

ANALYSIS: FLOW MONITORING SURVEYS

DATA COLLECTED 08 OCTOBER 2015 - 4 APRIL 2016

474 INTERVIEWS OF **IRANIAN AND PAKISTANI MIGRANTS** CONDUCTED TO DATE BY IOM IN CROATIA, THE FORMER YUGOSLAV REPU-BLIC OF MACEDONIA, SLOVENIA, GREECE, SERBIA AND HUNGARY

Contents

- About DTM's Flow Monitoring Surveys
- Methodology
- Overview
- Iranians
- Pakistanis
- Annex: Interview form

Visit IOM's interactive map to view data on flows: migra-

About DTM's Flow Monitoring Surveys

This report contains the findings of IOM's Displacement Tracking Matrix (DTM) from surveys conducted between 08 October 2015 and 4 April 2016. This research is ongoing, and is being conducted within the framework of IOM's research on populations on the move through the Mediterranean and Western Balkan Routes to Europe. The survey has been carried out by IOM field staff in Croatia since October 2015, with the same survey interviews more recently also being conducted by field staff in Greece, the former Yugoslav Republic of Macedonia, Serbia, Hungary, and Slovenia.

The survey gathers information about migrants' profiles, including age, sex, areas of origin, levels of education, key transit points on their route, cost of journey, motives, and intentions. Responses are analysed by nationality rather than based on where the interviews were conducted for two reasons: the populations moving through these countries are moving very quickly, and can therefore be considered part of the same "flow", and the same interview questions are used in all locations. Therefore, information on where interviews have been conducted (the map above) is presented for operational purposes rather than for the purposes of analysis.

INTERNATIONAL ORGANIZATION FOR MIGRATION

CONTACTS Media Displacement Tracking Matrix (? migration.iom.int 2 +41.22.7179.271

IOM Information Gathering activities are supported by:

Schweizerische Eidgenossenschaft Confédération suisse Confederazione Svizzera Confederaziun svizra

State Secretariat for Migration SEM

Methodology

This survey is conducted amongst migrants and refugees as they transit from Greece through the Western Balkan Route to Slovenia, in locations of entry, transit, and exit where IOM already has a presence and assists with other activities, such as registration, referrals, or orientation. The questionnaire contains 16 multiple choice questions translated into Arabic, Dari, Pashtu, Urdu, French and Farsi. Respondents are approached in an ad hoc manner by IOM field staff, with those who give their consent to be interviewed proceeding with the remainder of the questions. This may constitute a selection bias, since those willing to respond tend to be young adult males who are confident enough to be interviewed in a public space, and who speak some English. Not all locations where interviews are conducted dispose of translators, and although the interview forms are translated, in practice many interviews are by necessity initiated by field staff striking up a basic conversation in English. Therefore, the sample obtained with this technique is not statistically representative of the migrant population because the individuals in the sample are not selected using a systematic random sampling technique with a pre-existing framework.

This, however, has allowed DTM to accumulate a vast number of interviews in a short space of time. Although this sample cannot be considered statistically representative on its own, the dataset can be further analysed within the group (i.e., Syrian adult female or Afghan young male population etc.) once a sufficient number of interviews per group of interest become available. The survey also enables the identification of interesting trends worthy of further investigation, and the findings can be compared with other sources of information for a fuller picture. For a comprehensive overview of these mixed migration flows, this analysis should be read in conjunction with DTM's weekly flows compilation, which provides an overview of migration flow trends and developments in countries of first arrival and other countries along the migratory route in Europe. The data on registered arrivals is collated by IOM through consultations with ministries of interior, coast guards, police forces, and other relevant national authorities.

Flow Monitoring Data Analysis Overview

Between 8 October 2015 and 4 April 2016 IOM field staff in Greece, the former Yugoslav Republic of Macedonia, Croatia, Slovenia and Hungary amassed interviews with 8,987 migrants and refugees, of which 135 people were interviewed over the week from 28 March – 4 April 2016. Individuals of Syrian, Afghan, Iraqi, nationalities comprised 86% of all respondents. The analysis for those three nationalities can be viewed in the report from two weeks ago. Read <u>here.</u> The analysis for Algerians and Moroccans can be viewed in the report from last week. Read <u>here.</u>

This week's report focuses on providing analysis on Iranian and Pakistani respondents who comprise 5% of all respondents.

Between 8 October 2015 and 4 April 2016, 297 respondents of Iranian nationality and 177 respondents of Pakistani nationality were surveyed in Greece, Croatia, the former Yugoslav Republic of Macedonia, Slovenia, Serbia and Hungary. The following sections provide analysis on these two groups of nationalities.

98%

81%

Sex breakdown

Iran Pakistan

2%

19%

Overview: Iranians and Pakistanis

Demographics

Males comprised a larger proportion of Pakistani respondents. **98%** of **Pakistanis** were males, as compared to **81%** of **Iranians**.

Education

Iranian respondents obtained a higher level of education than Pakistani respondents. **36% of Iranians reported having obtained tertiary education, compared to 16% of Pakistanis.** However, **31%** of **Pakistanis** obtained **primary** levels of education, versus **16%** of **Iranians.**

Travelling along the route

Iranians seem to travel more in groups, as compared to Pakistanis. 65% of Iranians were travelling with a group, versus 50% of Pakistanis.

Reasons for leaving

Pakistanis comprise a larger proportion of respondents reporting **economic** reasons (55%), as compared to **Iranian** respondents (28%). 56% of **Iranians** reported insecurity or political reasons as reasons for leaving, versus 38% of **Pakistanis**.

Reasons for Leaving

Cost of Journey

Iranians comprise a larger proportion of individuals (77%) paying from 1,000 to 5,000 USD on the journey, compared to Pakistanis (69%). 21% of Pakistanis reported paying more than 5, 000 USD, versus 16% of Iranians.

Less than 1,000 From 1,000 to More than 5,000 No 5,000 Cost/Unknow

Cost/Unknown

Time of Leaving the Departure Country

66% of Iranians left the departure country between 2 weeks and 3 months, as compared to Pakistanis (61%). 30% of Pakistanis left the departure country between 3 and 6 months ago, versus 11% of Iranians.

Destination Countries

Among both nationalities Germany was the most popular destination country. Although, Germany was more popular destination country among Iranian respondents. 55% of Iranians reported Germany as their intended country of destination, versus 31% of Pakistanis. Furthermore, 17% of Pakistani respondents reported Italy as their destination country, while only around 1% of Iranians reported Italy as destination country. 7% of Iranians reported Sweden as the destination country and 8% reported United Kingdom as the destination country.

Relatives at the Destination Countries

Pakistanis seem to have less relatives at the destination countries. 66% of **Pakistani** respondents reported **not having any** relatives at the destination countries, compared to 47% of **Iranian** respondents. 34% of **Iranians** reported having **first-line relatives** at the destination countries, versus 25% of **Pakistanis**.

Relatives at the Destination Country

Iranians

Between 8 October 2015 and 4 April 2016, 297 respondents of Iranian nationality were surveyed in Greece, Croatia, the former Yugoslav Republic of Macedonia, Slovenia, Serbia and Hungary. This constitutes 3% of the surveyed by IOM teams. total number of respondents

Demographics: Iranians

The average Iranian respondent was 29 years old. The majority of respondents were male (81%). 65% of Iranian respondents were travelling with a group, while 35% reported travelling alone. Out of 65% of individuals travelling with a group, 63% reported travelling with family, while 37% reported travelling with non-family members. Furthermore, women tend to travel more in groups as compared to men. 89% of women were travelling in groups, versus 59% of men.

Cost of Journey: Iranians

The majority of the individuals (77%) reported the estimated cost of their journey from 1,000 to 5,000 USD per person, while 16% reported paying more than 5,000 USD for the journey and 3% reported paying less than 1,000 USD.

Furthermore, 45% of respondents who left their countries of origin between 3 and 6 months ago reported paying more than 5,000 USD for the journey. 78% of those respondents who left between 2 weeks and 3 months reported paying from 1, 000 to 5, 000 USD for the journey.

3%

Levels of Education: Iranians

30% of respondents reported obtained having tertiary education, while 42% reported having obtained a high school education, 15% reported having obtained primary school level education.

3%

Country of Departure: Iranians

The predominant majority of respondents (94%) reported departing from Iran. Among those 94% Iranians, 40% reported departing from the province of Tehran, 11% from Fars, 8% from Isfahan, another 8% from Khuzestan, and the remainder from other provinces within Iran. The other 6% reported departing from other countries, notably Turkey (3%).

Furthermore, **56%** of the Iranian respondents reported fleeing the country due to **insecurity or political reasons**. Another **28%** reported migrating for **economic** reasons. Lastly, **16%** of the respondents reported leaving the country for several **other** reasons and factors.

Provinces of departure within Iran

Transit routes of Iranian respondents

The map above shows the popular routes Iranian respondents took to reach Europe and proceed to their intended country of destination. The majority of migrants and refugees travelled through the same or similar countries. This variable is affected by the locations where interviews took place. **86%** of the Iranian respondents travelled through Turkey, and Greece, followed by the Western Balkans. The average number of days for this route was **17.3 days**, with a median of **9 days**. The **remaining 16%** did not accurately report their journeys across the transit countries they went through, therefore, the route they used remains unclear.

Pakistanis

Between 8 October 2015 and 4 April 2016, **177** respondents of **Pakistani** nationality were surveyed in Greece, Croatia, the former Yugoslav Republic of Macedonia, Slovenia, Serbia and Hungary. This constitutes **2%** of the total number of respondents surveyed.

Demographics: Pakistanis

The average Pakistani respondent was **27** years old. The predominant majority of respondents were **male** (98%). Half of respondents were travelling alone, while another half reported travelling with a group. Out of 50% of individuals travelling with a group, **20%** reported travelling with **family**, while **80%** reported travelling with **non-family** members.

Cost of Journey: Pakistanis

The predominant majority of the individuals (69%) reported the estimated cost of their journey from 1,000 to 5,000 USD per person, while 9% reported paying less than 1,000 USD for the journey and 21% reported paying more than 5,000 USD.

Percentage of individuals and amount of

Levels of Education: Pakistanis

16% of respondents reported having obtained tertiary education, while 47% reported having obtained a high school education, 31% reported having obtained primary school level education.

Country of Departure: Pakistanis

The predominant majority of respondents (94%) reported departing from Pakistan. Among those 94% Pakistanis, 69% reported departing from the province of Punjab, 5% from Federal Capital Territory, 5% from Sindh and the remainder from other provinces within Pakistan. The other 6% reported departing from other countries.

In addition, 55% of the Pakistani respondents reported leaving the country for economic reasons. Another 38% reported migrating for fleeing due to insecurity or political reasons. The remaining 16% of the respondents reported leaving the country for other reasons.

Provinces of departure within Pakistan

Transit routes of Pakistani respondents

The map below shows the popular routes Pakistani respondents took to reach Europe and proceed onto their intended country of destination. The majority of migrants and refugees travelled through the same or similar countries. This variable is affected by the locations where interviews took place. **84%** of the Pakistani respondents travelled through Iran, Turkey, and Greece, followed by the Western Balkans. The average number of days for this route was **33.1 days**, with a median of **21 days**. The **remaining 16%** did not accurately report their jour-

Questions: flow monitoring survey English		أسئلة: مسح مراقبة التدفق (عربي)	
1. Have you already participated in this survey?		هل سبق لك المشاركة في هذه الدرآسة ؟	
a. Yes	b. No	ب. لا	ا نعم
1.1 If yes, specify country	1.2 Location	المكان / الموقع	اذا كانت الاجابة نعم , حدد البلد
2. Nationality			الجنسية
3. Sex			الجنس
a. Male	b. Female	ب. انثی	اً.ذکر
4. Age			العمر
5. Level of education			مستوى التعليم
a. None	b. Primary	ج در اسة ثانوية	أغير متعلم
c. Secondary	d. Tertiary	د در اسة علياً (فوق الثانوية)	ب در اسة ابتدائية
6.1 Who are you travelling with?		مع من تسافر ؟	
a. Alone	b. With a group	ب مع مجموعة	<u>الوحدي</u>
6.2 If with a group		اذا كانت الاجابة (مع مجموعة)	
a. Non-family/non- relatives	b. Family/relatives	من الاقارب /العائلة	من غير الاقارب
6.3 If with family/relatives		اذا كانت الاجابة مع الاقارب	
a. With spouse and chil- dren	b. With spouse only	مع الزوجة فقط	مع الزوجة والابناء
c. With children only	d. With parent only	مع الوالدين (او احدهما)	مع الابناء فقط
e. With other relatives (no	n first line)		اقارب اخرين
7. From where did you depart? (usual residence be- fore departure)		مكان الاقامة قبل المغادرة- من اين قدمت؟) تحديد المنطقة او) المدينة	
7.1 Country	7.2 Location	المكان / الموقع	البلد
7.3. If country of departure (usual residence) is different than country/nationality of origin please specify how long did you stay in country of departure (usual residence)		اذا كانت بلد المغادرة (عادة بلد الأقامة) مختلفة عن البلد/الجنسية الاصلية. من فضلك حدد المدة التي قضيتها في بلد المغادرة (عادة بلد الاقامة)	
a. 1 – 2 years	b. 2 – 3 years	من سنتين الى 3 سنين	من سنة الى سنتين
c. more than 3 years		اکثر من 3 سنین	
8. Did you stay in a Refugee (or been registered as refugee) or IDP camp more than one month before departure?		هل سبق لك الاقامة في مخيم للاجئين او للنازحين لفترة تزيد على شهر قبل مغادرتك؟	
a. Yes	b. No	ب. لا	ا نعم
9. Why did you leave?	·		لماذا قررت المغادرة؟
a. Natural disasters		أبسبب كوارث طبيعية	
b. War/conflict/insecurity/political reasons		ب.حروب /نزاعات/انعدام الامن/اسباب سياسية.	
c. Economic reasons		ج اسباب اقتصادية.	
d. Limited access to basic services		د.وصول محدود للخدمات الاساسية	
e. Limited access to human	nitarian services	ز وصول محدود للخدمات الانسانية	
e. Other		و اخرى	
10. When did you leave?		متی غادرت؟	
a. Less than 2 weeks ago	b. Between 2 weeks and 3 months ago	بین اسبو عین الی ثلاثة اشهر	قبل اقل من اسبو عين
c. Between 3 and 6 months ago	d. More than 6 months ago	منذ اكثر من ستة اشهر	بین ثلاثة الی ستة اشهر
e. Unknown			لا اعرف

11. What are the three mai	n transit places where you	متبع الثلاثة المنبسة الت	ما م اماكن الحديد (الاقامة ال	
spent the longest period? (j	• • •	ما هي اماكن العبور (الاقامة الوقتية) الثلاثة الرئيسية التي قضيت فيها اغلب الوقت اثناء الرحلة (حسب التسلسل الزمني		
the oldest)				
11.1.1 COUNTRY 1	11.1.2 Location	المكان / الموقع	الاحدث فالاقدم) البلد1	
11.1.3 Departure date (Yea	r/Month/Day)	نة)	تاريخ المغادرة (اليوم/الشهر/الس	
11.1.4 Number of days spent in the transit country		عدد الايام التي قُضيتُها في بلد المرور		
11.1.5 Main mode of transport to leave the country		وسيلة التنقل المستخدمة لمغادرة البلد		
a. Walk	b. Boat	زورق	المشي على الاقدام	
c. Land (vehicle or train)	d. Air	جوا	برا باستخدام واسطة نقل	
			(سيارة,باص,قطار) البلد2 المكان / الموقع	
11.2.1 COUNTRY 2 11.2.2 Location		-		
11.2.3 Departure date (<i>Year/Month/Day</i>)		تاريخ المغادرة (اليوم/الشهر/السنة)		
11.2.4 Number of days spent in the transit country		عدد الايام التي قضيتها في بلد المرور		
11.2.5 Main mode of transport to leave the country		وسيلة التنقل المستخدمة لمغادرة البلد		
a. Walk	b. Boat		المشي على الأقدام	
c. Land (vehicle or train)	d. Air	جوا		
11.3.1 COUNTRY 3	11.3.2 Location		(سيارة,باص,قطار) البلد3 المكان / الموقع	
	11.3 3.Departure date (Year/Month/Day)		البدري المحال / الموقع تاريخ المغادرة (اليوم/الشهر/السنة)	
	11.3 4. Number of days spent in the transit country		حدد الايام التي قضيتها في بلد المرور	
11.3 5. Main mode of trans	-	عدد الإيام التي قصيتها في بند المرور وسيلة التنقل المستخدمة لمغادرة البلد		
a. Walk	b. Boat	، بېب زورق		
c. Land (vehicle or train)	d. Air	روری جو ا	بمسيع مسي ويسمه معام المسلمة المستخدام واسطة نقل	
		·	بر بیسم وسط کی (سیارة,باص,قطار)	
12. Cost of journey		كلفة الرحلة لحد الأن		
a. No cost		أ.لا يوجد كلفة		
b. Less than 1,000 USD		ب.اقل من 1000 دولار اميركي		
b. Less than 1,000 05D		ي		
c. Between 1,000 and 5,000) USD	#		
,) USD	۔ اميرکي.	ب.اقل من 1000 دولار امیرک	
c. Between 1,000 and 5,000) USD	۔ اميرکي.	ب.اقل من 1000 دولار امیرکے ج. بین 1000 و 5000 دولار	
c. Between 1,000 and 5,000d. More than 5,000 USD		۔ اميرکي۔ پ	ب.اقل من 1000 دولار امیرکے ج. بین 1000 و 5000 دولار د.اکثر من 5000 دولار امیرکے	
 c. Between 1,000 and 5,000 d. More than 5,000 USD e. Unknown 13. Intended country of des 14. Do you have any relative 	stination	َ اميرکي. پ فيه	ب.اقل من 1000 دولار امیرکی ج. بین 1000 و 5000 دولار د.اکثر من 5000 دولار امیرکی لا اعرف	
 c. Between 1,000 and 5,000 d. More than 5,000 USD e. Unknown 13. Intended country of design of the second second	stination es/family members at	ً اميركي. ي فيه . العائلة في ذلك البلد ؟	ب.اقل من 1000 دولار اميركم ج. بين 1000 و 5000 دولار د.اكثر من 5000 دولار اميركم لا اعرف البلد الذي تنوي الوصول والبقاء هل لديك اقارب او احد من افراد	
 c. Between 1,000 and 5,000 d. More than 5,000 USD e. Unknown 13. Intended country of destination? 	stination es/family members at	اميركي. ي فيه العائلة في ذلك البلد ؟ ولى (زوجة , الوالدين, الابناء)	ب.اقل من 1000 دولار اميركم ج. بين 1000 و 5000 دولار د.اكثر من 5000 دولار اميركم لا اعرف البلد الذي تنوي الوصول والبقاء	
 c. Between 1,000 and 5,000 d. More than 5,000 USD e. Unknown 13. Intended country of destination? 14. Do you have any relative country of destination? a. Yes, first line (spouse, page) 	stination es/family members at	اميركي. ي فيه العائلة في ذلك البلد ؟ ولى (زوجة , الوالدين, الابناء)	ب.اقل من 1000 دولار اميركي ج. بين 1000 و 5000 دولار د.اكثر من 5000 دولار اميركي لا اعرف البلد الذي تنوي الوصول والبقاء هل لديك اقارب او احد من افراد أ. نعم لدي اقارب من الدرجة الا	
 c. Between 1,000 and 5,000 d. More than 5,000 USD e. Unknown 13. Intended country of destination? 14. Do you have any relative country of destination? a. Yes, first line (spouse, particular) b. Yes, non-first line 	stination es/family members at arent, children)	اميركي. ي فيه د العائلة في ذلك البلد ؟ ولى (زوجة , الوالدين, الابناء) ن الدرجة الاولى	ب.اقل من 1000 دولار اميركم ج. بين 1000 و 5000 دولار د.اكثر من 5000 دولار اميركم لا اعرف البلد الذي تنوي الوصول والبقاء هل لديك اقارب او احد من افراد أ. نعم لدي اقارب من الدرجة الا ب.نعم لدي اقارب ولكن ليس من	
 c. Between 1,000 and 5,000 d. More than 5,000 USD e. Unknown 13. Intended country of destination? 14. Do you have any relative country of destination? a. Yes, first line (spouse, particular) b. Yes, non-first line c. No 15. If you have relatives whom the state of the state o	stination es/family members at arent, children)	اميركي. ي فيه د العائلة في ذلك البلد ؟ ولى (زوجة , الوالدين, الابناء) ن الدرجة الاولى	ب.اقل من 1000 دولار اميركم ج. بين 1000 و 5000 دولار د.اكثر من 5000 دولار اميركم لا اعرف هل اديك تنوي الوصول والبقاء هل لديك اقارب او احد من افراد أ. نعم لدي اقارب من الدرجة الا ب.نعم لدي اقارب ولكن ليس من ج.لا ليس لدي اقارب في البلد الذي وصلوا الى ذلك البلد؟	
 c. Between 1,000 and 5,000 d. More than 5,000 USD e. Unknown 13. Intended country of destination? 14. Do you have any relative country of destination? a. Yes, first line (spouse, particular to the second sec	stination res/family members at arent, children) reen did they arrived to the b. 6 months to 1 year	اميركي. ي في فيه العائلة في ذلك البلد ؟ ولى (زوجة , الوالدين, الابناء) لي الدرجة الاولى ي تنوي الذهاب اليه : متى ب. منذ سته اشهر – سنة	ب.اقل من 1000 دولار اميركم ج. بين 1000 و 5000 دولار د.اكثر من 5000 دولار اميركم لا اعرف هل اديك تنوي الوصول والبقاء هل لديك اقارب او احد من افراد أ. نعم لدي اقارب من الدرجة الا ب.نعم لدي اقارب ولكن ليس من ج.لا ليس لدي اقارب في البلد الذي وصلوا الى ذلك البلد؟	

Flow Monitoring Survey (FMS). Please write legibly in the ANSWERING SHEET. This FORM is prepared in languages that respondent can read and point the right answer.

Use FM Survey annex to code questions 1, 1.1, 1.3, 7, 11.1.1, 11.2.1, 11.3.1, 13.