

The 20th National Assembly Election Survey

SQ1. Residential place [CSES D17]

1. Seoul
2. Busan
3. Daegu
4. Incheon
5. Gwangju
6. Daejeon
7. Ulsan
8. Sejong
9. Gyeonggi
10. Gangwon
11. Chungbuk
12. Chungnam
13. Jeonbuk
14. Jeonnam
15. Gyeongbuk
16. Gyeongnam

_____ Si/ Gun/ Gu _____ Ub/ Myeon/ Dong (_____ constituency)

SQ2. Size of city [CSES D19]

1. Large city
2. Small or middle-sized city
3. Rural area or village

SQ3. Gender [CSES D02]

1. Male

2. Female

SQ4. What is your birth year? [CSES D01b]

(year)

SQ5. How many years are you living in your current place?

(years)

I'm going to ask the interest of this National Assembly election.

Q1. How interested would you say you are in this election? [CSES Q01]

1. Very interested
2. Somewhat interested
3. Not very interested
4. Not at all interested

Q2. In this election, the weather condition was bad. In addition, because of health problems and personal reasons, many of voters did not cast a ballot. Did you cast a ballot? [CSES Q12LH-a]z

1. Yes (go to Q3)
2. No (go to Q9)

Please answer only respondents who cast a ballot in this national assembly election.

Q3. (Only for a respondent who cast a ballot) When did you decide who to vote for?

1. The election day
2. One to three days before
3. A week before
4. Two weeks before

5. Two weeks to four weeks before
6. More than a month before
8. Don't know (Don't read)

Q4. (Only for a respondent who cast a ballot) When did you cast a ballot?

1. The pre-vote period before the election day
2. The election day

Q5. (Only for a respondent who cast a ballot) Which party did you cast a ballot as a district representative?
[CSES Q12LH-c]

1. Saenuri party
2. The Minjoo party of Korea
3. People's party
4. Justice party
5. Other parties
6. Independent

Q6. (Only for a respondent who cast a ballot) Which factors did you consider most when you made a decision for a district representative?

1. Policy and pledge
2. Affiliated party
3. Personality (ability, morality and others)
4. Evaluation of the incumbent government and the ruling party
5. Expected chance of winning

Q6-1. When you made a decision, which opinion is closer to yours?

1. Because I like a candidate who I supported
2. Because I did not want a victory of a candidate who I hate, so I chose better one

Q7. (Only for a respondent who cast a ballot) Which party did you cast a ballot as a proportional representative? [CSES Q12LH-b]

1. Saenuri party
2. The Minjoo party of Korea
3. People's party
4. Justice party
5. Other parties

Q7-1. (Only for a respondent who supported different parties between a district representative and a proportional representative?)

1. I like a candidate, but I do not like a party
2. I like a party, but I do not like a candidate
3. A candidate affiliated in a party which I like seems to be difficult to win
4. There isn't a candidate who is affiliated in a party which I like

Q8. (Only for a respondent who cast a ballot) Have you changed your decision to support a candidate to others in this National Assembly election?

1. Yes (go to Q8-1)
2. No (go to Q10)

Q8-1. (Only for a respondent who has changed a decision) Then, which party did you support at first?

1. Saenuri party
2. The Minjoo party of Korea
3. People's party
4. Justice party
5. Others
6. Independent

Please answer only a respondent who did not cast a ballot in this National Assembly

election.

Q9. (Only for a respondent who did not cast a ballot) Why did you not cast a ballot in this National Assembly election?

1. Personal reason
2. There was not a candidate or a party who I support or like
3. I'm not interested in politics
4. There is little difference between parties
5. I do not know about candidates
6. My vote does not make a difference
7. Election outcome is too predictable
9. Others (specify:)

Please answer all respondents whether who cast a ballot or not.

Q10. I would like to know what you think about each of our political leaders and political parties. After I read the name of a political leader or a political party, please rate it on a scale from 0 to 10, where 0 means you strongly dislike that party and 10 means that you strongly like that party. If I come to a party you haven't heard of or you feel you do not know enough about, just say so. [CSES Q15-16]

Q10-1. Moo-sung Kim [CSES Q16a]

0. Strongly dislike
1. ~ 9.
10. Strongly like
96. Never heard
98. Don't know

Q10-2. Geun-hye Park [CSES Q16b]

0. Strongly dislike
1. ~ 9.

10. Strongly like

96. Never heard

98. Don't know

Q10-3. Jae-in Moon [CSES Q16c]

0. Strongly dislike

1. ~ 9.

10. Strongly like

96. Never heard

98. Don't know

Q10-4. Jong-in Kim [CSES Q16d]

0. Strongly dislike

1. ~ 9.

10. Strongly like

96. Never heard

98. Don't know

Q10-5. Cheol-soo Ahn [CSES Q16e]

0. Strongly dislike

1. ~ 9.

10. Strongly like

96. Never heard

98. Don't know

Q10-6. Saenuri party [CSES Q15a]

0. Strongly dislike

1. ~ 9.

10. Strongly like

96. Never heard

98. Don't know

Q10-7. The Minjoo party of Korea [CSES Q15b]

0. Strongly dislike

1. ~ 9.

10. Strongly like

96. Never heard

98. Don't know

Q10-8. People's party [CSES Q15c]

0. Strongly dislike

1. ~ 9.

10. Strongly like

96. Never heard

98. Don't know

Q10-9. Justice party [CSES Q15d]

0. Strongly dislike

1. ~ 9.

10. Strongly like

96. Never heard

98. Don't know

Q11. Do you usually think of yourself as close to any particular party? [CSES Q22a]

1. Yes (go to Q11-2)

2. No (go to Q11-1)

Q11-1. Do you feel yourself a little closer to one of the political parties than the others? [CSES Q22b]

1. Saenuri party (go to Q11-3)
2. The Minjoo party of Korea (go to Q11-3)
3. People's party (go to Q11-3)
4. Justice party (go to Q11-3)
5. Other parties (go to Q11-3)
6. None (go to Q12)

Q11-2. (If you answered '1. Yes' at Q11-2) Which party do you feel closest to? [CSES Q22c]

1. Saenuri party (go to Q11-3)
2. The Minjoo party of Korea (Q11-3)
3. People's party (go to Q11-3)
4. Justice party (go to Q11-3)
5. Other parties (go to Q11-3)
98. Don't know (go to Q12)

Q11-3. (If you answered a particular party at Q11-1 and Q11-2) Do you feel very close to this party, somewhat close, or not very close? [CSES Q22d]

1. Very close
2. Somewhat close
3. Not close
8. Don't know (Don't read)

Q12. Have you met a candidate during election campaigns?

1. Yes
2. No

Q12-1. Have you met and had a conversation with election campaigners?

1. Yes
2. No

Q13. Have you been persuaded to support or cast a ballot to a particular candidate by friends, family members, neighbors, colleagues, and others?

1. Yes
2. No

Q14. In opposition, have you persuaded to support or cast a ballot to a particular candidate to others?

1. Yes
2. No

Q15. Please answer whether you did these following statements or not over the past five years. If do not, answer where you would do or not.

Q15-1. Signing on the street or on-line

1. I did
2. I would do
3. I'll never do
4. Don't know (don't read)

Q15-2. Participation in social movements

1. I did
2. I would do
3. I'll never do
4. Don't know (don't read)

Q15-3. Participation in rallies or demonstrations (e.g. candle rally)

1. I did

2. I would do
3. I'll never do
4. Don't know (don't read)

Q15-4. Participation in strikes

1. I did
2. I would do
3. I'll never do
4. Don't know (don't read)

Q15-5. Participation in civic organizations

1. I did
2. I would do
3. I'll never do
4. Don't know (don't read)

Q16. I'm going to ask how you positively like parties in our country. Please consider only positive feeling, setting aside negative feeling to parties.

Q16-1. Saenuri party

1. Do not like
2. Somewhat like
3. Quite like
4. Strongly like

Q16-2. The Minjoo party of Korea

1. Do not like
2. Somewhat like
3. Quite like

4. Strongly like

Q16-3. People's party

1. Do not like

2. Somewhat like

3. Quite like

4. Strongly like

Q17. How closely do you follow politics on TV, radio, newspapers, or the Internet? [CSES Q02]

1. Very closely

2. Closely

3. Not very closely

4. Not at all

8. Others (specify:)

Q17-1. Where did you obtain information and news related to the election? Please select one source.

1. Newspaper

2. Television

3. Internet

4. Radio

5. Other (specify:)

Q17-2. Among these broadcasters, which broadcasters did you watch most to obtain information and news related to the election?

1. Terrestrial broadcasters (MBC, KBS and SBS)

2. TV Chosun or Channel A

3. JTBC

4. YTN, MBN, Yonhap new

5. I don't watch a news program on television

Q18. Which source on the Internet did you access most to obtain information and news related to the election?

1. Candidate's or party's websites
2. Portal sites (e.g. Naver)
3. The National Election Commission's website
4. Newspaper' websites
5. Civic organizations' websites
6. SNS (e.g. Twitter, Facebook and others)
7. Mobile messengers (e.g. Kakao talk, Kakao story, Band and others)
8. Other personal blogs
9. Others (specify:)

Q18-1. If the information on between the Internet and others is different, which source do you believe more?

1. The Internet
2. Newspaper
3. Terrestrial broadcasters
4. TV Chosun and Channel A
5. JTBC
6. YTN, MBN, Yonhap News
7. Radio
8. Others (specify:)

Q18-2. If there is discuss related to a particular issue on the Internet, how do you react to this situation?

1. I don't participate in discuss
2. I sometimes participate in discuss

3. I actively participate in discuss, replying to others' opinions

Q18-3. Have you discussed or shared political information to others through the Internet?

1. Never
2. Rarely
3. Sometimes
4. Often
5. Very often

Q19. Some people say that it doesn't make any difference who is in power. Others say that it makes a big difference who is in power. Using the scale on this card, (where ONE means that it doesn't make any difference who is in power and FIVE means that it makes a big difference who is in power), where would you place yourself?

1. It doesn't make any difference who is in power.
2. ~ 4.
5. It makes a big difference who is in power
8. Don't know (Don't read)

Q20. Some people say that no matter who people vote for, it won't make any difference to what happens. Others say that who people vote for can make a difference to what happens. Using the scale on this card, (where ONE means that voting won't make a difference to what happens and FIVE means that voting can make a difference), where would you place yourself? [CSES Q14]

1. Who people vote for won't make any difference
2. ~ 4.
5. Who people vote for can make a big difference
8. Don't know (Don't read)

Q21. Do you strongly agree, somewhat agree, neither agree nor disagree, or strongly disagree with the following statement? [CSES Q04]

Q21-1. In a democracy it is important to seek compromise among different viewpoints. [CSES Q04a]

1. Strongly agree
2. Somewhat agree
3. Neither
4. Somewhat disagree
5. Strongly disagree
8. Don't know (Don't read)

Q21-2. Most politicians do not care about the people. [CSES Q04b]

1. Strongly agree
2. Somewhat agree
3. Neither
4. Somewhat disagree
5. Strongly disagree
8. Don't know (Don't read)

Q21-3. If all parties were disappeared, national system would be more effective.

1. Strongly agree
2. Somewhat agree
3. Neither
4. Somewhat disagree
5. Strongly disagree
8. Don't know (Don't read)

Q21-4. Parties do not provide solutions for social issues but make conflicts.

1. Strongly agree
2. Somewhat agree
3. Neither
4. Somewhat disagree

- 5. Strongly disagree
- 8. Don't know (Don't read)

Q21-5. Most politicians are trustworthy. [CSES Q04c]

- 1. Strongly agree
- 2. Somewhat agree
- 3. Neither
- 4. Somewhat disagree
- 5. Strongly disagree
- 8. Don't know (Don't read)

Q21-6. Politicians are the main problem in South Korea. [CSES Q04d]

- 1. Strongly agree
- 2. Somewhat agree
- 3. Neither
- 4. Somewhat disagree
- 5. Strongly disagree
- 8. Don't know (Don't read)

Q21-7. Having a strong leader in government is good for South Korea even if the leader bends the rules to get things done. [CSES Q04e]

- 1. Strongly agree
- 2. Somewhat agree
- 3. Neither
- 4. Somewhat disagree
- 5. Strongly disagree
- 8. Don't know (Don't read)

Q21-8. The people, and not politicians, should make our most important policy decisions. [CSES Q04f]

1. Strongly agree
2. Somewhat agree
3. Neither
4. Somewhat disagree
5. Strongly disagree
8. Don't know (Don't read)

Q21-9. Most politicians care only about the interests of the rich and powerful. [CSES Q04g]

1. Strongly agree
2. Somewhat agree
3. Neither
4. Somewhat disagree
5. Strongly disagree
8. Don't know (Don't read)

Q21-10. Poor people should have a greater voice in politics. [CSES Q04h]

1. Strongly agree
2. Somewhat agree
3. Neither
4. Somewhat disagree
5. Strongly disagree
8. Don't know (Don't read)

Q22. On the whole, are you very satisfied, fairly satisfied, not very satisfied, or not at all satisfied with the way democracy works in South Korea? [CSES Q21]

1. Very satisfied
2. Fairly satisfied

3. Not very satisfied

4. Not at all satisfied

Q23. Now thinking about the performance of the government of Geun-hye Park president in general, how good or bad a job do you think the government of Geun-hye Park president did over the past three years? Has she done a very good job? [CSES Q09]

1. Very good job

2. Good job

3. Bad job

4. Very bad job

Q23-1. How has freedom of expression and freedom of the press been changed over the past three years?

1. Better

2. Similar to before

3. Worse

8. Don't know (Don't read)

Q23-2. How has issues related to public officials' corruption been changed?

1. Better

2. Similar to before

3. Worse

8. Don't know (Don't read)

Q23-3. How has diplomacy in our country been changed?

1. Better

2. Similar to before

3. Worse

8. Don't know (Don't read)

Q23-4. How has welfare condition been changed?

1. Better
2. Similar to before
3. Worse
8. Don't know (Don't read)

Q24. Among these following statements, which statement is closer to your opinion?

1. Democracy is always better than other system
2. I don't care whether democracy or autocracy
3. According to situations, autocracy is better than democracy

Q25-1. What do you think of political activities in your district of your district representative who was elected in 2012? Using this scale, please assess your district representative. '0' means that the politician did not do well and '10' means that the politician did well.

0. Did not do well
1. ~ 9.
10. Well done
98. Don't know

Q25-2. What do you think of political activities in the national assembly of proportional representatives who were elected in 2012? Using this scale, please assess your district representative. '0' means that the politician did not do well and '10' means that the politician did well.

0. Did not do well
1. ~ 9.
10. Well done
98. Don't know

Q26. How strongly do you agree with these following statements?

Q26-1. People like me are difficult to affect the government.

1. Strongly agree
2. Somewhat agree
3. Neither
4. Somewhat disagree
5. Strongly disagree

Q26-2. I can do well as a public official in the government.

1. Strongly agree
2. Somewhat agree
3. Neither
4. Somewhat disagree
5. Strongly disagree

Q26-3. Elites such as politicians or public officials do not care about people's opinions like me.

1. Strongly agree
2. Somewhat agree
3. Neither
4. Somewhat disagree
5. Strongly disagree

Q26-4. I feel I understand the most important political issues of this country. [CSES Q03]

1. Strongly agree
2. Somewhat agree
3. Neither
4. Somewhat disagree
5. Strongly disagree

Q27. In politics, people sometimes talk of left and right. Where would you place these following political

leaders and yourself on a scale from 0 to 10 where 0 means the left and 10 means the right?

Q27-1. Jae-in Moon

0. Left

1. ~ 9.

10. Right

96. Never heard

98. Don't know

Q27-2. Geun-hye Park

0. Left

1. ~ 9.

10. Right

96. Never heard

98. Don't know

Q27-3. Cheol-soo An

0. Left

1. ~ 9.

10. Right

96. Never heard

98. Don't know

Q27-4. Jong-in Kim

0. Left

1. ~ 9.

10. Right

96. Never heard

98. Don't know

Q27-5. Moo-sung Kim

0. Left

1. ~ 9.

10. Right

96. Never heard

98. Don't know

Q27-6. Yourself [CSES Q18]

0. Left

1. ~ 9.

10. Right

96. Never heard

98. Don't know

Q28. Then, where would you place these following parties? [CSES Q17]

Q28-1. Saenuri party

0. Left

1. ~ 9.

10. Right

96. Never heard

98. Don't know

Q28-2. The Minjoo party of Korea

0. Left

1. ~ 9.

10. Right

96. Never heard

98. Don't know

Q28-3. People's party

0. Left

1. ~ 9.

10. Right

96. Never heard

98. Don't know

Q28-4. Justice party

0. Left

1. ~ 9.

10. Right

96. Never heard

98. Don't know

Q29. How strongly do you agree with these following statements? '0' means strongly disagree, and '10' means strongly agree.

Q29-1. The alliance relation between South Korea and United States of America should be strengthened.

0. Strongly disagree

1. ~ 9.

10. Strongly agree

98. Don't know

Q29-2. Regardless of the situation, support to North Korea should be continued.

0. Strongly disagree

1. ~ 9.

10. Strongly agree

98. Don't know

Q29-3. National security laws should be abolished.

0. Strongly disagree

1. ~ 9.

10. Strongly agree

98. Don't know

Q29-4. Freedom of rally and demonstration should be guaranteed.

0. Strongly disagree

1. ~ 9.

10. Strongly agree

98. Don't know

Q29-5. Death penalty should be abolished.

0. Strongly disagree

1. ~ 9.

10. Strongly agree

98. Don't know

Q29-6. Education should be focused on competitiveness than standardization.

0. Strongly disagree

1. ~ 9.

10. Strongly agree

98. Don't know

Q29-7. Welfare should be more focused than economic development.

0. Strongly disagree

1. ~ 9.

10. Strongly agree

98. Don't know

Q29-8. Not only companies but also the government should solve non-regular employment.

0. Strongly disagree

1. ~ 9.

10. Strongly agree

98. Don't know

Q29-9. Earners receiving much more income should pay more taxes.

0. Strongly disagree

1. ~ 9.

10. Strongly agree

98. Don't know

Q29-10. Welfare should be provided to people who need.

0. Strongly disagree

1. ~ 9.

10. Strongly agree

98. Don't know

Q30. What do you think what each party considers these following issues? '0' means strongly disagree, and '10' means strongly agree.

Q30-1. The alliance relation between South Korea and United States of America should be strengthened.

Q30-1-1. Saenuri party

1. Strongly disagree

2. ~ 9.

10. Strongly agree

98. Don't know

Q30-1-2 The Minjoo party of Korea

1. Strongly disagree

2. ~ 9.

10. Strongly agree

98. Don't know

Q30-1-3. People's party

1. Strongly disagree

2. ~ 9.

10. Strongly agree

98. Don't know

Q30-1-4. Justice party

1. Strongly disagree

2. ~ 9.

10. Strongly agree

98. Don't know

Q30-2. Freedom of rally and demonstration should be guaranteed

Q30-2-1. Saenuri party

1. Strongly disagree

2. ~ 9.

10. Strongly agree

98. Don't know

Q30-2-2. The Minjoo party of Korea

1. Strongly disagree

2. ~ 9.

10. Strongly agree

98. Don't know

Q30-2-3. People's party

1. Strongly disagree

2. ~ 9.

10. Strongly agree

98. Don't know

Q30-2-4. Justice party

1. Strongly disagree

2. ~ 9.

10. Strongly agree

98. Don't know

Q30-3. Welfare should be more focused than economic development.

Q30-3-1. Saenuri party

1. Strongly disagree

2. ~ 9.

10. Strongly agree

98. Don't know

Q30-3-2. The Minjoo party of Korea

1. Strongly disagree

2. ~ 9.

10. Strongly agree

98. Don't know

Q30-3-3. People's party

1. Strongly disagree

2. ~ 9.

10. Strongly agree

98. Don't know

Q30-3-4. Justice party

1. Strongly disagree

2. ~ 9.

10. Strongly agree

98. Don't know

Q30-4. Regardless of the situation, support to North Korea should be continued.

Q30-4-1. Saenuri party

1. Strongly disagree

2. ~ 9.

10. Strongly agree

98. Don't know

Q30-4-2. The Minjoo party of Korea

1. Strongly disagree

2. ~ 9.

10. Strongly agree

98. Don't know

Q30-4-3. People's party

1. Strongly disagree
2. ~ 9.
10. Strongly agree
98. Don't know

Q30-4-4. Justice party

1. Strongly disagree
2. ~ 9.
10. Strongly agree
98. Don't know

Q31-1. When considering our facing problem, the relationship between South and North Korea, which party do you think solve well?

1. Saenuri party
2. The Minjoo party of Korea
3. People's party
4. Justice party
5. Don't know

Q31-2. When considering our facing problem, economic revitalization, which party do you think solve well?

1. Saenuri party
2. The Minjoo party of Korea
3. People's party
4. Justice party
5. Don't know

Q31-3. When considering our facing problem, economic polarization, which party do you think solve well?

1. Saenuri party
2. The Minjoo party of Korea
3. People's party
4. Justice party
5. Don't know

Q31-4. When considering our facing problem, national security, which party do you think solve well?

1. Saenuri party
2. The Minjoo party of Korea
3. People's party
4. Justice party
5. Don't know

Q32. I'm going to ask how strongly you agree with these following statements.

Q32-1. This election was fair and had freedom.

1. Strongly agree
2. Somewhat agree
3. Somewhat disagree
4. Strongly disagree
8. Don't know (Don't read)

Q32-2. The government and the president were moderate in this election.

1. Strongly agree
2. Somewhat agree
3. Somewhat disagree
4. Strongly disagree
8. Don't know (Don't read)

Q32-3. Local and national issues were focused by establishing policies in this election.

1. Strongly agree
2. Somewhat agree
3. Somewhat disagree
4. Strongly disagree
8. Don't know (Don't read)

Q32-4. Voters' opinions were reflected in this election.

1. Strongly agree
2. Somewhat agree
3. Somewhat disagree
4. Strongly disagree
8. Don't know (Don't know)

Q33. Now thinking about immigrants. Do you strongly agree, somewhat agree, neither agree nor disagree, or strongly disagree with the following statement? [CSES Q05]

Q33-1. Immigrants should adapt to South Korean way of life. [CSES Q05a]

1. Strongly agree
2. Somewhat agree
3. Neither agree nor disagree
4. Somewhat disagree
5. Strongly disagree
8. Don't know (Don't know)

Q33-2. Immigrants are generally good for South Korean economy. [CSES Q05b]

1. Strongly agree
2. Somewhat agree
3. Neither agree nor disagree

4. Somewhat disagree
5. Strongly disagree
8. Don't know (Don't know)

Q33-3. South Korean culture is generally harmed by immigrants. [CSES Q05c]

1. Strongly agree
2. Somewhat agree
3. Neither agree nor disagree
4. Somewhat disagree
5. Strongly disagree
8. Don't know (Don't know)

Q34. Some people say that the following things are important for being truly South Korean. Other says they are not important. How important do you think each of the following is? [CSES Q06]

Q34-1. To have been born in South Korea. [CSES Q06a]

1. Very important
2. Fairly important
3. Not very important
4. Not important at all
8. Don't know (Don't know)

Q34-2. To have lived in South Korea for most of one's life. [CSES Q06b]

1. Very important
2. Fairly important
3. Not very important
4. Not important at all
8. Don't know (Don't know)

Q34-3. To be able to speak Korean. [CSES Q06c]

1. Very important
2. Fairly important
3. Not very important
4. Not important at all
8. Don't know (Don't know)

Q34-4. To respect South Korean political institutions and laws. [CSES Q06e]

1. Very important
2. Fairly important
3. Not very important
4. Not important at all
8. Don't know (Don't know)

Q34-5. To feel South Korean. [CSES Q06f]

1. Very important
2. Fairly important
3. Not very important
4. Not important at all
8. Don't know (Don't know)

Q34-6. To have South Korean ancestry. [CSES Q06g]

1. Very important
2. Fairly important
3. Not very important
4. Not important at all
8. Don't know (Don't know)

Q35. How widespread do you think corruption such as bribe taking is among politicians in South Korea?
[CSES Q07]

1. Very widespread
2. Quite widespread
3. Not very widespread
4. It hardly happens at all
8. Don't know (Don't read)\

Q36. Some people think that the government should cut taxes even if it means spending less on social services such as health and education. Other people feel that the government should spend more on social services such as health and education even if it means raising taxes. Where would you place yourself on this scale where 0 is “Governments should decrease taxes and spend less on services” and 10 is “Governments should increase taxes and spend more on services”? [CSES Q08]

0. Governments should decrease taxes and spend less on services.
1. ~ 9.
10. Governments should increase taxes and spend more on services.
98. Don't know (Don't read)

Q37. Which party's candidate did you cast a ballot as your district representative in the 19th National Assembly election? [CSES Q13c]

1. Saenuri party
2. Democratic United party
3. Liberty Forward party
4. Unified Progressive party
5. Other parties
6. Independent
7. Did not vote
8. Did not have a ballot
98. Don't know (Don't read)

Q38. Which party's candidate did you cast a ballot as a proportional representative in the 19th National Assembly election? [CSES Q13b]

1. Saenuri party
2. Democratic United party
3. Liberty Forward party
4. Unified Progressive party
5. Other parties
6. Did not vote
8. Did not have a ballot
98. Don't know (Don't read)

Q39. Which candidate did you cast a ballot in the 18th Presidential election in 2012? [CSES Q12P1-a, Q12P1-b]

1. Geun-hye Park
2. Jae-in Moon
3. Jong-sun Park
4. So-yeon Kim
5. Ji-won Kang
6. Soon-ja Kim
7. Did not vote
8. Did not have a ballot

Q40. Which party did you cast a ballot as a mayor in the 6th Local election in 2014?

1. Saenuri party
2. New Politics Alliance for Democracy
3. Unified Progressive party
4. Justice party
5. Other parties

- 6. Independent
- 7. Abstention
- 8. Didn't have a ballot
- 98. Don't know (Don't read)

Q41. Which party is the largest in the National Assembly?

- 1. Saenuri party
- 2. The Minjoo party of Korea
- 3. People's party
- 4. Justice party
- 5. Other parties (Specify:)

Q42. How many members of the National Assembly including proportional representatives are in the National Assembly?

()

Q43. How many years is the period of a member of the National Assembly in South Korea?

()

Q44. What is the name of the Prime Minister in South Korea?

()

Q45. Would you say that any of the parties in South Korea represent your views reasonably well? [CSES Q10a]

- 1. Yes (go to Q45-1)
- 2. No (go to Q46)
- 8. Don't know (Don't know) (go to Q46)

Q45-1. (If answered '1. Yes' at Q45) Then, which party represents your views best? [CSES Q10b]

1. Saenuri party
2. The Minjoo party of Korea
3. People's party
4. Justice party
5. Other parties

Q46. I'm going to ask how you negatively hate to parties in our country. Please consider only negative feeling, setting aside positive feeling to parties.

Q46-1. Saenuri party

1. Never hate
2. A little hate
3. Quite hate
4. Strongly hate

46-2. The Minjoo party of Korea

1. Never hate
2. A little hate
3. Quite hate
4. Strongly hate

46-3. People's party

1. Never hate
2. A little hate
3. Quite hate
4. Strongly hate

47. Would you say that over the past twelve months, the state of the economy in South Korea has gotten much better, gotten somewhat better, stayed about the same, gotten somewhat worse, or gotten much worse?

[CSES Q11]

1. Gotten better (go to Q48)
2. Stayed the same (go to Q48)
3. Gotten worse (go to Q47-1)
8. Don't know (Don't know) (go to Q48)

47-1. If then, who makes this situation?

1. The government and the ruling party
2. The opposition party
3. Chaebol and large companies
4. Global economic crisis
5. Citizen

Q48. If then, how about your household economic situation?

1. Better (go to SQ1)
2. Similar to before (go to SQ1)
3. Worse (go to Q48-1)
8. Don't know (Don't know) (go to SQ1)

Q48-1. If then, who makes this situation?

1. The government and the ruling party
2. The opposition party
3. Chaebol and large companies
4. Global economic crisis
5. Personal

Q49. What do you think the process of nomination in these parties? '0' means worst, '5' means neither, and '10' means best.

Q49-1. Saenuri party

0. ~ 10.

Q49-2. The Minjoo party of Korea

0. ~ 10.

Q49-3. People's party

0. ~ 10.

Q50. Which statement is closer to your decision making after the scandal of nomination in parties?

1. I changed my decision on the both a proportional and district representative.
2. I changed my decision on only a district representative.
3. I changed my decision on only a proportional representative.
4. I did not change my decision.

I'm going to ask something about you for statistical data.

DQ1. What is your current job status? [CSES D06]

1. Employed – full time (32 or more hours weekly)
2. Employed – part time (15 to less than 32 hours weekly)
3. Employed – less than 15 hours
4. Helping family members
5. Unemployed
6. Student, in school, in vocational training
7. Retired
8. Housewife, homemaker, home duties
9. Permanently disabled
10. Others, not in labor force
97. Refused

98. Don't know (Don't read)

DQ2. What is your main occupation? [CSES D07]

1. Public officer, working in public organizations
2. Manager and professional
3. Office worker
4. Labor worker
5. Sales and service worker
6. Agricultural, forestry and fishery worker
7. Own business
8. Student
9. Housewife
10. Others

DQ3. What is your highest education? [CSES D03]

1. Middle school or lower
2. High school or lower
3. College or lower
4. University or lower

DQ4. Where is your birth place?

1. Seoul
2. Incheon/ Gyeonggi
3. Daejeon/ Chungcheong
4. Gwangju/ Jeolla
5. Daegu/ Gyeongbuk
6. Busan/ Ulsan/ Gyeongnam
7. Gangwon

8. Jeju

9. North Korea/ Foreign countries/ Others

DQ5. What is the condition of your residential place?

1. Living in our own house
2. I have a house, but I'm living others' house paying monthly or a lease
3. I'm living a lease house without any own house
4. I'm living a house paying monthly without any own house

DQ6. How much is the average monthly income of all family members? [CSES D09]

1. Less than 1,000,000
2. 1,000,000 ~ 1,990,000
3. 2,000,000 ~ 2,990,000
4. 3,000,000 ~ 3,990,000
5. 4,000,000 ~ 4,990,000
6. 5,000,000 ~ 5,990,000
7. 6,000,000 ~ 6,990,000
8. More than 7,000,000

DQ7. How much is total income of your household?

1. Less than 50,000,000
2. 50,000,000 ~ 100,000,000
3. 100,000,000 ~ 200,000,000
4. 200,000,000 ~ 300,000,000
5. 300,000,000 ~ 400,000,000
6. 400,000,000 ~ 700,000,000
7. More than 700,000,000

DQ8. Do you belong to a religious denomination? [CSES D11]

1. Confucianism
2. Buddhist
3. Protestant
4. Catholic
5. Others
6. Do not belong to any religious denomination

DQ9. What is your marital status? [CSES D04]

1. Married and living together
2. Widowed and living alone
3. Divorce or living separately
4. Unmarried