

MIXED MIGRATION PLATFORM

REFUGEE, ASYLUM-SEEKER AND MIGRANT PERCEPTIONS

AUSTRIA

- AUSTRIAN STATES EXCLUDING VIENNA -

20 OCTOBER 2017

CONTENTS

OVERVIEW	3
INTRODUCTION	3
SUMMARY FINDINGS	3
READING THIS REPORT	5
HIGHLIGHTS	6
SURVEY QUESTIONS	7
Q1. AWARENESS OF SERVICES AND SUPPORT	7
Q2. RELEVANCE OF SERVICES	9
Q3. PRIORITY NEEDS	11
Q4. COMPLAINTS MECHANISMS	11
Q5. USEFULNESS OF ASYLUM ADVICE	12
Q6. FEELING WELCOME IN AUSTRIA	15
Q7. SPENDING TIME USEFULLY	17
Q8. SOCIAL SUPPORT	20
Q9. RESPECT - AID PROVIDERS	23
Q10. RESPECT - AUTHORITIES	23
Q11. SAFETY - AUSTRIA	24
Q12. SAFETY - RESIDENCE	25
DEMOGRAPHICS	26
SECONDARY DATA	28
RECOMMENDATIONS	29
NOTES ON METHODOLOGY	29
BACKGROUND	29
SURVEY DEVELOPMENT	29
SAMPLING METHODOLOGY	29
DATA DISAGGREGATION	29
LANGUAGE OF THE SURVEY	29
DATA COLLECTION	29
WORKS CITED	30
	00

 Θ

OVERVIEW Introduction

This report analyses data collected from refugees, asylum-seekers, and migrants currently living in the Austrian states of Burgenland, Carinthia, Lower Austria, Salzburg, Styria, Tyrol, Upper Austria, and Vorarlberg. It is the third in a series of quantitative and qualitative data collection rounds under the <u>Mixed Migration</u> <u>Platform</u> looking at refugee, asylum-seeker, and migrant perceptions of the services provided in Austria. While the first <u>quantitative</u> and second <u>qualitative</u> rounds provide insight into the experiences and perceptions of mixed migrants in Vienna, this round analyses the views of refugees and other migrants living in the remaining Austrian states outside the capital, often in remote and underserved areas.

The 270 refugees and other migrants included in this round of interviews were contacted by a team of enumerators hired directly by Ground Truth Solutions. With the help of non-governmental organisations (NGOs)

Summary Findings

Lack of information about available services and support

Generally, respondents do not feel well informed about the services and support available to them, particularly regarding asylum procedures, employment opportunities, and education. Most prefer receiving information face-toface in counselling centres, through contacts at their respective accommodations, and on Facebook.

Priority needs are mostly met

Over half of those surveyed feel that the services provided meet their most important needs. Respondents living in Upper Austria, Lower Austria, and Vorarlberg are least satisfied, while female respondents were more negative than males.

Most important needs

Education and employment opportunities, including more German classes, are considered their most important needs.

Lack of awareness of complaints mechanisms and obtainment of legal advice

Two-thirds of respondents are unaware of how to make suggestions or lodge complaints. Respondents who have been denied asylum are more aware of complaints mechanisms than individuals with official refugee status. Just over half of all respondents have been professionally advised on their asylum applications, and are only slightly more aware of such systems. Additionally, those receiving professional advice are divided over its usefulness, with and private initiatives in Austria who provided initial contacts, participants were selected through a snowball sampling approach in which interviewees were asked to provide telephone numbers of acquaintances for further interviews. Interviews were conducted over the phone between 12th July and 28th August 2017.

The goal of this survey is to provide insight into the experiences and perceptions of refugees and other migrants to (i) better inform the overall response in Austria, (ii) enable NGOs to provide more effective programmes, and (iii) encourage governmental agencies to adopt data-driven policy responses. Respondents were asked to score each closed question on a five-point Likert scale, while open-ended questions were included to provide deeper insights.

More background information on the methodology can be found in the 'Notes on Methodology' section at the end of this report.

Afghans being the least positive while almost two-thirds of Syrians say such advice is helpful.

The majority of respondents feel welcome

Almost two-thirds of respondents feel welcome in Austria. Syrian nationals are most positive and female respondents are more positive than males. Locals being friendly and respectful is by far the most common reason for feeling welcome in Austria. Among those who feel otherwise, being treated poorly and discriminated against by Austrians, as well as the looming threat of deportation are identified as reasons why.

Most respondents feel they spend their time usefully

Most survey participants feel they are able to spend their time in useful ways and largely do so by learning German, studying, and engaging in sports activities. Compared to Iraqi respondents, Syrians are more convinced they spend their time usefully. Stark differences exist between recognised refugees and denied asylum applicants, with the former being more positive than the latter. Generally, not having enough to do, not being able to work, and there not being enough available German classes are identified as reasons why.

Respondents are divided over whether they feel socially supported

Fifty-percent of respondents feel that they are supported socially. Afghan respondents feel less supported than Iraqis and Syrians. Respondents who have not received

formal education, and those whose asylum applications have been denied, indicate feeling least supported. Learning German, more frequent interactions with locals, and employment, are identified as key avenues to increasing social support. Those who do feel supported mostly cite friends and locals as the sources of their support.

Most feel that they are treated with respect by aid providers and government authorities

While subtle differences across provinces exist, over 85% say they are treated respectfully by aid providers. Roughly the same percent of respondents feel that government authorities treat them with respect. Respondents with refugee status are more positive in their assessments than denied applicants and those with an authorised asylum procedure.

The majority feel safe in Austria

Almost all respondents report feeling safe in Austria. Again, individuals who have been denied asylum feel less safe than those with refugee status or an ongoing asylum procedure. Fears of deportation and life-threatening conditions in their home countries, particularly in Afghanistan, are cited as reasons for feeling unsafe. Additionally, just under 90% feel safe in their place of residence.

In general, there are few differences between the perceptions of respondents living in Vienna and those living in other Austrian states. Where scores differ slightly, respondents living beyond the Austrian capital are more negative than those in Vienna – a divide that is most pronounced in the assessment of the usefulness of asylum advice (Q5). It is important to note, however, that the composition of the sample in Vienna differs to that of the remaining states of Austria in terms of respondents' country of origin. While Syrians constitute the largest proportion of respondents in Vienna, Afghans make up almost half the of the sample of those surveyed outside of Vienna.

Most questions were responded to more positively by Syrians, followed by Iraqis and Afghans – a trend that

mirrors the acceptance rate of asylum applications in Austria for the year 2016.¹ Furthermore, respondents currently living in the state of Upper Austria and Burgenland consistently respond more negatively than others.

The results in this survey generally support the long-term advocacy goals of NGOs assisting refugees and other migrants in Austria. These include the importance of professional legal advice for all throughout their asylum procedure (Q5), more capacity for and quicker access to German classes across Austria (Q8), earlier integration into the labour market (Q7), and an overall increase in the resources available for support and counselling services.

Reading This Report

This report uses simple bar charts for both open and closed questions. Responses to closed questions are reported using a Likert scale from 1 to 5. The mean score is also shown for each closed question. The bar charts for closed questions show the percentage of respondents who selected each answer option, with colours ranging from dark red for negative answers to dark green for positive ones. For open questions, the bar charts indicate the percentage and frequency of respondents with answers pertaining to a particular theme. For these charts, percentages do not total 100% because respondents were given the option to provide multiple answers.

Comparisons between the data collection in Vienna and in the remaining states of Austria should take into account that the former involved face-to-face interviews while the latter made use of telephone interviews. Breakdown results should be interpreted with care, as the number of respondents for disaggregated data may be low. A complete demographic breakdown of respondents can be found in the demographics section at the end of this report.

For each question, we indicate the main conclusion from the data. We also identify issues that might require further exploration or inquiry. This can be done by comparing the perceptual data with other data sets that are available to organisations in Austria. Another approach is to clarify what lies behind the perceptions that surfaced in the survey directly through community engagement, such as focus group discussions, key informant interviews, and other forms of dialogue.

¹Austrian Federal Ministry of Interior, *Asy/statistik 2016*. (Vienna: BM.I Sektion III – Recht, 2017), 5.

5

HIGHLIGHTS

AUSTRIAN STATES EXCLUDING VIENNA

DO NOT KNOW HOW OR WHERE TO MAKE SUGGESTIONS OR LODGE COMPLAINTS

1. EDUCATION

- 2. LANGUAGE CLASSES
- 3. EMPLOYMENT

PREFERRED INFORMATION CHANNELS:

- 1. COUNSELLING CENTRES
- 2. CONTACT AT RESIDENCE
- 3. FACEBOOK

HAVE NOT RECEIVED PROFESSIONAL ASYLUM ADVICE

CONNECTED IN AUSTRIA, PEOPLE WANT:

- 1. TO LEARN GERMAN
- 2. MORE CONTACT WITH
- LOCALS
- 3. EMPLOYMENT

AUTHORITIES TREAT THEM WITH RESPECT

SURVEY QUESTIONS

Q1. Awareness of services and support

Do you feel informed about the kind of services and support available to you?

1 = Not at all
2 = Not very much
3 = Neutral
4 = Mostly yes
5 = Completely

Mean

(values i	in %)		Mean: 3.0	
7	25	35	20	12

Respondents do not generally feel well informed about the services and support available to them. Results to this question closely mirror those from the interviews in Vienna in March 2017. According to the Asylum Information Database's (AIDA) country report, the provision of information to asylum-seekers on procedures, rights, and obligations is "difficult" in Austria.² The report also notes that NGOs and the Office of the United Nations High Commissioner for Refugees (UNHCR) have limited access to remote locations.³

State of residence

There are notable differences in means scores across states, with respondents from Upper Austria and Lower Austria responding least positively.

								ean	
Burg	enland								3.1
8	23		38 1			15	1	5	
Carir	nthia								3.1
9	17		35	;			35		4
Lowe	er Austria								2.8
10		31		35	;		1	9	4
Salzt	ourg								3.3
	31			35		12		23	
Styri	а								3.0
9	22			40			20		9
Tyro									4.0
4	31		27			38			
Uppe	er Austria)							2.6
5		50			2	9		8	8
Vora	rlberg								3.1
18	5 11		33			3	3		7
Cou	ntry of or	igin						M	lean
Afgh	anistan								2.9
7	29)		40			15		9
Iraq					_				2.9
1	5	30		19		22		1	5
Syria	3								3.3
4	19		41	41			19 17		

Syrian respondents feel slightly more informed about available support compared to Afghans and Iraqis. This is in line with the findings from the interviews in Vienna.

² Amy Knapp, Country Report: Austria. (Vienna, Asylum Information Database, 2017), 60.
³ Knapp, Country Report: Austria, 62.

C

Compared to those with an authorised asylum application and approved refugee status, applicants who have been denied asylum in Austria feel less informed of available support.

Leg	Legal status										
Authorised asylum procedure*											
7	27			35	35		20				
Ref	ugee stati	IS						3.3			
5	21		33			23		18			
Der	Denied asylum application										
	23	23			41			14			

* An authorised asylum procedure means that an asylum application has been accepted by the authorities and is pending approval. The asylum seeker is permitted to remain in Austria for the duration of the procedure, after which his or her application is approved or denied.

Level of education										
Prima	Primary education or less									
7	33		3	8		10	12			
Comp	pleted low	er secor	ndary				3.1			
10	22		36		16		16			
Comp	pleted upp	er secoi	ndary				3.0			
10	22		33		24		10			
Bachelor's or master's degree										
3	23		34		27		12			

Survey participants with a bachelor's or master's degree feel slightly more informed of available services and support than respondents who have been educated up to a primary level or less.

Follow-up question to Q1, asked to all:

What would you like to know more about?

Asylum process & legal status	36% (92)
Employment	30% (77)
Education & apprenticeships	23% (59)
Rights & duties	16% (40)
Austrian laws & culture / integration	12% (31)
Housing	11% (28)
No information needed	9% (22)
German courses	7% (19)
Healthcare, insurance, and pension	4% (11)
Raising children / school for children	2% (4)
How to report problems	1% (3)
Sports	1% (2)
Other*	4% (11)

Refugees and other migrants living outside Vienna would like more information about asylum procedures, access to the labour market, enrolment in schools and universities, and apprenticeships. According to AIDA, detailed information available to refugees and other migrants "about the different steps of the procedure and rules and obligations does not exist so far."⁴ This is largely due to ever-changing asylum laws in Austria, outpacing NGOs' capacities to produce up-to-date information in multiple languages.

Respondents' informational demands are very similar to those of the refugees and migrants interviewed in Vienna in March 2017. They too identified asylum procedures, employment, and education as their most important informational needs, albeit in a different order.

The chart shows the percentage and frequency of respondents indicating a certain answer to this open-ended question. Percentages do not total 100% because respondents had the option to provide multiple answers.

* 'Other' includes information about Caritas in Austria and the Federal Office for Immigration and Asylum, how to get a car as a person with disabilities, opportunities to practice German, and financial support.

⁴ Knapp, Country Report: Austria, 61.

 Θ

Follow-up question to Q1, asked to all:

How would you like to receive information?

Councelling contros	28% (12.4)
Counselling centres	28% (124)
Main contact at accommodation	21% (91)
Facebook	10% (44)
Government website	10% (42)
NGO websites	8% (37)
Helpline / hotline	8% (35)
Whatsapp	7% (32)
Information sessions	3% (12)
Family & friends	
Email	2% (7)
	1% (4)
Other*	3% (12)

Surveyed individuals indicate a preference for receiving their information at counselling centres and through contacts at their accommodation. More than half of all responses involve face-to-face interaction, as opposed to digital or telephone-based sources of information.

Again, results are similar to the findings from Vienna surveys in terms of the ranking of options. Nevertheless, there is a more pronounced preference for receiving information via counselling centres among respondents in Vienna than there is among those living elsewhere in Austria. This could be due to the fact the majority of respondents in Vienna live in private accommodation, while just over half of those living outside of Vienna reside in public asylum accommodation, where such information may be more readily available.

The chart shows the percentage and frequency of respondents indicating a certain answer to this open-ended question. Percentages do not total 100% because respondents had the option to provide multiple answers.

* 'Other' includes postal services, authorities, telephone calls, newspaper, family and friends, and other Austrian communities.

Q2. Relevance of services1 = Not at allAre your most important needs met by the
services provided?2 = Not very much3 = Neutral4 = Mostly yes5 = Completely5 = Completely(values in %)Mean: 3.6

4 17 19 35 25	
----------------------	--

While 60% of respondents feel that services manage to meet their most important needs, a considerable proportion feels that their needs are not being sufficiently addressed. Again, results from this quantitative round closely mirror findings from the interviews in Vienna.

Respondents not currently taking certified German classes are less satisfied with the relevance of services provided.

Level o	Mean										
Not taking official certification classes											
12	12 20		20	32		17					
A1						3.5					
4	22	14	37			22					
A2						3.7					
3 15	;	19		33		30					
B1 or higher											
3 11	23			40		23					

Respondents from Upper Austria are least positive, followed by Vorarlberg and Burgenland.

Sta	te of re	side	nce							N	lean
Bur	genlan	d									3.3
4	15		3	31				42			8
Car	inthia										4.0
9	14				45				32	2	
Lov	ver Aus	stria									3.4
6	17			33			19)		25	
Sal	zburg		_								3.9
4	15	7		3	33				41		
Sty	ria										3.7
	15	2	0			4	7			18	
Tyre	ol										4.1
4	8 8			36					44		
Up	per Aus	stria									3.2
11	1		32		11		24			24	
Vor	arlberg	J									3.3
7	19)		22			3	7		1	5
Ge	nder									Ν	lean
Fer	male										4.1
2	9	14		30					45		
Ma	le										3.5
5	18		2	0			36			21	
Leg	gal stat	us								N	lean
Au	thorise	d as	ylum	proce	edure						3.5
4	19		2	2			34			22	
Ref	fugee s	tatu	s								3.9
5	11	12			38				35		
De	nied as	ylun	n app	licati	on						3.2
5	23	1		27	7			36			9
Wo	ork stati	us b	efore	fleeir	ng					Ν	/lean
Stu	Ident										4.3
4	7		4	6					43		
Sel	lf-empl	oyed	ł								3.5
4	2	-		15			32			24	
Em	ployed										3.6
6	11		23				39			21	

Female respondents are more convinced that their needs are being sufficiently addressed than males.

Respondents whose application for asylum has been denied give more negative scores than those with refugee status.

Respondents who were students before having fled their home countries are considerably more satisfied with the relevance of services than those who were either employed or self-employed.

Q3. Priority needs

What are your most important needs?

Education, language courses, and employment are identified as priority needs by respondents. The *Integrationsbarometer* 2017 survey found that 35% of respondents were in favour of increasing investments in measures aimed at improving integration. When asked what measures the government should be investing in, respondents most commonly named language courses, education, and employment opportunities.⁵

The chart shows the percentage and frequency of respondents indicating a certain answer to this open-ended question. Percentages do not total 100% because respondents had the option to provide multiple answers.

* 'Other' includes integration services, safety, transportation, more information on raising children in Austria, being granted nationality, sports activities, more contact with locals, better accommodation, and stability in general.

Well over half of respondents are unaware of how to make suggestions or complaints. Compared to the results from the first quantitative round of interviews, respondents living outside of Vienna feel even less aware of such mechanisms than those living in Vienna.

Interestingly, respondents with approved refugee status report feeling less aware of complaints mechanisms than applicants who have been denied asylum.

Legal status							Mea	n
Authorised asylum procedure								
43	3	2	3	10	15		8	
Refugee stat	us						2.	0
	55		18		8	8	11	
Denied asylu					2.	5		
23	27			36			9	5

⁵ Peter Hajek and Alexandra Siegl, Integrationsbarometer 2017. Integrationsumfrage. (Vienna, Austrian Integration Fund), 26.

Respondents from the westernmost state of Vorarlberg and the northeastern state of Lower Austria are least confident in their awareness of complaints mechanisms. In both states, almost three quarters of respondents indicate – to varying degrees – that they do not know how to make suggestions or complaints.

Q5. Usefulness of asylum advice

Have you received professional advice about your asylum procedure?

(values in %)

49	51
----	----

Just over half of those surveyed have been professionally advised about the asylum process. Only under certain conditions are asylum seekers in Austria entitled to professional asylum advice. Austrian authorities are compelled to provide legal advice when an asylum-seeker decides to appeal a denied asylum application, when another country is found to be responsible for processing an application, and when those seeking asylum are found to be minors.⁶ Asylum-seekers who do not fit these criteria are not entitled to legal advice, even when they are being covered by the Austrian basic social services system (*Grundversorgung*).

Syrian respondents are more likely to have received professional counselling on their asylum application than Iraqis and Afghans.

Country of origin

⁶ "Rechtsberatung," Bundeskanzleramt, accessed September 6, 2017. https://www.help.gv.at/Portal.Node/hlpd/public/content/321/Seite.3210005.html

No

Follow-up question asked to those who responded "no" to Q5:

Why not?	
Did not need it	21% (27)
Do not know where / who to ask	20% (26)
Too expensive	12% (16)
Not offered / available	10% (13)
Receive information via family & friends	9% (12)
Did not know it was an option	6% (8)
Do not know why not	5% (7)
Tried but unsuccessful	4% (5)
Told to wait	3% (4)
No one to ask for help	3% (4)
Feared negative impact on application	2% (3)
Will have an appointment soon	2% (3)
Other*	11% (14)

The most common reason for not having received professional advice is not needing any, with a number of respondents indicating that friends, family, or other refugees who had arrived before them, provided the necessary information. Not knowing from whom or where to request such services is the second most common response, further underscoring the AIDA country report's point about access to information in remote areas.

The chart shows the percentage and frequency of respondents indicating a certain answer to this open-ended question. Percentages do not total 100% because respondents had the option to provide multiple answers.

* 'Other' includes a lack of understanding of the legal system, a lack of money to pay for transportation to nearby cities, and a lack of information in appropriate languages.

Follow-up question asked to those who responded "yes" to Q5:

Does it help you to better understand your situation?

1 = Not at all 2 = Not very much 3 = Neutral 4 = Mostly yes 5 = Completely Mean: 3.1

(values in %)

12	24	25	19	20
----	----	----	----	----

Respondents who have received professional asylum advice are divided on whether it helped them better understand their situation. According to the AIDA country report, "asylum legislation changes very often", which possibly frustrates

counselling efforts.⁷ Respondents living outside of Vienna are generally less positive in their assessment of the usefulness of professional asylum advice than respondents living in Vienna.

Compared to Syrian and Iraqi respondents, Afghans are considerably less positive about the efficacy of professional asylum advice. It should be noted that Afghans currently file the most asylum applications in Austria, but only have a 25% acceptance rate.⁸

Country of	f origin					N	lean
Afghanista	n						2.5
18		39			25	12	6
Iraq							3.3
19	11	22		19		30	
Syria							3.8
2 15	20		30			33	

⁷ Knapp, Country Report: Austria, 62.

⁸ Bundesministerium für Inneres, Asylstatistik 2016, 5.

Scores vary notably across states, with Upper Austria scoring the lowest again, followed by Burgenland and Carinthia. Respondents in Tyrol are considerably more positive than respondents from all other states.

State of res	sidence							Mean
Burgenland	4							2.8
6	41			29			12	12
Carinthia								2.9
19	19		25			25		12
Lower Aust	tria							3.1
14	27		14		27			18
Salzburg								3.5
20	27			20			33	
Styria								3.4
20		35				35		10
Tyrol								4.2
18	9 9				64			
Upper Aus	tria							2.4
20		47				20		13
Vorarlberg								3.0
17	17		33			17		17
Age								Mean
18 - 25 yea	irs							2.8
13	29			29			20	9
26 - 36 yea	ars							3.2
14	23		23		14		26	5
37 - 57 yea	ars							3.6
4 17	21			33			2	5
Legal statu	ıs							Mean
Authorised	d asylum p	proced	ure					2.8
17	30			27			14	13
Refugee s	tatus	_			_			3.7
3 19	19		22				36	
Denied as	ylum appl	ication			-			2.8
21	21		21	I		:	29	7
Level of ed	lucation							Mean
Primary ec	lucation o	r less						2.7
19	3	1		22			16	12
Completed	d lower se	condai	ſУ					3.2
11 1	6	37				21		16
Completed	d upper se	econda	ry					3.2
14	21	14			32			18
Bachelor's	or maste	r's deg	ree					3.3
7	24	27			15		27	

Older respondents are more positive in their assessment of the usefulness of professional asylum advice than younger survey participants.

While officially recognised refugees are fairly positive in their evaluation of professional asylum advice, respondents whose procedures have been authorised and denied applicants are considerably less positive.

Participants who have completed lower secondary education or higher respond more positively than those with less education.

Respondents whose nuclear family currently resides in Austria are more convinced of the usefulness of professional advice than those whose families are either staying in their country of origin or attempting to come to Austria.

Loca	Location of nuclear family								
In co	ountry	of origin					2.7		
1	7		43		10	13	17		
Tryir	ng to g	get to Austi	ria				3.0		
7		29		32		21	11		
In Aı	ustria						3.5		
8	11	30		2	1		30		

Q6. Feeling welcome in Austria 1 = Not at all Do you feel welcome in Austria? 2 = Not very much 3 = Neutral 4 = Mostly yes 4 = Mostly in %) 5 = Completely 4 11 22 30 33

Approximately two-thirds of respondents feel welcome in Austria. A survey on the perceptions of Muslims in Austria published by the Austrian Integration Fund produced similar findings. Of the 1,005 respondents surveyed, one-third felt completely welcome, while only 3% felt not at all welcome.⁹

Surveyed Austrians, however, were found to view their coexistence with migrants less positively. The *Integrationsbarometer* 2017 notes an increase in negative perceptions attributed to living with migrants in the latter half of 2016, especially when the question is framed as living together with Muslims.¹⁰

In line with previous questions, respondents from Upper Austria are least positive, with over a quarter indicating that they do not feel welcome in Austria.

State o	f resid	ence							Ν	/lean
Burgen	land									3.5
4 15	5		31			:	27		23	
Carinth	ia									3.7
4 4	;	30				39			22	
Lower A	Austria	9								4.1
9	19			30				43		
Salzbur	g									4.0
4 8	12			35				42	2	
Styria										3.8
13	1	9			38				29	
Tyrol										3.9
8	12 8	8		31				42	2	
Upper <i>i</i>	Austria	а								3.2
16	1;	3		26			21		24	
Vorarlb	erg									3.7
15			35			15			35	

⁹ Peter Filzmaier and Flooh Perlot, *Muslimische Gruppen in Österreich*. (Vienna: Austrian Integration Fund) 20. ¹⁰ Hajek and Siegl, *Integrationsbarometer 2017*. Integrationsbefragung, 11.

> **GROUND TRUTH SOLUTIONS - MMP** REFUGEE, ASYLUM-SEEKER AND MIGRANT PERCEPTIONS. AUSTRIA. AUSTRIAN STATES EXCLUDING VIENNA

 \bigcirc

14

More than three-quarters of respondents from Syria feel welcome in Austria, compared to only 50% of Iraqis surveyed.

Female respondents feel considerably more welcome in Austria than males.

welcome in Austria than individuals with approved refugee

status. However, their scores are more ambivalent, with

almost 50% responding neutrally.

Follow-up question asked to those who responded 1, 2, or 3 to Q6:

19

Why not?

Bad treatment / discrimination	35% (33)
Uncertain future / fear of deportation	18% (17)
Racism	14% (13)
Language barriers	12% (11)
Loneliness / isolation	9% (9)
Prohibited from working	8% (8)
Unsupportive government	7% (7)
Housing situation	7% (7)
Lack of support	6% (6)
Verbal / phyiscal assault	5% (5)
Negative perceptions of refugees	4% (4)
No contact with locals	3% (3)
General difficulties	3% (3)
Police are unfriendly	2% (2)
Other*	9% (9)

Being discriminated against and treated badly are the most common reasons cited for feeling unwelcome. In a recent study that looks at the social acceptance of Muslims in Europe, the Bertelsmann Stiftung found that only 32% of Muslim respondents in Austria had not encountered discrimination, compared to 65% and 63% in Switzerland and Germany, respectively.¹¹

48

While many feel discriminated against as asylum seekers in general, a number of Afghans say they are treated worse than Syrians and Arabs. A few female respondents also mention reactions to their headscarves as a reason for feeling unwelcome.

Not feeling welcome based on future uncertainty and the fear of being deported is the second most common response in this round, while being virtually absent in the previous round in Vienna. Much like in the first quantitative round, racism and language barriers are commonly identified as reasons for feeling unwelcome. Some respondents even suggest that locals may be afraid of refugees and other migrants, which in turn makes them feel less welcome.

The chart shows the percentage and frequency of respondents indicating a certain answer to this open-ended question. Percentages do not total 100% because respondents had the option to provide multiple answers.

* 'Other' includes problems with staff in asylum homes, all people of a country being considered guilty for the actions of individuals, and merely feeling tolerated as opposed to welcome.

¹¹ Dirk Halm and Martina Sauer, Muslime In Europa: Integriert, aber nicht akzeptiert? (Gütersloh: Bertelsmann Stiftung), 37.

Follow-up question asked to those who responded 4 or 5 to Q6:

Why? Locals are friendly / 79% (127) respectful Governmental 9% (15) support / respect Feel comfortable / 8% (13) accepted Safety 8% (12) Needs are being met 📕 5% (8) Protection of rights 5% (8) Educational 5% (8) opportunities Social integration 4% (6) Healthcare 4% (6) Support from 3% (4) organisations Having a home | 2% (3) Other* | 1% (2)

The overwhelming majority of respondents cite friendly and respectful locals as the reason why they feel welcome in Austria. Respect and support from the Austrian government and police force, feeling safe, and a general feeling of acceptance and comfort are also commonly cited reasons.

The chart shows the percentage and frequency of respondents indicating a certain answer to this open-ended question. Percentages do not total 100% because respondents had the option to provide multiple answers.

* 'Other' includes being a successful person and Afghans being deported less frequently than other nationalities.

Q7. Spending time usefully

Do you feel you can spend your time in a useful way?

Mean: 3.5

(values in %)

13	12	13	34	29

Almost two-thirds of respondents feel they are able to spend their time usefully.

Respondents from Lower Austria, Burgenland, and Upper Austria are least convinced they are able to spend their time usefully. In line with the results from previous questions, survey participants from Tyrol and Salzburg are the most positive.

17

Mean

Syrian respondents are considerably more confident in their ability to spend their time usefully, particularly compared to Iraqis.

Country		-						
Afghani	istan							3.5
12	12	16		36			24	
raq								3.1
2	6	13	7	28		:	26	
Syria								3.9
6 10	8		38			37		
Sender							N	lear
emale								4.
7 2	14	32	1			45		
/lale								3.4
15	13	13		34			25	
.egal si	tatus						N	lear
Authori	sed as	ylum proc	cedu	ire				3.4
16	9	15		34		:	26	
Refuge	e statu	IS						3.9
6 1	4 5		39			36		
	- 0		33					
Denied		n applicat						3.0
enied 14		n applicat 32		18	14		23	3.0
14	asylur		ion	18	14			
14 .evel of	asylur f Germ	32 an classes	ion s		14			lean
14 .evel of	asylur f Germ	32 an classes	ion s	18 on classes 17	14			lean
14 .evel o f Not tak 22	asylur f Germ	32 an classes icial certif	ion s	on classes	_		N	lear 2.9
14 Level o f Not tak 22	asylur f Germ	32 an classes icial certif	ion s	on classes	_		N	lear 2.9
14 Level of Not tak 22 A1 14	asylur f Germ ing off	32 an classes icial certifi 24	ion s	on classes 17	_		N 22	1ear 2.9 3.5
14 Level of Not tak 22 A1 14	asylur f Germ ing off	32 an classes icial certifi 24	ion s	on classes 17	_		N 22	1ear 2.9 3.5
14 Level of Not tak 22 A1 14 A2 14	asylur f Germ ing off 9	32 an classes icial certifi 24 10	ion s	on classes 17 44	_		₩ 22 22	lean 2.9 3.5 3.5
14 evel of Not tak 22 A1 14 A2 14	asylur f Germ ing off 9	32 an classes icial certifi 24 10	ion s	on classes 17 44	_		₩ 22 22	lean 2.9 3.5 3.5
14 Not tak 22 14 14 14 14 14 14 14 14 14 14 14	asylur f Germ ing off 9 8 gher 6	32 an classes icial certifi 24 10 19	ion s	on classes 17 44	_		₩ 22 22 25	1ear 2.9 3.5 3.5 4.4
14 Not tak 22 14 14 31 or hi 6 5	asylur f Germ ing off 9 8 gher 6 6	32 an classes icial certifi 24 10 19 38 aclear fam	ion s	on classes 17 44	_		₩ 22 22 25	1ear 2.9 3.5 3.5 4.1
14 Level of Not tak 22 14 14 14 14 14 14 14 12 14 14 12 14 14 14 14 14 14 14 14 14 14	asylur f Germ ing off ing off 9 8 gher 6 n of nu try of c	32 an classes icial certifi 24 10 19 38 aclear fam	ion s	on classes 17 44	_		₩ 22 22 25	1ear 2.9 3.5 3.5 4.1
14 Not tak 22 14 14 31 or hi 6 5 n coun 18	asylur f Germ ing off 9 9 8 gher 6 7 8 try of c	32 an classes icial certifi 24 10 19 38 aclear fam	ion s	on classes 17 44 34	_		22 22 25	1ear 2.9 3.5 3.5 4.4
14 Not tak 22 A1 14 A2 14 31 or hi 6 5 n coun 18	asylur f Germ ing off 9 9 8 gher 6 7 8 try of c	32 an classes icial certifi 24 10 19 38 aclear fam origin 15 10 to Austria	ion s	on classes 17 44 34	_		22 22 25	1ean 2.9 3.5 3.5 4.1 1ean 3.3
14 Not tak 22 A1 14 A2 14 31 or hi 6 5 n coun 18	asylur f Germ ing off 9 8 gher 6 try of c o get t	32 an classes icial certifi 24 10 19 38 aclear fam origin 15 10 to Austria	ion s	on classes 17 44 34 34	_		 № 22 23 	3.0 lean 3.5 3.5 4.1 1ean 3.3 3.4

Country of origin

Almost 80% of female respondents feel that they are able to spend their time usefully. The same only holds true for 59% of male respondents.

Three-quarters of respondents with refugee status feel they are able to spend their time in useful ways, while the same can only be said for a third of those with a denied asylum application.

Substantial differences exist between respondents' perceptions in terms of spending their time usefully and their current level of German classes. Those not enrolled are least convinced they are spending their time usefully, while respondents pursuing German lessons at a level of B1 or higher are most positive.

Respondents whose nuclear family is in either their country of origin or trying to get to Austria are less convinced they can spend their time usefully than those with family already in Austria.

Follow-up question asked to those who responded 1, 2, or 3 to Q7:

Why not?

Not enough to do	44% (41)
Unemployed	33% (31)
Lack of available German classes	22% (20)
Asylum procedure	15% (14)
Cannot study	15% (14)
Lack of facilities / opportunities	11% (10)
Live in remote area	8% (7)
Lack of money	4% (4)
Feel lonely	4% (4)
Other*	5% (5)

A lack of things to do as well as being unemployed are the most common reasons for respondents feeling unable to spend their time usefully. Respondents also emphasise the lack of opportunities to learn German, especially when their asylum application – along with their right to German courses – is denied.

A number of survey participants stressed that they felt "useless", "trapped", and "imprisoned", often describing this lack of freedom stemming from their inability to work.

The chart shows the percentage and frequency of respondents indicating a certain answer to this open-ended question. Percentages do not total 100% because respondents had the option to provide multiple answers.

* 'Other' includes psychological issues, difficulties in general, caring for family, and being afraid of police.

Follow-up question asked to those who responded 4 or 5 to Q7:

How do you spend your time?

Of those who feel they are able to spend their time usefully, most do so by learning German, studying, and engaging in sports.

The chart shows the percentage and frequency of respondents indicating a certain answer to this open-ended question. Percentages do not total 100% because respondents had the option to provide multiple answers.

 \bigcirc

Q8. Social support 1 = Not at all Do you feel socially supported by any kind of community / group or individual in Austria? 2 = Not very much 3 = Neutral 4 = Mostly yes 5 = Completely 5 = Completely (values in %) Mean: 3.0 22 19 9 32 18

Half the respondents feel they receive support from a community, group, or individual, while almost a quarter say they feel no such support at all.

Respondents living in Carinthia and Tyrol feel the most socially supported, while those living in Lower and Upper Austria indicate feeling considerably less so.

Respondents from Afghanistan feel they have less of a support network than respondents from Syria.

In line with previous responses, female survey participants are more positive than males in terms of feeling socially supported.

State of res	idence					Me	ean
Burgenland						2	2.9
19	:	27	8		35	1:	2
Carinthia						:	3.7
9 9	9		48			26	
Lower Aust	ria					:	2.7
27		25		12		25 1	0
Salzburg							3.1
22	1	9	11	22	:	26	
Styria						2	2.9
22		22	4		43		9
Tyrol						:	3.7
12 1	6 8	3	16		2	18	
Upper Aust	ria					:	2.7
26		26		8	2	9 1	1
Vorarlberg							3.1
33		11		37		19	
Country of	origin					Me	ean
Afghanistar	ı						2.8
24		25		10	30	1:	2
Iraq							3.2
23	15	4		34		25	
Syria							3.3
18	16	9		34		23	
Gender						Me	ean
Female							3.5
11 11	16	6		34		27	
Male							2.9
25		21	7		31	16	

 \bigcirc

Asylum-seekers whose applications were denied feel less socially supported than respondents with refugee status.

Legal status	5							Mean
Authorised	asylı	ım pro	ced	ure				3.0
25		18		9		32		16
Refugee sta	atus			_				3.3
15	23		8		28	;		26
Denied asy	lum a	pplica	ation		_			2.6
27			27		9		27	9
Level of Ge	rman	classe	es					Mean
Not taking o	officia	al certi	ficat	ion c	lasse	es		2.7
34			20		5		29	12
A1	_							2.8
21		29			9		28	13
A2		_						3.2
19	1	8	8			36		19
B1 or highe	r							3.3
21	8	10			39			23
Age								Mean
18 - 25 year	S							2.8
24		25		9			33	10
26 - 36 yea	rs							3.3
17	17	9	Ð		35	5		22
37 - 57 year	`S							3.0
29		16		9		24		22
29 Received pr	rofes				dvice			
	rofess				dvice			22
Received p	rofes	soinal			dvice	9	27	22 Mean
Received p No	rofess	soinal	asyl			9	27	22 Mean 2.8
Received pr No 27	rofess 15	soinal	asyl		6	9	27	22 Mean 2.8
Received po No 27 Yes	15	soinal	asyl		6	Ð	27	22 Mean 2.8 15 3.3
Received pr No 27 Yes 18	15 ucatic	soinal 10	asyl 24		6	Ð	27	22 Mean 2.8 15 3.3 20
Received pr No 27 Yes 18 Level of edu	15 ucatic	soinal 10 on or 10	asyl 24		6	Ð	27	22 Mean 2.8 15 3.3 20 Mean 2.9
Received pr No 27 Yes 18 Level of edu Primary edu	15 ucatic	soinal 10 on 2	asyl 24 0 ess 26	um a	6	Ð		22 Mean 2.8 15 3.3 20 Mean 2.9
Received pr No 27 Yes 18 Level of edu Primary edu 26	15 ucatic	soinal 10 on 2	asyl 24 0 ess 26	um a	6	8		22 Mean 2.8 15 3.3 20 Mean 2.9 7
Received pr No 27 Yes 18 Level of edu Primary edu 26 Completed	15 Jcatic Jcatic	soinal 10 on or 10 27 28	asyl 24 ess 26 unda	um a	6 3 10	8	30	22 Mean 2.8 15 3.3 20 Mean 2.9 7 2.8
Received pr No 27 Yes 18 Level of edu Primary edu 26 Completed	15 Jcatic Jcatic	soinal 10 on or 10 27 28	asyl 24 ess 26 unda	um a	6 3 10	8	30	22 Mean 2.8 15 3.3 20 Mean 2.9 7 2.8 7 2.8
Received pr No 27 Yes 18 Level of edu Primary edu 26 Completed 22 Completed	15 ucatic lowe uppe	soinal 10 on or 10 27 28 21	asyli 24 22 ess 26 nda 3	um a	6 3 10	e 2 8	30	22 Mean 2.8 15 3.3 20 Mean 2.9 7 2.8 16 3.1
Received pr No 27 Yes 18 Level of edu Primary edu 26 Completed 22 Completed	15 ucatic lowe uppe	soinal 10 on or 10 27 28 21	asyli 24 22 ess 26 nda 3	um a	6 3 10	e 2 8	30	22 Mean 2.8 15 3.3 20 Mean 2.9 7 2.8 16 3.1 21
Received print of the second s	15 ucatic lowe uppe	soinal 10 on or le 28 er secc 21 uster's 10	asyli 24 24 ess 26 26 26 20 10 4 3 3 4 eg	um a	6 3 10 10	e 2 8	30	22 Mean 2.8 15 3.3 20 Mean 2.9 7 2.9 7 2.8 16 3.1 21 3.3
Received provide a state of the	15 Jowe uppe or ma 9	soinal 10 on or 10 28 er seco 21 uster's 10 odatio	asyli 24 ess 26 unda 3 deg deg	um a	6 3 10 10	e 2 8	30	22 Mean 2.8 15 3.3 20 Mean 2.9 7 2.9 7 2.8 16 3.1 21 3.3 23
Received print in the second s	15 Jowe uppe or ma 9	soinal 10 on or lo 28 er secc 21 ster's 10 odatior	asyli 24 ess 26 unda 3 deg deg	um a	6 3 10 10	e 8 8 34	30	22 Mean 2.8 15 3.3 20 Mean 2.9 7 2.8 7 2.8 16 3.1 21 3.3 23 Mean
Received print of action o	15 Jucatic Jucatic Uuc	soinal 10 on or 10 28 er secc 21 uster's 10 odatior 1	asyli 24 23 26 26 26 26 26 26 26 26 26 26 26 27 27 27 27 27 27 27 27 27 27 27 27 27	um a	6 3 10 10	e 8 8 34	30	22 Mean 2.8 15 3.3 20 Mean 2.9 7 2.8 16 3.1 21 3.3 23 Mean 2.8
Received print in the second s	15 Jucatic Jucatic Uuc	soinal 10 on or 10 28 er secc 21 uster's 10 odatior 1	asyli 24 23 26 26 26 26 26 26 26 26 26 26 26 27 27 27 27 27 27 27 27 27 27 27 27 27	um a	6 3 10 10 37 37	e 8 8 34	30	22 Mean 2.8 15 3.3 20 Mean 2.9 7 2.8 16 3.1 21 3.3 23 Mean 2.8 4 3.3 23 16 3.1 21 3.3 23 16 3.3 23 16 3.3 23 23 16 3.3 23 16 3.3 23 23 23 23 23 23 23 23 23 23 23 23 23

* "Public accommodation" includes public homes and emergency shelters for refugees and other migrants.

Respondents not currently enrolled in an officially certified German class feel less supported than those learning German at an A2 level or higher.

Survey participants aged 18 to 25 years feel least supported, while those aged 26 to 36 respond most positively.

Respondents who have been professionally advised on their asylum process feel more socially supported than those who have not.

Respondents who have been educated to a primary level or less feel less supported than those with bachelor's or master's degrees.

Respondents living in private accommodation feel more supported than those living in public accommodation.

Follow-up question asked to those who responded 1, 2, or 3 to Q8:

What would help you feel socially connected in Austria?

Respondents who feel little or no support in Austria say a better proficiency in German would help them feel socially connected. Having more contact with locals and being able to work are further identified as interrelated themes – working with locals is considered an effective means to improving their German. These responses are very similar to those given by refugees and other migrants living in Vienna in the first round of interviews.

The chart shows the percentage and frequency of respondents indicating a certain answer to this open-ended question. Percentages do not total 100% because respondents had the option to provide multiple answers.

* 'Other' includes more organisational support, including from Caritas.

Follow-up question asked to those who responded 4 or 5 to Q8:

What community, group, or individual?

The overwhelming majority of respondents who feel socially supported identify friends and locals as their source of support. Events organised through social groups and NGOs are also cited as valuable sources of support.

The chart shows the percentage and frequency of respondents indicating a certain answer to this open-ended question. Percentages do not total 100% because respondents had the option to provide multiple answers.

1 = Not at all 2 = Not very much

> 3 = Neutral 4 = Mostly yes

Q9. Respect – aid providers Do aid providers treat you with respect?

(values in %) 5 = Completely 3 4 7 19 67

Just over 85% of respondents feel they are treated with respect by aid providers, while only 7% say this is not the case.

In line with the results from previous questions, respondents from Upper Austria are the least positive, while those from Tyrol and Vorarlberg score the highest.

State of resi	dence		Mean
Burgenland			4.3
4 4 8	24	60	
Carinthia			4.6
5 5 14		77	
Lower Austr	ia		4.5
286	8	75	
Salzburg			4.4
4 4 4	24	64	
Styria			4.4
429	21	64	
Tyrol			4.7
4 4 13		78	
Upper Aust	ria		4.1
5 5 11	30	49	
Vorarlberg			4.7
7 19		74	

Q10. Respect - authorities 1 = Not at all Do government authorities treat you with 2 = Not very much 3 = Neutral 4 = Mostly yes 5 = Completely 5 = Completely (values in %) Mean: 4.4

Almost 85% of respondents feel they are being treated with respect by government authorities.

While over 85% of respondents with an authorised asylum procedure or refugee status feel treated with respect by government authorities, the same can only be said for two-thirds of respondents whose asylum application was denied.

Le	gal st	atus				Mean
Au	Ithori	sed asyl	um	procedure	è	4.4
2 5	7	19			67	
Re	fuge	e status				4.4
5	53	24			63	
De	enied	asylum	арр	lication		3.9
5		23	5	18	5	0

GROUND TRUTH SOLUTIONS - MMP REFUGEE, ASYLUM-SEEKER AND MIGRANT PERCEPTIONS. AUSTRIA. AUSTRIAN STATES EXCLUDING VIENNA

Q11. Safety - Austria Do you feel safe in Austria?

(values in %)

2 3 7 10 78

Almost 90% of respondents say they feel safe in Austria.

Respondents whose application for asylum has been denied are considerably less positive compared to those with either approved refugee status or an authorised asylum procedure.

Lega	l status					Mean
Auth	orised a	sylum proc	edure			4.6
2 4	7 10			77		
Refu	gee stat	us				4.8
2 11				88		
Deni	ed asylu	m applicati	ion			3.9
55		32	14		45	

Follow-up question asked to those who responded 1, 2, or 3 to Q11:

Why not?

Of the 32 respondents who indicate not feeling safe in Austria, 23 cite fearing deportation and being denied asylum in Austria. A number of Afghans emphasise the life-threatening conditions they would face if forced to return and the stress of awaiting the decision of their asylum application.

The persistence of racist sentiments toward refugees and other migrants, and the psychological strain of loneliness, are mentioned as well. Others cite concerns about their future, feeling homesick, lack of employment and education opportunities, as well as family related issues.

GROUND TRUTH SOLUTIONS - MMP REFUGEE, ASYLUM-SEEKER AND MIGRANT PERCEPTIONS. AUSTRIA. AUSTRIAN STATES EXCLUDING VIENNA

Mean: 4.6

Q12. Safety - residence

Do you feel safe in your place of residence?

4 = Mostly yes 5 = Completely Mean: 4.6

(values in %)

3 3 3 10 81

The overwhelming majority of respondents feel safe in their place of residence.

Survey participants from Vorarlberg and Styria are the most positive in terms of their perceptions of safety in their places of residence - not a single respondent answered negatively in either state.

State of residence		Mean
Burgenland		4.2
4 12 12 4	69	
Carinthia		4.7
4 9	87	
Lower Austria		4.7
2 2 2 11	83	
Salzburg		4.4
7 7 4	81	
Styria		4.8
18	82	
Tyrol		4.5
4 4 8 4	81	
Upper Austria		4.4
5 5 3 13	74	
Vorarlberg		4.9
4 4	93	

MIXED MIGRATION

1 = Not at all 2 = Not very much

3 = Neutral

PLATFORM

Follow-up question asked to those who responded 1, 2, or 3 to Q12:

Why not?

Of the 25 respondents who do not feel safe in their place of residence, most indicate physical and verbal assault, often as a result of overcrowded asylum homes. As with the previous question about overall safety, the psychological stress caused by the possibility of being sent back to Afghanistan seems to affect perceptions of safety among Afghans interviewed for the survey.

DEMOGRAPHICS

The graphs below depict the demographic breakdown of the 270 respondents in the second quantitative round of data collection. Each graph includes percentages, as well as the frequency in parenthesis.

MMP MIXED MIGRATION PLATFORM

Ethno-religious affiliation

* Of the 232 respondents who identified as Muslim, 39 identified as "Sunni Muslim," and 38 as "Shia Muslim", while the remaining 155 did not specify.

Level of German*

* Eleven participants said they have not started learning German, citing the difficulty of finding courses as well as the cost of lessons. Those who are learning German but not taking official classes said they are learning German on the internet, on Youtube, through work, or studying by themselves.

Current housing situation

Work status before fleeing

Legal status in Austria

Authorised asylum procedure	59% (159)
Refugee status	25% (67)
Denied asylum application	8% (22)
Subsidiary protection status	5% (13)
No status yet	2% (5)
Admission procedure*	1% (2)
Do not want to answer	0% (1)

* "Admission procedure" denotes a legal status in which the authorities assess whether Austria is responsible for an applicant's asylum procedure, according to the Dublin Regulation.

Level of education

Location of nuclear family

In Austria	40% (107)
In country of origin	27% (73)
In country of origin but want to come to Austria	13% (36)
Not in home country	6% (17)
En route to Austria	4% (11)
Family deceased	3% (7)
Other*	6% (16)
Do not want to answer	1% (2)

SECONDARY DATA

The graphs below depict the countries of origin of those who sought and were granted asylum in Austria in 2016, as well as the rate of acceptance of asylum applications for that year.¹²

Number of asylum applications in Austria in 2016

Number of asylum applications granted in Austria in 2016

Acceptance rate of asylum applications in Austria in 2016

¹² Bundesministerium für Inneres, *Asylstatistik 2016*, 5.

RECOMMENDATIONS AND NEXT STEPS

The following next steps are suggested for consideration by organisations and institutions working with refugees in Austria:

a) **Dialogue.** Discuss the main findings with your own staff and partners to verify and deepen the analysis. These "sense-making" dialogues should focus on themes where the data suggests that further attention may be necessary.

b) Advocacy. Consider sharing the feedback with other NGOs and institutions working in Austria to see how, together, they can address concerns or bridge gaps.

c) Closing the loop. Encourage field staff to close the feedback loop by communicating changes or informing refugees, asylum-seekers, and migrants about how services are being adapted to take their feedback into account.

Ground Truth Solutions' staff would be happy to discuss the findings with agencies in Austria and offer advice on followup activities.

NOTES ON METHODOLOGY

Background

Ground Truth Solutions is one of seven partners that jointly provide analytical services as part of the <u>Mixed</u>. <u>Migration Platform</u> (MMP). The other partners are <u>ACAPS</u>, <u>Danish Refugee Council</u>, <u>Internews</u>, <u>INTERSOS</u>, <u>REACH</u>, and <u>Translators without Borders</u>. The goal of MMP, which was launched in October 2016, is to provide information related to mixed migration for policy, programming, and advocacy work, as well as providing information to people on the move in the Middle East and Europe. Ground Truth's contribution to the platform is the collection and analysis of feedback on the perceptions of people in different stages of displacement – in the borderlands, transit countries, and countries of final destination.

Survey development

Ground Truth Solutions developed this survey to examine the experiences and perceptions of refugees and other migrants in Austria. This was done not only to inform and improve the provision of services of organisations in operating in Austria but also to provide a more general insight into how the overall response is perceived by migrants. Ground Truth Solutions' perceptual surveys complement regular monitoring and evaluation of the response. Most closed questions use a 1-5 Likert scale to quantify answers. Several questions are followed by openended questions to understand why the respondent gave a particular answer.

Sampling methodology

Interviews were conducted through telephone calls. Based on a snowball sampling strategy, enumerators requested additional telephone numbers once the interview was completed in order to increase the sample size. However, because some respondents were reluctant to provide contact numbers for acquaintances, additional telephone numbers of potential respondents were provided by numerous organisations that assist refugees and other migrants across Austria. Some 270 telephone interviews were conducted between the 12th of July and the 28th of August 2017.

The confidence intervals for the full sample estimates are $\pm 6\%$ with a 5% false alarm rate. In other words, we can be 95% certain that the broader population's attitudes fall within 6% of the responses for the full sample, assuming no sampling or response biases. Missing responses to particular questions are excluded from mean comparisons and correlations.

Data disaggregation

Data is disaggregated by gender, age, country of origin, level of education, level of German classes, state of residence, location of nuclear family, and whether individuals have received professional asylum advice. The analysis in the report includes any significant difference in the perceptions of different demographic groups. It does not, however, show the full breakdown of responses according to these categories.

Language of the survey

This survey was conducted in Dari / Farsi (50%), Arabic (48%), Kurdish (1%), English (1%), and German (1%).

Data collection

Data was collected in July and August 2017 by enumerators who were recruited and trained by Ground Truth Solutions. One-on-one interviews were conducted by telephone.

For more information about Ground Truth surveys in Austria please contact Eva Erlach

(<u>eva@groundtruthsolutions.org</u>), Rebecca Hetzer (<u>rebecca@groundtruthsolutions.org</u>), or Maximilian Seilern Aspang (<u>max@groundtruthsolutions.org</u>).

WORKS CITED

Buber-Ennser, Isabella, Judith Kohlenberger, Bernhard Rengs, Zakarya Al Zalak, Anne Goujon, Erich Striessnig, Michaela Potančoková, Richard Gisser, Maria Rita Testa, and Wolfgang Lutz. "Human capital, values, and attitudes of persons seeking refuge in Austria in 2015." PLoS ONE 11, 9 (2016): e0163481.

Bundesministerium für Inneres, Asylstatistik 2016. Vienna: BM.I Sektion III – Recht, 2017.

Filzmaier, Peter, and Perlot, Flooh, *Muslimische Gruppen in Österreich*. Vienna: Austrian Integration Fund. Accessed September 12, 2017. http://medienservicestelle.at/migration_bewegt/wp-content/uploads/2017/08/Forschungsbericht_ Muslimische_Gruppen_in_OEsterreich_web-1.pdf

Halm, Dirk, and Martina Sauer. *Muslime In Europa. Integriert, aber nicht akzeptiert?* Gütersloh, Deutschland: Bertelsmann Stiftung. Accessed September 12, 2017. https://www.bertelsmann-stiftung.de/fileadmin/files/BSt/Publikationen/ GrauePublikationen/Studie_LW_Religionsmonitor-2017_Muslime-in-Europa.pdf

"Rechtsberatung," Bundeskanzleramt, accessed September 6, 2017. https://www.help.gv.at/Portal.Node/hlpd/public/ content/321/Seite.3210005.html

Hajek, Peter, and Alexandra Siegel. *Integrationsbarometer 2017. Integrationsumfrage*. Vienna: Austrian Integration Fund. Accessed September 11, 2017. http://www.integrationsfonds.at/fileadmin/content/AT/Fotos/Publikationen/OEIF_ Integrationsbarometer_2017_WEB_neu.pdf

Knapp, Anny. *Country Report: Austria.* Vienna: Asylum Information Database, 2017. Accessed September 11, 2017. http://www.asylumineurope.org/sites/default/files/report-download/aida_at_2016update.pdf

