Q9ST. Would you say that this country....? (READ THE

Q1st. Generally Speaking, Would You Say That You Are

Alternatives And Tick Only One)	ALTERNATIVES AND TICK ONLY ONE)
• •	Is progressing 1
Very Satisfied1	Is at a standstill2
Quite Satisfied2 Not Very Satisfied3	<u>Is in decline3</u> DNK8 DON'T READ
Not At All Satisfied4	DNA0
Dnk/Dna (DON'T READ)	
OSCIII To seem Origina which are in the west important	Q10ST. With which of the following statements do you
Q2ST. In your Opinion, which one is the most important problem in the country? (WRITE DOWN ANSWER AS GIVEN,	agree most? (READ THE ALTERNATIVES AND TICK ONLY ONE)
ONLY ONE ANSWER, THE MOST IMPORTANT)	Democracy is preferable to any
	other kind of government1
	Under some circumstances, an authoritarian government can be preferable to
None97 DNK	a democratic one
	For people like me, it doesn't matter
Q3ST.A In general, how would you describe the country's present economic situation? Would you say it	whether we have a democratic or
is? (READ THE ALTERNATIVES AND TICK ONLY ONE IN	non-democratic regime
Q3ST.A) Q3ST.B how would you describe the country's present economic situation? Would you say it is?	DNA0
present economic situation: would you say it is:	2117
Very good1 1	Q11ST. How much proud are you of been (nationality)? Are you? (READ THE ALTERNATIVES AND TICK ONLY ONE)
Good	
Bad4 4	Very Proud1 Proud
<u>Very bad5 5</u>	A little Proud3
DNK	Not at all Proud
DNA 0 0	DNK8
Q4ST. Do you consider the country's present economic	DNA0
situation to be much better, a little better, about	Q12ST.A In general, would you say that you are very
the same, a little worse or much worse than 12 months ago? (WAIT FOR ANSWER AND TICK ONLY ONE)	satisfied, quite satisfied, not very satisfied or not
ago: (WAII FOR ANDWER AND TICK ONLI ONE)	at all satisfied with the working of the democracy in (country)? (READ THE ALTERNATIVES AND TICK ONLY ONE IN
Much better1	Q12ST.A) Q12ST.B And with the working of the economy?
A little better2 About the same3	(TICK ONLY ONE IN Q12ST.B)
A little worse4	Q12ST.A Q12ST.B
Much worse5	DEMOCRACY ECONOMY
DNK8 DON'T READ	
DNA0	Very Satisfied
Q5ST. And over the next 12 months do you think that,	Not very Satisfied3
in general, the country's economic situation will be	Not at all Satisfied4 4
much better, a little better, about the same, a little worse or much worse than now? (WAIT FOR ANSWER AND	DNK
TICK ONLY ONE)	DIAR
	Q13ST. Do you think that since the arrival of
Much better1	democracy, the social inequalities had increased, stayed the same or decreased (WAIT FOR AN ANSWER AND
A little better2 About the same3	TICK ONE)
A little worse4	1 2 3 0
Much worse5	Increased Stayed the same Decreased DNK/DNA
DNK	
DNA	Q14ST. How faire you think that income distribution is in (country)? (READ THE ALTERNATIVES AND TICK ONLY
Q6ST. In general, how would you describe your present	ONE)
economic situation and that of your family? Would you say it is (READ THE ALTERNATIVES AND TICK ONLY ONE)	Very Fair1
bay it is (this im imitatinities into item one)	Fair2
Very good1	Unfair
Good2	Very Unfair
About average3 Bad4	DNA
Very bad5	Q26ST. (SHOW CARD 5) To what extent do the following
DNK	freedoms, rights, life-chances and guarantees apply in
DNA0	(country)? (READ EACH ITEM AND TICK AN ANSWER FOR EACH)
Q7ST. Do you consider your economic situation and that	incii)
of your family to be much better, a little better,	Fully 1
about the same, a little worse or much worse than 12 months ago? (WAIT FOR ANSWER AND TICK ONLY ONE)	Fairly generally 2 Not generally 3
in a second of the second of t	Not at all 4
Much better1	DNK/DNA 0 DON'T READ
A little better2 About the same3	Q26 ST.A Freedom of political participation
A little worse4	
Much worse5	Q26 ST.B Freedom to choose one's occupation
DNK8 DON'T READ	Q26 ST.C Protection of the environment
DNA0	Q26 ST.D Protection of private property
Q8ST. In the next 12 months, do you think your	Q26 ST.E Just and fair distribution of wealth
economic situation and that of your family will be	Q26 ST.F Equality of men and women
much better, a little better, about the same, a little worse or much worse than now? (WAIT FOR ANSWER AND	
TICK ONLY ONE)	Q26 ST.G Equality of life chances regardless of origin
World Broken	Q26 ST.H Freedom of speech always and
Much better1 A little better2	everywhere
About the same3	Q26 ST.I Freedom of religion/faith
A little worse4	Q26 ST.J Protection against crime
Much worse5	Q26 ST.K Social security
DNK	-
· · · · · · · · · · · · · · · · · · ·	Q26 ST.L Solidarity with the poor and needy

Q26 ST.M Chance to get a job

 ${\tt Q16ST}.$ Some people say that democracy solves problems that we have in (Country). Other people say that democracy does not solve the problems. Which statement is closest to your views?

Democracy	solves	problem	ຓຘ	 1		
Democracy						
DNK				 8	DON'T	READ
DNA				 0		

Q17ST. (SHOW CARD 1) Imagine a staircase with 10 steps, in which on the first step are located the poorest and on the 10th step, the richest. Where would you put yourself on this staircase? (WAIT FOR ANSWER AND TICK ONLY ONE IN Q17ST.A) Where would you put your parents on this staircase? (WAIT FOR ANSWER AND TICK ONLY ONE IN Q17ST.B) Where do you think your children will be on this staircase? (WAIT FOR ANSWER AND TICK ONLY ONE IN Q17ST.C)

			DNK	DNA
Q12ST.A	Yourself		98	00
Q12ST.B	Parents		98	00
Q12ST.C	Children		98	00

Q18ST. Do you believe that is best to live in a society with order although some freedoms would be limited, or you think that is best to live in a society where all freedoms and rights would be respected, although had some disorder? (WAIT FOR ANSWER AND TICK ONLY ONE)

Q19ST. . If you had to choose between democracy and economic development with out democracy, which would you say is more important? (WAIT FOR ANSWER AND TICK ONLY ONE)

Democracy is more important1		
Economic development is more important2		
Both equal	DON'T	READ
DNK/DNA0		

Q20ST (SHOW CARD 3) Do you strongly agree (1), agree (2), disagree (3) or strongly disagree (4) with the following statements? (READ EACH STATEMENT AND TICK ONLY ONE ANSWER FOR EACH STATEMENT)

SA A D SD DNK/DNA

S.	A	Α	D	SD	DNK/
Q19ST.A Democracy may have problems,					
but it is the best system					
of government	1	2	3	4	0
Q19ST.B In democracy, the					
economic system generally works					
well	1	2	3	4	0
Q20N.C The government most have the					
power to close a media when					
publicize thinks that not like them	1	2	3	4	0
Q20ST.D When there is a hard					
situation in (country), is ok if					
the government pass over the law,					
the parliament and other					
institutions to solve the problement	1	2	3	4	0
Q20N.E Democratic governments are					
better prepared to confront economics					
crisis that non democratic governments	1	2	3	4	0
Q20N.F With the militaries expulsing					
President Manuel Zelaya of Honduras	1	2	3	4	0
Q20N.G The medias most can publish					
News with out afraid to been closed	1	2	3	4	0

Q21ST. Will you support a military government in replace of a democratic if thinks put very hard?, or you don't support under any circumstances a military government? (WAIT FOR ANSWER AND TICK ONLY ONE)

Q22ST. Generally Speaking, Will you say that (country) is governed for a few powerful groups in is own benefit, or is governed for the common well of all? (WAIT FOR ANSWER AND TICK ONLY ONE)

Powerful groups	in is own benefit1	
For the well of	all2	
DNK/DNA		DON'T READ

Q23N. Are you willing to support any social movement and which one, or you aren't willing to support a social movement? (WRITE DOWN ANSWER AS GIVEN)

None 97	DNK 98	DNA 0.0	DON'T READ

Q24ST. (SHOW CARD 4) Please look at this card and tell me, how much trust you have in each of the following groups/institutions. Would you say you have a lot (1), some (2), a little (3) or no trust (4)? (READ EACH ALTERNATIVE AND TICK ONE FOR EACH)

	L	S	L	N	DNK	DNA
Q24ST.A.	The government 1	2	3	4	8	0
Q24ST.B.	Banks1	2	3	4	8	0
Q24ST.C.	Police1	2	3	4	8	0
Q24ST.D.	Newspapers1	2	3	4	8	0
Q24ST.E.	Television1	2	3	4	8	0
Q24ST.F.	Radios1	2	3	4	8	0
Q24ST.G	Trade Unions1	2	3	4	8	0
Q24ST.H	Private companies.1	2	3	4	8	0

Q25ST. (SHOW CARD 5) There are different opinions as to what it takes to be a good citizen. (WAIT FOR ANSWER AND TICK ALL THOSE MENTIONED)

Vote in elections 1	
Pay taxes 2	
Always obey laws and	
regulations 3	
Participate in social	
organizations 4	
Participate in political	
organizations 5	
Choose products environmentally 6	
Help people in (country)who	
are worse off than yourself 7	
Be willing to serve in the	
military at a time of need 8	
DNK/DNA 0 DON'T REAL)

Q28ST. (SHOW CARD 4) Please look at this card and tell me, how much trust you have in each of the following groups, institutions or persons: a lot (1), some (2), a little (3) or no trust (4)? (READ EACH ALTERNATIVE AND TICK ONE FOR EACH)

L	S	L	N	DNK	DNA
Q26ST.A. National Congress/					
Parliament 1	2	3	4	8	0
Q26ST.B. Judiciary1	2	3	4	8	0
Q26ST.C. Political parties.1	2	3	4	8	0
Q26ST.D. Armed forces1	2	3	4	8	0
Q26ST.E. Public					
Administration1	2	3	4	8	0
Q26ST.F. Local government1	2	3	4	8	0
Q26ST.G The church1	2	3	4	8	0

Q27ST. Some people say that without a National Congress there can be no democracy, while others say that democracy can work without a National Congress. Which is closer to your view? (WAIT FOR ANSWER AND TICK ONLY ONE)

Without a National Congress, there
can be no democracy1
Democracy can work without
a National Congress2
DNK8 DON'T READ
DNA0

Q28ST. What is the most effective way in which you can contribute to change things: vote to elect people who defend my position, participate in protest movements and demand change directly, or do you think that it's not possible to contribute to change things? (WAIT FOR ANSWER AND TICK ONLY ONE)

Vote to elect people who defend my
position1
Participate in protest movements and
demand change directly2
It's not possible to contribute to change
things, it makes no difference what
one does3
None of the above4 DON'T READ
DNK/DNA0

Q29N. (SHOW CARD 6) Do you re (1), good (2), about average ((5) participate in: (READ EACH FOR EACH)	3), B	ad	TIC	or V K Al	7ery	Bad
O29N A Watching Comiting /	VG G	AA	В	VB	DNK	DNA
Q29N.A Watching Comities / Community security as Mechanism to solve problems and self development Q29N.B Plebiscites, popular	1 2	3	4	5	8	0
Consultations	1 2	3	4	5	8	0
Q30ST/N. (SHOW CARD 3) Are agree(2), disagree(3) or very the next affirmations? (READ ANSWER FOR EACH)	lisagr EACH	ee(ITE	4) w	ith ND	each TICK	n of AN
Q30ST.A Marches, protests, manifestations on the street	VA	A	D 7	Æ	DNK/	DNA
are normal's in democracy Q30N.B Social Movements generat disorder and instability Q30N.C Social Movements are necessary mechanisms for the	1	2	3	4	C)
development	1	2	3	4	C)
Q31N. How likely do you believ (country) or you don't know en ANSWER AND TICK ONLY ONE)						
Very likely	READ					
NOW WE ARE GONA ASK YOU ABOUT N Q32ST. How interested are you i ANSWER AND TICK ONLY ONE)					FOR	2
Very interested .1 Some interested .2 Few interested .3 Not at all interested .4 DNK .8 DNA .0 DOM	I'T RE	AD				
Q33ST. Do you relieve that the you support has the same opport power that the others or you do same opportunities? (WAIT FOR ONE)	rtunit on't t	ies hin	to k th	get ev l	to nave	the the
Have the same opportunities Does not have the same opportur DNK/DNA	ities	:	2	1 /T	DEAL)
			, ,	• -	KEAL	
Q34STM. (SHOW CARD 7) In all differences or even conflicts a groups. In your opinion, how between?(READ EACH ITEM AND EACH)	l con between much	untr n d con	ies iffe flic	therent	ere soo	are cial
differences or even conflicts a groups. In your opinion, how between?(READ EACH ITEM AN EACH) Q69ST.A. Poor and rich peopleQ69ST.B. The unemployed and people	l concetwee much TI vs1	untr en d con CK S 2	ries iffe flic AN W 3	the rent t i ANS N 4	ere t soo s th WER DNK/	are cial here FOR
differences or even conflicts a groups. In your opinion, how between?(READ EACH ITEM AN EACH) Q69ST.A. Poor and rich people	l concetwee much VD TI vs1	untr en d con CK s 2	ries iffe flic AN W 3	the rent t i ANS	ere soo s th WER DNK/	are cial here FOR
differences or even conflicts a groups. In your opinion, how between?(READ EACH ITEM AN EACH) Q69ST.A. Poor and rich people Q69ST.B. The unemployed and peowith a job	vs1	untr en d con CK 2 2 2 2 2	ries iffe flic AN W 3 3 3	the rent t i ANS N 4 4 4 4	ere t soc s th WER DNK/	are cial nere FOR
differences or even conflicts a groups. In your opinion, how between?(READ EACH ITEM AND EACH) Q69ST.A. Poor and rich people Q69ST.B. The unemployed and peowith a job	vs vs vs vs vs vs vs vs vs vs	untren den de con CK S 2 2 2 2 2 2 2	ries iffe flic AN 3 3 3 3	the rent t i ANS N 4 4 4	ere s soo s th WER DNK/	are cial here FOR
differences or even conflicts a groups. In your opinion, how between?(READ EACH ITEM AND EACH) Q69ST.A. Poor and rich people Q69ST.B. The unemployed and peowith a job	vs1 pple1 ety.1 ety.11 ety.1	untr en d con CK 2 2 2 2 2 2 2	ries iffer flic AN W 3 3 3 3 3 3 3	therent t i ANSI N 4 4 4 4 4	ere t soo s th WER DNK/ 0 0	are cial nere FOR DNA
differences or even conflicts a groups. In your opinion, how between?(READ EACH ITEM AND EACH) Q69ST.A. Poor and rich people Q69ST.B. The unemployed and peowith a job	vs vs 1 pple 1 ety. 1 ety. 1 ety. 1 ety. 1	untrin d con CK S 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 3 3 3 3	w 3 3 3 3 3 3 3 3 3 3	the rent i i ANSI N 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	ere soos the were of the control of	are cial here FOR
differences or even conflicts a groups. In your opinion, how between?(READ EACH ITEM AND EACH) Q69ST.A. Poor and rich people Q69ST.B. The unemployed and peowith a job	vs vs 1 pple 1 ety. 1 ety. 1 ety. 1 this S	untrien d con CK S 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	w 3 3 3 3 3 3 3 4 x x x x x x x x x x x x	the rent t i ANSI N 4 4 4 4 4 4 4 Vone	DNK/CCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCC	are cial nere FOR
differences or even conflicts a groups. In your opinion, how between?(READ EACH ITEM AND EACH) Q69ST.A. Poor and rich people Q69ST.B. The unemployed and peowith a job	vs1 pple1 cty. 1 c	untrind do con CK s 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	w 3 3 3 3 3 3 DNN	the rent t i i ANST	part tagy t	are cial here FOR POR POR POR POR POR POR POR POR POR P
differences or even conflicts a groups. In your opinion, how between?(READ EACH ITEM AI EACH) Q69ST.A. Poor and rich people Q69ST.B. The unemployed and peowith a job	vs1 pple1 sty.1 ety.11 chis S ANSW	untrin do con CK s 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	W 3 3 3 3 3 3 3 3 1 DNZ Lee/ I DNZ Lee/ I Lty Ol	the rent to it	DNK/ C C C C C C C C C C C C C C C C C C C	are cial here FOR DNA
differences or even conflicts a groups. In your opinion, how between?(READ EACH ITEM AI EACH) Q69ST.A. Poor and rich people Q69ST.B. The unemployed and peowith a job	vs1 pple1 sty.1 ety.11 this S ANSW	wintrend of concern of the concern o	w 3 3 3 3 3 3 3 3 Ce/I DNA LY OI 1.1 1.2 8 DO t p	the rent that it is and it is an	DNK/ C C C C C C C C C C C C C C C C C C C	are cial nere FOR DNA DO Cial Control of the contro
differences or even conflicts is groups. In your opinion, how between?(READ EACH ITEM AI EACH) Q69ST.A. Poor and rich people Q69ST.B. The unemployed and peowith a job	vs	von 98 pool whi on lass lass	w 3 3 3 3 3 3 3 3 3 1 DNN Ilitic LY OI	the thick the trent to the tren	DNK/ C C C C C C C C C C C C C C C C C C C	are cial nere FOR DNA DO Cial Control of the contro
differences or even conflicts a groups. In your opinion, how between?(READ EACH ITEM AI EACH) Q69ST.A. Poor and rich people Q69ST.B. The unemployed and peowith a job	obetween much with the control of th	voide of the control	w 3 3 3 3 3 3 3 3 3 1 DNN LTERI LY OI	the thirt is and the thirt is and the thirt is and the thirt is an analysis of the thi	DNK/ C C C C C C C C C C C C C C C C C C C	are cial nere FOR DNA DO Cial Control of the contro

Q38ST. Some people say that one vote can change things to be different in the future. Others say that independently how they vote, nothing is going to change in the future. Which one represent best your way of think? (WAIT FOR ANSWER AND TICK ONLY ONE)

The way I vote can make things	
Different in the future1	
it doesn't matter how I vote, nothing	
is going to make things different	
<u>in the future2</u>	
DNK8	DON'T READ
DNA0	

Q39ST. Do you believe that, generally speaking, elections are clean in this country or a fraud? (WAIT FOR ANSWER AND TICK ONLY ONE)

Clean	1
A fraud	2
DNK	8 DON'T READ
DMA	Λ

NOW WE WANA ASK YOU ABOUT INTERNATIONAL AFFAIRS Q40N. Could you say me who is the president of the united state? (WRITE DOWN ANSWER AS GIVEN)

riaht 1	wrong 2 NO LEER		

Q41N. Which is the country in Latin America have more leadership in the region? (WRITE DOWN ANSWER AS GIVEN)

None..97 DNK..98 DNA..00 DON'T READ

DNK.....8 DNA.....0

Q42ST/N.(SHOW CARD 9) I would like to know your opinion about the following countries that I'm going to read. Do you have a very good, good, bad or very bad opinion of..... (READ EACH COUNTRY AND TICK ONE ALTERNATIVE FOR EACH ONE)

	VG	;	G	В	VB	DNK	DNA
Q35ST.A.	United States1		2	3	4	8	0
Q35ST.B.	European Union1		2	3	4	8	0
Q35ST.C.	Japan1		2	3	4	8	0
Q35ST.D.	China1		2	3	4	8	0
Q35ST.E.	Spain1		2	3	4	8	0
Q35N.F.	Canada1		2	3	4	8	0
Q35ST.G	Cuba1		2	3	4	8	0

Q43N.A (SHOW CARD 10) I would like to talk you about some foreign leader, do you have very favourable opinion(1), some favourable(2), some unfavourable(3), or very unfavourable(4) of the president Barack Obama from the United States, or you haven't ear enough to say(5)? (TICK ONLY ONE IN Q43N.A) Q43N.B And about president of Brazil, Lula da Silva? (TICK ONLY ONE IN Q43N.B) Q43N.C And about president from Venezuela Hugo Chávez? (TICK ONLY ONE IN Q43N.C)

MF	AF	AD	MD	NO OÍDO	NS	NR
Q43N.A Barack Obama1	2	3	4	5	8	0
Q43N.B Lula da Silva1	2	3	4	5	8	0
OARM C Hugo Chárros 1	2	2	1	E	0	Λ

Q44ST.A Now, thinking in the role played for USA in Latin America, and everything that do, in general will you say that the United States have a positive influence or a negative one. (WAIT FOR ANSWER AND TICK ONLY ONE Q44ST.A) Q44N.B And Venezuela, what influence does it have? (WAIT FOR ANSWER AND TICK ONLY ONE Q44ST.B)

	P44ST.A	P44N	I.B	
Very positive	1	1		
Some positive	2	2		
Some negative	3	3		
Very negative		4		
Nor negative nor positive.	5	5	DON'T	READ
Doesn't have influence	6	6		
DNK	8	8		
DNA	0	0		

Q45ST.A (SHOW CARD 11) How do you qualify relations between (country) and United States? Will you say that they are...?(TICK ONLY ONE Q45ST.A) Q45ST.B And between (country) and the European Union? Will you say that they are...? TICK ONLY ONE Q45ST.B) Q45ST.C And between (country) and Spain? Will you say that they are...? (TICK ONLY ONE Q45ST.C)

I	45ST.A USA	P45ST.B EU	P45ST.C SPAIN
Very goods	.1	1	1
Quite goods	2	2	2
Quite bad	3	3	3
Very bad	4	4	4
DNK	8	8	8 NO LEER
DNA	0	0	0

Q46STIA. (MOSTRAR TARJETA 12) Using this card, please tell me with how much respect you think the United States treats (country): a lot 1), quite a lot (2),	from who became independent (country)? (WRITE DOWN ANSWER AS GIVEN)
little (3) or none (4). (WAIT FOR ANSWER AND TICK ONLY ONE) AL QL L N DNK DNA	DNK98 DNA00 DON'T READ
Q40IA.A Treats (country) with Respect	Q54ST. Historically and considering everything, how does the influence that Spain has played in (country)
Q47STIA. Do you relieve that United Status is sincerely interested in help a $lot(1)$, $some(2)$, a $few(3)$, or nothing(4) to solve the problems of (country) (WAIT FOR ANSWER AND TICK ONLY ONE)	since the discovery of America? (READ THE ALTERNATIVES AND TICK ONLY ONE) Very positive
AL S AF N DNK/DNA Q47STIA.It is sincerely Interested in help to solve the problems of (country)	Something positive Something negative Very negative neither negative nor positive It hasn't influenced Do not know No answer
Q48ST.A Generally speaking, are you very in favour, quite in favour, slightly against or very against of the economic integration of the countries of Latin America? (TICK ONLY ONE IN Q45ST.A). P45ST.B And of a	Q55N. How much means for you the Bicentennial of the independency? (READ THE ALTERNATIVES AND TICK ONLY ONE)
closer political cooperation between the Latin American countries? (TICK ONLY ONE IN Q45ST.B) Q45ST.A Q45ST.B ECONOMIC POLITICAL	Very significant
INTEGRATION COOPERATION Very in favor1 1	DNA0
Quite in favor	Q56ST. (SHOW CARD 14) From the list of institutions that are on the card, mention all you know and give your note from 1 to 10, with 1 being very bad and 10 very good (PLIS TICK IF YOU KNOW OR NOT KNOW AND PUT
DNA 0 0	ONLY ONE NOTE IN THE BOX) Q56.A Q56.B
NOW WE ARE GONA ASK YOU ABOUT VENEZUELA AND OTHERS	K DK NOTA NA P56ST.A FMI Monetary Fund
COUNTRIES Q49STIA. You approve or disapprove what Hugo Chávez has been saying or doing about (country) or you haven't ear enough to say? Will you say that (READ THE ALTERNATIVES AND TICK ONLY ONE)	International
Approve a lot. 1 Approve some. 2 Disapprove some. 3	Organization
Disapprove a lot	Nations, CAN
Q50STIA. Which of the next sentence represents more your way of think? (READ AFIRMATIONS SLOWLY) some	America and the Caribbean1 0 99 P56ST.I SICA, System Central American Integration1 0 99
people say that president of Venezuela Hugo Chávez is trying to help others countries to solve their problems, other people say that president Hugo Chávez is trying to increase his influence all over Latin America in his own benefit (WAIT FOR ANSWER AND TICK ONLY ONE)	NOW WE ARE GOING TO ASK YOU ABOUT THE (NATIONAL) AND THE STATE Q57ST. (SHOW CARD 15) Will you say that the (nationality) (READ AND TICK ONLY ONE FOR EACH) AL S AF N DNK/DNA Q57ST.A Obey the law
Is trying to help others countries to Solve their problems	Q57ST.B Are demanding with their rights
DNK	Q58ST. Generally speaking, would you say that you can trust most people, or that you can never be too careful when dealing with others? (WAIT FOR ANSWER AND TICK ONLY ONE)
"(country) is not democratic" and "10" means "(country) is totally democratic" where would you put (country)? (RECORD ONE RESPONSE P51ST.A) What about U.S.? (RECORD RESPONSE IN P51N.B) What about	One can trust most people
Venezuela? (RECORD RESPONSE IN P51N.C) And to Honduras? (RECORD RESPONSE IN P51N.D) What about Cuba? (RECORD RESPONSE IN P51N.E) What about Spain? (RECORD RESPONSE IN P51N.F) IS NOT DEMOCRATIC IS TOTALLY DEMOCRATIC	Q59ST. In General, will you say that people most obey the law without exceptions or their is exceptional occasions when people can follow their own conscience although brake some laws (WAIT FOR ANSWER AND TICK ONLY ONE)
01 02 03 04 05 06 07 08 09 10 Others Answers96 DNK98 DNA00 DON'T READ	Obey the law without exception1 Follow the conscience in occasions2
Q51ST.A (Country)	Can't chose, DNK. 8 DON'T READ DNA 0
Q51N.C Venezuela	Q59N. Are you strongly agree, agree, disagree or
Q51N.D Honduras	strongly disagree with the military to remove the president if this violates the constitution
Q51N.E Cuba	
Q51N.F Spain	Strongly agree
Q52ST. Are you in favor of maintaining the U.S. embargo against Cuba, or are you in favor of ending the U.S. embargo against Cuba? (READ AND TICK ONLY ONE)	Strongly disagree
In favor of the embargo1 Ending with the embargo2 DNK8 DON'T READ DNA0 Q53N. Soon are going to be celebrate 200 years of independence in various countries, we want to know	Q60ST. Could you tell me if recently you know of someone, or heard you comment to a family member or acquaintance of someone who (LEA CADA ÍTEM Y MARQUE UNA ALTERNATIVA PARA CADA UNA) YES NO DNK/DNA

Q60ST.A pretended to be sick to		
not going to work1	2	0
Q60ST.B managed to pay less		
tax that the one he should1	2	0
Q60ST.C He benefited from a state		
subsidy that wasn't for him1	2	0

Q61ST. (SHOW CARD 16) On a scale of 1 to 10, where "1" means "not at all justifiable" and "10" means "totally justifiable", how justifiable do you believe it is to evade paying taxes? (WAIT FOR ANSWER AND TICK ONLY ONE)

NOT AT ALL JUSTIFIABLE TOTALLY JUSTIFIABLE									
01	02	03	04	05	06	07	08	09	10
	NONE97 DNK98 DNA00 DON'T					READ			

Q62ST. (SHOW CARD 17) As you know or have heard, or scale of 1 to 100, with "1" is "none" and "100" "all," How many (nationality) than having to paxes, pay properly? (WAIT FOR ANSWER AND WRITE NUMBER FROM 1 TO 100)

П		
1	L	100

DNK..998 DNA....000 DON'T READ

Q63WVSST. (SHOW CARD 18) Please using this card, where "1" is "never justified" and "10" is "always justified tell me if you believe that homosexuality can ever be justified or never justified or if his opinion is somewhere in between (WAIT FOR ANSWER AND TICK ONLY

IS NEVER JUSTIFY						A	LWAYS	IS JU	STIFY
01	02	03	04	05	06	07	08	09	10
DNK	98	DNA.	00	DON	'T REA	Ð			

Q64ST/N. (SHOW CARD 19) In this list you have several groups of people. Can select if there are any of them would not like to have as neighbors? (READ LIST AND CHECK ONE ANSWER FOR EACH)

	MENTIONED	NOT MENTIONED
Q64ST.A	Gay1	0
Q64ST.B	Poor1	0
Q64N.C	Illiterate1	0
Q64N.D	Immigrants1	0
Q64ST.E	African / Black1	0
Q64N.F	Indian1	0

 ${\tt Q65N.}$ Would you describe you as part of a group that is discriminated in (country) or not? ({\tt WAIT FOR ANSWER} AND TICK ONLY ONE)

YES.....2 DNK/DNA.....0 DON'T READ

Q66N. Imagine that the totals of (nationality) are 100. How many of those 100 do you think are discriminated or nobody is discriminated? (WRITE A NUMBER BETWEEN 0 AND 100)

_______ No discrimination..998 DNK/DNA.999 DON'T READ

Q67ST/N. (SHOW CARD 3) Are you strongly agree (1), agree (2), disagree (3) or strongly disagree (4) with the phrases that I will read. Please use this card responses (READ AFIRMATIONS AND CHECK ONE ANSWER FOR EACH) (ROTATE) SA A D SD DNK/DNA P67N.A I like how we are 4 0 of my country than I would like...1 2 3 P67ST.C is better than women Λ concentrate at home and 0 4 0 that man is almost certainly you'll have trouble............. 2 3

Q68ST.A Do you approve or disapprove the government led by President (name)...? (WAIT AND CHECK ONE ANSWER IN P68ST.A) P68N.B And how is confronting the economic crisis? (WAIT AND CHECK ONE ANSWER IN P68N.B)

	P68ST.A	P68N.B	
	PRESIDENT	CRISIS	
Approve	1	1	
Disapprove	2	2	
DNK/DNA	0	0 DON'T	READ

Q69ST. (SHOW CARD 10) In politics, people normally speak of "left" and "right". On a scale where 0 is left and 10 is right, where would you place yourself? (SHOW SCALE, WAIT FOR ANSWER AND WRITE DOWN)

LEFT									RI	GHT
00	01	02	03	04	05	06	07	08	09	10
None.	96	DNK.	97	DNA	.98	DON'	T REA	D		

Q70ST. It is said that the state can solve the problems of our society because it has the means to do it. Would you say that the state can solve \dots ? (READ AND CHECK ONE ALTERNATIVE)

All problems 1
Most problems 2
Enough problems 3
Only a few problems 4
The state can not
solve any problem 5
DNK/DNA 0 DON'T READ

(SHOW CARD 21) Would you say that is very satisfied (1), fairly satisfied (2), not satisfied (3) or not at all satisfied (4), wi verv with the way it work... (READ EACH ITEM AND MARK AN ALTERNATIVE

۵۷	FD	MAD	MAS	DINK/DINA
Public hospitals1	2	3	4	0
Public education1	2	3	4	0
Police1	2	3	4	0
judicial system1	2	3	4	0
The place were you				
out the ID1	2	3	4	0
	Public hospitals1 Public education1 Police1 judicial system1 The place were you	Public hospitals	Public hospitals1 2 3 Public education1 2 3 Police1 2 3 judicial system	Public education

Q72ST. (SHOW CARD 22) Would you say that is very satisfied (1), fairly satisfied (2), not very satisfied (3) or not at all satisfied (4), with ... (ITEM) or not have these services where you live (9)? (2), not (READ EACH ITEM AND MARK AN ALTERNATIVE FOR EACH)

VS FS NVS NAS NS DNK/DNA

Q72ST.A The availability of					
green areas and public spaces					
in their locality1	2	3	4	9	0
Q72ST.B Local Government					
Services in general1	2	3	4	9	0
Q72ST.C Roads and paving1	2	3	4	9	0
Q72ST.D Public transport1	2	3	4	9	0
Q72ST.E Garbage collection1	2	3	4	9	0
Q72ST.F The sewage1	2	3	4	9	0

 ${\tt Q73STM.A.}$ Have you been (1) or relative (2) assaulted, attacked, or the victim of a crime in the last twelve months? (WAIT FOR RESPONSE, IF SAY YES, ASK YOU OR A RELATIVE? CHECK ONE IN P73STM.A)

YES YOU YES REL. NO DNK DNA O73STM.A Assaulted/ assaulted/crime victim.....1

Q73ST.B Have you heard from a friend or relative who check one answer in P73ST.B) Q73ST.C Have you heard of someone who has participated in a purchase or sale of drugs in the last twelve months? (WAIT AND CHECK ONE ANSWER IN P73ST.C) P73ST.D Have you heard, or any relative of any act of corruption in the last twelve months? (WAIT AND CHECK ONE ANSWER IN P73ST.D)

	YES	NO	DNK	DNA
P73ST.B used drugs	1	2	8	0
P73ST.C Narcotics (purchase) /				
drug sales	1	2	8	0
P73ST.D act of corruption	1	2	8	0

Q74ST. How much do you think there has been progress in reducing corruption in state institutions over the past 2 years (READ AND CHECK ONE ALTERNATIVE)

Very1		
Something2		
A little		
Nothing4		
DNK8	DON'T	READ
DATA 0		

Q75ST.A In general, how can you say that living in (country) is getting safer, as safe or less safe? (WAIT AND CHECK ONE ANSWER IN P75ST.A) P75N.B What would you say in your neighborhood it is ... (READ AND CHECK ONE ALTERNATIVE IN P75N.B)

	- /	P75N.B NEIGHBORHOOD
Safer	1	1
As safe	2	2
Less Safe	3	3
DNK	8	8 DON'T READ
DNA	0	0

often are concerned that you may a violent crime? (READ AND CH Q76ST. How often becon CHECK victim of ALTERNATIVE)

Almost all the timel
Sometimes 2
Occasionally3
Never 4
DNK/DNA 0 DON'T READ

077ST. Regarding the country's economic problems, you think that... (READ AND CHECK ONE ALTERNATIVE)

They are solving......1

	INOBAR	OMETR	O OCT 20	008\MATE	RIZ LB Al	NUAL\C	UESTIO	NARIOS Y	TARJETAS\
diciembre 2009									, , , , , , , , , , , , , , , , , , , ,
More time Can't be									
DNK								B DON'	T READ
Q78ST. H									o take
(country)	to	beco	me a						
Less than Between 5									
Between 1 Between 2	0 and	l 20 s	years					3	
Over 30 y	ears.						!	5	
(Country) (Country)	neve is a	er is i deve	goin elope	g to 1 d cou	oe de ntry.	velor 	ped	6 <u>7</u>	
DNK / DNA		• • • • •						O DON'	T READ
Q79ST. (Sphrases. that you agree (1 disagree ANSWER FO	Could with (4)	d you each agree that	of to (2)	l me hem? ! , di	how Would sagre	to a you ee (gree say 3)	or da you st or st	isagree crongly crongly
Q79ST.A T	he wc	orld :	is in	the	SA	A	D	SD I	NK/DNA
right dir Q79ST.B M					1	2	3	4	0
in the ri Q79ST.C T						2	3	4	0
right dir Q79ST.D T	ectio	n				2	3	4	0
people no on govern	long	ger de	epend	S	1	2	3	4	0
"Market yourself?	(WAI					CK ON	NLY O	NE) MUST	place
SOLVE AL PROBLEMS	L							E ALL BLEMS	DNA
01 02	03	04	05	06	07	08	09	10	00
Q81sT. (s (2), disa of the pl	agree nrase: E ONE	(3) s tha E FOR	or s at I EACH	trong will ALTE	ly di read	sagr (REA VE)	ee (4 MD EAG	l) wit	h each ATEMENT
Q81ST. (S (2), disa of the pl AND CIRCL Q81ST.A T is most s	agree nrase: E ONE The ma	(3) s tha E FOR arket	or s at I EACH econor the	trong: will ALTED omy e coun	ly di read RNATI ntry.	sagr (REA VE) SA	ee (4 DEAG	l) wit C H ST A	h each ATEMENT
Q81ST. (S (2), disa of the pl AND CIRCI Q81ST.A T is most s Q81ST.B P indispens of the co	agree nrases LE ONE The ma uitab crivat able untry	(3) s that FOR arket ble for te ent to th	or s at I EACH econor the terprine de	trong will ALTER omy e cour ise is velopr	ly di read RNATI ntry. s ment	sagre (REA VE) SA	ee (4 aD EAG A D 6	H) wit CH STA SD DNK	th each
Q81ST. (S (2), disa of the pl AND CIRCI Q81ST.A T is most s Q81ST.B P indispens of the co Q81ST.C T single sy	agree hrases of the maduitable suntry the marstem	(3) s that for the formula of the fo	econor the terpresection econorich	trongi will ALTED omy e countise is velope omy is (county	ntry. sment s the try)	sagro (REAVE) SA1	ee (4) EA(A D 8	l) wit CH STA SD DNK 4 8	th each ATEMENT C DNA 0
Q81ST. (S (2), disa of the pl AND CIRCI Q81ST.A T is most s Q81ST.B F indispens of the co Q81ST.C Sy can becom Q81ST.D F	agree crass: E ONE The maduitable cable cable cable cabre cabre carrives as the material carrivation of the material carrivation of the material carrivation of the c	(3) s that for the following the entite to the following t	econor the terprese deconoring de	trong: will ALTE omy e coun ise is coun (coun f Stat	ntry. sment s the try)	sagro (REAVE) SA1	ee (4) EA(A D 8	H) wit CH STA SD DNK	th each ATEMENT C DNA 0
Q81ST. (S (2), disa of the pl AND CIRCI Q81ST.A T is most s g81ST.B F indispens of the co Q81ST.C T single sy can becom Q81ST.D F enterpris	agree nrase: E ONE The matuitable rivat able untry The mate device device device device has	(3) s that I FOR arket to the control of the contro	econdor the terpression of the decondistributed and the decondistribute	trong: will ALTE omy e countise is velope omy is (counting f State	ntry. steether. steether. steether. teether.	sagre (REAVE) SA11	ee (4) A D : 2 3 2 3	t) witch STA SD DNK 4 8 4 8	th each ATEMENT C DNA 0
Q81ST. (S (2), disa of the pl AND CIRCI Q81ST.A T is most.B F indispens of the co Q81ST.C T single sy can becom Q81ST.D F enterpris for the co	The manuitable with the ma	(3) s that I FOR Trket ble for te ent to the relope ization been yelope vate be mo	econor the terprese decomplished	trong will ALTEN Omy e countise is velopm (counting fistal seficial sefi	ntry. s ment s the try) te al do y , or	sagre (REAVE) SA 1 1 1 ou to less	ee (4D EAG A D : 2 3 2 3 2 3 hinks reg	1) wit CH STA SD DNK 4 8 4 8 4 8 4 8 that	th each ATEMENT C DNA 0 0 0 in the
Q81ST. (S (2), disa of the pl AND CIRCL Q81ST.A T is most s Q81ST.B F indispens of the co Q81ST.C S can becom Q81ST.D F enterpris for the co Q82N. For	The manuitable authorivation with the market buntry the market be has been untrivated by the market buntry are has been untrivated by the market buntry are has been untrivated by the mow?	(3) s that I FOR Tarket to the to the tin where tizate s been yelope tizate (WAIT	econ. or the terprise decon. or the terprise decon. ion on ben. compare, r AND	trong will ALTEI omy e coursise is velopm f Stareficia eficia check check CHECI 23	ntry. atry. sthetry) teal do y or K ONE	sagr (REA	ee (4D EAG A D : 2 3 2 3 2 3 hinks resver)	1) wit CH STA SD DNK 4 8 4 8 4 8 4 8 that	th each ATEMENT C DNA 0 0 0 in the

	MENTION	NO MEI	NTION
Q95ST.A	With the family1	0	
Q95ST.B	Friends1	0	
Q95ST.C	People I work with1	0	
Q95ST.D	People I study with1	0	
Q95ST.E	Radio1	0	
Q95ST.F	Newspapers/Magazines1	0	
Q95ST.G	Internet1	0	
Q95ST.H	Television1	0	
Q95ST.I	Others1	0	DON'T READ
095ST.J	None	0	

disagree (5) (READ AND CHECK EACH ONE OPTION FOR EACH)

Q86N. How often do you receive remittances from relatives or friends from abroad, or you do no receive remittances? (READ AND CHECK ONE ALTERNATIVE)

Q87ST.A (SHOW CARD 25) On a scale of 1 to 10, where 1 means "not affected at all" and 10 means "affects you in everything." Please tell me, how much do you think is affecting the world economic crisis to the economy of our country, or do you think there is no crisis? (WAIT FOR RESPONSE AND ENTER A NUMBER FROM 1 TO 10 IN P87ST.A)

 ${\tt Q87ST.B}$ Regarding the economic situation you and your family, how much it is the crisis affecting you or do you think there is no crisis? (WAIT FOR AN ANSWER AND

Q88N. How much confidence do you have in government to protect people like you against effects of a prolonged economic crisis? (ALTERNATIVES WAIT AND CHECK ONE ANSWER)

 ${\tt Q89N.}$ What is your opinion on the financial crisis or do you think there was no crisis? (READ AND CHECK ONE

 $\tt Q90ST.$ (SHOW CARD 26) How do you inform yourself about politics? (WAIT FOR ANSWER AND TICK ONLY ONE

Q85ST.A They come to compete

responsibility of accepting

NOT AFFECTING

Q87ST.A 087ST.B

1 2 3

ENTER NUMBER IN P87ST.B)

DNA0

NOW LET'S TALK ABOUT THE MEDIA

ALTERNATIVE FOR EACH)

ALTERNATIVE)

Q85ST.B should be a law preventing them from entering...1 2 3 Q85ST.C Rich countries have

immigrants from Poor Countries...1 2 3

4 No crisis..98 DNK...97 DNA..00 DON'T READ

SA A NAND D SD DNK/DNA

es from do not

(READ

 $\frac{4}{0}$ DON'T READ

. 5 . 0 DON'T READ

AFFECTS IN EVERYTHING

6 7 8

Q91STM. How many days in the last week you look political news on TV? (WAIT ANSWER AND WRITE THE NUMBER OF DAYS IN Q91STM.A) How many days did you read political news on the newspaper? (WAIT ANSWER AND WRITE THE NUMBER OF DAYS IN Q91STM.B) How many days did you ear political news on the radio? (WAIT ANSWER AND WRITE THE NUMBER OF DAYS IN Q91STM.C)

	DAYS	NONE	DNK	DNA
Q91STM.A. Television		96	98	0
Q91STM.B. Newspaper		96	98	0
Q91STM.C. Radio		96	98	0

(SHOW CARD 24) What do you think is the impact Q8587. (SHOW CARD 24) what do you think is the impact that foreign nationals coming to live in (country)? Of the following phrases that I mention, please tell me whether you strongly agree (1), agree (2), neither agree nor disagree (3), disagree (4) or strongly

Q84N. Do you believes that this economic crisis will change much (1) something (2), little (3) or nothing (4) the way they handled ...? (READ EACH ALTERNATIVE

the services privatized?

N DNK/DNA

4 4

0

3

CHECK ONE ANSWER)

AND CHECK ONE ANSWER)

P84N.A The globalization..... 1 P84N.B The financial

Much more satisfied.....1
 Much less satisfied
 4

 DNK
 8

Q92ST. (SHOW CARD 30) I am going to list a number of leaders of foreign countries. I want you to evaluate them on a scale from 0 to 10, in which 0 means "very bad" and 10 is very good, or do you not know the

person well enough to respond? (READ EVERY NAME AND TIPE DOWN IN THE BOX THE NUMBER THAT IS ANSWERED)

DON'T

	EV	ALUA'	TION	KNOW	DNK	DNA
Q92ST.1 Álvaro Uribe				96	98	99
Q92ST.2 Tabaré Vázquez				96	98	99
Q92ST.3 Fidel Castro				96	98	99
Q92ST.4 Luiz Ignacio				96	98	99
Lula da Silva				96	90	99
Q92ST.5 Hugo Chávez				96	98	99
Q92ST.6 Michelle				96	98	99
Bachelet				96	98	99
Q92ST.7 Evo Morales				96	98	99
Q92ST.8 Cristina				96	98	99
Fernandez de Kirchner				96	90	99
Q92ST.9 Alan García				96	98	99
Q92ST.10 Barack Obama				96	98	99
Q92ST.11 Felipe Calderó	n			96	98	99
Q92ST.12 The King Juan				96	98	0.0
Carlos I				96	98	99
Q92ST.13 Presidente Jose	é			96	98	99
Luís Rodríguez Zapatero				96	90	99
Q92ST.14 Rafael Correa				96	98	99
Q92N.15 Fernando Lugo				96	98	99
Q92N.16 Daniel Ortega				96	98	99
Q92ST.17 Oscar Arias				96	98	99

P93.A What mother tongue? (READ is vour AND ALTERNATIVES MARK ONE IN P93.A) P93.B (TO BE ANSWERED BY THE INTERVIEWER) Language in which the questionnaire was applied

P93A	P93E
Spanish1	1
Portuguese2	2
Indigenous language / Indian3	3
Other4	4

SOCIODEMOGRÁFICS

S1. How concerned would you say you are that you will be left without work or unemployed during the next 12 months or you don't have job?(READ THE ALTERNATIVES AND TICK ONLY ONE ANSWER)

Very concerned1	
Concerned2	
A little concerned3	
Not at all concerned4	
Don't have job5	(CESANTES, ESTUDIANTES,
	DUEÑAS DE CASA, JUBILADOS)
DNK / DNA	DON'T READ

S2. Does the salary you receive and your total family income allow you to cover your needs in a satisfactory manner? Which of the following statements describes your situation? (READ THE ALTERNATIVES AND TICK ONLY ONE)

It's sufficient and we can save1
It's just sufficient and we don't have
major problems2
It's not sufficient and we have problems3
It's not sufficient and we have major problems4
DNK8
DNA

S3. ¿What is your marital status? (READ THE
ALTERNATIVES AND TICK ONE ANSWER)

1	2	3	0
Married/living	Single	Separated/divorced	DNK/DNA
with partner		/widowed	

S4. Has your household been in arrears at any time during the past 12 months, that is, unable to pay any of the following on time...? (WAIT FOR ANSWER AND TICK ONLY ONE IN S4.A AND ONTINUE) Has your household run out of money to buy food at any time during the past 12 months? (WAIT FOR ANSWER AND TICK ONLY ONE IN S4.B)

	YES	NO	DNK/DNA
S4.A. Utility bills, such as electricity, water, gas S4.B. Food		2 2	0
S5. Sex of interviewee Male1 Female2			
S6. What is your age?			

	Ī			
	(WRITE	DOWN	THE	

NUMBER OF YEARS)

 ${\bf S7.}$. What is your religion? (WAIT FOR ANSWER AND WRITE DOWN AS GIVEN)

DNK98 DNA00 DON'T READ		
<pre>S8. How would you describe yourself? ALTERNATIVES AND TICK ONLY ONE) Very devout1</pre>	(READ	THE
Devout		
Not devout at all4 DNK8 DON'T READ		
DNA	n)	
S9. Are you the person who makes t contribution to your family's income? Are y		
of your household? (WAIT FOR ANSWER AND TI ALTERNATIVE)		
Yes	HOLD)	
IF NOT HEAD OF HOUSEHOLD, REMEMBER TO AS \$20, \$21, \$22A, \$22B AND \$23 ABOUT EDU		
OCCUPATION OF HEAD OF HOUSEHOLD.		
S10. How do you usually cover your health e (WAIT FOR ANSWER AND WRITE DOWN ONLY ONE FOR EACH COUNTRY Private insurance		
Don't have insurance3 DNK/DNA0 DON'T READ)	
S11. At what age did you finish your educat time education)? (WRITE DOWN THE AGE AS GIV		ull-
time education): (WRITE DOWN THE AGE AS GIV	EN	
Didn't study96 Still studying97 Don't know/don't remember98		
DNA00 S12. What level of education do you have? W	hat wa	s the
last year you completed? (INTERVIEWER, WRIT THE PERSON SAYS AND PROMPT) What sort of te school, what sort of institute, etc.? (WRIT YEAR)	E DOWN chnica	ALL 1
S13. What level of education did your parer What studies did they undertake? (WRITE DOW GIVEN) What sort of technical school, whistitute, etc.? (WRITE DOWN YEAR) (CODIF TO THE PARENT WITH THE HIGHEST LEVEL OF EDU	IN ANSW nat so: Y ACCO	ER AS rt of RDING
NOTE: IN S12 AND S13 PLEASE WRITE DOWN THE YEARS OF EDUCATION E.G. 1^{ST} YEAR INSTITUTE OF EDUCATION, 3^{RD} YEAR OF ARCHITECTURE. IT IS NOT TO PUT E.G. ARCHITECTURE/INSTITUTE OF HEDUCATION.	OF HIGH	ER
S14A. What is your current employment situa THE ALTERNATIVES AND TICK ONE ANSWER. FOLLO ARROWS FOR SUBSEQUENT QUESTIONS)		(READ
Self-employed	TO S1	5
Salaried employee in a private company.3 GC Temporarily out of work	S14B	5
Retired/pensioner		
Student		
S14B. (FOR THOSE WHO ANSWERED 4 OR 5 IN S14 your previous employment situation? (WRITANSWER AS GIVEN AND TICK APPROPRIATELY UNDER A STATE OF THE STATE OF T	E DOW	N THE
S15. (FOR THOSE WHO ANSWERED 1, 2 OR 3 IN type of employment do you have? (WRITE DOWN AS GIVEN AND TICK APPROPRIATELY UNDER "ACT TO WHETHER THE PERSON IS A SALARIED EMPLOYED)	THE A	NSWER RDING
S15		
- Professional (doctor, lawyer,	PAS.	
accountant, architect)	1 2	
- Farmer/fisherman	3 4	
- Professional	5 6 7	

CONTINUE)

Indigenous3					
Mestizo4					
Mulato5					
Nhite6					
Other race	ONT / 17	י גיבות י	_		
DNA	ON 1	KEA.	D		
NA					
19. Do you or any member of your	fai	mily	have a	ny o	f
the following goods? (READ EACH C		_		_	
CICK AN ANSWER FOR EACH)					
7	ES	NO	DNA		
A. Color television	. 1	2	0		
 Refrigerator/icebox/freezer 	. 1	2	0		
C. Own home	. 1	2	0		
). Computer	. 1	2	0		
C. Washing machine	. 1	2	0		
. Fixed telephone	. 1	2	0		
G. Mobile phone	. 1	2	0		
I. Car	. 1	2	0		
. A second or holiday home	. 1	2	0		
. Running water	. 1	2	0		
. Hot running water	. 1	2	0		
. Sewage system	. 1	2	0		
I. Bathroom with shower	. 1	2	0		
J. Electricity	. 1	2	0		

J. Running water	To access an email account/ messenger
S20. At what age did the head of your household finish his/her education (full-time education)? (WRITE DOWN THE AGE AS GIVEN)	Not applicable9 S24ST.B. Where do you connect to Internet?(TICE EVERY ONE THAT HE OR CHE MENTIONS)
Didn't study96 Still studying97 DNK/don't remember98 DNA.00 Not applicable99	Place of study/work
S21. What studies did the head of your household undertake? (WRITE DOWN ANSWER AS GIVEN)	Not applicable9 S25 (SHOW CARD 28) Do you use any of these socia
Didn't study96 Still studying97 DNK/don't remember98 DNA.00 Not applicable99	networking services if you use one? (CHECK ALL THA

und Did DNK NOTE: IN S21 PLEASE WRITE DOWN THE NUMBER OF YEARS OF EDUCATION E.G. $\mathbf{1}^{\text{ST}}$ YEAR INSTITUTE OF HIGHER EDUCATION, $\mathbf{3}^{\text{RD}}$ YEAR OF ARCHITECTURE S21. Y el jefe de la familia, ¿Qué estudios ha

realizado? ¿Cuál es el último año cursado? (ENTREVISTADOR, ANOTE TODO LO QUE LE DIGAN Y PRUEBE...) ¿Escuela técnica de qué, instituto de qué..., etc.?(ANOTAR AÑO)

No estudió...96 No sabe/ No recuerda...98 NO LEER No Aplicable..99

NOTA: En S21 SE REQUIERE ANOTAR AÑOS DE ESTUDIO EJ: 1º AÑO DE INSTITUTO SUPERIOR, 3º AÑO ARQUITECTURA NO SIRVE COLOCAR EJ: ARQUITECTURA/ INSTITUTO SUPERIOR

S22A. What is the employment situation of the head of your household? (READ THE ALTERNATIVES AND TICK ONE ANSWER. FOLLOW THE ARROWS FOR SUBSEQUENT QUESTIONS)

<pre>Independent/self-employed1</pre>	TO	S23
Salaried employee in a State company2	TO	S23
Salaried employee in a private company3	TO	S23
Temporarily out of work4	TO	S22B
Retired/pensioner5	TO	S22B
Doesn't work/responsible		
for shopping and housework6	TO	S24

S25 (SHOW CARD 28) Do you use any of these social networking services if you use one? (CHECK ALL THAT ARE MENTIONED)
Facebook
\$26. ASSESSMENT OF THE INTERVIEWEE'S SOCIO-ECONOMIC LEVEL. Take as reference: QUALITY OF DWELLING, QUALITY OF FURNITURE AND THE INTERVIEWEE'S GENERAL APPEARANCE.
Very high
I DECLARE THAT THIS INTERVIEW WAS CONDUCTED ACCORDING TO THE INSTRUCTIONS OF THE SAMPLE SUPPLIED AND IS AUTHENTIC
ADDITIONAL VOLUNTARY COMMENTS

-Yes, rarely....... 3 **GO TO S24N.A Y S24N.B**

> S24ST.A. (ONLY FOR THOSE WHO USE INTERNET)
> Regardless of the place where you access
> internet, what is the most frequent use you make of it? (READ THE ALTERNATIVES AND TICK ONLY ONE)

never.....4 DNK/DNA..... 0 GO TO S25N

GO TO S25N

INTERVIEWER'S SIGNATURE
SUPERVISOR'S COMMENTS
SUPERVISOR'S SIGNATURE
TO BE ANSWERED BY THE INTERVIEWER
Q1. Did interviewees find any of the questions offensive or too intrusive or indiscrete to be answered? (WRITE DOWN THOSE YOU REMEMBER)
Q Q Q Q
CODE YES NO A. Economic questions
Q2. Thinking about the interview in general, how did the interviewees find its length?
Very long
Q3. Which section of questions was difficult or uncomfortable for you to ask? (WRITE DOWN THOSE YOU REMEMBER)
Q Q Q Q
CODE YES NO
A. Economic questions 0
B. Political questions
C. Quest. about democracy1 0 D. Quest. about international
relations 1 0
E. Environmental questions1 0 F. Socio-demographic questions1 0
ONLY FOR CODING. DO NOT TICK CODES
EDUCATION SUMMARY
REEDUC 1
REEDUC 2
REEDUC 3
AGE SUMMARY
REEDAD