

Codebook

2019 Chapel Hill Expert Survey

May 2020
Version 2019.3

This dataset provides the data for the 2019 Chapel Hill Expert Survey on the positioning of 277 political parties on political ideology, European integration, and policy positions in 32 countries, including all EU member states.¹ The survey also incorporates parties in Iceland, Norway, Switzerland and Turkey. The survey was administered between February 2020 to May 2020 to 421 experts specializing in political parties and European integration in one of the countries considered.²

The Chapel Hill expert survey was conducted by Ryan Bakker, Liesbet Hooghe, Seth Jolly, Gary Marks, Jonathan Polk, Jan Rovny, Marco Steenbergen and Milada Anna Vachudova. The CHES team gratefully acknowledges research assistance from Stephanie Shady and Courtney Blackington. In addition, we acknowledge funding from the following organizations and grants.

- The University of North Carolina at Chapel Hill’s European Union Center of Excellence and the W.R. Kenan and Burton Craige Research Funds.
- The European Union’s Horizon 2020 research and innovation programme (No. 649281).
- The Robert Schuman Centre for Advanced Studies, EUI, Florence.
- A public grant overseen by the French National Research Agency (ANR) as part of the “Investissements d’Avenir” program LIEPP (ANR-11-LABX-0091, ANR-11-IDEX-0005-02).
- Swedish Research Council, grant number: 2016-01810.
- The Maxwell School of Syracuse University’s Appleby-Mosher Fund.

The *2019_CHES_dataset_means.dta* Stata file contains average expert judgments per political party. The *2019_CHES_dataset_expert-level.dta* dataset provides information at the level of the individual expert and allows researchers to aggregate expert scores and estimate standard deviations among expert judgments. The survey questionnaire specifies the full question format.³

*In papers or publications utilizing this dataset, we ask users to refer to the dataset as the 2019 Chapel Hill expert survey and cite documentation as follows (this citation will be replaced by the article of record for the data set when information is available):

Ryan Bakker, Liesbet Hooghe, Seth Jolly, Gary Marks, Jonathan Polk, Jan Rovny, Marco Steenbergen, and Milada Vachudova. 2020. “2019 Chapel Hill Expert Survey.” Version 2019.3. Available on chesdata.eu. Chapel Hill, NC: University of North Carolina, Chapel Hill.⁴

¹Luxembourg and Cyprus are included, but users should note that only 2 surveys were completed for each country. Iceland also has a low response rate, with only 5 complete surveys.

²1803 experts were contacted and 421 surveys were completed, yielding a 23.3 percent response rate.

³The dataset files and sample questionnaire are available on the website (chesdata.eu) in Stata (.dta) and .csv formats.

⁴Version control. V1 was the initial release. V2 Updated party acronyms and the country code for Spanish PdeCat

General Questions

COUNTRY = unique identifier for each country.

Country ID	Country Abbreviation	Country	Country ID	Country Abbreviation	Country
1	BE	Belgium	22	EST	Estonia
2	DK	Denmark	23	HUN	Hungary
3	GE	Germany	24	LAT	Latvia
4	GR	Greece	25	LITH	Lithuania
5	ESP	Spain	26	POL	Poland
6	FR	France	27	ROM	Romania
7	IRL	Ireland	28	SLO	Slovakia
8	IT	Italy	29	SLE	Slovenia
10	NL	Netherlands	31	CRO	Croatia
11	UK	United Kingdom	34	TUR	Turkey
12	POR	Portugal	35	NOR	Norway
13	AUS	Austria	36	SWI	Switzerland
14	FIN	Finland	37	MAL	Malta
16	SV	Sweden	38	LUX	Luxembourg
20	BUL	Bulgaria	40	CYP	Cyprus
21	CZ	Czech Republic	45	ICE	Iceland

EASTWEST = 0: party from Central/Eastern Europe, 1: party from EU-15

PARTY_ID = unique identifier for each party.⁵

PARTY = party abbreviation.

(550). V3 Corrected galtan value for CDV, GLP/PVL abbreviation for Swiss Greens, and party code for Brothers of Italy (844).

⁵Included are political parties that obtain at least 3 percent of the vote in the national election immediately prior to the survey year or that elect at least one representative to the national or European parliament.

PARTY = party abbreviation

Country	Party ID	Party Abbrev	Party Name	Party Name (English)
BE	102	PS	Parti Socialiste	Socialist Party
	103	SPA	Socialistische Partij Anders	Socialist Party Differently
	104	ECOLO	Ecolo	Ecolo
	105	Groen	Groen	Green
	106	MR	Mouvement Réformateur	Reformist Movement
	107	VLD	Open Vlaamse Liberalen en Democraten	Open Flemish Liberals and Democrats
	108	cdH	Centre Démocrate Humaniste	Humanist Democratic Centre
	109	CD&V	Christen-Democratisch en Vlaams	Christian Democratic and Flemish
	110	NVA	Nieuw-Vlaamse Alliantie	New Flemish Alliance
	112	VB	Vlaams Belang	Flemish Interest
	119	PVDA-PTB	Partij van de Arbeid van België; Parti du Travail de Belgique	Workers' Party of Belgium
DK	201	SD	Socialdemokraterne	Social Democracy
	202	RV	Det Radikale Venstre	Radical Left-Social Liberal Party
	203	KF	Det Konservative Folkeparti	Conservative People's Party
	206	SF	Socialistisk Folkeparti	Socialist People's Party
	211	V	Venstre, Danmarks Liberale Parti	Venstre, Liberal Party of Denmark
	213	EL	Enhedslisten—De Rød-Grønne	Unity List/Red-Green Alliance
	215	DF	Dansk Folkeparti	Danish People's Party
	218	LA	Liberal Alliance	Liberal Alliance
	219	A	Alternativet	The Alternative
	220	NB	Nye Borgerlige	The New Right
GE	301	CDU	Christlich Demokratische Union Deutschlands	Christian Democratic Union of Germany
	302	SPD	Sozialdemokratische Partei Deutschlands	Social Democratic Party of Germany
	303	FDP	Freie Demokratische Partei	Free Democratic Party
	304	Grünen	Bündnis 90/Die Grünen	Alliance '90/The Greens
	306	Linke	Die Linke	The Left
	308	CSU	Christlich Soziale Union in Bayern	Christian Social Union in Bavaria
	310	AfD	Alternative für Deutschland	Alternative for Germany
	311	Piraten	Piratenpartei Deutschland	Pirate Party of Germany
	312	DieTier	Mensch Umwelt Tierschutz	Human Environment Animal Protection

Continued on next page

PARTY = party abbreviation (continued from previous page)

Country	Party ID	Party Abbrev	Party Name	Party Name (English)
GR	401	PASOK	Panellinio Sosialistikó Kínima	Panhellenic Socialist Movement
	402	ND	Néa Dimokratía	New Democracy
	403	SYRIZA	Synaspismós Rizospastikís Aristerás	Coalition of the Radical Left
	404	KKE	Kommounistikó Kómma Elládas	Communist Party of Greece
	415	XA	Laïkós Sýndesmos—Chrysí Avgí	Popular Association—Golden Dawn
	416	EL	Elliniki Lisi	Greek Solution
	417	MR25	Métopo Evropaikís Realistikís Anypakoís	European Realistic Disobedience Front [MeRa25]
	418	KIDISO	Kinima Dimokraton Sosialiston	Movement of Democratic Socialists
ESP	501	PSOE	Partido Socialista Obrero Español	Spanish Socialist Workers' Party
	502	PPP	Partido Popular	People's Party
	504	IU	Izquierda Unida	United Left
	506	PNV	Partido Nacionalista Vasco	Basque Nationalist Party
	511	ERC	Esquerra Republicana de Catalunya	Republican Left of Catalonia
	513	BNG	Bloque Nacionalista Galego	Galician Nationalist Bloc
	517	CC	Coalición Canaria	Canarian Coalition
	524	EHB	Euskal Herria Bildu	Basque Country Unite/Gather
	525	Podemos	Podemos; Unidas Podemos	We Can
	526	Cs	Ciudadanos—Partido de la Ciudadanía	Citizens—Party of the Citizenry
	527	Vox	Vox	Voice (Latin)
	528	Pais	Más Pais	More Country
	550	PdeCat	Partit Demócrata Europeu Catalá (Junts per Catalunya)	Catalan European Democratic Party (Together for Catalonia partner)
FR	601	PCF	Parti Communiste Français	French Communist Party
	602	PS	Parti Socialiste	Socialist Party
	605	EELV	Europe Écologie Les Verts	Europe Ecology—The Greens
	609	LR	Les Républicains	The Republicans
	610	RN	Rassemblement national	National Rally
	613	MoDem	Mouvement Démocrate	Democratic Movement
	626	LREM	La République En Marche	The Republic Forward
	627	FI	La France Insoumise	Unbowed France
	628	DLF	Debout la France	France Arise

Continued on next page

PARTY = party abbreviation (continued from previous page)

Country	Party ID	Party Abbrev	Party Name	Party Name (English)
IRL	701	FF	Fianna Fáil	Soldiers of Destiny
	702	FG	Fine Gael	Family of the Irish
	703	Lab	Páirti Lucht Oibre	Labour
	705	GP	Comhaontas Glas	Green Party
	707	SF	Sinn Féin	We Ourselves
	709	S-PBP	Dlúthphairtíocht–Pobal Roimh Bhrabús	Solidarity—People Before Profit
	710	DS	Daonlathaigh Shóisialta	Social Democrats
	711	I4C	Independents for Change	Independents for Change
	712	RI	Renua Ireland	Renua Ireland
	IT	811	LN	Lega Nord
813		RI	Radicali Italiani	Italian Radicals
815		FI	Forza Italia	Forward Italy
827		SVP	Südtiroler Volkspartei	South Tyrolean People's Party
837		PD	Partito Democratico	Democratic Party
838		SI	Sinistra Italiana	Italian Left—Left Ecology Freedom
844		FdI	Fratelli d'Italia	Brothers of Italy
845		M5S	MoVimento Cinque Stelle	Five Star Movement
NL		1001	CDA	Christen-Democratisch Appél
	1002	PvdA	Partij van de Arbeid	Labour Party
	1003	VVD	Volkspartij voor Vrijheid en Democratie	People's Party for Freedom and Democracy
	1004	D66	Democraten 66	Democrats 66
	1005	GL	GroenLinks	GreenLeft
	1006	SGP	Staatkundig Gereformeerde Partij	Reformed Political Party
	1014	SP	Socialistische Partij	Socialist Party
	1016	CU	ChristenUnie	Christian Union
	1017	PVV	Partij voor de Vrijheid	Party for Freedom
	1018	PvdD	Partij voor de Dieren	Party for the Animals
	1020	50PLUS	50PLUS	50PLUS
	1050	DENK	Beweging DENK	Think
	1051	FvD	Forum voor Democratie	Forum for Democracy

Continued on next page

PARTY = party abbreviation (continued from previous page)

Country	Party ID	Party Abbrev	Party Name	Party Name (English)
UK	1101	Cons	Conservative Party	Conservative Party
	1102	Lab	Labour Party	Labour Party
	1104	LibDem	Liberal Democratic Party	Liberal Democratic Party
	1105	SNP	Scottish National Party	Scottish National Party
	1106	Plaid	Plaid Cymru	Party of Wales
	1107	Green	Green Party	Green Party
	1108	UKIP	United Kingdom Independence Party	United Kingdom Independence Party
	1110	Brexit	Brexit Party	Brexit Party
	POR	1201	CDU	Coligação Democrática Unitária
1202		CDS-PP	Centro Democrático e Social—Partido Popular	CDS—People’s Party
1205		PS	Partido Socialista	Socialist Party
1206		PSD	Partido Social Democrata	Social Democratic Party
1208		BE	Bloco de Esquerda	Left Bloc
1210		PCP	Partido Comunista Português	Portuguese Communist Party
1211		PEV	Partido Ecologista “Os Verdes”	Ecologist Party “The Greens”
1250		PAN	Pessoas—Animais—Natureza	People—Animals—Nature
AUS		1301	SPÖ	Sozialdemokratische Partei Österreichs
	1302	ÖVP	Österreichische Volkspartei	Austrian People’s Party
	1303	FPÖ	Freiheitliche Partei Österreichs	Freedom Party of Austria
	1304	Grüne	Die Grünen— Die Grünen Alternative	The Greens—The Green Alternative
	1306	NEOS	NEOS—Das Neue Österreich und Liberales Forum	NEOS—The New Austria and Liberal Forum
FIN	1401	SDP	Suomen Sosialidemokraattinen Puolue	Social Democratic Party of Finland
	1402	KOK	Kansallinen Kokoomus	National Coalition Party
	1403	KESK	Suomen Keskusta	Centre Party
	1404	VAS	Vasemmistoliitto	Left Alliance
	1405	PS	Perussuomalaiset	The Finns Party
	1406	SFP	Suomen ruotsalainen kansanpuolue/Svenska folkpartiet i Finland	The Swedish People’s Party of Finland
	1408	VIHR	Vihreä Liitto	Green League
	1409	KD	Kristillisdemokraatit	Christian Democrats

Continued on next page

PARTY = party abbreviation (continued from previous page)

Country	Party ID	Party Abbrev	Party Name	Party Name (English)
SV	1601	V	Vänsterpartiet	Left Party
	1602	S/SAP	Sveriges Socialdemokratiska Arbetareparti	Swedish Social Democratic Party
	1603	C	Centerpartiet	Center Party
	1604	L	Liberalerna	Liberal People's Party
	1605	M	Moderata Samlingspartiet	Moderate Party
	1606	KD	Kristdemokraterna	Christian Democrats
	1607	MP	Miljöpartiet de Gröna	Environment Party—The Greens
	1610	SD	Sverigedemokraterna	Sweden Democrats
BUL	2003	BSP	Balgarska sotsialisticheska partiya	Bulgarian Socialist Party
	2004	DPS	Dvizhenie za Prava i Svobodi	Movement for Rights and Freedoms
	2005	BMRO	BMRO - Balgarsko natsionalno dvizhenie	Bulgarian National Movement
	2007	Ataka	Ataka	Attack
	2008	DSB	Demokrati za Silna Bălgarija	Democrats for a Strong Bulgaria
	2010	GERB	Grazhdani za evropeysko razvitie na Bulgariya	Citizens for European Development of Bulgaria
	2014	NFSB	Natsionalen front za spasenie na Bulgariya	National Front for the Salvation of Bulgaria
	2017	Volya	Volya	Will
	2018	DB	Da Bulgaria	Yes, Bulgaria!
	2019	Slavi Trifonov	Slavi Trifonov	Party of Slavi Trifonov
CZ	2101	CSSD	Česká strana sociálně demokratická	Czech Social Democratic Party
	2102	ODS	Občanská demokratická strana	Civic Democratic Party
	2103	KSCM	Komunistická strana Čech a Moravy	Communist Party of Bohemia and Moravia
	2104	KDU-CSL	Křesťanská demokratická unie - Československá strana lidová	Christian Democratic Union- Czechoslovak People's Party
	2109	TOP09	Tradice Odpovědnost Prosperita 09	Tradition Responsibility Prosperity 09
	2111	ANO2011	Akce nespokojených občanů	Action of Dissatisfied Citizens
	2114	Pirates	Ceska piratska strana	Czech Pirate Party
	2115	SPD	Svoboda a přímá demokracie Tomio Okamura	Freedom and Direct Democracy Tomio Okamura
	2116	STAN	Starostové a nezávislí	Mayors and Independents

Continued on next page

PARTY = party abbreviation (continued from previous page)

Country	Party ID	Party Abbrev	Party Name	Party Name (English)
EST	2201	IRL	Erakond Isamaa ja Res Publica Liit	Pro Patria and Res Publica Union
	2202	EK	Eesti Keskerakond	Estonian Center Party
	2203	ER	Eesti Reformierakond	Estonian Reform Party
	2204	SDE	Sotsiaaldemokraatlik Erakond	Social Democratic Party
	2209	EKRE	Eesti Konservatiivne Rahvaerakond	Conservative People's Party
	2210	E200	Erakond Eesti 200	Estonia 200
HUNG	2301	MSzP	Magyar Szocialista Párt	Hungarian Socialist Party
	2302	Fidesz-KDNP	Fidesz—Magyar Polgári Szövetség Kereszténydemokrata Néppárt	Fidesz—Hungarian Civic Union Christian Democratic People's Party
	2308	JOBBIK	Jobbik Magyarországért Mozgalom	Jobbik—Movement for a Better Hungary
	2309	LMP	Lehet Más a Politika	Politics Can Be Different
	2310	E14	Együtt 2019	Together 2019
	2311	DK	Demokratikus Koalíció	Democratic Coalition
	2314	MM	Momentum Mozgalom	Momentum Movement
LAT	2402	LKS	Latvijas Krievu savienība	Latvian Russian Union
	2405	ZZS	Zaļo un Zemnieku Savienība	Union of Greens and Farmers
	2406	NA	Nacionālā apvienība	National Alliance
	2410	SDPS	Tēvzemei un Brīvībai/LNNK Sociāldemokrātiskā Partija "Saskaņa"	For Fatherland and Freedom/LNNK Social Democratic Party "Harmony"
	2412	V	Vienotība	Unity
	2414	LRA	Latvijas Reģionu apvienība	Latvian Association of Regions
	2415	KPV LV	Kam pieder valsts?	Who owns the state?
	2416	JKP	Jaunā konservatīvā partija	New Conservative Party
	2417	AP!	Attīstībai/Par!	Development/For!
LITH	2501	LSDP	Lietuvos socialdemokratų partija	Social Democratic Party of Lithuania
	2506	TS-LKD	Tėvynės sąjunga	Homeland Union
	2507	LVZS	Lietuvos valstiečių sąjunga	Lithuanian Peasant Union
	2511	LLRA	Lietuvos lenkų rinkimų akcija	Electoral Action of Lithuania's Poles
	2515	TT	Tvarka ir Teisingumas	Order and Justice
	2516	DP	Darbo Partija	Labour Party
	2518	LRLS	Lietuvos Respublikos Liberalų Sąjūdis	Liberal Movement of the Republic of Lithuania
	2521	LCP	Lietuvos Centro Partija	Lithuanian Centre Party
	2522	LZP	Lietuvos žaliaji partija	Lithuanian Green Party
2523	VKM-AMT	Visuomeninis rinkimų komitetas "Aušros Maldeikienės traukinys"	Public election committee "Aušra Maldeikienė's Train"	

Continued on next page

PARTY = party abbreviation (continued from previous page)

Country	Party ID	Party Abbrev	Party Name	Party Name (English)
POL	2601	SLD	Sojusz Lewicy Demokratycznej	Democratic Left Alliance
	2603	PO	Platforma Obywatelska	Civic Platform
	2605	PiS	Prawo i Sprawiedliwość	Law and Justice Party
	2606	PSL	Polskie Stronnictwo Ludowe	Polish People's Party
	2617	Kukiz	Kukiz '15	Kukiz '15
	2618	Nowo	Nowoczesna	Modern
	2619	Konfederacja	Konfederacja Wolność i Niepodległość	Confederation Liberty and Independence
	2620	Lewica Razem	Lewica Razem	Left Together
	2621	Wiosna	Wiosna	Spring
ROM	2701	PSD	Partidul Social Democrat	Social Democratic Party
	2705	PNL	Partidul Național Liberal	National Liberal Party
	2706	UDMR	Uniunea Democrată Maghiară din România	Hungarian Democratic Union of Romania
	2711	PMP	Partidul Mișcarea Populară	People's Movement Party
	2712	ALDE	Alianța Liberalilor și Democraților	Alliance of Liberals and Democrats
	2713	USR	Uniunea Salvați România	Save Romania Union
	2714	PRO	PRO România	PRO Romania
SLO	2803	Smer-SD	Smer—sociálna demokracia	Direction—Social Democracy
	2804	SMK-MKP	Maďarskej koalície/Magyar koalície	Hungarian Coalition
	2805	KDH	Kresťanskodemokratické hnutie	Christian Democratic Movement
	2809	SNS	Slovenská národná strana	Slovak National Party
	2812	SaS	Sloboda a Solidarita	Freedom and Solidarity
	2813	MH	Most-Híd	Bridge
	2814	OLaNO	Obyčajní Ľudia a nezávislé osobnosti	Ordinary People and Independent
	2816	Siet	Sieť	Network
	2817	LSNS	Ľudová strana Naše Slovensko (Marian Kotleba)	People's Party—Our Slovakia
	2818	Sme Rodina	Sme Rodina—Boris Kollár	We are family—Boris Kollar
	2819	PS	Progresívne Slovensko	Progressive Slovakia
	2820	SPOLU	SPOLU—občianska demokracia	TOGETHER—Civic Democracy
	2821	Za Ľudi	Za Ľudí (Andrej Kiska)	For the People

Continued on next page

PARTY = party abbreviation (continued from previous page)

Country	Party ID	Party Abbrev	Party Name	Party Name (English)
SLE	2902	SDS	Slovenska Demokratska Stranka	Slovenian Democratic Party
	2903	SD	Socialni Demokrati	Social Democrats
	2905	NSI	Nova Slovenija-Kršćanska Ljudska Stranka	New Slovenia-Christian People's Party
	2906	DeSUS	Demokratska Stranka Upokojencev Slovenije	Democratic Party of Pensioners of Slovenia
	2907	SNS	Slovenska nacionalna stranka	Slovenian National Party
	2911	SMC	Stranka Mira Cerarja	Party of Miro Cerar
	2912	Levica	Levica	The Left
	2913	Alenka Bratusek	Stranka Alenke Bratušek	Party of Alenka Bratusek
	2915	LMS	Lista Marjana Šarca	List of Marjan Sarec
CRO	3101	HDZ	Hrvatska Demokratska Zajednica	Croatian Democratic Union
	3102	SDP	Socialdemokratska Partija Hrvatske	Social Democratic Party of Croatia
	3103	HSS	Hrvatska Seljačka Stranka	Croatian Peasant Party
	3104	HSLŠ	Hrvatska Socijalno Liberalna Stranka	Croatian Social Liberal Party
	3105	HNS	Hrvatska Narodna Stranka—Liberalni Demokrati	Croatian People's Party—Liberal Democrats
	3106	IDS	Istarski Demokratski Sabor	Istrian Democratic Assembly
	3107	HDSSB	Hrvatski Demokratski Sabor Slavonije i Baranje	Croatian Democratic Assembly of Slavonija and Baranja
	3108	HSU	Hrvatska stranka umirovljenika	Croatian Party of Pensioners
	3110	SDSS	Samostalna demokratska srpska stranka	Independent Democratic Serb Party
	3115	Most	Most nezavisnih lista	Bridge of Independent Lists
	3116	ZZ	Živi zid	Human Shield
	3117	MB 365	Milan Bandić 365—Stranka rada i solidarnosti	Milan Bandic 365—The Party of Labour and Solidarity
	3118	NS-R	Narodna stranka-Reformisti	People's Party-Reformists
3119	HKS	Hrvatska konzervativna stranka	Croatian Conservative Party	
TUR	3401	AKP	Adalet ve Kalkinma Partisi	Justice and Development Party
	3402	CHP	Cumhuriyet Halk Patisi	Republican People's Party
	3403	MHP	Milliyetçi Hareket Partisi	Nationalist Movement Party
	3407	HDP	Halkların Demokratik Partisi	Peoples' Democratic Party
	3408	IYI	İyi Parti	Good Party
NOR	3501	Ap	Arbeiderpartiet	Labour Party
	3502	FrP	Fremskrittspartiet	Progress Party
	3503	H	Høyre	Conservative Party
	3504	SV	Sosialistisk Venstreparti	Socialist Left Party
	3505	Sp	Senterpartiet	Centre Party
	3506	KrF	Kristelig Folkeparti	Christian Democratic Party
	3507	V	Venstre	Liberal Party
	3508	MDG	Miljøpartiet De Grønne	Green Party

Continued on next page

PARTY = party abbreviation (continued from previous page)

Country	Party ID	Party Abbrev	Party Name	Party Name (English)
SWI	3509	RV	Raudt	Red Party
	3601	SVP/UDC		Swiss People's Party
	3602	SP/PS		Social Democratic Party of Switzerland
	3603	FDP/PLR		FDP. The Liberals
	3604	CVP/PVC		Christian Democratic People's Party
	3605	GPS/PES		Green Party
	3606	GLP/PVL		Green Liberal Party
	3607	EVP/PEV		Evangelical People's Party
	3612	BDP/PBD		Conservative Democratic Party
MAL	3701	PL	Partit Laburista	Labour Party
	3702	PN	Partit Nazzjonalista	Nationalist Party
LUX	3801	CSV	Chrëschtlech Sozial Vollekspartei	Christian Social People's Party
	3802	Greng	Déi Gréng	The Greens
	3803	DP	Demokratesch Partei	Democratic Party
	3804	LSAP	Lëtzebuenger Sozialistesche Aarbechterpartei	Luxembourg Socialist Workers' Party
	3805	ADR	Alternativ Demokratesch Reformpartei	Alternative Democratic Reform Party
	3806	DL	Déi Lénk	The Left
	3807	PPLU	Piraterpartei Lëtzebuerg	Pirate Party Luxembourg
CYP	4001	DISY	Dimokratikós Sinagermós	Democratic Rally
	4003	AKEL	Anorthotikó Kómma Ergazómenou Laoú	Progressive Party of Working People
	4004	DIKO	Dimokratikó Kómma	Democratic Party
	4005	EDEK	Kinima Sosialdimokraton EDEK	Movement for Social Democracy EDEK
	4006	KOP	Kinima Oikologon Perivallontiston	Ecological and Environmental Movement
	4007	SYM	Symmachía Politón	Citizens' Alliance
	4008	Kinhma	Kinima Allilengyu	Solidarity Movement
	4009	ELAM	Ethniko Laiko Metopo	National Popular Front
ICE	4501	Sj	Sjálfstæðisflokkurinn	Independence Party
	4502	Graen	Vinstrihreyfingin—grænt framboð	Left-Green Movement
	4503	F	Framsóknarflokkurinn	Progressive Party
	4504	M	Miðflokkurinn	Centre Party
	4505	Sam	Samfylkingin	Social Democratic Alliance
	4506	Pi	Píratar	Pirate Party
	4507	V	Viðreisn	Reform Party
	4508	FIF	Flokkur fólksins	People's Party

Entries for the questions on the following pages are the mean of expert responses for a particular party.

General Questions on European Integration

EU_POSITION = overall orientation of the party leadership towards European integration in 2019.

- 1 = Strongly opposed
- 2 = Opposed
- 3 = Somewhat opposed
- 4 = Neutral
- 5 = Somewhat in favor
- 6 = In favor
- 7 = Strongly in favor

EU_POSITION_SD = standard deviation of expert placement of overall orientation of the party leadership towards European integration in 2019.

EU_SALIENCE = relative salience of European integration in the party's public stance in 2019.

- 0 = European Integration is of no importance.
- :
- 10 = European Integration is of great importance.

EU_DISSENT = degree of dissent on European integration in 2019.

- 0 = Party was completely united.
- :
- 10 = Party was extremely divided.

EU_BLUR = how blurry was each party's position on on European integration in 2019.

- 0 = Not at all blurred.
- :
- 10 = Extremely blurred.

Specific EU Policy Questions

EU_COHESION = position of the party leadership in 2019 on EU cohesion or regional policy (e.g. the structural funds).

1 = Strongly opposes
:
7 = Strongly favors

EU_FOREIGN = position of the party leadership in 2019 on EU foreign and security policy.

1 = Strongly opposes
:
7 = Strongly favors

EU_INTMARK = position of the party leadership in 2019 on the internal market (i.e. free movement of goods, services, capital and labor).

1 = Strongly opposes
:
7 = Strongly favors

EU_BUDGETS = position of the party leadership in 2019 on EU authority over economic and budgetary policy.

1 = Strongly opposes
:
7 = Strongly favors

EU_ASYLUM = position of the party leadership in 2019 on EU authority over asylum policy.

1 = Strongly opposes
:
7 = Strongly favors

Ideological Questions

LRGEN = position of the party in 2019 in terms of its overall ideological stance.

0 = Extreme left
:
5 = Center
:
10 = Extreme right

LRECON = position of the party in 2019 in terms of its ideological stance on economic issues. Parties can be classified in terms of their stance on economic issues such as privatization, taxes, regulation, government spending, and the welfare state. Parties on the economic left want government to play an active role in the economy. Parties on the economic right want a reduced role for government.

0 = extreme left
:
5 = center
:
10 = extreme right

LRECON_SD = standard deviation of expert placement of the party in 2019 in terms of its ideological stance on economic issues.

LRECON_SALIENCE = relative salience of economic issues in the party's public stance in 2019.

0 = No importance.
:
10 = Great importance.

LRECON_DISSENT = degree of dissent on economic issues in 2019.

0 = Party was completely united.
:
10 = Party was extremely divided.

LRECON_BLUR = how blurry was each party's position on economic issues in 2019.

0 = Not at all blurred.
:
10 = Extremely blurred.

GALTAN = position of the party in 2019 in terms of their views on social and cultural values. “Libertarian” or “postmaterialist” parties favor expanded personal freedoms, for example, abortion rights, divorce, and same-sex marriage. “Traditional” or “authoritarian” parties reject these ideas in favor of order, tradition, and stability, believing that the government should be a firm moral authority on social and cultural issues.

0 = Libertarian/Postmaterialist
:
5 = center
:
10 = Traditional/Authoritarian

GALTAN_SD = standard deviation of expert placement of the party in 2019 in terms of their views on democratic freedoms and rights.

GALTAN_SALIENCE = relative salience of libertarian/traditional issues in the party’s public stance in 2019.

0 = No importance.
:
10 = Great importance.

GALTAN_DISSENT = degree of dissent on libertarian/traditional issues in 2019.

0 = Party was completely united.
:
10 = Party was extremely divided.

GALTAN_BLUR = how blurry was each party’s position on libertarian/traditional issues in 2019.

0 = Not at all blurred.
:
10 = Extremely blurred.

Policy Dimensions

IMMIGRATE_POLICY = position on immigration policy.

0 = Strongly favors a liberal policy on immigration
:
10 = Strongly favors a restrictive policy on immigration

IMMIGRATE_SALIENCE = relative salience of immigration policy in the party's public stance in 2019.

0 = No importance.
:
10 = Great importance.

IMMIGRATE_DISSENT = degree of dissent on immigration policy in 2019.

0 = Party was completely united.
:
10 = Party was extremely divided.

MULTICULTURALISM = position on integration of immigrants and asylum seekers (multiculturalism vs. assimilation).

0 = Strongly favors multiculturalism
:
10 = Strongly favors assimilation

MULTICULT_SALIENCE = relative salience of immigrants and asylum seekers issues in the party's public stance in 2019.

0 = No importance.
:
10 = Great importance.

MULTICULT_DISSENT = degree of dissent on immigrants and asylum seekers issues in 2019.

0 = Party was completely united.
:
10 = Party was extremely divided.

REDISTRIBUTION = position on redistribution of wealth from the rich to the poor. poor.

0 = Strongly favors redistribution :
10 = Strongly opposes redistribution

REDIST_SALIENCE = relative salience of redistribution in the party's public stance in 2019.

0 = No importance.
:
10 = Great importance.

ENVIRONMENT = position towards environmental sustainability.

0 = Strongly supports environmental protection even at the cost of economic growth
:
10 = Strongly supports economic growth even at the cost of environmental protection.

ENVIRO_SALIEN = relative salience of environmental sustainability in the party's public stance in 2019.

0 = No importance.
:
10 = Great importance.

SPENDVTAX = position on improving public services vs. reducing taxes during 2019.

0 = Strongly favors improving public services
:
10 = Strongly favors reducing taxes.

DEREGULATION = position on deregulation of markets.

0 = Strongly opposes deregulation of markets
:
10 = Strongly favors deregulation of markets

ECON_INTERVEN = position on state intervention in the economy.

0 = Fully in favor of state intervention
:
10 = Fully opposed to state intervention

CIVLIB_LAWORDER = position on civil liberties vs. law and order.

0 = Strongly favors civil liberties
:
10 = Strongly favors tough measures to fight crime

SOCIALLIFESTYLE = position on social lifestyle (e.g. rights for homosexuals, gender equality).

0 = Strongly supports liberal policies
:
10 = Strongly opposes liberal policies

RELIGIOUS_PRINCIPLES = position on role of religious principles in politics.

0 = Strongly opposes religious principles in politics
:
10 = Strongly supports religious principles in politics

ETHNIC_MINORITIES = position towards ethnic minority rights.

0 = Strongly favors more rights for ethnic minorities
:
10 = Strongly opposes more rights for ethnic minorities

NATIONALISM = position towards cosmopolitanism vs. nationalism.

0 = Strongly promotes cosmopolitan conceptions of society
:
10 = Strongly promotes nationalist conceptions of society

URBAN_RURAL = position on urban/rural interests.

0 = Strongly supports urban interests
:
10 = Strongly supports rural interests.

PROTECTIONISM = position towards trade liberalization/protectionism.

0 = Strongly favors trade liberalization
:
10 = Strongly favors protection of domestic producers.

REGIONS = position on political decentralization to regions/localities.

0 = Strongly favors political decentralization
:
10 = Strongly opposes political decentralization.

RUSSIAN_INTERFERENCE = salience of Russian interference in domestic affairs for the party leadership.

0 = No importance
:
10 = Great importance.

ANTI_ISLAM_RHETORIC = salience of anti-Islam rhetoric for the party leadership.

0 = Not important at all
:
10 = Extremely important.

Party characteristics

PEOPLE_VS_ELITE = position on people vs elected representatives. Some political parties take the position that ‘the people’ should have the final say on the most important issues, for example, by voting directly in referendums. At the opposite pole are political parties that believe that elected representatives should make the most important political decisions.

0 = Elected office holders should make the most important decisions
:
10 = ‘The people’, not politicians, should make the most important decisions.

ANTI_ELITE_SALIENCE = salience of anti-establishment and anti-elite rhetoric.

0 = Not important at all
:
10 = Extremely important

CORRUPT_SALIENCE = salience of reducing political corruption.

0 = Not important at all
:
10 = Extremely important

MEMBERS_VS_LEADERSHIP = position on party leadership vs. members/activists making party policy choices.

0 = Members/activists have complete control over policy choices
:
10 = Leadership has complete control over policy choices.

EU questions for Turkey

EU_ECON_REQUIRE = position on fulfilling the economic requirements of EU membership.

1 = Strongly opposed to fulfilling economic requirements
:
7 = Strongly in favor of fulfilling economic requirements.

EU_POLITICAL_REQUIRE = position on fulfilling the political requirements of EU membership.

1 = Strongly opposed to fulfilling political requirements
:
7 = Strongly in favor of fulfilling political requirements.

EU_GOOGOV_REQUIRE = position on fulfilling the good governance requirements of EU membership.

1 = Strongly opposed to fulfilling good governance requirements
:
7 = Strongly in favor of fulfilling good governance requirements.

Last updated: November 2, 2020.