgemaakt	20
113	Alleen basisschool afgemaakt	158
212	LBO, VBO, LEAO, LTS ambachtsschool, huishoudschool, LHNO, VM	320
213	MULO, ULO, MAVO, VMBO (niveau 4; theoretische leerweg); HAVO	210
229	KMBO, leerlingwezen, MBO niveau 1, MEAO, MTS afgemaakt (duur	69
312	HAVO, MMS, MSVM afgemaakt	75
313	VWO, HBS, atheneum, gymnasium afgemaakt	59
321	MBO niveau 2 en 3 afgemaakt (duur 2-3 jaar)	135
322	MBO niveau 4 afgemaakt (duur 4 jaar)	182
412	MBO-plus voor havisten	32
510	propedeuse WO, OU-certificaat	13
520	korte HBO-opleiding eindexamen (2 of 3 jaar), kweekschool,	109
610	Bachelor HBO afgemaakt	163
620	Bachelor universiteit afgemaakt	15

710	HBO: Master`s degree, tweede fase opleidingen; Post HBO-ople	101
720	WO/universiteit: Master`s degree, tweede fase opleidingen; i	159
800	Doctoraat/gepromoveerd	20
5555	Other	3
7777	Refusal	0
8888	Don't know	2

Prikazanih je 20 od 22 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1843

Neveljavni odgovori: 52830

Vrednosti spremenljivk: od 1 do 5555

ID: **edlv**no Oznaka: **Highest level of education, Norway** CARD 52

Dobesedno vprašanje: F15NO. What is the highest level of education you have successfully completed? (Norway)

Vrednosti	Kategorije	Frekvenca
1	Ingen fullført utdanning	7
2	Barneskole (første del av obligatorisk utdanning)	39
3	Ungdomsskole (grunnskole, 7-årig folkeskole, framhaldsskole,	264
4	Vitnemål fra folkehøgskole	19
5	Videregående avsluttende utd, allmennf. studieretninger/stud	202
6	Videregående avsluttende utd., yrkesfaglige studieretninger/	350
7	Forkurs til universitet/høgskole som ikke gir studiepoeng	18
8	Vitnemål fra påbygging til videregående utdanning (fagskoleu	78
9	Universitet/høgskole, < 3 år (høgskolekandidat, 2- og 2½- år	112
10	Fullført 3-4 årig utd. fra høgskole (Bachelor,cand.mag.,lære	231
11	Fullført 3-4 årig utdanning fra universitet (Bachelor, cand.	73
12	Fullført 5-6 årig utdanning fra høgskole (master, hovedfag)	67

13	Fullf 5-6 årig utd fra univ, lengre prof.utd. (cand.theol/ps	142
14	Forskernivå (Doktorgrad, Ph.d.)	15
5555	Other	3
7777	Refusal	2
8888	Don't know	1
9999	No answer	1
Sysmiss		53049

Opisne statistike

Veljavni odgovori: 1620

Neveljavni odgovori: 53053

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvepl** Oznaka: **Highest level of education, Poland** CARD 52

Dobesedno vprašanje: F15PL1. What is the highest level of education you have successfully completed? (Poland)

Vrednosti	Kategorije	Frekvenca
1	Nieukonczone szkola podstawowa	10
2	Swiactwo ukonczenia szkoly podstawowej (6-klasowej lub 4-k	45
3	Swiactwo ukonczenia szkoly podstawowej 7 lub 8-klasowej	256
4	Swiactwo ukonczenia gimnazjum	99
5	Swiactwo ukonczenia szkoly zawodowej lub szkoly przysposob	2
6	Swiactwo ukonczenia szkoly zasadniczej zawodowej lub skol	420
7	Swiactwo ukonczenia szkoly zasadniczej zawodowej (po wczes	27
8	Swiactwo ukonczenia liceum ogólnokształcacego bez matury	31
9	Matura uzyskana w liceum ogólnokształcacych	141
10	Swiactwo ukonczenia sredniej szkoly zawodowej (techn., li	174
11	Matura uzyskana w sredniej szkole zawodowej (technikum, lice	222
12	Dyplom technika lub swiactwo ukonczenia szkoly pomaturalne	74
13	Dyplom ukonczenia kolegium lub studium nauczycielskiego	9

14	Dyplom licencjacki lub dyplom inzynierski	95
15	Dyplom magistra lub dyplom lekarza	272
16	Stopien naukowy doktora, doktora habilitowanego lub tytul pr	14
5555	Other	1
7777	Refusal	0
8888	Don't know	1
9999	No answer	5

Prikazanih je 20 od 21 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1892

Neveljavni odgovori: 52781

Vrednosti spremenljivk: od 1 do 5555

ID: **edupl2** Oznaka: **Tertiary education: lower or higher/single tier, Poland**

Dobesedno vprašanje: F15PL2. Tertiary education: lower or higher/single tier (Poland)

Vrednosti	Kategorije	Frekvenca
0	Other than tertiary level	1531
1	Tertiary level: lower tier	96
2	Tertiary level: higher/single tier	271
Sysmiss		52775

Opisne statistike

Veljavni odgovori: 1898

Neveljavni odgovori: 52775

Vrednosti spremenljivk: od 0 do 2

ID: **edlvdp** Oznaka: **Highest level of education, Portugal** CARD 52

Dobesedno vprašanje: F15PT. What is the highest level of education you have successfully completed? (Portugal)

Vrednosti	Kategorije	Frekvenca
1	Nenhum	117
2	Ensino Básico 1 (até à 4ª classe, instrução primária (3º ou	755
3	Ensino Básico 2 (preparatório, 5º e 6º anos/classe, 1º ciclo	244
4	Cursos de educação e formação de tipo 1. Atribuição de "Dipl	7

5	Ensino Básico 3 (9º ano; 5º ano dos liceus; escola comercial	373
6	Cursos de educação e formação de tipo 2. Atribuição de "Dipl	4
7	Cursos de educação e formação de tipo 3 e 4. Atribuição de "	10
8	Ensino Secundário - cursos científico-humanísticos (12º ano;	368
9	Ensino Secundário - cursos tecnológicos, artísticos especial	39
10	Cursos de especialização tecnológica. Atribuição de "Diploma	9
11	Ensino superior politécnico: bacharelato de 3 anos; Antigos	26
12	Ensino superior politécnico: licenciaturas de 3-4 anos curri	19
13	Ensino superior universitário: licenciaturas de 3-4 anos cur	65
14	Pós-graduação: especialização pós-licenciatura sem atribuiçã	7
15	Ensino superior universitário: licenciatura com mais de 4 an	72
16	Mestrado (inclui Mestrado Integrado)	22
17	Doutoramento	11
5555	Other	0
7777	Refusal	2
8888	Don't know	1

Prikazanih je 20 od 22 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 2148

Neveljavni odgovori: 52525

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvdru** Oznaka: **Highest level of education, Russian Federation** CARD 52

Dobesedno vprašanje: F15RU. What is the highest level of education you have successfully completed? (Russian Federation)

Vrednosti	Kategorije	Frekvenca
1	Voobshche ne uchilsya v shkole ili zakonchil lish´ 1-2 klass	7

2	Zakonchil 3-7 klassov srednyei shkoly, no ne poluchil attest	75
3	Poluchil attestat ob osnovnom obshchem obrazovanii, no ne po	169
4	Zakonchennoe srednyee obshcheye obrazovanie, poluchil attest	350
5	Nachal'noe professional'noe obrazovanie - zakonchil PTU, FZU	61
6	Nachal'noe professional'noe obrazovanie - zakonchil PTU, pro	224
7	Srednyee professional'noe obrazovanie - zakonchil tehnikum,	806
8	Poluchil diplom bakalavra v vuze posle 4 let obucheniya po n	60
9	Poluchil diplom magistra v vuze posle dopolnitel'nyh 2 let o	9
10	Zakonchennoe vysshyye obrazovanie po 5-6-letnyei sisteme (di	714
11	Nauchnaya stepen' (kandidat, doktor nauk)	9
7777	Refusal	0
8888	Don't know	0
9999	No answer	0
Sysmiss		52189

Opisne statistike

Veljavni odgovori: 2484

Neveljavni odgovori: 52189

Vrednosti spremenljivk: od 1 do 11

ID: **edlvdse** Oznaka: **Highest level of education, Sweden** CARD 52

Dobesedno vprašanje: F15SE. What is the highest level of education you have successfully completed? (Sweden)

Vrednosti	Kategorije	Frekvenca
1	Ej avslutad folkskola/grundskola skolår 1-6	26
2	Avslutad Folkskola, Grundskolan skolår 7-8	144
3	Avslutad Grundskola skolår 9	253
4	Fackskola (1963-1970) - 2-årig gymnasielinje, 2-årig yrkessk	95
5	Studieförberedande gymnasieprogram (3 år)	175

6	Gamla gymnasieutbildningar på två år	118
7	Yrkesinriktade gymnasieprogram (3 år)	250
8	4-årig gymnasielinje (före 1995)/Tekniskt basår	47
9	Universitet/Högskola, 1 år, med examen	47
10	Eftergymnasial utbildning, ej Universitet/Högskola, 1 år (t	90
11	Universitet/Högskola, 2 år, med examen (högskoleexamen)	88
12	2-3 år KY-utbildning, Eftergymnasial utbildning, ej Universi	84
13	Kandidat och/eller yrkesexamen från Högskola, 3-4 år	123
14	Kandidat och/eller yrkesexamen från Universitet, KTH, CTH, H	90
15	Magisterexamen och/eller yrkesexamen från Högskola, >4 år	62
16	Mastersexamen från Högskola	12
17	Magisterexamen och/eller yrkesexamen från universitet, KTH,	69
18	Mastersexamen från Universitet, KTH, CTH, Handelshögskolan	38
19	Forskarutbildning: Licentiatexamen	13
20	Forskarutbildning:Doktorsexamen	14

Prikazanih je 20 od 25 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1847

Neveljavni odgovori: 52826

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvdsi** Oznaka: **Highest level of education, Slovenia** CARD 52

Dobesedno vprašanje: F15SI. What is the highest level of education you have successfully completed? (Slovenia)

Vrednosti	Kategorije	Frekvenca
0	Brez šolske izobrazbe	3
1	Nepopolna osnovnošolska izobrazba	38
2	Osnovnošolska izobrazba	244
3	Nižja ali srednja poklicna izobrazba	247
4	Srednja strokovna izobrazba	305

5	Srednja splošna izobrazba	123
6	Višja strokovna izobrazba, višješolska izobrazba	86
7	Visokošolska strokovna izobrazba	64
8	Visokošolska univerzitetna izobrazba	123
9	Specializacija	4
10	Magisterij	11
11	Doktorat	6
5555	Other	0
7777	Refusal	0
8888	Don't know	1
9999	No answer	2
Sysmiss		53416

Opisne statistike

Veljavni odgovori: 1254

Neveljavni odgovori: 53419

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvds** Oznaka: **Highest level of education, Slovakia** CARD 52

Dobesedno vprašanje: F15SK. What is the highest level of education you have successfully completed? (Slovakia)

Vrednosti	Kategorije	Frekvenca
1	Neukončený prvý stupeň základnej školy	1
2	Neukončený druhý stupeň základnej školy	18
3	Ukončený druhý stupeň základnej školy, Kurzy na doplnenie zá	205
4	Praktická škola	20
5	Rekvalifikačné kurzy	15
6	Odborné učilište, stredná odborná škola bez maturity, stredn	511
7	Stredná odborná škola s maturitou, stredné odborné učilište	629
8	8 ročné gymnázium, 4 ročné gymnázium	64
9	Nadstavbové štúdium	30
10	Doplňujúce pedagogické štúdium	9
11	Pomaturitné kvalifikačné štúdium	11

12	Pomaturitné špecializacné štúdium, tanečné konzervatórium, k	2
13	Stredná odborná škola- 6 ročné štúdium	11
14	Vyššie odborné štúdium	17
15	Bakalárske štúdium	49
16	Magisterské/doktorské a inžinierske štúdium	226
17	Magisterské pokračujúce štúdium, štátne rigorózne skúšky, do	10
18	Doktorandské štúdium	10
5555	Other	0
7777	Refusal	0

Prikazanih je 20 od 23 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1838

Neveljavni odgovori: 52835

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvdua** Oznaka: **Highest level of education, Ukraine** CARD 52

Dobesedno vprašanje: F15UA. What is the highest level of education you have successfully completed? (Ukraine)

Vrednosti	Kategorije	Frekvenca
0	Nepovna pochatkova osvita (menshe 4-kh klasiv seredn'oi shko	26
1	Pochatkova osvita (4-7 klasiv seredn'oi shkoly)	100
2	Nepovna serednja osvita (atestat za 8-9 klasiv seredn'oi shk	138
3	PTU na bazi nepovnoi seredn'oi osviti, nemaje atestatu pro p	54
4	Povna serednja osvita (atestat pro povnu serednju osvitu za	382
5	Zakinchiv PTU na bazi nepovnoi seredn'oi osviti (atestat za	140
6	Dodatkovne navchannja na bazi povnoi seredn'oi osvity (profes	64
7	PTU na bazi povnoi seredn'oi osvity	160
8	Nepovna vyshcha osvita (molodshij specialist - diplom tekhn	517
9	Bazova vyshcha osvita (bakalavr)	77

10	Povna vyshcha osvita (specialist)	385
11	Povna vyshcha osvita (magistr)	116
12	Aspirantura, vchena stupin	12
5555	Other	3
7777	Refusal	0
8888	Don't know	4
9999	No answer	0
Sysmiss		52495

Opisne statistike

Veljavni odgovori: 2174

Neveljavni odgovori: 52499

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvdxk** Oznaka: **Highest level of education, Kosovo** CARD 52

Dobesedno vprašanje: F15XK. What is the highest level of education you have successfully completed? (Kosovo)

Vrednosti	Kategorije	Frekvenca
1	Asnjë/disa vite shkollë elementare (me pak se 4 vite)	64
2	Shkolla elementare e kryer (4 vite)	114
3	Shkolla fillore e kryer (8/9 vite)	376
4	Shkolla e mesme trevjeçare (profesionale)	108
5	Shkolla e mesme – gjimnazi	250
6	Shkolla e mesme – (teknike, e farmacise, mjeksisë, etj.)	213
7	Shkolla e lartë dyvjeçare (teknike, shëndetësore, ekonomike,	51
8	Arsimimi i lartë (fakulteti)	81
9	Fakulteti i mjeksise (mjeksi e pergjithshme, farmaci, stomat	17
10	Shkollim pasuniversitar (magjistraturë)	17
11	Specializim ne mjeksi	0
12	Shkollim pasuniversitar (doktoraturë)	4
5555	Other	0
7777	Refusal	0
8888	Don't know	0
9999	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 1295

Neveljavni odgovori: 53378

Vrednosti spremenljivk: od 1 do 5555

ID: **eduysr** Oznaka: **Years of full-time education completed** ASK ALL

Dobesedno vprašanje: F16. About how many years of education have you completed, whether full-time or part-time? Please report these in full-time equivalents and include compulsory years of schooling.

Vrednosti	Kategorije	Frekvenca
77	Refusal	38
88	Don't know	300
99	No answer	102

Opisne statistike

Veljavni odgovori: 54233

Neveljavni odgovori: 440

Minimum: 0

Maksimum: 51

Aritmetična sredina: 12.537

Standardni odklon: 4.03

Vrednosti spremenljivk: od 0 do 51

ID: **pdwrk** Oznaka: **Doing last 7 days: paid work** CARD 53

Dobesedno vprašanje: F17a. Using this card, which of these descriptions applies to what you have been doing for the last 7 days? In paid work (or away temporarily) (employee, self-employed, working for your family business)

Vrednosti	Kategorije	Frekvenca
0	Not marked	27616
1	Marked	27057

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **edctn** Oznaka: **Doing last 7 days: education** CARD 53

Dobesedno vprašanje: F17a. Using this card, which of these descriptions applies to what you have been doing for the last 7 days? In education (not paid for by employer) even if on vacation

Vrednosti	Kategorije	Frekvenca
0	Not marked	49225
1	Marked	5448

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **uempla** Oznaka: **Doing last 7 days: unemployed, actively looking for job** CARD 53

Dobesedno vprašanje: F17a. Using this card, which of these descriptions applies to what you have been doing for the last 7 days? Unemployed and actively looking for a job

Vrednosti	Kategorije	Frekvenca
0	Not marked	51362
1	Marked	3311

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **uempli** Oznaka: **Doing last 7 days: unemployed, not actively looking for job** CARD 53

Dobesedno vprašanje: F17a. Using this card, which of these descriptions applies to what you have been doing for the last 7 days? Unemployed, wanting a job but not actively looking for a job

Vrednosti	Kategorije	Frekvenca
0	Not marked	53182
1	Marked	1491

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dsbld** Oznaka: **Doing last 7 days: permanently sick or disabled** CARD 53

Dobesedno vprašanje: F17a. Using this card, which of these descriptions applies to what you have been doing for the last 7 days? Permanently sick or disabled

Vrednosti	Kategorije	Frekvenca
0	Not marked	52859
1	Marked	1814

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **rtrd** Oznaka: **Doing last 7 days: retired** CARD 53

Dobesedno vprašanje: F17a. Using this card, which of these descriptions applies to what you have been doing for the last 7 days? Retired

Vrednosti	Kategorije	Frekvenca
0	Not marked	40700
1	Marked	13973

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **cmsrv** Oznaka: **Doing last 7 days: community or military service** CARD 53

Dobesedno vprašanje: F17a. Using this card, which of these descriptions applies to what you have been doing for the last 7 days? In community or military service

Vrednosti	Kategorije	Frekvenca
0	Not marked	54554
1	Marked	119

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **hswrk** Oznaka: **Doing last 7 days: housework, looking after children, others** CARD 53

Dobesedno vprašanje: F17a. Using this card, which of these descriptions applies to what you have been doing for the last 7 days? Doing housework, looking after children or other persons

Vrednosti	Kategorije	Frekvenca
0	Not marked	43939
1	Marked	10734

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dngoth** Oznaka: **Doing last 7 days: other** CARD 53

Dobesedno vprašanje: F17a. Using this card, which of these descriptions applies to what you have been doing for the last 7 days? Other

Vrednosti	Kategorije	Frekvenca
0	Not marked	53669
1	Marked	1004

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dngdk** Oznaka: **Doing last 7 days: don't know** CARD 53

Dobesedno vprašanje: F17a. Using this card, which of these descriptions applies to what you have been doing for the last 7 days? Don't know

Vrednosti	Kategorije	Frekvenca
0	Not marked	54605
1	Marked	68

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dngref** Oznaka: **Doing last 7 days: refusal** CARD 53

Dobesedno vprašanje: F17a. Using this card, which of these descriptions applies to what you have been doing for the last 7 days? Refusal

Vrednosti	Kategorije	Frekvenca
0	Not marked	54636
1	Marked	37

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dngna** Oznaka: **Doing last 7 days: no answer** CARD 53

Dobesedno vprašanje: F17a. Using this card, which of these descriptions applies to what you have been doing for the last 7 days? No answer

Vrednosti	Kategorije	Frekvenca
0	Not marked	54366
1	Marked	307

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **icomdng** Oznaka: **Interviewer code, one/more than one doing last 7 days**

Dobesedno vprašanje: F17b. INTERVIEWER CODE:

Vrednosti	Kategorije	Frekvenca
1	More than one coded	9584
2	Only one coded	44775
9	Not available	314

Opisne statistike

Veljavni odgovori: 54359

Neveljavni odgovori: 314

Vrednosti spremenljivk: od 1 do 2

ID: **mainact** Oznaka: **Main activity last 7 days** STILL CARD 53

Dobesedno vprašanje: F17c. And which of these descriptions best describes your situation (in the last seven days)?

Vrednosti	Kategorije	Frekvenca
1	Paid work	4465
2	Education	777
3	Unemployed, looking for job	398
4	Unemployed, not looking for job	130
5	Permanently sick or disabled	301
6	Retired	1892
7	Community or military service	11
8	Housework, looking after children, others	1542
9	Other	89
66	Not applicable	44611
77	Refusal	8
88	Don't know	39
99	No answer	410

Opisne statistike

Veljavni odgovori: 9605

Neveljavni odgovori: 45068

Vrednosti spremenljivk: od 1 do 9

ID: **mnactic** Oznaka: **Main activity, last 7 days. All respondents. Post coded**

Dobesedno vprašanje: F17c2. POST CODE: MAIN ACTIVITY

Vrednosti	Kategorije	Frekvenca
1	Paid work	25760
2	Education	4704
3	Unemployed, looking for job	2978
4	Unemployed, not looking for job	1155
5	Permanently sick or disabled	1291
6	Retired	12819
7	Community or military service	90
8	Housework, looking after children, others	4796
9	Other	520
66	Not applicable	0
77	Refusal	39
88	Don't know	105
99	No answer	416

Opisne statistike

Veljavni odgovori: 54113

Neveljavni odgovori: 560

Vrednosti spremenljivk: od 1 do 9

ID: **icpdwrk** Oznaka: **Interviewer code, respondent in paid work** CODE ALL

Dobesedno vprašanje: F17d. INTERVIEWER REFER TO F17a AND CODE:

Vrednosti	Kategorije	Frekvenca
1	In paid work	27057
2	Not in paid work	27309
9	Not available	307

Opisne statistike

Veljavni odgovori: 54366

Neveljavni odgovori: 307

Vrednosti spremenljivk: od 1 do 2

ID: **crpdwk** Oznaka: **Control paid work last 7 days**

Dobesedno vprašanje: F18. Can I just check, did you do any paid work of an hour or more in the last seven days?

Vrednosti	Kategorije	Frekvenca
1	Yes	1054
2	No	26355
6	Not applicable	27057
7	Refusal	61
8	Don't know	52
9	No answer	94

Opisne statistike

Veljavni odgovori: 27409

Neveljavni odgovori: 27264

Vrednosti spremenljivk: od 1 do 2

ID: **pdjobev** Oznaka: **Ever had a paid job**

Dobesedno vprašanje: F19. Have you ever had a paid job?

Vrednosti	Kategorije	Frekvenca
1	Yes	20925
2	No	5442
6	Not applicable	28110

7	Refusal	60
8	Don't know	37
9	No answer	99

Opisne statistike

Veljavni odgovori: 26367

Neveljavni odgovori: 28306

Vrednosti spremenljivk: od 1 do 2

ID: **pdjobyr** Oznaka: **Year last in paid job**

Dobesedno vprašanje: F20. In what year were you last in a paid job?

Vrednosti	Kategorije	Frekvenca
6666	Not applicable	33649
7777	Refusal	57
8888	Don't know	978
9999	No answer	174

Opisne statistike

Veljavni odgovori: 19815

Neveljavni odgovori: 34858

Minimum: 1938

Maksimum: 2013

Aritmetična sredina: 2002.248

Standardni odklon: 10.746

Vrednosti spremenljivk: od 1938 do 2013

ID: **emprel** Oznaka: **Employment relation**

Dobesedno vprašanje: F21. In your main job are/were you...

Vrednosti	Kategorije	Frekvenca
1	Employee	42684
2	Self-employed	5240
3	Working for own family business	906
6	Not applicable	5360
7	Refusal	58
8	Don't know	150
9	No answer	275

Opisne statistike

Veljavni odgovori: 48830

Neveljavni odgovori: 5843

Vrednosti spremenljivk: od 1 do 3

ID: **emplno** Oznaka: **Number of employees respondent has/had**

Dobesedno vprašanje: F22. How many employees (if any) do/did you have?

Vrednosti	Kategorije	Frekvenca
66666	Not applicable	49132
77777	Refusal	26
88888	Don't know	96
99999	No answer	385

Opisne statistike

Veljavni odgovori: 5034

Neveljavni odgovori: 49639

Minimum: 0

Maksimum: 8888

Aritmetična sredina: 12.632

Standardni odklon: 283.756

Vrednosti spremenljivk: od 0 do 8888

ID: **wrkctra** Oznaka: **Employment contract unlimited or limited duration ASK IF EMPLOYEE OR FAMILY BUSINESS OR DON'T KNOW** (codes 1, 3, 8 at F21)

Dobesedno vprašanje: F23. Do/did you have a work contract of ...

Vrednosti	Kategorije	Frekvenca
1	Unlimited	31809
2	Limited	6499
3	No contract	4738
6	Not applicable	10589
7	Refusal	72
8	Don't know	609
9	No answer	357

Opisne statistike

Veljavni odgovori: 43046

Neveljavni odgovori: 11627

Vrednosti spremenljivk: od 1 do 3

ID: **estsz** Oznaka: **Establishment size** ASK ALL WORKING/PREVIOUSLY WORKED

Dobesedno vprašanje: F24. Including yourself, about how many people are/were employed at the place where you usually work/worked?

Vrednosti	Kategorije	Frekvenca
1	Under 10	15356
2	10 to 24	8810
3	25 to 99	10679
4	100 to 499	6952
5	500 or more	5111
6	Not applicable	5360
7	Refusal	132
8	Don't know	1948
9	No answer	325

Opisne statistike

Veljavni odgovori: 46908

Neveljavni odgovori: 7765

Vrednosti spremenljivk: od 1 do 5

ID: **jbspv** Oznaka: **Responsible for supervising other employees**

Dobesedno vprašanje: F25. In your main job, do/did you have any responsibility for supervising the work of other employees?

Vrednosti	Kategorije	Frekvenca
1	Yes	13530
2	No	35258
6	Not applicable	5360
7	Refusal	80
8	Don't know	145
9	No answer	300

Opisne statistike

Veljavni odgovori: 48788

Neveljavni odgovori: 5885

Vrednosti spremenljivk: od 1 do 2

ID: **njbospv** Oznaka: **Number of people responsible for in job**

Dobesedno vprašanje: F26. How many people are/were you responsible for?

Vrednosti	Kategorije	Frekvenca
66666	Not applicable	40821
77777	Refusal	28
88888	Don't know	260
99999	No answer	338

Opisne statistike

Veljavni odgovori: 13226

Neveljavni odgovori: 41447

Minimum: 0

Maksimum: 5000

Aritmetična sredina: 22.178

Standardni odklon: 126.382

Vrednosti spremenljivk: od 0 do 5000

ID: **wkdcorga** Oznaka: **Allowed to decide how daily work is organised** ASK ALL WORKING/PREVIOUSLY WORKED CARD 54

Dobesedno vprašanje: F27-28. I am going to read out a list of things about your working life. Using this card, please say how much the management at your work allows/allowed you? ?to decide how your own daily work is/was organised?

Vrednosti	Kategorije	Frekvenca
0	I have/had no influence	6530
1	1	2109
2	2	2140
3	3	2125
4	4	1697
5	5	4097
6	6	2726
7	7	4599
8	8	6912
9	9	4661
10	I have/had complete control	10838
66	Not applicable	5360
77	Refusal	96
88	Don't know	484
99	No answer	299

Opisne statistike

Veljavni odgovori: 48434

Neveljavni odgovori: 6239

Vrednosti spremenljivk: od 0 do 10

ID: **iorgact** Oznaka: **Allowed to influence policy decisions about activities of organisation** ASK ALL
WORKING/PREVIOUSLY WORKED CARD 54

Dobesedno vprašanje: F27-28. I am going to read out a list of things about your working life. Using this card, please say how much the management at your work allows/allowed you? ?to influence policy decisions about the activities of the organisation?

Vrednosti	Kategorije	Frekvenca
0	I have/had no influence	13283
1	1	3768
2	2	3270
3	3	2782
4	4	2170
5	5	4224
6	6	2949
7	7	3586
8	8	4044
9	9	2102
10	I have/had complete control	5950
66	Not applicable	5360
77	Refusal	106
88	Don't know	781
99	No answer	298

Opisne statistike

Veljavni odgovori: 48128

Neveljavni odgovori: 6545

Vrednosti spremenljivk: od 0 do 10

ID: **wkhct** Oznaka: **Total contracted hours per week in main job overtime excluded**

Dobesedno vprašanje: F29. What are/were your total 'basic' or contracted hours each week (in your main job), excluding any paid and unpaid overtime?

Vrednosti	Kategorije	Frekvenca
666	Not applicable	5360
777	Refusal	647
888	Don't know	2749
999	No answer	412

Opisne statistike

Veljavni odgovori: 45505

Neveljavni odgovori: 9168

Minimum: 0

Maksimum: 168

Aritmetična sredina: 37.497

Standardni odklon: 11.574

Vrednosti spremenljivk: od 0 do 168

ID: **wkhtot** Oznaka: **Total hours normally worked per week in main job overtime included**

Dobesedno vprašanje: F30. Regardless of your basic or contracted hours, how many hours do/did you normally work a week (in your main job), including any paid or unpaid overtime

Vrednosti	Kategorije	Frekvenca
666	Not applicable	5360
777	Refusal	270
888	Don't know	3365
999	No answer	415

Opisne statistike

Veljavni odgovori: 45263

Neveljavni odgovori: 9410

Minimum: 0

Maksimum: 168

Aritmetična sredina: 40.189

Standardni odklon: 13.645

Vrednosti spremenljivk: od 0 do 168

ID: **nacer2** Oznaka: **Industry, NACE rev.2**

Dobesedno vprašanje: F31. What does/did the firm/organisation you work/worked for mainly make or do?

Vrednosti	Kategorije	Frekvenca
1	Crop and animal production, hunting and related service acti	2340
2	Forestry and logging	169
3	Fishing and aquaculture	73
5	Mining of coal and lignite	205
6	Extraction of crude petroleum and natural gas	69

7	Mining of metal ores	58
8	Other mining and quarrying	67
9	Mining support service activities	31
10	Manufacture of food products	1133
11	Manufacture of beverages	129
12	Manufacture of tobacco products	36
13	Manufacture of textiles	489
14	Manufacture of wearing apparel	661
15	Manufacture of leather and related products	149
16	Manufacture of wood and of products of wood and cork, except	367
17	Manufacture of paper and paper products	158
18	Printing and reproduction of recorded media	188
19	Manufacture of coke and refined petroleum products	55
20	Manufacture of chemicals and chemical products	295
21	Manufacture of basic pharmaceutical products and pharmaceuti	297

Prikazanih je 20 od 92 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 47810

Neveljavni odgovori: 6863

Vrednosti spremenljivk: od 1 do 99

ID: **tporgwk** Oznaka: **What type of organisation work/worked for** CARD 55

Dobesedno vprašanje: F32. Which of the types of organisation on this card do/did you work for?

Vrednosti	Kategorije	Frekvenca
1	Central or local government	4781
2	Other public sector (such as education and health)	6133
3	A state owned enterprise	5885
4	A private firm	25614
5	Self employed	4333
6	Other	1321
66	Not applicable	5360

77	Refusal	72
88	Don't know	797
99	No answer	377

Opisne statistike

Veljavni odgovori: 48067

Neveljavni odgovori: 6606

Vrednosti spremenljivk: od 1 do 6

ID: **isco08** Oznaka: **Occupation, ISCO08**

Dobesedno vprašanje: F33-34a. What is/was the name or title of your main job? In your main job, what kind of work do/did you do most of the time? What training or qualifications are/were needed for the job?

Vrednosti	Kategorije	Frekvenca
0	Armed forces occupations	0
100	Commissioned armed forces officers	0
110	Commissioned armed forces officers	86
200	Non-commissioned armed forces officers	0
210	Non-commissioned armed forces officers	54
300	Armed forces occupations, other ranks	0
310	Armed forces occupations, other ranks	40
1000	Managers	70
1100	Chief executives, senior officials and legislators	3
1110	Legislators and senior officials	3
1111	Legislators	27
1112	Senior government officials	44
1113	Traditional chiefs and heads of village	9
1114	Senior officials of special-interest organizations	28
1120	Managing directors and chief executives	346
1200	Administrative and commercial managers	12
1210	Business services and administration managers	10
1211	Finance managers	173
1212	Human resource managers	74

1213

Policy and planning managers

66

Prikazanih je 20 od 594 kategorij. Za vse podatke si pogledajte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 48285

Neveljavni odgovori: 6388

Vrednosti spremenljivk: od 0 do 9629

ID: **wrkac6m** Oznaka: **Paid work in another country, period more than 6 months last 10 years**

Dobesedno vprašanje: F35. In the last 10 years have you done any paid work in another country for a period of 6 months or more?

Vrednosti	Kategorije	Frekvenca
1	Yes	3078
2	No	45932
6	Not applicable	5360
7	Refusal	42
8	Don't know	51
9	No answer	210

Opisne statistike

Veljavni odgovori: 49010

Neveljavni odgovori: 5663

Vrednosti spremenljivk: od 1 do 2

ID: **icpdwk2** Oznaka: **Interviewer code, in paid work**

Dobesedno vprašanje: F35a. INTERVIEWER REFER TO F17d AND CODE:

Vrednosti	Kategorije	Frekvenca
1	Respondent in paid work at F17d	27057
2	Respondent not in paid work at F17d	27309
9	Not available	307

Opisne statistike

Veljavni odgovori: 54366

Neveljavni odgovori: 307

Vrednosti spremenljivk: od 1 do 2

ID: **stfjb** Oznaka: **How satisfied with job** ASK IF RESPONDENT IS IN PAID WORK (CODE 1 AT F35a). IF NOT IN PAID WORK, GO TO F36. CARD 56

Dobesedno vprašanje: F35b. All things considered, how satisfied are you with your present job?

Vrednosti	Kategorije	Frekvenca
0	Extremely dissatisfied	221
1	1	163
2	2	384
3	3	680
4	4	840
5	5	2209
6	6	2284
7	7	4486
8	8	7066
9	9	4324
10	Extremely satisfied	4060
66	Not applicable	27241
77	Refusal	28
88	Don't know	188
99	No answer	499

Opisne statistike

Veljavni odgovori: 26717

Neveljavni odgovori: 27956

Vrednosti spremenljivk: od 0 do 10

ID: **stfjbot** Oznaka: **Satisfied with balance between time on job and time on other aspects** STILL CARD 56

Dobesedno vprašanje: F35c. How satisfied are you with the balance between the time you spend on your paid work and the time you spend on other aspects of your life?

Vrednosti	Kategorije	Frekvenca
0	Extremely dissatisfied	272
1	1	238
2	2	674
3	3	1249
4	4	1641
5	5	3582
6	6	3150
7	7	4695
8	8	5660
9	9	2750

10	Extremely satisfied	2763
66	Not applicable	27241
77	Refusal	26
88	Don't know	261
99	No answer	471

Opisne statistike

Veljavni odgovori: 26674

Neveljavni odgovori: 27999

Vrednosti spremenljivk: od 0 do 10

ID: **uemp3m** Oznaka: **Ever unemployed and seeking work for a period more than three months** ASK ALL

Dobesedno vprašanje: F36. Have you ever been unemployed and seeking work for a period of more than three months?

Vrednosti	Kategorije	Frekvenca
1	Yes	16153
2	No	38147
7	Refusal	57
8	Don't know	225
9	No answer	91

Opisne statistike

Veljavni odgovori: 54300

Neveljavni odgovori: 373

Vrednosti spremenljivk: od 1 do 2

ID: **uemp12m** Oznaka: **Any period of unemployment and work seeking lasted 12 months or more**

Dobesedno vprašanje: F37. Have any of these periods lasted for 12 months or more?

Vrednosti	Kategorije	Frekvenca
1	Yes	8168
2	No	7914
6	Not applicable	38429
7	Refusal	5
8	Don't know	87
9	No answer	70

Opisne statistike

Veljavni odgovori: 16082

Neveljavni odgovori: 38591

Vrednosti spremenljivk: od 1 do 2

ID: **uemp5yr** Oznaka: **Any period of unemployment and work seeking within last 5 years**

Dobesedno vprašanje: F38. Have any of these periods been within the past 5 years?

Vrednosti	Kategorije	Frekvenca
1	Yes	8854
2	No	7229
6	Not applicable	38429
7	Refusal	10
8	Don't know	68
9	No answer	83

Opisne statistike

Veljavni odgovori: 16083

Neveljavni odgovori: 38590

Vrednosti spremenljivk: od 1 do 2

ID: **mbtru** Oznaka: **Member of trade union or similar organisation ASK ALL**

Dobesedno vprašanje: F39. Are you or have you ever been a member of a trade union or similar organisation?

Vrednosti	Kategorije	Frekvenca
1	Yes, currently	8807
2	Yes, previously	13486
3	No	30100
7	Refusal	46
8	Don't know	263
9	No answer	82
Sysmiss		1889

Opisne statistike

Veljavni odgovori: 52393

Neveljavni odgovori: 2280

Vrednosti spremenljivk: od 1 do 3

ID: **hincsrca** Oznaka: **Main source of household income CARD 57**

Dobesedno vprašanje: F40. Please consider the income of all household members and any income which may be received by the household as a whole. What is the main source of income in your household?

Vrednosti	Kategorije	Frekvenca
1	Wages or salaries	30849
2	Income from self-employment (excluding farming)	3007
3	Income from farming	813
4	Pensions	14196
5	Unemployment/redundancy benefit	1359
6	Any other social benefits or grants	1905
7	Income from investments, savings etc.	299
8	Income from other sources	982
77	Refusal	521
88	Don't know	389
99	No answer	353

Opisne statistike

Veljavni odgovori: 53410

Neveljavni odgovori: 1263

Vrednosti spremenljivk: od 1 do 8

ID: **hinctnta** Oznaka: **Household's total net income, all sources** CARD 58

Dobesedno vprašanje: F41. Using this card, please tell me which letter describes your household's total income, after tax and compulsory deductions, from all sources? If you don't know the exact figure, please give an estimate. Use the part of the card that you know best: weekly, monthly or annual income.

Vrednosti	Kategorije	Frekvenca
1	J - 1st decile	4979
2	R - 2nd decile	5302
3	C - 3rd decile	5014
4	M - 4th decile	4793
5	F - 5th decile	4619
6	S - 6th decile	4277
7	K - 7th decile	4175
8	P - 8th decile	3829
9	D - 9th decile	3452
10	H - 10th decile	3541
77	Refusal	6211
88	Don't know	4342
99	No answer	139

Opisne statistike

Veljavni odgovori: 43981

Neveljavni odgovori: 10692

Vrednosti spremenljivk: od 1 do 10

ID: **hincfel** Oznaka: **Feeling about household's income nowadays** CARD 59

Dobesedno vprašanje: F42. Which of the descriptions on this card comes closest to how you feel about your household's income nowadays?

Vrednosti	Kategorije	Frekvenca
1	Living comfortably on present income	12785
2	Coping on present income	23120
3	Difficult on present income	12157
4	Very difficult on present income	5915
7	Refusal	126
8	Don't know	490
9	No answer	80

Opisne statistike

Veljavni odgovori: 53977

Neveljavni odgovori: 696

Vrednosti spremenljivk: od 1 do 4

ID: **icpart3** Oznaka: **Interviewer code, lives with husband/wife/partner**

Dobesedno vprašanje: F43. INTERVIEWER CODE:

Vrednosti	Kategorije	Frekvenca
1	Respondent lives with husband/wife/partner	31857
2	Does not	22603
9	Not available	213

Opisne statistike

Veljavni odgovori: 54460

Neveljavni odgovori: 213

Vrednosti spremenljivk: od 1 do 2

ID: **edulvlpb** Oznaka: **Partner's highest level of education** CARD 60

Dobesedno vprašanje: F44. What is the highest level of education your husband/wife/partner has successfully completed?

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

0	Not completed ISCED level 1	520
113	ISCED 1, completed primary education	2479
129	Vocational ISCED 2C < 2 years, no access ISCED 3	25
212	General/pre-vocational ISCED 2A/2B, access ISCED 3 vocational	343
213	General ISCED 2A, access ISCED 3A general/all 3	3424
221	Vocational ISCED 2C >= 2 years, no access ISCED 3	22
222	Vocational ISCED 2A/2B, access ISCED 3 vocational	221
223	Vocational ISCED 2, access ISCED 3 general/all	62
229	Vocational ISCED 3C < 2 years, no access ISCED 5	810
311	General ISCED 3 >=2 years, no access ISCED 5	271
312	General ISCED 3A/3B, access ISCED 5B/lower tier 5A	57
313	General ISCED 3A, access upper tier ISCED 5A/all 5	3165
321	Vocational ISCED 3C >= 2 years, no access ISCED 5	3159
322	Vocational ISCED 3A, access ISCED 5B/ lower tier 5A	1596
323	Vocational ISCED 3A, access upper tier ISCED 5A/all 5	3353
412	General ISCED 4A/4B, access ISCED 5B/lower tier 5A	24
413	General ISCED 4A, access upper tier ISCED 5A/all 5	80
421	ISCED 4 programmes without access ISCED 5	520
422	Vocational ISCED 4A/4B, access ISCED 5B/lower tier 5A	165
423	Vocational ISCED 4A, access upper tier ISCED 5A/all 5	1102

Prikazanih je 20 od 32 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 31399

Neveljavni odgovori: 23274

Vrednosti spremenljivk: od 0 do 5555

ID: **eiscedp** Oznaka: **Partner's highest level of education, ES - ISCED**

Dobesedno vprašanje: F44a. Generated variable: Partner's highest level of education, ES - ISCED

Vrednosti	Kategorije	Frekvenca
0	Not possible to harmonise into ES-ISCED	0
1	ES-ISCED I , less than lower secondary	3024
2	ES-ISCED II, lower secondary	4882
3	ES-ISCED IIIb, lower tier upper secondary	5026
4	ES-ISCED IIIa, upper tier upper secondary	6575
5	ES-ISCED IV, advanced vocational, sub-degree	4393
6	ES-ISCED V1, lower tertiary education, BA level	3242
7	ES-ISCED V2, higher tertiary education, >= MA level	4089
55	Other	168
66	Not applicable	22603
77	Refusal	144
88	Don't know	288
99	No answer	239

Opisne statistike

Veljavni odgovori: 31399

Neveljavni odgovori: 23274

Vrednosti spremenljivk: od 0 do 55

ID: **edlvpdal** Oznaka: **Partner's highest level of education, Albania** CARD 60

Dobesedno vprašanje: F44AL. What is the highest level of education your husband/wife/partner has successfully completed? (Albania)

Vrednosti	Kategorije	Frekvenca
1	Pa shkollë	13
2	Shkollë fillore	54
3	Shkollë 8/9 vjeçare (Dëftesë lirimi)	308

4	Shkollë e mesme e përgjithshme (Dëftesë pjekurie)	189
5	Shkollë e mesme profesionale (2 vjeçare, Certifikatë)	25
6	Shkollë e mesme profesionale (mbi 2 vjet, Dëftesë pjekurie)	85
7	Shkollë e lartë jouniversitare	17
8	Diplomë universitare/ Bachelor	57
9	Master profesional	7
10	Shkollë pasuniversitare (Sh.P.U)	2
11	Master i arteveniveli	1
12	Master shkencor	10
13	Specializim afatgjatë	3
14	Doktoraturë	5
5555	Other	14
6666	Not applicable	378
7777	Refusal	0
8888	Don't know	6
9999	No answer	27
Sysmiss		53472

Opisne statistike

Veljavni odgovori: 790

Neveljavni odgovori: 53883

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvpebe** Oznaka: **Partner's highest level of education, Belgium** CARD 60

Dobesedno vprašanje: F44BE. What is the highest level of education your husband/wife/partner has successfully completed? (Belgium)

Vrednosti	Kategorije	Frekvenca
1	Niet voltooid lager onderwijs	31
2	Getuigschrift Basisonderwijs	100
3	Diploma van het lager beroepsonderwijs; Diploma van het lage	85
4	Getuigschrift van de eerste graad secundair onderwijs	88
5	Studiegetuigschrift van het (hoger) secundair beroepsonderwi	135
6	Studiegetuigschrift van het 7e jaar TSO, KSO of BSO; 4de gra	44

7	Diploma van het 7e jaar secundair beroepsonderwijs (BSO)	40
8	Diploma van het (hoger) secundair technisch of kunst onderwi	74
9	Diploma van het (hoger) algemeen secundair onderwijs (ASO)	61
10	Secundair onderwijs voorbereidend jaar op het hoger onderwij	16
11	Certificaat van schakelprogramma of voorbereidingsprogramma	70
12	Diploma hogescholenonderwijs van 1 cyclus: graduaat of profe	145
13	Universitair diploma van kandidaat of academische bachelor	26
14	Diploma hogescholenonderwijs van 2 cycli: licentiaat of mast	31
15	Voortgezette opleiding volgend op hogescholenonderwijs van 2	50
16	Universitair diploma van licentiaat of master; Diploma van d	56
17	Master-na-master (universiteit); Postgraduaat; Gediplomeerde	14
18	Doctoraat; post-doctoraat	8
5555	Other	11
6666	Not applicable	733

Prikazanih je 20 od 24 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1085

Neveljavni odgovori: 53588

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvpdbg** Oznaka: **Partner's highest level of education, Bulgaria** CARD 60

Dobesedno vprašanje: F44BG. What is the highest level of education your husband/wife/partner has successfully completed? (Bulgaria)

Vrednosti	Kategorije	Frekvenca
0	Nezavarsheno nachalno obrazovanie	29
1	Nachalno obrazovanie	57
2	Svidetelstvo za zavarsheno osnovno obrazovanie (zavarshen 8	259

3	Udostoverenie za pridobita 2-3 stepen na profesionalna kvali	17
4	Svidetelstvo/Diploma za zavarsheno sredno obshto obrazovanie	224
5	Svidetelstvo/Diploma za zavarsheno sredno specialno obrazova	459
6	Diploma za zavarshen profesionalen coleg /pridobita 4 stepen	11
7	Poluvisshe	43
8	Diploma za visshe obrazovanie ot coleg /Profesionalen bakal	12
9	Diploma za visshe obrazovanie - bakalavar	62
10	Diploma za visshe obrazovanie - Magistar / Specialist po...	172
11	Doctorska stepen	3
5555	Other	0
6666	Not applicable	912
7777	Refusal	0
8888	Don't know	0
9999	No answer	0
Sysmiss		52413

Opisne statistike

Veljavni odgovori: 1348

Neveljavni odgovori: 53325

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvpdch** Oznaka: **Partner's highest level of education, Switzerland** CARD 60

Dobesedno vprašanje: F44CH. What is the highest level of education your husband/wife/partner has successfully completed? (Switzerland)

Vrednosti	Kategorije	Frekvenca
1	Incompleted primary school	2
2	Primary school	30
3	Secondary education (first stage)	74
4	Additional year of secondary education, preparation for voca	13
5	General training school (2-3 years)	24
6	Baccalaureate preparing for university	15
7	Baccalaureate for adults or apprenticeship after Baccalaurea	1

8	Diploma for teaching in primary school or preprimary school	19
9	Vocational baccalaureate	10
10	Vocational baccalaureate for adults	2
11	Elementary vocational training (enterprise and school, 1-2 y	51
12	Apprenticeship (vocational training, dual system, 3-4 years)	371
13	Second vocational training (or apprenticeship as second educ	25
14	Advanced vocational qualification (specialization exam, fede	36
15	Higher vocational training (diploma in domains such as techn	47
16	Higher vocational training (diploma of some specific high sc	39
17	University of applied science and pedagogical university (Ba	24
18	University of applied science and pedagogical university (Ma	35
19	University diploma (intermediary level)	8
20	University diploma and post-graduate (including technical) (13

Prikazanih je 20 od 29 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 941

Neveljavni odgovori: 53732

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvpecy** Oznaka: **Partner's highest level of education, Cyprus** CARD 60

Dobesedno vprašanje: F44CY. What is the highest level of education your husband/wife/partner has successfully completed? (Cyprus)

Vrednosti	Kategorije	Frekvenca
0	Den apofoitise apo dimotiko sxoleio	31
113	Apolytyrio Dimotikou	129
213	Apolytyrio Gymnasiou	58
313	Apolytyrio Lykeiou	248
321	Systima mathiteias	4
323	Apolitirio mesis technikis ekpedevsis	33
421	Diploma kollegiou (monoetous foitisis)	16

520	Diploma kollegiou (dietous i trietous foitisis)	52
610	Ptychio kollegiou (tetraetous foitisis)	15
620	Ptychio panepistimiou	102
710	Metaptychiako Diploma kollegiou	5
720	Ptychio polytechniou - iatrikis/Metaptychiako Diploma panepi	13
800	Didaktoriko	1
5555	Other	0
6666	Not applicable	407
7777	Refusal	0
8888	Don't know	0
9999	No answer	2
Sysmiss		53557

Opisne statistike

Veljavni odgovori: 707

Neveljavni odgovori: 53966

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvpcdz** Oznaka: **Partner's highest level of education, Czech Republic** CARD 60

Dobesedno vprašanje: F44CZ. What is the highest level of education your husband/wife/partner has successfully completed? (Czech Republic)

Vrednosti	Kategorije	Frekvenca
1	Nedokonèené základní vzdìlánì, neukonèený 1. stupeò školní d	1
2	Nedokonèené základní vzdìlánì (5 nebo více let školní docház	2
3	Základní vzdìlánì (mìššlanská škola)	57
4	Støední vzdìlánì s výuèním listem, Støední vzdìlánì bez matu	437
5	Støedoškolské vzdìlánì bez maturity (závìreèná zkouška) po n	56
6	Vyuèení s maturitou, Úplné støední odborné vzdìlánì s maturi	257
7	Støední vzdìlánì s maturitou následované studiem s maturitou	104
8	Støední všeobecné vzdìlánì s maturitou (gymnázia)	63
9	Pomaturitní vzdìlánì s diplomem: Vyšší odborná škola (DiS),	16

10	Vysokoškolské bakalářské vzdělání	25
11	Vysokoškolské magisterské vzdělání (Mgr., Ing., Ing. arch.,	120
12	Videcká výchova, postgraduální vzdělání (Ph.D., Th.D., CSc.,	5
6666	Not applicable	820
7777	Refusal	0
8888	Don't know	3
9999	No answer	43
Sysmiss		52664

Opisne statistike

Veljavni odgovori: 1143

Neveljavni odgovori: 53530

Vrednosti spremenljivk: od 1 do 12

ID: **edupade1** Oznaka: **Partner's highest level of education, Germany: höchster allgemeinbildender schulabschluss** CARD 60

Dobesedno vprašanje: F44DE1. What is the highest level of education your husband/wife/partner has successfully completed? (Germany 1)

Vrednosti	Kategorije	Frekvenca
0	Grundschule nicht beendet	3
1	Grundschule beendet, aber (noch) kein Abschluss einer weiter	50
2	Volks-/Hauptschulabschluss bzw. Polytechnische Oberschule mi	499
3	Mittlere Reife/Realschulabschluss bzw. Polytechnische Obersc	646
4	Fachhochschulreife (Abschluss einer Fachoberschule etc.)	153
5	Abitur bzw. erweiterte Oberschule mit Abschluss 12. Klasse (470
5555	Other	3
6666	Not applicable	1098
7777	Refusal	13
8888	Don't know	14
9999	No answer	9
Sysmiss		51715

Opisne statistike

Veljavni odgovori: 1824

Neveljavni odgovori: 52849

Vrednosti spremenljivk: od 0 do 5555

ID: **edupde2** Oznaka: **Partner's highest level of education, Germany: höchster studienabschluss** CARD 60

Dobesedno vprašanje: F44DE2. What is the highest level of education your husband/wife/partner has successfully completed? (Germany 2)

Vrednosti	Kategorije	Frekvenca
0	Kein Studienabschluss	194
1	Hochschule/Universitaet: Zwischenpruefung, Vordiplom	10
2	Diplom Berufsakademie	28
3	Bachelor (Verwaltungs-/Fachhochschule, Berufsakademie)	15
4	Diplom (FH)	105
5	Bachelor (Universitaet)	6
6	Master (Fachhochschule)	13
7	Diplom, Magister, Staatsexamen (Universitaet, Kunst-, Musik-	210
8	Master, Aufbaustudium (Universitaet, Kunst-, Musik- und paed	11
9	Promotion; Habilitation	37
5555	Other	3
6666	Not applicable	2296
7777	Refusal	13
8888	Don't know	8
9999	No answer	9
Sysmiss		51715

Opisne statistike

Veljavni odgovori: 632

Neveljavni odgovori: 54041

Vrednosti spremenljivk: od 0 do 5555

ID: **edupde3** Oznaka: **Partner's highest level of education, Germany: höchster ausbildungsabschluss** CARD 60

Dobesedno vprašanje: F44DE3. What is the highest level of education your husband/wife/partner has successfully completed? (Germany 3)

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

0	kein beruflicher Ausbildungsabschluss	390
1	Abschlusszeugnis Berufsgrundbildungsjahr, Berufsfachschule	46
2	Beruflich-betriebliche Anlernzeit mit Abschlusszeugnis, aber	46
3	Abschlusszeugnis für medizinische Assistenten, Krankenschwes	93
4	Laufbahnprüfung für den mittleren Dienst	43
5	Abgeschlossene gewerbliche oder landwirtschaftliche Lehre	518
6	Abgeschlossene kaufmännische Lehre	322
7	Berufsqualifizierender Abschluss einer Berufsfachschule/Koll	77
8	Berufliche Zweitausbildung	23
9	Meister-/Techniker- oder gleichwertiger Fachschulabschluss;	241
5555	Other	16
6666	Not applicable	1098
7777	Refusal	18
8888	Don't know	16
9999	No answer	11
Sysmiss		51715

Opisne statistike

Veljavni odgovori: 1815

Neveljavni odgovori: 52858

Vrednosti spremenljivk: od 0 do 5555

ID: edlvppdk Oznaka: **Partner's highest level of education, Denmark** CARD 60

Dobesedno vprašanje: F44DK. What is the highest level of education your husband/wife/partner has successfully completed? (Denmark)

Vrednosti	Kategorije	Frekvenca
0	Ingen skolegang. Børnehaveklasse. 1.-5. klasse	1
1	Folkeskole 6.-8. klasse	54
2	Folkeskole 9.-10. klasse	68
3	Gymnasielle uddannelser, studentereksamen, HF, HHX, HTX	41

4	Kort erhvervsudd. under 1-2 års varighed, F.eks AMU Arbejds	43
5	Faglig udd. (håndværk, handel, landbrug mv.)	342
6	Kort videreg. udd af op til 2-3 år	91
7	Mellemlang videreg.udd. 3-4 år. Prof.bachelorer	252
8	Universitetsbachelor. 1. del af kandidatuddannelse	22
9	Lang videregående uddannelse. Kandidatuddannelser af 5.-6. å	118
10	Licentiat	2
11	Forskeruddannelse. Ph.d., doktor	11
5555	Other	0
6666	Not applicable	598
7777	Refusal	0
8888	Don't know	6
9999	No answer	1
Sysmiss		53023

Opisne statistike

Veljavni odgovori: 1045

Neveljavni odgovori: 53628

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvpdee** Oznaka: **Partner's highest level of education, Estonia** CARD 60

Dobesedno vprašanje: F44EE. What is the highest level of education your husband/wife/partner has successfully completed? (Estonia)

Vrednosti	Kategorije	Frekvenca
0	Alghariduseta (alla 4 klassi)	1
113	Lõpetatud algharidus (4-6 klassi)	20
129	Kutseõpe ilma alghariduse lõpetamiseta	1
213	Lõpetatud põhiharidus (7-9 klassi)	116
229	Kutseharidus põhihariduse baasil õppekava alla 2 aasta	28
313	Lõpetatud üldkeskharidus	244
321	Kutseharidus põhihariduse baasil õppekava 2 aastat või enam	46
323	Kutseharidus koos keskhariduse omandamisega või keskeri-/teh	196

423	Kutseharidus keskhariduse baasil, keskeriharidus või kutseke	204
520	Keskhariduse baasil kutsekõrgkooli, rakenduskõrgkooli diplom	43
610	Kutsekõrgharidus, rakenduskõrgharidus diplomiõpe või bakalau	58
620	Ülikooli bakalaureusekraad (3-4 aastat õpinguid)	99
710	Magistrikraad rakenduskõrgkoolist, kutsekõrgkoolist	25
720	Magistrikraad (3+2, või 4+2, 5+4 süsteemi järgi, sh integree	167
800	Doktorikraad (sh kandidaadikraad)	9
5555	Other	0
6666	Not applicable	1104
7777	Refusal	3
8888	Don't know	11
9999	No answer	5

Prikazanih je 20 od 21 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1257

Neveljavni odgovori: 53416

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvpees** Oznaka: **Partner's highest level of education, Spain** CARD 60

Dobesedno vprašanje: F44ES. What is the highest level of education your husband/wife/partner has successfully completed? (Spain)

Vrednosti	Kategorije	Frekvenca
0	Sin estudios	63
1	Estudios primarios sin completar	91
2	Certificado de Estudios Primarios	159
3	Hasta 5º de EGB	23
4	Educación Primaria (LOGSE), Grado Elemental en Música y Danz	18
5	F.P. de Iniciación	13
6	Bachillerato Elemental	70
7	EGB	120
8	ESO	43
9	F.P. Oficialía	14

10	F.P. de 1er Grado	48
11	Bachillerato Superior, BUP	75
12	PREU, COU	28
13	Bachillerato (LOGSE)	11
14	C.F. de Grado Medio (Técnico Medio), C.F. de Grado Medio en	21
15	F.P. Maestría	19
16	F.P. de 2º Grado	62
17	C.F. de Grado Superior (Técnico Superior), C.F. de Grado Sup	25
18	Peritaje, Enfermería, Magisterio, Asistente Social	26
19	Diplomado, Ingeniero o Arquitecto Técnico, 3 años de licenci	84

Prikazanih je 20 od 28 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1153

Neveljavni odgovori: 53520

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvpdfi** Oznaka: **Partner's highest level of education, Finland** CARD 60

Dobesedno vprašanje: F44FI. What is the highest level of education your husband/wife/partner has successfully completed? (Finland)

Vrednosti	Kategorije	Frekvenca
1	Vähemmän kuin peruskoulun ala-aste tai vähemmän kuin perusko	14
2	Peruskoulun ala-aste, kansakoulu tai kansalaiskoulu	159
3	Peruskoulun yläaste tai keskikoulu	87
4	Lukio, ylioppilastutkinto	69
5	Ammatillinen perustutkinto, ammattitutkinto	374
6	Sekä ylioppilas-että ammattitutkinto	54
7	Erikoisammattitutkinto	70
8	Ammatillinen opistoasteen tutkinto	156
9	Ammattikorkeakoulututkinto tai ammatillisen korkea-asteen tu	102
10	Alempi korkeakoulututkinto tai kandidaatin tutkinto	62
11	Ylempi ammattikorkeakoulututkinto	22

12	Ylempi korkeakoulututkinto	150
13	Lisensiaatintutkinto	12
14	Tohtorin tutkinto	8
5555	Other	2
6666	Not applicable	849
7777	Refusal	0
8888	Don't know	7
9999	No answer	0
Sysmiss		52476

Opisne statistike

Veljavni odgovori: 1341

Neveljavni odgovori: 53332

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvpdfr** Oznaka: **Partner's highest level of education, France** CARD 60

Dobesedno vprašanje: F44FR. What is the highest level of education your husband/wife/partner has successfully completed? (France)

Vrednosti	Kategorije	Frekvenca
1	A - Non scolarisé ou école primaire non achevée	6
2	B - Ecole primaire uniquement	42
3	C - Certificat d'études primaires	102
4	D - Scolarité suivie de la 6ème à la 3ème	53
5	E - Brevet élémentaire, Brevet d'étude du premier cycle, Bre	38
6	F - Scolarité suivie de la 2nde à la Terminale	15
7	G - CAP, BEP, examen de fin d'apprentissage artisanal	320
8	H - Diplôme d'aide soignante, auxiliaire de puériculture, ai	13
9	I - Baccalauréat professionnel, Brevet de technicien	71
10	J - Baccalauréat technologique, Baccalauréat de technicien,	30
11	K - Baccalauréat général, Brevet supérieur	69
12	L - Diplôme de la capacité en droit, Diplôme d'accès aux étu	4

13	M - Diplôme de moniteur-éducateur, Educateur technique spéci	7
14	N - Diplôme universitaire du premier cycle (DEUG), Classes p	8
15	O - Diplôme universitaire de technologie (DUT), Brevet de te	91
16	P - Certificat d'aptitude pédagogique (instituteur), Diplôme	28
17	Q - Licence professionnelle	11
18	R - Licence	26
19	S - Diplôme d'école d'ingénieur	36
20	T - DESS, Master deuxième année professionnel	14

Prikazanih je 20 od 32 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1088

Neveljavni odgovori: 53585

Vrednosti spremenljivk: od 1 do 5555

ID: **edupagb1** Oznaka: **Partner's highest level of education, United Kingdom: Up to 2 or more A-levels or equivalent** CARD 60

Dobesedno vprašanje: F44GB1. What is the highest level of education your husband/wife/partner has successfully completed? (United Kingdom 1)

Vrednosti	Kategorije	Frekvenca
1	2 or more A-levels, S-levels, A2-level, AS-levels, Scottish	370
2	GNVQ Intermediate	17
3	Vocational GCSE, SCOTVEC/SQA National certificate modules/Na	42
4	5 or more GCSEs A*-C, CSE Grade 1, GCE O-level Grades A-C or	202
5	1-4 GCSEs A*-C, GCSE Grades D-G, Short course GCSE, CSE Grad	138
6	Skills for Life (including Basic Skills, Key Skills, Entry L	21
6666	Not applicable	1066
7777	Refusal	0
8888	Don't know	91
9999	No answer	339
Sysmiss		52387

Opisne statistike

Veljavni odgovori: 790

Neveljavni odgovori: 53883

Vrednosti spremenljivk: od 1 do 6

ID: **edupgb2** Oznaka: **Partner's highest level of education, United Kingdom: Up to Ph.D or equivalent** CARD 60

Dobesedno vprašanje: F44GB2. What is the highest level of education your husband/wife/partner has successfully completed? (United Kingdom 2)

Vrednosti	Kategorije	Frekvenca
1	Ph.D, D.Phil or equivalent	19
2	Masters Degree, M.Phil, Post-Graduate Diplomas and Certifica	82
3	5 year University/CNAA first Degree (MB, BDS, BV etc)	31
4	3-4 year University/CNAA first Degree (BA, BSc., BEd., BEng.	146
5	Nursing certificate, Teacher training, HE Diploma, Edexcel/B	129
6	Foundation Degree (FdA, FdSc etc)	10
7	Edexcel/BTEC/BEC/TEC - Higher National Certificate (HNC) or	45
8	HE Access	2
9	Vocational A-level (AVCE), GCE Applied A-level, NVQ/SVQ Leve	91
10	(Modern) Apprenticeship, Advanced (Modern) Apprenticeship, S	141
5555	Other	36
6666	Not applicable	1066
7777	Refusal	1
8888	Don't know	81
9999	No answer	406
Sysmiss		52387

Opisne statistike

Veljavni odgovori: 732

Neveljavni odgovori: 53941

Vrednosti spremenljivk: od 1 do 5555

ID: **edagepgb** Oznaka: **Partner's age when completed full time education, United Kingdom** CARD 60

Dobesedno vprašanje: F44GB3. How old was your husband/wife/partner when they completed continuous full-time education? (United Kingdom)

Vrednosti	Kategorije	Frekvenca
95	Still at school	0
96	Still at college or university	2
6666	Not applicable	1066
7777	Refusal	0
8888	Don't know	82
9999	No answer	1

Opisne statistike

Veljavni odgovori: 1137

Neveljavni odgovori: 53536

Minimum: 2

Maksimum: 96

Vrednosti spremenljivk: od 2 do 96

ID: **edlvpdhu** Oznaka: **Partner's highest level of education, Hungary** CARD 60

Dobesedno vprašanje: F44HU. What is the highest level of education your husband/wife/partner has successfully completed? (Hungary)

Vrednosti	Kategorije	Frekvenca
1	Nem járt iskolába; 1-3 osztályos elemi iskola vagy azzal egy	3
2	4-7 osztályos elemi iskola vagy azzal egyenértéku	28
3	Befejezett általános iskola vagy azzal egyenértéku	181
4	Szaktanácsképző, szakiskola	326
5	10. évfolyamra épülő szakképzés	5
6	Érettségi, befejezett szakközépiskola	161
7	Érettségi, befejezett gimnázium	77
8	Érettségire épülő felsőfokra nem akkreditált szakképzés, köz	54
9	Felsőfokú akkreditált szakképzés, felsőfokú technikum	24
10	Foiskolai diploma vagy foiskolai alapképzési szak - BA /BSc	94
11	Egyetemi alapképzési szak – BA /BSc	17
12	Foiskolai mesterképzési szak – MA/MSs	15

13	Egyetemi diploma, vagy egyetemi mesterképzési szak MA / MSc	49
14	Felsőfokú végzettség tudományos fokozattal	5
5555	Other	0
6666	Not applicable	965
7777	Refusal	8
8888	Don't know	0
9999	No answer	2
Sysmiss		52659

Opisne statistike

Veljavni odgovori: 1039

Neveljavni odgovori: 53634

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvpdie** Oznaka: **Partner's highest level of education, Ireland** CARD 60

Dobesedno vprašanje: F44IE. What is the highest level of education your husband/wife/partner has successfully completed? (Ireland)

Vrednosti	Kategorije	Frekvenca
1	Left school before finishing primary school; NFQ Level 1	44
2	Left school after the end of primary school but before reach	138
3	Junior Certificate; NFQ Level 3 (including Transition Year)	187
4	Vocational NFQ Level 3 courses, certified by FETAC, e.g. Com	48
5	Vocational NFQ level 4 courses, e.g. FETAC specific skills c	33
6	Leaving Certificate Established(LCE); Leaving Certificate Vo	288
7	Leaving Certificate Applied programme (LCA); NFQ levels 4-5	74
8	Apprenticeship - FAS etc	78
9	Post-Leaving Certificate (PLC) courses (duration of 1 year);	49
10	Post-Leaving Certificate (PLC) courses of 2 or more years du	50
11	Edexcel/BTEC/BEC/TEC - Higher National Certificate (HNC) or	17

12	Higher Certificate - NFQ level 6	43
13	Diploma, now termed 'Ordinary level bachelor degree' - NFQ I	109
14	Higher level/honours bachelor degree; NFQ level 8	92
15	Higher/Graduate Diploma, NFQ level 8	31
16	Post-graduate Diploma; NFQ level 9	31
17	Masters Degree, M.Phil; NFQ level 9	71
18	Ph.D, D.Phil or equivalent; NFQ level 10	15
5555	Other	2
6666	Not applicable	1198

Prikazanih je 20 od 24 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1400

Neveljavni odgovori: 53273

Vrednosti spremenljivk: od 1 do 5555

ID: **edupail1** Oznaka: **Partner's highest level of education, Israeli education, Israel** CARD 60

Dobesedno vprašanje: F44IL1. What is the highest level of education your husband/wife/partner has successfully completed? (Israel 1)

Vrednosti	Kategorije	Frekvenca
1	Not completed primary education	40
2	Primary school	97
3	junior high school	83
4	Secondary general school WITHOUT a matriculation certificate	177
5	Secondary school WITH a general [academic] matriculation cer	215
6	Vocational secondary school WITHOUT a (academic) matriculati	82
7	Apprenticeship & Industrial schools	8
8	Secondary school WITH a vocational matriculation certificate	29
9	Pre-academic preparatory programmes	8
10	Post secondary, non tertiary (a technician diploma, practica	62

11	Post secondary, non tertiary (a practical engineer or author	102
12	A bachelor academic degree, B.A from an academic college, or	106
13	A bachelor academic degree, B.A from a university, or a simi	191
14	A master's degree, M.A. from an academic college	20
15	A master's degree, M.A. from a university	124
16	MD or similar degree (D.M.D- Doctor of Dental Medicinae or D	17
17	A doctoral degree, Ph.D. or similar degree (J.S.D - Doctor o	24
4444	Education from the former Soviet Union	112
5555	Other	54
6666	Not applicable	922

Prikazanih je 20 od 24 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1551

Neveljavni odgovori: 53122

Vrednosti spremenljivk: od 1 do 5555

ID: **edupail2** Oznaka: **Partner's highest level of education, Russian education, Israel** CARD 60

Dobesedno vprašanje: F44IL2. What is the highest level of education your husband/wife/partner has successfully completed? (Israel 2)

Vrednosti	Kategorije	Frekvenca
1	Incomplete primary education	0
2	Completed 4 grades of primary school	3
3	Incomplete secondary education (8-9 grades of secondary scho	3
4	Primary professional education (PTU, FSU, FSO, liceum) witho	0
5	Completed general secondary education (10 grades by old syst	6
6	Complete general secondary education (certificate) and prima	0
7	Complete general secondary education (certificate) and prima	8

8	Completed general secondary education (10 grades by old syst	24
9	Bachelor degree after 4 years program by new two-stage syste	17
10	Completed high education by 5-6 years system of education (d	42
11	Scientific degree (candidate, doctor of science)	6
5555	Other education	0
6666	Not applicable	2396
7777	Refusal	3
8888	Don't know	0
9999	No answer	0
Sysmiss		52165

Opisne statistike

Veljavni odgovori: 109

Neveljavni odgovori: 54564

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvpdis** Oznaka: **Partner's highest level of education, Iceland** CARD 60

Dobesedno vprašanje: F44IS. What is the highest level of education your husband/wife/partner has successfully completed? (Iceland)

Vrednosti	Kategorije	Frekvenca
1	Barnaskólastigi ekki lokið	2
2	Barnaskólapróf	6
3	Unglingapróf	9
4	Grunnskólapróf, gagnfræðapróf, landspróf	79
5	Stutt starfsnám á framhaldsskólastigi	49
6	Stúdentspróf, próf frá Háskólabrú, próf úr frumgreinadeild	32
7	Iðnnám	40
8	Lengra starfsnám á framhaldsskólastigi	28
9	Starfsnám eftir lok framhaldsskólastigs	14
10	Iðnmeistarar	22
11	Stutt hagnýtt nám á háskólastigi, diplóma	9

12	Stutt starfsnám á háskólastigi, grunndiplóma, 2-3 ár	15
13	Grunnnám í háskóla BA/BS/Bes eða viðbótardiplóma	71
14	Nám í háskóla sem er lengra en 4 ár en þó til 1. háskólagráð	26
15	Meistaránám MA/MS	49
16	Doktorspróf PhD	2
17	Other	0
6666	Not applicable	276
7777	Refusal	0
8888	Don't know	3

Prikazanih je 20 od 22 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 453

Neveljavni odgovori: 54220

Vrednosti spremenljivk: od 1 do 17

ID: **edlvpdit** Oznaka: **Partner's highest level of education, Italy** CARD 60

Dobesedno vprašanje: F44IT. What is the highest level of education your husband/wife/partner has successfully completed? (Italy)

Vrednosti	Kategorije	Frekvenca
1	Senza titolo	13
2	Licenza elementare	50
3	Avviamento professionale	10
4	Licenza media	127
5	Qualifica professionale post obbligo	8
6	Diploma di qualifica professionale	39
7	Diploma superiore tecnico o professionale	108
8	Diploma liceale	64
9	Specializzazione post diploma non universitaria	3
10	Diploma universitario vecchio ordinamento	6
11	Istruzione terziaria non universitaria (musica e arte)	1
12	Laurea triennale	8
13	Master primo livello	1

14	Laurea vecchio ordiamento, magistrale o a ciclo unico	60
15	Master secondo livello	4
16	Specializzazioni post laurea magistrale (1 o 2 anni)	1
17	Specializzazione post laurea magistrale (3 o 4 anni)	4
18	Dottorato di ricerca	3
5555	Other	2
6666	Not applicable	421

Prikazanih je 20 od 24 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 512

Neveljavni odgovori: 54161

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvpdlt** Oznaka: **Partner's highest level of education, Lithuania** CARD 60

Dobesedno vprašanje: F44LT. What is the highest level of education your husband/wife/partner has successfully completed? (Lithuania)

Vrednosti	Kategorije	Frekvenca
0	Not completed primary	1
1	Primary	26
2	Vocational (without completing basic)	16
3	Basic (including youth, night schools)	35
4	Vocational (completing basic)	62
5	Vocational <2 years (after completing basic)	39
6	Vocational >=2 years (after completing basic)	49
7	Secondary (including gymnasiums, lyceums, night schools)	171
8	Vocational (completing secondary)	93
9	Vocational (after completing secondary)	114
10	Higher vocational or special secondary (after completing bas	103
11	Higher vocational or special secondary (after completing sec	116
12	Higher (non-university degree)	93
13	Higher (university bachelor degree)	112

14	Higher (integrated university studies degree or professional	72
15	Higher (university master or residency studies degree)	32
16	Doctoral or candidate of sciences degree	2
5555	Other	0
6666	Not applicable	968
7777	Refusal	0

Prikazanih je 20 od 23 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1136

Neveljavni odgovori: 53537

Vrednosti spremenljivk: od 0 do 5555

ID: edlvpdnl Oznaka: **Partner's highest level of education, Netherlands** CARD 60

Dobesedno vprašanje: F44NL. What is the highest level of education your husband/wife/partner has successfully completed? (Netherlands)

Vrednosti	Kategorije	Frekvenca
1	Basisschool niet afgemaakt	10
113	Alleen basisschool afgemaakt	54
212	LBO, VBO, LEAO, LTS ambachtsschool, huishoudschool, LHNO, VM	205
213	MULO, ULO, MAVO, VMBO (niveau 4; theoretische leerweg); HAVO	131
229	KMBO, leerlingwezen, MBO niveau 1, MEAO, MTS afgemaakt (duur	37
312	HAVO, MMS, MSVM afgemaakt	30
313	VWO, HBS, atheneum, gymnasium afgemaakt	22
321	MBO niveau 2 en 3 afgemaakt (duur 2-3 jaar)	73
322	MBO niveau 4 afgemaakt (duur 4 jaar)	122
412	MBO-plus voor havisten	24
510	propedeuse WO, OU-certificaat	4
520	korte HBO-opleiding eindexamen (2 of 3 jaar), kweekschool,	55
610	Bachelor HBO afgemaakt	98
620	Bachelor universiteit afgemaakt	9

710	HBO: Master`s degree, tweede fase opleidingen; Post HBO-ople	68
720	WO/universiteit: Master`s degree, tweede fase opleidingen; i	86
800	Doctoraat/gepromoveerd	13
5555	Other	2
6666	Not applicable	789
7777	Refusal	3

Prikazanih je 20 od 23 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1043

Neveljavni odgovori: 53630

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvpdno** Oznaka: **Partner's highest level of education, Norway** CARD 60

Dobesedno vprašanje: F44NO. What is the highest level of education your husband/wife/partner has successfully completed? (Norway)

Vrednosti	Kategorije	Frekvenca
1	Ingen fullført utdanning	2
2	Barneskole (første del av obligatorisk utdanning)	15
3	Ungdomsskole (grunnskole, 7-årig folkeskole, framhaldsskole,	133
4	Vitnemål fra folkehøgskole	13
5	Videregående avsluttende utd, allmennf. studieretninger/stud	105
6	Videregående avsluttende utd., yrkesfaglige studieretninger/	257
7	Forkurs til universitet/høgskole som ikke gir studiepoeng	9
8	Vitnemål fra påbygging til videregående utdanning (fagskoleu	55
9	Universitet/høgskole, < 3 år (høgskolekandidat, 2- og 2½- år	69
10	Fullført 3-4 årig utd. fra høgskole (Bachelor,cand.mag.,lære	186
11	Fullført 3-4 årig utdanning fra universitet (Bachelor, cand.	46
12	Fullført 5-6 årig utdanning fra høgskole (master, hovedfag)	46

13	Fullf 5-6 årig utd fra univ, lengre prof.utd. (cand.theol/ps	79
14	Forskernivå (Doktorgrad, Ph.d.)	12
5555	Other	1
6666	Not applicable	587
7777	Refusal	0
8888	Don't know	6
9999	No answer	3
Sysmiss		53049

Opisne statistike

Veljavni odgovori: 1028

Neveljavni odgovori: 53645

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvpepl** Oznaka: **Partner's highest level of education, Poland** CARD 60

Dobesedno vprašanje: F44PL1. What is the highest level of education your husband/wife/partner has successfully completed? (Poland)

Vrednosti	Kategorije	Frekvenca
1	Nieukonczona szkola podstawowa	2
2	Swiactwo ukonczenia szkoly podstawowej (6-klasowej lub 4-k	11
3	Swiactwo ukonczenia szkoly podstawowej 7 lub 8-klasowej	134
4	Swiactwo ukonczenia gimnazjum	2
5	Swiactwo ukonczenia szkoly zawodowej lub szkoly przysposob	0
6	Swiactwo ukonczenia szkoly zasadniczej zawodowej lub szkol	352
7	Swiactwo ukonczenia szkoly zasadniczej zawodowej (po wczes	14
8	Swiactwo ukonczenia liceum ogólnokształcacego bez matury	19
9	Matura uzyskana w liceum ogólnokształcacych	68
10	Swiactwo ukonczenia sredniej szkoly zawodowej (techn., li	98
11	Matura uzyskana w sredniej szkole zawodowej (technikum, lice	129
12	Dyplom technika lub swiactwo ukonczenia szkoly pomaturalne	45

13	Dyplom ukonczenia kolegium lub studium nauczycielskiego	7
14	Dyplom licencjacki lub dyplom inzynierski	56
15	Dyplom magistra lub dyplom lekarza	194
16	Stopien naukowy doktora, doktora habilitowanego lub tytul pr	3
5555	Other	0
6666	Not applicable	751
7777	Refusal	1
8888	Don't know	4

Prikazanih je 20 od 22 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1134

Neveljavni odgovori: 53539

Vrednosti spremenljivk: od 1 do 5555

ID: **eduppl2** Oznaka: **Partner's tertiary education: lower or higher/single tier, Poland**

Dobesedno vprašanje: F44PL2. Partner's tertiary education: lower or higher/single tier (Poland)

Vrednosti	Kategorije	Frekvenca
0	Other than tertiary level	889
1	Tertiary level: lower tier	72
2	Tertiary level: higher/single tier	178
6	Not applicable	759
Sysmiss		52775

Opisne statistike

Veljavni odgovori: 1139

Neveljavni odgovori: 53534

Vrednosti spremenljivk: od 0 do 2

ID: **edlvdppt** Oznaka: **Partner's highest level of education, Portugal** CARD 60

Dobesedno vprašanje: F44PT. What is the highest level of education your husband/wife/partner has successfully completed? (Portugal)

Vrednosti	Kategorije	Frekvenca
1	Nenhum	49
2	Ensino Básico 1 (até à 4ª classe, instrução primária (3ª ou	475

3	Ensino Básico 2 (preparatório, 5º e 6º anos/classe, 1º ciclo	145
4	Cursos de educação e formação de tipo 1. Atribuição de "Dipl	11
5	Ensino Básico 3 (9º ano; 5º ano dos liceus; escola comercial	169
6	Cursos de educação e formação de tipo 2. Atribuição de "Dipl	7
7	Cursos de educação e formação de tipo 3 e 4. Atribuição de "	1
8	Ensino Secundário - cursos científico-humanísticos (12º ano;	158
9	Ensino Secundário - cursos tecnológicos, artísticos especial	21
10	Cursos de especialização tecnológica. Atribuição de "Diploma	1
11	Ensino superior politécnico: bacharelato de 3 anos; Antigos	17
12	Ensino superior politécnico: licenciaturas de 3-4 anos curri	13
13	Ensino superior universitário: licenciaturas de 3-4 anos cur	24
14	Pós-graduação: especialização pós-licenciatura sem atribuiçã	1
15	Ensino superior universitário: licenciatura com mais de 4 an	34
16	Mestrado (inclui Mestrado Integrado)	8
17	Doutoramento	9
5555	Other	0
6666	Not applicable	1001
7777	Refusal	3

Prikazanih je 20 od 23 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1143

Neveljavni odgovori: 53530

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvpdru** Oznaka: **Partner's highest level of education, Russian Federation** CARD 60

Dobesedno vprašanje: F44RU. What is the highest level of education your husband/wife/partner has successfully completed? (Russian Federation)

Vrednosti	Kategorije	Frekvenca
1	Voobshche ne uchilsya v shkole ili zakonchil lish' 1-2 klass	0
2	Zakonchil 3-7 klassov sredneyei shkoly, no ne poluchil attest	18
3	Poluchil attestat ob osnovnom obshchem obrazovanii, no ne po	51
4	Zakonchennoe srednyee obshcheye obrazovanie, poluchil attest	126
5	Nachal'noe professional'noe obrazovanie - zakonchil PTU, FZU	64
6	Nachal'noe professional'noe obrazovanie - zakonchil PTU, pro	94
7	Srednyee professional'noe obrazovanie - zakonchil tehnikum,	380
8	Poluchil diplom bakalavra v vuze posle 4 let obucheniya po n	28
9	Poluchil diplom magistra v vuze posle dopolnitel'nyh 2 let o	7
10	Zakonchennoe vysshyee obrazovanie po 5-6-letneyei sisteme (di	370
11	Nauchnaya stepen' (kandidat, doktor nauk)	5
6666	Not applicable	1289
7777	Refusal	30
8888	Don't know	22
9999	No answer	0
Sysmiss		52189

Opisne statistike

Veljavni odgovori: 1143

Neveljavni odgovori: 53530

Vrednosti spremenljivk: od 1 do 11

ID: **edlvpdse** Oznaka: **Partner's highest level of education, Sweden** CARD 60

Dobesedno vprašanje: F44SE. What is the highest level of education your husband/wife/partner has successfully completed? (Sweden)

Vrednosti	Kategorije	Frekvenca
1	Ej avslutad folkskola/grundskola skolår 1-6	17
2	Avslutad Folkskola, Grundskolan skolår 7-8	76

3	Avslutad Grundskola skolår 9	127
4	Fackskola (1963-1970) - 2-årig gymnasielinje, 2-årig yrkessk	58
5	Studieförberedande gymnasieprogram (3 år)	57
6	Gamla gymnasieutbildningar på två år	81
7	Yrkesinriktade gymnasieprogram (3 år)	150
8	4-årig gymnasielinje (före 1995)/Tekniskt basår	41
9	Universitet/Högskola, 1 år, med examen	26
10	Eftergymnasial utbildning, ej Universitet/Högskola, 1 år (t	60
11	Universitet/Högskola, 2 år, med examen (högskoleexamen)	65
12	2-3 år KY-utbildning, Eftergymnasial utbildning, ej Universi	62
13	Kandidat och/eller yrkesexamen från Högskola, 3-4 år	89
14	Kandidat och/eller yrkesexamen från Universitet, KTH, CTH, H	56
15	Magisterexamen och/eller yrkesexamen från Högskola, >4 år	56
16	Masterexamen från Högskola	7
17	Magisterexamen och/eller yrkesexamen från universitet, KTH,	48
18	Masterexamen från Universitet, KTH, CTH, Handelshögskolan	24
19	Forskarutbildning: Licentiatexamen	5
20	Forskarutbildning:Doktorsexamen	18

Prikazanih je 20 od 26 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1136

Neveljavni odgovori: 53537

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvpsi** Oznaka: **Partner's highest level of education, Slovenia** CARD 60

Dobesedno vprašanje: F44SI. What is the highest level of education your husband/wife/partner has successfully completed? (Slovenia)

Vrednosti	Kategorije	Frekvencia
0	Brez šolske izobrazbe	1
1	Nepopolna osnovnošolska izobrazba	7
2	Osnovnošolska izobrazba	107
3	Nižja ali srednja poklicna izobrazba	179
4	Srednja strokovna izobrazba	199
5	Srednja splošna izobrazba	47
6	Višja strokovna izobrazba, višješolska izobrazba	44
7	Visokošolska strokovna izobrazba	46
8	Visokošolska univerzitetna izobrazba	88
9	Specializacija	3
10	Magisterij	9
11	Doktorat	6
5555	Other	0
6666	Not applicable	512
7777	Refusal	0
8888	Don't know	2
9999	No answer	7
Sysmiss		53416

Opisne statistike

Veljavni odgovori: 736

Neveljavni odgovori: 53937

Vrednosti spremenljivk: od 0 do 5555

ID: edlvpsdk Oznaka: **Partner's highest level of education, Slovakia** CARD 60

Dobesedno vprašanje: F44SK. What is the highest level of education your husband/wife/partner has successfully completed? (Slovakia)

Vrednosti	Kategorije	Frekvencia
1	Neukončený prvý stupeň základnej školy	2
2	Neukončený druhý stupeň základnej školy	6
3	Ukončený druhý stupeň základnej školy, Kurzy na doplnenie zá	83
4	Praktická škola	6
5	Rekvalifikačné kurzy	4
6	Odborné učilište, stredná odborná škola bez maturity, stredn	396

7	Stredná odborná škola s maturitou, stredné odborné učilište	353
8	8 ročné gymnázium, 4 ročné gymnázium	29
9	Nadstavbové štúdium	12
10	Doplňujúce pedagogické štúdium	3
11	Pomaturitné kvalifikačné štúdium	6
12	Pomaturitné špecializačné štúdium, tanečné konzervatórium, k	2
13	Stredná odborná škola- 6 ročné štúdium	10
14	Vyššie odborné štúdium	10
15	Bakalárske štúdium	13
16	Magisterské/doktorské a inžinierske štúdium	151
17	Magisterské pokračujúce štúdium, štátne rigorózne skúšky, do	11
18	Doktorandské štúdium	5
5555	Other	0
6666	Not applicable	714

Prikazanih je 20 od 24 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1102

Neveljavni odgovori: 53571

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvpdua** Oznaka: **Partner's highest level of education, Ukraine** CARD 60

Dobesedno vprašanje: F44UA. What is the highest level of education your husband/wife/partner has successfully completed? (Ukraine)

Vrednosti	Kategorije	Frekvenca
0	Nepovna pochatkova osvita (menshe 4-kh klasiv seredn'oi shko	6
1	Pochatkova osvita (4-7 klasiv seredn'oi shkoly)	29
2	Nepovna serednja osvita (atestat za 8-9 klasiv seredn'oi shk	51
3	PTU na bazi nepovnoi seredn'oi osviti, nemaje atestatu pro p	45
4	Povna serednja osvita (atestat pro povnu serednju osvitu za	195

5	Zakinchiv PTU na bazi nepovnoi seredn'oi osviti (atestat za	109
6	Dodatkovë navchannja na bazi povnoi seredn'oi osvity (profes	30
7	PTU na bazi povnoi seredn'oi osvity	133
8	Nepovna vyshcha osvita (molodshij specialist - diplom tekhnì	254
9	Bazova vyshcha osvita (bakalavr)	36
10	Povna vyshcha osvita (specialist)	198
11	Povna vyshcha osvita (magistr)	75
12	Aspirantura, vchena stupin	3
5555	Other	0
6666	Not applicable	983
7777	Refusal	0
8888	Don't know	8
9999	No answer	23
Sysmiss		52495

Opisne statistike

Veljavni odgovori: 1164

Neveljavni odgovori: 53509

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvpxk** Oznaka: **Partner's highest level of education, Kosovo** CARD 60

Dobesedno vprašanje: F44XK. What is the highest level of education your husband/wife/partner has successfully completed? (Kosovo)

Vrednosti	Kategorije	Frekvenca
1	Asnjë/disa vite shkollë elementare (me pak se 4 vite)	41
2	Shkolla elementare e kryer (4 vite)	47
3	Shkolla fillore e kryer (8/9 vite)	244
4	Shkolla e mesme trevjeçare (profesionale)	77
5	Shkolla e mesme – gjimnazi	151
6	Shkolla e mesme – (teknike, e farmacise, mjeksisë, etj.)	145
7	Shkolla e lartë dyvjeçare (teknike, shëndetësore, ekonomike,	44
8	Arsimimi i lartë (fakulteti)	73
9	Fakulteti i mjeksise (mjeksi e pergjithshme, farmaci, stomat	11

10	Shkollim pasuniversitar (magjistraturë)	6
11	Specializim ne mjeksi	1
12	Shkollim pasuniversitar (doktoraturë)	0
5555	Other	0
6666	Not applicable	446
7777	Refusal	0
8888	Don't know	9
9999	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 840

Neveljavni odgovori: 53833

Vrednosti spremenljivk: od 1 do 5555

ID: **pdwrkp** Oznaka: **Partner doing last 7 days: paid work** CARD 61

Dobesedno vprašanje: F45a. Which of the descriptions on this card applies to what he/she has been doing for the last 7 days? In paid work (or away temporarily) (employee, self-employed, working for your family business)

Vrednosti	Kategorije	Frekvenca
0	Not marked	36224
1	Marked	18449

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **edctnp** Oznaka: **Partner doing last 7 days: education** CARD 61

Dobesedno vprašanje: F45a. Which of the descriptions on this card applies to what he/she has been doing for the last 7 days? In education (not paid for by employer) even if on vacation

Vrednosti	Kategorije	Frekvenca
0	Not marked	54011
1	Marked	662

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **uemplap** Oznaka: **Partner doing last 7 days: unemployed, actively looking for job** CARD 61

Dobesedno vprašanje: F45a. Which of the descriptions on this card applies to what he/she has been doing for the last 7 days? Unemployed and actively looking for a job

Vrednosti	Kategorije	Frekvenca
0	Not marked	53155
1	Marked	1518

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **uemplip** Oznaka: **Partner doing last 7 days: unemployed, not actively looking for job** CARD 61

Dobesedno vprašanje: F45a. Which of the descriptions on this card applies to what he/she has been doing for the last 7 days? Unemployed, wanting a job but not actively looking for a job

Vrednosti	Kategorije	Frekvenca
0	Not marked	54036
1	Marked	637

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dsbldp** Oznaka: **Partner doing last 7 days: permanently sick or disabled** CARD 61

Dobesedno vprašanje: F45a. Which of the descriptions on this card applies to what he/she has been doing for the last 7 days? Permanently sick or disabled

Vrednosti	Kategorije	Frekvenca
0	Not marked	53930
1	Marked	743

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **rtrdp** Oznaka: **Partner doing last 7 days: retired** CARD 61

Dobesedno vprašanje: F45a. Which of the descriptions on this card applies to what he/she has been doing for the last 7 days? Retired

Vrednosti	Kategorije	Frekvenca
0	Not marked	46894
1	Marked	7779

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **cmsrvp** Oznaka: **Partner doing last 7 days: community or military service** CARD 61

Dobesedno vprašanje: F45a. Which of the descriptions on this card applies to what he/she has been doing for the last 7 days? In community or military service

Vrednosti	Kategorije	Frekvenca
0	Not marked	54637
1	Marked	36

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **hswrkp** Oznaka: **Partner doing last 7 days: housework, looking after children, others** CARD 61

Dobesedno vprašanje: F45a. Which of the descriptions on this card applies to what he/she has been doing for the last 7 days? Doing housework, looking after children or other persons

Vrednosti	Kategorije	Frekvenca
0	Not marked	48798
1	Marked	5875

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dngothp** Oznaka: **Partner doing last 7 days: other** CARD 61

Dobesedno vprašanje: F45a. Which of the descriptions on this card applies to what he/she has been doing for the last 7 days? Other

Vrednosti	Kategorije	Frekvenca
0	Not marked	54121
1	Marked	552

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dngdkp** Oznaka: **Partner doing last 7 days: don't know** CARD 61

Dobesedno vprašanje: F45a. Which of the descriptions on this card applies to what he/she has been doing for the last 7 days? Don't know

Vrednosti	Kategorije	Frekvenca
0	Not marked	54566
1	Marked	107

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dngnapp** Oznaka: **Partner doing last 7 days: not applicable** CARD 61

Dobesedno vprašanje: F45a. Which of the descriptions on this card applies to what he/she has been doing for the last 7 days? Not applicable

Vrednosti	Kategorije	Frekvenca
0	Not marked	32070
1	Marked	22603

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dngrefp** Oznaka: **Partner doing last 7 days: refusal** CARD 61

Dobesedno vprašanje: F45a. Which of the descriptions on this card applies to what he/she has been doing for the last 7 days? Refusal

Vrednosti	Kategorije	Frekvenca
0	Not marked	54618
1	Marked	55

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **dngnap** Oznaka: **Partner doing last 7 days: no answer** CARD 61

Dobesedno vprašanje: F45a. Which of the descriptions on this card applies to what he/she has been doing for the last 7 days? No answer

Vrednosti	Kategorije	Frekvenca
0	Not marked	54387
1	Marked	286

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 0 do 1

ID: **icomdnp** Oznaka: **Interviewer code, one/more than one doing partner last 7 days**

Dobesedno vprašanje: F45b. INTERVIEWER CODE:

Vrednosti	Kategorije	Frekvenca
1	More than one coded	4301
2	Only one coded	27372
6	Not applicable	22603
9	No answer	397

Opisne statistike

Veljavni odgovori: 31673

Neveljavni odgovori: 23000

Vrednosti spremenljivk: od 1 do 2

ID: **mnactp** Oznaka: **Partner's main activity last 7 days** STILL CARD 61

Dobesedno vprašanje: F45c. And which of the descriptions on this card best describes his/her situation (in the last 7 days)?

Vrednosti	Kategorije	Frekvenca
1	Paid work	2257
2	Education	117
3	Unemployed, looking for job	140
4	Unemployed, not looking for job	49
5	Permanently sick or disabled	119
6	Retired	771
7	Community or military service	42
8	Housework, looking after children, others	707
9	Other	35
66	Not applicable	49955
77	Refusal	2
88	Don't know	25
99	No answer	454

Opisne statistike

Veljavni odgovori: 4237

Neveljavni odgovori: 50436

Vrednosti spremenljivk: od 1 do 9

ID: icppdww Oznaka: **Interviewer code, respondents partner in paid work**

Dobesedno vprašanje: F45d. INTERVIEWER REFER TO f45a AND CODE:

Vrednosti	Kategorije	Frekvenca
1	Partner in paid work at F45a	18403
2	Partner not in paid work at F45a	13274
6	Not applicable	22602
9	No answer	394

Opisne statistike

Veljavni odgovori: 31677

Neveljavni odgovori: 22996

Vrednosti spremenljivk: od 1 do 2

ID: crpdwkp Oznaka: **Partner, control paid work last 7 days**

Dobesedno vprašanje: F46. Can I just check, did he/she do any paid work (of an hour or more) in the last 7 days?

Vrednosti	Kategorije	Frekvenca
1	Yes	522
2	No	12700
6	Not applicable	40990
7	Refusal	48
8	Don't know	52
9	No answer	361

Opisne statistike

Veljavni odgovori: 13222

Neveljavni odgovori: 41451

Vrednosti spremenljivk: od 1 do 2

ID: **isco08p** Oznaka: **Occupation partner, ISCO08 ASK IF PARTNER IN PAID WORK** (code 01 at F45d or code 1 at F46)

Dobesedno vprašanje: F47-49. What is the name or title of his/her main job? In his/her main job, what kind of work does he/she do most of the time? What training or qualifications are needed for the job?

Vrednosti	Kategorije	Frekvenca
0	Armed forces occupations	2
100	Commissioned armed forces officers	0
110	Commissioned armed forces officers	35
200	Non-commissioned armed forces officers	0
210	Non-commissioned armed forces officers	16
300	Armed forces occupations, other ranks	0
310	Armed forces occupations, other ranks	29
1000	Managers	61
1100	Chief executives, senior officials and legislators	4
1110	Legislators and senior officials	0
1111	Legislators	11
1112	Senior government officials	13
1113	Traditional chiefs and heads of village	9
1114	Senior officials of special-interest organizations	12
1120	Managing directors and chief executives	134

1200	Administrative and commercial managers	4
1210	Business services and administration managers	3
1211	Finance managers	64
1212	Human resource managers	41
1213	Policy and planning managers	14

Prikazanih je 20 od 594 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 18305

Neveljavni odgovori: 36368

Vrednosti spremenljivk: od 0 do 9629

ID: **emprelp** Oznaka: **Partner's employment relation**

Dobesedno vprašanje: F50. In his/her main job is he/she...

Vrednosti	Kategorije	Frekvenca
1	Employee	15897
2	Self-employed	2506
3	Working for own family business	390
6	Not applicable	35282
7	Refusal	37
8	Don't know	102
9	No answer	459

Opisne statistike

Veljavni odgovori: 18793

Neveljavni odgovori: 35880

Vrednosti spremenljivk: od 1 do 3

ID: **wkhtotp** Oznaka: **Hours normally worked a week in main job overtime included, partner ASK IF PARTNER IN PAID WORK (code 1 at F45d ICPPDWK or code 1 at F46)**

Dobesedno vprašanje: F51. How many hours does he/she normally work a week (in his/her main job)? Please include any paid or unpaid overtime.

Vrednosti	Kategorije	Frekvenca
666	Not applicable	35282
777	Refusal	67
888	Don't know	1324

999	No answer	532
-----	-----------	-----

Opisne statistike

Veljavni odgovori: 17468

Neveljavni odgovori: 37205

Minimum: 0

Maksimum: 168

Aritmetična sredina: 40.245

Standardni odklon: 12.527

Vrednosti spremenljivk: od 0 do 168

ID: **edulvlfb** Oznaka: **Father's highest level of education** ASK ALL CARD 62

Dobesedno vprašanje: F52. What is the highest level of education your father successfully completed?

Vrednosti	Kategorije	Frekvenca
0	Not completed ISCED level 1	4943
113	ISCED 1, completed primary education	10967
129	Vocational ISCED 2C < 2 years, no access ISCED 3	162
212	General/pre-vocational ISCED 2A/2B, access ISCED 3 vocational	664
213	General ISCED 2A, access ISCED 3A general/all 3	6671
221	Vocational ISCED 2C >= 2 years, no access ISCED 3	166
222	Vocational ISCED 2A/2B, access ISCED 3 vocational	295
223	Vocational ISCED 2, access ISCED 3 general/all	94
229	Vocational ISCED 3C < 2 years, no access ISCED 5	1177
311	General ISCED 3 >= 2 years, no access ISCED 5	253
312	General ISCED 3A/3B, access ISCED 5B/lower tier 5A	40
313	General ISCED 3A, access upper tier ISCED 5A/all 5	2982
321	Vocational ISCED 3C >= 2 years, no access ISCED 5	4558
322	Vocational ISCED 3A, access ISCED 5B/ lower tier 5A	2484

323	Vocational ISCED 3A, access upper tier ISCED 5A/all 5	3070
412	General ISCED 4A/4B, access ISCED 5B/lower tier 5A	18
413	General ISCED 4A, access upper tier ISCED 5A/all 5	70
421	ISCED 4 programmes without access ISCED 5	683
422	Vocational ISCED 4A/4B, access ISCED 5B/lower tier 5A	119
423	Vocational ISCED 4A, access upper tier ISCED 5A/all 5	924

Prikazanih je 20 od 31 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 49063

Neveljavni odgovori: 5610

Vrednosti spremenljivk: od 0 do 5555

ID: **eiscedf** Oznaka: **Father's highest level of education, ES - ISCED**

Dobesedno vprašanje: F52a. Generated variable: Father's highest level of education, ES - ISCED

Vrednosti	Kategorije	Frekvenca
0	Not possible to harmonise into ES-ISCED	0
1	ES-ISCED I , less than lower secondary	16072
2	ES-ISCED II, lower secondary	9067
3	ES-ISCED IIIb, lower tier upper secondary	7295
4	ES-ISCED IIIa, upper tier upper secondary	6092
5	ES-ISCED IV, advanced vocational, sub-degree	4190
6	ES-ISCED V1, lower tertiary education, BA level	2172
7	ES-ISCED V2, higher tertiary education, >= MA level	3818
55	Other	357
77	Refusal	287
88	Don't know	5214
99	No answer	109

Opisne statistike

Veljavni odgovori: 49063

Neveljavni odgovori: 5610

Vrednosti spremenljivk: od 0 do 55

ID: **edlvfdal** Oznaka: **Father's highest level of education, Albania** ASK ALL CARD 62

Dobesedno vprašanje: F52AL. What is the highest level of education your father successfully completed? (Albania)

Vrednosti	Kategorije	Frekvenca
1	Pa shkollë	191
2	Shkollë fillore	264
3	Shkollë 8/9 vjeçare (Dëftesë lirimi)	268
4	Shkollë e mesme e përgjithshme (Dëftesë pjekurie)	158
5	Shkollë e mesme profesionale (2 vjeçare, Certifikatë)	57
6	Shkollë e mesme profesionale (mbi 2 vjet, Dëftesë pjekurie)	73
7	Shkollë e lartë jouniversitare	44
8	Diplomë universitare/ Bachelor	54
9	Master profesional	2
10	Shkollë pasuniversitare (Sh.P.U)	3
11	Master i arteveniveli	0
12	Master shkencor	5
13	Specializim afatgjatë	1
14	Doktoraturë	4
5555	Other	14
7777	Refusal	0
8888	Don't know	43
9999	No answer	20
Sysmiss		53472

Opisne statistike

Veljavni odgovori: 1138

Neveljavni odgovori: 53535

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvfebe** Oznaka: **Father's highest level of education, Belgium** ASK ALL CARD 62

Dobesedno vprašanje: F52BE. What is the highest level of education your father successfully completed? (Belgium)

Vrednosti	Kategorije	Frekvenca
1	Niet voltooid lager onderwijs	202
2	Getuigschrift Basisonderwijs	450
3	Diploma van het lager beroepsonderwijs; Diploma van het lage	141
4	Getuigschrift van de eerste graad secundair onderwijs	115
5	Studiegetuigschrift van het (hogere) secundair beroepsonderwi	133
6	Studiegetuigschrift van het 7e jaar TSO, KSO of BSO; 4de gra	56
7	Diploma van het 7e jaar secundair beroepsonderwijs (BSO)	45
8	Diploma van het (hogere) secundair technisch of kunst onderwi	86
9	Diploma van het (hogere) algemeen secundair onderwijs (ASO)	92
10	Secundair onderwijs voorbereidend jaar op het hogere onderwij	10
11	Certificaat van schakelprogramma of voorbereidingsprogramma	49
12	Diploma hogescholenonderwijs van 1 cyclus: graduaat of profe	105
13	Universitair diploma van kandidaat of academische bachelor	30
14	Diploma hogescholenonderwijs van 2 cycli: licentiaat of mast	28
15	Voortgezette opleiding volgend op hogescholenonderwijs van 2	67
16	Universitair diploma van licentiaat of master; Diploma van d	72
17	Master-na-master (universiteit); Postgraduaat; Gediplomeerde	15
18	Doctoraat; post-doctoraat	1
5555	Other	11
7777	Refusal	2

Prikazanih je 20 od 23 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1708

Neveljavni odgovori: 52965

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvfdbg** Oznaka: **Father's highest level of education, Bulgaria** ASK ALL CARD 62

Dobesedno vprašanje: F52BG. What is the highest level of education your father successfully completed? (Bulgaria)

Vrednosti	Kategorije	Frekvenca
0	Nezavarsheno nachalno obrazovanie	226
1	Nachalno obrazovanie	264
2	Svidetelstvo za zavarsheno osnovno obrazovanie (zavarshen 8	791
3	Udostoverenie za pridobita 2-3 stepen na profesionalna kvali	32
4	Svidetelstvo/Diploma za zavarsheno sredno obshto obrazovanie	277
5	Svidetelstvo/Diploma za zavarsheno sredno specialno obrazova	339
6	Diploma za zavarshen profesionalen coleg /pridobita 4 stepen	5
7	Poluvisshe	34
8	Diploma za visshe obrazovanie ot coleg /Profesionalen bakal	10
9	Diploma za visshe obrazovanie - bakalavar	21
10	Diploma za visshe obrazovanie - Magistar / Specialist po...	144
11	Doctorska stepen	3
5555	Other	0
7777	Refusal	0
8888	Don't know	114
9999	No answer	0
Sysmiss		52413

Opisne statistike

Veljavni odgovori: 2146

Neveljavni odgovori: 52527

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvfdch** Oznaka: **Father's highest level of education, Switzerland** ASK ALL CARD 62

Dobesedno vprašanje: F52CH. What is the highest level of education your father successfully completed? (Switzerland)

Vrednosti	Kategorije	Frekvenca
1	Incompleted primary school	26

2	Primary school	133
3	Secondary education (first stage)	167
4	Additional year of secondary education, preparation for voca	47
5	General training school (2-3 years)	19
6	Baccalaureate preparing for university	18
7	Baccalaureate for adults or apprenticeship after Bacculaurea	1
8	Diploma for teaching in primary school or preprimary school	14
9	Vocational baccalaureate	12
10	Vocational baccalaureate for adults	4
11	Elementary vocational training (enterprise and school, 1-2 y	79
12	Apprenticeship (vocational training, dual system, 3-4 years)	529
13	Second vocational training (or apprenticeship as second educ	17
14	Advanced vocational qualification (specialization exam, fede	86
15	Higher vocational training (diploma in domains such as techn	25
16	Higher vocational training (diploma of some specific high sc	55
17	University of applied science and pedagogical university (Ba	13
18	University of applied science and pedagogical university (Ma	21
19	University diploma (intermediary level)	5
20	University diploma and post-graduate (including technical) (17

Prikazanih je 20 od 28 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1403

Neveljavni odgovori: 53270

Vrednosti spremenljivk: od 1 do 5555

ID: edlvfecy Oznaka: **Father's highest level of education, Cyprus** ASK ALL CARD 62

Dobesedno vprašanje: F52CY. What is the highest level of education your father successfully completed? (Cyprus)

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

0	Den apofoitise apo dimotiko sxoleio	179
113	Apolytyrio Dimotikou	460
213	Apolytyrio Gymnasiou	105
313	Apolytyrio Lykeiou	189
321	Systima mathiteias	3
323	Apolitirio mesis technikis ekpedevsis	37
421	Diploma kollegiou (monoetous foitisis)	5
520	Diploma kollegiou (dietous i trietous foitisis)	28
610	Ptychio kollegiou (tetraetous foitisis)	10
620	Ptychio panepistimiou	57
710	Metaptychiako Diploma kollegiou	4
720	Ptychio polytechniou - iatrikis/Metaptychiako Diploma panepi	7
800	Didaktoriko	0
5555	Other	0
7777	Refusal	0
8888	Don't know	32
9999	No answer	0
Sysmiss		53557

Opisne statistike

Veljavni odgovori: 1084

Neveljavni odgovori: 53589

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvfcdz** Oznaka: **Father's highest level of education, Czech Republic** ASK ALL CARD 62

Dobesedno vprašanje: F52CZ. What is the highest level of education you father successfully completed? (Czech Republic)

Vrednosti	Kategorije	Frekvenca
1	Nedokonèené základní vzdilání, neukonèený 1. stupeò školní d	4
2	Nedokonèené základní vzdilání (5 nebo více let školní docház	11
3	Základní vzdilání (miššlanská škola)	246
4	Støední vzdilání s výuèním listem, Støední vzdilání bez matu	809
5	Støedoškolské vzdilání bez maturity (závireèná zkouška) po n	106

6	Vyuèení s maturitou, Úplné støední odborné vzdilání s maturi	266
7	Støední vzdilání s maturitou následované studiem s maturitou	111
8	Støední všeobecné vzdilání s maturitou (gymnázia)	61
9	Pomaturitní vzdilání s diplomem: Vyšší odborná škola (DiS),	10
10	Vysokoškolské bakaláøské vzdilání	31
11	Vysokoškolské magisterské vzdilání (Mgr., Ing., Ing. arch.,	203
12	Videcká výchova, postgraduální vzdilání (Ph.D., Th.D., CSc.,	13
7777	Refusal	0
8888	Don't know	99
9999	No answer	39
Sysmiss		52664

Opisne statistike

Veljavni odgovori: 1871

Neveljavni odgovori: 52802

Vrednosti spremenljivk: od 1 do 12

ID: **edufade1** Oznaka: **Father's highest level of education, Germany: höchster allgemeinbildender schulabschluss** ASK ALL CARD 62

Dobesedno vprašanje: F52DE1. What is the highest level of education your father successfully completed? (Germany 1)

Vrednosti	Kategorije	Frekvenca
0	Grundschule nicht beendet	40
1	Grundschule beendet, aber (noch) kein Abschluss einer weiter	158
2	Volks-/Hauptschulabschluss bzw. Polytechnische Oberschule mi	1421
3	Mittlere Reife/Realschulabschluss bzw. Polytechnische Obersc	476
4	Fachhochschulreife (Abschluss einer Fachoberschule etc.)	108
5	Abitur bzw. erweiterte Oberschule mit Abschluss 12. Klasse (411
5555	Other	8
7777	Refusal	14

8888	Don't know	321
9999	No answer	1
Sysmiss		51715

Opisne statistike

Veljavni odgovori: 2622

Neveljavni odgovori: 52051

Vrednosti spremenljivk: od 0 do 5555

ID: **edufde2** Oznaka: **Father's highest level of education, Germany: höchster studienabschluss** ASK ALL CARD 62

Dobesedno vprašanje: F52DE2. What is the highest level of education your father successfully completed? (Germany 2)

Vrednosti	Kategorije	Frekvenca
0	Kein Studienabschluss	258
1	Hochschule/Universitaet: Zwischenpruefung, Vordiplom	8
2	Diplom Berufsakademie	17
3	Bachelor (Verwaltungs-/Fachhochschule, Berufsakademie)	7
4	Diplom (FH)	86
5	Bachelor (Universitaet)	5
6	Master (Fachhochschule)	6
7	Diplom, Magister, Staatsexamen (Universitaet, Kunst-, Musik-	186
8	Master, Aufbaustudium (Universitaet, Kunst-, Musik- und paed	12
9	Promotion; Habilitation	64
5555	Other	10
6666	Not applicable	2094
7777	Refusal	14
8888	Don't know	190
9999	No answer	1
Sysmiss		51715

Opisne statistike

Veljavni odgovori: 659

Neveljavni odgovori: 54014

Vrednosti spremenljivk: od 0 do 5555

ID: **edufde3** Oznaka: **Father's highest level of education, Germany: höchster ausbildungsabschluss** ASK ALL CARD 62

Dobesedno vprašanje: F52DE3. What is the highest level of education your father successfully completed? (Germany 3)

Vrednosti	Kategorije	Frekvenca
0	kein beruflicher Ausbildungsabschluss	512
1	Abschlusszeugnis Berufsgrundbildungsjahr, Berufsfachschule	60
2	Beruflich-betriebliche Anlernzeit mit Abschlusszeugnis, aber	80
3	Abschlusszeugnis für medizinische Assistenten, Krankenschwes	12
4	Laufbahnprüfung für den mittleren Dienst	73
5	Abgeschlossene gewerbliche oder landwirtschaftliche Lehre	1180
6	Abgeschlossene kaufmännische Lehre	217
7	Berufsqualifizierender Abschluss einer Berufsfachschule/Koll	57
8	Berufliche Zweitausbildung	17
9	Meister-/Techniker- oder gleichwertiger Fachschulabschluss;	407
5555	Other	44
7777	Refusal	15
8888	Don't know	283
9999	No answer	1
Sysmiss		51715

Opisne statistike

Veljavni odgovori: 2659

Neveljavni odgovori: 52014

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvfddk** Oznaka: **Father's highest level of education, Denmark** ASK ALL CARD 62

Dobesedno vprašanje: F52DK. What is the highest level of education your father successfully completed? (Denmark)

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

0	Ingen skolegang. Børnehaveklasse. 1.-5. klasse	19
1	Folkeskole 6.-8. klasse	409
2	Folkeskole 9.-10. klasse	64
3	Gymnasielle uddannelser, studentereksamen, HF, HHX, HTX	32
4	Kort erhvervsudd. under 1-2 års varighed, F.eks AMU Arbejds	54
5	Faglig udd. (håndværk, handel, landbrug mv.)	609
6	Kort videreg. udd af op til 2-3 år	78
7	Mellemlang videreg.udd. 3-4 år. Prof.bachelorer	180
8	Universitetsbachelor. 1. del af kandidatuddannelse	11
9	Lang videregående uddannelse. Kandidatuddannelser af 5.-6. å	124
10	Licentiat	1
11	Forskeruddannelse. Ph.d., doktor	9
5555	Other	1
7777	Refusal	0
8888	Don't know	53
9999	No answer	6
Sysmiss		53023

Opisne statistike

Veljavni odgovori: 1591

Neveljavni odgovori: 53082

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvfdee** Oznaka: **Father's highest level of education, Estonia** ASK ALL CARD 62

Dobesedno vprašanje: F52EE. What is the highest level of education your father successfully completed? (Estonia)

Vrednosti	Kategorije	Frekvenca
0	Alghariduseta (alla 4 klassi)	87
113	Lõpetatud algharidus (4-6 klassi)	410
129	Kutseõpe ilma alghariduse lõpetamiseta	17
213	Lõpetatud põhiharidus (7-9 klassi)	342
229	Kutseharidus põhihariduse baasil õppekava alla 2 aasta	81
313	Lõpetatud üldkeskharidus	253

321	Kutseharidus põhihariduse baasil õppekava 2 aastat või enam	90
323	Kutseharidus koos keskhariduse omandamisega või keskeri-/teh	219
423	Kutseharidus keskhariduse baasil, keskeriharidus või kutseke	181
520	Keskhariduse baasil kutsekõrgkooli, rakenduskõrgkooli diplom	31
610	Kutsekõrgharidus, rakenduskõrgharidus diplomiõpe või bakalau	46
620	Ülikooli bakalaureusekraad (3-4 aastat õpinguid)	62
710	Magistrikraad rakenduskõrgkoolist, kutsekõrgkoolist	25
720	Magistrikraad (3+2, või 4+2, 5+4 süsteemi järgi, sh integree	159
800	Doktorikraad (sh kandidaadikraad)	12
5555	Other	0
7777	Refusal	0
8888	Don't know	365
9999	No answer	0
Sysmiss		52293

Opisne statistike

Veljavni odgovori: 2015

Neveljavni odgovori: 52658

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvfees** Oznaka: **Father's highest level of education, Spain** ASK ALL CARD 62

Dobesedno vprašanje: F52ES. What is the highest level of education your father successfully completed? (Spain)

Vrednosti	Kategorije	Frekvenca
0	Sin estudios	439
1	Estudios primarios sin completar	307
2	Certificado de Estudios Primarios	367
3	Hasta 5º de EGB	37
4	Educación Primaria (LOGSE), Grado Elemental en Música y Danz	27
5	F.P. de Iniciación	10
6	Bachillerato Elemental	76
7	EGB	106

8	ESO	21
9	F.P. Oficialía	23
10	F.P. de 1er Grado	21
11	Bachillerato Superior, BUP	49
12	PREU, COU	22
13	Bachillerato (LOGSE)	2
14	C.F. de Grado Medio (Técnico Medio), C.F. de Grado Medio en	13
15	F.P. Maestría	18
16	F.P. de 2º Grado	15
17	C.F. de Grado Superior (Técnico Superior), C.F. de Grado Sup	16
18	Peritaje, Enfermería, Magisterio, Asistente Social	18
19	Diplomado, Ingeniero o Arquitecto Técnico, 3 años de licenci	59

Prikazanih je 20 od 27 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1748

Neveljavni odgovori: 52925

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvfdfi** Oznaka: **Father's highest level of education, Finland** ASK ALL CARD 62

Dobesedno vprašanje: F52FI. What is the highest level of education your father successfully completed? (Finland)

Vrednosti	Kategorije	Frekvenca
1	Vähemmän kuin peruskoulun ala-aste tai vähemmän kuin perusko	388
2	Peruskoulun ala-aste, kansakoulu tai kansalaiskoulu	688
3	Peruskoulun yläaste tai keskikoulu	118
4	Lukio, ylioppilastutkinto	43
5	Ammatillinen perustutkinto, ammattitutkinto	400
6	Sikä ylioppilas-että ammattitutkinto	20
7	Erikoisammattitutkinto	52
8	Ammatillinen opistoasteen tutkinto	117
9	Ammattikorkeakoulututkinto tai ammatillisen korkea-asteen tu	57
10	Alempi korkeakoulututkinto tai kandidaatin tutkinto	40

11	Ylempi ammattikorkeakoulututkinto	16
12	Ylempi korkeakoulututkinto	115
13	Lisensiaatintutkinto	18
14	Tohtorin tutkinto	21
5555	Other	6
7777	Refusal	2
8888	Don't know	96
9999	No answer	0
Sysmiss		52476

Opisne statistike

Veljavni odgovori: 2099

Neveljavni odgovori: 52574

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvdfdr** Oznaka: **Father's highest level of education, France** ASK ALL CARD 62

Dobesedno vprašanje: F52FR. What is the highest level of education your father successfully completed? (France)

Vrednosti	Kategorije	Frekvenca
1	A - Non scolarisé ou école primaire non achevée	128
2	B - Ecole primaire uniquement	296
3	C - Certificat d'études primaires	469
4	D - Scolarité suivie de la 6ème à la 3ème	49
5	E - Brevet élémentaire, Brevet d'étude du premier cycle, Bre	72
6	F - Scolarité suivie de la 2nde à la Terminale	14
7	G - CAP, BEP, examen de fin d'apprentissage artisanal	298
8	H - Diplôme d'aide soignante, auxiliaire de puériculture, ai	3
9	I - Baccalauréat professionnel, Brevet de technicien	45
10	J - Baccalauréat technologique, Baccalauréat de technicien,	20
11	K - Baccalauréat général, Brevet supérieur	65
12	L - Diplôme de la capacité en droit, Diplôme d'accès aux étu	5

13	M - Diplôme de moniteur-éducateur, Educateur technique spéci	4
14	N - Diplôme universitaire du premier cycle (DEUG), Classes p	5
15	O - Diplôme universitaire de technologie (DUT), Brevet de te	29
16	P - Certificat d'aptitude pédagogique (instituteur), Diplôme	13
17	Q - Licence professionnelle	6
18	R - Licence	19
19	S - Diplôme d'école d'ingénieur	57
20	T - DESS, Master deuxième année professionnel	6

Prikazanih je 20 od 31 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1690

Neveljavni odgovori: 52983

Vrednosti spremenljivk: od 1 do 5555

ID: **edufagb1** Oznaka: **Father's highest level of education, United Kingdom: Up to 2 or more A-levels or equivalent** ASK ALL CARD 62

Dobesedno vprašanje: F52GB1. What is the highest level of education your father successfully completed? (United Kingdom 1)

Vrednosti	Kategorije	Frekvenca
1	2 or more A-levels or equivalent	255
2	GNVQ Intermediate	11
3	Vocational GCSE or equivalent	28
4	5 or more GCSEs A*-C or equivalent	150
5	1-4 GCSEs A*-C or equivalent	74
6	Skills for Life (including Basic Skills, Key Skills, Entry L	51
7777	Refusal	1
8888	Don't know	585
9999	No answer	1131
Sysmiss		52387

Opisne statistike

Veljavni odgovori: 569

Neveljavni odgovori: 54104

Vrednosti spremenljivk: od 1 do 6

ID: **edufgb2** Oznaka: **Father's highest level of education, United Kingdom: Up to Ph.D or equivalent** ASK ALL CARD 62

Dobesedno vprašanje: F52GB2. What is the highest level of education your father successfully completed? (United Kingdom 2)

Vrednosti	Kategorije	Frekvenca
1	Ph.D, D.Phil or equivalent	17
2	Masters Degree, M.Phil, Post-Graduate Diplomas and Certifica	44
3	5 year University/CNAA first Degree (MB, BDS, BV etc)	36
4	3-4 year University/CNAA first Degree (BA, BSc., BEd., BEng.	97
5	Nursing certificate, Teacher training, HE Diploma, Edexcel/B	73
6	Foundation Degree (FdA, FdSc etc)	3
7	Edexcel/BTEC/BEC/TEC - Higher National Certificate (HNC) or	20
8	HE Access	1
9	Vocational A-level (AVCE), GCE Applied A-level, NVQ/SVQ Leve	42
10	(Modern) Apprenticeship, Advanced (Modern) Apprenticeship, S	232
5555	Other	55
7777	Refusal	0
8888	Don't know	523
9999	No answer	1143
Sysmiss		52387

Opisne statistike

Veljavni odgovori: 620

Neveljavni odgovori: 54053

Vrednosti spremenljivk: od 1 do 5555

ID: **edagef gb** Oznaka: **Father's age when completed full time education, United Kingdom**

Dobesedno vprašanje: F52GB3. How old was your father when he completed continuous full-time education? (United Kingdom)

Vrednosti	Kategorije	Frekvenca
95	Still at school	1

96	Still at college or university	0
7777	Refusal	1
8888	Don't know	734
9999	No answer	0

Opisne statistike

Veljavni odgovori: 1551

Neveljavni odgovori: 53122

Minimum: 1

Maksimum: 95

Vrednosti spremenljivk: od 1 do 96

ID: **edlvfdhu** Oznaka: **Father's highest level of education, Hungary** ASK ALL CARD 62

Dobesedno vprašanje: F52HU. What is the highest level of education your father successfully completed? (Hungary)

Vrednosti	Kategorije	Frekvenca
1	Nem járt iskolába; 1-3 osztályos elemi iskola vagy azzal egy	43
2	4-7 osztályos elemi iskola vagy azzal egyenértéku	269
3	Befejezett általános iskola vagy azzal egyenértéku	428
4	Szaktanácsképző, szakiskola	710
5	10. évfolyamra épülő szakképzés	8
6	Érettségi, befejezett szakközépiskola	102
7	Érettségi, befejezett gimnázium	82
8	Érettségire épülő felsőfokra nem akkreditált szakképzés, köz	56
9	Felsőfokú akkreditált szakképzés, felsőfokú technikum	28
10	Foiskolai diploma vagy foiskolai alapképzési szak - BA /BSc	55
11	Egyetemi alapképzési szak – BA /BSc	20
12	Foiskolai mesterképzési szak – MA/MSs	19
13	Egyetemi diploma, vagy egyetemi mesterképzési szak MA / MSc	47
14	Felsőfokú végzettség tudományos fokozattal	2
5555	Other	0
7777	Refusal	42

8888	Don't know	103
9999	No answer	0
Sysmiss		52659

Opisne statistike

Veljavni odgovori: 1869

Neveljavni odgovori: 52804

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvfdie** Oznaka: **Father's highest level of education, Ireland** ASK ALL CARD 62

Dobesedno vprašanje: F52IE. What is the highest level of education your father successfully completed? (Ireland)

Vrednosti	Kategorije	Frekvenca
1	Left school before finishing primary school; NFQ Level 1	410
2	Left school after the end of primary school but before reach	823
3	Junior Certificate; NFQ Level 3 (including Transition Year)	325
4	Vocational NFQ Level 3 courses, certified by FETAC, e.g. Com	67
5	Vocational NFQ level 4 courses, e.g. FETAC specific skills c	49
6	Leaving Certificate Established(LCE); Leaving Certificate Vo	251
7	Leaving Certificate Applied programme (LCA); NFQ levels 4-5	67
8	Apprenticeship - FAS etc	95
9	Post-Leaving Certificate (PLC) courses (duration of 1 year);	26
10	Post-Leaving Certificate (PLC) courses of 2 or more years du	25
11	Edexcel/BTEC/BEC/TEC - Higher National Certificate (HNC) or	13
12	Higher Certificate - NFQ level 6	20
13	Diploma, now termed 'Ordinary level bachelor degree' - NFQ I	56
14	Higher level/honours bachelor degree; NFQ level 8	63
15	Higher/Graduate Diploma, NFQ level 8	22
16	Post-graduate Diploma; NFQ level 9	20

17	Masters Degree, M.Phil; NFQ level 9	55
18	Ph.D, D.Phil or equivalent; NFQ level 10	14
5555	Other	6
7777	Refusal	17

Prikazanih je 20 od 23 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 2407

Neveljavni odgovori: 52266

Vrednosti spremenljivk: od 1 do 5555

ID: edufail1 Oznaka: **Father's highest level of education, Israeli education, Israel** ASK ALL CARD 62

Dobesedno vprašanje: F52IL1. What is the highest level of education your father successfully completed? (Israel 1)

Vrednosti	Kategorije	Frekvenca
1	Not completed primary education	371
2	Primary school	296
3	junior high school	125
4	Secondary general school WITHOUT a matriculation certificate	193
5	Secondary school WITH a general [academic] matriculation cer	157
6	Vocational secondary school WITHOUT a (academic) matriculati	82
7	Apprenticeship & Industrial schools	12
8	Secondary school WITH a vocational matriculation certificate	44
9	Pre-academic preparatory programmes	3
10	Post secondary, non tertiary (a technician diploma, practica	41
11	Post secondary, non tertiary (a practical engineer or author	67
12	A bachelor academic degree, B.A from an academic college, or	52
13	A bachelor academic degree, B.A from a university, or a simi	123
14	A master's degree, M.A. from an academic college	6
15	A master's degree, M.A. from a university	84

16	MD or similar degree (D.M.D- Doctor of Dental Medicinae or D	21
17	A doctoral degree, Ph.D. or similar degree (J.S.D - Doctor o	23
4444	Education from the former Soviet Union	301
5555	Other	65
7777	Refusal	21

Prikazanih je 20 od 23 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 2066

Neveljavni odgovori: 52607

Vrednosti spremenljivk: od 1 do 5555

ID: **edufail2** Oznaka: **Father's highest level of education, Russian education, Israel** ASK ALL CARD 62

Dobesedno vprašanje: F52IL2. What is the highest level of education your father successfully completed? (Israel 2)

Vrednosti	Kategorije	Frekvenca
1	Incomplete primary education	16
2	Completed 4 grades of primary school	25
3	Incomplete secondary education (8-9 grades of secondary scho	9
4	Primary professional education (PTU, FSU, FSO, liceum) witho	5
5	Completed general secondary education (10 grades by old syst	10
6	Complete general secondary education (certificate) and prima	6
7	Complete general secondary education (certificate) and prima	13
8	Completed general secondary education (10 grades by old syst	27
9	Bachelor degree after 4 years program by new two-stage syste	63
10	Completed high education by 5-6 years system of education (d	63
11	Scientific degree (candidate, doctor of science)	14
5555	Other education	2
6666	Not applicable	2207
7777	Refusal	1

8888	Don't know	47
9999	No answer	0
Sysmiss		52165

Opisne statistike

Veljavni odgovori: 253

Neveljavni odgovori: 54420

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvfdis** Oznaka: **Father's highest level of education, Iceland ASK ALL CARD 62**

Dobesedno vprašanje: F52IS. What is the highest level of education your father successfully completed? (Iceland)

Vrednosti	Kategorije	Frekvenca
1	Barnaskólastigi ekki lokið	15
2	Barnaskólapróf	79
3	Unglingapróf	34
4	Grunnskólapróf, gagnfræðapróf, landspróf	107
5	Stutt starfsnám á framhaldsskólastigi	49
6	Stúdentspróf, próf frá Háskólabrú, próf úr frumgreinadeild	27
7	Iðnnám	98
8	Lengra starfsnám á framhaldsskólastigi	25
9	Starfsnám eftir lok framhaldsskólastigs	42
10	Iðnmeistarar	89
11	Stutt hagnýtt nám á háskólastigi, diplóma	10
12	Stutt starfsnám á háskólastigi, grunndiplóma, 2-3 ár	14
13	Grunnnám í háskóla BA/BS/Bes eða viðbótardiplóma	43
14	Nám í háskóla sem er lengra en 4 ár en þó til 1. háskólagráð	38
15	Meistaránám MA/MS	43
16	Doktorspróf PhD	8
17	Other	0
7777	Refusal	5
8888	Don't know	22
9999	No answer	4

Prikazanih je 20 od 21 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 721

Neveljavni odgovori: 53952

Vrednosti spremenljivk: od 1 do 17

ID: **edlvfdit** Oznaka: **Father's highest level of education, Italy** ASK ALL CARD 62

Dobesedno vprašanje: F52IT. What is the highest level of education your father successfully completed? (Italy)

Vrednosti	Kategorije	Frekvenca
1	Senza titolo	93
2	Licenza elementare	335
3	Avviamento professionale	33
4	Licenza media	198
5	Qualifica professionale post obbligo	13
6	Diploma di qualifica professionale	23
7	Diploma superiore tecnico o professionale	93
8	Diploma liceale	27
9	Specializzazione post diploma non universitaria	3
10	Diploma universitario vecchio ordinamento	2
11	Istruzione terziaria non universitaria (musica e arte)	4
12	Laurea triennale	4
13	Master primo livello	0
14	Laurea vecchio ordinamento, magistrale o a ciclo unico	52
15	Master secondo livello	2
16	Specializzazioni post laurea magistrale (1 o 2 anni)	2
17	Specializzazione post laurea magistrale (3 o 4 anni)	3
18	Dottorato di ricerca	1
5555	Other	1
7777	Refusal	14

Prikazanih je 20 od 23 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 889

Neveljavni odgovori: 53784

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvfdlt** Oznaka: **Father's highest level of education, Lithuania** ASK ALL CARD 62

Dobesedno vprašanje: F52LT. What is the highest level of education your father successfully completed? (Lithuania)

Vrednosti	Kategorije	Frekvenca
0	Not completed primary	112
1	Primary	413
2	Vocational (without completing basic)	95
3	Basic (including youth, night schools)	161
4	Vocational (completing basic)	94
5	Vocational <2 years (after completing basic)	71
6	Vocational >=2 years (after completing basic)	74
7	Secondary (including gymnasiums, lyceums, night schools)	201
8	Vocational (completing secondary)	94
9	Vocational (after completing secondary)	60
10	Higher vocational or special secondary (after completing bas	92
11	Higher vocational or special secondary (after completing sec	92
12	Higher (non-university degree)	20
13	Higher (university bachelor degree)	39
14	Higher (integrated university studies degree or professional	111
15	Higher (university master or residency studies degree)	12
16	Doctoral or candidate of sciences degree	2
5555	Other	2
7777	Refusal	0
8888	Don't know	364

Prikazanih je 20 od 22 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1745

Neveljavni odgovori: 52928

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvfdnl** Oznaka: **Father's highest level of education, Netherlands** ASK ALL CARD 62

Dobesedno vprašanje: F52NL. What is the highest level of education your father successfully completed?
(Netherlands)

Vrednosti	Kategorije	Frekvenca
1	Basisschool niet afgemaakt	81
113	Alleen basisschool afgemaakt	381
212	LBO, VBO, LEAO, LTS ambachtsschool, huishoudschool, LHNO, VM	400
213	MULO, ULO, MAVO, VMBO (niveau 4; theoretische leerweg); HAVO	186
229	KMBO, leerlingwezen, MBO niveau 1, MEAO, MTS afgemaakt (duur	39
312	HAVO, MMS, MSVM afgemaakt	20
313	VWO, HBS, atheneum, gymnasium afgemaakt	73
321	MBO niveau 2 en 3 afgemaakt (duur 2-3 jaar)	43
322	MBO niveau 4 afgemaakt (duur 4 jaar)	65
412	MBO-plus voor havisten	18
510	propedeuse WO, OU-certificaat	1
520	korte HBO-opleiding einddiploma (2 of 3 jaar), kweekschool,	71
610	Bachelor HBO afgemaakt	74
620	Bachelor universiteit afgemaakt	7
710	HBO: Master's degree, tweede fase opleidingen; Post HBO-ople	66
720	WO/universiteit: Master's degree, tweede fase opleidingen; i	89
800	Doctoraat/gepromoveerd	14
5555	Other	2
7777	Refusal	8
8888	Don't know	207

Prikazanih je 20 od 22 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1630

Neveljavni odgovori: 53043

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvfdno** Oznaka: **Father's highest level of education, Norway** ASK ALL CARD 62

Dobesedno vprašanje: F52NO. What is the highest level of education your father successfully completed? (Norway)

Vrednosti	Kategorije	Frekvenca
1	Ingen fullført utdanning	28
2	Barneskole (første del av obligatorisk utdanning)	158
3	Ungdomsskole (grunnskole, 7-årig folkeskole, framhaldsskole,	428
4	Vitnemål fra folkehøgskole	32
5	Videregående avsluttende utd, allmennf. studieretninger/stud	102
6	Videregående avsluttende utd., yrkesfaglige studieretninger/	286
7	Forkurs til universitet/høgskole som ikke gir studiepoeng	8
8	Vitnemål fra påbygging til videregående utdanning (fagskoleu	96
9	Universitet/høgskole, < 3 år (høgskolekandidat, 2- og 2½- år	91
10	Fullført 3-4 årig utd. fra høgskole (Bachelor,cand.mag.,lære	128
11	Fullført 3-4 årig utdanning fra universitet (Bachelor, cand.	30
12	Fullført 5-6 årig utdanning fra høgskole (master, hovedfag)	55
13	Fullf 5-6 årig utd fra univ, lengre prof.utd. (cand.theol/ps	110
14	Forskernivå (Doktorgrad, Ph.d.)	0
5555	Other	12
7777	Refusal	6
8888	Don't know	53
9999	No answer	1
Sysmiss		53049

Opisne statistike

Veljavni odgovori: 1564

Neveljavni odgovori: 53109

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvfepl** Oznaka: **Father's highest level of education, Poland** ASK ALL CARD 62

Dobesedno vprašanje: F52PL. What is the highest level of education your father successfully completed? (Poland)

Vrednosti	Kategorije	Frekvenca
1	Nieukonczona szkola podstawowa	93
2	Swiadectwo ukonczenia szkoly podstawowej (6-klasowej lub 4-k	316
3	Swiadectwo ukonczenia szkoly podstawowej 7 lub 8-klasowej	293
4	Swiadectwo ukonczenia gimnazjum	6
5	Swiadectwo ukonczenia szkoly zawodowej lub szkoly przysposob	124
6	Swiadectwo ukonczenia szkoly zasadniczej zawodowej lub szkol	375
7	Swiadectwo ukonczenia szkoly zasadniczej zawodowej (po wczes	42
8	Swiadectwo ukonczenia liceum ogólnokształcacego bez matury	11
9	Matura uzyskana w liceum ogólnokształcacych	43
10	Swiadectwo ukonczenia sredniej szkoly zawodowej (techn., li	112
11	Matura uzyskana w sredniej szkole zawodowej (technikum, lice	107
12	Dyplom technika lub swiadectwo ukonczenia szkoly pomaturalne	28
13	Dyplom ukonczenia kolegium lub studium nauczycielskiego	7
14	Dyplom licencjacki lub dyplom inzynierski	26
15	Dyplom magistra lub dyplom lekarza	115
16	Stopien naukowy doktora, doktora habilitowanego lub tytul pr	5
5555	Other	5
7777	Refusal	1
8888	Don't know	182
9999	No answer	7

Prikazanih je 20 od 21 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1708

Neveljavni odgovori: 52965

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvfdpt** Oznaka: **Father's highest level of education, Portugal** ASK ALL CARD 62

Dobesedno vprašanje: F52PT. What is the highest level of education your father successfully completed? (Portugal)

Vrednosti	Kategorije	Frekvenca
1	Nenhum	543
2	Ensino Básico 1 (até à 4ª classe, instrução primária (3º ou	1029
3	Ensino Básico 2 (preparatório, 5º e 6º anos/classe, 1º ciclo	112
4	Cursos de educação e formação de tipo 1. Atribuição de "Dipl	11
5	Ensino Básico 3 (9º ano; 5º ano dos liceus; escola comercial	87
6	Cursos de educação e formação de tipo 2. Atribuição de "Dipl	1
7	Cursos de educação e formação de tipo 3 e 4. Atribuição de "	4
8	Ensino Secundário - cursos científico-humanísticos (12º ano;	79
9	Ensino Secundário - cursos tecnológicos, artísticos especial	13
10	Cursos de especialização tecnológica. Atribuição de "Diploma	4
11	Ensino superior politécnico: bacharelato de 3 anos; Antigos	5
12	Ensino superior politécnico: licenciaturas de 3-4 anos curri	4
13	Ensino superior universitário: licenciaturas de 3-4 anos cur	13
14	Pós-graduação: especialização pós-licenciatura sem atribuiçã	3
15	Ensino superior universitário: licenciatura com mais de 4 an	30
16	Mestrado (inclui Mestrado Integrado)	7
17	Doutoramento	5
5555	Other	0
7777	Refusal	14
8888	Don't know	187

Prikazanih je 20 od 22 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1950

Neveljavni odgovori: 52723

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvfdru** Oznaka: **Father's highest level of education, Russian Federation** ASK ALL CARD 62

Dobesedno vprašanje: F52RU. What is the highest level of education your father successfully completed? (Russian Federation)

Vrednosti	Kategorije	Frekvenca
1	Voobshche ne uchilsya v shkole ili zakonchil lish' 1-2 klass	83
2	Zakonchil 3-7 klassov sredneyi shkoly, no ne poluchil attest	338
3	Poluchil attestat ob osnovnom obshchem obrazovanii, no ne po	241
4	Zakonchennoe srednyee obshcheye obrazovanie, poluchil attest	169
5	Nachal'noe professional'noe obrazovanie - zakonchil PTU, FZU	167
6	Nachal'noe professional'noe obrazovanie - zakonchil PTU, pro	127
7	Srednyee professional'noe obrazovanie - zakonchil tehnikum,	483
8	Poluchil diplom bakalavra v vuze posle 4 let obucheniya po n	10
9	Poluchil diplom magistra v vuze posle dopolnitel'nyh 2 let o	2
10	Zakonchennoe vyssheye obrazovanie po 5-6-letneyi sisteme (di	339
11	Nauchnaya stepen' (kandidat, doktor nauk)	17
7777	Refusal	117
8888	Don't know	391
9999	No answer	0
Sysmiss		52189

Opisne statistike

Veljavni odgovori: 1976

Neveljavni odgovori: 52697

Vrednosti spremenljivk: od 1 do 11

ID: **edlvfdse** Oznaka: **Father's highest level of education, Sweden** ASK ALL CARD 62

Dobesedno vprašanje: F52SE. What is the highest level of education your father successfully completed? (Sweden)

Vrednosti	Kategorije	Frekvenca
1	Ej avslutad folkskola/grundskola skolår 1-6	282
2	Avslutad Folkskola, Grundskolan skolår 7-8	377
3	Avslutad Grundskola skolår 9	159
4	Fackskola (1963-1970) - 2-årig gymnasielinje, 2-årig yrkessk	87
5	Studieförberedande gymnasieprogram (3 år)	21
6	Gamla gymnasieutbildningar på två år	57
7	Yrkesinriktade gymnasieprogram (3 år)	95
8	4-årig gymnasielinje (före 1995)/Tekniskt basår	43
9	Universitet/Högskola, 1 år, med examen	16
10	Eftergymnasial utbildning, ej Universitet/Högskola, 1 år (t	62
11	Universitet/Högskola, 2 år, med examen (högskoleexamen)	59
12	2-3 år KY-utbildning, Eftergymnasial utbildning, ej Universi	49
13	Kandidat och/eller yrkesexamen från Högskola, 3-4 år	70
14	Kandidat och/eller yrkesexamen från Universitet, KTH, CTH, H	59
15	Magisterexamen och/eller yrkesexamen från Högskola, >4 år	36
16	Mastersexamen från Högskola	9
17	Magisterexamen och/eller yrkesexamen från universitet, KTH,	42
18	Mastersexamen från Universitet, KTH, CTH, Handelshögskolan	29
19	Forskarutbildning: Licentiatexamen	14
20	Forskarutbildning:Doktorsexamen	21

Prikazanih je 20 od 26 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1650

Neveljavni odgovori: 53023

Vrednosti spremenljivk: od 1 do 6666

ID: **edlvfdsi** Oznaka: **Father's highest level of education, Slovenia** ASK ALL CARD 62

Dobesedno vprašanje: F52SI. What is the highest level of education your father successfully completed? (Slovenia)

Vrednosti	Kategorije	Frekvenca
0	Brez šolske izobrazbe	28
1	Nepopolna osnovnošolska izobrazba	100
2	Osnovnošolska izobrazba	342
3	Nižja ali srednja poklicna izobrazba	346
4	Srednja strokovna izobrazba	196
5	Srednja splošna izobrazba	25
6	Višja strokovna izobrazba, višješolska izobrazba	48
7	Visokošolska strokovna izobrazba	25
8	Visokošolska univerzitetna izobrazba	51
9	Specializacija	1
10	Magisterij	9
11	Doktorat	5
5555	Other	2
7777	Refusal	0
8888	Don't know	75
9999	No answer	4
Sysmiss		53416

Opisne statistike

Veljavni odgovori: 1178

Neveljavni odgovori: 53495

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvfnsk** Oznaka: **Father's highest level of education, Slovakia** ASK ALL CARD 62

Dobesedno vprašanje: F52SK. What is the highest level of education your father successfully completed? (Slovakia)

Vrednosti	Kategorije	Frekvenca
1	Neukončený prvý stupeň základnej školy	36
2	Neukončený druhý stupeň základnej školy	117
3	Ukončený druhý stupeň základnej školy, Kurzy na doplnenie zá	460
4	Praktická škola	71
5	Rekvalifikačné kurzy	11

6	Odborné učilište, stredná odborná škola bez maturity, stredn	606
7	Stredná odborná škola s maturitou, stredné odborné učilište	288
8	8 ročné gymnázium, 4 ročné gymnázium	14
9	Nadstavbové štúdium	13
10	Doplňujúce pedagogické štúdium	9
11	Pomaturitné kvalifikačné štúdium	7
12	Pomaturitné špecializačné štúdium, tanečné konzervatórium, k	3
13	Stredná odborná škola- 6 ročné štúdium	7
14	Vyššie odborné štúdium	9
15	Bakalárske štúdium	4
16	Magisterské/doktorské a inžinierske štúdium	96
17	Magisterské pokračujúce štúdium, štátne rigorózne skúšky, do	8
18	Doktorandské štúdium	5
5555	Other	3
6666	Not applicable	0

Prikazanih je 20 od 24 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1767

Neveljavni odgovori: 52906

Vrednosti spremenljivk: od 1 do 6666

ID: **edlvfdua** Oznaka: **Father's highest level of education, Ukraine** ASK ALL CARD 62

Dobesedno vprašanje: F52UA. What is the highest level of education your father successfully completed? (Ukraine)

Vrednosti	Kategorije	Frekvenca
0	Nepovna pochatkova osvita (menshe 4-kh klasiv seredn'oi shko	210
1	Pochatkova osvita (4-7 klasiv seredn'oi shkoly)	311
2	Nepovna serednja osvita (atestat za 8-9 klasiv seredn'oi shk	240
3	PTU na bazi nepovnoi seredn'oi osviti, nemaje atestatu pro p	92

4	Povna serednja osvita (atestat pro povnu serednju osvitu za	279
5	Zakinchiv PTU na bazi nepovnoi seredn'oi osviti (atestat za	158
6	Dodatkovë navchannja na bazi povnoi seredn'oi osvity (profes	59
7	PTU na bazi povnoi seredn'oi osvity	148
8	Nepovna vyshcha osvita (molodshij specialist - dyplom tekhnì	236
9	Bazova vyshcha osvita (bakalavr)	23
10	Povna vyshcha osvita (specialist)	147
11	Povna vyshcha osvita (magistr)	46
12	Aspirantura, vchena stupin	8
5555	Other	9
7777	Refusal	0
8888	Don't know	211
9999	No answer	1
Sysmiss		52495

Opisne statistike

Veljavni odgovori: 1966

Neveljavni odgovori: 52707

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvfdxk** Oznaka: **Father's highest level of education, Kosovo** ASK ALL CARD 62

Dobesedno vprašanje: F52XK. What is the highest level of education your father successfully completed? (Kosovo)

Vrednosti	Kategorije	Frekvenca
1	Asnjë/disa vite shkollë elementare (me pak se 4 vite)	269
2	Shkolla elementare e kryer (4 vite)	173
3	Shkolla fillore e kryer (8/9 vite)	301
4	Shkolla e mesme trevjeçare (profesionale)	86
5	Shkolla e mesme – gjimnazi	147
6	Shkolla e mesme – (teknike, e farmacise, mjeksisë, etj.)	134
7	Shkolla e lartë dyvjeçare (teknike, shëndetësore, ekonomike,	50
8	Arsimimi i lartë (fakulteti)	60
9	Fakulteti i mjeksisë (mjeksi e pergjithshme, farmaci, stomat	13

10	Shkollim pasuniversitar (magjistraturë)	7
11	Specializim ne mjeksi	1
12	Shkollim pasuniversitar (doktoraturë)	0
5555	Other	1
7777	Refusal	0
8888	Don't know	53
9999	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 1242

Neveljavni odgovori: 53431

Vrednosti spremenljivk: od 1 do 5555

ID: **emprf14** Oznaka: **Father's employment status when respondent 14**

Dobesedno vprašanje: F53. When you were 14, did your father work as an employee, was he self-employed, or was he not working then?

Vrednosti	Kategorije	Frekvenca
1	Employee	36288
2	Self-employed	9881
3	Not working	2399
4	Father dead/absent	4032
7	Refusal	161
8	Don't know	1752
9	No answer	160

Opisne statistike

Veljavni odgovori: 52600

Neveljavni odgovori: 2073

Vrednosti spremenljivk: od 1 do 4

ID: **occf14b** Oznaka: **Father's occupation when respondent 14 CARD 63**

Dobesedno vprašanje: F55. Which of the descriptions on this card best describes the sort of work he did when you were 14?

Vrednosti	Kategorije	Frekvenca
1	Professional and technical occupations	4545
2	Higher administrator occupations	2267

3	Clerical occupations	2409
4	Sales occupations	2634
5	Service occupations	3113
6	Skilled worker	9768
7	Semi-skilled worker	8586
8	Unskilled worker	4722
9	Farm worker	7779
66	Not applicable	6592
77	Refusal	106
88	Don't know	1960
99	No answer	192

Opisne statistike

Veljavni odgovori: 45823

Neveljavni odgovori: 8850

Vrednosti spremenljivk: od 1 do 9

ID: **edulvlmb** Oznaka: **Mother's highest level of education** ASK ALL CARD 63

Dobesedno vprašanje: F56. What is the highest level of education your mother successfully completed?

Vrednosti	Kategorije	Frekvenca
0	Not completed ISCED level 1	6225
113	ISCED 1, completed primary education	11979
129	Vocational ISCED 2C < 2 years, no access ISCED 3	121
212	General/pre-vocational ISCED 2A/2B, access ISCED 3 vocational	1160
213	General ISCED 2A, access ISCED 3A general/all 3	8397
221	Vocational ISCED 2C >= 2 years, no access ISCED 3	140
222	Vocational ISCED 2A/2B, access ISCED 3 vocational	259
223	Vocational ISCED 2, access ISCED 3 general/all	90
229	Vocational ISCED 3C < 2 years, no access ISCED 5	1142
311	General ISCED 3 >=2 years, no access ISCED 5	315
312	General ISCED 3A/3B, access ISCED 5B/lower tier 5A	68

313	General ISCED 3A, access upper tier ISCED 5A/all 5	3880
321	Vocational ISCED 3C >= 2 years, no access ISCED 5	3530
322	Vocational ISCED 3A, access ISCED 5B/ lower tier 5A	1974
323	Vocational ISCED 3A, access upper tier ISCED 5A/all 5	2950
412	General ISCED 4A/4B, access ISCED 5B/lower tier 5A	7
413	General ISCED 4A, access upper tier ISCED 5A/all 5	44
421	ISCED 4 programmes without access ISCED 5	385
422	Vocational ISCED 4A/4B, access ISCED 5B/lower tier 5A	152
423	Vocational ISCED 4A, access upper tier ISCED 5A/all 5	948

Prikazanih je 20 od 31 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 51084

Neveljavni odgovori: 3589

Vrednosti spremenljivk: od 0 do 5555

ID: **eiscedm** Oznaka: **Mother's highest level of education, ES - ISCED**

Dobesedno vprašanje: F56a. Generated variable: Mother's highest level of education, ES - ISCED

Vrednosti	Kategorije	Frekvenca
0	Not possible to harmonise into ES-ISCED	0
1	ES-ISCED I , less than lower secondary	18325
2	ES-ISCED II, lower secondary	11188
3	ES-ISCED IIIb, lower tier upper secondary	5819
4	ES-ISCED IIIa, upper tier upper secondary	6898
5	ES-ISCED IV, advanced vocational, sub-degree	3966
6	ES-ISCED V1, lower tertiary education, BA level	2162

7	ES-ISCED V2, higher tertiary education, >= MA level	2544
55	Other	182
77	Refusal	227
88	Don't know	3264
99	No answer	98

Opisne statistike

Veljavni odgovori: 51084

Neveljavni odgovori: 3589

Vrednosti spremenljivk: od 0 do 55

ID: **edlvmdal** Oznaka: **Mother's highest level of education, Albania** ASK ALL CARD 63

Dobesedno vprašanje: F56AL. What is the highest level of education your mother successfully completed? (Albania)

Vrednosti	Kategorije	Frekvenca
1	Pa shkollë	252
2	Shkollë fillore	273
3	Shkollë 8/9 vjeçare (Dëftesë lirimi)	346
4	Shkollë e mesme e përgjithshme (Dëftesë pjekurie)	154
5	Shkollë e mesme profesionale (2 vjeçare, Certifikatë)	28
6	Shkollë e mesme profesionale (mbi 2 vjet, Dëftesë pjekurie)	37
7	Shkollë e lartë jouniversitare	25
8	Diplomë universitare/ Bachelor	31
9	Master profesional	3
10	Shkollë pasuniversitare (Sh.P.U)	1
11	Master i arteveniveli	1
12	Master shkencor	3
13	Specializim afatgjatë	0
14	Doktoraturë	2
5555	Other	0
7777	Refusal	0
8888	Don't know	26
9999	No answer	19
Sysmiss		53472

Opisne statistike

Veljavni odgovori: 1156

ID: **edlvmebe** Oznaka: **Mother's highest level of education, Belgium** ASK ALL CARD 63Dobesedno vprašanje: F56BE. What is the highest level of education your mother successfully completed?
(Belgium)

Vrednosti	Kategorije	Frekvenca
1	Niet voltooid lager onderwijs	266
2	Getuigschrift Basisonderwijs	507
3	Diploma van het lager beroepsonderwijs; Diploma van het lage	153
4	Getuigschrift van de eerste graad secundair onderwijs	122
5	Studiegetuigschrift van het (hoger) secundair beroepsonderwi	133
6	Studiegetuigschrift van het 7e jaar TSO, KSO of BSO; 4de gra	46
7	Diploma van het 7e jaar secundair beroepsonderwijs (BSO)	37
8	Diploma van het (hoger) secundair technisch of kunst onderwi	76
9	Diploma van het (hoger) algemeen secundair onderwijs (ASO)	121
10	Secundair onderwijs voorbereidend jaar op het hoger onderwij	8
11	Certificaat van schakelprogramma of voorbereidingsprogramma	66
12	Diploma hogescholenonderwijs van 1 cyclus: graduaat of profe	115
13	Universitair diploma van kandidaat of academische bachelor	19
14	Diploma hogescholenonderwijs van 2 cycli: licentiaat of mast	16
15	Voortgezette opleiding volgend op hogescholenonderwijs van 2	32
16	Universitair diploma van licentiaat of master; Diploma van d	17
17	Master-na-master (universiteit); Postgraduaat; Gediplomeerde	3
18	Doctoraat; post-doctoraat	2
5555	Other	6

7777	Refusal	0
------	---------	---

Prikazanih je 20 od 23 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1745

Neveljavni odgovori: 52928

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvmdbg** Oznaka: **Mother's highest level of education, Bulgaria** ASK ALL CARD 63

Dobesedno vprašanje: F56BG. What is the highest level of education your mother successfully completed?
(Bulgaria)

Vrednosti	Kategorije	Frekvenca
0	Nezavarsheno nachalno obrazovanie	300
1	Nachalno obrazovanie	289
2	Svidetelstvo za zavarsheno osnovno obrazovanie (zavarshen 8	769
3	Udostoverenie za pridobita 2-3 stepen na profesionalna kvali	20
4	Svidetelstvo/Diploma za zavarsheno sredno obshto obrazovanie	332
5	Svidetelstvo/Diploma za zavarsheno sredno specialno obrazova	262
6	Diploma za zavarshen profesionalen coleg /pridobita 4 stepen	3
7	Poluvisshe	62
8	Diploma za visshe obrazovanie ot coleg /Profesionalen bakal	1
9	Diploma za visshe obrazovanie - bakalavar	33
10	Diploma za visshe obrazovanie - Magistar / Specialist po...	109
11	Doctorska stepen	1
5555	Other	0
7777	Refusal	0
8888	Don't know	79
9999	No answer	0
Sysmiss		52413

Opisne statistike

Veljavni odgovori: 2181

Neveljavni odgovori: 52492

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvmdch** Oznaka: **Mother's highest level of education, Switzerland** ASK ALL CARD 63

Dobesedno vprašanje: F56CH. What is the highest level of education your mother successfully completed? (Switzerland)

Vrednosti	Kategorije	Frekvenca
1	Incompleted primary school	42
2	Primary school	181
3	Secondary education (first stage)	331
4	Additional year of secondary education, preparation for voca	82
5	General training school (2-3 years)	29
6	Baccalaureate preparing for university	23
7	Baccalaureate for adults or apprenticeship after Baccalaurea	5
8	Diploma for teaching in primary school or preprimary school	33
9	Vocational baccalaureate	11
10	Vocational baccalaureate for adults	5
11	Elementary vocational training (enterprise and school, 1-2 y	117
12	Apprenticeship (vocational training, dual system, 3-4 years)	437
13	Second vocational training (or apprenticeship as second educ	9
14	Advanced vocational qualification (specialization exam, fede	16
15	Higher vocational training (diploma in domains such as techn	30
16	Higher vocational training (diploma of some specific high sc	14
17	University of applied science and pedagogical university (Ba	12
18	University of applied science and pedagogical university (Ma	13
19	University diploma (intermediary level)	5
20	University diploma and post-graduate (including technical) (10

Prikazanih je 20 od 28 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1433

Neveljavni odgovori: 53240

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvmeCy** Oznaka: **Mother's highest level of education, Cyprus** ASK ALL CARD 63

Dobesedno vprašanje: F56CY. What is the highest level of education your mother successfully completed? (Cyprus)

Vrednosti	Kategorije	Frekvenca
0	Den apofoitise apo dimotiko sxoleio	306
113	Apolytyrio Dimotikou	402
213	Apolytyrio Gymnasiou	86
313	Apolytyrio Lykeiou	211
321	Systima mathiteias	0
323	Apolitirio mesis technikis ekpedevsis	8
421	Diploma kollegiou (monoetous foitisis)	5
520	Diploma kollegiou (dietous i trietous foitisis)	30
610	Ptychio kollegiou (tetraetous foitisis)	8
620	Ptychio panepistimiou	36
710	Metaptychiako Diploma kollegiou	3
720	Ptychio polytechniou - iatrikis/Metaptychiako Diploma panepi	3
800	Didaktoriko	0
5555	Other	0
7777	Refusal	0
8888	Don't know	18
9999	No answer	0
Sysmiss		53557

Opisne statistike

Veljavni odgovori: 1098

Neveljavni odgovori: 53575

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvmdcz** Oznaka: **Mother's highest level of education, Czech Republic** ASK ALL CARD 63

Dobesedno vprašanje: F56CZ. What is the highest level of education your mother successfully completed? (Czech Republic)

Vrednosti	Kategorije	Frekvenca
1	Nedokonèené základní vzdílání, neukonèený 1. stupeò školní d	5

2	Nedokončené základní vzdilání (5 nebo více let školní docház	12
3	Základní vzdilání (miššlanská škola)	432
4	Støední vzdilání s výuèním listem, Støední vzdilání bez matu	744
5	Støedoškolské vzdilání bez maturity (závireèná zkouška) po n	105
6	Vyuèení s maturitou, Úplné støední odborné vzdilání s maturi	305
7	Støední vzdilání s maturitou následované studiem s maturitou	110
8	Støední všeobecné vzdilání s maturitou (gymnázia)	103
9	Pomaturitní vzdilání s diplomem: Vyšší odborná škola (DiS),	16
10	Vysokoškolské bakaláøské vzdilání	30
11	Vysokoškolské magisterské vzdilání (Mgr., Ing., Ing. arch.,	74
12	Videcká výchova, postgraduální vzdilání (Ph.D., Th.D., CSc.,	2
7777	Refusal	0
8888	Don't know	50
9999	No answer	21
Sysmiss		52664

Opisne statistike

Veljavni odgovori: 1938

Neveljavni odgovori: 52735

Vrednosti spremenljivk: od 1 do 12

ID: **edumade1** Oznaka: **Mother's highest level of education, Germany: höchster allgemeinbildender schulabschluss** ASK ALL CARD 63

Dobesedno vprašanje: F56DE1. What is the highest level of education your mother successfully completed? (Germany 1)

Vrednosti	Kategorije	Frekvenca
0	Grundschule nicht beendet	54
1	Grundschule beendet, aber (noch) kein Abschluss einer weiter	195
2	Volks-/Hauptschulabschluss bzw. Polytechnische Oberschule mi	1504
3	Mittlere Reife/Realschulabschluss bzw. Polytechnische Obersc	658

4	Fachhochschulreife (Abschluss einer Fachoberschule etc.)	56
5	Abitur bzw. erweiterte Oberschule mit Abschluss 12. Klasse (294
5555	Other	7
7777	Refusal	14
8888	Don't know	175
9999	No answer	1
Sysmiss		51715

Opisne statistike

Veljavni odgovori: 2768

Neveljavni odgovori: 51905

Vrednosti spremenljivk: od 0 do 5555

ID: **edumde2** Oznaka: **Mother's highest level of education, Germany: höchster studienabschluss** ASK ALL CARD 63

Dobesedno vprašanje: F56DE2. What is the highest level of education your mother successfully completed? (Germany 2)

Vrednosti	Kategorije	Frekvenca
0	Kein Studienabschluss	242
1	Hochschule/Universitaet: Zwischenpruefung, Vordiplom	5
2	Diplom Berufsakademie	8
3	Bachelor (Verwaltungs-/Fachhochschule, Berufsakademie)	6
4	Diplom (FH)	36
5	Bachelor (Universitaet)	5
6	Master (Fachhochschule)	2
7	Diplom, Magister, Staatsexamen (Universitaet, Kunst-, Musik-	121
8	Master, Aufbaustudium (Universitaet, Kunst-, Musik- und paed	11
9	Promotion; Habilitation	14
5555	Other	2
6666	Not applicable	2409
7777	Refusal	12
8888	Don't know	84
9999	No answer	1
Sysmiss		51715

Opisne statistike

Veljavni odgovori: 452

Neveljavni odgovori: 54221

Vrednosti spremenljivk: od 0 do 5555

ID: **edumde3** Oznaka: **Mother's highest level of education, Germany: höchster ausbildungsabschluss** ASK ALL CARD 63

Dobesedno vprašanje: F56DE3. What is the highest level of education your mother successfully completed? (Germany 3)

Vrednosti	Kategorije	Frekvenca
0	kein beruflicher Ausbildungsabschluss	972
1	Abschlusszeugnis Berufsgrundbildungsjahr, Berufsfachschule	87
2	Beruflich-betriebliche Anlernzeit mit Abschlusszeugnis, aber	117
3	Abschlusszeugnis für medizinische Assistenten, Krankenschwes	171
4	Laufbahnprüfung für den mittleren Dienst	20
5	Abgeschlossene gewerbliche oder landwirtschaftliche Lehre	642
6	Abgeschlossene kaufmännische Lehre	504
7	Berufsqualifizierender Abschluss einer Berufsfachschule/Koll	107
8	Berufliche Zweitausbildung	21
9	Meister-/Techniker- oder gleichwertiger Fachschulabschluss;	71
5555	Other	17
7777	Refusal	12
8888	Don't know	215
9999	No answer	2
Sysmiss		51715

Opisne statistike

Veljavni odgovori: 2729

Neveljavni odgovori: 51944

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvmdk** Oznaka: **Mother's highest level of education, Denmark** ASK ALL CARD 63

Dobesedno vprašanje: F56DK. What is the highest level of education your mother successfully completed? (Denmark)

Vrednosti	Kategorije	Frekvenca
0	Ingen skolegang. Børnehaveklasse. 1.-5. klasse	34
1	Folkeskole 6.-8. klasse	580
2	Folkeskole 9.-10. klasse	135
3	Gymnasielle uddannelser, studentereksamen, HF, HHX, HTX	46
4	Kort erhvervsudd. under 1-2 års varighed, F.eks AMU Arbejds	108
5	Faglig udd. (håndværk, handel, landbrug mv.)	322
6	Kort videreg. udd af op til 2-3 år	93
7	Mellemlang videreg.udd. 3-4 år. Prof.bachelorer	227
8	Universitetsbachelor. 1. del af kandidatuddannelse	10
9	Lang videregående uddannelse. Kandidatuddannelser af 5.-6. å	59
10	Licentiat	2
11	Forskeruddannelse. Ph.d., doktor	2
5555	Other	0
7777	Refusal	0
8888	Don't know	27
9999	No answer	5
Sysmiss		53023

Opisne statistike

Veljavni odgovori: 1618

Neveljavni odgovori: 53055

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvmdk** Oznaka: **Mother's highest level of education, Estonia** ASK ALL CARD 63

Dobesedno vprašanje: F56EE. What is the highest level of education your mother successfully completed? (Estonia)

Vrednosti	Kategorije	Frekvenca
0	Alghariduseta (alla 4 klassi)	143
113	Lõpetatud algharidus (4-6 klassi)	405

129	Kutseõpe ilma alghariduse lõpetamiseta	12
213	Lõpetatud põhiharidus (7-9 klassi)	357
229	Kutseharidus põhihariduse baasil õppekava alla 2 aasta	70
313	Lõpetatud üldkeskharidus	356
321	Kutseharidus põhihariduse baasil õppekava 2 aastat või enam	68
323	Kutseharidus koos keskhariduse omandamisega või keskeri-/teh	223
423	Kutseharidus keskhariduse baasil, keskeriharidus või kutseke	256
520	Keskhariduse baasil kutsekõrgkooli, rakenduskõrgkooli diplom	38
610	Kutsekõrgharidus, rakenduskõrgharidus diplomiõpe või bakalau	56
620	Ülikooli bakalaureusekraad (3-4 aastat õpinguid)	82
710	Magistrikraad rakenduskõrgkoolist, kutsekõrgkoolist	23
720	Magistrikraad (3+2, või 4+2, 5+4 süsteemi järgi, sh integree	148
800	Doktorikraad (sh kandidaadikraad)	5
5555	Other	0
7777	Refusal	0
8888	Don't know	138
9999	No answer	0
Sysmiss		52293

Opisne statistike

Veljavni odgovori: 2242

Neveljavni odgovori: 52431

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvmees** Oznaka: **Mother's highest level of education, Spain** ASK ALL CARD 63

Dobesedno vprašanje: F56ES. What is the highest level of education your mother successfully completed? (Spain)

Vrednosti	Kategorije	Frekvenca
0	Sin estudios	528
1	Estudios primarios sin completar	327
2	Certificado de Estudios Primarios	389

3	Hasta 5º de EGB	31
4	Educación Primaria (LOGSE), Grado Elemental en Música y Danz	37
5	F.P. de Iniciación	15
6	Bachillerato Elemental	85
7	EGB	98
8	ESO	31
9	F.P. Oficialía	12
10	F.P. de 1er Grado	17
11	Bachillerato Superior, BUP	49
12	PREU, COU	18
13	Bachillerato (LOGSE)	8
14	C.F. de Grado Medio (Técnico Medio), C.F. de Grado Medio en	14
15	F.P. Maestría	5
16	F.P. de 2º Grado	18
17	C.F. de Grado Superior (Técnico Superior), C.F. de Grado Sup	12
18	Peritaje, Enfermería, Magisterio, Asistente Social	34
19	Diplomado, Ingeniero o Arquitecto Técnico, 3 años de licenci	34

Prikazanih je 20 od 27 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1804

Neveljavni odgovori: 52869

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvmdfi** Oznaka: **Mother's highest level of education, Finland** ASK ALL CARD 63

Dobesedno vprašanje: F56FI. What is the highest level of education your mother successfully completed? (Finland)

Vrednosti	Kategorije	Frekvenca
1	Vähemmän kuin peruskoulun ala-aste tai vähemmän kuin perusko	342
2	Peruskoulun ala-aste, kansakoulu tai kansalaiskoulu	720
3	Peruskoulun yläaste tai keskikoulu	162
4	Lukio, ylioppilastutkinto	65
5	Ammatillinen perustutkinto, ammattitutkinto	433

6	Sekä ylioppilas-että ammattitutkinto	42
7	Erikoisammattitutkinto	30
8	Ammatillinen opistoasteen tutkinto	132
9	Ammattikorkeakoulututkinto tai ammatillisen korkea-asteen tu	45
10	Alempi korkeakoulututkinto tai kandidaatin tutkinto	42
11	Ylempi ammattikorkeakoulututkinto	24
12	Ylempi korkeakoulututkinto	84
13	Lisensiaatintutkinto	13
14	Tohtorin tutkinto	8
5555	Other	5
7777	Refusal	1
8888	Don't know	49
9999	No answer	0
Sysmiss		52476

Opisne statistike

Veljavni odgovori: 2147

Neveljavni odgovori: 52526

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvmdfr** Oznaka: **Mother's highest level of education, France** ASK ALL CARD 63

Dobesedno vprašanje: F56FR. What is the highest level of education your mother successfully completed? (France)

Vrednosti	Kategorije	Frekvenca
1	A - Non scolarisé ou école primaire non achevée	170
2	B - Ecole primaire uniquement	328
3	C - Certificat d'études primaires	522
4	D - Scolarité suivie de la 6ème à la 3ème	78
5	E - Brevet élémentaire, Brevet d'étude du premier cycle, Bre	137
6	F - Scolarité suivie de la 2nde à la Terminale	22
7	G - CAP, BEP, examen de fin d'apprentissage artisanal	211
8	H - Diplôme d'aide soignante, auxiliaire de puériculture, ai	31
9	I - Baccalauréat professionnel, Brevet de technicien	18

10	J - Baccalauréat technologique, Baccalauréat de technicien,	10
11	K - Baccalauréat général, Brevet supérieur	103
12	L - Diplôme de la capacité en droit, Diplôme d'accès aux étu	4
13	M - Diplôme de moniteur-éducateur, Educateur technique spéci	3
14	N - Diplôme universitaire du premier cycle (DEUG), Classes p	5
15	O - Diplôme universitaire de technologie (DUT), Brevet de te	29
16	P - Certificat d'aptitude pédagogique (instituteur), Diplôme	30
17	Q - Licence professionnelle	6
18	R - Licence	23
19	S - Diplôme d'école d'ingénieur	0
20	T - DESS, Master deuxième année professionnel	4

Prikazanih je 20 od 31 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1792

Neveljavni odgovori: 52881

Vrednosti spremenljivk: od 1 do 5555

ID: **edumagb1** Oznaka: **Mother's highest level of education, United Kingdom: Up to 2 or more A-levels or equivalent** ASK ALL CARD 63

Dobesedno vprašanje: F56GB1. What is the highest level of education your mother successfully completed? (United Kingdom 1)

Vrednosti	Kategorije	Frekvenca
1	2 or more A-levels or equivalent	218
2	GNVQ Intermediate	6
3	Vocational GCSE or equivalent	25
4	5 or more GCSEs A*-C or equivalent	201
5	1-4 GCSEs A*-C or equivalent	105
6	Skills for Life (including Basic Skills, Key Skills, Entry L	21
7777	Refusal	2
8888	Don't know	444
9999	No answer	1264

Sysmiss 52387

Opisne statistike

Veljavni odgovori: 576

Neveljavni odgovori: 54097

Vrednosti spremenljivk: od 1 do 6

ID: **edumgb2** Oznaka: **Mother's highest level of education, United Kingdom: Up to Ph.D or equivalent** ASK ALL CARD 63

Dobesedno vprašanje: F56GB2. What is the highest level of education your mother successfully completed? (United Kingdom 2)

Vrednosti	Kategorije	Frekvenca
1	Ph.D, D.Phil or equivalent	5
2	Masters Degree, M.Phil, Post-Graduate Diplomas and Certifica	29
3	5 year University/CNAA first Degree (MB, BDS, BV etc)	17
4	3-4 year University/CNAA first Degree (BA, BSc., BEd., BEng.	71
5	Nursing certificate, Teacher training, HE Diploma, Edexcel/B	141
6	Foundation Degree (FdA, FdSc etc)	1
7	Edexcel/BTEC/BEC/TEC - Higher National Certificate (HNC) or	13
8	HE Access	0
9	Vocational A-level (AVCE), GCE Applied A-level, NVQ/SVQ Leve	60
10	(Modern) Apprenticeship, Advanced (Modern) Apprenticeship, S	77
5555	Other	32
7777	Refusal	2
8888	Don't know	417
9999	No answer	1421
Sysmiss		52387

Opisne statistike

Veljavni odgovori: 446

Neveljavni odgovori: 54227

Vrednosti spremenljivk: od 1 do 5555

ID: **edagemgb** Označka: **Mother's age when completed full time education, United Kingdom** ASK ALL CARD 63

Dobesedno vprašanje: F56GB3. How old was your mother when she completed continuous full-time education? (United Kingdom)

Vrednosti	Kategorije	Frekvenca
95	Still at school	0
96	Still at college or university	0
7777	Refusal	1
8888	Don't know	623
9999	No answer	0

Opisne statistike

Veljavni odgovori: 1662

Neveljavni odgovori: 53011

Minimum: 1

Maksimum: 61

Vrednosti spremenljivk: od 1 do 96

ID: **edlvmdhu** Označka: **Mother's highest level of education, Hungary** ASK ALL CARD 63

Dobesedno vprašanje: F56HU. What is the highest level of education your mother successfully completed? (Hungary)

Vrednosti	Kategorije	Frekvenca
1	Nem járt iskolába; 1-3 osztályos elemi iskola vagy azzal egy	57
2	4-7 osztályos elemi iskola vagy azzal egyenértéku	334
3	Befejezett általános iskola vagy azzal egyenértéku	651
4	Szaktanácsképző, szakiskola	382
5	10. évfolyamra épülő szakképzés	10
6	Érettségi, befejezett szakközépiskola	167
7	Érettségi, befejezett gimnázium	154
8	Érettségire épülő felsőfokra nem akkreditált szakképzés, köz	35
9	Felsőfokú akkreditált szakképzés, felsőfokú technikum	15
10	Foiskolai diploma vagy foiskolai alapképzési szak - BA /BSc	64
11	Egyetemi alapképzési szak – BA /BSc	8
12	Foiskolai mesterképzési szak – MA/MSs	19

13	Egyetemi diploma, vagy egyetemi mesterképzési szak MA / MSc	25
14	Felsőfokú végzettség tudományos fokozattal	5
5555	Other	0
7777	Refusal	42
8888	Don't know	46
9999	No answer	0
Sysmiss		52659

Opisne statistike

Veljavni odgovori: 1926

Neveljavni odgovori: 52747

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvmdie** Oznaka: **Mother's highest level of education, Ireland** ASK ALL CARD 63

Dobesedno vprašanje: F56IE. What is the highest level of education your mother successfully completed? (Ireland)

Vrednosti	Kategorije	Frekvenca
1	Left school before finishing primary school; NFQ Level 1	363
2	Left school after the end of primary school but before reach	731
3	Junior Certificate; NFQ Level 3 (including Transition Year)	415
4	Vocational NFQ Level 3 courses, certified by FETAC, e.g. Com	47
5	Vocational NFQ level 4 courses, e.g. FETAC specific skills c	36
6	Leaving Certificate Established(LCE); Leaving Certificate Vo	376
7	Leaving Certificate Applied programme (LCA); NFQ levels 4-5	103
8	Apprenticeship - FAS etc	16
9	Post-Leaving Certificate (PLC) courses (duration of 1 year);	41
10	Post-Leaving Certificate (PLC) courses of 2 or more years du	33
11	Edexcel/BTEC/BEC/TEC - Higher National Certificate (HNC) or	4
12	Higher Certificate - NFQ level 6	32

13	Diploma, now termed 'Ordinary level bachelor degree' - NFQ I	97
14	Higher level/honours bachelor degree; NFQ level 8	69
15	Higher/Graduate Diploma, NFQ level 8	26
16	Post-graduate Diploma; NFQ level 9	23
17	Masters Degree, M.Phil; NFQ level 9	24
18	Ph.D, D.Phil or equivalent; NFQ level 10	8
5555	Other	5
7777	Refusal	13

Prikazanih je 20 od 23 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 2449

Neveljavni odgovori: 52224

Vrednosti spremenljivk: od 1 do 5555

ID: **edumail1** Oznaka: **Mother's highest level of education, Israeli education, Israel** ASK ALL CARD 63

Dobesedno vprašanje: F56IL1. What is the highest level of education your mother successfully completed? (Israel 1)

Vrednosti	Kategorije	Frekvenca
1	Not completed primary education	547
2	Primary school	262
3	junior high school	137
4	Secondary general school WITHOUT a matriculation certificate	236
5	Secondary school WITH a general [academic] matriculation cer	204
6	Vocational secondary school WITHOUT a (academic) matriculati	42
7	Apprenticeship & Industrial schools	8
8	Secondary school WITH a vocational matriculation certificate	31
9	Pre-academic preparatory programmes	5
10	Post secondary, non tertiary (a technician diploma, practica	53
11	Post secondary, non tertiary (a practical engineer or author	100

12	A bachelor academic degree, B.A from an academic college, or	57
13	A bachelor academic degree, B.A from a university, or a simi	105
14	A master's degree, M.A. from an academic college	17
15	A master's degree, M.A. from a university	75
16	MD or similar degree (D.M.D- Doctor of Dental Medicinae or D	7
17	A doctoral degree, Ph.D. or similar degree (J.S.D - Doctor o	9
4444	Education from the former Soviet Union	300
5555	Other	14
7777	Refusal	21

Prikazanih je 20 od 23 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 2209

Neveljavni odgovori: 52464

Vrednosti spremenljivk: od 1 do 5555

ID: **edumail2** Oznaka: **Mother's highest level of education, Russian education, Israel** ASK ALL CARD 63

Dobesedno vprašanje: F56IL2. What is the highest level of education your mother successfully completed? (Israel 2)

Vrednosti	Kategorije	Frekvenca
1	Incomplete primary education	13
2	Completed 4 grades of primary school	30
3	Incomplete secondary education (8-9 grades of secondary scho	10
4	Primary professional education (PTU, FSU, FSO, liceum) witho	8
5	Completed general secondary education (10 grades by old syst	10
6	Complete general secondary education (certificate) and prima	9
7	Complete general secondary education (certificate) and prima	16
8	Completed general secondary education (10 grades by old syst	32

9	Bachelor degree after 4 years program by new two-stage system	67
10	Completed high education by 5-6 years system of education (d	64
11	Scientific degree (candidate, doctor of science)	7
5555	Other education	0
6666	Not applicable	2208
7777	Refusal	1
8888	Don't know	33
9999	No answer	0
Sysmiss		52165

Opisne statistike

Veljavni odgovori: 266

Neveljavni odgovori: 54407

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvmdis** Oznaka: **Mother's highest level of education, Iceland** ASK ALL CARD 63

Dobesedno vprašanje: F56IS. What is the highest level of education your mother successfully completed? (Iceland)

Vrednosti	Kategorije	Frekvenca
1	Barnaskólastigi ekki lokið	16
2	Barnaskólapróf	93
3	Unglingapróf	43
4	Grunnskólapróf, gagnfræðapróf, landspróf	212
5	Stutt starfsnám á framhaldsskólastigi	109
6	Stúdentspróf, próf frá Háskólabrú, próf úr frumgreinadeild	40
7	Iðnnám	17
8	Lengra starfsnám á framhaldsskólastigi	30
9	Starfsnám eftir lok framhaldsskólastigs	12
10	Iðnmeistarar	5
11	Stutt hagnýtt nám á háskólastigi, diplóma	15
12	Stutt starfsnám á háskólastigi, grunndiplóma, 2-3 ár	19
13	Grunnnám í háskóla BA/BS/Bes eða viðbótardiplóma	67

14	Nám í háskóla sem er lengra en 4 ár en þó til 1. háskólagráð	20
15	Meistaránám MA/MS	27
16	Doktorspróf PhD	1
17	Other	0
7777	Refusal	6
8888	Don't know	19
9999	No answer	1

Prikazanih je 20 od 21 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 726

Neveljavni odgovori: 53947

Vrednosti spremenljivk: od 1 do 17

ID: **edlvmdit** Oznaka: **Mother's highest level of education, Italy** ASK ALL CARD 63

Dobesedno vprašanje: F56IT. What is the highest level of education your mother successfully completed? (Italy)

Vrednosti	Kategorije	Frekvenca
1	Senza titolo	138
2	Licenza elementare	331
3	Avviamento professionale	25
4	Licenza media	193
5	Qualifica professionale post obbligo	13
6	Diploma di qualifica professionale	32
7	Diploma superiore tecnico o professionale	60
8	Diploma liceale	59
9	Specializzazione post diploma non universitaria	3
10	Diploma universitario vecchio ordinamento	2
11	Istruzione terziaria non universitaria (musica e arte)	4
12	Laurea triennale	8
13	Master primo livello	0
14	Laurea vecchio ordiamento, magistrale o a ciclo unico	35
15	Master secondo livello	1
16	Specializzazioni post laurea magistrale (1 o 2 anni)	0

17	Specializzazione post laurea magistrale (3 o 4 anni)	1
18	Dottorato di ricerca	0
5555	Other	2
7777	Refusal	10

Prikazanih je 20 od 23 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 907

Neveljavni odgovori: 53766

Vrednosti spremenljivk: od 1 do 5555

ID: edlvmdlt Oznaka: **Mother's highest level of education, Lithuania** ASK ALL CARD 63

Dobesedno vprašanje: F56LT. What is the highest level of education your mother successfully completed?
(Lithuania)

Vrednosti	Kategorije	Frekvenca
0	Not completed primary	121
1	Primary	439
2	Vocational (without completing basic)	55
3	Basic (including youth, night schools)	151
4	Vocational (completing basic)	90
5	Vocational <2 years (after completing basic)	59
6	Vocational >=2 years (after completing basic)	51
7	Secondary (including gymnasiums, lyceums, night schools)	256
8	Vocational (completing secondary)	74
9	Vocational (after completing secondary)	76
10	Higher vocational or special secondary (after completing bas	134
11	Higher vocational or special secondary (after completing sec	130
12	Higher (non-university degree)	35
13	Higher (university bachelor degree)	71
14	Higher (integrated university studies degree or professional	134
15	Higher (university master or residency studies degree)	13

16	Doctoral or candidate of sciences degree	1
5555	Other	6
7777	Refusal	0
8888	Don't know	213

Prikazanih je 20 od 22 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1896

Neveljavni odgovori: 52777

Vrednosti spremenljivk: od 0 do 5555

ID: edlvmdnl Oznaka: **Mother's highest level of education, Netherlands** ASK ALL CARD 63

Dobesedno vprašanje: F56NL. What is the highest level of education your mother successfully completed? (Netherlands)

Vrednosti	Kategorije	Frekvenca
1	Basisschool niet afgemaakt	108
113	Alleen basisschool afgemaakt	529
212	LBO, VBO, LEAO, LTS ambachtsschool, huishoudschool, LHNO, VM	439
213	MULO, ULO, MAVO, VMBO (niveau 4; theoretische leerweg); HAVO	242
229	KMBO, leerlingwezen, MBO niveau 1, MEAO, MTS afgemaakt (duur	17
312	HAVO, MMS, MSVM afgemaakt	38
313	VWO, HBS, atheneum, gymnasium afgemaakt	38
321	MBO niveau 2 en 3 afgemaakt (duur 2-3 jaar)	44
322	MBO niveau 4 afgemaakt (duur 4 jaar)	59
412	MBO-plus voor havisten	7
510	propedeuse WO, OU-certificaat	4
520	korte HBO-opleiding eindexamen (2 of 3 jaar), kweekschool,	61
610	Bachelor HBO afgemaakt	44
620	Bachelor universiteit afgemaakt	5
710	HBO: Master`s degree, tweede fase opleidingen; Post HBO-ople	41
720	WO/universiteit: Master`s degree, tweede fase opleidingen; i	20

800	Doctoraat/gepromoveerd	3
5555	Other	2
7777	Refusal	7
8888	Don't know	137

Prikazanih je 20 od 22 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1701

Neveljavni odgovori: 52972

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvmdno** Oznaka: **Mother's highest level of education, Norway** ASK ALL CARD 63

Dobesedno vprašanje: F56NO. What is the highest level of education your mother successfully completed? (Norway)

Vrednosti	Kategorije	Frekvenca
1	Ingen fullført utdanning	36
2	Barneskole (første del av obligatorisk utdanning)	187
3	Ungdomsskole (grunnskole, 7-årig folkeskole, framhaldsskole,	544
4	Vitnemål fra folkehøgskole	60
5	Videregående avsluttende utd, allmennf. studieretninger/stud	170
6	Videregående avsluttende utd., yrkesfaglige studieretninger/	224
7	Forkurs til universitet/høgskole som ikke gir studiepoeng	12
8	Vitnemål fra påbygging til videregående utdanning (fagskoleu	29
9	Universitet/høgskole, < 3 år (høgskolekandidat, 2- og 2½- år	59
10	Fullført 3-4 årig utd. fra høgskole (Bachelor,cand.mag.,lære	146
11	Fullført 3-4 årig utdanning fra universitet (Bachelor, cand.	33
12	Fullført 5-6 årig utdanning fra høgskole (master, hovedfag)	36
13	Fullf 5-6 årig utd fra univ, lengre prof.utd. (cand.theol/ps	50
14	Forskernivå (Doktorgrad, Ph.d.)	0
5555	Other	3

7777	Refusal	3
8888	Don't know	31
9999	No answer	1
Sysmiss		53049

Opisne statistike

Veljavni odgovori: 1589

Neveljavni odgovori: 53084

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvmepl** Oznaka: **Mother's highest level of education, Poland** ASK ALL CARD 63

Dobesedno vprašanje: F56PL. What is the highest level of education your mother successfully completed? (Poland)

Vrednosti	Kategorije	Frekvenca
1	Nieukonczone szkola podstawowa	112
2	Swiactwo ukonczenia szkoly podstawowej (6-klasowej lub 4-k	339
3	Swiactwo ukonczenia szkoly podstawowej 7 lub 8-klasowej	380
4	Swiactwo ukonczenia gimnazjum	3
5	Swiactwo ukonczenia szkoly zawodowej lub szkoly przysposob	82
6	Swiactwo ukonczenia szkoly zasadniczej zawodowej lub szkol	257
7	Swiactwo ukonczenia szkoly zasadniczej zawodowej (po wczes	39
8	Swiactwo ukonczenia liceum ogólnokształcacego bez matury	30
9	Matura uzyskana w liceum ogólnokształcacych	135
10	Swiactwo ukonczenia sredniej szkoly zawodowej (techn., li	77
11	Matura uzyskana w sredniej szkole zawodowej (technikum, lice	114
12	Dyplom technika lub swiactwo ukonczenia szkoly pomaturalne	60
13	Dyplom ukonczenia kolegium lub studium nauczycielskiego	12
14	Dyplom licencjacki lub dyplom inzynierski	22
15	Dyplom magistra lub dyplom lekarza	95

16	Stopien naukowy doktora, doktora habilitowanego lub tytul pr	1
5555	Other	4
7777	Refusal	2
8888	Don't know	120
9999	No answer	14

Prikazanih je 20 od 21 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1762

Neveljavni odgovori: 52911

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvmdpt** Oznaka: **Mother's highest level of education, Portugal** ASK ALL CARD 63

Dobesedno vprašanje: F56PT. What is the highest level of education your mother successfully completed? (Portugal)

Vrednosti	Kategorije	Frekvenca
1	Nenhum	731
2	Ensino Básico 1 (até à 4ª classe, instrução primária (3º ou	952
3	Ensino Básico 2 (preparatório, 5º e 6º anos/classe, 1º ciclo	108
4	Cursos de educação e formação de tipo 1. Atribuição de "Dipl	12
5	Ensino Básico 3 (9º ano; 5º ano dos liceus; escola comercial	87
6	Cursos de educação e formação de tipo 2. Atribuição de "Dipl	1
7	Cursos de educação e formação de tipo 3 e 4. Atribuição de "	3
8	Ensino Secundário - cursos científico-humanísticos (12º ano;	60
9	Ensino Secundário - cursos tecnológicos, artísticos especial	14
10	Cursos de especialização tecnológica. Atribuição de "Diploma	0
11	Ensino superior politécnico: bacharelato de 3 anos; Antigos	18
12	Ensino superior politécnico: licenciaturas de 3-4 anos curri	4

13	Ensino superior universitário: licenciaturas de 3-4 anos cur	18
14	Pós-graduação: especialização pós-licenciatura sem atribuição	1
15	Ensino superior universitário: licenciatura com mais de 4 an	28
16	Mestrado (inclui Mestrado Integrado)	5
17	Doutoramento	3
5555	Other	0
7777	Refusal	8
8888	Don't know	98

Prikazanih je 20 od 22 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 2045

Neveljavni odgovori: 52628

Vrednosti spremenljivk: od 1 do 5555

ID: **edlvmdru** Oznaka: **Mother's highest level of education, Russian Federation** ASK ALL CARD 63

Dobesedno vprašanje: F56RU. What is the highest level of education your mother successfully completed? (Russian Federation)

Vrednosti	Kategorije	Frekvenca
1	Voobshche ne uchilsya v shkole ili zakonchil lish' 1-2 klass	121
2	Zakonchil 3-7 klassov sredneyei shkoly, no ne poluchil attest	360
3	Poluchil attestat ob osnovnom obshchem obrazovanii, no ne po	222
4	Zakonchennoe srednyee obshcheye obrazovanie, poluchil attest	234
5	Nachal'noe professional'noe obrazovanie - zakonchil PTU, FZU	120
6	Nachal'noe professional'noe obrazovanie - zakonchil PTU, pro	116
7	Srednyee professional'noe obrazovanie - zakonchil tehnikum,	585
8	Poluchil diplom bakalavra v vuze posle 4 let obucheniya po n	8
9	Poluchil diplom magistra v vuze posle dopolnitel'nyh 2 let o	5

10	Zakonchennoe vysshyye obrazovanie po 5-6-letneyei sisteme (di	413
11	Nauchnaya stepen' (kandidat, doktor nauk)	5
7777	Refusal	79
8888	Don't know	216
9999	No answer	0
Sysmiss		52189

Opisne statistike

Veljavni odgovori: 2189

Neveljavni odgovori: 52484

Vrednosti spremenljivk: od 1 do 11

ID: **edlvmdse** Oznaka: **Mother's highest level of education, Sweden** ASK ALL CARD 63

Dobesedno vprašanje: F56SE. What is the highest level of education your mother successfully completed? (Sweden)

Vrednosti	Kategorije	Frekvenca
1	Ej avslutad folkskola/grundskola skolår 1-6	260
2	Avslutad Folkskola, Grundskolan skolår 7-8	422
3	Avslutad Grundskola skolår 9	180
4	Fackskola (1963-1970) - 2-årig gymnasielinje, 2-årig yrkessk	80
5	Studieförberedande gymnasieprogram (3 år)	40
6	Gamla gymnasieutbildningar på två år	129
7	Yrkesinriktade gymnasieprogram (3 år)	90
8	4-årig gymnasielinje (före 1995)/Tekniskt basår	15
9	Universitet/Högskola, 1 år, med examen	19
10	Eftergymnasial utbildning, ej Universitet/Högskola, 1 år (t	50
11	Universitet/Högskola, 2 år, med examen (högskoleexamen)	84
12	2-3 år KY-utbildning, Eftergymnasial utbildning, ej Universi	52
13	Kandidat och/eller yrkesexamen från Högskola, 3-4 år	102

14	Kandidat och/eller yrkesexamen från Universitet, KTH, CTH, H	37
15	Magisterexamen och/eller yrkesexamen från Högskola, >4 år	41
16	Masterexamen från Högskola	5
17	Magisterexamen och/eller yrkesexamen från universitet, KTH,	20
18	Masterexamen från Universitet, KTH, CTH, Handelshögskolan	7
19	Forskarutbildning: Licentiatexamen	1
20	Forskarutbildning:Doktorsexamen	7

Prikazanih je 20 od 26 kategorij. Za vse podatke si pogledjte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1695

Neveljavni odgovori: 52978

Vrednosti spremenljivk: od 1 do 6666

ID: **edlvmsi** Oznaka: **Mother's highest level of education, Slovenia** ASK ALL CARD 63

Dobesedno vprašanje: F56SI. What is the highest level of education your mother successfully completed? (Slovenia)

Vrednosti	Kategorije	Frekvenca
0	Brez šolske izobrazbe	42
1	Nepopolna osnovnošolska izobrazba	121
2	Osnovnošolska izobrazba	518
3	Nižja ali srednja poklicna izobrazba	192
4	Srednja strokovna izobrazba	167
5	Srednja splošna izobrazba	51
6	Višja strokovna izobrazba, višješolska izobrazba	51
7	Visokošolska strokovna izobrazba	23
8	Visokošolska univerzitetna izobrazba	45
9	Specializacija	1
10	Magisterij	4
11	Doktorat	2
5555	Other	1
7777	Refusal	0
8888	Don't know	35
9999	No answer	4
Sysmiss		53416

Opisne statistike

Veljavni odgovori: 1218

Neveljavni odgovori: 53455

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvmdsk** Oznaka: **Mother's highest level of education, Slovakia** ASK ALL CARD 63

Dobesedno vprašanje: F56SK. What is the highest level of education your mother successfully completed?
(Slovakia)

Vrednosti	Kategorije	Frekvenca
1	Neukončený prvý stupeň základnej školy	36
2	Neukončený druhý stupeň základnej školy	170
3	Ukončený druhý stupeň základnej školy, Kurzy na doplnenie zá	566
4	Praktická škola	85
5	Rekvalifikačné kurzy	16
6	Odborné učilište, stredná odborná škola bez maturity, stredn	452
7	Stredná odborná škola s maturitou, stredné odborné učilište	311
8	8 ročné gymnázium, 4 ročné gymnázium	41
9	Nadstavbové štúdium	15
10	Doplňujúce pedagogické štúdium	13
11	Pomaturitné kvalifikačné štúdium	5
12	Pomaturitné špecializačné štúdium, tanečné konzervatórium, k	4
13	Stredná odborná škola- 6 ročné štúdium	12
14	Vyššie odborné štúdium	4
15	Bakalárske štúdium	7
16	Magisterské/doktorské a inžinierske štúdium	56
17	Magisterské pokračujúce štúdium, štátne rigorózne skúšky, do	2
18	Doktorandské štúdium	3
5555	Other	1
6666	Not applicable	0

Prikazanih je 20 od 24 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 1799

Neveljavni odgovori: 52874

Vrednosti spremenljivk: od 1 do 6666

ID: **edlvmdua** Oznaka: **Mother's highest level of education, Ukraine** ASK ALL CARD 63

Dobesedno vprašanje: F56UA. What is the highest level of education your mother successfully completed? (Ukraine)

Vrednosti	Kategorije	Frekvenca
0	Nepovna pochatkova osvita (menshe 4-kh klasiv seredn'oi shko	281
1	Pochatkova osvita (4-7 klasiv seredn'oi shkoly)	322
2	Nepovna serednja osvita (atestat za 8-9 klasiv seredn'oi shk	267
3	PTU na bazi nepovnoi seredn'oi osviti, nemaje atestatu pro p	65
4	Povna serednja osvita (atestat pro povnu serednju osvitu za	342
5	Zakinchiv PTU na bazi nepovnoi seredn'oi osviti (atestat za	122
6	Dodatkovye navchannya na bazi povnoi seredn'oi osvity (profes	48
7	PTU na bazi povnoi seredn'oi osvity	114
8	Nepovna vyshcha osvita (molodshij specialist - diplom tekhn	315
9	Bazova vyshcha osvita (bakalavr)	35
10	Povna vyshcha osvita (specialist)	150
11	Povna vyshcha osvita (magistr)	34
12	Aspirantura, vchena stupin	1
5555	Other	9
7777	Refusal	0
8888	Don't know	72
9999	No answer	1
Sysmiss		52495

Opisne statistike

Veljavni odgovori: 2105

Neveljavni odgovori: 52568

Vrednosti spremenljivk: od 0 do 5555

ID: **edlvmdxk** Oznaka: **Mother's highest level of education, Kosovo** ASK ALL CARD 63

Dobesedno vprašanje: F56XK. What is the highest level of education your mother successfully completed? (Kosovo)

Vrednosti	Kategorije	Frekvenca
1	Asnjë/disa vite shkollë elementare (me pak se 4 vite)	473
2	Shkolla elementare e kryer (4 vite)	210
3	Shkolla fillore e kryer (8/9 vite)	350
4	Shkolla e mesme trevjeçare (profesionale)	43
5	Shkolla e mesme – gjimnazi	58
6	Shkolla e mesme – (teknike, e farmacise, mjeksisë, etj.)	86
7	Shkolla e lartë dyvjeçare (teknike, shëndetësore, ekonomike,	21
8	Arsimimi i lartë (fakulteti)	18
9	Fakulteti i mjeksise (mjeksi e pergjithshme, farmaci, stomat	4
10	Shkollim pasuniversitar (magjistraturë)	1
11	Specializim ne mjeksi	0
12	Shkollim pasuniversitar (doktoraturë)	0
5555	Other	0
7777	Refusal	0
8888	Don't know	31
9999	No answer	0
Sysmiss		53378

Opisne statistike

Veljavni odgovori: 1264

Neveljavni odgovori: 53409

Vrednosti spremenljivk: od 1 do 5555

ID: **emprm14** Oznaka: **Mother's employment status when respondent 14**

Dobesedno vprašanje: F57. When you were 14, did your mother work as an employee, was she self-employed, or was she not working then?

Vrednosti	Kategorije	Frekvenca
1	Employee	27776
2	Self-employed	4330
3	Not working	20078
4	Mother dead/absent	1283

7	Refusal	132
8	Don't know	883
9	No answer	191

Opisne statistike

Veljavni odgovori: 53467

Neveljavni odgovori: 1206

Vrednosti spremenljivk: od 1 do 4

ID: **occm14b** Oznaka: **Mother's occupation when respondent 14** CARD 65

Dobesedno vprašanje: F59. Which of the descriptions on this card best describes the sort of work she did when you were 14?

Vrednosti	Kategorije	Frekvenca
1	Professional and technical occupations	3707
2	Higher administrator occupations	546
3	Clerical occupations	4571
4	Sales occupations	2691
5	Service occupations	4293
6	Skilled worker	2487
7	Semi-skilled worker	3300
8	Unskilled worker	4875
9	Farm worker	5119
66	Not applicable	21493
77	Refusal	72
88	Don't know	1306
99	No answer	213

Opisne statistike

Veljavni odgovori: 31589

Neveljavni odgovori: 23084

Vrednosti spremenljivk: od 1 do 9

ID: **atncrse** Oznaka: **Improve knowledge/skills: course/lecture/conference, last 12 months** ASK ALL

Dobesedno vprašanje: F60. During the last twelve months, have you taken any course or attended any lecture or conference to improve your knowledge or skills for work?

Vrednosti	Kategorije	Frekvenca
1	Yes	15170

2	No	39073
7	Refusal	26
8	Don't know	158
9	No answer	246

Opisne statistike

Veljavni odgovori: 54243

Neveljavni odgovori: 430

Vrednosti spremenljivk: od 1 do 2

ID: **ipcrtiv** Oznaka: **Important to think new ideas and being creative**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. Thinking up new ideas and being creative is important to her/him. She/he likes to do things in her/his own original way.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	10883
2	Like me	17602
3	Somewhat like me	13519
4	A little like me	6582
5	Not like me	3964
6	Not like me at all	1148
7	Refusal	122
8	Don't know	674
9	No answer	179

Opisne statistike

Veljavni odgovori: 53698

Neveljavni odgovori: 975

Vrednosti spremenljivk: od 1 do 6

ID: **imprich** Oznaka: **Important to be rich, have money and expensive things**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. It is important to her/him to be rich. She/he wants to have a lot of money and expensive things.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	2851
2	Like me	6582
3	Somewhat like me	10455
4	A little like me	11466

5	Not like me	16062
6	Not like me at all	6519
7	Refusal	116
8	Don't know	444
9	No answer	178

Opisne statistike

Veljavni odgovori: 53935

Neveljavni odgovori: 738

Vrednosti spremenljivk: od 1 do 6

ID: **ipeqopt** Oznaka: **Important that people are treated equally and have equal opportunities**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. She/he thinks it is important that every person in the world should be treated equally. She/he believes everyone should have equal opportunities in life.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	18618
2	Like me	21675
3	Somewhat like me	8515
4	A little like me	3294
5	Not like me	1436
6	Not like me at all	342
7	Refusal	109
8	Don't know	491
9	No answer	193

Opisne statistike

Veljavni odgovori: 53880

Neveljavni odgovori: 793

Vrednosti spremenljivk: od 1 do 6

ID: **ipshabt** Oznaka: **Important to show abilities and be admired**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. It's important to her/him to show her/his abilities. She/he wants people to admire what she/he does.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	7264
2	Like me	14962
3	Somewhat like me	13484

4	A little like me	8697
5	Not like me	7421
6	Not like me at all	1954
7	Refusal	122
8	Don't know	569
9	No answer	200

Opisne statistike

Veljavni odgovori: 53782

Neveljavni odgovori: 891

Vrednosti spremenljivk: od 1 do 6

ID: **impsafe** Oznaka: **Important to live in secure and safe surroundings**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. It is important to her/him to live in secure surroundings. She/he avoids anything that might endanger her/his safety.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	16838
2	Like me	19438
3	Somewhat like me	9709
4	A little like me	4647
5	Not like me	2754
6	Not like me at all	570
7	Refusal	111
8	Don't know	411
9	No answer	195

Opisne statistike

Veljavni odgovori: 53956

Neveljavni odgovori: 717

Vrednosti spremenljivk: od 1 do 6

ID: **impdiff** Oznaka: **Important to try new and different things in life**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. She/he likes surprises and is always looking for new things to do. She/he thinks it is important to do lots of different things in life.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	8150
2	Like me	14698

3	Somewhat like me	13087
4	A little like me	9265
5	Not like me	6792
6	Not like me at all	1771
7	Refusal	127
8	Don't know	593
9	No answer	190

Opisne statistike

Veljavni odgovori: 53763

Neveljavni odgovori: 910

Vrednosti spremenljivk: od 1 do 6

ID: **ipfrule** Oznaka: **Important to do what is told and follow rules**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. She/he believes that people should do what they're told. She/he thinks people should follow rules at all times, even when no-one is watching.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	6593
2	Like me	15321
3	Somewhat like me	12660
4	A little like me	8574
5	Not like me	8013
6	Not like me at all	2406
7	Refusal	134
8	Don't know	787
9	No answer	185

Opisne statistike

Veljavni odgovori: 53567

Neveljavni odgovori: 1106

Vrednosti spremenljivk: od 1 do 6

ID: **ipudrst** Oznaka: **Important to understand different people**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. It is important to her/him to listen to people who are different from her/him. Even when she/he disagrees with them, she/he still wants to understand them.

Vrednosti	Kategorije	Frekvenca
-----------	------------	-----------

1	Very much like me	10619
2	Like me	22321
3	Somewhat like me	12701
4	A little like me	5461
5	Not like me	2071
6	Not like me at all	550
7	Refusal	127
8	Don't know	639
9	No answer	184

Opisne statistike

Veljavni odgovori: 53723

Neveljavni odgovori: 950

Vrednosti spremenljivk: od 1 do 6

ID: **ipmodst** Oznaka: **Important to be humble and modest, not draw attention**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. It is important to her/him to be humble and modest. She/he tries not to draw attention to herself/himself.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	9865
2	Like me	18614
3	Somewhat like me	12820
4	A little like me	7250
5	Not like me	4343
6	Not like me at all	914
7	Refusal	126
8	Don't know	551
9	No answer	190

Opisne statistike

Veljavni odgovori: 53806

Neveljavni odgovori: 867

Vrednosti spremenljivk: od 1 do 6

ID: **ipgdtim** Oznaka: **Important to have a good time**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. Having a good time is important to her/him. She/he likes to "spoil" herself/himself.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	7481
2	Like me	15416
3	Somewhat like me	13155
4	A little like me	9064
5	Not like me	6537
6	Not like me at all	2151
7	Refusal	116
8	Don't know	560
9	No answer	193

Opisne statistike

Veljavni odgovori: 53804

Neveljavni odgovori: 869

Vrednosti spremenljivk: od 1 do 6

ID: **impfree** Oznaka: **Important to make own decisions and be free**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. It is important to her/him to make her/his own decisions about what she/he does. She/he likes to be free and not depend on others.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	16280
2	Like me	20954
3	Somewhat like me	10228
4	A little like me	4254
5	Not like me	1751
6	Not like me at all	421
7	Refusal	116
8	Don't know	484
9	No answer	185

Opisne statistike

Veljavni odgovori: 53888

Neveljavni odgovori: 785

Vrednosti spremenljivk: od 1 do 6

ID: **iphlppl** Oznaka: **Important to help people and care for others well-being**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. It's very important to her/him to help the

people around her/him. She/he wants to care for their well-being.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	14520
2	Like me	22896
3	Somewhat like me	11117
4	A little like me	4071
5	Not like me	1070
6	Not like me at all	244
7	Refusal	115
8	Don't know	455
9	No answer	185

Opisne statistike

Veljavni odgovori: 53918

Neveljavni odgovori: 755

Vrednosti spremenljivk: od 1 do 6

ID: **ipsuces** Oznaka: **Important to be successful and that people recognize achievements**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. Being very successful is important to her/him. She/he hopes people will recognise her/his achievements.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	6919
2	Like me	14816
3	Somewhat like me	13831
4	A little like me	9303
5	Not like me	7040
6	Not like me at all	1782
7	Refusal	139
8	Don't know	648
9	No answer	195

Opisne statistike

Veljavni odgovori: 53691

Neveljavni odgovori: 982

Vrednosti spremenljivk: od 1 do 6

ID: **ipstrgv** Oznaka: **Important that government is strong and ensures safety**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. It is important to her/him that the government ensures her/his safety against all threats. She/he wants the state to be strong so it can defend its citizens.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	16955
2	Like me	19829
3	Somewhat like me	9794
4	A little like me	4458
5	Not like me	2087
6	Not like me at all	487
7	Refusal	153
8	Don't know	710
9	No answer	200

Opisne statistike

Veljavni odgovori: 53610

Neveljavni odgovori: 1063

Vrednosti spremenljivk: od 1 do 6

ID: **ipadvnt** Oznaka: **Important to seek adventures and have an exciting life**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. She/he looks for adventures and likes to take risks. She/he wants to have an exciting life.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	3710
2	Like me	7795
3	Somewhat like me	10232
4	A little like me	10622
5	Not like me	14030
6	Not like me at all	7308
7	Refusal	145
8	Don't know	641
9	No answer	190

Opisne statistike

Veljavni odgovori: 53697

Neveljavni odgovori: 976

Vrednosti spremenljivk: od 1 do 6

ID: **ipbhprp** Oznaka: **Important to behave properly**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. It is important to her/him always to behave properly. She/he wants to avoid doing anything people would say is wrong.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	10228
2	Like me	19896
3	Somewhat like me	12275
4	A little like me	6635
5	Not like me	3869
6	Not like me at all	803
7	Refusal	136
8	Don't know	599
9	No answer	232

Opisne statistike

Veljavni odgovori: 53706

Neveljavni odgovori: 967

Vrednosti spremenljivk: od 1 do 6

ID: **iprspot** Oznaka: **Important to get respect from others**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. It is important to her/him to get respect from others. She/he wants people to do what she/he says.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	6960
2	Like me	14665
3	Somewhat like me	13292
4	A little like me	9120
5	Not like me	7779
6	Not like me at all	1887
7	Refusal	139
8	Don't know	632
9	No answer	199

Opisne statistike

Veljavni odgovori: 53703

Neveljavni odgovori: 970

Vrednosti spremenljivk: od 1 do 6

ID: **iplylfr** Oznaka: **Important to be loyal to friends and devote to people close**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. It is important to her/him to be loyal to her/his friends. She/he wants to devote herself/himself to people close to her/him.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	19618
2	Like me	23226
3	Somewhat like me	7599
4	A little like me	2526
5	Not like me	712
6	Not like me at all	202
7	Refusal	123
8	Don't know	458
9	No answer	209

Opisne statistike

Veljavni odgovori: 53883

Neveljavni odgovori: 790

Vrednosti spremenljivk: od 1 do 6

ID: **impenv** Oznaka: **Important to care for nature and environment**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. She/he strongly believes that people should care for nature. Looking after the environment is important to her/him.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	17550
2	Like me	20705
3	Somewhat like me	10161
4	A little like me	3858
5	Not like me	1257
6	Not like me at all	305
7	Refusal	123
8	Don't know	524
9	No answer	190

Opisne statistike

Veljavni odgovori: 53836

Neveljavni odgovori: 837

Vrednosti spremenljivk: od 1 do 6

ID: **imptrad** Oznaka: **Important to follow traditions and customs**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. Tradition is important to her/him. She/he tries to follow the customs handed down by her/his religion or her/his family.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	11934
2	Like me	17221
3	Somewhat like me	11655
4	A little like me	6890
5	Not like me	4511
6	Not like me at all	1669
7	Refusal	126
8	Don't know	472
9	No answer	195

Opisne statistike

Veljavni odgovori: 53880

Neveljavni odgovori: 793

Vrednosti spremenljivk: od 1 do 6

ID: **impfun** Oznaka: **Important to seek fun and things that give pleasure**

Dobesedno vprašanje: Ha-u. Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you. Use this card for your answer. She/he seeks every chance she/he can to have fun. It is important to her/him to do things that give her/him pleasure.

Vrednosti	Kategorije	Frekvenca
1	Very much like me	7080
2	Like me	14474
3	Somewhat like me	13002
4	A little like me	9737
5	Not like me	6678
6	Not like me at all	2783
7	Refusal	137
8	Don't know	589
9	No answer	193

Opisne statistike

Veljavni odgovori: 53754

Neveljavni odgovori: 919

Vrednosti spremenljivk: od 1 do 6

ID: **region** Oznaka: **Region**

Dobesedno vprašanje: R. Region

Vrednosti	Kategorije	Frekvenca
AL01	Berat	63
AL02	Durrës	113
AL03	Elbasan	128
AL04	Fier	121
AL05	Gjirokastër	47
AL06	Korçë	117
AL07	Kukës	31
AL08	Lezhë	55
AL09	Dibër	46
AL10	Shkodër	90
AL11	Tiranë	286
AL12	Vlorë	104
BE10	Région de Bruxelles-Capitale /Brussels Hoofdstedelijk Gewest	166
BE21	Prov. Antwerpen	305
BE22	Prov. Limburg	166
BE23	Prov. Oost-Vlaanderen	224
BE24	Prov. Vlaams-Brabant	186
BE25	Prov. West-Vlaanderen	224
BE31	Prov. Brabant Wallon	64
BE32	Prov. Hainaut	188

Prikazanih je 20 od 353 kategorij. Za vse podatke si poglejte opis raziskave na spletni strani.

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

ID: **regunit** Oznaka: **Regional unit**

Vrednosti	Kategorije	Frekvenca
1	NUTS level 1	6360
2	NUTS level 2	17347

3	NUTS level 3	21300
4	Regional unit not part of the NUTS nomenclature	9666

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Vrednosti spremenljivk: od 1 do 4

ID: **intwde** Oznaka: **Place of interview: East, West Germany**

Vrednosti	Kategorije	Frekvenca
1	Interview takes place in East Germany, East Berlin	1010
2	Interview takes place in West Germany, West Berlin	1948
Sysmiss		51715

Opisne statistike

Veljavni odgovori: 2958

Neveljavni odgovori: 51715

Vrednosti spremenljivk: od 1 do 2

ID: **inwdds** Oznaka: **Start of interview, day of month**

Dobesedno vprašanje: R2. Start of interview, day of month

Vrednosti	Kategorije	Frekvenca
99	Not available	6

Opisne statistike

Veljavni odgovori: 54667

Neveljavni odgovori: 6

Minimum: 1

Maksimum: 31

Aritmetična sredina: 16.04

Standardni odklon: 8.52

Vrednosti spremenljivk: od 1 do 31

ID: **inwmms** Oznaka: **Start of interview, month**

Dobesedno vprašanje: R3. Start of interview, month

Vrednosti	Kategorije	Frekvenca
99	Not available	3

Opisne statistike

Veljavni odgovori: 54670

Neveljavni odgovori: 3

Minimum: 1

Maksimum: 12

Aritmetična sredina: 7.28

Standardni odklon: 3.997

Vrednosti spremenljivk: od 1 do 12

ID: **inwyys** Oznaka: **Start of interview, year**

Dobesedno vprašanje: R4. Start of interview, year

Vrednosti	Kategorije	Frekvenca
9999	Not available	

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Minimum: 2012

Maksimum: 2013

Aritmetična sredina: 2012.434

Standardni odklon: 0.496

Vrednosti spremenljivk: od 2012 do 2013

ID: **inwshh** Oznaka: **Start of interview, hour**

Dobesedno vprašanje: R5. Start of interview, hour

Vrednosti	Kategorije	Frekvenca
99	Not available	91

Opisne statistike

Veljavni odgovori: 54582

Neveljavni odgovori: 91

Minimum: 1

Maksimum: 23

Aritmetična sredina: 14.275

Standardni odklon: 3.07

Vrednosti spremenljivk: od 1 do 23

ID: **inwsmm** Oznaka: **Start of interview, minute**

Dobesedno vprašanje: R6. Start of interview, minute

Vrednosti	Kategorije	Frekvenca
99	Not available	92

Opisne statistike

Veljavni odgovori: 54581

Neveljavni odgovori: 92

Minimum: 0

Maksimum: 59

Aritmetična sredina: 24.252

Standardni odklon: 18.2

Vrednosti spremenljivk: od 0 do 59

ID: **inwdde** Oznaka: **End of interview, day of month**

Dobesedno vprašanje: R7. End of interview, day of month

Vrednosti	Kategorije	Frekvenca
99	Not available	9

Opisne statistike

Veljavni odgovori: 54664

Neveljavni odgovori: 9

Minimum: 1

Maksimum: 31

Aritmetična sredina: 16.042

Standardni odklon: 8.52

Vrednosti spremenljivk: od 1 do 31

ID: **inwmme** Oznaka: **End of interview, month**

Dobesedno vprašanje: R8. End of interview, month

Vrednosti	Kategorije	Frekvenca
99	Not available	5

Opisne statistike

Veljavni odgovori: 54668

Neveljavni odgovori: 5

Minimum: 1

Maksimum: 12

Aritmetična sredina: 7.281

Standardni odklon: 3.997

Vrednosti spremenljivk: od 1 do 12

ID: **inwyye** Oznaka: **End of interview, year**

Dobesedno vprašanje: R9. End of interview, year

Vrednosti	Kategorije	Frekvenca
9999	Not available	2

Opisne statistike

Veljavni odgovori: 54671

Neveljavni odgovori: 2

Minimum: 2012

Maksimum: 2013

Aritmetična sredina: 2012.434

Standardni odklon: 0.496

Vrednosti spremenljivk: od 2012 do 2013

ID: **inwehh** Oznaka: **End of interview, hour**

Dobesedno vprašanje: R10. End of interview, hour

Vrednosti	Kategorije	Frekvenca
99	Not available	111

Opisne statistike

Veljavni odgovori: 54562

Neveljavni odgovori: 111

Minimum: 0

Maksimum: 23

Aritmetična sredina: 15.124

Standardni odklon: 3.084

Vrednosti spremenljivk: od 0 do 23

ID: **inwemm** Oznaka: **End of interview, minute**

Dobesedno vprašanje: R11. End of interview, minute

Vrednosti	Kategorije	Frekvenca
99	Not available	106

Opisne statistike

Veljavni odgovori: 54567

Neveljavni odgovori: 106

Minimum: 0

Maksimum: 59

Aritmetična sredina: 28.859

Standardni odklon: 17.856

Vrednosti spremenljivk: od 0 do 59

ID: **inwtm** Oznaka: **Interview length in minutes, main questionnaire**

Dobesedno vprašanje: R20. Interview length in minutes, main questionnaire (calculated)

Opisne statistike

Veljavni odgovori: 54378

Neveljavni odgovori: 295

Minimum: 0

Maksimum: 934

Aritmetična sredina: 54.333

Standardni odklon: 20.849

Vrednosti spremenljivk: od 0 do 934

ID: **spltdme** Oznaka: **Administration of split ballot and MTMM**

Vrednosti	Kategorije	Frekvenca
1	FF A TESTE1- TESTE9	12373
2	FF B TESTE10- TESTE18	12304
3	FF C TESTE19- TESTE27	12097
4	FF D TESTE28-TESTE36	11916

5	SC A TESTE1- TESTE9	1496
6	SC B TESTE10- TESTE18	1467
7	SC C TESTE19- TESTE27	1467
8	SC D TESTE28- TESTE36	1489
9	Not available	64

Opisne statistike

Veljavni odgovori: 54609

Neveljavni odgovori: 64

Vrednosti spremenljivk: od 1 do 8

ID: **supqad1** Oznaka: **Administration of supplementary questionnaire 1**

Vrednosti	Kategorije	Frekvenca
1	Completed by respondent, no help from you	5382
2	Completed by respondent, some help from you	285
3	Face to face interview	264
6	Not applicable	47745
9	No answer	37
Sysmiss		960

Opisne statistike

Veljavni odgovori: 5931

Neveljavni odgovori: 48742

Vrednosti spremenljivk: od 1 do 3

ID: **supqad2** Oznaka: **Administration of supplementary questionnaire 2**

Vrednosti	Kategorije	Frekvenca
1	Face to face interview	47394
2	Completed by respondent, some help from you	1241
3	Completed by respondent, no help from you	16
6	Not applicable	5968
9	No answer	54

Opisne statistike

Veljavni odgovori: 48651

Neveljavni odgovori: 6022

Vrednosti spremenljivk: od 1 do 3

ID: **supqdd** Oznaka: **Day of month, supplementary questionnaire**

Dobesedno vprašanje: R14. Day of month, supplementary questionnaire

Vrednosti	Kategorije	Frekvenca
99	Not available	65

Opisne statistike

Veljavni odgovori: 54608

Neveljavni odgovori: 65

Minimum: 1

Maksimum: 31

Aritmetična sredina: 16.039

Standardni odklon: 8.52

Vrednosti spremenljivk: od 1 do 31

ID: **supqmm** Oznaka: **Month, supplementary questionnaire**

Dobesedno vprašanje: R15. Month, supplementary questionnaire

Vrednosti	Kategorije	Frekvenca
99	Not available	61

Opisne statistike

Veljavni odgovori: 54612

Neveljavni odgovori: 61

Minimum: 1

Maksimum: 12

Aritmetična sredina: 7.279

Standardni odklon: 3.996

Vrednosti spremenljivk: od 1 do 12

ID: **supqyr** Oznaka: **Year, supplementary questionnaire**

Dobesedno vprašanje: R16. Year, supplementary questionnaire

Vrednosti	Kategorije	Frekvenca
9999	Not available	58

Opisne statistike

Veljavni odgovori: 54615

Neveljavni odgovori: 58

Minimum: 2012

Maksimum: 2013

Aritmetična sredina: 2012.434

Standardni odklon: 0.496

Vrednosti spremenljivk: od 2012 do 2013

ID: **dweight** Oznaka: **Design weight**

Dobesedno vprašanje: R17. Design weight

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Minimum: 0.0342

Maksimum: 4

Aritmetična sredina: 1

Standardni odklon: 0.434

Vrednosti spremenljivk: od 0.034200640309569 do 4

ID: **pspwght** Oznaka: **Post-stratification weight including design weight**

Dobesedno vprašanje: R18. Post-stratification weight including design weight

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Minimum: 0.000929

Maksimum: 4.268

Aritmetična sredina: 1

Standardni odklon: 0.531

Vrednosti spremenljivk: od 0.000929118614093093 do 4.26819888054095

ID: **pweight** Oznaka: **Population size weight (must be combined with dweight or pspwght)**

Dobesedno vprašanje: R19. Population size weight (must be combined with dweight)

Opisne statistike

Veljavni odgovori: 54673

Neveljavni odgovori: 0

Minimum: 0.0337

Maksimum: 5.447

Aritmetična sredina: 1.04

Standardni odklon: 1.332

Vrednosti spremenljivk: od 0.033682447 do 5.447134375
