

QUESTIONNAIRE ABOUT MIGRATION

Name:

Age:

1) Did any members of your family migrate to the country you live in?

- Yes
- No
- I don't know

If you have answered Yes

What were their reasons to migrate?

- Political reasons
- Economic reasons
- Religious reasons

2) Have they had problems because of that?

- Yes
- No
- Partly

If you have answered Yes

The problems are related to

- The different culture
- The different lifestyle
- The different language

3) Have you got more friends with the same migration background or more friends from the country you live in?

- More friends with the same migration background
- More friends from the country I live in
- About the same

4) How do you perceive the migration phenomenon?

- As a threat
- As an opportunity
- Both an opportunity and a threat

- 5) Do family relations deteriorate when a family member migrates to another country?
- Yes
 - No
 - Partly
- 6) What are the most important changes required for adapting to the new lifestyle in a foreign country?
- Learning a new language
 - Obeying the new laws and rules
 - Getting accustomed to the local food
- 7) What are the changes you are not willing to do?
- Changing religion
 - Giving up my native citizenship
 - Marrying someone who doesn't belong to my native nationality
- 8) Do you think people should not migrate?
- Yes
 - No
 - I don't mind
- If you have answered Yes
- Why?
- $\frac{35}{17}$ To preserve their national identity
 - $\frac{35}{17}$ To avoid feeling disadvantaged in a foreign environment
 - $\frac{35}{17}$ To be forced to find solutions in their own country
- 9) If you had the chance, would you stop migration or would you encourage it?
- I would stop it
 - I would encourage it
 - I don't mind
- 10) Would you consider to live in another country after your school graduation?
- Yes
 - No
 - I don't know

11) Would you return to your home country once solved the problems which took you abroad?

- Yes, definitely
- No if I get a good job
- It depends on how I feel in the new country

12) Is there a migration exodus to your country at the moment?

- Yes
- No
- I don't know

13) Was migration higher after II World War or is it higher nowadays?

- Nowadays
- After II World War
- Nothing has changed

14) Which of these groups migrate the most?

- Men
- Women
- Both

15) What level is the migrants' education?

- Secondary
- Higher
- Vocational

16) What is the age range of migrants leaving or arriving in your country?

- 0-18
- 19-40
- + 40

17) What is the percentage of immigrants in your country population?

- 0-10 %
- 10-20 %
- + 20 %

18) In which sector do the immigrants mostly work?

- Agriculture
- Industry

- Others (services, handicraft, etc.)

19) Do ethnic minorities suffer from discrimination in your country?

- Yes
- No
- Partly

20) Do you know the legislation for migrants in Europe, USA or Australia?

- Yes
- Partly
- Not at all