

Dalia Research GmbH Skalitzer Str. 100 10997 Berlin | Germany Phone: +49(0) 30 695 67 373

www.daliaresearch.com

Questionnaire Reference

European Survey | Basic Income Study | Completed April 2016

This report presents an overview of a study conducted by Dalia Research in April 2016 on public opinion across 28 EU Member States. The sample of n=9.649 was drawn across all 28 EU Member States, taking into account current population distributions with regard to age (14-65 years), gender and region/country.

In order to obtain census representative results, the data were weighted based upon Eurostat statistics. The target weighting variables were age, gender, level of education (as defined by ISCED (2011) levels 0-2, 3-4, and 5-8), and degree of urbanization (rural and urban). An iterative algorithm was used to identify the optimal combination of weighting variables based on sample composition within each country. An estimation of the overall design effect based on the distribution of weights was calculated at 1.45 at the global level. Calculated for a sample of this size and considering the design-effect, the margin of error would be +/-1.2% at a confidence level of 95%.

ID	Multiple Choice
1	TRUE
2	FALSE

ID	Demographics
[dem] age	What is your age? [OPEN BOX]
[dem] gender 1 2	Are you male or female? male female
[dem] city_or_rural 1 2	Do you live in a city or in a rural area? City Rural area
[dem] education_level	Which of the following best describes your formal education? Please select one answer. I don't have a formal education

Dalia Research GmbH Skalitzer Str. 100 10997 Berlin I Germany Phone +49(0) 30 695 67 373 www.daliaresearch.com www.daliaresearch.com

2 3 4 5	I have some high school or secondary school education I completed high school or obtained an equivalent diploma I have completed a university or equivalent degree Other/I'd rather not answer this question
[dem] full_time_job	Do you have a full time job?
1	Yes
2	No
[dem] has_children	Are there any children in your current household?
1	Yes
2	No

ID	Questions / Text
	Great! Now we would like to know what you think about the idea of basic income.
[question] basicincome_awareness 1 2 3 4	How familiar are you with the concept known as "basic income"? Single choice I understand it fully I know something about it I have heard just a little about it I have never heard of it
	A basic income is an income unconditionally paid by the government to every individual regardless of whether they work and irrespective of any other sources of income. It replaces other social security payments and is high enough to cover all basic needs (food, housing etc.).
[question] basicincome_vote 1 2 3 4 5	If there would be a referendum on introducing basic income today, how would you vote? Single Choice I would vote for it I would probably vote for it I would probably vote against it I would vote against it I would not vote

Dalia Research GmbH Skalitzer Str. 100 10997 Berlin I Germany Phone +49(0) 30 695 67 373 www.daliaresearch.com www.daliaresearch.com

5	Running costs
[question] basicincome_effect 1 2 3 4 5 6 7 8 9	What could be the most likely effect of basic income on your work choices? I would Single Choicestop workingwork lessdo more volunteering workspend more time with my familylook for a different jobwork as a freelancergain additional skills A basic income would not affect my work choices None of the above
[question] basicincome_argumentsfo r 1 2 3 4 5 6 7	Which of the following arguments FOR the basic income do you find convincing? Choose all that apply. Multiple Choice (Randomized answer option and question order) It reduces anxiety about financing basic needs It creates more equality of opportunity It encourages financial independence and self-responsibility It increases solidarity, because it is funded by everyone. It reduces bureaucracy and administrative expenses It increases appreciation for household work and volunteering None of the above
[question] question.2016wave4_basi cincome_argumentsagain st 1 2 3 4 5 6 7	Which of the following arguments AGAINST the basic income do you find convincing? Choose all that apply. Multiple Choice It is impossible to finance It might encourage people to stop working Foreigners might come to my country and take advantage of the benefit It is against the principle of linking merit and reward Only the people who need it most should get something from the state It increases dependence on the state None of the above