

 Technical Report 2019

2

 TECHNICAL REPORT 2019

 University of Luxembourg 2020

DOI

Preferred citation

Sozio, M., Procopio, A., & Samuel, R. (2020). Youth Survey
Luxembourg – Technical Report 2019. Esch-sur-Alzette: University of
Luxembourg.

3

 TECHNICAL REPORT 2019

TABLE OF CONTENTS

1. Youth Survey Luxembourg .. 8

1.1 Institutional context and project funding .. 8

1.2 Survey objectives .. 8

1.3 Project implementation and pilot study .. 9

2. Sampling design ... 9

2.1 Target population .. 9

2.2 Sampling frame and sources of information ... 9

2.3 Sample design and stratification ... 10

2.4 Sample size and selection ... 11

2.5 Representativeness of results .. 12

3. Questionnaire design ... 13

3.1 Questionnaire structure and thematic modules ... 13

3.2 Concepts and used indicators .. 14

3.3 Questionnaire translation .. 22

3.4 Cross-country comparability ... 22

4. Data collection .. 24

4.1 Respondent recruitment .. 24

4.2 Response raising efforts .. 28

4.2.1 Reminder letters ... 28

4.2.2 Use of incentives .. 33

4.3 Mode of data collection... 33

4.4 Technical setup of the survey ... 33

4.4.1 Respondent platform .. 33

4.4.2 Survey platform .. 37

4.5 Data collection results ... 38

4.5.1 Data collection period .. 38

4.5.2 Response rates .. 39

4

 TECHNICAL REPORT 2019

4.5.3 Language of survey completion ... 40

4.5.4 Duration of completed interviews .. 41

4.5.5 Presence of bystanders during survey completion 41

4.5.6 Other paradata .. 42

5. Post-collection data processing ... 43

5.1 Data processing and editing .. 43

5.2 Non-response adjustment and weighting procedures 44

6. Ethics and data protection .. 46

6.1 Informed consent ... 46

6.2 Potentially harmful content and mitigation measures 49

6.3 Data protection and anonymisation measures... 49

6.3.1 Access to personal administrative data .. 50

6.3.2 Collection of potentially identifying data .. 50

6.4 Ethics approval .. 51

7. References ... 52

8. Appendix ... 57

8.1 Youth Survey Luxembourg: English questionnaire .. 57

8.2 Youth Survey Luxembourg: French questionnaire 126

8.3 Youth Survey Luxembourg: German questionnaire 197

8.4 Youth Survey Luxembourg: Luxembourgish questionnaire 268

8.5 Youth Survey Luxembourg: Portuguese questionnaire 340

8.6 Youth Survey Luxembourg: Codebook .. 409

8.7 Youth Survey Luxembourg: French FAQ section .. 631

8.8 Youth Survey Luxembourg: German FAQ section 633

8.9 Youth Survey Luxembourg: Luxembourgish FAQ section 635

8.10 Youth Survey Luxembourg: Portuguese FAQ section 637

8.11 Youth Survey Luxembourg: Pilot study ... 639

5

 TECHNICAL REPORT 2019

List of Tables

Table 1: Resident population in 2019 by gender, age group and canton. 10

Table 2: Selected sample by gender, age group and canton. .. 12

Table 3: Number of questions by thematic module. .. 14

Table 4: Methodological reference(s) by subdimension in module (1) Employment. . 15

Table 5: Methodological reference(s), by subdimension in module (2) Education. 15

Table 6: Methodological references, by subdimension in module (3) Social background
and family. ... 16

Table 7: Methodological references by subdimension in module (4) Health and
wellbeing. ... 18

Table 8: Methodological references by subdimension in module (5) Political
participation and social engagement. ... 19

Table 9: Methodological references by subdimension in module (6) Life and society.
 ... 20

Table 10: Methodological references by subdimension in module (7) Social
demographics. .. 21

Table 11: Methodological references by subdimension in module (8) Paradata. 22

Table 12: Number of responses by gender, age group and canton (unweighted). 39

Table 13: Response rate by gender, age group and canton (unweighted). 40

Table 14: Selected language for survey completion (unweighted). 40

Table 15: Presence of bystanders in the room during interview (unweighted). 42

Table 16: Carefulness in filling out the questionnaire (unweighted). 42

Table 17: Codebook (unweighted), by variable name. Source: Youth Survey
Luxembourg 2019. ... 409

Table 18: Comparison of methodological parameters adopted for the pilot study and the
main survey. ... 639

6

 TECHNICAL REPORT 2019

List of Figures

Figure 1: Calculation of strata sample sizes given a total sample size of n = 8,002 cases.
 ... 11

Figure 2: Invitation letter, French text. ... 25

Figure 3: Invitation letter, Luxembourgish and German texts. 26

Figure 4: Invitation letter, personal credentials. ... 27

Figure 5: First reminder letter, French text. ... 29

Figure 6: First reminder letter, Luxembourgish and German texts. 30

Figure 7: Second reminder letter, French text. ... 31

Figure 8: Second reminder letter, Luxembourgish and German texts. 32

Figure 9: Homepage at respondent platform. ... 34

Figure 10: Frequently asked questions (FAQ) section at respondent platform. 35

Figure 11: Frequently asked questions (FAQ) section at respondent platform. 36

Figure 12: Contact section at respondent platform. ... 37

Figure 13: Login page at survey platform. ... 38

Figure 14: Access to survey platform after the data collection period. 39

Figure 15: Duration of completed interviews (unweighted). 41

Figure 16: Calculation of base weights. ... 44

Figure 17: Calculation of nonresponse adjustment weights. .. 45

Figure 18: Calculation of poststratification weights. ... 45

Figure 19: Calculation of final weights. ... 46

Figure 20: Downloadable Data Protection Policy, first page. 47

Figure 21: Downloadable Data Protection Policy, second page. 48

Figure 22: Frequently asked questions (FAQ) French section at respondent platform
page 1 ... 631

Figure 23: Frequently asked questions (FAQ) French section at respondent platform
page 2. .. 632

Figure 24: Frequently asked questions (FAQ) German section at respondent platform
page 1. .. 633

7

 TECHNICAL REPORT 2019

Figure 25: Frequently asked questions (FAQ) German section at respondent platform
page 2. .. 634

Figure 26: Frequently asked questions (FAQ) Luxembourgish section at respondent
platform page 1. ... 635

Figure 27: Frequently asked questions (FAQ) Luxembourgish section at respondent
platform page 2. ... 636

Figure 28: Frequently asked questions (FAQ) Portuguese section at respondent platform
page 1. .. 637

Figure 29: Frequently asked questions (FAQ) Portuguese section at respondent platform
page 2. .. 638

8

 TECHNICAL REPORT 2019

1. Youth Survey Luxembourg

The Youth Survey Luxembourg—Technical Report 2019 compiles comprehensive
information on methodological parameters adopted for the Youth Survey Luxembourg
2019.

The current chapter addresses the institutional context underlying the survey (section
1.1) as well as the survey objectives (section 1.2). It also briefly presents the pilot study
(section 1.3).

1.1 Institutional context and project funding

In 2008, Loi du 4 juillet 2008 sur la Jeunesse1 introduced new guidelines for the
Luxembourgish Youth Policy, among which was a strategic orientation towards
evidence-based policymaking (European Commission, 2018). Research projects such
as the Observatoire Jeunesse2 and the Rapport national sur la situation de la jeunesse
au Luxembourg3 have highlighted a shortfall of empirical data on young people in the
country.

In light of the 2020 edition of the report, the Ministère de l’Education nationale, de
l’Enfance et de la Jeunesse and the University of Luxembourg jointly funded and
developed the Youth Survey Luxembourg to enable a systematic and more
comprehensive analysis of the situation of young people in the country.

1.2 Survey objectives

The overall aim of the Youth Survey Luxembourg 2019 is to address the principles
established by Loi du 4 juillet 2008 sur la Jeunesse (see section 1.1 Institutional context
and project funding) in Luxembourg by monitoring and producing evidence on various
aspects of the situation of young people living in Luxembourg.

1 Further information available at: http://legilux.public.lu/eli/etat/leg/loi/2008/07/04/n1/jo.
2 Provided for by Art. 13 of Loi du 4 juillet 2008 sur la Jeunesse, the Observatoire Jeunesse is the body in
charge of conducting analyses, studies and reports on different aspects of the situation of young people in
Luxembourg. Further information available at:
http://legilux.public.lu/eli/etat/leg/rgd/2009/01/09/n1/jo
3 Provided for by Art. 15(1) of Loi du 4 juillet 2008 sur la Jeunesse, the Rapport national sur la situation de la
jeunesse au Luxembourg is the quinquennial national report on the situation of youth in Luxembourg. Further
information available at:
https://statistiques.public.lu/fr/publications/thematique/population-emploi/rapportjeunesse2015/index.html

9

 TECHNICAL REPORT 2019

In addition, the survey will provide the Rapport national sur la situation de la jeunesse
au Luxembourg 2020 with further empirical evidence on Luxembourg’s young people.

1.3 Project implementation and pilot study

Prior to implementing the Youth Survey Luxembourg, a pilot study was conducted
between 12 March to 29 March 2018 in order to evaluate data collection instruments,
response rates and the technical setup of the survey platform.

The pilot study adopted identical methodological parameters to those of the main
survey, with the exception of minor elements. For a detailed comparison, see appendix
section (8.11 Youth Survey Luxembourg: Pilot study).

2. Sampling design

This section presents information about the survey’s target population (see section 2.1
Target population), the sampling frame (see section 2.2 Sampling frame and sources of
information), sample design and sample selection (see sections 2.3 Sample design and
stratification and 2.4 Sample size and selection). Considerations on representativeness of
the survey’s results are to be found in section 2.5 Representativeness of results.

2.1 Target population

The target population of the Youth Survey Luxembourg is comprised of residents of
Luxembourg who are 16–29 years old, regardless of their nationality or country of birth.

2.2 Sampling frame and sources of information

Data provided by the Institut National de la Statistique et des Etudes Economiques du
Grand-Duché de Luxembourg (STATEC)4 was used for sampling and weighting
calculations for the Youth Survey Luxembourg. Population parameters used as a
reference for the study are shown in Table 1.

4 Further information available at: https://statistiques.public.lu.

10

 TECHNICAL REPORT 2019

Table 1: Resident population in 2019 by gender, age group and canton.

Source: Institut National de la Statistique et des Etudes Economiques du Grand‐Duché de Luxembourg

– STATEC.

2.3 Sample design and stratification

In order to assure representativeness of the population subgroups in the sample (Kish,
1965; Groves, Fowler, Couper, Lepkowski, Singer, & Tourangeau, 2009), a probability
stratified sample of the target population (see section 2.1 Target population) with a
proportionate allocation in each stratum was designed using an equal probability of
selection method.

For the Youth Survey Luxembourg, stratification was based on the variables below. In
total, 72 strata were selected throughout the country.

Gender: Female and Male;

Age group: 16–20 years old, 21–25 years old and 26–29 years old;

Canton: Canton de Luxembourg, Canton de Capellen, Canton d'Esch-sur-Alzette,
Canton de Mersch, Canton de Clervaux, Canton de Diekirch, Canton de Redange,

 Female Male

 16–20 21–25 26–29 16–20 21–25 26–29
Total 53,381 55,914

Canton de Luxembourg 4,062 5,322 6,442 4,058 5,804 6,732
Canton de Capellen 1,444 1,366 1,032 1,491 1,514 1,156
Canton d'Esch-sur-Alzette 5,231 6,166 5,151 5,587 6,153 5,149
Canton de Mersch 869 1,023 878 933 1,069 935
Canton de Clervaux 566 603 486 563 682 508
Canton de Diekirch 1,023 1,138 918 1,025 1,214 1,024
Canton de Redange 567 610 477 637 632 504
Canton de Wiltz 571 543 429 605 613 462
Canton de Vianden 154 182 147 193 187 152
Canton d'Echternach 601 593 467 609 632 488
Canton de Grevenmacher 876 872 765 945 938 794
Canton de Remich 592 690 525 692 669 565

11

 TECHNICAL REPORT 2019

Canton de Wiltz, Canton de Vianden, Canton d'Echternach, Canton de Grevenmacher
and Canton de Remich.

2.4 Sample size and selection

Calculation of the sample size was based on an overall planned sample of 8,002 cases.
This parameter was established in view of the expected response rate for the survey.
During the pre-test, the response rate was 18,37% (n = 221 respondents out of n =
1,203). With this figure in mind, and being more conservative, a response rate of around
12,5% was estimated for the main field and accordingly, a sample size of n = 16,003
cases was selected aiming to reach a final sample of n = 2,000. However, after the first
wave of selected respondents was contacted (n = 8,002), the aimed sample size has
already been reached and conducting a second wave became obsolete. The response
rate of around 25% has therefore been higher than in the pre-test. This might be due to
the offered incentives for the first n = 2,000 respondents (see section 1.3 Project
implementation and pilot study).

Figure 1 shows the calculation for estimating strata sample sizes for the Youth Survey
Luxembourg considering a proportionate allocation and a total sample size of 8,002
cases.

Figure 1: Calculation of strata sample sizes given a total sample size of n = 8,002 cases.

 where

nh is the sample size for stratum h;

 nh = (Nh / N) * n Nh is the population size for stratum h;

N is the total population size;

and n is the total sample size.

Source: Youth Survey Luxembourg 2019.

12

 TECHNICAL REPORT 2019

In collaboration with the Centre des Technologies de l'Information de l'État (CTIE)5,
individuals registered at the Registre National des Personnes Physiques (RNPP) were
selected using simple random sampling (SRS) within each stratum. In order to
anonymise the selected respondents, each individual received a sequential identification
number that had his or her personal information which was limited to: gender, age and
canton of residence. For further information on anonymisation of respondents, see
section 6.3 Access to personal administrative data.

The planned sample size and number of selected individuals in each stratum is outlined
in Table 2.

Table 2: Selected sample by gender, age group and canton.

Source: Youth Survey Luxembourg 2019.

2.5 Representativeness of results

5 CTIE is Luxembourg’s governmental agency responsible for setting up and developing eGovernment
practices. Among its responsibilities is the management of data of the Registre national des personnes physiques
(RNPP). Further information available at: https://ctie.gouvernement.lu/en.html.

 Female Male

 16–20 21–25 26–29 16–20 21–25 26–29
Total 3,909 4,093

Canton de Luxembourg 298 389 472 297 425 493
Canton de Capellen 105 100 76 109 111 85
Canton d'Esch-sur-Alzette 383 451 377 409 450 377
Canton de Mersch 64 75 64 69 78 68
Canton de Clervaux 42 44 35 41 50 37
Canton de Diekirch 75 84 67 75 89 75
Canton de Redange 41 45 35 47 46 37
Canton de Wiltz 42 39 32 45 45 34
Canton de Vianden 11 14 11 14 13 11
Canton d'Echternach 42 47 32 45 46 36
Canton de Grevenmacher 64 64 56 69 68 58
Canton de Remich 44 50 39 51 49 41

13

 TECHNICAL REPORT 2019

The sampling design and weighting procedures (see section 5.2 Non-response
adjustment and weighting procedures) adopted for the Youth Survey Luxembourg
enable statistical inference about its target population with known levels of confidence.

3. Questionnaire design

This chapter addresses relevant information regarding the set of questions administered
to respondents of the Youth Survey Luxembourg 2019, such as thematic modules (see
section 3.1 Questionnaire structure and thematic modules) and concepts adopted for
the survey’s questions (see section 3.2 Concepts and used indicators). The translation
process is described in section 3.3 Questionnaire translation. Finally, methodological
considerations on international comparability of indicators are outlined in section 3.4
Cross-country comparability.

3.1 Questionnaire structure and thematic modules

The Youth Survey Luxembourg questionnaire has been designed to monitor multiple
indicators concerning young people’s lives over time.

In line with the Rapport national sur la situation de la jeunesse au Luxembourg 2020
(see section 1.1 Institutional context and project funding), the current edition of the
Youth Survey Luxembourg focuses primarily on indicators related to the health and
wellbeing of young people. Overall, it consists of seven independent thematic modules
with 114 questions in total, as shown in Table 3.

14

 TECHNICAL REPORT 2019

Table 3: Number of questions by thematic module.

Source: Youth Survey Luxembourg 2019.

3.2 Concepts and used indicators

The Youth Survey Luxembourg adopts questions and indicators in its questionnaire that
are well-established in international academia. Due to regional and national
specificities, the questions underwent adaptions in wording and response options.

The rationale underlying the modules shown in Table 3 (see section 3.1 Questionnaire
structure and thematic modules), as well as the adopted methodological references, are
outlined on the following pages:

(1) Employment

Rationale:

Similar to the education variables (see module (2) Education), employment data is of
particular interest for social science research: Evidence suggests, for example, a positive
link between job satisfaction and health (Faragher, Cass, & Cooper, 2005; Fischer &
Sousa-Poza, 2007). Data provided by the Employment module seeks to contribute to
further evidence on employment situation, job satisfaction, working conditions and
work–life balance among Luxembourg’s youth.

 Questions N
Total 114

Health and wellbeing 28.1% 32
Social background and family 23.7% 27
Life and society 12.3% 14
Employment 10.5% 12
Social demographics 7.9% 9
Political participation and social engagement 7.0% 8
Education 6.1% 7
Introduction 2.6% 3
Paradata 1.7% 2

15

 TECHNICAL REPORT 2019

Methodological references:

Table 4: Methodological reference(s) by subdimension in module (1) Employment.

Source: Youth Survey Luxembourg 2019.

(2) Education

Rationale:

Educational aspirations have been widely documented as fundamental predictors of
educational achievement (Cuthbert & Hatch, 2008; Beal & Crockett, 2010; Gorard, See,
& Davies, 2011); and educational achievement itself is a predictor of several other life
aspects, such as health behaviour (Cutler & Lleras‐Muney, 2010; Baker, Leon,
Greenaway, Collins, & Movit, 2011) and political participation (Goel, 1970; Aars &
Christensen, 2018), among other topics of interest for the Youth Survey Luxembourg.
This module thus covers indicators on educational achievement and aspirations.

Methodological references:

Table 5: Methodological reference(s), by subdimension in module (2) Education.

Subdimension Methodological reference(s)

Living situation Own development

Employment situation
(Eurofound, 2015)

(DESTATIS, 2016)

Occupation (ILO, 2012)

Individual income
(DESTATIS, 2016)

(Wasmer & Baumann, 2018)

Unemployment
(GESIS, 2008a)

(Wasmer & Baumann, 2018)

Attitudes towards work (GESIS, 2008a)

Attitudes towards jobs scarcity
(GESIS, 2008a)

(Wasmer & Baumann, 2018)
Importance attributed to different aspects of
work

(GESIS, 2008a)
(GESIS, 2014)

Working conditions
(GESIS, 2014)

(Eurofound, 2015)

16

 TECHNICAL REPORT 2019

Source: Youth Survey Luxembourg 2019.

(3) Social background and family

Rationale:

Family and social background variables and their relation to dependent variables such
as educational achievement (Jones & O'Brien, 1999; Rosetti & Tanda, 2000),
employment status (Becker & Tomes, 1979), health behaviour (Currie et al., 2012) and
political participation (Kitanova, 2019; Muddiman, Taylor, Power, & Moles, 2019),
among other outcome variables addressed by the Youth Survey Luxembourg, are of
particular interest in social science research. This module thus addresses indicators on
young people’s household constitutions, their financial situations and parental
background information.

Methodological references:

Table 6: Methodological references, by subdimension in module (3) Social background
and family.

Subdimension Methodological reference(s)

Highest educational qualification
(CEPS/INSTEAD, 2014)

(STATEC, 2011)

Aspired educational qualification (Deutsches Jugendinstitut, 2010)

Educational institution attended Own development

Tuition received during school
(Deutsches Jugendinstitut, 2010)

(Huber, 2014)

Repetition or skip of a class
(Deutsches Jugendinstitut, 2010)

(Huber, 2014)

Subdimension Methodological reference

Residents in the household
(CEPS/INSTEAD, 2014)

(Wasmer & Baumann, 2018)

17

 TECHNICAL REPORT 2019

Source: Youth Survey Luxembourg 2019.

(4) Health and wellbeing

Rationale:

Empirical evidence has increasingly pointed to the relevance of social determinants for
the health and wellbeing of young people and the lack of research into the topic for the
development of effective policies (Currie et al., 2012). With a strong orientation towards
the Health Behaviour in School-aged Children (HBSC)6 study, the current module seeks

6 HBSC is a cross-national survey that addresses young people's wellbeing, health behaviours and their social
context. The project is a research collaboration between research institutions in Europe and North America and
the World Health Organization Regional Office for Europe. It is conducted in 49 countries every four years.
Further information available at: http://www.hbsc.org/.

Housing situation
(STATEC, 2011)

(Wasmer & Baumann, 2018)

Housing type (CEPS/INSTEAD, 2014)

Household income
(DESTATIS, 2016)

(Wasmer & Baumann, 2018)

Perceived financial situation
(Albert, Hurrelmann, Quenzel, & TNS

Infratest Sozialforschung, 2010)
(Wasmer & Baumann, 2018)

Family Affluence Scale (Inchley, Currie, Cosma, & Samdal, 2018)

Number of books in the household (OECD, 2017)

Perceived social status (GESIS, 2008b)

Parents’ place of birth (Huber, 2014)

Parents’ nationality Own development

Parents’ highest educational qualifications
(Albert et al., 2010)

(Huber, 2014)

Parents’ employment situations (Inchley et al., 2018)

Parents’ occupations (ILO, 2012)

18

 TECHNICAL REPORT 2019

to contribute to further evidence on the health and wellbeing of adolescents and young
adults in Luxembourg.

Methodological references:

Table 7: Methodological references by subdimension in module (4) Health and
wellbeing.

Source: Youth Survey Luxembourg 2019.

(5) Political participation and social engagement

Rationale:

Subdimension Methodological reference

Subjective health (Inchley et al., 2018)

Subjective health complaints (Inchley et al., 2018)

Subjective body image (Inchley et al., 2018)

Weight and height (Inchley et al., 2018)

Physical activity (Inchley et al., 2018)

Tobacco and alcohol consumption (Inchley et al., 2018)

Cannabis consumption (Inchley et al., 2018)

Consumption of other substances (ESPAD, 2011)

Diagnosed chronic diseases (WHO, 2002)

(Cyber-) bullying (Inchley et al., 2018)

Gaming behaviour (Inchley et al., 2018)

Physical violence and risk behaviour
(Gullone, Moore, Moss, & Boyd, 2000)

(Inchley et al., 2018)

Mental wellbeing (WHO, 1998)

Perceived stress (Inchley et al., 2018)

Depressive disorder (Kroenke & Spitzer, 2002)

Suicidal ideation (Inchley et al., 2018)

19

 TECHNICAL REPORT 2019

Although previous research on political participation and social engagement has mainly
focused on formal voting behaviour, a diverse range of practices, such as membership
and participation in organisations, signature on petitions and protesting, should be taken
into consideration to understand political and social engagement among youth
(Kitanova, 2019). The current module not only addresses political participation in its
wider definition, but also produces evidence on attitudes towards politics and
satisfaction with Luxembourg’s democracy among young people in the country.

Methodological references:

Table 8: Methodological references by subdimension in module (5) Political
participation and social engagement.

Source: Youth Survey Luxembourg 2019.

(6) Life and society

Rationale:

This module covers complementary indicators to other modules, addressing diverse
topics such as leisure activities, personality traits, social support and attitudes towards

Subdimension Methodological reference
Discussion about politics in social
environment

(Huber, 2014)

Attitudes towards politics and political
engagement

(Institute for Social Research and Analysis,
2004)

(GESIS, 2008a)
(Deutsches Jugendinstitut, 2010)

(ESS, 2016)

Satisfaction with democracy
(GESIS, 2008a)

(ESS, 2016)

Political and social commitments
(Institute for Social Research and Analysis,

2004)
(GESIS, 2008a)

Interest in politics
(Institute for Social Research and Analysis,

2004)

Attitudes towards reducing voting age (Albert et al., 2010)

20

 TECHNICAL REPORT 2019

different models of the family. It seeks to produce further contextual evidence on young
people’s lives in Luxembourg.

Methodological references:

Table 9: Methodological references by subdimension in module (6) Life and society.

Source: Youth Survey Luxembourg 2019.

(7) Social demographics

Rationale:

Similar to social background variables (see module (3) Social background and family),
sociodemographic data is of particular interest for social science research. Additionally,
for the Youth Survey Luxembourg, data provided by this module has been used for both

Subdimension Methodological reference

Leisure activities (Albert et al., 2010)

Number of close friends (Huber, 2014)

Social support (family and friends) (Inchley et al., 2018)

Personality traits (Rammsted, Kemper, & Schupp, 2013)

Importance attributed to different aspects of
life

(Albert et al., 2010)

Self-efficacy (Schwarzer & Jerusalem, 1999)

Life satisfaction (overall) (Inchley et al., 2018)

Life satisfaction (different life domains) (TREE, 2016)

Attitudes towards gender roles and family
models

(GESIS, 2008a)
(GESIS, 2012)

Attitudes towards national identity (GESIS, 2008a)

Trust in institutions (Albert et al., 2010)

Social and political concerns (Albert et al., 2010)

21

 TECHNICAL REPORT 2019

sampling design (see section 2. Sampling design) and post-collection data processing
(see section 5.2 Non-response adjustment and weighting procedures).

Methodological references:

Table 10: Methodological references by subdimension in module (7) Social
demographics.

Source: Youth Survey Luxembourg 2019.

(8) Paradata

Rationale:

7 The Youth Survey uses the concept of gender as it provides the respondents with the possibility to not only
choose between male and female but also enter their gender. However, in the French and Portuguese version of
the survey the term “sex” has been utilised.

Subdimension Methodological reference

Gender7 Own development

Age Own development

Municipality of residence Own development

Marital status (STATEC, 2011)

Number of children (Institute for Social Research and Analysis, 2004)

Place of birth (GESIS, 2008a)

Year of migration to Luxembourg (DESTATIS, 2016)

Nationality
(DESTATIS, 2016)

(Wasmer & Baumann, 2018)

Languages spoken Own development

22

 TECHNICAL REPORT 2019

Paradata8 has been widely documented as a useful source of information for
understanding and improving survey data quality (National Centre for Social Research,
2011; Kreuter, 2013). In this context, the current module addresses topics concerning
the presence of bystanders—which has been found to affect the response process
(Aquilino, Wright, & Supple, 2009)—and respondents’ carefulness in completing the
questionnaire.

Methodological references:

Table 11: Methodological references by subdimension in module (8) Paradata.

Source: Youth Survey Luxembourg 2019.

3.3 Questionnaire translation

In order to address the multilingual youth of the country, the questionnaire was made
available to respondents in five languages: English, French, German, Luxembourgish
and Portuguese.

Both for the pilot study (see section 1.3 Project implementation and pilot study) and for
the main data collection, the translations were accomplished iteratively between
translators and reviewers following a four-step procedure: (1) initial translation by
certified translators9; (2) internal review by mother-tongue researchers; (3) further
modifications by certified translators; and (4) final definition of translated
questionnaires prior to data collection.

3.4 Cross-country comparability

8 Although there is no consensual definition of paradata in academia (National Centre for Social Research,
2011), it is defined in this report as data about the process of collecting survey data such as interview length,
presence of bystanders and language of survey completion.
9 Initial translation into target languages was carried out by T&I Portfolios GmbH. Further information available
at: www.ti-portfolios.com.

Subdimension Methodological reference

Carefulness in completing the survey Own development

Presence of bystanders during survey completion Own development

23

 TECHNICAL REPORT 2019

Although not comparative by design (Harkness et al., 2010)—that is, not deliberately
planned for cross-national comparative research—, the Youth Survey Luxembourg
adopts internationally established indicators (see section 3.2 Concepts and used
indicators) that allow for ex-post output harmonisation10 and thus the comparative use
of its data11.

For further information on the survey’s questionnaire, please see appendix section (8
Appendix).

10 Ex-post harmonisation is a data processing strategy by which survey data is considered inferentially
equivalent and made comparable after data collection (Fortier et al., 2011).
11 For considerations on the limitations of such procedures, see Greenfield (1997).

24

 TECHNICAL REPORT 2019

4. Data collection

The current chapter describes the data collection process for the Youth Survey
Luxembourg, covering aspects such as respondents recruitment (see section 4.1
Respondent recruitment), response raising efforts (see section 4.2 Response raising
efforts), mode of data collection (see section 4.3 Mode of data collection) and technical
setup of the survey (see section 4.4 Technical setup of the survey). The survey
instrument was programmed via the survey software Qualtrics. Data collection results
and all available paradata are described in section (4.5 Data collection results).

4.1 Respondent recruitment

After the respondents were selected (see section 2.4 Sample size and selection), they
were contacted by the Centre des technologies de l'Information de l'État (CTIE) via
personalised postal invitations (Figure 2 and Figure 3).

Invitation letters informed the selected respondents of the goals of the project and the
data protection guidelines. Accompanying the invitation letter were the web link and
personal credentials needed to access the respondent platform (Figure 4). Documents
were available in French, Luxembourgish and German.

25

 TECHNICAL REPORT 2019

Figure 2: Invitation letter, French text.

Source: Youth Survey Luxembourg 2019.

26

 TECHNICAL REPORT 2019

Figure 3: Invitation letter, Luxembourgish and German texts.

Source: Youth Survey Luxembourg 2019.

27

 TECHNICAL REPORT 2019

Figure 4: Invitation letter, personal credentials.

Source: Youth Survey Luxembourg 2019.

28

 TECHNICAL REPORT 2019

4.2 Response raising efforts

Considering the relatively low response rates usually obtained in web surveys (Yu &
Cooper, 1983; Shih & Fan, 2008; Groves et al., 2009), two different methods have been
employed for the purpose of reducing non-response, including sending persuasion
letters to selected respondents (see section 4.2.1 Reminder letters) and offering them
incentives (see section 4.2.2 Use of incentives).

4.2.1 Reminder letters

Selected respondents who had not participated in the survey received up to two reminder
letters that reinforced the survey’s relevance and emphasised its data protection policy.
Overall, 6,644 respondents received the first letter (Figure 5 and Figure 6) and 6,200
received the second reminder letter (Figure 7 and Figure 8). Accompanying the
invitation letter were the web link and personal credentials needed to access the
respondent platform (Figure 4). Documents were available in French, Luxembourgish
and German.

29

 TECHNICAL REPORT 2019

Figure 5: First reminder letter, French text.

Source: Youth Survey Luxembourg 2019.

30

 TECHNICAL REPORT 2019

Figure 6: First reminder letter, Luxembourgish and German texts.

Source: Youth Survey Luxembourg 2019.

31

 TECHNICAL REPORT 2019

Figure 7: Second reminder letter, French text.

Source: Youth Survey Luxembourg 2019.

32

 TECHNICAL REPORT 2019

Figure 8: Second reminder letter, Luxembourgish and German texts.

Source: Youth Survey Luxembourg 2019.

33

 TECHNICAL REPORT 2019

4.2.2 Use of incentives

Based on research findings (Singer, 2002) and the results of the pilot study (see section
1.3 Project implementation and pilot study), a second method aimed at raising the
response rate was the employment of conditional incentives for completed interviews.

Overall, two thousand (2,000) vouchers12 worth EUR10 were offered to the participants
upon completion of the questionnaire. In line with the survey’s data protection
guidelines (see section 6. Ethics and data protection), respondents were at no time
requested to provide their personal details or e-mail for receiving the vouchers.

After completion of the first 2,000 interviews, new respondents did not receive an
incentive to participate in the survey. Both in the reminder letters and on the survey
platform, respondents were informed in advance of the shortage of vouchers.

4.3 Mode of data collection

Although initially recruited via postal letters, selected respondents answered the survey
online, using computer-aided web interviews (CAWI). The survey instrument was
programmed via the survey software Qualtrics13.

4.4 Technical setup of the survey

The technical setup of the survey included the development of a respondent platform
(see section 4.4.1 Respondent platform) and the programming of the survey instrument
(see section 4.4.2 Survey platform) for the collection of respondent answers.

4.4.1 Respondent platform

A respondent platform was developed for the purpose of creating a homepage for the
survey and providing more information to respondents (Figure 9). Access to the
platform was made available through the web link provided in both the invitation and
the reminder letters sent to selected respondents. The platform was open to public
access.

12 Distributed vouchers allowed participants to pursue online purchases at over 300 retailers across Europe. The
service was provided by cadooz, a full-service retailer of products and incentive solutions. Further information
available at: https://www.cadooz.com/en/.
13 Further information available at: https://www.qualtrics.com/.

34

 TECHNICAL REPORT 2019

Available in English, French, German, Luxembourgish and Portuguese14, a Frequently
Asked Questions (FAQ) section addressed topics such as the survey’s objective and its
relevance, respondent selection procedures, technical details and a downloadable data
protection guideline (Figure 10 and Figure 11).

Source: Youth Survey Luxembourg 2019. Available at: https://yosu.uni.lu.

14 For the other languages of French, German, Luxembourgish and Portuguese, see section 8. Appendix .

Figure 9: Homepage at respondent platform.

35

 TECHNICAL REPORT 2019

Source: Youth Survey Luxembourg 2019. Available at: https://yosu.uni.lu/en/faq/.

1. What is the Youth Survey Luxembourg?

The Youth Survey Luxembourg is a mutual research project between the University of Luxembourg
and the Ministère de l’Éducation Nationale, de l’Enfance et de la Jeunesse.

It aims to understand different aspects of young people´s lives in the country, such as education,
work, health, family and political engagement, among other topics. Do you currently go to school
or do you work? How often do you exercise in your leisure time? How satisfied are you with your
life? These are some of the questions we are trying to answer.

Please note that, in this survey, you will be asked about several topics such as feelings of sadness,
hopelessness and other personal concerns. Some respondents may consider such content unpleasant.

2. Why is the Youth Survey Luxembourg important?

The Youth Survey Luxembourg is the first general survey of young people living in Luxembourg.
Through this project, we will be able to understand different aspects of young people´s lives, their
attitudes and needs.

This means that, at the end of the project, our research findings will help specialists, researchers,
government and society to develop better policies and improve young people´s lives in
Luxembourg. Therefore, your participation and answers are extremely valuable for us.

3. Why have I been chosen?

In order to ensure our data are accurate and representative of the population we are interested in, we
have worked in cooperation with the Centre des technologies de l’Information de l’État to select our
respondents from the National Register of Persons (RNPP). Please note that during this procedure,
researchers at the University of Luxembourg did not have access to respondents’ names or addresses
at any time.

We have carried out a statistical procedure to select young people residing in Luxembourg who are
between 16 and 29 years old. This means that every selected respondent is extremely important for
our survey results.

Figure 10: Frequently asked questions (FAQ) section at respondent platform.

36

 TECHNICAL REPORT 2019

 Source: Youth Survey Luxembourg 2019. Available at: https://yosu.uni.lu/en/faq/.

4. I would like to participate in the Youth Survey Luxembourg. What should I do?

Please note that you can participate in the Youth Survey Luxembourg only by invitation, i.e. in case
you received an invitation letter to participate in our study.

After receiving your invitation letter, please go to yosu.uni.lu, click on the start button and enter
your personal access code (ID and password) in the appropriate fields. You may choose your
preferred language for answering the questions. Upon completion of the survey, you are entitled to
receive a voucher worth 10 Euros as a thank you for your participation. In total, up to 2,000
vouchers will be distributed to the participants.

You can pause the survey at any time and use your personal access code to continue at a later point.
You may also end your participation at any time without giving a reason and without any
consequences.

5. What will happen to my personal data?

The Youth Survey Luxembourg is subject to the general data protection regulations currently in
force in Luxembourg. This means that all answers will be strictly confidential, anonymized and
used only for scientific purposes. Hence, it will not be possible to identify you personally at any
time, neither before, during nor after the survey.

For this reason, after completing the survey, your answers cannot be excluded from our database.
Your answers will be securely stored at the University of Luxembourg for a period of 10 years.
Only researchers directly involved in the project will have access to the anonymous data. Once the
project is completed, the anonymized data will be made available to other researchers for scientific
purposes.

You can download further information on our data protection policy here.

6. Do you have further questions?

Please contact us if you have any further questions.

E-mail: yosu@uni.lu

Telephone: (+352) 46 66 44 9255

Figure 11: Frequently asked questions (FAQ) section at respondent platform.

37

 TECHNICAL REPORT 2019

Finally, a contact section with a tailored e-mail and telephone number was provided to
respondents who had further questions or concerns about taking part in the survey
(Figure 12).

Figure 12: Contact section at respondent platform.

Source: Youth Survey Luxembourg 2019. Available at: https://yosu.uni.lu/en/questions/.

4.4.2 Survey platform

The programming of the survey instrument was pursued through the survey software
Qualtrics15. Access to the login page for respondents was made available through the
Start button (see Figure 9) at the respondent platform.

At the login page (Figure 13), selected respondents were expected to insert their
personal credentials (see Figure 4) to start answering the questionnaire.

15 Further information available at: https://www.qualtrics.com/.

38

 TECHNICAL REPORT 2019

Figure 13: Login page at survey platform.

Source: Youth Survey Luxembourg 2019. Available at:

https://youthresearch.uni.lu/jfe/form/SV_cZakC8xOYf9yrvT.

4.5 Data collection results

The following section provides an overview of the time frame of the data collection (see
4.5.1 Data collection period), the response rates by Canton, gender and age group (see
4.5.2 Response rates), the distribution of languages and the duration the survey was
completed in (see 4.5.3 Language of survey completion and 4.5.4 Duration of completed
interviews), as well as an overview on the presence of bystanders during the survey as
well as other paradata (see 4.5.5 Presence of bystanders during survey completion and
4.5.6 Other paradata).

4.5.1 Data collection period

Data collection took place between 17 April 2019 and 5 August 2019. After this period,
access to the survey platform was not available (Figure 14).

39

 TECHNICAL REPORT 2019

Figure 14: Access to survey platform after the data collection period.

Source: Youth Survey Luxembourg 2019.

4.5.2 Response rates

Out of 8,002 contacted individuals, 2,549 individuals fully completed the survey and
another 452 partially completed the survey, representing 31.8% of complete responses
and a total response rate of 37.5% (Table 12 and Table 13).

Table 12: Number of responses by gender, age group and canton (unweighted).

 Female Male

 16–20 21–25 26–29 16–20 21–25 26–29
Total 1,613 1,388

Canton de Luxembourg 151 121 157 135 123 135
Canton de Capellen 52 37 31 42 37 27
Canton d'Esch-sur-
Alzette

168 165 118 163 149 93

Canton de Mersch 43 33 34 29 26 28
Canton de Clervaux 27 23 14 17 16 13
Canton de Diekirch 44 35 22 32 29 20
Canton de Redange 25 26 18 23 12 9
Canton de Wiltz 27 13 10 20 17 9
Canton de Vianden 9 10 6 7 4 4
Canton d'Echternach 22 18 9 22 17 10
Canton deGrevenmacher 32 30 23 32 22 18
Canton de Remich 22 21 17 24 14 10

Source: Youth Survey Luxembourg 2019.

40

 TECHNICAL REPORT 2019

Table 13: Response rate by gender, age group and canton (unweighted).

 Female Male

 16–20 21–25 26–29 16–20 21–25 26–29
Total 41.3% 33.9%

Canton de Luxembourg 50.7% 31.1% 33.3% 45.5% 28.9% 27.4%
Canton de Capellen 49.5% 37.0% 40.8% 38.5% 33.3% 31.8%
Canton d'Esch-sur-
Alzette

43.9% 36.6% 31.3% 39.9% 33.1% 24.7%

Canton de Mersch 67.2% 44.0% 53.1% 42.0% 33.3% 41.2%
Canton de Clervaux 64.3% 52.3% 40.0% 41.5% 32.0% 35.1%
Canton de Diekirch 58.7% 41.7% 32.8% 42.7% 32.6% 26.7%
Canton de Redange 61.0% 57.8% 51.4% 48.9% 26.1% 24.3%
Canton de Wiltz 64.3% 33.3% 31.3% 44.4% 37.8% 26.5%
Canton de Vianden 81.8% 71.4% 54.5% 50.0% 30.8% 36.4%
Canton d'Echternach 52.4% 38.3% 28.1% 48.9% 37.0% 27.8%
Canton de Grevenmacher 50.0% 46.9% 41.1% 46.4% 32.4% 31.0%
Canton de Remich 50.0% 42.0% 43.6% 47.1% 28.6% 24.4%

Source: Youth Survey Luxembourg 2019.

4.5.3 Language of survey completion

At the beginning of the survey, respondents were required to select their desired
language to complete the survey. Available languages were German, French,
Luxembourgish, English and Portuguese. German and French were the most frequently
selected languages for survey completion (Error! Reference source not found.).

Table 14: Selected language for survey completion (unweighted).

Source: Youth Survey Luxembourg 2019.

 Selected language N
Total 3,001

German 31.3% 940
French 31.2% 935
Luxembourgish 18.1% 544
English 12.5% 376
Portuguese 6.9% 206

41

 TECHNICAL REPORT 2019

4.5.4 Duration of completed interviews

Among fully completed questionnaires, the overall duration of interviews varied
considerably, since selected respondents were able to pause the survey at any time and
resume it on another day. Nonetheless, most interviews took about 33 minutes, with
80% completed within 1 hour and 20 minutes (Figure 15).

Source: Youth Survey Luxembourg 2019.

4.5.5 Presence of bystanders during survey completion

The Youth Survey Luxembourg collected paradata at the end of each fully completed
interview with the aim of better understanding the context in which the questionnaires
were completed.

The presence of bystanders during an interview’s completion has been found to affect
the response process, especially when it comes to sensitive topics such as substance
consumption and sexual behaviour (Aquilino et al., 2009).

Table 15 shows that most interviewees answered the survey while alone in the room,
without any bystanders.

0

10

20

30

40

50

0:
08

0:
20

0:
30

0:
40

0:
50

1:
00

1:
10

1:
20

1:
30

1:
40

1:
50

2:
05

2:
17

2:
33

2:
51

3:
12

3:
46

4:
22

5:
08

5:
57

7:
56

9:
47

11
:4

8
17

:2
0

22
:3

4
24

:5
7

29
:4

6
41

:1
2

48
:1

8
61

:3
7

95
:3

2
16

4:
51

21
6:

37
29

3:
55

35
9:

46
41

0:
10

52
4:

52
69

6:
29

78
1:

38
10

81
:2

9
11

51
:5

4
17

14
:0

2

Figure 15: Duration of completed interviews (unweighted).

42

 TECHNICAL REPORT 2019

Table 15: Presence of bystanders in the room during interview (unweighted).

Source: Youth Survey Luxembourg 2019.

4.5.6 Other paradata

Another piece of information collected by the survey concerns respondents’ subjective
perception of their carefulness when filling out the questionnaire (Table 16).

Most respondents stated that they filled out the survey very or fairly carefully (96.4%),
with proportionally fewer respondents mentioning that they did it not very carefully or
not at all carefully (3.6%).

Table 16: Carefulness in filling out the questionnaire (unweighted).

Source: Youth Survey Luxembourg 2019.

 Presence of bystanders N
Total 2,499

No-one, respondent was alone 75.7% 1,891
Parent or another adult family member 12.8% 302
Friend, sibling or peer 7.1% 177
Another adult 3.4% 86
Unknown person 1.0% 25

 Carefulness in filling out the
questionnaire

N

Total 2,526

Very carefully 48.1% 1,216
Fairly carefully 48.3% 1,219
Not very carefully 2.5% 64
Not at all carefully 1.1% 27

43

 TECHNICAL REPORT 2019

5. Post-collection data processing

In order to ensure that Youth Survey Luxembourg estimates are undistorted and
representative of the population, post-collection data processing was pursued. This
chapter addresses all statistical procedures carried out following data collection, such
as data cleaning (see section 5.1 Data processing and editing) and weighting procedures
(see section 5.2 Non-response adjustment and weighting procedures).

The statistical software SPSS16 was used to perform all of the post-collection data
processing described below.

5.1 Data processing and editing

In addition to the coding of answers given to open items, data editing for the Youth
Survey Luxembourg followed the Fellegi-Holt approach (Fellegi & Holt, 1976) by
establishing a set of logical rules and editing variables in order to render them consistent
with these rules. As a guiding principle, the procedure aimed to ensure full replicability
and minimum distortion of data recorded during questionnaire completion.

Overall, data has been checked for the following types of logical rules:

a) Range rules, which establish a minimum and a maximum value for numerical
variables;

b) Ratio rules, which establish a minimum and a maximum ratio for two numerical
variables; and

c) Consistency rules, which establish combinations of responses considered logically
plausible.

Implausible or inconsistent cases—that is, cases that failed to pass the logical rules—
were flagged as errors and edited accordingly. Where an alternative source of
information was available, the piece of information that was considered most reliable
was kept. Where no alternative source of information was available or it was impossible
to determine the most reliable information, the answers were recoded as missing values.

Finally, cases that had a large number of edit errors or severe quality issues were
excluded from further analysis. Additional data editing was left to the discretion of
individual researchers and specific research purposes.

16 Further information available at: https://www.ibm.com/analytics/spss-statistics-software.

44

 TECHNICAL REPORT 2019

For further information on all processed and edited variables, please see appendix
section 8.6 Youth Survey Luxembourg: Codebook.

5.2 Non-response adjustment and weighting procedures

Weighting procedures for the Youth Survey Luxembourg were conducted in four steps,
as follows:

(1) Weighting for differential selection probabilities

In order to account for differential selection probabilities (see section 2.3 Sample design
and stratification), base weights were calculated for each stratum. Base weights are
given by the notation shown in Figure 16.

In practical terms, each calculated base weight corresponds to the number of units in
the population represented by each unit selected in the sample.

Figure 16: Calculation of base weights.

Source: Youth Survey Luxembourg 2019.

(2) Weighting to adjust for unit nonresponse

As a second step, to compensate for differential nonresponse rates across strata,
nonresponse adjustment weights were calculated for each stratum as shown in Figure
17.

 where

wih is the base weight for unit i in stratum h;

 wih = 1 / pih and pih is the probability of selecting

unit i into stratum h.

45

 TECHNICAL REPORT 2019

Figure 17: Calculation of nonresponse adjustment weights.

Source: Youth Survey Luxembourg 2019.

(3) Poststratification weighting

Finally, poststratification weighting was applied to assure that sample totals equalled
target population parameters. This final weighting procedure is given in Figure 18.

Figure 18: Calculation of poststratification weights.

Source: Youth Survey Luxembourg 2019.

(4) Final weighting

The final weight of each survey unit was obtained by multiplying the weights calculated
in the previous steps of the weighting process, as shown in Figure 19.

 where

wih

na = ws
ih / wr

ih

wih
na is the nonresponse adjustment weight

for unit i in stratum h;

ws

ih is the sum of weights of selected units i
in stratum h;

and wr
ih is the sum of weights of

responding

units i in stratum h.

 where

wih
c is the poststratification weight for unit i

in stratum h;

 wih
c = wih * wih

na wih is the base weight for unit i in stratum h;

and wih
na

 is the nonresponse adjustment
weight for unit i in stratum h.

46

 TECHNICAL REPORT 2019

Figure 19: Calculation of final weights.

Source: Youth Survey Luxembourg 2019.

6. Ethics and data protection

This final chapter describes the ethical standards and data protection policy underlying
the Youth Survey Luxembourg. It addresses topics such as informed consent (see
section 6.1 Informed consent), potentially harmful content (see section 6.2 Potentially
harmful content and mitigation measures), anonymisation measures (see section 6.3
Data protection and anonymisation measures) and the ethics approval obtained for the
survey (see section 6.4 Ethics approval).

6.1 Informed consent

At the survey platform, all selected respondents were required to give informed consent
before filling out the questionnaire, that is, to explicitly agree with the survey’s data
protection policy and conditions. Respondents were additionally able to download the
survey’s data protection policy, available in French, Luxembourgish and German
(Figure 20 and Figure 21).

 where

 wih
f = wih * wih

na * wih
c

wih
f is the final weight for unit i in stratum

h;

wih is the base weight for unit i in stratum h;

wih

na is the nonresponse adjustment weight
for unit i in stratum h;

and wih
c is the poststratification weight for

unit i in stratum h.

47

 TECHNICAL REPORT 2019

Figure 20: Downloadable Data Protection Policy, first page.

Source: Youth Survey Luxembourg 2019. Available at: https://yosu.uni.lu/wp‐

content/uploads/sites/98/2019/04/Youth‐Survey‐Luxembourg_Data‐Protection‐Sheet_v02.pdf.

48

 TECHNICAL REPORT 2019

Figure 21: Downloadable Data Protection Policy, second page.

Source: Youth Survey Luxembourg 2019. Available at:

https://yosu.uni.lu/wp‐content/uploads/sites/98/2019/04/Youth‐Survey‐Luxembourg_Data‐

Protection‐Sheet_v02.pdf.

49

 TECHNICAL REPORT 2019

6.2 Potentially harmful content and mitigation measures

One potential risk for participants of the Youth Survey Luxembourg is related to
questions within the thematic module Health, which addresses the prevalence of
feelings of sadness and hopelessness, among other symptoms indicative of depressive
disorders.

In order to tackle this potential risk, respondents were previously informed in the FAQ
section as well as during the survey about potentially harmful content and that some
respondents could consider such content unpleasant. Additionally, it was noted that
respondents can quit or interrupt the questionnaire at any time. Respondents were also
provided with contact details for SOS Détresse17—an online and offline helpline that
offers multilingual, confidential and anonymous support for individuals in situations of
acute distress or with chronic mental health disorders.

Prior to data collection, the Ministère de l’Education nationale, de l’Enfance et de la
Jeunesse informed SOS Détresse about the project duration and the possibility of being
contacted by selected respondents during this period.

6.3 Data protection and anonymisation measures

The Youth Survey Luxembourg fully complies with the University of Luxembourg’s
Data Protection Policy18 and does not aim to identify single subjects in the survey but
rather to establish a quantitative database on different life aspects for data- and
evidence-driven policy.

At no point in the project was the identity of a single respondent accessible or relevant
to the researchers, who fully approved and respected ethical standards. To ensure this,
the Centre des technologies de l’Information de l’État (CTIE) has attributed a personal
ID number to each selected respondent. This ID (along with gender, age and canton)
was provided to the UL. The UL did not have access to respondents’ names or any other
potentially identifying piece of information. These IDs were used solely to
communicate to CTIE who should receive an invitation letter. Only CTIE had access to
the names, addresses or other identifying data of the corresponding IDs.

17 Further information available at: https://454545.lu/.
18 Data Protection Policy of the University of Luxembourg available at:
https://wwwen.uni.lu/university/data_protection/data_protection_policy_and_faq.

50

 TECHNICAL REPORT 2019

6.3.1 Access to personal administrative data

In order to select and contact selected respondents for the study (see section 2.2
Sampling frame and sources of information), the University of Luxembourg relied on
an interministerial request to the Ministère de l’Education nationale, de l’Enfance et de
la Jeunesse to the Centre des Technologies de l’Information de l’Etat (CTIE), which is
entitled to handle personal administrative data.

CTIE’s data protection policy is further covered in the Loi du 24 novembre 2015
modifiant la loi modifiée du 20 avril 2009 portant création du Centre des technologies
de l'information de l'Etat19, which ensures that no type of information of its registry will
be provided to third parties except when there are legal requests. For the Youth Survey
Luxembourg, CTIE was exclusively responsible for printing and sending
correspondence to individuals selected from their record.

In order to protect respondent anonymity from a technical point of view:

(1) Potential personally identifying data (e.g., name, address) of participants was only
accessible and visible to CTIE; while

(2) Data gathered during the answering process was only available to University of
Luxembourg researchers. Collected data was stored at a password-protected server with
no access possibilities for third parties.

6.3.2 Collection of potentially identifying data

The collection of data on the answering process of respondents is essential for
monitoring the progress of data collection and assessing the quality of data. During data
collection, selected respondents provided researchers with data based on all variables
documented in the questionnaire (see section 8. Appendix). The following information
was registered automatically by the survey software (see section 4.4.2 Survey platform):

(a) Date of interview completion;

(b) Duration (in seconds) of interview;

(c) Language chosen for interview.

No further paradata, such as geographical location, IP, browser type or operating
system, was collected.

19 Further information available at: http://legilux.public.lu/eli/etat/leg/loi/2015/11/24/n1/jo.

51

 TECHNICAL REPORT 2019

Finally, no collected data—neither that provided by respondents nor that registered
automatically—allowed the identification of respondents.

6.4 Ethics approval

In accordance with the University of Luxembourg’s Data Protection Policy20, any
research study involving human participants that is conducted by UL staff must obtain
ethics approval, irrespective of the location of the research and of whether an explicit
request for a sponsor exists. Upon receiving ethics approval, any publications resulting
from this research do not need additional approval.

In this context, prior to conducting both the pilot and the main study, the Youth Survey
Luxembourg applied for approval by the University of Luxembourg Ethics Review
Panel (ERP). Ethics approval was obtained for the pilot study on 5 December 2018
(ERP 18-060) and for the main study on 23 March 2019 (ERP 19-007).

In addition, although collection and storage of anonymised or de-identified data
concerning race or ethnicity, political opinions, religions and beliefs, health (physical
and mental) and sexual life is not subject to approval of the Commission Nationale pour
la Protection des Données (CNPD), it requires notification21. The CNPD was
accordingly notified prior to conducting both the pilot and main study.

20 Data Protection Policy of the University of Luxembourg available at:
https://wwwen.uni.lu/university/data_protection/data_protection_policy_and_faq.
21 Further information available at: www.cnpd.lu.

52

 TECHNICAL REPORT 2019

7. References

Aars, J., & Christensen, D. (2018). Education and Political Participation: The Impact
of Educational Environments. Acta Politica.

Albert, M., Hurrelmann, K., Quenzel, G., & TNS Infratest Sozialforschung. (2010).
Jugend 2010. 16. Shell Jugendstudie. Hamburg: Fischer Taschenbuch Verlag.

Aquilino, W., Wright, D., & Supple, A. (2009). Response Effects Due to Bystander
Presence in CASI and Paper-and-Pencil Surveys of Drug Use and Alcohol Use.
Substance Use & Misuse, 35(2000), 845-867.

Baker, D., Leon, J., Greenaway, E., Collins, J., & Movit, M. (2011). The Education
Effect on Population Health: A Reassessment. Population and Development
Review, 37, 307-332.

Beal, S., & Crockett, L. (2010). Adolescents' Occupational and Educational
Aspirations and Expectations: Links to High School Activities and Adult
Educational Attainment. Development Psychology, 46(1), 258-265.

Becker, G., & Tomes, N. (1979). An Equilibrium Theory of the Distribution of
Income and Intergenerational Mobility. Journal of Political Economy, 87(6),
1153-1189.

CEPS/INSTEAD. (2014). EU-SILC: Statistiques Sur Les Revenus Et Les Conditions
De Vie Dans L'Union Europeene. Retrieved April 4, 2020, from PSELL 3:
Panel Socio-Economique Liewen zu Letzebuerg:
https://circabc.europa.eu/sd/a/209ca2dc-4184-4f46-bfb9-
1b315ac5a8d5/2014_Questionnaire_LU(EN).pdf

Currie, C., Zanotti, C., Morgan, A., Currie, D., de Looze, M., Roberts, C., . . .
Barnekow, V. (2012). Social Determinants of Health and Well-being Among
Young People. Health Behaviour in School-aged Children (HBSC) Study:
International Report from the 2009/2010 Survey. Copenhagen: WHO Regional
Office for Europe.

Cuthbert, C., & Hatch, R. (2008). Aspiration and Attainment Amongst Young People
in Deprived Communities: Analysis and Discussion Paper. DCSF. Cabinet
Office Social Exclusion Task Force.

Cutler, D., & Lleras‐Muney, A. (2010). Understanding Differences in Health Behavior
by Education. Journal of Health Economics, 29, 1-28.

DESTATIS. (2016). Statistik und Wissenschaft. Demographische Standards. Band 17.
Wiesbaden: Statistisches Bundesamt.

53

 TECHNICAL REPORT 2019

Deutsches Jugendinstitut. (2010). Aufwachsen in Deutschland: Alltagswelten (AID: A)
2009. Fragebögen. Retrieved April 4, 2020, from
https://dbk.gesis.org/dbksearch/download.asp?db=D&id=45989

ESPAD. (2011). The European School Survey Project on Alcohol and Other Drugs.
Retrieved April 4, 2020, from
http://www.espad.org/sites/espad.org/files/ESPAD_Questionnaire_2011.pdf

ESS. (2016, August 8). European Social Survey Round 8. Retrieved April 4, 2020,
from
https://www.europeansocialsurvey.org/docs/round8/fieldwork/source/ESS8_so
urce_questionnaires.pdf

Eurofound. (2015). 6th European Working Conditions Survey. Retrieved April 4,
2020, from European Foundation for the Improvement of Living and Working
Conditions:
https://www.eurofound.europa.eu/sites/default/files/page/field_ef_documents/u
k_questionnaire.pdf

European Commission. (2018). Youth Policies in Luxembourg. Retrieved March 30,
2020, from https://eacea.ec.europa.eu/national-
policies/sites/youthwiki/files/luxembourg.pdf

Faragher, E., Cass, M., & Cooper, C. (2005). The Relationship Between Job
Satisfaction and Health: A Meta-analysis. Occupational and Environmental
Medicine, 62(2), 105-112.

Fellegi, I., & Holt, T. (1976). A Systematic Approach to Automatic Edit and
Imputation. Journal of the American Statistical Association, 71, 17-35.

Fischer, J., & Sousa-Poza, A. (2007). Does Job Satisfaction Improve the Health of
Workers? New Evidence Using Panel Data and Objective Measures of Health.
Bonn: Forschungsinstitut zur Zukunft der Arbeit.

Fortier, I., Doiron, D., Little, J., Ferretti, V., L'Hereux, F., Stolk, R., & Burton, R.
(2011). Is Rigorous Retrospective Harmonization Possible? Application of the
DataSHaPER Aproach Across 53 Large Studies. International Journal of
Epidemiology, 40(5), 1314-1328.

GESIS. (2008a). European Values Study 2008. Master Questionnaire. Leibniz
Institute for the Social Sciences.

GESIS. (2008b, August). International Social Survey Programme 2009. Social
Inequality IV. Retrieved April 4, 2020, from
https://dbk.gesis.org/dbksearch/file.asp?file=ZA5400_bq.pdf

54

 TECHNICAL REPORT 2019

GESIS. (2012). International Social Survey Programme - Family and Changing
Gender Roles IV . Retrieved April 4, 2020, from
https://dbk.gesis.org/dbksearch/file.asp?file=ZA5900_bq.pdf

GESIS. (2014). 2015 ISSP Module on Work Orientation IV. Leibniz Institute for the
Social Sciences. Retrieved April 4, 2020, from
https://dbk.gesis.org/dbksearch/file.asp?file=ZA6770_bq.pdf

Goel, M. (1970). The Relevance of Education for Political Participation in a
Developing Society. Comparative Political Studies, 3(3), 333-346.

Gorard, S., See, B., & Davies, P. (2011). Do Attitudes and Aspirations Matter in
Education?: A Review of the Research Evidence. Saarbrücken: Lambert
Academic Publishing.

Greenfield, P. (1997). You Can't Take It With You: Why Ability Assessments Don't
Cross Cultures. American Psychologists, 52(10), 1115-1124.

Groves, R., Fowler, F., Couper, M., Lepkowski, J., Singer, E., & Tourangeau, R.
(2009). Survey Methodology (2 ed.). New Jersey: Wiley.

Gullone, E., Moore, S., Moss, S., & Boyd, C. (2000). The Adolescent Risk-Taking
Questionnaire: Development and Psychometric Evaluation. Journal of
Adolescent Research, 15(2), 231-250.

Harkness, J., Braun, M., Edwards, B., Johnson, T., Lyberg, L., Mohler, P., . . . Smith,
T. (2010). Comparative Survey Methodology. In J. Harkness, M. Braun, B.
Edwards, T. Johnson, L. Lyberg, P. Mohler, . . . T. Smith (Eds.), Survey
Methods in Multinational, Multiregional, and Multicultural Contexts (pp. 3-
16). Hoboken, New Jersey: John Wiley & Sons.

Huber, S. (2014). Schweizerische Jugendbefragung 2014/2015. Retrieved April 4,
2020, from
https://chx.mazzehosting.ch/sites/default/files/downloads/01_chx_2014-
15_a_bildung_deutsch_0.pdf

ILO. (2012). International Standards Classification of Occupations (ISCO-08).
Volume 1. Structure, Group Definitions and Correspondence Tables. Geneva:
International Labour Office.

Inchley, J., Currie, D., Cosma, A., & Samdal, O. (2018). Health Behaviour in School-
aged Children (HBSC) Study Protocol: Background, Methodology and
Mandatory Items for the 2017/18 Survey. St. Andrews: CAHRU.

55

 TECHNICAL REPORT 2019

Institute for Social Research and Analysis. (2004, November). Political Participation
of Young People in Europe – Development of Indicators for Comparative
Research in the European Union (EUYOUPART). Retrieved April 4, 2020,
from
https://www.dji.de/fileadmin/user_upload/bibs/D12QuestionnaireandGuideline
sNationalSurveys.pdf

Jones, D., & O'Brien, M. (1999). Children, Parental Employment, and Educational
Attainment: An English Case Study. Cambridge Journal of Economics, 23,
599-621.

Kish, L. (1965). Survey Sampling. New York: Wiley.

Kitanova, M. (2019). Youth Political Participation in the EU: Evidence from a Cross-
national Analysis. Journal of Youth Studies, 1-18.

Kreuter, F. (2013). Improving Surveys with Paradata: Introduction. In F. Kreuter,
Improving Surveys with Paradata. Analytic Uses of Process Information. (pp.
1-9). New Jersey: Wiley Series in Survey Methodology.

Kroenke, K., & Spitzer, R. (2002). The PHQ-9: A New Depression and Diagnostic
Severity Measure. Psychiatric Annals, 32, 509-521.

Muddiman, E., Taylor, C., Power, S., & Moles, K. (2019). Young People, Family
Relationships and Civic Participation. Journal of Civil Society, 15(1), 82-98.

National Centre for Social Research. (2011). Survey Paradata: A Review. ESRC
National Centre for Research Methods.

OECD. (2017, April 30). PISA-D Student Questionnaire. Retrieved April 4, 2020,
from https://www.oecd.org/pisa/pisaproducts/PISA-
D%20Main%20Study%20Student%20Questionnaire%20IS.pdf

Rammsted, B., Kemper, C., & Schupp, J. (2013). Standardisierte Kurz-skalen zur
Erfassung psychologischer Merkmale in Umfragen. methoden, daten, analysen,
7(2), 145-152.

Rosetti, S., & Tanda, P. (2000). Human Capital, Wages and Family Interactions.
Labour, 14, 5-34.

Schwarzer, R., & Jerusalem, M. (1999). Skalen zur Erfassung von Lehrer- und
Schülermerkmalen. Dokumentation der psychometrischen Verfahren im
Rahmen der Wissenschaftlichen Begleitung des Modellversuchs
Selbstwirksame Schulen. Berlin: Freie Universität Berlin.

56

 TECHNICAL REPORT 2019

Shih, T.-H., & Fan, X. (2008). Comparing Response Rates from Web and Mail
Surveys: A Meta-Analysis. Field Methods, 20, 249-71.

Singer, E. (2002). The Use of Incentives to Reduce Nonresponse in Household
Surveys. In R. Groves, D. Dillman, J. Eltinge, & R. Little, Survey Nonresponse
(pp. 163-177). New York: Wiley.

STATEC. (2011). Institut National de la Statistique et des Études Économiques du
Grand-Duché de Luxembourg. Retrieved April 4, 2020, from Recensement
général de la population de 2011:
https://unstats.un.org/unsd/demographic/sources/census/quest/LUX2011frdeHh
.pdf

TREE. (2016). Concepts and Scales. Survey waves 1 to 9, 2001-2015. Bern: TREE.

Wasmer, M., & Baumann, H. (2018). German General Social Survey 2016: English
Translation of the German ALLBUS-Questionnaire. Köln: GESIS Papers
2018/21.

WHO. (1998). Use of Well-being Measures in Primary Health Care - The DepCare
Project Health for All. Target 12. E60246. Regional Office for Europe.
Geneva: World Health Organization.

WHO. (2002). World Health Survey. B - Individual Questionnaire. Retrieved April 4,
2020, from
https://www.who.int/healthinfo/survey/whslongindividuala.pdf?ua=1

Yu, J., & Cooper, H. (1983). A Quantitative Review of Research Design Effects on
Response Rates to Questionnaires. Journal of Marketing Research, 20, 36-44.

57

 TECHNICAL REPORT 2019

8. Appendix

8.1 Youth Survey Luxembourg: English questionnaire

[1. INTRODUCTION]

Q1 [all]

Welcome to the Youth Survey Luxembourg!

Please choose the language in which you wish to complete the survey.

1. English
2. Français
3. Deutsch
4. Lëtzebuergesch
5. Português

Q2 [all]

We are delighted that you are taking the time to complete our survey. It will take approximately
45 minutes. By taking part, you are helping us to gain a valuable, important insight into the
views and living situations of teenagers and young adults. Our survey is subject to the general
data protection regulations currently in force in Luxembourg. All answers will be handled in
strict confidence and be used solely for scientific purposes in anonymised form, meaning that
it will not be possible to identify you personally – during either data collection or data
processing.

For this reason, after completing the survey, your answers cannot be excluded from our
database. The information will be stored at the University of Luxembourg for a period of 10
years, with only researchers directly involved in the project having access to and the ability to
process the anonymised data. Once the project is complete, the anonymised data will be made
available to researchers for scientific purposes. You are entitled to end your participation at
any time without giving a reason and without consequences. You can download the information
in question here.

Once you have fully completed the survey, you will receive a voucher worth 10 euros as a
thank you. Up to 2,000 vouchers will be distributed to participants. If you agree to these
conditions, please click Next to begin the survey. You can pause the survey at any time and
use the password posted to you to continue at a later date.

58

 TECHNICAL REPORT 2019

Q3 [all]

Please note that, in this survey, you will be asked about several topics such as feelings of
sadness, hopelessness and other personal concerns. Some respondents may consider such
content unpleasant.

If you would like to speak to someone anonymously and in confidence about your personal
situation, problems, worries or feelings, SOS Détresse can provide you with anonymous,
personal help free of charge.

Call 454545 or visit 454545.lu

59

 TECHNICAL REPORT 2019

[2. EMPLOYMENT]

Q4 [all]

We would like to begin by asking you a few questions about yourself. Which living situations
currently apply to you?

Please select all answers that apply.

1. I am a student (Enseignement Secondaire)
2. I am in vocational training (CCP, DAP, DT), continuing education (BM) or retraining (e.g.

CNFPC)
3. I am a student (University or Technical College)
4. I am in full-time employment
5. I am in part-time employment
6. I am in temporary or non-regular employment (e.g. side job, freelance, seasonal worker)
7. I am in a job creation scheme (e.g. via ADEM, Initiativ Rëm Schaffen)
8. I am unemployed but looking for work
9. I am unemployed and not looking for work
10. I am on parental leave (congé parental) or looking after children
11. I look after the house or take care of other people in the household
12. I am doing voluntary service
13. I have a chronic condition or physical disability or mental disability
14. Another situation, namely: …………….

Q5 [if more than one option is selected in Q4. Selected options in Q4 are displayed]

And which of the following living situations applies to you the most?

Please choose one answer only.

1. I am a student (Enseignement Secondaire)
2. I am in vocational training (CCP, DAP, DT), continuing education (BM) or retraining (e.g.

CNFPC)
3. I am a student (University or Technical College)
4. I am in full-time employment
5. I am in part-time employment
6. I am in temporary or non-regular employment (e.g. side job, freelance, seasonal worker)
7. I am in a job creation scheme (e.g. via ADEM, Initiativ Rëm Schaffen)
8. I am unemployed but looking for work
9. I am unemployed and not looking for work
10. I am on parental leave (congé parental) or looking after children
11. I look after the house or take care of other people in the household

60

 TECHNICAL REPORT 2019

12. I am doing voluntary service
13. I have a chronic condition or physical disability or mental disability
14. Another situation, namely: …………….

Q6 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

How many paid employment relationships do you have?

Paid employment means any work for which you receive a wage.

1. One
2. Two
3. More than two
4. I am not in paid employment

Q7 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

What sort of employment contract do you have for your main paid employment?

If you have multiple professional activities, please choose the one that takes up the greatest
number of hours per week. If you have two jobs that are exactly equal, please choose the one
for which you receive the highest income.

1. A permanent contract (CDI)
2. A fixed-term contract (CDD)
3. A contract with a temporary employment agency (e.g. Adecco, Manpower)
4. A training, trainee contract or other further or continuing education agreement
5. A seasonal contract
6. No contract
7. Other
8. Don’t know

Q8 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

Please read the occupational descriptions below and choose the one that best describes your
professional activity.

If you have multiple professional activities, please choose the one that takes up the greatest
number of hours per week. If you have two jobs that are exactly equal, please choose the one
for which you receive the highest income.

1. Manager (e.g. managing director, board member, senior official)

61

 TECHNICAL REPORT 2019

2. Academic profession (e.g. doctor, teacher, engineer, architect, financial advisor, lawyer,
artist, journalist)

3. Technician or non-technical profession of equal rank (e.g. construction technician,
electrical technician, medical technician, technical draftsman, IT, head chef, healthcare
assistant, non-academic specialist in finance or mathematics, fitness trainer, athlete)

4. Office worker or related profession (e.g. office worker or secretary, office worker with
customer contact, office worker in finance and accounting)

5. Service profession or sales (e.g. cook, waiter, hairdresser, salesperson, cashier, education
or healthcare worker, fireman, policeman)

6. Specialist in agriculture or fishing (e.g. farmer, forester, livestock breeder, gardener)
7. Craft or related profession (e.g. mason, stonemason, carpenter, glazier, metalworker,

(machine) mechanic, precision artisan, electrician, baker, butcher)
8. Equipment or machine operator or assembly profession (e.g. machine operator in a factory,

assembler, vehicle driver, mobile installation operator)
9. Elementary occupation (e.g. cleaner, unskilled labourer or assistant, factory worker)
10. Member of the armed forces (e.g. soldier, NCO or sergeant, officer)

Q9 [if (Q6 = 2) OR (Q6 = 3)]

Please now state the professional activity that takes up the second highest amount of hours per
week or the activity for which you receive the second highest income.

1. Manager (e.g. managing director, board member, senior official)
2. Academic profession (e.g. doctor, teacher, engineer, architect, financial advisor, lawyer,

artist, journalist)

62

 TECHNICAL REPORT 2019

3. Technician or non-technical profession of equal rank (e.g. construction technician,
electrical technician, medical technician, technical draftsman, IT, head chef, healthcare
assistant, non-academic specialist in finance or mathematics, fitness trainer, athlete)

4. Office worker or related profession (e.g. office worker or secretary, office worker with
customer contact, office worker in finance and accounting)

5. Service profession or sales (e.g. cook, waiter, hairdresser, salesperson, cashier, education
or healthcare worker, fireman, policeman)

6. Specialist in agriculture or fishing (e.g. farmer, forester, livestock breeder, gardener)
7. Craft or related profession (e.g. mason, stonemason, carpenter, glazier, metalworker,

(machine) mechanic, precision artisan, electrician, baker, butcher)
8. Equipment or machine operator or assembly profession (e.g. machine operator in a factory,

assembler, vehicle driver, mobile installation operator)
9. Elementary occupation (e.g. cleaner, unskilled labourer or assistant, factory worker)
10. Member of the armed forces (e.g. soldier, NCO or sergeant, officer)

Q10 [all]

The aim of this question is to better understand different population groups, e.g. with high,
medium or low incomes. We would therefore like to know: what is your net income per month
(in euros)?

Monthly net income is understood to mean the total of wages, public aid, rental income,
housing benefit, child benefit and other income.

1. I do not have an income
2. Less than 1,452 euros
3. 1,453 to 2,000 euros
4. 2,001 to 4,000 euros
5. 4,001 to 6,000 euros
6. 6,001 to 8,000 euros
7. More than 8,000 euros
8. Don’t know
9. Prefer not to answer

63

 TECHNICAL REPORT 2019

Q11 [all]

Have you previously been unemployed for at least 6 months on one or more occasions?

1. Yes
2. No

Q12 [all]

There are various different views about work. How much do you agree with the following
statements?

a. You need a job to fully develop your skills
b. Receiving money without having to work for it is humiliating
c. People who do not work become lazy
d. Work is an obligation to society
e. Work should always come first, even if that means less free time

1. Completely agree
2. Agree
3. Neither
4. Disagree
5. Completely disagree

Q13 [all]

This section is about distribution of jobs. How much do you agree with the following
statements?

a. If jobs are scarce, employers should give priority to Luxembourgers over people from
abroad

b. If jobs are scarce, men have more of a right to work than women
c. If jobs are scarce, young people should be employed ahead of people aged 45 or older
d. If jobs are scarce, local residents (résidents) should be employed ahead of commuters

(frontaliers)

1. Agree
2. Neither
3. Disagree

Q14 [all]

64

 TECHNICAL REPORT 2019

Please say how personally important the following statements are for your work. How
important are the following to you:

a. A secure job?
b. A high income?
c. Good promotion prospects?
d. Interesting work?
e. A job where you can work independently?
f. A job where you can help others?
g. A job that is valuable for society?
h. A job where you can set your own working hours or days?
i. A job where you have personal contact with other people?

1. Very important
2. Important
3. Neither
4. Not important
5. Not at all important
6. Don’t know

Q15 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

Next, we are interested in your working conditions. How often:

a. Never
b. Rarely
c. Sometimes
d. Often
e. Always
f. Don’t know

1. Do you have to do manual labour?
2. Do you find your work stressful?
3. Do you have to independently solve unforeseen problems?
4. Do you have to do monotonous work?
5. Do you have to undertake complex tasks?
6. Do you have to learn new things?

[3. EDUCATION]

Q16 [all]

We now come to the topic of education. What is your highest educational qualification?

65

 TECHNICAL REPORT 2019

1. No primary education
2. Primary education (e.g. Primary school or comparable degree)
3. Lower secondary education (e.g. Certificat de réussite, diplôme de 3ème or 11ème or

comparable degree)
4. Diplôme de fin d’études secondaires, classiques or comparable degree
5. Diplôme de fin d’études secondaires techniques, générales or comparable degree
6. Diplôme d’aptitude professionnelle (DAP or CATP), Certificat de capacité professionnelle

(CCP, CITP or CCM) or comparable degree
7. Diplôme de technicien (DT) or comparable degree
8. Further education after secondary education (e.g. Brevet de maîtrise (BM) or comparable

degree)
9. Short-term university education (e.g. Brevet de Technicien Supérieur – BTS or comparable

degree)
10. Bachelor or comparable degree
11. Master or comparable degree
12. Doctorate or comparable degree
13. Another qualification, namely: …………….

Q17 [all]

And which qualification (if at all) are you hoping to achieve?

1. Diplôme de fin d’études secondaires, classiques or comparable degree
2. Diplôme de fin d’études secondaires techniques, générales or comparable degree
3. Certificat de capacité professionnelle (CCP, CITP or CCM) or comparable degree
4. Diplôme d’aptitude professionnelle (DAP or CATP) or comparable degree
5. Diplôme de technicien (DT) or comparable degree
6. Brevet de maîtrise (BM) or comparable degree
7. Brevet de technicien supérieur (BTS) or comparable degree
8. Bachelor or comparable degree
9. Master or comparable degree

66

 TECHNICAL REPORT 2019

10. Doctorate or comparable degree
11. Another qualification, namely: …………….
12. I do not wish to achieve another degree
13. Don’t know

Q18 [if (Q4 = 1) OR (Q4 = 2) OR (Q4 = 3)]

Which type of educational institution do you currently attend?

1. Enseignement Secondaire Général
2. Enseignement Secondaire Classique
3. Private Lycée (e.g. École privée Fieldgen, École Privée St. Anne, European School of

Luxembourg, Schengen-Lyzeum Perl)
4. Education différenciée (e.g. Centres d'éducation différenciée – CCP, Centre de Logopédie)
5. École de la deuxième chance, Centre national de formation professionnelle continue

(CNFPC), Centre socio-éducatif de l'état (CSEE), Service de la Formation Professionnelle
(SFP)

6. School abroad
7. University or university of applied sciences
8. Other, namely: …………….

Q19 [all]

Have you received (are you currently receiving) extra tuition during your time at school?

1. Yes
2. No

Q20 [if Q19 = 1]

What form of extra tuition did you receive (are you receiving)?

1. Private tuition
2. Paid tuition
3. Tuition at school (cours d’appui, tutoring)
4. Evening classes
5. Other

67

 TECHNICAL REPORT 2019

Q21 [all]

Have you had to repeat a grade at any time during your educational career?

1. Yes
2. No

Q22 [all]

Have you skipped a grade at any point in your entire educational career?

1. Yes
2. No

68

 TECHNICAL REPORT 2019

[4. SOCIAL BACKGROUND]

Q23 [all]

And now we come to another topic: which housing situation most applies to you at the moment?

1. I live alone
2. I live with my parents
3. I live with one parent (e.g. mother or father)
4. I do not live with my parents, but I live with other family members (e.g. grandparents, aunt,

uncle etc.)
5. I live with a partner or spouse
6. I live with friends or acquaintances (e.g. flat share)
7. I live in a home or boarding school
8. Other, namely: …………….

Q24 [if Q23 ≠ 1. Open question]

How many people, including you, live in your household?

…………………………………………………………….

Q25 [if Q23 ≠ 1. Open question]

How many of these people are your own children (biological and adopted)?

………………………………………………………………………………

Q26 [all]

Which of the following situations describes your current living situation (your parents’ living
situation)?

a. You
b. Your parents

1. Homeowner (propriètaire)
2. Home user (e.g. living in a house or flat without paying rent)
3. Main tenant (locataire)
4. Subtenant (sous-locataire)
5. Other

69

 TECHNICAL REPORT 2019

Q27 [all]

What type of building do you live in?

1. Detached house
2. Semi-detached house
3. Terraced house
4. Farm
5. Residential building with 2 to 4 dwellings
6. Residential building with 5 to 9 dwellings
7. Residential building with 10 or more dwellings
8. Another type of building, namely: …………….

Q28 [if (Q23 = 1) OR (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4) OR (Q23 = 5)]

What is the monthly net income of all the people (including you) in your household?

Monthly net income is understood to mean the total of wages, public aid, rental income,
housing benefit, child benefit and other income.

1. Less than 1,452 euros
2. 1,453 to 2,000 euros
3. 2,001 to 4,000 euros
4. 4,001 to 6,000 euros
5. 6,001 to 8,000 euros
6. More than 8,000 euros
7. Don’t know
8. Prefer not to answer

Q29 [all]

How would you describe your financial situation overall?

1. Very good
2. Good
3. Neither
4. Bad
5. Very bad
6. Don’t know

70

 TECHNICAL REPORT 2019

Q30 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Does your family have a car, minibus or van?

1. No
2. Yes, one
3. Yes, two or more

Q31 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Do you have a bedroom to yourself?

1. No
2. Yes

Q32 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

How many computers does your family own (including laptops and tablets but not consoles
or smartphones)?

1. None
2. One
3. Two
4. More than two

Q33 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

How many bathrooms (rooms containing a shower, bath or both) does your family have?

1. None
2. One
3. Two
4. More than two

Q34 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Does your family have a dishwasher at home?

1. No
2. Yes

71

 TECHNICAL REPORT 2019

Q35 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

How many times in the past year have you gone on holiday outside of Luxembourg with your
family?

1. Never
2. Once
3. Twice
4. More than twice

Q36 [all]

When you were 14 years old, how many books did your parents have at home?

Do not include newspapers or magazines.

1. No books
2. 1 to 10 books
3. 11 to 50 books
4. 51 to 100 books
5. 101 to 250 books
6. 251 to 500 books
7. More than 500 books

Q37 [all]

Below is a ladder that shows the situation of people in Luxembourg. The people at the top are
those who are doing well. They have lots of money, a high level of education and (or) a good
job. Those at the bottom are those who are doing badly. They have little money, a low level of
education and (or) a poor or no job.

Where would you put your family on the ladder?

The higher up the ladder you are, the closer you are to the people who are doing well, and the
lower you are the closer you are to the people who are doing badly.

10

9

8

7

6

72

 TECHNICAL REPORT 2019

5

4

3

2

1

0

Q38 [all]

Now we would like to know a bit more about you and your family: in which country were
your parents born?

a. Your mother
b. Your father

1. Luxembourg
2. Afghanistan
3. Albania
4. Algeria
5. Andorra
6. Angola
7. Antigua and Barbuda
8. Argentina
9. Armenia
10. Australia
11. Austria
12. Azerbaijan
13. Bahamas
14. Bahrain
15. Bangladesh
16. Barbados
17. Belarus
18. Belgium
19. Belize
20. Benin
21. Bhutan
22. Bolivia
23. Bosnia and Herzegovina
24. Botswana
25. Brazil
26. Brunei

73

 TECHNICAL REPORT 2019

27. Bulgaria
28. Burkina Faso
29. Burundi
30. Cambodia
31. Cameroon
32. Canada
33. Cape Verde
34. Central African Republic
35. Chad
36. Chile
37. China
38. Colombia
39. Comoros
40. Costa Rica
41. Côte d’Ivoire
42. Croatia
43. Cuba
44. Cyprus
45. Czech Republic
46. Democratic Republic of the Congo
47. Denmark
48. Djibouti
49. Dominica
50. Dominican Republic
51. East Timor
52. Ecuador
53. Egypt
54. El Salvador
55. Equatorial Guinea
56. Eritrea
57. Estonia
58. Ethiopia
59. Fiji
60. Finland
61. France
62. Gabon
63. Gambia
64. Georgia
65. Germany
66. Ghana
67. Greece
68. Grenada
69. Guatemala

74

 TECHNICAL REPORT 2019

70. Guinea
71. Guinea-Bissau
72. Guyana
73. Haiti
74. Honduras
75. Hungary
76. Iceland
77. India
78. Indonesia
79. Iran
80. Iraq
81. Ireland
82. Israel
83. Italy
84. Jamaica
85. Japan
86. Jordan
87. Kazakhstan
88. Kenya
89. Kiribati
90. Kuwait
91. Kyrgyzstan
92. Laos
93. Latvia
94. Lebanon
95. Lesotho
96. Liberia
97. Libya
98. Liechtenstein
99. Lithuania
100. Madagascar
101. Malawi
102. Malaysia
103. Maldives
104. Mali
105. Malta
106. Marshall Islands
107. Mauritania
108. Mauritius
109. Mexico
110. Micronesia
111. Moldova
112. Monaco

75

 TECHNICAL REPORT 2019

113. Mongolia
114. Montenegro
115. Morocco
116. Mozambique
117. Myanmar
118. Namibia
119. Nauru
120. Nepal
121. Netherlands
122. New Zealand
123. Nicaragua
124. Niger
125. Nigeria
126. North Korea
127. Norway
128. Oman
129. Pakistan
130. Palau
131. Panama
132. Papua New Guinea
133. Paraguay
134. Peru
135. Philippines
136. Poland
137. Portugal
138. Qatar
139. Republic of the Congo
140. Republic of Macedonia
141. Romania
142. Russia
143. Rwanda
144. Saint Kitts and Nevis
145. Saint Lucia
146. Saint Vincent and the Grenadines
147. Samoa
148. San Marino
149. Sao Tome and Principe
150. Saudi Arabia
151. Senegal
152. Serbia
153. Seychelles
154. Sierra Leone
155. Singapore

76

 TECHNICAL REPORT 2019

156. Slovakia
157. Slovenia
158. Solomon Islands
159. Somalia
160. South Africa
161. South Korea
162. South Sudan
163. Spain
164. Sri Lanka
165. State of Palestine
166. Sudan
167. Suriname
168. Swaziland
169. Sweden
170. Switzerland
171. Syria
172. Tajikistan
173. Tanzania
174. Thailand
175. Togo
176. Tonga
177. Trinidad and Tobago
178. Tunisia
179. Turkey
180. Turkmenistan
181. Tuvalu
182. Uganda
183. Ukraine
184. United Arab Emirates
185. United Kingdom
186. United States of America
187. Uruguay
188. Uzbekistan
189. Vanuatu
190. Venezuela
191. Vietnam
192. Yemen
193. Zambia
194. Zimbabwe

Q39 [all]

What is our parents’ nationality?

77

 TECHNICAL REPORT 2019

If they have dual nationality, you can mark the additional column with a (*).

a. Your mother
b. Your father

1. Luxembourg
2. Afghanistan
3. Albania
4. Algeria
5. Andorra
6. Angola
7. Antigua and Barbuda
8. Argentina
9. Armenia
10. Australia
11. Austria
12. Azerbaijan
13. Bahamas
14. Bahrain
15. Bangladesh
16. Barbados
17. Belarus
18. Belgium
19. Belize
20. Benin
21. Bhutan
22. Bolivia
23. Bosnia and Herzegovina
24. Botswana
25. Brazil
26. Brunei
27. Bulgaria
28. Burkina Faso
29. Burundi
30. Cambodia
31. Cameroon
32. Canada
33. Cape Verde
34. Central African Republic
35. Chad
36. Chile
37. China
38. Colombia
39. Comoros

78

 TECHNICAL REPORT 2019

40. Costa Rica
41. Côte d’Ivoire
42. Croatia
43. Cuba
44. Cyprus
45. Czech Republic
46. Democratic Republic of the Congo
47. Denmark
48. Djibouti
49. Dominica
50. Dominican Republic
51. East Timor
52. Ecuador
53. Egypt
54. El Salvador
55. Equatorial Guinea
56. Eritrea
57. Estonia
58. Ethiopia
59. Fiji
60. Finland
61. France
62. Gabon
63. Gambia
64. Georgia
65. Germany
66. Ghana
67. Greece
68. Grenada
69. Guatemala
70. Guinea
71. Guinea-Bissau
72. Guyana
73. Haiti
74. Honduras
75. Hungary
76. Iceland
77. India
78. Indonesia
79. Iran
80. Iraq
81. Ireland
82. Israel

79

 TECHNICAL REPORT 2019

83. Italy
84. Jamaica
85. Japan
86. Jordan
87. Kazakhstan
88. Kenya
89. Kiribati
90. Kuwait
91. Kyrgyzstan
92. Laos
93. Latvia
94. Lebanon
95. Lesotho
96. Liberia
97. Libya
98. Liechtenstein
99. Lithuania
100. Madagascar
101. Malawi
102. Malaysia
103. Maldives
104. Mali
105. Malta
106. Marshall Islands
107. Mauritania
108. Mauritius
109. Mexico
110. Micronesia
111. Moldova
112. Monaco
113. Mongolia
114. Montenegro
115. Morocco
116. Mozambique
117. Myanmar
118. Namibia
119. Nauru
120. Nepal
121. Netherlands
122. New Zealand
123. Nicaragua
124. Niger
125. Nigeria

80

 TECHNICAL REPORT 2019

126. North Korea
127. Norway
128. Oman
129. Pakistan
130. Palau
131. Panama
132. Papua New Guinea
133. Paraguay
134. Peru
135. Philippines
136. Poland
137. Portugal
138. Qatar
139. Republic of the Congo
140. Republic of Macedonia
141. Romania
142. Russia
143. Rwanda
144. Saint Kitts and Nevis
145. Saint Lucia
146. Saint Vincent and the Grenadines
147. Samoa
148. San Marino
149. Sao Tome and Principe
150. Saudi Arabia
151. Senegal
152. Serbia
153. Seychelles
154. Sierra Leone
155. Singapore
156. Slovakia
157. Slovenia
158. Solomon Islands
159. Somalia
160. South Africa
161. South Korea
162. South Sudan
163. Spain
164. Sri Lanka
165. State of Palestine
166. Sudan
167. Suriname
168. Swaziland

81

 TECHNICAL REPORT 2019

169. Sweden
170. Switzerland
171. Syria
172. Tajikistan
173. Tanzania
174. Thailand
175. Togo
176. Tonga
177. Trinidad and Tobago
178. Tunisia
179. Turkey
180. Turkmenistan
181. Tuvalu
182. Uganda
183. Ukraine
184. United Arab Emirates
185. United Kingdom
186. United States of America
187. Uruguay
188. Uzbekistan
189. Vanuatu
190. Venezuela
191. Vietnam
192. Yemen
193. Zambia
194. Zimbabwe

Q40 [all]

When you were 14 years old, what was your parents’ highest educational qualification?

a. Your mother
b. Your father

1. No primary education
2. Primary education (e.g. Primary school or comparable degree)
3. Lower secondary education (e.g. Certificat de réussite, diplôme de 3ème or 11ème or

comparable degree)
4. Diplôme de fin d’études secondaires, classiques or comparable degree
5. Diplôme de fin d’études secondaires techniques, générales or comparable degree
6. Diplôme d’aptitude professionnelle (DAP or CATP), Certificat de capacité professionnelle

(CCP, CITP or CCM) or comparable degree
7. Diplôme de technicien (DT) or comparable degree

82

 TECHNICAL REPORT 2019

8. Further education after secondary education (e.g. Brevet de maîtrise (BM) or comparable
degree)

9. Short-term university education (e.g. Brevet de Technicien Supérieur – BTS or comparable
degree)

10. Bachelor or comparable degree
11. Master or comparable degree
12. Doctorate or comparable degree
13. Don’t know

Q41 [all]

When you were 14 years old, did your parents have a job?

a. Your mother
b. Your father

1. Yes
2. No
3. Don’t know
4. I do not know her (him) or I have no contact with her (him)
5. She (he) is deceased

Q42 [if Q41.a = 2]

And why did your mother not have a job?

1. She was ill, retired or a student
2. She was looking for work
3. She was at home full-time or looking after dependants
4. Don’t know

Q43 [if Q41.a = 1]

When you were 14 years old, what job did your mother have?

83

 TECHNICAL REPORT 2019

1. Manager (e.g. managing director, board member, senior official)
2. Academic profession (e.g. doctor, teacher, engineer, architect, financial advisor, lawyer,

artist, journalist)
3. Technician or non-technical profession of equal rank (e.g. construction technician,

electrical technician, medical technician, technical draftsman, IT, head chef, healthcare
assistant, non-academic specialist in finance or mathematics, fitness trainer, athlete)

4. Office worker or related profession (e.g. office worker or secretary, office worker with
customer contact, office worker in finance and accounting)

5. Service profession or sales (e.g. cook, waiter, hairdresser, salesperson, cashier, education
or healthcare worker, fireman, policeman)

6. Specialist in agriculture or fishing (e.g. farmer, forester, livestock breeder, gardener)
7. Craft or related profession (e.g. mason, stonemason, carpenter, glazier, metalworker,

(machine) mechanic, precision artisan, electrician, baker, butcher)
8. Equipment or machine operator or assembly profession (e.g. machine operator in a factory,

assembler, vehicle driver, mobile installation operator)
9. Elementary occupation (e.g. cleaner, unskilled labourer or assistant, factory worker)
10. Member of the armed forces (e.g. soldier, NCO or sergeant, officer)

Q44 [if Q41.a = 1]

When you were 14 years old, was your mother responsible for other employees’ work?

1. Yes
2. No
3. Don’t know

Q45 [if Q44 = 1]

And how many employees’ work was your mother responsible for?

If you are not sure, please give an approximate answer.

1. 1 to 9
2. 10 to 24
3. 25 or more
4. Don’t know

Q46 [if Q41.b = 2]

And why did your father not have a job?

84

 TECHNICAL REPORT 2019

1. He was ill, retired or a student
2. He was looking for work
3. He was at home full-time or looking after dependants
4. Don’t know

Q47 [if Q41.b = 1]

When you were 14 years old, what job did your father have?

1. Manager (e.g. managing director, board member, senior official)

2. Academic profession (e.g. doctor, teacher, engineer, architect, financial advisor, lawyer,

artist, journalist)
3. Technician or non-technical profession of equal rank (e.g. construction technician,

electrical technician, medical technician, technical draftsman, IT, head chef, healthcare
assistant, non-academic specialist in finance or mathematics, fitness trainer, athlete)

4. Office worker or related profession (e.g. office worker or secretary, office worker with
customer contact, office worker in finance and accounting)

5. Service profession or sales (e.g. cook, waiter, hairdresser, salesperson, cashier, education
or healthcare worker, fireman, policeman)

6. Specialist in agriculture or fishing (e.g. farmer, forester, livestock breeder, gardener)
7. Craft or related profession (e.g. mason, stonemason, carpenter, glazier, metalworker,

(machine) mechanic, precision artisan, electrician, baker, butcher)
8. Equipment or machine operator or assembly profession (e.g. machine operator in a factory,

assembler, vehicle driver, mobile installation operator)
9. Elementary occupation (e.g. cleaner, unskilled labourer or assistant, factory worker)
10. Member of the armed forces (e.g. soldier, NCO or sergeant, officer)

Q48 [if Q41.b = 1]

When you were 14 years old, was your father responsible for other employees’ work?

1. Yes
2. No
3. Don’t know

Q49 [if Q48 = 1]

And how many employees’ work was your father responsible for?

If you are not sure, please give an approximate answer.

85

 TECHNICAL REPORT 2019

1. 1 to 9
2. 10 to 24
3. 25 or more
4. Don’t know

86

 TECHNICAL REPORT 2019

[5. HEALTH]

Q50 [all]

Here are a couple of questions on the topic of health. How would you describe your health?

1. Very good
2. Good
3. Moderate
4. Bad
5. Very bad

Q51 [all]

How often have you experienced or were you……………over the past 6 months?

Please choose one answer per line.

a. Headache
b. Stomach ache
c. Back ache
d. Depressed, downcast
e. Irritable, bad-tempered
f. Nervous
g. Difficulty getting to sleep
h. Difficulty sleeping through the night
i. Dizzy

1. Rarely or never
2. Around once a month
3. Around once a week
4. Several times a week
5. Most days

Q52 [all]

Do you think you are…………….?

1. Much too thin
2. Slightly too thin
3. About the right weight
4. Slightly too fat
5. Much too fat

87

 TECHNICAL REPORT 2019

Q53 [all. Open question]

How much do you weigh without your clothes (kg)?

………………………………………………………

Q54 [all. Open question]

How tall are you without shoes (cm)?

………………………………………

Q55 [all]

Physical activity means activities that increase your pulse rate and sometimes leave you out of
breath. This can include sports or school activities, as well as walking to work or school. Some
examples of physical activity include running, fast walking, roller blading, cycling, dancing,
skateboarding, swimming, football, basketball and horseback riding.

On how many of the past seven days did you spend at least 60 minutes being physically active?

Please count the total amount of time you spend being physically active on a given day.

1. 0 days
2. 1 day
3. 2 days
4. 3 days
5. 4 days
6. 5 days
7. 6 days
8. 7 days

88

 TECHNICAL REPORT 2019

Q56 [all]

How often do you normally exercise in your leisure time to the extent that you are out of breath
or sweating?

1. Never
2. Less than once a month
3. Once a month
4. Once a week
5. 2 to 3 times a week
6. 4 to 6 times a week
7. Every day

Q57 [all]

On how many days (if at all) have you smoked cigarettes?

Please choose one answer per line.

a. In your life
b. In the past 30 days

1. Never
2. 1 to 2 days
3. 3 to 5 days
4. 6 to 9 days
5. 10 to 19 days
6. 20 to 29 days
7. 30 days (or more)

Q58 [all]

On how many days (if at all) have you drunk alcohol?

Please choose one answer per line.

a. In your life
b. In the past 30 days

1. Never
2. 1 to 2 days
3. 3 to 5 days
4. 6 to 9 days

89

 TECHNICAL REPORT 2019

5. 10 to 19 days
6. 20 to 29 days
7. 30 days (or more)

Q59 [all]

Have you ever drunk so much alcohol that you felt properly drunk?

Please choose one answer per line.

a. In your life
b. In the past 30 days

1. No, never
2. Yes, once
3. Yes, 2 to 3 times
4. Yes, 4 to 10 times
5. Yes, more than 10 times

Q60 [all]

On how many days (if at all) have you drunk energy drinks?

Please choose one answer per line.

a. In your life
b. In the past 30 days

1. Never
2. 1 to 2 days
3. 3 to 5 days
4. 6 to 9 days
5. 10 to 19 days
6. 20 to 29 days
7. 30 days (or more)

Q61 [all]

Have you ever taken cannabis (joint, shit, grass, weed, marijuana, hashish)?

Please give one answer per line.

90

 TECHNICAL REPORT 2019

a. In your life
b. In the past 30 days

1. Never
2. 1 to 2 days
3. 3 to 5 days
4. 6 to 9 days
5. 10 to 19 days
6. 20 to 29 days
7. 30 days (or more)

Q62 [all]

And how many times in your life (if at all) have you taken the following substances?

Please give one answer per line.

a. Sedative (without prescription)
b. Amphetamines
c. Anabolic steroids
d. Inhalants (e.g. adhesive, laughing gas)
e. LSD or other hallucinogenic drugs
f. Relevin
g. Hallucinogenic mushroom (e.g. magic mushrooms)
h. Cocaine
i. Ecstasy (XTC)
j. Liquid ecstasy (GHB)
k. Alcohol with pills (medication), to get high
l. Heroin
m. Crack
n. Pain killers, to get high
o. Methamphetamine (e.g. crystal meth, meth, ice)

1. Never
2. 1 to 2 times
3. 3 to 5 times
4. 6 to 9 times
5. 10 to 19 times
6. 20 to 39 times
7. 40 times (or more)

91

 TECHNICAL REPORT 2019

Q63 [all]

In the next section, we are interested in health problems and chronic conditions. Has a doctor
ever diagnosed you with any of the following conditions?

a. Chronic back or neck problems
b. Arthritis
c. Asthma
d. Allergies (e.g. rhinitis, hay fever, dermatitis)
e. Severe allergies (e.g. severe nut allergy)
f. Diabetes, elevated blood sugar
g. High blood pressure
h. Epilepsy or seizures
i. Psychological problems
j. HIV or AIDS
k. Cancer
l. Other chronic condition, namely: …………….

1. Yes
2. No
3. Don’t know
4. Prefer not to answer

Q64 [if Q4 = 1]

Now we are interested in your school and what happens there.

Sometimes, some students make fun of other students. How many times in the last few months
have you joined in when other people at school are being bullied?

1. I have not bullied anyone at school in the past few months
2. It happened once or twice
3. 2 to 3 times a month
4. Around once a week
5. Several times a week

Q65 [if Q4 = 1]

92

 TECHNICAL REPORT 2019

And how often have you been bullied at school in the past few months?

1. I have not been bullied at school in the past few months
2. It only happened to me once or twice
3. 2 to 3 times a month
4. Around once a week
5. Several times a week

Q66 [if Q4 = 1]

How many times in the past few months have you bullied someone online (e.g. writing nasty
messages, emails, texts or bulletin board posts, creating websites to make fun of people, or
posting or sending unpleasant pictures of someone without permission)?

1. I have not bullied anyone in this way in recent months
2. It happened once or twice
3. 2 to 3 time a month
4. Around once a week
5. Several times a week

Q67 [if Q4 = 1]

And how many times in the past few months have you been bullied online (e.g. writing nasty
messages, emails, texts or bulletin board posts, creating websites to make fun of people, or
posting or sending unpleasant pictures of someone without permission)?

1. I have not been bullied in this way in recent months
2. It happened once or twice
3. 2 to 3 times a month
4. Around once a week
5. Several times a week

Q68 [all]

The next few questions are about gaming.

When answering these questions, please think about all the games you play on a smartphone,
tablet, laptop, PC, mac or console (e.g. PlayStation, Wii, Xbox).

How often do you play?

1. (Almost) never

93

 TECHNICAL REPORT 2019

2. Less than one day a week
3. 1 day a week
4. 2 to 3 days a week
5. 4 to 5 days a week
6. (Almost) every day

Q69 [if Q68 ≠ 1]

On days when you play, how much time do you spend playing?

1. Around an hour or less
2. Around 2 to 3 hours
3. Around 4 to 5 hours
4. Around 6 to 7 hours
5. Around 8 hours or more

Q70 [if Q68 ≠ 1]

Thinking about your experiences over the last year:

a. Have there been times when all you could think about was when you could play a game?
b. Have you been dissatisfied because you wanted to play more?
c. Have you been unhappy when you were unable to play?
d. Have you been unable to reduce the amount of time you spend gaming, after being

repeatedly told that you should play less?
e. Have you gamed to avoid having to think about annoying things?
f. Have you fought with others about the consequences of you gaming behaviour?
g. Have you hidden the time you spend gaming from other people?
h. Have you lost your interest in hobbies or other activities because gaming is all you want to

do?
i. Have you experiences serious conflict with your family or friends as a result of gaming?

1. Yes
2. No

Q71 [all]

94

 TECHNICAL REPORT 2019

Now we are looking at physical altercations that you have been involved in. The last time you
were in a physical fight in the last 12 months, who were you fighting?

1. I have not been in a physical fight in the last ten months
2. Someone I did not know
3. A parent or other adult family member
4. A girlfriend, boyfriend or date
5. A friend or someone I know
6. Someone else

Q72 [all]

And how many times in the past 30 days have you carried a weapon, e.g. a revolver, knife or
bat?

1. I have not carried a weapon in the past 30 days
2. 1 day
3. 2 to 3 days
4. 4 to 5 days
5. 6 or more days

Q73 [all]

How often do you do any of the following?

a. Driving under the influence of alcohol or drugs
b. Unprotected sex with multiple partners
c. Speeding (driving too quickly)

1. Never
2. Almost never
3. Sometimes
4. Often
5. Very often

Q74 [all]

We would now like to ask you a few questions about your feelings and thoughts. For each of
these five statements, please say how often you have felt like this in the past month.

95

 TECHNICAL REPORT 2019

a. I was happy and in a good mood
b. I felt peaceful and relaxed
c. I felt active and energetic
d. I felt fresh and rested when I woke up
e. My everyday life was full of things that interest me

1. Never
2. Occasionally
3. Less than half the time
4. More than half the time
5. Most of the time
6. The whole time

Q75 [all]

In the past month, how often:

a. Have you felt that you cannot affect important things in your life?
b. Have you felt confident in handling your personal problems?
c. Have you felt that things are developing as you expect?
d. Have you felt that problems are so big that you can’t solve them?

1. Never
2. Almost never
3. Sometimes
4. Often
5. Very often

Q76 [all]

Over the past two weeks, how often have you felt that the following affected you?

a. Little interest in your friends or activities
b. Feeling downcast, depressed or hopeless
c. Difficulty falling or staying asleep, or sleeping too much
d. Fatigue or feeling that you have no energy
e. Poor appetite or overeating
f. Poor opinion of yourself, feeling of being a failure or having disappointed your family
g. Difficulty concentrating on things, e.g. reading a newspaper or watching TV
h. Thinking that you would rather be dead or about hurting yourself in some way
1. Not at all

96

 TECHNICAL REPORT 2019

2. On a few days
3. On more than half the days
4. Nearly every day

Q77 [all]

The following questions are about feeling sad or hopeless.

Sometimes, people feel so sad that they find it difficult to engage in normal activities. In the
last 12 months, have you felt so sad or hopeless that you have stopped doing some normal
activities virtually every day for two weeks?

1. Yes
2. No

Q78 [all]

In the last 12 months, have you ever seriously considered committing suicide, i.e. doing
something to end your own life?

1. Yes
2. No

97

 TECHNICAL REPORT 2019

Q79 [if Q78 = 1]

In the last 12 months, have you ever made a plan for how you would commit suicide?

1. Yes
2. No

Q80 [if Q78 = 1]

How many times in the last 12 months have you actually attempted suicide?

1. Never
2. Once
3. 2 or 3 times
4. 4 or 5 times
5. 6 times or more

Q81 [if Q80 ≠ 1]

If you have attempted suicide in the past 12 months, have any attempts resulted in an injury,
poisoning or overdose that had to be treated by a doctor or nurse?

1. Yes
2. No

98

 TECHNICAL REPORT 2019

[6. POLITICAL PARTICIPATION AND SOCIAL ENGAGEMENT]

Q82 [all]

The following questions are about politics and social engagement. How often is politics
currently discussed in your social environment?

By social environment, we mean your family, friends, partner, school (both in and outside of
lessons) or workplace.

1. Rarely or never
2. One or more times a month
3. One or more times a week
4. Almost daily

Q83 [all]

The following table shows some statements about politics. How true do you think the
statements are?

a. Political activity is a way of making an impact and changing things
b. I only become politically active if I know that something will come of it
c. I do not believe that politicians care about what people like me think
d. I’ve wanted to be politically active in the past, but I didn’t know where or how I should do

it
e. Politicians are only interested in being elected, and not in what voters really want
f. Only very few of us have power, no one else has any impact on what the government does
g. More young people should have things to say in politics
h. My potential influence is so small that it is not worth me getting involved in politics
i. I know how to make a political impact
j. Politics can only make an impact on certain topics

1. Completely true
2. Mostly true
3. Neither
4. Mostly untrue
5. Completely untrue

99

 TECHNICAL REPORT 2019

Q84 [all]

If you want to make a political impact or make your point of view known on something that is
important to you: which of the following options would you consider? Which of the options
given have you previously used?

a. Take part in public discussion at meetings
b. Get involved in a citizens’ initiative
c. Actively get involved in a political party
d. Take part in an unauthorised demonstration
e. Take part in an authorised demonstration
f. Take part in a signature collection campaign
g. Boycott or purchase goods for political, ethical or environmental reasons
h. Take part in an online protest
i. Post or share something about politics online, e.g. on a blog, by email or on social media

such as Facebook or Twitter

1. Done before
2. Might do
3. Under no circumstances
4. Don’t know

Q85 [all]

In general, how satisfied are you with the way that democracy works in Luxembourg?

1. Completely unsatisfied (0)
2. 1
3. 2
4. 3
5. 4
6. 5
7. 6
8. 7
9. 8
10. 9
11. Completely satisfied (10)

100

 TECHNICAL REPORT 2019

Q86 [all]

Do you have political or social commitments in your free time?

Commitments here mean as activity where you help people or support a case.

1. At a sports club
2. At a music club
3. At a culture club
4. Youth club (e.g. Club des jeunes, FNEL, Lëtzebuerger Guiden a Scouten)
5. In a school group or role (e.g. spokesperson, student committee etc.)
6. In a citizens’ initiative
7. In an emergency or fire service (e.g. SAMU, Protex, Sapeurs Pompiers)
8. In an environmental movement (e.g. Greenpeace)
9. In a human rights movement (e.g. Amnesty)
10. In a party or youth organisation (e.g. CSV, LSAP, déi Greng, DP)
11. In another political group (e.g. jonk Lénk)
12. At a youth centre
13. In a church community (e.g. altar server)
14. In a trade union (e.g. OGBL, LCGB)
15. In a health aid organisation (e.g. care of the elderly or disabled, etc.)
16. In a social aid organisation (e.g. Stëmm vun der Strooss, Rout Kräiz, Caritas)
17. Other, namely: …………….
18. None of the above

Q87 [if Q86 ≠ 18. Open answer]

Regarding the previous question: how many hours a week in total do you spend on the activities
you have stated?

…………………………………………………………………………………………………..

Q88 [all]

How interested are you in politics?

1. Extremely
2. Very
3. Medium
4. Not very
5. Not at all

101

 TECHNICAL REPORT 2019

Q89 [all]

The legal voting age in Luxembourg is 18. In your opinion, should the voting age for local and
national elections be lowered to 16?

1. Yes
2. No
3. Don’t know

102

 TECHNICAL REPORT 2019

[7. LIFE AND SOCIETY]

Q90 [all]

Now we are interested on how you spend your free time in an average month. Please state
how many days you do the following.

a. Meet friends
b. Watch TV
c. Listen to music
d. Make music
e. Stream TV series or films
f. Surf the net
g. Chill
h. Read books
i. Go to the pub
j. Read newspapers
k. Play console or computer games
l. Go to discos or parties
m. Go to a youth club or centre

1. Never
2. 1 to 2 days
3. 3 to 5 days
4. 6 to 9 days
5. 10 to 19 days
6. 20 to 29 days
7. 30 days (or more)

Q91 [all]

How many good, close friends do you have?

1. 1 to 3
2. 4 to 6
3. 7 to 9
4. 10 to 12
5. 13 or more
6. None
7. Don’t know

Q92 [all]

103

 TECHNICAL REPORT 2019

In the next question, we want to know how people around you support you. We are interested
in what you think of the following statements. Please say if you agree with them or not.

Please give one answer per line.

a. My friends really try to help me
b. I can count on my friends if things go wrong
c. I have friends who I can share joys and sorrows with
d. I can talk to my friends about my problems
e. My family tries to help me
f. I get the emotional help and support I need from my family
g. I can talk to my family about problems
h. My family is willing to help me make decisions

1. Completely agree
2. Agree
3. Partly agree
4. Neither
5. Partly disagree
6. Disagree
7. Completely disagree

Q93 [all]

Now we are interested in how you would describe yourself. How much do the statements below
apply to you?

a. I am shy, reserved
b. I trust others easily, I believe in the good in people
c. I am easy-going, tend towards laziness
d. I am relaxed, I do not let stress fluster me
e. I am not very interested in art
f. I am outgoing, sociable
g. I tend to criticise others
h. I complete tasks thoroughly
i. I become nervous and unsure easily
j. I have an active imagination, am fanciful

1. Completely agree
2. Partly agree
3. Neither
4. Partly disagree

104

 TECHNICAL REPORT 2019

5. Completely disagree

Q94 [all]

In life, people attach particular importance to different areas. How important are the following
things to you personally?

a. Respect law and order
b. Have a high standard of living
c. Have power and influence
d. Develop your own imagination and creativity
e. Strive for security
f. Help the socially disadvantaged and social fringe groups
g. Place yourself and your needs before those of others
h. Be hardworking and ambitious
i. Tolerate opinions that you do not agree with
j. Participate in politics
k. Enjoy life to the full
l. Live and act independently
m. Do what others do
n. Adhere to traditions
o. Lead a good family life
p. Be proud of Luxembourgish history
q. Have a partner you can trust
r. Have good friends who respect and accept you
s. Have lots of contact with other people
t. Lead a health-conscious life
u. Allow your feelings to guide your decisions
v. Be independent of others
w. Be environmentally aware all of the time
x. Believe in God

1. Extremely important
2. Very important
3. Rather important
4. Neither
5. Rather not important
6. Not important
7. Not at all important

105

 TECHNICAL REPORT 2019

Q95 [all]

Now we want to know how you react in difficult situations. How much do the statements below
apply to you?

a. I can rely on my skills in difficult situations
b. I can overcome most problems well on my own
c. I can generally complete even demanding and complicated tasks well

1. Completely true
2. Mostly true
3. Neither
4. Mostly untrue
5. Completely untrue

Q96 [all]

Below is a ladder. The top level on this ladder (10) means the best possible life for you, the
bottom (0) means the worst possible life for you.

106

 TECHNICAL REPORT 2019

Looking at your current life, where would you put it on the ladder?

10

9

8

7

6

5

4

3

2

1

0

Q97 [all]

There are various different views on the roles of men and women. How much do you agree or
disagree with the following statements?

a. A working mother can give her child as much warmth and security as one that is not
employed

b. A small child will most likely suffer if their mother is working
c. A job is good but what most women really want is a home and children
d. Being a housewife is as satisfying as a job
e. A job is the best way for a woman to be independent
f. Both men and women should contribute to the household income
g. In general, fathers are just as well suited to looking after children as mothers are
h. Men should take as much responsibility for the house and children as women do

1. Completely agree
2. Partly agree
3. Neither
4. Partly disagree
5. Completely disagree

107

 TECHNICAL REPORT 2019

Q98 [all]

In this question, we want to know what you think of the following statements about raising
children.

a. A single parent can raise their child as well as both parents together
b. A couple where both parents are female can raise a child as well as a heterosexual couple
c. A couple where both parents are male can raise a child as well as a heterosexual couple

1. Completely agree
2. Partly agree
3. Neither
4. Partly disagree
5. Completely disagree

Q99 [all]

We are interested in your opinions on what makes a real Luxembourger. Which if the following
do you think is important to be considered a Luxembourger?

a. Be born in Luxembourg
b. Have Luxembourgish ancestors
c. Speak Luxembourgish well
d. Have lived in Luxembourg for a long time
e. Identify with Luxembourg

1. Very important
2. Important
3. Neither
4. Not important
5. Not at all important

108

 TECHNICAL REPORT 2019

Q100 [all]

How satisfied are you with the following five areas of life?

a. Employment, work
b. Education/training (including university or technical college)
c. Partnership/children
d. Social activities (e.g. clubs, political organisations, trade unions, voluntary work)
e. Leisure (e.g. hobbies, sport, recreation, contact with friends)

1. Very satisfied
2. Rather satisfied
3. Satisfied
4. Neither
5. Dissatisfied
6. Rather dissatisfied
7. Very dissatisfied
8. Does not apply to me

Q101 [all]

Next, we would like to know how much you trust Luxembourgish institutions. Please state your
level of trust in each of the following institutions.

a. Church
b. Army
c. Legal system and courts
d. Newspapers
e. TV
f. Radio
g. Trade unions
h. Schools
i. Police
j. Government
k. Parliament
l. Political parties
m. Public services or administration
1. A very high level of trust
2. A lot of trust
3. Little trust
4. No trust at all
5. Don’t know

109

 TECHNICAL REPORT 2019

Q102 [all]

And how much trust do you have in the following international organisations?

a. Large commercial enterprises
b. European Union
c. United Nations

1. A very high level of trust
2. A lot of trust
3. Little trust
4. No trust at all
5. Don’t know

Q103 [all]

Do the following things personally worry you?

a. Environmental pollution
b. Outbreak of war in Europe
c. Someone threatening or hitting you
d. A terrorist attack
e. Losing your job
f. Xenophobia
g. Contracting a severe illness
h. Having something stolen from you
i. A bad economic situation
j. Immigration
k. Climate change

1. Does not worry me
2. Worries me

110

 TECHNICAL REPORT 2019

[8. SOCIAL DEMOGRAPHICS]

Q104 [all]

Now we would like to know: what is your gender?

1. Male
2. Female
3. Other, namely: …………….

Q105 [all]

In which month and year were you born?

a. Month
1. January
2. February
3. March
4. April
5. May
6. June
7. July
8. August
9. September
10. October
11. November
12. December

b. Year
1. 1989
2. 1990
3. 1991
4. 1992
5. 1993
6. 1994
7. 1995
8. 1996
9. 1997
10. 1998
11. 1999
12. 2000
13. 2001

111

 TECHNICAL REPORT 2019

14. 2002
15. 2003

Q106 [all]

Which municipality or commune do you live in?

1. Beaufort
2. Bech
3. Beckerich
4. Berdorf
5. Bertrange
6. Bettembourg
7. Bettendorf
8. Betzdorf
9. Bissen
10. Biwer
11. Boulaide
12. Bourscheid
13. Bous
14. Clervaux
15. Colmar-Berg
16. Consdorf
17. Contern
18. Dalheim
19. Diekirch
20. Differdange
21. Dippach
22. Dudelange
23. Echternach
24. Ell
25. Erpeldange-sur-Sûre
26. Esch-sur-Alzette
27. Esch-sur-Sûre
28. Ettelbruck
29. Feulen
30. Fischbach
31. Flaxweiler
32. Frisange
33. Garnich

112

 TECHNICAL REPORT 2019

34. Goesdorf
35. Grevenmacher
36. Grosbous
37. Habscht
38. Heffingen
39. Helperknapp
40. Hesperange
41. Junglinster
42. Käerjeng
43. Kayl
44. Kehlen
45. Kiischpelt
46. Koerich
47. Kopstal
48. Lac de la Haute-Sûre
49. Larochette
50. Lenningen
51. Leudelange
52. Lintgen
53. Lorentzweiler
54. Luxembourg
55. Mamer
56. Manternach
57. Mersch
58. Mertert
59. Mertzig
60. Mondercange
61. Mondorf-les-Bains
62. Niederanven
63. Nommern
64. Parc Hosingen
65. Petange
66. Preizerdaul
67. Putscheid
68. Rambrouch
69. Reckange-sur-Mess
70. Redange-sur-Attert
71. Reisdorf
72. Remich
73. Roeser

113

 TECHNICAL REPORT 2019

74. Rosport-Mompach
75. Rumelange
76. Saeul
77. Sandweiler
78. Sanem
79. Schengen
80. Schieren
81. Schifflange
82. Schuttrange
83. Stadtbredimus
84. Steinfort
85. Steinsel
86. Strassen
87. Tandel
88. Troisvierges
89. Useldange
90. Vallée de l'Ernz
91. Vianden
92. Vichten
93. Wahl
94. Waldbillig
95. Waldbredimus
96. Walferdange
97. Weiler-la-Tour
98. Weiswampach
99. Wiltz
100. Wincrange
101. Winseler
102. Wormeldange

114

 TECHNICAL REPORT 2019

Q107 [all]

What is your current marital status?

1. Single
2. Married
3. Civil partnership (PACS)
4. Divorced
5. Widowed
6. Partnership legally dissolved
7. Partnership (PACS) ended by death of partner

Q108 [all]

How many children do you have?

Please include foster and adopted children.

1. None
2. 1
3. 2
4. 3
5. 4
6. 5
7. More than 5

Q109 [all]

Now we would like to ask you a few questions about your background. In what country were
you born?

1. Luxembourg
2. Afghanistan
3. Albania
4. Algeria
5. Andorra
6. Angola
7. Antigua and Barbuda
8. Argentina
9. Armenia
10. Australia
11. Austria

115

 TECHNICAL REPORT 2019

12. Azerbaijan
13. Bahamas
14. Bahrain
15. Bangladesh
16. Barbados
17. Belarus
18. Belgium
19. Belize
20. Benin
21. Bhutan
22. Bolivia
23. Bosnia and Herzegovina
24. Botswana
25. Brazil
26. Brunei
27. Bulgaria
28. Burkina Faso
29. Burundi
30. Cambodia
31. Cameroon
32. Canada
33. Cape Verde
34. Central African Republic
35. Chad
36. Chile
37. China
38. Colombia
39. Comoros
40. Costa Rica
41. Côte d’Ivoire
42. Croatia
43. Cuba
44. Cyprus
45. Czech Republic
46. Democratic Republic of the Congo
47. Denmark
48. Djibouti
49. Dominica
50. Dominican Republic
51. East Timor
52. Ecuador
53. Egypt
54. El Salvador

116

 TECHNICAL REPORT 2019

55. Equatorial Guinea
56. Eritrea
57. Estonia
58. Ethiopia
59. Fiji
60. Finland
61. France
62. Gabon
63. Gambia
64. Georgia
65. Germany
66. Ghana
67. Greece
68. Grenada
69. Guatemala
70. Guinea
71. Guinea-Bissau
72. Guyana
73. Haiti
74. Honduras
75. Hungary
76. Iceland
77. India
78. Indonesia
79. Iran
80. Iraq
81. Ireland
82. Israel
83. Italy
84. Jamaica
85. Japan
86. Jordan
87. Kazakhstan
88. Kenya
89. Kiribati
90. Kuwait
91. Kyrgyzstan
92. Laos
93. Latvia
94. Lebanon
95. Lesotho
96. Liberia
97. Libya

117

 TECHNICAL REPORT 2019

98. Liechtenstein
99. Lithuania
100. Madagascar
101. Malawi
102. Malaysia
103. Maldives
104. Mali
105. Malta
106. Marshall Islands
107. Mauritania
108. Mauritius
109. Mexico
110. Micronesia
111. Moldova
112. Monaco
113. Mongolia
114. Montenegro
115. Morocco
116. Mozambique
117. Myanmar
118. Namibia
119. Nauru
120. Nepal
121. Netherlands
122. New Zealand
123. Nicaragua
124. Niger
125. Nigeria
126. North Korea
127. Norway
128. Oman
129. Pakistan
130. Palau
131. Panama
132. Papua New Guinea
133. Paraguay
134. Peru
135. Philippines
136. Poland
137. Portugal
138. Qatar
139. Republic of the Congo
140. Republic of Macedonia

118

 TECHNICAL REPORT 2019

141. Romania
142. Russia
143. Rwanda
144. Saint Kitts and Nevis
145. Saint Lucia
146. Saint Vincent and the Grenadines
147. Samoa
148. San Marino
149. Sao Tome and Principe
150. Saudi Arabia
151. Senegal
152. Serbia
153. Seychelles
154. Sierra Leone
155. Singapore
156. Slovakia
157. Slovenia
158. Solomon Islands
159. Somalia
160. South Africa
161. South Korea
162. South Sudan
163. Spain
164. Sri Lanka
165. State of Palestine
166. Sudan
167. Suriname
168. Swaziland
169. Sweden
170. Switzerland
171. Syria
172. Tajikistan
173. Tanzania
174. Thailand
175. Togo
176. Tonga
177. Trinidad and Tobago
178. Tunisia
179. Turkey
180. Turkmenistan
181. Tuvalu
182. Uganda
183. Ukraine

119

 TECHNICAL REPORT 2019

184. United Arab Emirates
185. United Kingdom
186. United States of America
187. Uruguay
188. Uzbekistan
189. Vanuatu
190. Venezuela
191. Vietnam
192. Yemen
193. Zambia
194. Zimbabwe

Q110 [if Q109 ≠ 1. Open question]

Since when have you lived in Luxembourg? Since I am ……………. years old.

Q111 [all]

What is your nationality?

If you have dual nationality, you can mark the additional column with a (*).

1. Luxembourg
2. Afghanistan
3. Albania
4. Algeria
5. Andorra
6. Angola
7. Antigua and Barbuda
8. Argentina
9. Armenia
10. Australia
11. Austria
12. Azerbaijan
13. Bahamas
14. Bahrain
15. Bangladesh
16. Barbados
17. Belarus
18. Belgium
19. Belize
20. Benin

120

 TECHNICAL REPORT 2019

21. Bhutan
22. Bolivia
23. Bosnia and Herzegovina
24. Botswana
25. Brazil
26. Brunei
27. Bulgaria
28. Burkina Faso
29. Burundi
30. Cambodia
31. Cameroon
32. Canada
33. Cape Verde
34. Central African Republic
35. Chad
36. Chile
37. China
38. Colombia
39. Comoros
40. Costa Rica
41. Côte d’Ivoire
42. Croatia
43. Cuba
44. Cyprus
45. Czech Republic
46. Democratic Republic of the Congo
47. Denmark
48. Djibouti
49. Dominica
50. Dominican Republic
51. East Timor
52. Ecuador
53. Egypt
54. El Salvador
55. Equatorial Guinea
56. Eritrea
57. Estonia
58. Ethiopia
59. Fiji
60. Finland
61. France
62. Gabon
63. Gambia

121

 TECHNICAL REPORT 2019

64. Georgia
65. Germany
66. Ghana
67. Greece
68. Grenada
69. Guatemala
70. Guinea
71. Guinea-Bissau
72. Guyana
73. Haiti
74. Honduras
75. Hungary
76. Iceland
77. India
78. Indonesia
79. Iran
80. Iraq
81. Ireland
82. Israel
83. Italy
84. Jamaica
85. Japan
86. Jordan
87. Kazakhstan
88. Kenya
89. Kiribati
90. Kuwait
91. Kyrgyzstan
92. Laos
93. Latvia
94. Lebanon
95. Lesotho
96. Liberia
97. Libya
98. Liechtenstein
99. Lithuania
100. Madagascar
101. Malawi
102. Malaysia
103. Maldives
104. Mali
105. Malta
106. Marshall Islands

122

 TECHNICAL REPORT 2019

107. Mauritania
108. Mauritius
109. Mexico
110. Micronesia
111. Moldova
112. Monaco
113. Mongolia
114. Montenegro
115. Morocco
116. Mozambique
117. Myanmar
118. Namibia
119. Nauru
120. Nepal
121. Netherlands
122. New Zealand
123. Nicaragua
124. Niger
125. Nigeria
126. North Korea
127. Norway
128. Oman
129. Pakistan
130. Palau
131. Panama
132. Papua New Guinea
133. Paraguay
134. Peru
135. Philippines
136. Poland
137. Portugal
138. Qatar
139. Republic of the Congo
140. Republic of Macedonia
141. Romania
142. Russia
143. Rwanda
144. Saint Kitts and Nevis
145. Saint Lucia
146. Saint Vincent and the Grenadines
147. Samoa
148. San Marino
149. Sao Tome and Principe

123

 TECHNICAL REPORT 2019

150. Saudi Arabia
151. Senegal
152. Serbia
153. Seychelles
154. Sierra Leone
155. Singapore
156. Slovakia
157. Slovenia
158. Solomon Islands
159. Somalia
160. South Africa
161. South Korea
162. South Sudan
163. Spain
164. Sri Lanka
165. State of Palestine
166. Sudan
167. Suriname
168. Swaziland
169. Sweden
170. Switzerland
171. Syria
172. Tajikistan
173. Tanzania
174. Thailand
175. Togo
176. Tonga
177. Trinidad and Tobago
178. Tunisia
179. Turkey
180. Turkmenistan
181. Tuvalu
182. Uganda
183. Ukraine
184. United Arab Emirates
185. United Kingdom
186. United States of America
187. Uruguay
188. Uzbekistan
189. Vanuatu
190. Venezuela
191. Vietnam
192. Yemen

124

 TECHNICAL REPORT 2019

193. Zambia
194. Zimbabwe

Q112 [all]

Please state below how well you speak the following languages.

a. Luxembourgish
b. French
c. Portuguese
d. Italian
e. German
f. English
g. Another language, namely: …………….

1. No to little knowledge
2. Medium to good knowledge
3. Very good knowledge or native speaker

125

 TECHNICAL REPORT 2019

[9. PARADATA]

Q113 [all]

Finally, we would like to know: how carefully did you fill out this survey?

1. Not at all carefully
2. Not very carefully
3. Fairly carefully
4. Very carefully

Q114 [all]

Was there anyone in the room whilst you were answering this survey?

1. A parent or other adult family member
2. Another adult
3. A friend, sibling or other person of around my age
4. A stranger
5. No-one, I was alone

126

 TECHNICAL REPORT 2019

8.2 Youth Survey Luxembourg: French questionnaire

[1. INTRODUCTION]

Q1 [all]

Bienvenue à l’Enquête Jeunesse Luxembourg !

Nous te demandons de sélectionner la langue dans laquelle tu souhaites participer.

1. English
2. Français
3. Deutsch
4. Lëtzebuergesch
5. Português

Q2 [all]

Nous nous réjouissons vraiment que tu prennes le temps de participer à notre enquête. Elle
durera environ 45 minutes. Grâce à ta participation, tu nous permets d’acquérir des
connaissances extrêmement précieuses et importantes sur les points de vue et les situations de
vie des adolescents et des jeunes adultes. Notre enquête est soumise aux dispositions générales
de protection des données actuellement en vigueur au Luxembourg. Toutes tes réponses seront
traitées de façon strictement confidentielle et utilisées exclusivement à des fins scientifiques
sous forme anonyme, de sorte qu’aucune conclusion ne puisse être tirée sur ta personne – ni
lors de la collecte des données ni lors du traitement des données.

Pour cette raison, une fois l'enquête terminée, tes réponses ne pourront pas être exclues de notre
base de données. Ces données seront conservées pendant une période de dix ans à l’Université
du Luxembourg, où seuls les chercheurs directement impliqués dans ce projet auront accès et
pourront les traiter. Une fois le projet entièrement terminé, les données anonymes seront mises
à la disposition des chercheurs, sur demande, à des fins de recherche. Tu as le droit d’annuler
ta participation à tout moment sans donner de raisons et sans conséquences pour toi. Tu peux
télécharger ici les informations à ce sujet.

Après avoir répondu au questionnaire tout entier, tu recevras pour te remercier de ta
participation un bon-cadeau d’une valeur de 10 euros. En tout, ce sont jusqu’à 2 000 bons-
cadeaux qui seront remis aux participant(e)s. Si tu acceptes ces conditions, clique sur Suivant
afin de commencer l’enquête. Il est possible d’interrompre l’enquête à tout moment et de la
reprendre plus tard à l’aide du mot de passe qui t’a été envoyé par la poste.

Q3 [all]

127

 TECHNICAL REPORT 2019

Merci de noter que dans cette enquête, on te posera des questions sur plusieurs sujets, y compris
les sentiments de tristesse, le désespoir et d'autres préoccupations personnelles. Certains
répondants peuvent trouver ce contenu désagréable.

Si tu souhaites parler à quelqu’un de façon anonyme et confidentielle de ta situation
personnelle, de tes problèmes, de tes soucis ou de tes sentiments, adresse-toi à SOS Détresse
qui pourra t’offrir une aide anonyme, personnalisée et gratuite.

Appelle le 454545 ou rends-toi sur 454545.lu

Q4 [all]

Pour commencer, nous aimerions te poser quelques questions à ton sujet. Quelles sont les
situations de vie qui te correspondent actuellement ?

Sélectionne toutes les réponses qui te correspondent.

1. Je suis élève (Enseignement Secondaire)
2. Je suis en formation professionnelle (CCP, DAP, DT), en formation complémentaire (BM)

ou en réorientation professionnelle (p. ex. CNFPC)
3. Je suis étudiant(e) (Université ou École Supérieure Spécialisée)
4. Je travaille à plein temps
5. Je travaille à temps partiel
6. Je suis employé occasionnel ou irrégulier (p. ex. petit boulot, freelance, travailleur

saisonnier)
7. Je suis bénéficiant d’une mesure de réinsertion des chômeurs (p. ex. via l’ADEM, Initiativ

Rëm Schaffen)
8. Je n’ai pas de travail, mais j’en recherche un
9. Je n’ai pas de travail et je n’en cherche pas non plus
10. Je suis en congé parental ou bien je garde des enfants
11. Je m’occupe du ménage ou je m’occupe d’autres personnes chez moi
12. J’effectue mon service volontaire
13. Je souffre d’une maladie chronique ou j’ai un handicap physique ou je souffre de troubles

psychiques
14. Autre situation, c’est-à-dire : …………….

128

 TECHNICAL REPORT 2019

Q5 [if more than one option is selected in Q4. Selected options in Q4 are displayed]

Et parmi les situations de vie suivantes, laquelle te correspond le mieux ?

Sélectionne une seule réponse.

1. Je suis élève (Enseignement Secondaire)
2. Je suis en formation professionnelle (CCP, DAP, DT), en formation complémentaire (BM)

ou en réorientation professionnelle (p. ex. CNFPC)
3. Je suis étudiant(e) (Université ou École Supérieure Spécialisée)
4. Je travaille à plein temps
5. Je travaille à temps partiel
6. Je suis employé occasionnel ou irrégulier (p. ex. petit boulot, freelance, travailleur

saisonnier)
7. Je suis bénéficiant d’une mesure de réinsertion des chômeurs (p. ex. via l’ADEM, Initiativ

Rëm Schaffen)
8. Je n’ai pas de travail, mais j’en recherche un
9. Je n’ai pas de travail et je n’en cherche pas non plus
10. Je suis en congé parental ou bien je garde des enfants
11. Je m’occupe du ménage ou je m’occupe d’autres personnes chez moi
12. J’effectue mon service volontaire
13. Je souffre d’une maladie chronique ou j’ai un handicap physique ou je souffre de troubles

psychiques
14. Autre situation, c’est-à-dire : …………….

Q6 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

Combien d’emplois salariés as-tu ?

Par emploi salarié nous entendons un travail pour lequel tu touches un salaire.

1. Un
2. Deux
3. Plus de deux
4. Je n’ai pas d’emploi

129

 TECHNICAL REPORT 2019

Q7 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

Quel type de contrat de travail as-tu pour ton activité rémunérée principale ?

Si tu exerces plusieurs activités professionnelles, indique celle qui exige le plus grand nombre
d’heures par semaine. Si elles sont à égalité, indique l’activité qui te rapporte le salaire ou le
revenu le plus élevé.

1. Un CDI
2. Un CDD
3. Un contrat auprès d’une agence de travail temporaire (p. ex. Adecco, Manpower)
4. Un contrat de formation, stage ou une autre convention de formation continue ou de

formation complémentaire
5. Un contrat saisonnier
6. Aucun contrat
7. Autre
8. Je ne sais pas

Q8 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

Consulte les descriptions des métiers ci-dessous et sélectionne celle qui décrit le mieux ton
activité professionnelle.

Si tu exerces plusieurs activités professionnelles, indique celle qui exige le plus grand nombre
d’heures par semaine. Si elles sont à égalité, indique l’activité qui te rapporte le salaire ou le
revenu le plus élevé.

1. Cadre directeur (p. ex. PDG, membre du comité directeur, cadre supérieur de
l’administration publique)

2. Profession universitaire (p. ex. médecin, enseignant, ingénieur, architecte, conseiller
financier, juriste, artiste, journaliste)

3. Technicien et professions non-techniques équivalentes (p. ex. technicien du génie civil,
technicien en électricité, technicien de santé, dessinateur technique, informaticien, chef

130

 TECHNICAL REPORT 2019

cuisinier, assistant en soins de santé publique, personnel qualifié non universitaire dans le
domaine des finances et méthodes mathématiques, entraîneur physique, sportif)

4. Employé de bureau et professions connexes (p. ex. employé de bureau et secrétaire,
employé de bureau ayant contact avec des clients, employé de bureau dans le domaine de
la finance et de la comptabilité)

5. Métier du secteur tertiaire et de la vente (p. ex. cuisinier, serveur, coiffeur, vendeur, caissier,
assistant dans l’enseignement ou dans les services de santé publique, pompier, policier)

6. Personnel qualifié dans le domaine de l’agriculture (et de la pêche) (p. ex. agriculteur,
forestier, éleveur, jardinier)

7. Métiers artisanaux et connexes (p. ex. briqueteur, tailleur de pierre, charpentier, vitrier,
métallurgiste, mécanicien (de machines), artisan de précision, électricien, boulanger,
boucher)

8. Opérateur d’installations et de machines et ouvriers de l’assemblage (p. ex. opérateur de
machine dans une usine, monteur, conducteur de véhicule ou conducteur d’installations
mobiles)

9. Travailleur non qualifié (p. ex. agent d’entretien, manœuvre ou auxiliaire, ouvrier d’usine)
10. Membre des forces armées (p. ex. soldat, sous-officier, officier)

Q9 [if (Q6 = 2) OR (Q6 = 3)]

Maintenant indique l’activité professionnelle qui exige le deuxième plus grand nombre
d’heures par semaine (ou l’activité qui te rapporte le deuxième salaire ou revenu le plus élevé).

1. Cadre directeur (p. ex. PDG, membre du comité directeur, cadre supérieur de
l’administration publique)

2. Profession universitaire (p. ex. médecin, enseignant, ingénieur, architecte, conseiller
financier, juriste, artiste, journaliste)

3. Technicien et professions non-techniques équivalentes (p. ex. technicien du génie civil,
technicien en électricité, technicien de santé, dessinateur technique, informaticien, chef

131

 TECHNICAL REPORT 2019

cuisinier, assistant en soins de santé publique, personnel qualifié non universitaire dans le
domaine des finances et méthodes mathématiques, entraîneur physique, sportif)

4. Employé de bureau et professions connexes (p. ex. employé de bureau et secrétaire,
employé de bureau ayant contact avec des clients, employé de bureau dans le domaine de
la finance et de la comptabilité)

5. Métier du secteur tertiaire et de la vente (p. ex. cuisinier, serveur, coiffeur, vendeur, caissier,
assistant dans l’enseignement ou dans les services de santé publique, pompier, policier)

6. Personnel qualifié dans le domaine de l’agriculture (et de la pêche) (p. ex. agriculteur,
forestier, éleveur, jardinier)

7. Métiers artisanaux et connexes (p. ex. briqueteur, tailleur de pierre, charpentier, vitrier,
métallurgiste, mécanicien (de machines), artisan de précision, électricien, boulanger,
boucher)

8. Opérateur d’installations et de machines et ouvriers de l’assemblage (p. ex. opérateur de
machine dans une usine, monteur, conducteur de véhicule ou conducteur d’installations
mobiles)

9. Travailleur non qualifié (p. ex. agent d’entretien, manœuvre ou auxiliaire, ouvrier d’usine)
10. Membre des forces armées (p. ex. soldat, sous-officier, officier)

Q10 [all]

Cette question vise à mieux comprendre les groupes de la population ayant p. ex. un niveau de
revenus élevé, moyen ou faible. Voilà pourquoi nous aimerions savoir : quel est le montant de
tes revenus nets (en euros) par mois ?

Ce que l’on comprend par revenus nets mensuels, c’est la somme composée des salaires, aides
publiques, revenus tirés de la location, aides au logement, allocations familiales et autres
revenus.

1. Je n’ai pas de revenus
2. Moins de 1 452 euros
3. 1 453 à 2 000 euros
4. 2 001 à 4 000 euros
5. 4 001 à 6 000 euros
6. 6 001 à 8 000 euros
7. Plus de 8 000 euros
8. Je ne sais pas
9. Je ne souhaite pas y répondre

132

 TECHNICAL REPORT 2019

Q11 [all]

As-tu déjà été une ou plusieurs fois au chômage pendant au moins 6 mois ?

1. Oui
2. Non

Q12 [all]

Les opinions divergent sur le travail. À quel point es-tu d’accord avec les affirmations suivantes
?

a. On doit travailler pour pouvoir développer pleinement ses capacités
b. C’est humiliant de recevoir de l’argent sans devoir travailler pour l’avoir
c. Ceux qui ne travaillent pas deviennent paresseux
d. Travailler, c’est un engagement envers la société
e. Le travail devrait toujours avoir la priorité, même si cela signifie moins de temps libre

1. Tout à fait d’accord
2. D'accord
3. Ni d’accord ni pas d’accord
4. Pas d'accord
5. Pas du tout d'accord

Q13 [all]

Nous allons maintenant parler de la répartition des postes de travail. À quel point es-tu d’accord
avec les affirmations suivantes ?

a. Lorsque le travail devient rare, les employeurs devraient favoriser les Luxembourgeois par
rapport aux étrangers

b. Lorsque le travail devient rare, les hommes ont plus le droit d’obtenir un emploi que les
femmes

c. Lorsque le travail devient rare, il faudrait embaucher de préférence des jeunes plutôt que
des personnes de 45 ans ou plus

d. Lorsque le travail devient rare, il faudrait de préférence embaucher des résidents plutôt
que des frontaliers

1. D’accord
2. Ni d’accord ni pas d’accord
3. Pas d’accord

133

 TECHNICAL REPORT 2019

Q14 [all]

Pour les affirmations suivantes, indique à quel point elles sont importantes à tes yeux dans ton
métier. Quelle importance a pour toi :

a. Une position professionnelle sûre ?
b. Des revenus élevés ?
c. De bonnes possibilités de promotion ?
d. Une activité intéressante ?
e. Une activité où il est possible de travailler de façon indépendante ?
f. Un métier où il est possible d’aider les autres ?
g. Un métier utile pour la société ?
h. Un poste où il est possible de fixer soi-même les horaires de travail et les jours de travail

?
i. Un métier où l’on a un contact personnel avec d’autres ?

1. Très important
2. Important
3. Plus ou moins important
4. Pas important
5. Pas important du tout
6. Je ne sais pas

Q15 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

Nous nous intéressons maintenant à tes conditions de travail. À quelle fréquence :

a. Dois-tu effectuer des travaux physiques difficiles ?
b. Trouves-tu ton travail stressant ?
c. Dois-tu résoudre toi-même des problèmes imprévus ?
d. Dois-tu effectuer un travail monotone ?
e. Dois-tu gérer des tâches professionnelles complexes ?
f. Dois-tu apprendre des choses nouvelles ?

1. Jamais
2. Rarement
3. Parfois
4. Souvent
5. Toujours
6. Je ne sais pas

134

 TECHNICAL REPORT 2019

[3. EDUCATION]

Q16 [all]

Venons maintenant à parler de ton parcours scolaire. Quel est le diplôme de fin d'études général
le plus élevé que tu aies obtenu ?

1. Pas d’éducation primaire
2. Éducation primaire (p. ex. École primaire ou diplôme comparable)
3. Éducation secondaire inférieure (p.ex. Certificat de réussite, diplôme de 3ème ou 11ème

ou diplôme comparable)
4. Diplôme de fin d’études secondaires, classiques ou diplôme comparable
5. Diplôme de fin d’études secondaires techniques, générales ou diplôme comparable
6. Diplôme d’aptitude professionnelle (DAP ou CATP), Certificat de capacité professionnelle

(CCP, CITP ou CCM) ou diplôme comparable
7. Diplôme de technicien (DT) ou diplôme comparable
8. Formation après l’éducation secondaire (p. ex. Brevet de maîtrise (BM) ou diplôme

comparable)
9. Formation supérieure courte (p. ex. Brevet de Technicien Supérieur – BTS ou diplôme

comparable)
10. Bachelor ou diplôme comparable
11. Master ou diplôme comparable
12. Doctorat ou diplôme comparable
13. Autre diplôme, c’est-à-dire : …………….

Q17 [all]

Et quel diplôme de fin d’études (le cas échéant) souhaites-tu obtenir ?

1. Diplôme de fin d’études secondaires, classiques ou diplôme comparable
2. Diplôme de fin d’études secondaires techniques, générales ou diplôme comparable
3. Certificat de capacité professionnelle (CCP, CITP ou CCM) ou diplôme comparable
4. Diplôme d’aptitude professionnelle (DAP ou CATP) ou diplôme comparable
5. Diplôme de technicien (DT) ou diplôme comparable
6. Brevet de maîtrise (BM) ou diplôme comparable
7. Brevet de technicien supérieur (BTS) ou diplôme comparable
8. Bachelor ou diplôme comparable

135

 TECHNICAL REPORT 2019

9. Master ou diplôme comparable
10. Doctorat ou diplôme comparable
11. Autre diplôme, c’est-à-dire : …………….
12. Je ne souhaite pas acquérir un autre diplôme
13. Je ne sais pas

Q18 [if (Q4 = 1) OR (Q4 = 2) OR (Q4 = 3)]

Dans quel établissement d’enseignement te trouves-tu actuellement ?

1. Enseignement Secondaire Général
2. Enseignement Secondaire Classique
3. Lycée privé (p. ex. École privée Fieldgen, École Privée St. Anne, European School of

Luxembourg, Schengen-Lyzeum Perl)
4. Éducation différenciée (p. ex. Centres d'éducation différenciée – CCP, Centre de

Logopédie)
5. École de la deuxième chance, Centre national de formation professionnelle continue

(CNFPC), Centre socio-éducatif de l'État (CSEE), Service de la Formation Professionnelle
(SFP)

6. École à l’étranger
7. Université ou école supérieure spécialisée
8. Autre, c’est-à-dire : …………….

Q19 [all]

Pendant ta scolarité, as-tu reçu des cours de rattrapage (reçois-tu actuellement des cours de
rattrapage) ?

1. Oui
2. Non

Q20 [if Q19 = 1]

Quel genre de cours de rattrapage as-tu reçu (reçois-tu) ?

1. Des cours de rattrapage privés
2. Des cours de rattrapage payés
3. Des cours de rattrapage à l’école (cours d’appui, tutorat)
4. Des cours du soir
5. Autre

136

 TECHNICAL REPORT 2019

Q21 [all]

Au cours de toute ta scolarité, as-tu déjà dû redoubler une classe ?

1. Oui
2. Non

Q22 [all]

Au cours de toute ta scolarité, as-tu déjà sauté une classe ?

1. Oui
2. Non

137

 TECHNICAL REPORT 2019

[4. SOCIAL BACKGROUND]

Q23 [all]

Nous passons maintenant à un autre sujet : quelle est la situation de logement qui correspond
le mieux à la tienne actuellement ?

1. J’habite seul(e)
2. J’habite chez mes parents
3. J’habite avec un de mes parents (p. ex. mère ou père)
4. Je n’habite pas avec mes parents mais avec d’autres membres de la famille (p. ex. grands-

parents, tante, oncle, etc.)
5. J’habite avec mon ou ma partenaire, ma femme ou mon mari
6. J’habite avec des amis ou des connaissances (p. ex. colocation)
7. J’habite dans un foyer ou en internat
8. Autre, c’est-à-dire : …………….

Q24 [if Q23 ≠ 1. Open question]

Combien de personnes vivent au sein de ton foyer, y compris toi-même ?

……………………………………………………………………………

Q25 [if Q23 ≠ 1. Open question]

Combien de ces personnes sont tes propres enfants (biologiques et adoptés) ?

………………………………………………………………………………..

Q26 [all]

Lequel des cas suivants correspond à ta situation de logement actuelle (la situation de logement
de tes parents) ?

a. Tu
b. Tes parents

1. Propriètaire
2. J’utilise (ils) utilisent le logement (p.ex. J’habite (ils) habitent dans l’appartement ou la

maison sans rien devoir payer)
3. Locataire

138

 TECHNICAL REPORT 2019

4. Sous-locataire
5. Autre

Q27 [all]

Dans quel type d’immeuble habites-tu ?

1. Maison individuelle indépendante
2. Maison individuelle sous forme de maison jumelée
3. Maison individuelle sous forme de maison mitoyenne
4. Ferme
5. Immeuble de 2 à 4 appartements
6. Immeuble de 5 à 9 appartements
7. Immeuble de 10 appartements ou davantage
8. Un autre type d’immeuble, c’est-à-dire : …………….

Q28 [if (Q23 = 1) OR (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4) OR (Q23 = 5)]

À combien environ s’élèvent les revenus nets mensuels de toutes les personnes (y compris toi-
même) qui vivent au sein de ton foyer ?

Ce que l’on comprend par revenus nets mensuels, c’est la somme composée des salaires, aides
publiques, revenus tirés de la location, aides au logement, allocations familiales et autres
revenus.

1. Moins de 1 452 euros
2. 1 453 à 2 000 euros
3. 2 001 à 4 000 euros
4. 4 001 à 6 000 euros
5. 6 001 à 8 000 euros
6. Plus de 8 000 euros
7. Je ne sais pas
8. Je ne souhaite pas y répondre

139

 TECHNICAL REPORT 2019

Q29 [all]

Comment définirais-tu globalement ta propre situation financière ?

1. Très bonne
2. Bonne
3. Ni bonne ni mauvaise
4. Mauvaise
5. Très mauvaise
6. Je ne sais pas

Q30 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Est-ce que ta famille possède une voiture, un minibus ou une camionnette ?

1. Non
2. Oui, un(e)
3. Oui, deux ou plus

Q31 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

As-tu une chambre à coucher pour toi tout(e) seul(e) ?

1. Non
2. Oui

Q32 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Combien d’ordinateurs ta famille possède-t-elle (en incluant les laptops et les tablettes, en
excluant les consoles et smartphones) ?

1. Aucun
2. Un
3. Deux
4. Plus de deux

140

 TECHNICAL REPORT 2019

Q33 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Combien de salles de bain (salle avec douche, bain ou les deux) ta famille possède-t-elle ?

1. Aucune
2. Une
3. Deux
4. Plus de deux

Q34 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Ta famille a-t-elle un lave-vaisselle à la maison ?

1. Non
2. Oui

Q35 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Au cours de l’année passée, combien de fois es-tu-parti(e) en vacances en dehors du
Luxembourg avec ta famille ?

1. Jamais
2. Une fois
3. Deux fois
4. Plus de deux fois

Q36 [all]

Quand tu avais 14 ans, combien de livres y avait-il chez tes parents ?

N’y inclus pas les magazines ni les journaux.

1. Aucun livre
2. 1 à 10 livres
3. 11 à 50 livres
4. 51 à 100 livres
5. 101 à 250 livres
6. 251 à 500 livres
7. Plus de 500 livres

141

 TECHNICAL REPORT 2019

Q37 [all]

Tu trouveras ci-après une échelle représentant où les habitants du Luxembourg se trouvent.
Tout en haut se trouvent les personnes à la vie aisée. Elles possèdent beaucoup d’argent, ont
un niveau d’éducation élevé et (ou) un bon métier. Tout en bas se trouvent les personnes à la
vie difficile. Elles n’ont que peu d’argent, un niveau d’éducation faible et (ou) un mauvais
métier ou pas du tout.

Où placerais-tu ta famille sur cette échelle ?

Plus on se trouve haut sur l'échelle, plus on est proche des personnes à la vie aisée, plus on se
trouve bas sur l’échelle, plus on est proche des personnes à la vie difficile.

10

9

8

7

6

5

4

3

2

1

0

Q38 [all]

Nous aimerions maintenant en savoir un peu plus sur toi et ta famille : Dans quel pays tes
parents sont-ils nés ?

a. Ta mère
b. Ton père

1. Luxembourg
2. Afghanistan
3. Albanie
4. Algérie
5. Andorre

142

 TECHNICAL REPORT 2019

6. Angola
7. Antigua-et-Barbuda
8. Argentina
9. Armenia
10. Australie
11. Autriche
12. Azerbaïdjan
13. Bahamas
14. Bahreïn
15. Bangladesh
16. Barbade
17. Belarus
18. Belgique
19. Belize
20. Benin
21. Bhutan
22. Bolivia
23. Bosnie et Herzégovine
24. Botswana
25. Brésil
26. Brunei
27. Bulgarie
28. Burkina Faso
29. Burundi
30. Cambodge
31. Cameroun
32. Canada
33. Cape Verde
34. République Central Africaine
35. Chad
36. Chile
37. China
38. Colombie
39. Comores
40. Costa Rica
41. Côte d’Ivoire
42. Croatie
43. Cuba
44. Cyprès
45. République Tchèque
46. République Démocratique du Congo
47. Danemark
48. Djibouti

143

 TECHNICAL REPORT 2019

49. Dominique
50. République Dominicaine
51. East Timor
52. Équateur
53. Égypte
54. El Salvador
55. Guinée Équatoriale
56. Érythrée
57. Estonie
58. Éthiopie
59. Fiji
60. Finlande
61. France
62. Gabon
63. Gambie
64. Georgia
65. Allemagne
66. Ghana
67. Grèce
68. Grenada
69. Guatemala
70. Guinée
71. Guinée-Bissau
72. Guyana
73. Haïti
74. Honduras
75. Hongrie
76. Islande
77. Inde
78. Indonésie
79. Iran
80. Iraq
81. Ireland
82. Israël
83. Italie
84. Jamaïque
85. Japon
86. Jordan
87. Kazakhstan
88. Kenya
89. Kiribati
90. Kuwait
91. Kirghizistan

144

 TECHNICAL REPORT 2019

92. Laos
93. Lettonie
94. Lebanon
95. Lesotho
96. Liberia
97. Libye
98. Liechtenstein
99. Lituanie
100. Madagascar
101. Malawi
102. Malaysia
103. Maldives
104. Mali
105. Malta
106. Îles Marshal
107. Mauritanie
108. Maurice
109. Mexique
110. Micronésie
111. Moldova
112. Monaco
113. Mongolie
114. Monténégro
115. Maroc
116. Mozambique
117. Myanmar
118. Namibie
119. Nauru
120. Népal
121. Pays-Bas
122. Nouvelle Zélande
123. Nicaragua
124. Niger
125. Nigeria
126. Corée du Nord
127. Norvège
128. Oman
129. Pakistan
130. Palau
131. Panama
132. Papouasie-Nouvelle-Guinée
133. Paraguay
134. Pérou

145

 TECHNICAL REPORT 2019

135. Philippines
136. Pologne
137. Portugal
138. Qatar
139. République du Congo
140. République de Macédoine
141. Romania
142. Russie
143. Rwanda
144. Saint-Christophe-et-Niévès
145. Sainte-Lucie
146. Saint Vincent et les Grenadines
147. Samoa
148. San Marino
149. Sao Tome et Principe
150. Arabie Saoudite
151. Sénégal
152. Serbie
153. Seychelles
154. Sierra Leone
155. Singapore
156. Slovaquie
157. Slovénie
158. Îles Solomon
159. Somalie
160. Afrique du Sud
161. Corée du Sud
162. Sud-Soudan
163. Espagne
164. Sri Lanka
165. État de la Palestine
166. Soudan
167. Suriname
168. Swaziland
169. Suède
170. Suisse
171. Syrie
172. Tadjikistan
173. Tanzanie
174. Thaïlande
175. Togo
176. Tonga
177. Trinidad et Tobago

146

 TECHNICAL REPORT 2019

178. Tunisie
179. Türkiye
180. Turkménistan
181. Tuvalu
182. Uganda
183. Ukraine
184. Émirats Arabes Unis
185. Royaume-Uni
186. Etats-Unis d’Amérique
187. Uruguay
188. Ouzbékistan
189. Vanuatu
190. Venezuela
191. Vietnam
192. Yémen
193. Zambie
194. Zimbabwe

Q39 [all]

Quelle est la nationalité de tes parents ?

En cas de double nationalité, tu peux utiliser la colonne supplémentaire marquée de (*).

a. Ta mère
b. Ton père

1. Luxembourg
2. Afghanistan
3. Albanie
4. Algérie
5. Andorre
6. Angola
7. Antigua-et-Barbuda
8. Argentina
9. Armenia
10. Australie
11. Autriche
12. Azerbaïdjan
13. Bahamas
14. Bahreïn
15. Bangladesh
16. Barbade

147

 TECHNICAL REPORT 2019

17. Belarus
18. Belgique
19. Belize
20. Benin
21. Bhutan
22. Bolivia
23. Bosnie et Herzégovine
24. Botswana
25. Brésil
26. Brunei
27. Bulgarie
28. Burkina Faso
29. Burundi
30. Cambodge
31. Cameroun
32. Canada
33. Cape Verde
34. République Central Africaine
35. Chad
36. Chile
37. China
38. Colombie
39. Comores
40. Costa Rica
41. Côte d’Ivoire
42. Croatie
43. Cuba
44. Cyprès
45. République Tchèque
46. République Démocratique du Congo
47. Danemark
48. Djibouti
49. Dominique
50. République Dominicaine
51. East Timor
52. Équateur
53. Égypte
54. El Salvador
55. Guinée Équatoriale
56. Érythrée
57. Estonie
58. Éthiopie
59. Fiji

148

 TECHNICAL REPORT 2019

60. Finlande
61. France
62. Gabon
63. Gambie
64. Georgia
65. Allemagne
66. Ghana
67. Grèce
68. Grenada
69. Guatemala
70. Guinée
71. Guinée-Bissau
72. Guyana
73. Haïti
74. Honduras
75. Hongrie
76. Islande
77. Inde
78. Indonésie
79. Iran
80. Iraq
81. Ireland
82. Israël
83. Italie
84. Jamaïque
85. Japon
86. Jordan
87. Kazakhstan
88. Kenya
89. Kiribati
90. Kuwait
91. Kirghizistan
92. Laos
93. Lettonie
94. Lebanon
95. Lesotho
96. Liberia
97. Libye
98. Liechtenstein
99. Lituanie
100. Madagascar
101. Malawi
102. Malaysia

149

 TECHNICAL REPORT 2019

103. Maldives
104. Mali
105. Malta
106. Îles Marshal
107. Mauritanie
108. Maurice
109. Mexique
110. Micronésie
111. Moldova
112. Monaco
113. Mongolie
114. Monténégro
115. Maroc
116. Mozambique
117. Myanmar
118. Namibie
119. Nauru
120. Népal
121. Pays-Bas
122. Nouvelle Zélande
123. Nicaragua
124. Niger
125. Nigeria
126. Corée du Nord
127. Norvège
128. Oman
129. Pakistan
130. Palau
131. Panama
132. Papouasie-Nouvelle-Guinée
133. Paraguay
134. Pérou
135. Philippines
136. Pologne
137. Portugal
138. Qatar
139. République du Congo
140. République de Macédoine
141. Romania
142. Russie
143. Rwanda
144. Saint-Christophe-et-Niévès
145. Sainte-Lucie

150

 TECHNICAL REPORT 2019

146. Saint Vincent et les Grenadines
147. Samoa
148. San Marino
149. Sao Tome et Principe
150. Arabie Saoudite
151. Sénégal
152. Serbie
153. Seychelles
154. Sierra Leone
155. Singapore
156. Slovaquie
157. Slovénie
158. Îles Solomon
159. Somalie
160. Afrique du Sud
161. Corée du Sud
162. Sud-Soudan
163. Espagne
164. Sri Lanka
165. État de la Palestine
166. Soudan
167. Suriname
168. Swaziland
169. Suède
170. Suisse
171. Syrie
172. Tadjikistan
173. Tanzanie
174. Thaïlande
175. Togo
176. Tonga
177. Trinidad et Tobago
178. Tunisie
179. Türkiye
180. Turkménistan
181. Tuvalu
182. Uganda
183. Ukraine
184. Émirats Arabes Unis
185. Royaume-Uni
186. Etats-Unis d’Amérique
187. Uruguay
188. Ouzbékistan

151

 TECHNICAL REPORT 2019

189. Vanuatu
190. Venezuela
191. Vietnam
192. Yémen
193. Zambie
194. Zimbabwe

Q40 [all]

Quand tu avais 14 ans, quel était le diplôme de fin d’études le plus élevé qu’ont obtenu tes
parents ?

a. Ta mère
b. Ton père

1. Pas d’éducation primaire
2. Éducation primaire (p. ex. École primaire ou diplôme comparable)
3. Éducation secondaire inférieure (p.ex. Certificat de réussite, diplôme de 3ème ou 11ème

ou diplôme comparable)
4. Diplôme de fin d’études secondaires, classiques ou diplôme comparable
5. Diplôme de fin d’études secondaires techniques, générales ou diplôme comparable
6. Diplôme d’aptitude professionnelle (DAP ou CATP), Certificat de capacité professionnelle

(CCP, CITP ou CCM) ou diplôme comparable
7. Diplôme de technicien (DT) ou diplôme comparable
8. Formation après l’éducation secondaire (p. ex. Brevet de maîtrise (BM) ou diplôme

comparable)
9. Formation supérieure courte (p. ex. Brevet de Technicien Supérieur – BTS ou diplôme

comparable)
10. Bachelor ou diplôme comparable
11. Master ou diplôme comparable
12. Doctorat ou diplôme comparable
13. Je ne sais pas

Q41 [all]

Quand tu avais 14 ans, tes parents travaillaient-ils ?

a. Ta mère
b. Ton père

1. Oui
2. Non
3. Je ne sais pas

152

 TECHNICAL REPORT 2019

4. Je ne la (le) connais pas ou je n’ai pas de contact avec elle (lui)
5. Elle (il) est décédé(e)

Q42 [if Q41.a = 2]

Et pourquoi ta mère ne travaillait-elle pas ?

1. Elle était malade ou à la retraite ou étudiante
2. Elle recherchait du travail
3. Elle était à plein temps à la maison ou s’occupait de proches
4. Je ne sais pas

153

 TECHNICAL REPORT 2019

Q43 [if Q41.a = 1]

Quand tu avais 14 ans, quel métier ta mère exerçait-elle ?

1. Cadre directeur (p. ex. PDG, membre du comité directeur, cadre supérieur de

l’administration publique)
2. Profession universitaire (p. ex. médecin, enseignant, ingénieur, architecte, conseiller

financier, juriste, artiste, journaliste)
3. Technicien et professions non-techniques équivalentes (p. ex. technicien du génie civil,

technicien en électricité, technicien de santé, dessinateur technique, informaticien, chef
cuisinier, assistant en soins de santé publique, personnel qualifié non universitaire dans le
domaine des finances et méthodes mathématiques, entraîneur physique, sportif)

4. Employé de bureau et professions connexes (p. ex. employé de bureau et secrétaire,
employé de bureau ayant contact avec des clients, employé de bureau dans le domaine de
la finance et de la comptabilité)

5. Métier du secteur tertiaire et de la vente (p. ex. cuisinier, serveur, coiffeur, vendeur, caissier,
assistant dans l’enseignement ou dans les services de santé publique, pompier, policier)

6. Personnel qualifié dans le domaine de l’agriculture (et de la pêche) (p. ex. agriculteur,
forestier, éleveur, jardinier)

7. Métiers artisanaux et connexes (p. ex. briqueteur, tailleur de pierre, charpentier, vitrier,
métallurgiste, mécanicien (de machines), artisan de précision, électricien, boulanger,
boucher)

8. Opérateur d’installations et de machines et ouvriers de l’assemblage (p. ex. opérateur de
machine dans une usine, monteur, conducteur de véhicule ou conducteur d’installations
mobiles)

9. Travailleur non qualifié (p. ex. agent d’entretien, manœuvre ou auxiliaire, ouvrier d’usine)
10. Membre des forces armées (p. ex. soldat, sous-officier, officier)

Q44 [if Q41.a = 1]

Quand tu avais 14 ans, ta mère était-elle responsable du travail d’autres collaborateurs ?

1. Oui
2. Non
3. Je ne sais pas

154

 TECHNICAL REPORT 2019

Q45 [if Q44 = 1]

Et de combien de collaborateurs ta mère était-elle responsable ?

Si tu n’es pas certain(e), donne simplement une réponse approximative.

1. 1 à 9
2. 10 à 24
3. 25 ou davantage
4. Je ne sais pas

Q46 [if Q41.b = 2]

Et pourquoi ton père ne travaillait-il pas ?

1. Il était malade ou à la retraite ou étudiant
2. Il recherchait du travail
3. Il était à plein temps à la maison ou s’occupait de proches
4. Je ne sais pas

Q47 [if Q41.b = 1]

Quand tu avais 14 ans, quel métier ton père exerçait-il ?

1. Cadre directeur (p. ex. PDG, membre du comité directeur, cadre supérieur de

l’administration publique)
2. Profession universitaire (p. ex. médecin, enseignant, ingénieur, architecte, conseiller

financier, juriste, artiste, journaliste)
3. Technicien et professions non-techniques équivalentes (p. ex. technicien du génie civil,

technicien en électricité, technicien de santé, dessinateur technique, informaticien, chef

155

 TECHNICAL REPORT 2019

cuisinier, assistant en soins de santé publique, personnel qualifié non universitaire dans le
domaine des finances et méthodes mathématiques, entraîneur physique, sportif)

4. Employé de bureau et professions connexes (p. ex. employé de bureau et secrétaire,
employé de bureau ayant contact avec des clients, employé de bureau dans le domaine de
la finance et de la comptabilité)

5. Métier du secteur tertiaire et de la vente (p. ex. cuisinier, serveur, coiffeur, vendeur, caissier,
assistant dans l’enseignement ou dans les services de santé publique, pompier, policier)

6. Personnel qualifié dans le domaine de l’agriculture (et de la pêche) (p. ex. agriculteur,
forestier, éleveur, jardinier)

7. Métiers artisanaux et connexes (p. ex. briqueteur, tailleur de pierre, charpentier, vitrier,
métallurgiste, mécanicien (de machines), artisan de précision, électricien, boulanger,
boucher)

8. Opérateur d’installations et de machines et ouvriers de l’assemblage (p. ex. opérateur de
machine dans une usine, monteur, conducteur de véhicule ou conducteur d’installations
mobiles)

9. Travailleur non qualifié (p. ex. agent d’entretien, manœuvre ou auxiliaire, ouvrier d’usine)
10. Membre des forces armées (p. ex. soldat, sous-officier, officier)

Q48 [if Q41.b = 1]

Quand tu avais 14 ans, ton père était-il responsable du travail d’autres collaborateurs ?

1. Oui
2. Non
3. Je ne sais pas

Q49 [if Q48 = 1]

Et de combien de collaborateurs ton père était-il responsable ?

Si tu n’es pas certain(e), donne simplement une réponse approximative.

1. 1 à 9
2. 10 à 24
3. 25 ou davantage
4. Je ne sais pas

156

 TECHNICAL REPORT 2019

[5. HEALTH]

Q50 [all]

Voici quelques questions concernant la santé. Comment décrirais-tu ton état de santé ?

1. Très bon
2. Bon
3. Moyen
4. Mauvais
5. Très mauvais

Q51 [all]

Au cours des 6 derniers mois, combien de fois avais-tu …………… ?

Sélectionne une seule réponse par ligne.

a. Mal à la tête
b. Mal au ventre
c. Mal au dos
d. Dépression ou abattement
e. Mauvaise humeur, irritation
f. Nervosité
g. Difficultés à m’endormir
h. Difficultés à dormir d’une traite
i. Vertiges, la tête qui tourne

1. Rarement ou jamais
2. Environ une fois par mois
3. Environ une fois par semaine
4. Plusieurs fois par semaine
5. A peu près chaque jour

Q52 [all]

Penses-tu que tu es ……………. ?

1. Beaucoup trop maigre
2. Un peu trop maigre
3. À peu près au bon poids
4. Un peu trop gros(se)
5. Beaucoup trop gros(se)

157

 TECHNICAL REPORT 2019

Q53 [all. Open question]

Quel est ton poids sans vêtements (kg) ?

…………………………………………

Q54 [all. Open question]

Quelle est ta taille sans chaussures (cm) ?

…………………………………………..

Q55 [all]

Une activité physique est toute activité qui augmente les battements de ton cœur et qui
t’essouffle par moments. Une activité physique peut se faire lors du sport, des activités à l’école
ou en allant à l’école ou au travail à pied. Voici quelques exemples d’activité physique : courir,
marcher vite, faire le rollerblade, faire du vélo, danser, faire du skateboard, nager, jouer au
football, au basketball ou monter à cheval.

Au cours des 7 derniers jours, combien de jours as-tu fait une activité physique pendant au
moins 60 minutes au total par jour ?

S’il te plaît additionne tout le temps que tu as passé à faire une activité physique au cours de
chaque jour.

1. 0 jours
2. 1 jour
3. 2 jours
4. 3 jours
5. 4 jours
6. 5 jours
7. 6 jours
8. 7 jours

Q56 [all]

Combien de fois fais-tu habituellement du sport pendant ton temps libre, au point de transpirer
ou d’être essoufflé(e) ?

1. Jamais
2. Moins d’une fois par mois

158

 TECHNICAL REPORT 2019

3. Une fois par mois
4. Une fois par semaine
5. 2 à 3 fois par semaine
6. 4 à 6 par semaine
7. Chaque jour

Q57 [all]

Au cours de combien de jours (si jamais) as-tu fumé des cigarettes ?

Sélectionne une seule réponse par ligne.

a. Au cours de ta vie
b. Au cours des 30 derniers jours

1. Jamais
2. 1 à 2 jours
3. 3 à 5 jours
4. 6 à 9 jours
5. 10 à 19 jours
6. 20 à 29 jours
7. 30 jours (ou plus)

Q58 [all]

Au cours de combien de jours (si jamais) as-tu bu des boissons alcoolisées ?

Sélectionne une seule réponse par ligne.

a. Au cours de ta vie
b. Au cours des 30 derniers jours

1. Jamais
2. 1 à 2 jours
3. 3 à 5 jours
4. 6 à 9 jours
5. 10 à 19 jours
6. 20 à 29 jours
7. 30 jours (ou plus)

159

 TECHNICAL REPORT 2019

Q59 [all]

As-tu déjà bu autant de boissons alcoolisées au point d'être vraiment soûl(e) (ivre) ?

Sélectionne une seule réponse par ligne.

a. Au cours de ta vie
b. Au cours des 30 derniers jours

1. Non, jamais
2. Oui, une fois
3. Oui, 2 à 3 fois
4. Oui, 4 à 10 fois
5. Oui, plus que 10 fois

Q60 [all]

Combien de jours as-tu consommé des boissons énergisantes (si c'est le cas) ?

Sélectionne une seule réponse par ligne.

a. Dans ta vie
b. Durant les 30 derniers jours

1. Jamais
2. 1 à 2 jours
3. 3 à 5 jours
4. 6 à 9 jours
5. 10 à 19 jours
6. 20 à 29 jours
7. 30 jours (ou plus)

Q61 [all]

As-tu déjà pris du cannabis (joint, shit, weed, marijuana, haschisch) ?

Sélectionne une seule réponse par ligne.

a. Au cours de ta vie
b. Au cours des 30 derniers jours

1. Jamais

160

 TECHNICAL REPORT 2019

2. 1 à 2 jours
3. 3 à 5 jours
4. 6 à 9 jours
5. 10 à 19 jours
6. 20 à 29 jours
7. 30 jours (ou plus)

Q62 [all]

Combien de fois dans ta vie (si c'est le cas) as-tu déjà consommé les substances suivantes ?

Sélectionne une seule réponse par ligne.

a. Sédatifs (sans ordonnance médicale)
b. Amphétamines
c. Anabolisants
d. Produits à inhaler (p. ex. colle, gaz hilarant)
e. LSD ou autres hallucinogènes
f. Relevin
g. Champignons hallucinogènes (p. ex. magic mushrooms)
h. Cocaïne
i. Ecstasy (XTC)
j. Ecstasy liquide (GHB)
k. De l’alcool avec des pilules (médicaments), afin de te défoncer
l. Héroïne
m. Crack
n. Analgésiques, afin de te défoncer
o. Méthamphétamine (p. ex. Crystal Meth, Meth, Ice)

1. Jamais
2. 1 à 2 fois
3. 3 à 5 fois
4. 6 à 9 fois
5. 10 à 19 fois
6. 20 à 39 fois
7. 40 fois (ou plus)

161

 TECHNICAL REPORT 2019

Q63 [all]

Nous allons maintenant nous intéresser aux problèmes de santé et aux maladies chroniques. Un
médecin a-t-il déjà diagnostiqué une des maladies suivantes chez toi ?

a. Problèmes chroniques de dos ou de nuque
b. Arthrite
c. Asthme
d. Allergie (p. ex. rhinite, rhume des foins, dermatite)
e. Allergie sévère (p. ex. allergie sévère aux noix)
f. Diabète, taux de glycémie élevé
g. Hypertension
h. Épilepsie ou convulsions
i. Problèmes psychiques
j. VIH ou SIDA
k. Cancer
l. Autre maladie chronique, c'est-à-dire : …………….

1. Oui
2. Non
3. Je ne sais pas
4. Je ne souhaite pas y répondre

Q64 [if Q4 = 1]

Nous allons nous intéresser maintenant à ton école et à ce qui s’y passe.

Il arrive que certains élèves se moquent d’autres élèves. Combien de fois as-tu participé à
harcelés une autre personne à l’école au cours des derniers mois ?

1. Je n’ai harcelé personne à l’école au cours des derniers mois
2. C’est arrivé une ou deux fois
3. 2 ou 3 fois par mois
4. Environ une fois par semaine
5. Plusieurs fois par semaine

162

 TECHNICAL REPORT 2019

Q65 [if Q4 = 1]

Et combien de fois as-tu été harcelé(e) à l’école au cours des derniers mois ?

1. Je n’ai pas été harcelé(e) à l’école au cours des derniers mois
2. C’est arrivé une ou deux fois
3. 2 ou 3 fois par mois
4. Environ une fois par semaine
5. Plusieurs fois par semaine

Q66 [if Q4 = 1]

Au cours des derniers mois, combien de fois as-tu participé à du cyber-harcèlement, c’est-à-
dire envoyé des messages méchants par messagerie instantanée, e-mail, SMS ou post, créé un
site internet se moquant de quelqu’un, mis en ligne ou partagé avec d'autres personnes des
photos peu flatteuses ou inappropriées sans permission ?

1. Je n’ai cyber-harcelé personne durant les derniers mois
2. C’est arrivé une ou deux fois
3. 2 ou 3 fois par mois
4. Environ une fois par semaine
5. Plusieurs fois par semaine

Q67 [if Q4 = 1]

Et au cours des derniers mois, combien de fois as-tu été cyber-harcelé(e), c’est-à-dire quelqu'un
a envoyé des messages méchants à propos de toi par messagerie instantanée, e-mail, SMS,
posté des messages méchants, créé un site internet se moquant de toi, mis en ligne des photos
peu flatteuses ou inappropriées de toi sans permission ou les a partagées avec d'autres
personnes ?

1. Je n’ai pas été cyber-harcelé(e) durant les derniers mois
2. C’est arrivé une ou deux fois
3. 2 ou 3 fois par mois
4. Environ une fois par semaine
5. Plusieurs fois par semaine

163

 TECHNICAL REPORT 2019

Q68 [all]

Dans la question suivante, nous aborderons le gaming.

Lorsque tu répondras à ces questions, pense à tous les jeux auxquels tu joues sur smartphone,
tablette, ordinateur portable, PC, Mac ou console (p. ex. Playstation, Wii, Xbox).

À quelle fréquence joues-tu ?

1. (Pratiquement) jamais
2. Moins d’un jour par semaine
3. 1 jour par semaine
4. 2 à 3 jours par semaine
5. 4 à 5 jour par semaine
6. (Presque) tous les jours

Q69 [if Q68 ≠ 1]

Les jours où tu joues, combien de temps passes-tu à jouer ?

1. Environ 1 heure ou moins
2. Environ 2 à 3 heures
3. Environ 4 à 5 heures
4. Environ 6 à 7 heures
5. Environ 8 heures ou davantage

164

 TECHNICAL REPORT 2019

Q70 [if Q68 ≠ 1]

Si tu penses aux expériences que tu as faites au cours de l’année passée:

a. Y avait-il des moments où tu ne pouvais penser plus qu’au moment où tu pourrais jouer ?
b. Étais-tu mécontent(e) parce que tu voulais jouer davantage ?
c. Étais-tu malheureux(se) parce que tu ne pouvais pas jouer ?
d. Tu n’as pas pu réduire ton temps de jeu après que d’autres t’ont répété que tu devrais jouer

moins ?
e. Tu as joué afin de ne plus penser à des choses qui t’énervaient ?
f. T’es-tu disputé avec d’autres sur les conséquences de tes habitudes de jeu ?
g. As-tu caché aux autres le nombre d’heures que tu passes à jouer ?
h. Est-ce que tu ne t’intéressais plus à tes hobbies ou à d’autres activités parce que tu ne

voulais plus que jouer ?
i. As-tu eu des conflits sérieux avec ta famille ou tes amis à cause des jeux ?

1. Oui
2. Non

Q71 [all]

Nous allons aborder maintenant la question des confrontations physiques dans lesquelles tu as
été impliqué(e). La dernière fois que tu t’es battu(e) physiquement au cours des 12 derniers
mois, avec qui t’es-tu battu(e) ?

1. Je ne me suis pas battu(e) physiquement contre qui que ce soit au cours des 12 mois passés
2. Un étranger
3. Un parent ou un autre adulte de ta famille
4. Un(e) ami(e) ou un(e) petit(e) ami(e)
5. Un ami ou une connaissance
6. Une personne autre que celles mentionnées ci-dessus

Q72 [all]

Et combien de fois au cours des 30 derniers jours as-tu porté une arme, par exemple un révolver,
un couteau ou une batte ?

1. Je n’ai pas porté d’arme sur moi au cours des 30 derniers jours
2. 1 jour
3. 2 à 3 jours
4. 4 à 5 jours

165

 TECHNICAL REPORT 2019

5. 6 jours ou davantage

Q73 [all]

À quelle fréquence fais-tu une des choses suivantes ?

a. Conduire sous influence d’alcool ou de drogues
b. Rapports non protégés avec différents partenaires
c. Rouler à toute allure

1. Jamais
2. Presque jamais
3. Parfois
4. Souvent
5. Très souvent

Q74 [all]

Nous aimerions maintenant te poser quelques questions concernant tes sentiments et tes
pensées. Indique pour chacune des cinq affirmations combien de fois tu t’es senti(e) ainsi au
cours des cinq mois derniers.

a. J’étais content(e) et de bonne humeur
b. Je me sentais calme et détendu(e)
c. Je me sentais actif(ve) et plein(e) d’énergie
d. Au réveil, je me sentais frais/fraiche et reposé(e)
e. Mon quotidien était rempli de choses intéressantes

1. À aucun moment
2. De temps en temps
3. Moins de la moitié du temps
4. Plus de la moitié du temps
5. La plupart du temps
6. Tout le temps

Q75 [all]

Au cours du dernier mois, combien de fois :

a. As-tu eu le sentiment de n’avoir aucun contrôle sur les choses importantes de ta vie ?

166

 TECHNICAL REPORT 2019

b. As-tu eu confiance en ta capacité à surmonter tes problèmes personnels ?
c. As-tu eu le sentiment que les choses se passaient comme tu le voulais ?
d. As-tu eu le sentiment que les difficultés s’accumulent tellement que tu ne parviens pas à les

surmonter ?

1. Jamais
2. Presque jamais
3. Parfois
4. Assez souvent
5. Très souvent

Q76 [all]

Combien de fois au cours des deux semaines passées as-tu rencontré les problèmes suivants ?

a. Peu d’intérêt ou de joie pour tes activités
b. Sentiment d’abattement, de déprime ou de désespoir
c. Difficultés pour t’endormir ou dormir d’une traite ou excès de sommeil
d. Fatigue ou impression de manquer d’énergie
e. Manque d’appétit ou appétit exagéré
f. Mauvaise opinion de toi-même ; l’impression d’être un(e) raté(e) ou d’avoir déçu ta famille
g. Difficulté à te concentrer sur quelque chose, par exemple lire un journal ou regarder la

télévision
h. Pensées que tu serais mieux mort(e) ou que tu voudrais te blesser d’une manière ou d’une

autre

1. Pas du tout
2. Certains jours
3. Plus de la moitié des jours
4. Pratiquement tous les jours

167

 TECHNICAL REPORT 2019

Q77 [all]

Dans les prochaines questions il sera question de sentiments de tristesse et de désespoir.

Il arrive que l’on se sente si triste que l’on a du mal à effectuer certaines activités habituelles.
T’est-il arrivé, au cours des 12 mois passés, de te sentir si triste ou si désespéré(e) presque
chaque jour pendant deux semaines que tu as arrêté certaines activités habituelles ?

1. Oui
2. Non

Q78 [all]

Au cours des 12 mois passés, t’est-il arrivé de penser sérieusement à te suicider, c’est-à-dire
entreprendre quelque chose pour mettre fin à ta vie ?

1. Oui
2. Non

Q79 [if Q78 = 1]

Au cours des 12 mois passés, t’est-il arrivé de faire un plan sur la façon dont tu essayerais de
te suicider ?

1. Oui
2. Non

Q80 [if Q78 = 1]

Combien de fois as-tu effectivement essayé de te suicider au cours des 12 mois passés ?

1. Jamais
2. 1 fois
3. 2 ou 3 fois
4. 4 ou 5 fois
5. 6 fois ou davantage

168

 TECHNICAL REPORT 2019

Q81 [if Q80 ≠ 1]

Si tu as essayé de te suicider au cours des 12 mois passés, est-ce que l’un de ces essais a entrainé
une blessure, un empoisonnement ou un surdosage qui a dû être traité par un médecin ou une
infirmière ?

1. Oui
2. Non

169

 TECHNICAL REPORT 2019

[6. POLITICAL PARTICIPATION AND SOCIAL ENGAGEMENT]

Q82 [all]

Les questions suivantes concernent la politique et l’engagement social. À quelle fréquence
parle-t-on actuellement de politique dans ton milieu social ?

Ce que nous entendons par milieu social, c’est ta famille, ton cercle d’amis, ton couple, ton
école (que ce soit en cours ou en dehors des cours) ou ton lieu de travail.

1. Rarement ou jamais
2. Une à plusieurs fois par mois
3. Une à plusieurs fois par semaine
4. Pratiquement tous les jours

Q83 [all]

Dans le tableau suivant, tu trouveras différentes affirmations concernant la politique. À quel
point ces affirmations s’appliquent-elles selon toi ?

a. En s’engageant dans la politique, on peut avoir de l’influence et faire bouger les choses
b. Je ne m’engage dans la politique que si je sais que cela m’apportera quelque chose
c. Je ne pense pas que les politiciens s’intéressent à ce que pensent les gens comme moi
d. J’ai déjà pensé à m’engager dans la politique, mais je ne savais pas où et comment je

devais le faire
e. Tout ce que intéresse les politiciens, c’est qu’on vote pour eux et non ce que les électeurs

veulent vraiment
f. Chez nous, ceux qui ont vraiment du pouvoir sont peu nombreux, tous les autres n’ont

aucune influence sur ce que fait le gouvernement
g. En politique, plus de jeunes devraient avoir leur mot à dire
h. Mon influence politique est si faible que ça ne vaut pas la peine pour moi de m’engager

politiquement
i. Je sais comment je peux avoir une influence en politique
j. Ce n’est que pour certains sujets que la politique a encore de l’influence

1. S’applique tout à fait
2. S’applique assez bien
3. Plus ou moins
4. Ne s’applique pas vraiment
5. Ne s’applique pas du tout

170

 TECHNICAL REPORT 2019

Q84 [all]

Si tu veux avoir une influence politique ou faire valoir ton point de vue sur quelque chose qui
a de l’importance pour toi : lesquelles des possibilités suivantes entreraient-elles en ligne de
compte pour toi ? Lesquelles des possibilités mentionnées as-tu déjà exercées ?

a. Participer à une discussion publique lors de meetings
b. Collaboration à une initiative citoyenne
c. Travailler de façon active dans un parti
d. Participation à une manifestation non autorisée
e. Participation à une manifestation autorisée
f. Participation à une collecte de signatures
g. Boycott ou achat de produits pour des raisons politiques, éthiques ou écologiques
h. Participation à une action de protestation en ligne
i. Publication ou partage sur Internet de quelque chose concernant la politique, p. ex. sur

des blogs, par e-mail ou dans les médias sociaux comme Facebook ou Twitter

1. Déjà fait
2. Ferai peut-être
3. En aucun cas
4. Je ne sais pas

Q85 [all]

À quel point – au total – es-tu satisfait(e) de la façon dont fonctionne la démocratie au
Luxembourg ?

1. Extrêmement insatisfait(e) (0)
2. 1
3. 2
4. 3
5. 4
6. 5
7. 6
8. 7
9. 8
10. 9
11. Extrêmement satisfait(e) (10)

171

 TECHNICAL REPORT 2019

Q86 [all]

As-tu un engagement politique ou social dans ton temps libre ?

Ce que nous entendons par engagement, c’est une activité par laquelle tu aides les autres ou
par laquelle tu défends une cause.

1. Dans une association sportive
2. Dans une association musicale
3. Dans une association culturelle
4. Société de jeunesse (p. ex. Club des jeunes, FNEL, Lëtzebuerger Guiden a Scouten)
5. Dans un groupe ou une fonction à l’école (p. ex. délégué(e), comité des élèves, etc.)
6. Dans une initiative citoyenne
7. Dans un service de secours, pompiers (p. ex. SAMU, Protex, sapeurs-pompiers)
8. Dans un mouvement écologiste (p. ex. Greenpeace)
9. Dans un mouvement de défense des droits de l'homme (p. ex. Amnesty)
10. Dans un parti ou dans son organisation de jeunesse (p. ex. CSV, LSAP, déi Greng, DP)
11. Dans un autre groupe politique (p. ex. jonk Lénk)
12. Dans une maison de la jeunesse
13. Dans une communauté ecclésiale (p. ex. enfant de chœur)
14. Dans un syndicat (p. ex. OGBL, LCGB)
15. Dans une organisation humanitaire du domaine de la santé (p. ex. assistance aux personnes

âgées, prise en charge des handicapés, etc.)
16. Dans une organisation humanitaire du domaine social (p. ex. Stëmm vun der Strooss, Rout

Kräiz, Caritas)
17. Autre, c'est-à-dire : …………….
18. Aucune d’entre elles

Q87 [if Q86 ≠ 18. Open answer]

En relation avec la dernière question : combien d’heures par semaine consacres-tu au total aux
activités que tu viens de mentionner ?

…………………………………………………………………………………………………..

172

 TECHNICAL REPORT 2019

Q88 [all]

À quel point t’intéresses-tu à la politique ?

1. Énormément
2. Beaucoup
3. Moyennement
4. Peu
5. Pas du tout

Q89 [all]

Au Luxembourg on peut voter à partir de l’âge de 18 ans. À ton avis, l’âge de vote pour les
élections communales et nationales devrait-il être abaissé à 16 ans ?

1. Oui
2. Non
3. Je ne sais pas

173

 TECHNICAL REPORT 2019

[7. LIFE AND SOCIETY]

Q90 [all]

Ce qui nous intéresse maintenant, c’est comment tu organises en gros ton temps libre au
cours du mois. Indique combien de jours par mois tu fais les choses suivantes.

a. Rencontrer des amis
b. Regarder la télévision
c. Écouter de la musique
d. Jouer de la musique
e. Regarder des séries et des films en streaming
f. Surfer sur le net
g. Te détendre
h. Lire des livres
i. Fréquenter des bars
j. Lire des magazines
k. Jouer à la console ou à des jeux vidéo
l. Sortir en boite de nuit ou aller à des fêtes
m. Fréquenter un club de jeunes ou une maison de la jeunesse

1. Jamais
2. 1 à 2 jours
3. 3 à 5 jours
4. 6 à 9 jours
5. 10 à 19 jours
6. 20 à 29 jours
7. 30 jours (ou davantage)

Q91 [all]

Combien as-tu de bons amis qui te sont très proches ?

1. 1 à 3
2. 4 à 6
3. 7 à 9
4. 10 à 12
5. 13 ou plus
6. Aucune
7. Je ne sais pas

Q92 [all]

174

 TECHNICAL REPORT 2019

Dans la question suivante, nous aimerions que tu nous dises comment les personnes de ton
entourage te soutiennent. Nous aimerions savoir ta perception concernant les affirmations
suivantes. Indique à quel point tu es d’accord ou non.

Sélectionne une seule réponse.

a. Mes ami(e)s essayent vraiment de m’aider
b. Je peux compter sur mes ami(e)s quand les choses vont mal
c. J’ai des ami(e)s avec lesquels je peux partager mes joies et soucis
d. Je peux parler de mes problèmes avec mes ami(e)s
e. Ma famille essaye vraiment de m’aider
f. Je reçois l’aide et le soutien émotionnel dont j’ai besoin de ma famille
g. Je peux parler de mes problèmes avec ma famille
h. Ma famille veut m’aider à prendre des décisions

1. Tout à fait d’accord
2. D'accord
3. Plutôt d'accord
4. Ni d’accord ni pas d’accord
5. Plutôt pas d'accord
6. Pas d’accord
7. Pas du tout d'accord

Q93 [all]

Ce qui nous intéresse maintenant, c’est comment tu t’évaluerais toi-même. À quel point les
affirmations suivantes te correspondent-elles personnellement ?

a. Je suis plutôt timide, réservé(e)
b. Je fais facilement confiance aux autres, je crois qu’il y a du bon dans les hommes
c. J’aime prendre mes aises, j’ai tendance à être paresseux(se)
d. Je suis décontracté(e) et je ne me laisse pas stresser
e. Je ne m’intéresse que peu à l’art
f. Je sors de moi-même, je suis sociable
g. J’ai tendance à critiquer les autres
h. Je suis méticuleux(se)
i. Je suis facilement nerveux(se) et je manque d’assurance en moi
j. Je déborde d’imagination, j’ai beaucoup de fantaisie

1. Tout à fait d’accord
2. D’accord
3. Ni d’accord ni pas d’accord

175

 TECHNICAL REPORT 2019

4. Pas d’accord
5. Pas du tout d'accord

Q94 [all]

Dans la vie, il y a différents domaines qui ont beaucoup d’importance pour différentes
personnes. Quelle importance ont les points suivants pour toi personnellement ?

a. Respecter la loi et l’ordre
b. Avoir un niveau de vie élevé
c. Avoir du pouvoir et de l’influence
d. Développer sa propre fantaisie et sa propre créativité
e. Aspirer à la sécurité
f. Aider les personnes défavorisées et les populations marginalisées sur le plan social
g. S’imposer, soi-même et ses besoins, par rapport aux autres
h. Être appliqué et ambitieux
i. Tolérer aussi les opinions que, pour parler franchement, on ne peut pas approuver
j. S’engager sur le plan politique
k. Savourer pleinement la vie
l. Vivre et agir de façon responsable
m. Faire ce que les autres font eux aussi
n. S’en tenir aux valeurs traditionnelles
o. Mener une belle vie de famille
p. Être fier de l’histoire luxembourgeoise
q. Avoir un partenaire en qui on peut avoir confiance
r. Avoir de bons amis qui vous apprécient et vous acceptent
s. Avoir de nombreux contacts avec les autres
t. Faire attention à sa santé
u. Se laisser guider aussi par ses sentiments lors de prises de décisions
v. Ne pas dépendre des autres
w. Agir en toutes circonstances en respectant l’environnement
x. Croire en Dieu

1. Beaucoup d’importance
2. Important
3. Plutôt important
4. Plus ou moins
5. Plutôt pas important
6. Pas important
7. Aucune importance

176

 TECHNICAL REPORT 2019

Q95 [all]

Nous aimerions savoir maintenant comment tu réagis dans des situations difficiles. À quel point
les affirmations suivantes te correspondent-elles ?

a. Dans des situations difficiles, je peux compter sur mes capacités
b. Je peux surmonter moi-même la plupart de mes problèmes
c. En général, j’arrive bien à résoudre même les problèmes pénibles et compliqués

1. S’applique tout à fait
2. S’applique assez bien
3. Plus ou moins
4. Ne s’applique pas vraiment
5. Ne s’applique pas du tout

Q96 [all]

Tu vas trouver ci-après une échelle. Au sommet de l’échelle, (10) est la meilleure vie possible
pour toi, tout en bas de l’échelle, (0) est la plus mauvaise vie possible pour toi.

177

 TECHNICAL REPORT 2019

En général, où dirais-tu que tu te trouves sur cette échelle, en ce moment ?

10

9

8

7

6

5

4

3

2

1

0

Q97 [all]

Il existe diverses opinions concernant le rôle des femmes et des hommes. À quel point es-tu
d’accord ou non avec les points suivants ?

a. Une mère qui travaille peut donner tout autant de cordialité et de sécurité à son enfant
qu’une mère qui ne travaille pas

b. Un petit enfant souffrira probablement du fait que sa mère travaille
c. Avoir un métier, c’est bien, mais ce que la plupart des femmes veulent vraiment, c’est un

foyer et des enfants
d. Être mère au foyer est tout aussi satisfaisant qu’avoir un métier
e. Avoir un métier est le meilleur moyen pour une femme d’être indépendante
f. L’homme et la femme devraient tous les deux contribuer aux revenus du ménage
g. En général, les pères sont tout aussi aptes à s’occuper des enfants que les mères
h. Les hommes devraient assumer tout autant de responsabilité que les femmes en ce qui

concerne le ménage et les enfants

1. Tout à fait d’accord
2. D’accord
3. Ni d’accord ni pas d’accord
4. Pas d’accord
5. Pas du tout d'accord

Q98 [all]

178

 TECHNICAL REPORT 2019

Dans cette question, nous aimerions savoir ce que tu penses des affirmations suivantes
concernant l’éducation des enfants.

a. Un parent isolé peut tout aussi bien élever son enfant que les deux parents ensemble
b. Un couple où les deux parents sont de sexe féminin peut tout aussi bien élever un enfant

qu’un couple hétérosexuel
c. Un couple où les deux parents sont de sexe masculin peut tout aussi bien élever un enfant

qu’un couple hétérosexuel

1. Tout à fait d’accord
2. D’accord
3. Ni d’accord ni pas d’accord
4. Pas d’accord
5. Pas du tout d'accord

Q99 [all]

Les avis divergent sur ce qui est important pour être considéré comme un(e) véritable
Luxembourgeois(e). Selon toi, qu’est-ce qui est important pour être considéré comme un(e)
véritable Luxembourgeois(e) ?

a. Être né(e) au Luxembourg
b. Avoir des ancêtres luxembourgeois
c. Maitriser la langue luxembourgeoise
d. Avoir vécu pendant un certain temps au Luxembourg
e. S’identifier avec le Luxembourg

1. Très important
2. Important
3. Plus ou moins important
4. Pas important
5. Pas important du tout

179

 TECHNICAL REPORT 2019

Q100 [all]

Et à quel point es-tu satisfait(e) des cinq aspects de la vie suivants ?

a. Activité professionnelle, travail
b. Éducation/formation (également université ou école supérieure)
c. Vie de couple/enfants
d. Activités sociales (p. ex. associations, organisations politiques, syndicats, volontariat)
e. Temps libre (p. ex. hobbies, sport, détente, contacts avec des ami(e)s)

1. Très satisfait(e)
2. Satisfait(e)
3. Assez satisfait(e)
4. Ni satisfait(e) ni insatisfait(e)
5. Assez insatisfait(e)
6. Insatisfait(e)
7. Très insatisfait(e)
8. Ne me concerne pas

Q101 [all]

Nous aimerions savoir maintenant à quel point tu fais confiance aux institutions
luxembourgeoises. Pour chacune des institutions, indique à quel point tu lui fais confiance.

a. Églises
b. Armée
c. Justice et tribunaux
d. Journaux
e. Télévision
f. Radio
g. Syndicats
h. Écoles
i. Police
j. Gouvernement
k. Parlement
l. Partis politiques
m. Service public ou administration

1. Énormément de confiance
2. Beaucoup de confiance
3. Peu de confiance

180

 TECHNICAL REPORT 2019

4. Absolument aucune confiance
5. Je ne sais pas

Q102 [all]

Et quel degré de confiance accordes-tu aux organisations internationales suivantes ?

a. Grandes entreprises commerciales
b. Union européenne
c. Nations Unies

1. Énormément de confiance
2. Beaucoup de confiance
3. Peu de confiance
4. Absolument aucune confiance
5. Je ne sais pas

Q103 [all]

Les points suivants te font-ils personnellement peur ?

a. Pollution de l’environnement
b. Déclenchement d’une guerre en Europe
c. Que quelqu’un te menace ou te frappe
d. Un attentat terroriste
e. Perte de l’emploi
f. Xénophobie
g. Souffrir d’une maladie grave
h. Qu’on te vole quelque chose
i. Une mauvaise situation économique
j. L’immigration
k. Le changement climatique

1. Ne me fait pas peur
2. Me fait peur

181

 TECHNICAL REPORT 2019

[8. SOCIAL DEMOGRAPHICS]

Q104 [all]

Maintenant nous aimerions savoir : quel est ton sexe ?

1. Homme
2. Femme
3. Autre, c’est-à-dire : …………….

Q105 [all]

Dans quels mois et quelle année a été tu né ?

a. Mois
1. Janvier
2. Février
3. Mars
4. Avril
5. Mai
6. Juin
7. Juillet
8. Août
9. Septembre
10. Octobre
11. Novembre
12. Décembre

b. Année
1. 1989
2. 1990
3. 1991
4. 1992
5. 1993
6. 1994
7. 1995
8. 1996
9. 1997
10. 1998
11. 1999
12. 2000
13. 2001

182

 TECHNICAL REPORT 2019

14. 2002
15. 2003

Q106 [all]

Dans quelle commune habites-tu ?

1. Beaufort
2. Bech
3. Beckerich
4. Berdorf
5. Bertrange
6. Bettembourg
7. Bettendorf
8. Betzdorf
9. Bissen
10. Biwer
11. Boulaide
12. Bourscheid
13. Bous
14. Clervaux
15. Colmar-Berg
16. Consdorf
17. Contern
18. Dalheim
19. Diekirch
20. Differdange
21. Dippach
22. Dudelange
23. Echternach
24. Ell
25. Erpeldange-sur-Sûre
26. Esch-sur-Alzette
27. Esch-sur-Sûre
28. Ettelbruck
29. Feulen
30. Fischbach
31. Flaxweiler
32. Frisange
33. Garnich

183

 TECHNICAL REPORT 2019

34. Goesdorf
35. Grevenmacher
36. Grosbous
37. Habscht
38. Heffingen
39. Helperknapp
40. Hesperange
41. Junglinster
42. Käerjeng
43. Kayl
44. Kehlen
45. Kiischpelt
46. Koerich
47. Kopstal
48. Lac de la Haute-Sûre
49. Larochette
50. Lenningen
51. Leudelange
52. Lintgen
53. Lorentzweiler
54. Luxembourg
55. Mamer
56. Manternach
57. Mersch
58. Mertert
59. Mertzig
60. Mondercange
61. Mondorf-les-Bains
62. Niederanven
63. Nommern
64. Parc Hosingen
65. Petange
66. Preizerdaul
67. Putscheid
68. Rambrouch
69. Reckange-sur-Mess
70. Redange-sur-Attert
71. Reisdorf
72. Remich
73. Roeser

184

 TECHNICAL REPORT 2019

74. Rosport-Mompach
75. Rumelange
76. Saeul
77. Sandweiler
78. Sanem
79. Schengen
80. Schieren
81. Schifflange
82. Schuttrange
83. Stadtbredimus
84. Steinfort
85. Steinsel
86. Strassen
87. Tandel
88. Troisvierges
89. Useldange
90. Vallée de l'Ernz
91. Vianden
92. Vichten
93. Wahl
94. Waldbillig
95. Waldbredimus
96. Walferdange
97. Weiler-la-Tour
98. Weiswampach
99. Wiltz
100. Wincrange
101. Winseler
102. Wormeldange

185

 TECHNICAL REPORT 2019

Q107 [all]

Quelle est ta situation de famille actuelle ?

1. Célibataire
2. Marié(e)
3. Pacsé(e)
4. Divorcé(e)
5. Veuf (veuve)
6. PACS légalement dissout
7. PACS terminé par décès du partenaire

Q108 [all]

Combien d’enfants as-tu ?

Inclus aussi les enfants placés et les enfants adoptés.

1. Aucun
2. 1
3. 2
4. 3
5. 4
6. 5
7. Plus de 5

Q109 [all]

Nous aimerions maintenant te poser quelques questions concernant tes origines. Dans quel pays
es-tu né(e) ?

1. Luxembourg
2. Afghanistan
3. Albanie
4. Algérie
5. Andorre
6. Angola
7. Antigua-et-Barbuda
8. Argentina
9. Armenia
10. Australie
11. Autriche

186

 TECHNICAL REPORT 2019

12. Azerbaïdjan
13. Bahamas
14. Bahreïn
15. Bangladesh
16. Barbade
17. Belarus
18. Belgique
19. Belize
20. Benin
21. Bhutan
22. Bolivia
23. Bosnie et Herzégovine
24. Botswana
25. Brésil
26. Brunei
27. Bulgarie
28. Burkina Faso
29. Burundi
30. Cambodge
31. Cameroun
32. Canada
33. Cape Verde
34. République Central Africaine
35. Chad
36. Chile
37. China
38. Colombie
39. Comores
40. Costa Rica
41. Côte d’Ivoire
42. Croatie
43. Cuba
44. Cyprès
45. République Tchèque
46. République Démocratique du Congo
47. Danemark
48. Djibouti
49. Dominique
50. République Dominicaine
51. East Timor
52. Équateur
53. Égypte
54. El Salvador

187

 TECHNICAL REPORT 2019

55. Guinée Équatoriale
56. Érythrée
57. Estonie
58. Éthiopie
59. Fiji
60. Finlande
61. France
62. Gabon
63. Gambie
64. Georgia
65. Allemagne
66. Ghana
67. Grèce
68. Grenada
69. Guatemala
70. Guinée
71. Guinée-Bissau
72. Guyana
73. Haïti
74. Honduras
75. Hongrie
76. Islande
77. Inde
78. Indonésie
79. Iran
80. Iraq
81. Ireland
82. Israël
83. Italie
84. Jamaïque
85. Japon
86. Jordan
87. Kazakhstan
88. Kenya
89. Kiribati
90. Kuwait
91. Kirghizistan
92. Laos
93. Lettonie
94. Lebanon
95. Lesotho
96. Liberia
97. Libye

188

 TECHNICAL REPORT 2019

98. Liechtenstein
99. Lituanie
100. Madagascar
101. Malawi
102. Malaysia
103. Maldives
104. Mali
105. Malta
106. Îles Marshal
107. Mauritanie
108. Maurice
109. Mexique
110. Micronésie
111. Moldova
112. Monaco
113. Mongolie
114. Monténégro
115. Maroc
116. Mozambique
117. Myanmar
118. Namibie
119. Nauru
120. Népal
121. Pays-Bas
122. Nouvelle Zélande
123. Nicaragua
124. Niger
125. Nigeria
126. Corée du Nord
127. Norvège
128. Oman
129. Pakistan
130. Palau
131. Panama
132. Papouasie-Nouvelle-Guinée
133. Paraguay
134. Pérou
135. Philippines
136. Pologne
137. Portugal
138. Qatar
139. République du Congo
140. République de Macédoine

189

 TECHNICAL REPORT 2019

141. Romania
142. Russie
143. Rwanda
144. Saint-Christophe-et-Niévès
145. Sainte-Lucie
146. Saint Vincent et les Grenadines
147. Samoa
148. San Marino
149. Sao Tome et Principe
150. Arabie Saoudite
151. Sénégal
152. Serbie
153. Seychelles
154. Sierra Leone
155. Singapore
156. Slovaquie
157. Slovénie
158. Îles Solomon
159. Somalie
160. Afrique du Sud
161. Corée du Sud
162. Sud-Soudan
163. Espagne
164. Sri Lanka
165. État de la Palestine
166. Soudan
167. Suriname
168. Swaziland
169. Suède
170. Suisse
171. Syrie
172. Tadjikistan
173. Tanzanie
174. Thaïlande
175. Togo
176. Tonga
177. Trinidad et Tobago
178. Tunisie
179. Türkiye
180. Turkménistan
181. Tuvalu
182. Uganda
183. Ukraine

190

 TECHNICAL REPORT 2019

184. Émirats Arabes Unis
185. Royaume-Uni
186. Etats-Unis d’Amérique
187. Uruguay
188. Ouzbékistan
189. Vanuatu
190. Venezuela
191. Vietnam
192. Yémen
193. Zambie
194. Zimbabwe

Q110 [if Q109 ≠ 1. Open question]

Depuis quand vis-tu au Luxembourg ? Depuis que j'ai ……………. ans.

Q111 [all]

Quelle nationalité possèdes-tu ?

En cas de double nationalité, tu peux utiliser la colonne supplémentaire marquée de (*).

1. Luxembourg
2. Afghanistan
3. Albanie
4. Algérie
5. Andorre
6. Angola
7. Antigua-et-Barbuda
8. Argentina
9. Armenia
10. Australie
11. Autriche
12. Azerbaïdjan
13. Bahamas
14. Bahreïn
15. Bangladesh
16. Barbade
17. Belarus
18. Belgique
19. Belize
20. Benin
21. Bhutan

191

 TECHNICAL REPORT 2019

22. Bolivia
23. Bosnie et Herzégovine
24. Botswana
25. Brésil
26. Brunei
27. Bulgarie
28. Burkina Faso
29. Burundi
30. Cambodge
31. Cameroun
32. Canada
33. Cape Verde
34. République Central Africaine
35. Chad
36. Chile
37. China
38. Colombie
39. Comores
40. Costa Rica
41. Côte d’Ivoire
42. Croatie
43. Cuba
44. Cyprès
45. République Tchèque
46. République Démocratique du Congo
47. Danemark
48. Djibouti
49. Dominique
50. République Dominicaine
51. Timor oriental
52. Équateur
53. Égypte
54. El Salvador
55. Guinée Équatoriale
56. Érythrée
57. Estonie
58. Éthiopie
59. Fiji
60. Finlande
61. France
62. Gabon
63. Gambie
64. Georgia

192

 TECHNICAL REPORT 2019

65. Allemagne
66. Ghana
67. Grèce
68. Grenada
69. Guatemala
70. Guinée
71. Guinée-Bissau
72. Guyana
73. Haïti
74. Honduras
75. Hongrie
76. Islande
77. Inde
78. Indonésie
79. Iran
80. Iraq
81. Ireland
82. Israël
83. Italie
84. Jamaïque
85. Japon
86. Jordan
87. Kazakhstan
88. Kenya
89. Kiribati
90. Kuwait
91. Kirghizistan
92. Laos
93. Lettonie
94. Lebanon
95. Lesotho
96. Liberia
97. Libye
98. Liechtenstein
99. Lituanie
100. Madagascar
101. Malawi
102. Malaysia
103. Maldives
104. Mali
105. Malta
106. Îles Marshal
107. Mauritanie

193

 TECHNICAL REPORT 2019

108. Maurice
109. Mexique
110. Micronésie
111. Moldova
112. Monaco
113. Mongolie
114. Monténégro
115. Maroc
116. Mozambique
117. Myanmar
118. Namibie
119. Nauru
120. Népal
121. Pays-Bas
122. Nouvelle Zélande
123. Nicaragua
124. Niger
125. Nigeria
126. Corée du Nord
127. Norvège
128. Oman
129. Pakistan
130. Palau
131. Panama
132. Papouasie-Nouvelle-Guinée
133. Paraguay
134. Pérou
135. Philippines
136. Pologne
137. Portugal
138. Qatar
139. République du Congo
140. République de Macédoine
141. Romania
142. Russie
143. Rwanda
144. Saint-Christophe-et-Niévès
145. Sainte-Lucie
146. Saint Vincent et les Grenadines
147. Samoa
148. San Marino
149. Sao Tome et Principe
150. Arabie Saoudite

194

 TECHNICAL REPORT 2019

151. Sénégal
152. Serbie
153. Seychelles
154. Sierra Leone
155. Singapore
156. Slovaquie
157. Slovénie
158. Îles Solomon
159. Somalie
160. Afrique du Sud
161. Corée du Sud
162. Sud-Soudan
163. Espagne
164. Sri Lanka
165. État de la Palestine
166. Soudan
167. Suriname
168. Swaziland
169. Suède
170. Suisse
171. Syrie
172. Tadjikistan
173. Tanzanie
174. Thaïlande
175. Togo
176. Tonga
177. Trinidad et Tobago
178. Tunisie
179. Türkiye
180. Turkménistan
181. Tuvalu
182. Uganda
183. Ukraine
184. Émirats Arabes Unis
185. Royaume-Uni
186. Etats-Unis d’Amérique
187. Uruguay
188. Ouzbékistan
189. Vanuatu
190. Venezuela
191. Vietnam
192. Yémen
193. Zambie

195

 TECHNICAL REPORT 2019

194. Zimbabwe

Q112 [all]

Indique maintenant à quel point tu maîtrises les langues suivantes.

a. Luxembourgeois
b. Français
c. Portugais
d. Italien
e. Allemand
f. Anglais
g. Autre langue, c’est-à-dire : …………….

1. Pas ou peu de connaissances
2. Connaissances moyennes à bonnes
3. Connaissances très bonnes ou langue maternelle

196

 TECHNICAL REPORT 2019

[9. PARADATA]

Q113 [all]

Pour finir, nous aimerions savoir : Quel soin as-tu mis à répondre à cette enquête ?

1. Absolument aucun soin
2. Pas beaucoup de soin
3. Assez de soin
4. Beaucoup de soin

Q114 [all]

Quelqu’un était-il dans la pièce lorsque tu as répondu à cette enquête ?

1. Un parent ou un autre adulte de la famille
2. Un autre adulte
3. Un(e) ami(e), un frère/une sœur ou une autre personne d’environ mon âge
4. Des inconnus
5. Personne d’autre, j’étais seul(e)

197

 TECHNICAL REPORT 2019

8.3 Youth Survey Luxembourg: German questionnaire

[1. INTRODUCTION]

Q1 [all]

Willkommen zur Jugendumfrage Luxemburg!

Wähle bitte die Sprache aus, in der Du an der Umfrage teilnehmen möchtest.

1. English
2. Français
3. Deutsch
4. Lëtzebuergesch
5. Português

Q2 [all]

Wir freuen uns sehr, dass Du Dir Zeit nimmst, an unserer Umfrage teilzunehmen. Sie wird
ungefähr 45 Minuten dauern. Durch Deine Teilnahme erlaubst Du uns, Einblicke in die
Ansichten und Lebenssituationen von Jugendlichen und jungen Erwachsenen zu gewinnen
Unsere Umfrage unterliegt den aktuell in Luxemburg geltenden allgemeinen
Datenschutzbestimmungen. Alle Antworten werden streng vertraulich behandelt und
ausschließlich für wissenschaftliche Zwecke in anonymisierter Form verwendet, so dass keine
Rückschlüsse auf Deine Person gezogen werden können – weder während der Datenerhebung
noch der Datenverarbeitung.

Aus diesem Grund können Deine Antworten nach Abschluss der Umfrage nicht aus unserer
Datenbank gelöscht werden. Die Daten werden für die Dauer von 10 Jahren an der Universität
Luxemburg aufbewahrt, wo nur die direkt in das Projekt involvierten Forscher Zugang zu den
anonymisierten Daten haben und diese verarbeiten. Nachdem das Projekt abgeschlossen ist,
werden die anonymisierten Daten Forschern auf Anfrage für wissenschaftliche Zwecke zur
Verfügung gestellt. Du hast das Recht Deine Teilnahme zu jeder Zeit ohne die Angabe von
Gründen und ohne Folgen für Dich selbst abzubrechen. Du kannst Dir die genannten
Informationen hier herunterladen.

Nach der kompletten Beantwortung des Fragebogens erhältst Du als Dankeschön für Deine
Teilnahme einen Gutschein im Wert von 10 Euro. Insgesamt werden bis zu 2.000 Gutscheine
an die Teilnehmer(innen) verteilt. Wenn Du diesen Bedingungen zustimmst, klicke bitte auf
Weiter, um die Umfrage zu beginnen. Du kannst die Umfrage jederzeit unterbrechen und mit
dem Passwort, das Dir per Post zugesendet wurde, zu einem späteren Zeitpunkt fortsetzen.

198

 TECHNICAL REPORT 2019

Q3 [all]

Bitte beachte, dass Du in dieser Umfrage zu verschiedenen Themen befragt wirst, wie z.B.
traurige und hoffnungslose Gefühle und andere persönliche Sorgen. Einige Befragten können
solche Inhalte für unangenehm halten.

Falls Du mit jemandem anonym und vertraulich über Deine persönliche Situation, Deine
Probleme, Sorgen oder Gefühle reden möchtest, kann Dir SOS Détresse anonym, persönlich
und kostenlos helfen.

Rufe 454545 an oder gehe auf 454545.lu

Q4 [all]

Zunächst möchten wir Dir ein paar Fragen über Dich stellen. Welche Lebenssituationen treffen
derzeit auf Dich zu?

Bitte wähle alle Antworten aus, die auf dich zutreffen.

1. Ich bin Schüler (Enseignement Secondaire)
2. Ich bin in einer Berufsausbildung (CCP, DAP, DT), Weiterbildung (BM) oder Umschulung

(z.B. CNFPC)
3. Ich bin Student (Universität oder Fachhochschule)
4. Ich bin vollzeiterwerbstätig
5. Ich bin teilzeiterwerbstätig
6. Ich bin gelegentlich oder unregelmäßig beschäftigt (z.B. Nebenjob, Freelance,

Saisonarbeiter)
7. Ich bin in einer Arbeitsbeschaffungsmaßnahme (z.B. über die ADEM, Initiativ Rëm

Schaffen)
8. Ich habe keine Arbeit, aber bin auf Jobsuche
9. Ich habe keine Arbeit und bin nicht auf Jobsuche
10. Ich befinde mich in Elternzeit (congé parental) oder kümmere mich um die Betreuung von

Kindern
11. Ich kümmere mich um den Haushalt oder die Betreuung von anderen Personen im Haushalt
12. Ich befinde mich im Freiwilligendienst (z.B. service volontaire)
13. Ich bin chronisch krank oder körperlich beeinträchtigt oder psychisch beeinträchtigt
14. Andere Situation, nämlich: …………….

Q5 [if more than one option is selected in Q4. Selected options in Q4 are displayed]

199

 TECHNICAL REPORT 2019

Und welche der folgenden Lebenssituationen trifft auf Dich überwiegend zu?

Bitte wähle nur eine Antwort aus.

1. Ich bin Schüler (Enseignement Secondaire)
2. Ich bin in einer Berufsausbildung (CCP, DAP, DT), Weiterbildung (BM) oder Umschulung

(z.B. CNFPC)
3. Ich bin Student (Universität oder Fachhochschule)
4. Ich bin vollzeiterwerbstätig
5. Ich bin teilzeiterwerbstätig
6. Ich bin gelegentlich oder unregelmäßig beschäftigt (z.B. Nebenjob, Freelance,

Saisonarbeiter)
7. Ich bin in einer Arbeitsbeschaffungsmaßnahme (z.B. über die ADEM, Initiativ Rëm

Schaffen)
8. Ich habe keine Arbeit, aber bin auf Jobsuche
9. Ich habe keine Arbeit und bin nicht auf Jobsuche
10. Ich befinde mich in Elternzeit (congé parental) oder kümmere mich um die Betreuung von

Kindern
11. Ich kümmere mich um den Haushalt oder die Betreuung von anderen Personen im Haushalt
12. Ich befinde mich im Freiwilligendienst (z.B. service volontaire)
13. Ich bin chronisch krank oder körperlich beeinträchtigt oder psychisch beeinträchtigt
14. Andere Situation, nämlich: …………….

Q6 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

Wie viele Beschäftigungsverhältnisse in abhängiger Beschäftigung hast Du?

Unter abhängiger Beschäftigung verstehen wir eine Arbeit, für die Du Lohn erhältst.

1. Eines
2. Zwei
3. Mehr als zwei
4. Ich bin nicht abhängig beschäftigt

200

 TECHNICAL REPORT 2019

Q7 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

Was für einen Arbeitsvertrag hast Du in Deiner bezahlten Haupttätigkeit?

Wenn Du mehr als eine berufliche Tätigkeit ausübst, gib bitte hier die an, welche die höchste
wöchentliche Stundenzahl beansprucht. Wenn Du in zwei Tätigkeiten gleich viele Stunden
arbeitest, dann gib bitte die Tätigkeit an, in der die Bezahlung höher ist.

1. Einen zeitlich unbefristeten Vertrag (CDI)
2. Einen zeitlich befristeten Vertrag (CDD)
3. Einen Vertrag mit einer Zeitarbeitsfirma (z.B. Adecco, Manpower)
4. Einen Ausbildungs- oder Traineevertrag oder eine andere Fort- oder

Weiterbildungsvereinbarung
5. Einen Saisonarbeitsvertrag
6. Keinen Vertrag
7. Sonstiges
8. Weiß nicht

Q8 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

Bitte sieh Dir die untenstehenden Berufsbeschreibungen an und wähle die aus, die Deine
berufliche Tätigkeit am besten beschreibt.

Wenn Du mehr als eine berufliche Tätigkeit ausübst, gib bitte hier die an, welche die höchste
wöchentliche Stundenzahl beansprucht. Wenn Du in zwei Tätigkeiten gleich viele Stunden
arbeitest, dann gib bitte die Tätigkeit an, in der die Bezahlung höher ist.

1. Führungskraft (z.B. Geschäftsführer, Vorstandsmitglied, leitender
Verwaltungsbediensteter)

2. Akademischer Beruf (z.B. Arzt, Lehrer, Ingenieur, Architekt, Finanzberater, Jurist,
Künstler, Journalist)

3. Techniker und gleichrangige nichttechnische Berufe (z.B. Bautechniker, Elektrotechniker,
Medizintechniker, Technischer Zeichner, IT, Küchenchef, Assistent im Gesundheitswesen,

201

 TECHNICAL REPORT 2019

nicht akademische Fachkraft im Bereich Finanzen und mathematische Verfahren,
Fitnesstrainer, Sportler)

4. Bürokraft und verwandte Berufe (z.B. Büro- und Sekretariatskraft, Bürokraft mit
Kundenkontakt, Bürokraft im Finanz- und Rechnungswesen)

5. Dienstleistungsberuf und Verkäufer (z.B. Koch, Kellner, Friseur, Verkäufer, Kassierer,
Betreuer im Erziehungs- oder Gesundheitswesen, Feuerwehrmann, Polizist)

6. Fachkraft in der Landwirtschaft (und Fischerei) (z.B. Landwirt, Forstwirt, Viehzüchter,
Gärtner)

7. Handwerks- und verwandte Berufe (z.B. Maurer, Steinmetz, Zimmermann, Glaser,
Metallarbeiter, (Maschinen-)Mechaniker, Präzisionshandwerker, Elektriker, Bäcker,
Fleischer)

8. Anlage- und Maschinenbediener und Montageberufe (z.B. Maschinenbediener in einer
Fabrik, Montagebauer, Fahrzeugführer oder Führer mobiler Anlagen)

9. Hilfsarbeitskraft (z.B. Reinigungskraft, Hilfsarbeiter oder Hilfskraft, Fabrikarbeiter)
10. Angehöriger der regulären Streitkräfte (z.B. Soldat, Unteroffizier, Offizier)

Q9 [if (Q6 = 2) OR (Q6 = 3)]

Gib nun bitte die berufliche Tätigkeit an, welche die zweithöchste wöchentliche Stundenzahl
beansprucht (bzw. die Tätigkeit, aus welcher Du das zweithöchste Einkommen beziehst).

1. Führungskraft (z.B. Geschäftsführer, Vorstandsmitglied, leitender
Verwaltungsbediensteter)

2. Akademischer Beruf (z.B. Arzt, Lehrer, Ingenieur, Architekt, Finanzberater, Jurist,
Künstler, Journalist)

3. Techniker und gleichrangige nichttechnische Berufe (z.B. Bautechniker, Elektrotechniker,
Medizintechniker, Technischer Zeichner, IT, Küchenchef, Assistent im Gesundheitswesen,

202

 TECHNICAL REPORT 2019

nicht akademische Fachkraft im Bereich Finanzen und mathematische Verfahren,
Fitnesstrainer, Sportler)

4. Bürokraft und verwandte Berufe (z.B. Büro- und Sekretariatskraft, Bürokraft mit
Kundenkontakt, Bürokraft im Finanz- und Rechnungswesen)

5. Dienstleistungsberuf und Verkäufer (z.B. Koch, Kellner, Friseur, Verkäufer, Kassierer,
Betreuer im Erziehungs- oder Gesundheitswesen, Feuerwehrmann, Polizist)

6. Fachkraft in der Landwirtschaft (und Fischerei) (z.B. Landwirt, Forstwirt, Viehzüchter,
Gärtner)

7. Handwerks- und verwandte Berufe (z.B. Maurer, Steinmetz, Zimmermann, Glaser,
Metallarbeiter, (Maschinen-)Mechaniker, Präzisionshandwerker, Elektriker, Bäcker,
Fleischer)

8. Anlage- und Maschinenbediener und Montageberufe (z.B. Maschinenbediener in einer
Fabrik, Montagebauer, Fahrzeugführer oder Führer mobiler Anlagen)

9. Hilfsarbeitskraft (z.B. Reinigungskraft, Hilfsarbeiter oder Hilfskraft, Fabrikarbeiter)
10. Angehöriger der regulären Streitkräfte (z.B. Soldat, Unteroffizier, Offizier)

Q10 [all]

Bei dieser Frage geht es darum, Gruppen in der Bevölkerung mit z. B. hohem, mittlerem oder
niedrigem Einkommen besser verstehen zu können. Daher möchten wir gerne wissen: Wie
hoch ist Dein Nettoeinkommen (in Euro) pro Monat?

Unter monatlichem Nettoeinkommen ist die Summe zu verstehen, die sich aus Gehalt,
öffentlichen Beihilfen, Einkommen aus Vermietung, Wohngeld, Kindergeld und sonstigen
Einkünfte ergibt.

1. Ich verfüge über kein Einkommen
2. Weniger als 1.452 Euro
3. 1.453 bis 2.000 Euro
4. 2.001 bis 4.000 Euro
5. 4.001 bis 6.000 Euro
6. 6.001 bis 8.000 Euro
7. Mehr als 8.000 Euro
8. Weiß nicht
9. Möchte keine Angabe machen

203

 TECHNICAL REPORT 2019

Q11 [all]

Warst Du schon ein- oder mehrmals für mindestens 6 Monate arbeitslos?

1. Ja
2. Nein

Q12 [all]

Es gibt verschiedene Ansichten zu Arbeit. Inwieweit stimmst Du den folgenden Aussagen zu?

a. Man braucht eine Arbeit, um seine Fähigkeiten voll entwickeln zu können
b. Es ist demütigend Geld zu erhalten, ohne dass man dafür arbeiten muss
c. Menschen, die nicht arbeiten, werden faul
d. Arbeit ist eine Verpflichtung gegenüber der Gesellschaft
e. Die Arbeit sollte immer zuerst kommen, auch wenn das weniger Freizeit bedeutet

1. Stimme voll und ganz zu
2. Stimme zu
3. Weder noch
4. Stimme nicht zu
5. Stimme überhaupt nicht zu

Q13 [all]

Im Folgenden geht es um die Verteilung von Arbeitsplätzen. Inwieweit stimmst Du den
folgenden Aussagen zu?

a. Wenn die Arbeitsplätze knapp sind, sollten die Arbeitgeber Luxemburger gegenüber
Ausländern vorziehen

b. Wenn die Arbeitsplätze knapp sind, haben Männer eher ein Recht auf Arbeit als Frauen
c. Wenn die Arbeitsplätze knapp sind, sollten vorrangig junge Menschen eingestellt werden,

anstatt Personen die 45 Jahre oder älter sind
d. Wenn die Arbeitsplätze knapp sind, sollten eher Anwohner (résidents) anstatt Pendler

(frontaliers) eingestellt werden

1. Stimme zu
2. Weder noch
3. Stimme nicht zu

204

 TECHNICAL REPORT 2019

Q14 [all]

Bitte gib bei den folgenden Aussagen an, wie wichtig sie Dir persönlich im Beruf sind. Wie
wichtig ist Dir:

a. Eine sichere Berufsstellung?
b. Ein hohes Einkommen?
c. Gute Aufstiegsmöglichkeiten?
d. Eine interessante Tätigkeit?
e. Eine Tätigkeit, bei der man selbstständig arbeiten kann?
f. Ein Beruf, bei dem man anderen helfen kann?
g. Ein Beruf, der für die Gesellschaft nützlich ist?
h. Eine Stelle, bei der man die Arbeitszeiten oder Arbeitstage selbst festlegen kann?
i. Eine Arbeit, bei der man persönlichen Kontakt zu anderen Menschen hat?

1. Sehr wichtig
2. Wichtig
3. Weder noch
4. Nicht wichtig
5. Überhaupt nicht wichtig
6. Kann ich nicht sagen

Q15 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

Jetzt interessieren wir uns für Deine Arbeitsbedingungen. Wie oft:

a. Musst Du schwere körperliche Arbeit verrichten?
b. Findest Du Deine Arbeit stressig?
c. Musst Du unvorhergesehene Probleme selbstständig lösen?
d. Musst Du eintönige Arbeit verrichten?
e. Musst Du komplexe Arbeitsaufgaben bewältigen?
f. Musst Du Neues dazulernen?

1. Nie
2. Selten
3. Manchmal
4. Oft
5. Immer
6. Kann ich nicht sagen

205

 TECHNICAL REPORT 2019

[3. EDUCATION]

Q16 [all]

Kommen wir nun zum Thema Bildung. Was ist Dein höchster allgemeiner Bildungsabschluss?

1. Keine Primärausbildung
2. Primärausbildung (z.B. Grundschule oder vergleichbarer Abschluss)
3. Untere Sekundarausbildung (z.B. Certificat de réussite, 3ème oder 11ème Abschluss oder

vergleichbarer Abschluss)
4. Diplôme de fin d’études secondaires, classiques oder vergleichbarer Abschluss
5. Diplôme de fin d’études secondaires techniques, générales oder vergleichbarer Abschluss
6. Diplôme d’aptitude professionnelle (DAP oder CATP), Certificat de capacité

professionnelle (CCP, CITP oder CCM) oder vergleichbarer Abschluss
7. Diplôme de technicien (DT) oder vergleichbarer Abschluss
8. Fortbildung nach Sekundarausbildung (z.B. Brevet de maîtrise (BM) oder vergleichbarer

Abschluss)
9. Kurzfristige Hochschulausbildung (z.B. Brevet de Technicien Supérieur – BTS oder

vergleichbarer Abschluss)
10. Bachelor oder vergleichbarer Abschluss
11. Master oder vergleichbarer Abschluss
12. Doktor oder vergleichbarer Abschluss
13. Anderer Abschluss, nämlich: …………….

Q17 [all]

Und welchen Abschluss (wenn überhaupt) strebst Du an?

1. Diplôme de fin d’études secondaires, classiques oder vergleichbarer Abschluss
2. Diplôme de fin d’études secondaires techniques, générales oder vergleichbarer Abschluss
3. Certificat de capacité professionnelle (CCP, CITP oder CCM) oder vergleichbarer

Abschluss
4. Diplôme d’aptitude professionnelle (DAP oder CATP) oder vergleichbarer Abschluss
5. Diplôme de technicien (DT) oder vergleichbarer Abschluss
6. Brevet de maîtrise (BM) oder vergleichbarer Abschluss
7. Brevet de technicien supérieur (BTS) oder vergleichbarer Abschluss
8. Bachelor oder vergleichbarer Abschluss
9. Master oder vergleichbarer Abschluss
10. Doktor oder vergleichbarer Abschluss
11. Einen anderen Abschluss, nämlich: …………….

206

 TECHNICAL REPORT 2019

12. Ich möchte keinen weiteren Abschluss erwerben
13. Weiß nicht

Q18 [if (Q4 = 1) OR (Q4 = 2) OR (Q4 = 3)]

In welcher Bildungseinrichtung befindest Du Dich gerade?

1. Enseignement Secondaire Général
2. Enseignement Secondaire Classique
3. Privates Lycée (z.B. École privée Fieldgen, École Privée St. Anne, European School of

Luxembourg, Schengen-Lyzeum Perl)
4. Education différenciée (z.B. Centres d'éducation différenciée – CCP, Centre de Logopédie)
5. École de la deuxième chance, Centre national de formation professionnelle continue

(CNFPC), Centre socio-éducatif de l'état (CSEE), Service de la Formation Professionnelle
(SFP)

6. Schule im Ausland
7. Universität oder Fachhochschule
8. Andere, nämlich: …………….

Q19 [all]

Hast Du während Deiner Schulzeit Nachhilfe bekommen (bekommst Du aktuell Nachhilfe)?

1. Ja
2. Nein

Q20 [if Q19 = 1]

Welche Form der Nachhilfe hast Du bekommen (bekommst Du)?

1. Private Nachhilfe
2. Bezahlte Nachhilfe
3. Nachhilfe in der Schule (cours d’appui, Tutorat)
4. Abendschule
5. Andere, nämlich:

207

 TECHNICAL REPORT 2019

Q21 [all]

Hast Du in Deiner gesamten Schullaufbahn eine Klasse wiederholen müssen?

1. Ja
2. Nein

Q22 [all]

Hast Du in Deiner gesamten schulischen Laufbahn eine Klasse übersprungen?

1. Ja
2. Nein

208

 TECHNICAL REPORT 2019

[4. SOCIAL BACKGROUND]

Q23 [all]

Jetzt kommen wir zu einem anderen Thema. Welche Wohnsituation trifft derzeit überwiegend
auf Dich zu?

1. Ich wohne allein
2. Ich wohne mit meinen Eltern
3. Ich wohne mit einem Elternteil zusammen (z.B. Mutter oder Vater)
4. Ich wohne nicht mit meinen Eltern, aber mit anderen Familienangehörigen zusammen (z.B.

Großeltern, Tante, Onkel etc.)
5. Ich wohne mit Partner(in), Ehefrau oder Ehemann zusammen
6. Ich wohne mit Freunden oder Bekannten zusammen (z.B. WG)
7. Ich wohne in einem Heim oder Internat
8. Andere, nämlich: …………….

Q24 [if Q23 ≠ 1. Open question]

Wie viele Personen leben in Deinem Haushalt, Du mit inbegriffen?

……………………………………………………………...............

Q25 [if Q23 ≠ 1. Open question]

Wie viele dieser Personen sind Deine eigenen Kinder (leiblich und adoptiert)?

………………………………………………………………………………….

Q26 [all]

Welche der folgenden Angaben entspricht Deiner aktuellen Wohnsituation und (oder) der
Wohnsituation Deiner Eltern?

a. Du
b. Deine Eltern

1. Eigentümer (propriètaire)
2. Wohnungsnutzer (z.B. in Wohnung oder Haus leben, ohne dafür zu zahlen)
3. Hauptmieter (locataire)
4. Untermieter (sous-locataire)

209

 TECHNICAL REPORT 2019

5. Sonstige

Q27 [all]

In welcher Art von Gebäude wohnst Du?

1. Freistehendes Einfamilienhaus
2. Einfamilienhaus als Doppelhaushälfte
3. Einfamilienhaus als Reihenhaus
4. Bauernhof
5. Wohngebäude mit 2 bis 4 Wohnungen
6. Wohngebäude mit 5 bis 9 Wohnungen
7. Wohngebäude mit 10 oder mehr Wohnungen
8. Eine andere Art von Gebäude, nämlich: …………….

Q28 [if (Q23 = 1) OR (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4) OR (Q23 = 5)]

In ungefähr, wie hoch ist das monatliche Nettoeinkommen aller Personen (Du mitinbegriffen)
in Deinem Haushalt?

Unter monatlichem Nettoeinkommen ist die Summe zu verstehen, die sich aus Gehalt,
öffentlichen Beihilfen, Einkommen aus Vermietung, Wohngeld, Kindergeld und sonstigen
Einkünfte ergibt.

1. Weniger als 1.452 Euro
2. 1.453 bis 2.000 Euro
3. 2.001 bis 4.000 Euro
4. 4.001 bis 6.000 Euro
5. 6.001 bis 8.000 Euro
6. Mehr als 8.000 Euro
7. Weiß nicht
8. Möchte keine Angabe machen

Q29 [all]

Wie würdest Du insgesamt Deine eigene finanzielle Situation bezeichnen?

1. Sehr gut
2. Gut
3. Weder noch
4. Schlecht
5. Sehr schlecht
6. Weiß nicht

210

 TECHNICAL REPORT 2019

Q30 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Besitzt Deine Familie ein Auto, einen Minibus (Van) oder einen Lieferwagen?

1. Nein
2. Ja, eins (einen)
3. Ja, zwei oder mehrere

Q31 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Hast Du ein Schlafzimmer für Dich alleine?

1. Nein
2. Ja

Q32 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Wie viele Computer besitzt Deine Familie (einschließlich Laptops und Tablets, keine
Konsolen oder Smartphones)?

1. Keiner
2. Einer
3. Zwei
4. Mehr als zwei

Q33 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Wie viele Badezimmer (Zimmer mit Dusche, Bad oder beidem) besitzt Deine Familie?

1. Keins
2. Eins
3. Zwei
4. Mehr als zwei

Q34 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Hat Deine Familie eine Spülmaschine (einen Geschirrspüler) zu Hause?

1. Nein
2. Ja

211

 TECHNICAL REPORT 2019

Q35 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Wie oft bist Du während des letzten Jahres mit Deiner Familie im Urlaub außerhalb
Luxemburgs gewesen?

1. Nie
2. Einmal
3. Zweimal
4. Mehr als zweimal

Q36 [all]

Als Du 14 Jahre alt warst, wie viele Bücher gab es bei Deinen Eltern zu Hause?

Zähle Zeitschriften und Zeitungen nicht dazu.

1. Keine Bücher
2. 1 bis 10 Bücher
3. 11 bis 50 Bücher
4. 51 bis 100 Bücher
5. 101 bis 250 Bücher
6. 251 bis 500 Bücher
7. Mehr als 500 Bücher

212

 TECHNICAL REPORT 2019

Q37 [all]

Folgend findest Du eine Leiter, die darstellen soll, wo die Menschen in Luxemburg stehen.
Ganz oben stehen Menschen, denen es gut geht. Sie besitzen viel Geld, eine hohe Bildung und
(oder) einen guten Job. Ganz unten stehen diejenigen, denen es schlecht geht. Sie haben wenig
Geld, eine niedrige Bildung und (oder) einen schlechten oder keinen Job.

Wo würdest Du Deine Familie auf der Leiter platzieren?

Je höher man auf der Leiter steht, desto näher ist man den Personen, denen es gut geht, je
niedriger, desto näher den Personen denen es schlechter geht.

10

9

8

7

6

5

4

3

2

1

0

213

 TECHNICAL REPORT 2019

Q38 [all]

Jetzt möchten wir einiges über Dich und Deine Familie erfahren. In welchem Land wurden
Deine Eltern geboren?

a. Deine Mutter
b. Dein Vater

1. Luxemburg
2. Afghanistan
3. Albanien
4. Algerien
5. Andorra
6. Angola
7. Antigua und Barbuda
8. Argentinien
9. Armenien
10. Australien
11. Österreich
12. Aserbaidschan
13. Bahamas
14. Bahrein
15. Bangladesch
16. Barbados
17. Belarus
18. Belgien
19. Belize
20. Benin
21. Bhutan
22. Bolivien
23. Bosnien und Herzegowina
24. Botswana
25. Brasilien
26. Brunei
27. Bulgarien
28. Burkina Faso
29. Burundi
30. Kambodscha
31. Kamerun
32. Kanada
33. Kap Verde
34. Zentralafrikanische Republik
35. Chad
36. Chile

214

 TECHNICAL REPORT 2019

37. China
38. Kolumbien
39. Komoren
40. Costa Rica
41. Elfenbein Küste
42. Kroatien
43. Kuba
44. Cypern
45. Tschechische Republik
46. Demokratische Republik Kongo
47. Dänemark
48. Djibouti
49. Dominica
50. Dominikanische Republik
51. Osttimor
52. Äquator
53. Ägypten
54. El Salvador
55. Äquatorialguinea
56. Eritrea
57. Estland
58. Äthiopien
59. Fidschi
60. Finnland
61. Frankreich
62. Gabun
63. Gambia
64. Georgien
65. Deutschland
66. Ghana
67. Griechenland
68. Grenada
69. Guatemala
70. Guinea
71. Guinea-Bissau
72. Guyana
73. Haiti
74. Honduras
75. Ungarn
76. Island
77. Indien
78. Indonesien
79. Iran

215

 TECHNICAL REPORT 2019

80. Irak
81. Irland
82. Israel
83. Italien
84. Jamaika
85. Japan
86. Jordanien
87. Kasachstan
88. Kenia
89. Kiribati
90. Kuwait
91. Kirgistan
92. Laos
93. Lettland
94. Libanon
95. Lesotho
96. Liberia
97. Libyen
98. Liechtenstein
99. Litauen
100. Madagaskar
101. Malawi
102. Malaysia
103. Malediven
104. Mali
105. Malta
106. Marshall-Inseln
107. Mauretanien
108. Mauritius
109. Mexiko
110. Mikronesien
111. Moldawien
112. Monaco
113. Mongolei
114. Montenegro
115. Marokko
116. Mosambik
117. Myanmar
118. Namibia
119. Nauru
120. Nepal
121. Niederlande
122. Neuseeland

216

 TECHNICAL REPORT 2019

123. Nicaragua
124. Niger
125. Nigeria
126. Nordkorea
127. Norwegen
128. Oman
129. Pakistan
130. Palau
131. Panama
132. Papua-Neuguinea
133. Paraguay
134. Peru
135. Philippinen
136. Polen
137. Portugal
138. Katar
139. Republik Kongo
140. Republik Mazedonien
141. Rumänien
142. Russland
143. Ruanda
144. St. Kitts und Nevis
145. St. Lucia
146. St. Vincent und die Grenadinen
147. Samoa
148. San Marino
149. São Tomé und Príncipe
150. Saudi-Arabien
151. Senegal
152. Serbien
153. Seychellen
154. Sierra Leone
155. Singapur
156. Slowakei
157. Slowenien
158. Solomon-Inseln
159. Somalia
160. Südafrika
161. Südkorea
162. Süd Sudan
163. Spanien
164. Sri Lanka
165. Staat Palästina

217

 TECHNICAL REPORT 2019

166. Sudan
167. Surinam
168. Swasiland
169. Schweden
170. Schweiz
171. Syrien
172. Tadschikistan
173. Tansania
174. Thailand
175. Togo
176. Tonga
177. Trinidad und Tobago
178. Tunesien
179. Türkei
180. Turkmenistan
181. Tuvalu
182. Uganda
183. Ukraine
184. Vereinigte Arabische Emirate
185. Vereinigtes Königreich
186. Vereinigte Staaten von Amerika
187. Uruguay
188. Usbekistan
189. Vanuatu
190. Venezuela
191. Vietnam
192. Jemen
193. Sambia
194. Simbabwe

Q39 [all]

Welche Staatsbürgerschaft besitzen Deine Eltern?

Im Falle der doppelten Staatsbürgerschaft kannst Du die zusätzliche Spalte mit dem (*) nutzen.

a. Deine Mutter
b. Dein Vater

1. Luxemburg
2. Afghanistan
3. Albanien

218

 TECHNICAL REPORT 2019

4. Algerien
5. Andorra
6. Angola
7. Antigua und Barbuda
8. Argentinien
9. Armenien
10. Australien
11. Österreich
12. Aserbaidschan
13. Bahamas
14. Bahrein
15. Bangladesch
16. Barbados
17. Belarus
18. Belgien
19. Belize
20. Benin
21. Bhutan
22. Bolivien
23. Bosnien und Herzegowina
24. Botswana
25. Brasilien
26. Brunei
27. Bulgarien
28. Burkina Faso
29. Burundi
30. Kambodscha
31. Kamerun
32. Kanada
33. Kap Verde
34. Zentralafrikanische Republik
35. Chad
36. Chile
37. China
38. Kolumbien
39. Komoren
40. Costa Rica
41. Elfenbein Küste
42. Kroatien
43. Kuba
44. Cypern
45. Tschechische Republik
46. Demokratische Republik Kongo

219

 TECHNICAL REPORT 2019

47. Dänemark
48. Djibouti
49. Dominica
50. Dominikanische Republik
51. Osttimor
52. Äquator
53. Ägypten
54. El Salvador
55. Äquatorialguinea
56. Eritrea
57. Estland
58. Äthiopien
59. Fidschi
60. Finnland
61. Frankreich
62. Gabun
63. Gambia
64. Georgien
65. Deutschland
66. Ghana
67. Griechenland
68. Grenada
69. Guatemala
70. Guinea
71. Guinea-Bissau
72. Guyana
73. Haiti
74. Honduras
75. Ungarn
76. Island
77. Indien
78. Indonesien
79. Iran
80. Irak
81. Irland
82. Israel
83. Italien
84. Jamaika
85. Japan
86. Jordanien
87. Kasachstan
88. Kenia
89. Kiribati

220

 TECHNICAL REPORT 2019

90. Kuwait
91. Kirgistan
92. Laos
93. Lettland
94. Libanon
95. Lesotho
96. Liberia
97. Libyen
98. Liechtenstein
99. Litauen
100. Madagaskar
101. Malawi
102. Malaysia
103. Malediven
104. Mali
105. Malta
106. Marshall-Inseln
107. Mauretanien
108. Mauritius
109. Mexiko
110. Mikronesien
111. Moldawien
112. Monaco
113. Mongolei
114. Montenegro
115. Marokko
116. Mosambik
117. Myanmar
118. Namibia
119. Nauru
120. Nepal
121. Niederlande
122. Neuseeland
123. Nicaragua
124. Niger
125. Nigeria
126. Nordkorea
127. Norwegen
128. Oman
129. Pakistan
130. Palau
131. Panama
132. Papua-Neuguinea

221

 TECHNICAL REPORT 2019

133. Paraguay
134. Peru
135. Philippinen
136. Polen
137. Portugal
138. Katar
139. Republik Kongo
140. Republik Mazedonien
141. Rumänien
142. Russland
143. Ruanda
144. St. Kitts und Nevis
145. St. Lucia
146. St. Vincent und die Grenadinen
147. Samoa
148. San Marino
149. São Tomé und Príncipe
150. Saudi-Arabien
151. Senegal
152. Serbien
153. Seychellen
154. Sierra Leone
155. Singapur
156. Slowakei
157. Slowenien
158. Solomon-Inseln
159. Somalia
160. Südafrika
161. Südkorea
162. Süd Sudan
163. Spanien
164. Sri Lanka
165. Staat Palästina
166. Sudan
167. Surinam
168. Swasiland
169. Schweden
170. Schweiz
171. Syrien
172. Tadschikistan
173. Tansania
174. Thailand
175. Togo

222

 TECHNICAL REPORT 2019

176. Tonga
177. Trinidad und Tobago
178. Tunesien
179. Türkei
180. Turkmenistan
181. Tuvalu
182. Uganda
183. Ukraine
184. Vereinigte Arabische Emirate
185. Vereinigtes Königreich
186. Vereinigte Staaten von Amerika
187. Uruguay
188. Usbekistan
189. Vanuatu
190. Venezuela
191. Vietnam
192. Jemen
193. Sambia
194. Simbabwe

223

 TECHNICAL REPORT 2019

Q40 [all]

Als Du 14 Jahre alt warst, welchen höchsten Bildungsabschluss hatten Deine Eltern?

a. Deine Mutter
b. Dein Vater

1. Keine Primärausbildung
2. Primärausbildung (z.B. Grundschule oder vergleichbarer Abschluss)
3. Untere Sekundarausbildung (z.B. Certificat de réussite, 3ème oder 11ème Abschluss oder

vergleichbarer Abschluss)
4. Diplôme de fin d’études secondaires, classiques oder vergleichbarer Abschluss
5. Diplôme de fin d’études secondaires techniques, générales oder vergleichbarer Abschluss
6. Diplôme d’aptitude professionnelle (DAP oder CATP), Certificat de capacité

professionnelle (CCP, CITP oder CCM) oder vergleichbarer Abschluss
7. Diplôme de technicien (DT) oder vergleichbarer Abschluss
8. Fortbildung nach Sekundarausbildung (z.B. Brevet de maîtrise (BM) oder vergleichbarer

Abschluss)
9. Kurzfristige Hochschulausbildung (z.B. Brevet de Technicien Supérieur – BTS oder

vergleichbarer Abschluss)
10. Bachelor oder vergleichbarer Abschluss
11. Master oder vergleichbarer Abschluss
12. Doktor oder vergleichbarer Abschluss
13. Weiß nicht

Q41 [all]

Als Du 14 Jahre alt warst, hatten Deine Eltern eine Arbeit?

a. Deine Mutter
b. Dein Vater

1. Ja
2. Nein
3. Weiß nicht
4. Ich kenne sie (ihn) nicht oder ich habe keinen Kontakt zu ihr (ihm)
5. Sie (er) ist verstorben

224

 TECHNICAL REPORT 2019

Q42 [if Q41.a = 2]

Und warum hatte Deine Mutter keine Arbeit?

1. Sie war krank oder in Rente oder Student
2. Sie war auf Arbeitsuche
3. Sie war Vollzeit zu Hause oder hat sich um Angehörige gekümmert
4. Weiß nicht

Q43 [if Q41.a = 1]

Als Du 14 Jahre alt warst, welcher Arbeit ist Deine Mutter nachgegangen?

1. Führungskraft (z.B. Geschäftsführer, Vorstandsmitglied, leitender

Verwaltungsbediensteter)
2. Akademischer Beruf (z.B. Arzt, Lehrer, Ingenieur, Architekt, Finanzberater, Jurist,

Künstler, Journalist)
3. Techniker und gleichrangige nichttechnische Berufe (z.B. Bautechniker, Elektrotechniker,

Medizintechniker, Technischer Zeichner, IT, Küchenchef, Assistent im Gesundheitswesen,
nicht akademische Fachkraft im Bereich Finanzen und mathematische Verfahren,
Fitnesstrainer, Sportler)

4. Bürokraft und verwandte Berufe (z.B. Büro- und Sekretariatskraft, Bürokraft mit
Kundenkontakt, Bürokraft im Finanz- und Rechnungswesen)

5. Dienstleistungsberuf und Verkäufer (z.B. Koch, Kellner, Friseur, Verkäufer, Kassierer,
Betreuer im Erziehungs- oder Gesundheitswesen, Feuerwehrmann, Polizist)

6. Fachkraft in der Landwirtschaft (und Fischerei) (z.B. Landwirt, Forstwirt, Viehzüchter,
Gärtner)

7. Handwerks- und verwandte Berufe (z.B. Maurer, Steinmetz, Zimmermann, Glaser,
Metallarbeiter, (Maschinen-)Mechaniker, Präzisionshandwerker, Elektriker, Bäcker,
Fleischer)

8. Anlage- und Maschinenbediener und Montageberufe (z.B. Maschinenbediener in einer
Fabrik, Montagebauer, Fahrzeugführer oder Führer mobiler Anlagen)

9. Hilfsarbeitskraft (z.B. Reinigungskraft, Hilfsarbeiter oder Hilfskraft, Fabrikarbeiter)
10. Angehöriger der regulären Streitkräfte (z.B. Soldat, Unteroffizier, Offizier)

225

 TECHNICAL REPORT 2019

Q44 [if Q41.a = 1]

Als Du 14 Jahre alt warst, war Deine Mutter für die Arbeit anderer Mitarbeiter verantwortlich?

1. Ja
2. Nein
3. Weiß nicht

Q45 [if Q44 = 1]

Und für wie viele Mitarbeiter war Deine Mutter verantwortlich?

Wenn Du Dir nicht ganz sicher bist, gebe bitte einfach eine ungefähre Antwort.

1. 1 bis 9
2. 10 bis 24
3. 25 oder mehr
4. Weiß nicht

Q46 [if Q41.b = 2]

Und warum hatte Dein Vater keine Arbeit?

1. Er war krank oder in Rente oder Student
2. Er war auf Arbeitssuche
3. Er war Vollzeit zu Hause oder hat sich um Angehörige gekümmert
4. Weiß nicht

Q47 [if Q41.b = 1]

Als Du 14 Jahre alt warst, welcher Arbeit ist Dein Vater nachgegangen?

1. Führungskraft (z.B. Geschäftsführer, Vorstandsmitglied, leitender

Verwaltungsbediensteter)
2. Akademischer Beruf (z.B. Arzt, Lehrer, Ingenieur, Architekt, Finanzberater, Jurist,

Künstler, Journalist)
3. Techniker und gleichrangige nichttechnische Berufe (z.B. Bautechniker, Elektrotechniker,

Medizintechniker, Technischer Zeichner, IT, Küchenchef, Assistent im Gesundheitswesen,

226

 TECHNICAL REPORT 2019

nicht akademische Fachkraft im Bereich Finanzen und mathematische Verfahren,
Fitnesstrainer, Sportler)

4. Bürokraft und verwandte Berufe (z.B. Büro- und Sekretariatskraft, Bürokraft mit
Kundenkontakt, Bürokraft im Finanz- und Rechnungswesen)

5. Dienstleistungsberuf und Verkäufer (z.B. Koch, Kellner, Friseur, Verkäufer, Kassierer,
Betreuer im Erziehungs- oder Gesundheitswesen, Feuerwehrmann, Polizist)

6. Fachkraft in der Landwirtschaft (und Fischerei) (z.B. Landwirt, Forstwirt, Viehzüchter,
Gärtner)

7. Handwerks- und verwandte Berufe (z.B. Maurer, Steinmetz, Zimmermann, Glaser,
Metallarbeiter, (Maschinen-)Mechaniker, Präzisionshandwerker, Elektriker, Bäcker,
Fleischer)

8. Anlage- und Maschinenbediener und Montageberufe (z.B. Maschinenbediener in einer
Fabrik, Montagebauer, Fahrzeugführer oder Führer mobiler Anlagen)

9. Hilfsarbeitskraft (z.B. Reinigungskraft, Hilfsarbeiter oder Hilfskraft, Fabrikarbeiter)
10. Angehöriger der regulären Streitkräfte (z.B. Soldat, Unteroffizier, Offizier)

Q48 [if Q41.b = 1]

Als Du 14 Jahre alt warst, war Dein Vater für die Arbeit anderer Mitarbeiter verantwortlich?

1. Ja
2. Nein
3. Weiß nicht

Q49 [if Q48 = 1]

Und für wie viele Leute Mitarbeit war Dein Vater verantwortlich?

Wenn Du Dir nicht ganz sicher bist, gebe bitte einfach eine ungefähre Antwort.

1. 1 bis 9
2. 10 bis 24
3. 25 oder mehr
4. Weiß nicht

227

 TECHNICAL REPORT 2019

[5. HEALTH]

Q50 [all]

Hier sind ein paar Fragen zum Thema Gesundheit. Wie würdest Du Deinen
Gesundheitszustand beschreiben?

1. Sehr gut
2. Gut
3. Mittelmäßig
4. Schlecht
5. Sehr schlecht

Q51 [all]

In den letzten 6 Monaten, wie oft hattest Du oder warst Du ……………?

Bitte wähle in jeder Zeile eine Antwort aus.

a. Kopfschmerzen
b. Bauchschmerzen
c. Rückenschmerzen
d. Niedergeschlagen
e. Gereizt, schlecht gelaunt
f. Nervös
g. Schwierigkeiten einzuschlafen
h. Schwierigkeiten durchzuschlafen
i. Schwindelig

1. Selten oder nie
2. Ungefähr einmal pro Monat
3. Ungefähr einmal pro Woche
4. Mehrmals pro Woche
5. Etwa täglich

Q52 [all]

Denkst Du, dass Du …………….?

1. Viel zu dünn bist
2. Ein bisschen zu dünn bist
3. Ungefähr das richtige Gewicht hast

228

 TECHNICAL REPORT 2019

4. Ein bisschen zu dick bist
5. Viel zu dick bist

Q53 [all. Open question]

Wie viel wiegst Du ohne Kleidung (kg)?

…………………………………………

Q54 [all. Open question]

Wie groß bist Du ohne Schuhe (cm)?

…………………………………………..

Q55 [all]

Mit körperlicher Aktivität sind alle Betätigungen gemeint, die Deinen Puls erhöhen und Dich
zeitweise außer Atem bringen. Dazu können Sport oder Schulaktivitäten gehören, genauso wie
zu Fuß zur Arbeit oder zur Schule zu gehen. Einige Beispiele für eine körperliche Aktivität
sind Laufen, schnelles Gehen, Rollerbladen, Fahrradfahren, Tanzen, Skateboard fahren,
Schwimmen, Fußball, Basketball oder Reiten.

An wie vielen der vergangenen 7 Tage warst Du mindestens für 60 Minuten pro Tag körperlich
aktiv?

Zähle bitte die gesamte Zeit zusammen, die Du pro Tag körperlich aktiv warst.

1. 0 Tage
2. 1 Tag
3. 2 Tage
4. 3 Tage
5. 4 Tage
6. 5 Tage
7. 6 Tage
8. 7 Tage

Q56 [all]

Wie häufig treibst Du normalerweise in Deiner Freizeit Sport, so dass Du dabei außer Atem
kommst oder schwitzt?

229

 TECHNICAL REPORT 2019

1. Nie
2. Weniger als einmal im Monat
3. Einmal im Monat
4. Einmal in der Woche
5. 2- bis 3-mal in der Woche
6. 4- bis 6-mal in der Woche
7. Jeden Tag

Q57 [all]

An wie vielen Tagen (wenn überhaupt) hast Du Zigaretten geraucht?

Bitte wähle in jeder Zeile eine Antwort aus.

a. In Deinem Leben
b. In der letzten 30 Tagen

1. Nie
2. 1-2 Tage
3. 3-5 Tage
4. 6-9 Tage
5. 10-19 Tage
6. 20-29 Tage
7. 30 Tage (oder mehr)

Q58 [all]

An wie vielen Tagen (wenn überhaupt) hast Du Alkohol getrunken?

Bitte wähle in jeder Zeile eine Antwort aus.

a. In Deinem Leben
b. In der letzten 30 Tagen

1. Nie
2. 1-2 Tage
3. 3-5 Tage
4. 6-9 Tage
5. 10-19 Tage
6. 20-29 Tage
7. 30 Tage (oder mehr)

230

 TECHNICAL REPORT 2019

Q59 [all]

Hast Du jemals so viel Alkohol getrunken, dass Du richtig betrunken warst?

Bitte wähle in jeder Zeile eine Antwort aus.

a. In Deinem Leben
b. In den letzten 30 Tagen

1. Nein, nie
2. Ja, einmal
3. Ja, 2- bis 3-mal
4. Ja, 4- bis 10-mal
5. Ja, mehr als 10-mal

Q60 [all]

An wie vielen Tagen (wenn überhaupt) hast Du Energydrinks getrunken?

Bitte wähle in jeder Zeile eine Antwort aus.

a. In Deinem Leben
b. In der letzten 30 Tagen

1. Nie
2. 1-2 Tage
3. 3-5 Tage
4. 6-9 Tage
5. 10-19 Tage
6. 20-29 Tage
7. 30 Tage (oder mehr)

Q61 [all]

Hast Du jemals Cannabis (Joint, Shit, Weed, Marihuana, Haschisch) genommen?

Bitte wähle in jeder Zeile eine Antwort aus.

a. In Deinem Leben
b. In der letzten 30 Tagen

1. Nie
2. 1-2 Tage

231

 TECHNICAL REPORT 2019

3. 3-5 Tage
4. 6-9 Tage
5. 10-19 Tage
6. 20-29 Tage
7. 30 Tage (oder mehr)

Q62 [all]

Und wie oft hast Du in Deinem Leben (falls überhaupt) eine der folgenden Substanzen
genommen?

Bitte wähle in jeder Zeile eine Antwort aus.

a. Beruhigungsmittel (ohne ärztliches Rezept)
b. Amphetamine
c. Anabolika
d. Schnüffelstoffe (z.B. Klebstoff, Lachgas)
e. LSD oder andere Halluzinogene
f. Relevin
g. Halluzinogene Pilze (z.B. Magic Mushrooms)
h. Kokain
i. Ecstasy (XTC)
j. Flüssiges Ecstasy (GHB)
k. Alkohol zusammen mit Pillen (Medikamente), um high zu werden
l. Heroin
m. Crack
n. Schmerzmittel, um hoch zu werden
o. Methamphetamin (z.B. Crystal Meth, Meth, Ice)

1. Nie
2. 1- bis 2-mal
3. 3- bis 5-mal
4. 6- bis 9-mal
5. 10- bis 19-mal
6. 20- bis 39-mal
7. 40-mal (oder mehr)

232

 TECHNICAL REPORT 2019

Q63 [all]

Folgend interessieren wir uns für Gesundheitsprobleme und chronische Krankheiten. Wurde
von einem Arzt jemals eine der folgenden Krankheiten bei Dir diagnostiziert?

a. Chronische Rücken- oder Nackenprobleme
b. Arthritis
c. Asthma
d. Allergie (z.B. Rhinitis, Heuschnupfen, Dermatitis)
e. Schwere Allergie (z.B. schwere Nussallergie)
f. Diabetes, erhöhter Blutzucker
g. Bluthochdruck
h. Epilepsie oder Krampfanfälle
i. Psychische Probleme
j. HIV oder AIDS
k. Krebs
l. Andere chronische Erkrankungen, nämlich: …………….

1. Ja
2. Nein
3. Weiß ich nicht
4. Möchte keine Angabe machen

233

 TECHNICAL REPORT 2019

Q64 [if Q4 = 1]

Jetzt interessieren wir uns für Deine Schule und was dort passiert.

Manchmal machen sich einige Schüler lustig über andere Schüler. Wie oft hast du in den letzten
paar Monaten dabei mitgemacht, wenn andere Personen in der Schule gemobbt wurden?

1. Ich habe in den letzten paar Monaten niemanden in der Schule gemobbt
2. Das ist einmal oder zweimal passiert
3. 2- oder 3-mal pro Monat
4. Ungefähr einmal pro Woche
5. Mehrmals pro Woche

Q65 [if Q4 = 1]

Und wie oft bist Du in den letzten paar Monaten in der Schule gemobbt worden?

1. Ich wurde in den letzten paar Monaten in der Schule nicht gemobbt
2. Das ist mir nur einmal oder zweimal passiert
3. 2- oder 3-mal pro Monat
4. Ungefähr einmal pro Woche
5. Mehrmals pro Woche

Q66 [if Q4 = 1]

Wie oft hast du in den letzten paar Monaten jemanden online gemobbt (z.B. gemeine
Nachrichten, E-Mails, SMS oder Pinnwand-Postings geschrieben; Internetseiten erstellt, um
dich über jemanden lustig zu machen oder ohne Erlaubnis unvorteilhafte Fotos von jemandem
gepostet oder verschickt)?

1. Ich habe niemanden in den vergangenen Monaten auf diese Weise gemobbt
2. Das ist einmal oder zweimal passiert
3. 2- oder 3-mal pro Monat
4. Ungefähr einmal pro Woche
5. Mehrmals pro Woche

Q67 [if Q4 = 1]

Und wie oft bist du in den letzten paar Monaten online gemobbt worden (z.B. wurden über
dich gemeine Nachrichten, E-Mails, SMS oder Pinnwand-Postings geschrieben, Internetseiten

234

 TECHNICAL REPORT 2019

erstellt, um sich über dich lustig zu machen oder ohne deine Erlaubnis unvorteilhafte Fotos von
dir gepostet oder verschickt)?

1. Ich wurde in den vergangenen Monaten nicht auf diese Weise gemobbt
2. Das ist mir nur einmal oder zweimal passiert
3. 2- oder 3-mal pro Monat
4. Ungefähr einmal pro Woche
5. Mehrmals pro Woche

Q68 [all]

In den nächsten Fragen geht es um Gaming.

Wenn Du diese Fragen beantwortest, denke bitte an alle Spiele, die Du auf einem Smartphone,
Tablet, Laptop, PC, Mac oder Konsole (z. B. Playstation, Wii, Xbox) spielst.

Wie oft spielst Du?

1. (Fast) nie
2. Weniger als ein Tag pro Woche
3. 1 Tag pro Woche
4. 2 oder 3 Tage pro Woche
5. 4 oder 5 Tage pro Woche
6. (Fast) jeden Tag

Q69 [if Q68 ≠ 1]

An einem Tag, an dem Du spielst, wie viel Zeit verbringst Du mit Spielen?

1. Ungefähr 1 Stunde oder weniger
2. Ungefähr 2 bis 3 Stunden
3. Ungefähr 4 bis 5 Stunden
4. Ungefähr 6 bis 7 Stunden
5. Etwa 8 Stunden oder mehr

235

 TECHNICAL REPORT 2019

Q70 [if Q68 ≠ 1]

Wenn Du an Erfahrungen denkst, die Du im letzten Jahr gemacht hast:

a. Gab es Zeiten, in denen Du nur an den Moment denken konntest, an dem Du ein Spiel
spielen konntest?

b. Warst Du unzufrieden, weil Du mehr spielen wolltest?
c. Warst Du unglücklich, als Du nicht spielen konntest?
d. Konntest Du deine Zeit beim Spielen nicht reduzieren, nachdem andere Dir wiederholt

gesagt haben, dass Du weniger spielen solltest?
e. Hast Du gespielt, um nicht über nervige Dinge nachdenken zu müssen?
f. Hast Du mit anderen über die Konsequenzen deines Spielverhaltens gestritten?
g. Hast Du die Zeit, die Du spielst, vor anderen versteckt?
h. Hast Du das Interesse an Hobbys oder anderen Aktivitäten verloren, weil das Spielen alles

ist, was Du machen wolltest?
i. Hast Du aufgrund von Spielen ernsthafte Konflikte mit Deiner Familie oder Freunden

erlebt?

1. Ja
2. Nein

Q71 [all]

Jetzt geht es um körperliche Auseinandersetzungen, an denen Du beteiligt warst. Das letzte
Mal, als Du in den letzten 12 Monaten in einem körperlichen Kampf warst, mit wem hast Du
gekämpft?

1. Ich war in den letzten 12 Monaten in keinem körperlichen Kampf
2. Einem Fremden
3. Einem Elternteil oder einem anderen erwachsenen Familienmitglied
4. Einem Freund, einer Freundin oder einem Date
5. Einem Freund oder jemandem, den ich kenne
6. Jemandem, der nicht oben aufgeführt ist

Q72 [all]

Und wie oft hast Du in den letzten 30 Tagen eine Waffe getragen, wie z.B. einen Revolver, ein
Messer oder einen Schläger?

1. Ich habe in den letzten 30 Tagen keine Waffe getragen
2. 1 Tag

236

 TECHNICAL REPORT 2019

3. 2 bis 3 Tage
4. 4 bis 5 Tage
5. 6 oder mehr Tage

Q73 [all]

Wie oft machst Du eine der folgenden Dinge?

a. Fahren unter dem Einfluss von Alkohol oder Drogen
b. Ungeschützten Sex mit verschiedenen Partnern haben
c. Rasen (zu schnelles Fahren)

1. Nie
2. Fast nie
3. Manchmal
4. Häufig
5. Sehr oft

Q74 [all]

Jetzt möchten wir Dir ein paar Fragen über Deine Gefühle und Gedanken stellen. Bitte gebe
bei jeder der fünf Aussagen an, wie oft Du Dich im letzten Monat so gefühlt hast.

a. Ich war froh und in guter Laune
b. Ich habe mich ruhig und entspannt gefühlt
c. Ich habe mich aktiv und energisch gefühlt
d. Ich habe mich beim Aufwachen frisch und ausgeruht gefühlt
e. Mein Alltag war voller Dinge, die mich interesieren

1. Zu keinem Zeitpunkt
2. Ab und zu
3. Weniger als die Hälfte der Zeit
4. Mehr als die Hälfte der Zeit
5. Meistens
6. Die ganze Zeit

Q75 [all]

In den vergangenen Monat, wie oft:

237

 TECHNICAL REPORT 2019

a. Hattest Du das Gefühl, wichtige Dinge in deinem Leben nicht beeinflussen zu können?
b. Hast Du dich sicher im Umgang mit deinen persönlichen Problemen gefühlt?
c. Hattest Du das Gefühl, dass sich die Dinge nach deinen Vorstellungen entwickeln?
d. Hattest Du das Gefühl, dass die Probleme so groβ sind, dass du sie nicht lösen kannst?

1. Nie
2. Fast nie
3. Manchmal
4. Häufig
5. Sehr oft

Q76 [all]

Wie oft hast Du Dich im Verlauf der letzten zwei Wochen durch die folgenden Beschwerden
beeinträchtigt gefühlt?

a. Wenig Interesse oder Freude an Deinen Tätigkeiten
b. Dich niedergeschlagen, deprimiert oder hoffnungslos fühlen
c. Schwierigkeiten, ein- oder durchzuschlafen, oder zu viel schlafen
d. Müdigkeit oder das Gefühl, keine Energie zu haben
e. Schlechter Appetit oder übermäßiges Bedürfnis zu essen
f. Schlechte Meinung von Dir selbst; das Gefühl, ein Versager zu sein oder deine Familie

enttäuscht zu haben
g. Schwierigkeiten, Dich auf etwas zu konzentrieren, z.B. beim Zeitungslesen oder Fernsehen
h. Gedanken, dass Du lieber tot wärst oder Dich in irgendeiner Weise zu verletzen

1. Überhaupt nicht
2. An einzelnen Tagen
3. An mehr als die Hälfte der Tage
4. Beinahe jeden Tag

238

 TECHNICAL REPORT 2019

Q77 [all]

In den nächsten Fragen geht es um traurige und hoffnungslose Gefühle.

Manchmal fühlen sich die Leute so traurig, dass es ihnen schwer fällt, einigen üblichen
Aktivitäten nachzugehen. Hast Du Dich in den letzten 12 Monaten fast jeden Tag zwei Wochen
lang so traurig oder hoffnungslos gefühlt, dass Du aufgehört hast, einige übliche Aktivitäten
zu machen?

1. Ja
2. Nein

Q78 [all]

Hast Du in den letzten 12 Monaten jemals ernsthaft in Erwägung gezogen, Selbstmord zu
begehen, d.h. etwas unternehmen, um Dein eigenes Leben zu beenden?

1. Ja
2. Nein

Q79 [if Q78 = 1]

Hast Du in den letzten 12 Monaten je einen Plan gemacht, wie Du Selbstmord versuchen
würdest?

1. Ja
2. Nein

Q80 [if Q78 = 1]

Wie oft hast Du in den letzten 12 Monaten tatsächlich einen Selbstmordversuch unternommen?

1. Niemals
2. 1 Mal
3. 2- oder 3-mal
4. 4- oder 5-mal
5. 6-mal oder mehr

239

 TECHNICAL REPORT 2019

Q81 [if Q80 ≠ 1]

Wenn Du in den letzten 12 Monaten einen Selbstmordversuch unternommen hast, hat einer
dieser Versuche zu einer Verletzung, Vergiftung oder Überdosierung geführt, die von einem
Arzt oder einer Krankenschwester behandelt werden musste?

1. Ja
2. Nein

240

 TECHNICAL REPORT 2019

[6. POLITICAL PARTICIPATION AND SOCIAL ENGAGEMENT]

Q82 [all]

Bei den nächsten Fragen geht es um Politik und soziales Engagement. Wie oft wird aktuell in
Deinem sozialen Umfeld über Politik diskutiert?

Unter sozialem Umfeld verstehen wir Deine Familie, Partnerschaften, Freundeskreise, Deine
Schule (im Unterricht oder außerhalb des Unterrichts) oder Deinen Arbeitsplatz.

1. Selten oder nie
2. Ein- oder mehrmals pro Monat
3. Ein- oder mehrmals pro Woche
4. Fast täglich

Q83 [all]

In der folgenden Tabelle findest Du einzelne Aussagen zu Politik. Wie zutreffend findest Du
die Aussagen?

a. Durch politische Betätigung kann man Einfluss nehmen und Dinge verändern
b. Ich werde nur dann politisch aktiv, wenn ich weiß, dass dabei auch etwas rauskommt
c. Ich glaube nicht, dass sich Politiker darum kümmern, was Leute wie ich denken
d. Ich wollte schon mal politisch aktiv werden, wusste aber nicht, wo und wie ich das machen

soll
e. Die Politiker sind nur daran interessiert, gewählt zu werden, und nicht daran, was die

Wähler wirklich wollen
f. Bei uns gibt es nur wenige Mächtige, alle anderen haben keinen Einfluss darauf, was die

Regierung macht
g. In der Politik sollten mehr junge Leute was zu sagen haben
h. Meine politischen Einflussmöglichkeiten sind so klein, dass es sich für mich nicht lohnt,

mich politisch zu engagieren
i. Ich weiß, wie ich politisch Einfluss nehmen kann
j. Nur bei gewissen Themen kann die Politik noch Einfluss nehmen

1. Trifft voll und ganz zu
2. Trifft eher zu
3. Weder noch
4. Trifft eher nicht zu
5. Trifft überhaupt nicht zu

241

 TECHNICAL REPORT 2019

Q84 [all]

Wenn Du politisch in einer Sache, die Dir wichtig ist, Einfluss nehmen oder Deinen Standpunkt
zur Geltung bringen willst: Welche der folgenden Möglichkeiten käme für Dich in Frage und
welche nicht? Welche der genannten Möglichkeiten hast Du schon einmal gemacht?

a. Dich in Versammlungen an öffentlichen Diskussion beteiligen
b. Mitarbeit in einer Bürgerinitiative
c. In einer Partei aktiv mitarbeiten
d. Teilnahme an einer nicht genehmigten Demonstration
e. Teilnahme an einer genehmigten Demonstration
f. Beteiligung an einer Unterschriftensammlung
g. Aus politischen, ethischen oder Umweltgründen Waren boykottiert oder gekauft
h. Dich an einer Online-Protestaktion beteiligen
i. Etwas über Politik im Internet gepostet oder geteilt, z.B. auf Blogs, per E-Mail oder in

sozialen Medien wie Facebook oder Twitter

1. Unter keinen Umständen
2. Vielleicht einmal tun
3. Schon einmal beteiligt
4. Weiß nicht

Q85 [all]

Wie zufrieden bist Du – alles in allem – mit der Art und Weise, wie die Demokratie in
Luxemburg funktioniert?

1. Äußerst unzufrieden (0)
2. 1
3. 2
4. 3
5. 4
6. 5
7. 6
8. 7
9. 8
10. 9
11. Äußerst zufrieden (10)

242

 TECHNICAL REPORT 2019

Q86 [all]

Gehst Du in deiner Freizeit einem politischen oder sozialen Engagement nach?

Unter Engagement verstehen wir eine Aktivität, bei der Du Leuten hilfst oder für eine Sache
eintrittst.

1. In einem Sportverein
2. In einem Musikverein
3. In einem Kulturverein
4. Jugendverein (z.B. Club des jeunes, FNEL, Lëtzebuerger Guiden a Scouten)
5. In einer Gruppe oder Funktion in der Schule (z.B. Sprecher, Schülerkomitee etc.)
6. In einer Bürgerinitiative
7. In einem Rettungsdienst, Feuerwehr (z.B. SAMU, Protex, Sapeurs Pompiers)
8. In einer Umweltbewegung (z.B. Greenpeace)
9. In einer Menschenrechtsbewegung (z.B. Amnesty)
10. In einer Partei oder deren Jugendorganisation (z.B. CSV, LSAP, déi Greng, DP)
11. In einer anderen politischen Gruppe (z.B. jonk Lénk)
12. In einem Jugendhaus
13. In einer Kirchengemeinschaft (z.B. Messdiener)
14. In einer Gewerkschaft (z.B. OGBL, LCGB)
15. In einer Hilfsorganisation im Bereich der Gesundheit (z.B. Altenpflege,

Behindertenbetreuung etc.)
16. In einer Hilfsorganisation im sozialen Bereich (z.B. Stëmm vun der Strooss, Rout Kräiz,

Caritas)
17. Andere, nämlich: …………….
18. Keine davon

Q87 [if Q86 ≠ 18. Open answer]

Mit Bezug auf die letzte Frage: Wie viele Stunden pro Woche verbringst insgesamt mit den
von Dir genannten Aktivitäten?

…………………………………………………………………………………………………..

243

 TECHNICAL REPORT 2019

Q88 [all]

Wie stark interessierst Du Dich für Politik?

1. Sehr stark
2. Stark
3. Mittel
4. Wenig
5. Überhaupt nicht

Q89 [all]

In Luxemburg gilt das Wahlrecht ab 18 Jahren. Deiner Meinung nach, soll das Alter, um an
Kommunal- und Nationalwahlen teilzunehmen, auf 16 Jahre gesenkt werden?

1. Ja
2. Nein
3. Weiß nicht

244

 TECHNICAL REPORT 2019

[7. LIFE AND SOCIETY]

Q90 [all]

Jetzt interessieren wir uns dafür, wie Du Deine Freizeit durchschnittlich während des Monats
gestaltest. Gib bitte an, an wie vielen Tagen Du Folgendes tust.

a. Freunde treffen
b. Fernsehen
c. Musik hören
d. Musik machen
e. Serien oder Filme streamen
f. Im Internet surfen
g. Chillen
h. Bücher lesen
i. Kneipenbesuch
j. Zeitschrift lesen
k. Konsolen oder Computerspiele spielen
l. Disco oder Partys besuchen
m. Jugendclub oder Jugendhaus besuchen

1. Nie
2. 1-2 Tage
3. 3-5 Tage
4. 6-9 Tage
5. 10-19 Tage
6. 20-29 Tage
7. 30 Tage (oder mehr)

Q91 [all]

Wie viele gute und enge Freuden hast Du?

1. 1 bis 3
2. 4 bis 6
3. 7 bis 9
4. 10 bis 12
5. 13 oder mehr
6. Keine
7. Weiß nicht

Q92 [all]

245

 TECHNICAL REPORT 2019

In der folgenden Frage wollen wir von Dir wissen, wie Personen aus Deinem Umkreis zu Dir
stehen. Es interessiert uns, wie Du zu den folgenden Aussagen stehst. Bitte gib an, wie sehr Du
zustimmst oder nicht.

Bitte wähle in jeder Zeile eine Antwort aus.

a. Meine Freunde versuchen wirklich mir zu helfen
b. Ich kann auf meine Freunde zählen, wenn etwas schief geht
c. Ich habe Freunde mit denen ich Freud und Leid teilen kann
d. Ich kann mit meinen Freunden über meine Probleme reden
e. Meine Familie versucht wirklich mir zu helfen
f. Ich bekomme die nötige emotionale Hilfe und Unterstützung meiner Familie, die ich

brauche
g. Ich kann mit meiner Familie über meine Probleme reden
h. Meine Familie ist bereit mir dabei zu helfen, Entscheidungen zu treffen

1. Stimme voll und ganz zu
2. Stimme zu
3. Stimme eher zu
4. Weder noch
5. Stimme eher nicht zu
6. Stimme nicht zu
7. Stimme überhaupt nicht zu

Q93 [all]

Jetzt interessiert, wie Du Dich selbst einschätzen würdest. Inwieweit treffen die folgenden
Aussagen auf Dich zu?

a. Ich bin eher zurückhaltend, reserviert
b. Ich schenke anderen leicht Vertrauen, glaube an das Gute im Menschen
c. Ich bin bequem, neige zu Faulheit
d. Ich bin entspannt, lasse mich durch Stress nicht aus der Ruhe bringen
e. Ich habe nur wenig künstlerisches Interesse
f. Ich gehe aus mir heraus, bin gesellig
g. Ich neige dazu, andere zu kritisieren
h. Ich erledige Aufgaben gründlich
i. Ich werde leicht nervös und unsicher
j. Ich habe eine aktive Vorstellungskraft, bin fantasievoll

1. Stimme voll und ganz zu
2. Stimme zu

246

 TECHNICAL REPORT 2019

3. Weder noch
4. Stimme nicht zu
5. Stimme überhaupt nicht zu

Q94 [all]

Im Leben gibt es unterschiedliche Bereiche, auf die eine Person besonders viel Wert legt. Wie
wichtig sind folgenden Dinge für Dich persönlich?

a. Gesetz und Ordnung respektieren
b. Einen hohen Lebensstandard haben
c. Macht und Einfluss haben
d. Seine eigene Phantasie und Kreativität entwickeln
e. Nach Sicherheit streben
f. Sozial Benachteiligten und gesellschaftlichen Randgruppen helfen
g. Sich und seine Bedürfnisse gegen andere durchsetzen
h. Fleißig und ehrgeizig sein
i. Auch solche Meinungen tolerieren, denen man eigentlich nicht zustimmen kann
j. Sich politisch engagieren
k. Das Leben in vollen Zügen genießen
l. Eigenverantwortlich leben und handeln
m. Das tun, was die anderen auch tun
n. Am Althergebrachten festhalten
o. Ein gutes Familienleben führen
p. Stolz sein auf die luxemburgische Geschichte
q. Einen Partner haben, dem man vertrauen kann
r. Gute Freunden haben die einen anerkennen und akzeptieren
s. Viele Kontakte zu anderen Menschen haben
t. Gesundheitsbewusst leben
u. Sich bei seinen Entscheidungen auch von seinen Gefühlen leiten lassen
v. Von anderen Menschen unabhängig sein
w. Sich unter allen Umständen umweltbewusst verhalten
x. An Gott glauben

1. Außerordentlich wichtig
2. Wichtig
3. Eher wichtig
4. Weder noch
5. Eher nicht wichtig
6. Nicht wichtig

247

 TECHNICAL REPORT 2019

7. Überhaupt nicht wichtig

Q95 [all]

Jetzt wollen wir wissen, wie Du in schwierigen Situationen reagierst. Inwieweit treffen
folgende Aussagen auf Dich zu?

a. In schwierigen Situationen kann ich mich auf meine Fähigkeiten verlassen
b. Die meisten Probleme kann ich aus eigener Kraft gut meistern
c. Auch anstrengende und komplizierte Aufgaben kann ich in der Regel gut lösen

1. Trifft voll und ganz zu
2. Trifft ziemlich zu
3. Weder noch
4. Trifft wenig zu
5. Trifft gar nicht zu

Q96 [all]

Folgend siehst Du eine Leiter. Die oberste Stufe dieser Leiter (10) bedeutet das für Dich
bestmögliche Leben, der Boden (0) bedeutet das schlechteste mögliche Leben.

Wo stehst Du auf dieser Leiter, wenn Du Dein derzeitiges Leben betrachtest?

10

9

8

7

6

5

4

3

2

1

0

248

 TECHNICAL REPORT 2019

Q97 [all]

Es gibt verschiedene Ansichten über die Rolle von Frauen und Männern. Wie sehr stimmst Du
den folgenden Punkten zu oder nicht zu?

a. Eine berufstätige Mutter kann ihrem Kind genauso viel Wärme und Sicherheit geben wie
eine Mutter, die nicht erwerbstätig ist

b. Ein Kleinkind wird wahrscheinlich darunter leiden, wenn die Mutter berufstätig ist
c. Ein Beruf ist gut, aber was die meisten Frauen wirklich wollen, ist ein Heim und Kinder
d. Hausfrau zu sein, ist genauso befriedigend wie eine Berufstätigkeit
e. Berufstätigkeit ist der beste Weg für eine Frau, um unabhängig zu sein
f. Beide, Mann und Frau, sollten zum Haushaltseinkommen beitragen
g. Im Allgemeinen sind Väter genauso geeignet, sich um die Kinder zu kümmern, wie Mütter
h. Männer sollten für das Zuhause und für die Kinder genauso viel Verantwortung

übernehmen wie Frauen

1. Stimme voll und ganz zu
2. Stimme zu
3. Weder noch
4. Stimme nicht zu
5. Stimme überhaupt nicht zu

Q98 [all]

Bei dieser Frage wollen wir von Dir wissen, wie Du zu den folgenden Aussagen bezüglich der
Kindererziehung stehst.

a. Ein alleinstehender Elternteil kann sein Kind genauso gut großziehen wie beide Eltern
zusammen

b. Ein Paar, bei dem beide Eltern weiblichen Geschlechts sind, kann ein Kind genauso gut
großziehen wie ein heterosexuelles Paar

c. Ein Paar, bei dem beide Eltern männlichen Geschlechts sind, kann ein Kind genauso gut
großziehen wie ein heterosexuelles Paar

1. Stimme voll und ganz zu
2. Stimme zu
3. Weder noch
4. Stimme nicht zu
5. Stimme überhaupt nicht zu

249

 TECHNICAL REPORT 2019

Q99 [all]

Die Meinungen darüber, was wichtig ist um als richtige(r) Luxemburger(in) zu gelten gehen
auseinander. Was ist Deiner Ansicht nach wichtig, um als Luxemburger(in) gelten zu können?

a. In Luxemburg geboren sein
b. Luxemburgische Vorfahren haben
c. Die luxemburgische Sprache beherrschen
d. Eine längere Zeit in Luxemburg gelebt haben
e. Sich mit Luxemburg identifizieren

1. Sehr wichtig
2. Wichtig
3. Weder noch
4. Nicht wichtig
5. Überhaupt nicht wichtig

250

 TECHNICAL REPORT 2019

Q100 [all]

Und wie zufrieden bist Du mit folgenden fünf Lebensbereichen?

a. Erwerbstätigkeit, Arbeit
b. Ausbildung oder Weiterbildung (z.B. Universität oder FH)
c. Partnerschaft oder Kinder
d. Gesellschaftliche Aktivitäten (z.B. Vereine, politische Organisationen, Gewerkschaften,

Freiwilligenarbeit)
e. Freizeit (z.B. Hobbies, Sport, Erholung, Kontakte zu Freundinnen und Freunden)

1. Sehr zufrieden
2. Zufrieden
3. Eher zufrieden
4. Weder noch
5. Eher unzufrieden
6. Unzufrieden
7. Sehr unzufrieden
8. Betrifft mich nicht

Q101 [all]

Jetzt wollen wir wissen, wie Du den luxemburgischen Institutionen vertraust. Gib bitte für jede
der folgenden Einrichtungen an, wie viel Vertrauen Du in sie hast.

a. Kirchen
b. Armee
c. Rechtswesen und Gerichte
d. Zeitungen
e. Fernsehen
f. Radio
g. Gewerkschaften
h. Schulen
i. Polizei
j. Regierung
k. Parlament
l. Politische Parteien
m. Öffentlicher Dienst und Verwaltung

1. Seht viel Vertrauen
2. Viel Vertrauen

251

 TECHNICAL REPORT 2019

3. Wenig Vertrauen
4. Überhaupt kein Vertrauen
5. Weiß nicht

Q102 [all]

Und wie viel Vertrauen hast Du in die folgenden internationalen Organisationen?

a. Große Wirtschaftsunternehmen
b. Europäische Union
c. Vereinten Nationen

1. Seht viel Vertrauen
2. Viel Vertrauen
3. Wenig Vertrauen
4. Überhaupt kein Vertrauen
5. Weiß nicht

Q103 [all]

Machen Dir persönlich die folgenden Dinge Angst oder keine Angst?

a. Umweltverschmutzung
b. Kriegsausbruch in Europa
c. Dass jemand Dich bedroht oder schlägt
d. Ein Terroranschlag
e. Verlust des Arbeitsplatzes
f. Ausländerfeindlichkeit
g. Eine schwere Krankheit erleiden
h. Dass Dir etwas gestohlen wird
i. Eine schlechte Wirtschaftslage
j. Die Zuwanderung
k. Der Klimawandel

1. Macht mir keine Angst
2. Macht mir Angst

252

 TECHNICAL REPORT 2019

[8. SOCIAL DEMOGRAPHICS]

Q104 [all]

Jetzt wollen wir von Dir wissen: Welches Geschlecht hast Du?

1. Männlich
2. Weiblich
3. Anderes Geschlecht, nämlich: …………….

Q105 [all]

In welchem Monat und Jahr bist Du geboren?

a. Monat
1. Januar
2. Februar
3. März
4. April
5. Mai
6. Juni
7. Juli
8. August
9. September
10. Oktober
11. November
12. Dezember

b. Jahr
1. 1989
2. 1990
3. 1991
4. 1992
5. 1993
6. 1994
7. 1995
8. 1996
9. 1997
10. 1998
11. 1999
12. 2000
13. 2001

253

 TECHNICAL REPORT 2019

14. 2002
15. 2003

Q106 [all]

In welcher Gemeinde lebst Du?

1. Beaufort
2. Bech
3. Beckerich
4. Berdorf
5. Bertrange
6. Bettembourg
7. Bettendorf
8. Betzdorf
9. Bissen
10. Biwer
11. Boulaide
12. Bourscheid
13. Bous
14. Clervaux
15. Colmar-Berg
16. Consdorf
17. Contern
18. Dalheim
19. Diekirch
20. Differdange
21. Dippach
22. Dudelange
23. Echternach
24. Ell
25. Erpeldange-sur-Sûre
26. Esch-sur-Alzette
27. Esch-sur-Sûre
28. Ettelbruck
29. Feulen
30. Fischbach
31. Flaxweiler
32. Frisange
33. Garnich

254

 TECHNICAL REPORT 2019

34. Goesdorf
35. Grevenmacher
36. Grosbous
37. Habscht
38. Heffingen
39. Helperknapp
40. Hesperange
41. Junglinster
42. Käerjeng
43. Kayl
44. Kehlen
45. Kiischpelt
46. Koerich
47. Kopstal
48. Lac de la Haute-Sûre
49. Larochette
50. Lenningen
51. Leudelange
52. Lintgen
53. Lorentzweiler
54. Luxembourg
55. Mamer
56. Manternach
57. Mersch
58. Mertert
59. Mertzig
60. Mondercange
61. Mondorf-les-Bains
62. Niederanven
63. Nommern
64. Parc Hosingen
65. Petange
66. Preizerdaul
67. Putscheid
68. Rambrouch
69. Reckange-sur-Mess
70. Redange-sur-Attert
71. Reisdorf
72. Remich
73. Roeser

255

 TECHNICAL REPORT 2019

74. Rosport-Mompach
75. Rumelange
76. Saeul
77. Sandweiler
78. Sanem
79. Schengen
80. Schieren
81. Schifflange
82. Schuttrange
83. Stadtbredimus
84. Steinfort
85. Steinsel
86. Strassen
87. Tandel
88. Troisvierges
89. Useldange
90. Vallée de l'Ernz
91. Vianden
92. Vichten
93. Wahl
94. Waldbillig
95. Waldbredimus
96. Walferdange
97. Weiler-la-Tour
98. Weiswampach
99. Wiltz
100. Wincrange
101. Winseler
102. Wormeldange

256

 TECHNICAL REPORT 2019

Q107 [all]

Was ist Dein aktueller Familienstand?

1. Ledig
2. Verheiratet
3. Partnerschaft (PACS)
4. Geschieden
5. Verwitwet
6. Partnerschaft gesetzlich aufgelöst
7. Partnerschaft (PACS) durch den Tod des Partners beendet

Q108 [all]

Und wie viele Kinder hast Du?

Bitte zähle auch Pflege- und Adoptivkinder hinzu.

8. Keine
9. 1
10. 2
11. 3
12. 4
13. 5
14. Mehr als 5

Q109 [all]

Jetzt möchten wir Dir einige Fragen über Deine Herkunft stellen. In welchem Land wurdest
Du geboren?

1. Luxemburg
2. Afghanistan
3. Albanien
4. Algerien
5. Andorra
6. Angola
7. Antigua und Barbuda
8. Argentinien
9. Armenien
10. Australien
11. Österreich

257

 TECHNICAL REPORT 2019

12. Aserbaidschan
13. Bahamas
14. Bahrein
15. Bangladesch
16. Barbados
17. Belarus
18. Belgien
19. Belize
20. Benin
21. Bhutan
22. Bolivien
23. Bosnien und Herzegowina
24. Botswana
25. Brasilien
26. Brunei
27. Bulgarien
28. Burkina Faso
29. Burundi
30. Kambodscha
31. Kamerun
32. Kanada
33. Kap Verde
34. Zentralafrikanische Republik
35. Chad
36. Chile
37. China
38. Kolumbien
39. Komoren
40. Costa Rica
41. Elfenbein Küste
42. Kroatien
43. Kuba
44. Cypern
45. Tschechische Republik
46. Demokratische Republik Kongo
47. Dänemark
48. Djibouti
49. Dominica
50. Dominikanische Republik
51. Osttimor
52. Äquator
53. Ägypten
54. El Salvador

258

 TECHNICAL REPORT 2019

55. Äquatorialguinea
56. Eritrea
57. Estland
58. Äthiopien
59. Fidschi
60. Finnland
61. Frankreich
62. Gabun
63. Gambia
64. Georgien
65. Deutschland
66. Ghana
67. Griechenland
68. Grenada
69. Guatemala
70. Guinea
71. Guinea-Bissau
72. Guyana
73. Haiti
74. Honduras
75. Ungarn
76. Island
77. Indien
78. Indonesien
79. Iran
80. Irak
81. Irland
82. Israel
83. Italien
84. Jamaika
85. Japan
86. Jordanien
87. Kasachstan
88. Kenia
89. Kiribati
90. Kuwait
91. Kirgistan
92. Laos
93. Lettland
94. Libanon
95. Lesotho
96. Liberia
97. Libyen

259

 TECHNICAL REPORT 2019

98. Liechtenstein
99. Litauen
100. Madagaskar
101. Malawi
102. Malaysia
103. Malediven
104. Mali
105. Malta
106. Marshall-Inseln
107. Mauretanien
108. Mauritius
109. Mexiko
110. Mikronesien
111. Moldawien
112. Monaco
113. Mongolei
114. Montenegro
115. Marokko
116. Mosambik
117. Myanmar
118. Namibia
119. Nauru
120. Nepal
121. Niederlande
122. Neuseeland
123. Nicaragua
124. Niger
125. Nigeria
126. Nordkorea
127. Norwegen
128. Oman
129. Pakistan
130. Palau
131. Panama
132. Papua-Neuguinea
133. Paraguay
134. Peru
135. Philippinen
136. Polen
137. Portugal
138. Katar
139. Republik Kongo
140. Republik Mazedonien

260

 TECHNICAL REPORT 2019

141. Rumänien
142. Russland
143. Ruanda
144. St. Kitts und Nevis
145. St. Lucia
146. St. Vincent und die Grenadinen
147. Samoa
148. San Marino
149. São Tomé und Príncipe
150. Saudi Arabien
151. Senegal
152. Serbien
153. Seychellen
154. Sierra Leone
155. Singapur
156. Slowakei
157. Slowenien
158. Solomon-Inseln
159. Somalia
160. Südafrika
161. Südkorea
162. Süd Sudan
163. Spanien
164. Sri Lanka
165. Staat Palästina
166. Sudan
167. Surinam
168. Swasiland
169. Schweden
170. Schweiz
171. Syrien
172. Tadschikistan
173. Tansania
174. Thailand
175. Togo
176. Tonga
177. Trinidad und Tobago
178. Tunesien
179. Türkei
180. Turkmenistan
181. Tuvalu
182. Uganda
183. Ukraine

261

 TECHNICAL REPORT 2019

184. Vereinigte Arabische Emirate
185. Vereinigtes Königreich
186. Vereinigte Staaten von Amerika
187. Uruguay
188. Usbekistan
189. Vanuatu
190. Venezuela
191. Vietnam
192. Jemen
193. Sambia
194. Simbabwe

Q110 [if Q109 ≠ 1. Open question]

Seit wann lebst Du in Luxemburg? Seit ich ……………. Jahre alt bin.

Q111 [all]

Welche Staatsbürgerschaft besitzt Du?

Im Falle der doppelten Staatsbürgerschaft kannst Du die zusätzliche Spalte mit dem (*) nutzen.

1. Luxemburg
2. Afghanistan
3. Albanien
4. Algerien
5. Andorra
6. Angola
7. Antigua und Barbuda
8. Argentinien
9. Armenien
10. Australien
11. Österreich
12. Aserbaidschan
13. Bahamas
14. Bahrein
15. Bangladesch
16. Barbados
17. Belarus
18. Belgien
19. Belize
20. Benin
21. Bhutan

262

 TECHNICAL REPORT 2019

22. Bolivien
23. Bosnien und Herzegowina
24. Botswana
25. Brasilien
26. Brunei
27. Bulgarien
28. Burkina Faso
29. Burundi
30. Kambodscha
31. Kamerun
32. Kanada
33. Kap Verde
34. Zentralafrikanische Republik
35. Chad
36. Chile
37. China
38. Kolumbien
39. Komoren
40. Costa Rica
41. Elfenbein Küste
42. Kroatien
43. Kuba
44. Cypern
45. Tschechische Republik
46. Demokratische Republik Kongo
47. Dänemark
48. Djibouti
49. Dominica
50. Dominikanische Republik
51. Osttimor
52. Äquator
53. Ägypten
54. El Salvador
55. Äquatorialguinea
56. Eritrea
57. Estland
58. Äthiopien
59. Fidschi
60. Finnland
61. Frankreich
62. Gabun
63. Gambia
64. Georgien

263

 TECHNICAL REPORT 2019

65. Deutschland
66. Ghana
67. Griechenland
68. Grenada
69. Guatemala
70. Guinea
71. Guinea-Bissau
72. Guyana
73. Haiti
74. Honduras
75. Ungarn
76. Island
77. Indien
78. Indonesien
79. Iran
80. Irak
81. Irland
82. Israel
83. Italien
84. Jamaika
85. Japan
86. Jordanien
87. Kasachstan
88. Kenia
89. Kiribati
90. Kuwait
91. Kirgistan
92. Laos
93. Lettland
94. Libanon
95. Lesotho
96. Liberia
97. Libyen
98. Liechtenstein
99. Litauen
100. Madagaskar
101. Malawi
102. Malaysia
103. Malediven
104. Mali
105. Malta
106. Marshall-Inseln
107. Mauretanien

264

 TECHNICAL REPORT 2019

108. Mauritius
109. Mexiko
110. Mikronesien
111. Moldawien
112. Monaco
113. Mongolei
114. Montenegro
115. Marokko
116. Mosambik
117. Myanmar
118. Namibia
119. Nauru
120. Nepal
121. Niederlande
122. Neuseeland
123. Nicaragua
124. Niger
125. Nigeria
126. Nordkorea
127. Norwegen
128. Oman
129. Pakistan
130. Palau
131. Panama
132. Papua-Neuguinea
133. Paraguay
134. Peru
135. Philippinen
136. Polen
137. Portugal
138. Katar
139. Republik Kongo
140. Republik Mazedonien
141. Rumänien
142. Russland
143. Ruanda
144. St. Kitts und Nevis
145. St. Lucia
146. St. Vincent und die Grenadinen
147. Samoa
148. San Marino
149. São Tomé und Príncipe
150. Saudi Arabien

265

 TECHNICAL REPORT 2019

151. Senegal
152. Serbien
153. Seychellen
154. Sierra Leone
155. Singapur
156. Slowakei
157. Slowenien
158. Solomon-Inseln
159. Somalia
160. Südafrika
161. Südkorea
162. Süd Sudan
163. Spanien
164. Sri Lanka
165. Staat Palästina
166. Sudan
167. Surinam
168. Swasiland
169. Schweden
170. Schweiz
171. Syrien
172. Tadschikistan
173. Tansania
174. Thailand
175. Togo
176. Tonga
177. Trinidad und Tobago
178. Tunesien
179. Türkei
180. Turkmenistan
181. Tuvalu
182. Uganda
183. Ukraine
184. Vereinigte Arabische Emirate
185. Vereinigtes Königreich
186. Vereinigte Staaten von Amerika
187. Uruguay
188. Usbekistan
189. Vanuatu
190. Venezuela
191. Vietnam
192. Jemen
193. Sambia

266

 TECHNICAL REPORT 2019

194. Simbabwe

Q112 [all]

Gib nun bitte im Folgenden an, wie gut Du folgende Sprachen beherrschst.

a. Luxemburgisch
b. Französisch
c. Portugiesisch
d. Italienisch
e. Deutsch
f. Englisch
g. Andere Sprache, nämlich: …………….

1. Keine bis geringe Kenntnisse
2. Mittelmäßige bis gute Kenntnisse
3. Sehr gute Kenntnisse oder Muttersprachler

267

 TECHNICAL REPORT 2019

[9. PARADATA]

Q113 [all]

Zum Schluss würden wir gerne wissen: Wie sorgfältig hast Du diese Befragung beantwortet?

1. Überhaupt nicht sorgfältig
2. Nicht sehr sorgfältig
3. Ziemlich sorgfältig
4. Sehr sorgfältig

Q114 [all]

War jemand im Raum dabei, als Du diese Befragung beantwortet hast?

1. Ein Elternteil oder ein anderes erwachsenes Familienmitglied
2. Ein anderer Erwachsener
3. Ein(e) Freund(in), Geschwister oder andere Personen ungefähr in meinem Alter
4. Unbekannte Leute
5. Niemand sonst, ich war allein

268

 TECHNICAL REPORT 2019

8.4 Youth Survey Luxembourg: Luxembourgish questionnaire

[1. INTRODUCTION]

Q1 [all]

Wëllkomm zur der Jugendëmfro Lëtzebuerg!

Wiel w.e.g. déi Sprooch aus, an der Du gär géifs un der Etüd deelhuelen.

1. English
2. Français
3. Deutsch
4. Lëtzebuergesch
5. Português

Q2 [all]

Mir freeën eis immens, dass Du Dir Zäit hëls, fir un eiser Ëmfro deelzehuelen. Si wäert
ongeféier 45 Minutten daueren. Duerch Deng Participatioun erlaabs Du eis, äusserst wäertvoll
Ablécker an d’Usiichten a Liewenssituatioune vu Jugendlechen a jonken Erwuessenen ze
gewannen. Eis Ëmfro ënnerläit den aktuell zu Lëtzebuerg gültegen allgemengen
Dateschutzbestëmmungen. All Äntwerte gi streng vertraulech behandelt an ausschliisslech fir
wëssenschaftlech Zwecker an anonymiséierter Form gebraucht, esou dass keng Réckschlëss
op Deng Persoun gezu gi kënnen – weder wärend der Datenerhiewung nach no der
Datenerhiewung.

Aus dem Grond kënnen Deng Donnéeën nom Ausfëlle vun der Ëmfro net aus eiser Datebank
ausgeschloss ginn. D‘Donnéeë gi fir d’Dauer vun 10 Joer un der Universitéit Lëtzebuerg
versuergt, wou nëmmen déi Fuerscher, déi direkt an de Projet involvéiert sinn, Zougang zu den
anonymiséierten Donnéeën hunn an dës verschaffen. Nodeem de Projet ofgeschloss ass, ginn
d’anonymiséiert Donnéeë Fuerscher op Ufro fir wëssenschaftlech Zwecker zur Verfügung
gestallt. Du hues d’Recht, Deng Participatioun jidderzäit ouni Angab vu Grënn an ouni
Konsequenze fir Dech selwer ofzebriechen. Du kanns Dir déi genannten Informatiounen hei
eroflueden.

Nodeem s Du de Questionnaire vollstänneg beäntwert hues, kriss Du fir Deng Participatioun e
Bong am Wäert vun 10 Euro. Insgesamt ginn 2.000 Bongen un d’Participanten a
Participantinne verdeelt. Wann s De dëse Konditiounen zoustëmms, klick w.e.g. op Weider,
fir mat der Ëmfro unzefänken. Du kanns d’Ëmfro jidderzäit ënnerbriechen a mat dem
Passwuert, dat Dir per Post zougeschéckt gouf, zu engem spéideren Zäitpunkt fortsetzen.

269

 TECHNICAL REPORT 2019

Q3 [all]

W.e.g. beuecht, dass an dëser Ëmfro verschidden Themen ugeschwat ginn, wéi z.B.
d’Trauregkeet, Hoffnungslosegkeet an aner perséinlech Sujete. Verschidde Leit kënnen sech
bei dësen Froen onwuel fillen.

Falls Du gär anonym a vertraulech iwwer Deng perséinlech Situation, Deng Problemer,
Suergen oder Gefiller schwätze géifs, kann Dir SOS Détresse anonym, perséinlech an ouni
Käschten hëllefen.

Ruff 454545 un géi op 454545.lu

Q4 [all]

Fir d’éischt géife mir Dir gär e puer Froen iwwer Dech stellen. Wat fir Liewenssituatiounen
treffen därzäit op Dech zou?

W.e.g. wiel all Äntwerten aus, déi op Dech zoutreffen.

1. Ech si Schüler (Enseignement Secondaire)
2. Ech sinn an enger berufflecher Formatioun (CCP, DAP, DT), Weiderbildung (BM) oder

Reconversion professionnelle (z.B. CNFPC)
3. Ech si Student (Universitéit oder Fachhéichschoul)
4. Ech si vollzäiterwerbstäteg
5. Ech si deelzäiterwerbstäteg
6. Ech si geleeëntlech oder onregelméisseg beschäftegt (z.B. Niewenjob, Freelance,

Saisonsaarbechter)
7. Ech sinn an enger Aarbechtsbeschafungsmoossnam (z.B. iwwer d‘ADEM, Initiativ Rëm

Schaffen)
8. Ech hu keng Aarbecht, awer sinn op der Sich no engem Job
9. Ech hu keng Aarbecht a sichen och net no engem Job
10. Ech sinn am Congé parental oder bekëmmere mech ëm d’Betreiung vu Kanner
11. Ech bekëmmere mech ëm de Stot oder d’Betreiung vun anere Persounen am Stot
12. Ech sinn am Benevolat (z.B. service volontaire)
13. Ech si chronesch krank oder kierperlech handicapéiert oder psychesch handicapéiert
14. Aner Situatioun, nämlech: …………….

Q5 [if more than one option is selected in Q4. Selected options in Q4 are displayed]

270

 TECHNICAL REPORT 2019

A wat fir eng vun de folgende Liewenssituatiounen trëfft op Dech gréisstendeels zou?

W.e.g. wiel nëmmen eng Äntwert aus.

1. Ech si Schüler (Enseignement Secondaire)
2. Ech sinn an enger berufflecher Formatioun (CCP, DAP, DT), Weiderbildung (BM) oder

Reconversion professionnelle (z.B. CNFPC)
3. Ech si Student (Universitéit oder Fachhéichschoul)
4. Ech si vollzäiterwerbstäteg
5. Ech si deelzäiterwerbstäteg
6. Ech si geleeëntlech oder onregelméisseg beschäftegt (z.B. Niewenjob, Freelance,

Saisonsaarbechter)
7. Ech sinn an enger Aarbechtsbeschafungsmoossnam (z.B. iwwer d‘ADEM, Initiativ Rëm

Schaffen)
8. Ech hu keng Aarbecht, awer sinn op der Sich no engem Job
9. Ech hu keng Aarbecht a sichen och net no engem Job
10. Ech sinn am Congé parental oder bekëmmere mech ëm d’Betreiung vu Kanner
11. Ech bekëmmere mech ëm de Stot oder d’Betreiung vun anere Persounen am Stot
12. Ech sinn am Benevolat (z.B. service volontaire)
13. Ech si chronesch krank oder kierperlech handicapéiert oder psychesch handicapéiert
14. Aner Situatioun, nämlech: …………….

Q6 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

Wéi vill Beschäftegungsverhältnesser an ofhängeger Beschäftegung hues Du?

Ënner ofhängeger Beschäftegung versti mir eng Aarbecht, fir déi Du eng Pai kriss.

1. Eent
2. Zwee
3. Méi wéi zwee
4. Ech sinn net ofhängeg beschäftegt

271

 TECHNICAL REPORT 2019

Q7 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

Wat fir een Aarbechtskontrakt hues Du an Denger bezuelten Haaptaktivitéit?

Wann s De e puer berufflechen Aktivitéiten nogees, gëff w.e.g. hei déi un, déi déi héchst
Stonnenzuel pro Woch a Usproch hëlt. Wann s Du zwou Aktivitéiten hues, fir déi s Du déi
selwecht Stonnenzuel schaffs, dann huel w.e.g. déi, aus där Du dat héchst Akommes bezitts.

1. En zäitlech onbefristeten Aarbechtskontrakt (CDI)
2. En zäitlech befristeten Aarbechtskontrakt (CDD)
3. E Kontrakt an enger Zäitaarbechtsfirma (z.B. Adecco, Manpower)
4. E Formatiouns- oder Traineevertrag oder eng aner Eenegung iwwer eng Fort- oder

Weiderbildung
5. E Saisonsaarbechterkontrakt
6. Kee Kontrakt
7. Aner
8. Weess net

Q8 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

W.e.g. kuck Dir d’Beruffsbeschreiwungen un, déi ënne stinn, a wiel déi aus, déi Deng
berufflech Tätegkeet am beschte beschreift.

Wann s De e puer berufflechen Aktivitéiten nogees, gëff w.e.g. hei déi un, déi déi héchst
Stonnenzuel pro Woch a Usproch hëlt. Wann s Du zwou Aktivitéiten hues, fir déi s Du déi
selwecht Stonnenzuel schaffs, dann huel w.e.g. déi, aus där Du dat héchst Akommes bezitts.

1. Féierungskraaft (z.B Gerant, Comitésmember, Salarié cadre an der Administratioun)
2. Akademesche Beruff (z.B. Dokter, Enseignant, Ingenieur, Architekt, Conseiller fiancier,

Jurist, Kënschtler, Journalist)
3. Techniker a vergläichbar net technesch Beruffer (z. B. Bautechniker, Elektrotechniker,

Medezintechniker, Techneschen Zeechner, IT, Chef de Cuisine, Assistent am
Gesondheetswiesen, net akademesch Fachkraaft am Beräich Finanzen a mathematesch
Methoden, Fitnesstrainer, Sportler)

4. Techniker a vergläichbar net technesch Beruffer (z. B. Bautechniker, Elektrotechniker,
Medezintechniker, Techneschen Zeechner, IT, Chef de Cuisine, Assistent am

272

 TECHNICAL REPORT 2019

Gesondheetswiesen, net akademesch Fachkraaft am Beräich Finanzen a mathematesch
Methoden, Fitnesstrainer, Sportler)

5. Büroskraaft a vergläichbar Beruffer (z.B. Büros- a Sekretariatskraaft, Büroskraaft mat
Kontakt mat der Clientèle, Büroskraaft am Finanzwiesen an an der Comptabilitéit)

6. Déngschleeschtungsberuff a Verkeefer (z. B. Kach, Garçon, Coiffeur, Verkeefer, Caissier,
Betreier am Edukatiouns- oder Gesondheetswiesen, Pompjee, Polizist)

7. Fachkraaft an der Landwirtschaft (a Fëscherei) (z.B. Bauer, Fierschter, Véiziichter,
Gäertner)

8. Handwierks- a vergläichbar Beruffer (Z. B. Maçon, Steemetzer, Zammermann,
Fënstermécher, Metallaarbechter, (Maschinnen), Mecanicien, Präzisiounshandwierker,
Elektriker, Bäcker, Metzler)

9. Operateur vun Anlagen a Maschinnen a Montageberuffer (z. B. Operateur vu Maschinnen
an enger Fabrick, Montagebauer, Chauffeur oder Führer vu mobillen Anlagen)

10. Hëllefsaarbechtskraaft (z. B. Botzkraaft, Hëllefsaarbechter oder Hëllefskraaft,
Fabricksaarbechter)

11. Member vun der regulärer Arméi (z. B. Zaldot, Ënneroffizéier, Offizéier)

Q9 [if (Q6 = 2) OR (Q6 = 3)]

Gëff elo w.e.g. déi berufflech Aktivitéit un, déi déi zweethéchst Stonnenzuel pro Woch an
Usproch hëlt (bzw. déi Aktivitéit aus där Du dat zweethéchst Akommes bezitts).

1. Féierungskraaft (z.B Gerant, Comitésmember, Salarié cadre an der Administratioun)
2. Akademesche Beruff (z.B. Dokter, Enseignant, Ingenieur, Architekt, Conseiller fiancier,

Jurist, Kënschtler, Journalist)
3. Techniker a vergläichbar net technesch Beruffer (z. B. Bautechniker, Elektrotechniker,

Medezintechniker, Techneschen Zeechner, IT, Chef de Cuisine, Assistent am

273

 TECHNICAL REPORT 2019

Gesondheetswiesen, net akademesch Fachkraaft am Beräich Finanzen a mathematesch
Methoden, Fitnesstrainer, Sportler)

4. Büroskraaft a vergläichbar Beruffer (z.B. Büros- a Sekretariatskraaft, Büroskraaft mat
Kontakt mat der Clientèle, Büroskraaft am Finanzwiesen an an der Comptabilitéit)

5. Déngschleeschtungsberuff a Verkeefer (z. B. Kach, Garçon, Coiffeur, Verkeefer, Caissier,
Betreier am Edukatiouns- oder Gesondheetswiesen, Pompjee, Polizist)

6. Fachkraaft an der Landwirtschaft (a Fëscherei) (z.B. Bauer, Fierschter, Véiziichter,
Gäertner)

7. Handwierks- a vergläichbar Beruffer (Z. B. Maçon, Steemetzer, Zammermann,
Fënstermécher, Metallaarbechter, (Maschinnen), Mecanicien, Präzisiounshandwierker,
Elektriker, Bäcker, Metzler)

8. Operateur vun Anlagen a Maschinnen a Montageberuffer (z. B. Operateur vu Maschinnen
an enger Fabrick, Montagebauer, Chauffeur oder Führer vu mobillen Anlagen)

9. Hëllefsaarbechtskraaft (z. B. Botzkraaft, Hëllefsaarbechter oder Hëllefskraaft,
Fabricksaarbechter)

10. Member vun der regulärer Arméi (z. B. Zaldot, Ënneroffizéier, Offizéier)

Q10 [all]

Bei dëser Fro geet et dorëm, Gruppen an der Bevëlkerung mat z.B. héijem, mëttlerem oder
nidderegem Akommes besser verstoen ze kënnen. Dowéinst géife mir gär wëssen: Wéi héich
ass Däi Nettoakommes (an Euro) pro Mount?

Ënner Nettoakommes pro Mount ass déi Zomm ze verstoen, déi sech aus Gehalt, ëffentlechen
Allokatiounen, Akommes aus Verlounung, Wunngeld, Kannergeld an aner Akommes ergëtt.

1. Ech verfügen iwwer keen Akommes
2. Méi wéineg wéi 1.452 Euro
3. 1.453 bis 2.000 Euro
4. 2.001 bis 4.000 Euro
5. 4.001 bis 6.000 Euro
6. 6.001 bis 8.000 Euro
7. Méi wéi 8.000 Euro
8. Weess net
9. Ech wëll keng Angab maachen

274

 TECHNICAL REPORT 2019

Q11 [all]

Waars Du schonn eemol oder e puermol fir mindestens 6 Méint am Chômage?

1. Jo
2. Neen

Q12 [all]

Et ginn verschidden Usiichten, wat d’Aarbecht ugeet. Wéiwäit stëmms Du de folgenden
Aussoen zou?

a. Et brauch een eng Aarbecht fir seng Fäegkeete voll entwéckelen ze kënnen
b. Et ass demütegend, Suen ze kréien, ouni dass een dofir schaffe muss
c. Mënschen, déi net schaffen, gi liddereg
d. Aarbecht ass eng Verflichtung vis-à-vis der Gesellschaft
e. D’Aarbecht sollt ëmmer fir d’éischt kommen, och wann dat méi wéineg Fräizäit bedeit

1. Stëmme voll a ganz zou
2. Stëmme zou
3. Weder nach
4. Stëmme net zou
5. Stëmmen iwwerhaapt net zou

Q13 [all]

Am Folgende geet et ëm d’Verdeelung vun Aarbechtsplazen. Wéiwäit stëmms Du de folgenden
Aussoen zou?

a. Wann d’Aarbechtsplaze knapp sinn, sollten d’Employeure Lëtzebuerger géintiwwer
Auslänner virzéien

b. Wann d’Aarbechtsplaze knapp sinn, hu Männer éischter e Recht op Aarbecht wéi Fraen
c. Wann d’Aarbechtsplaze knapp sinn, sollte prioritär jonk Mënschen agestallt ginn, amplaz

Persounen, déi 45 Joer oder méi al sinn
d. Wann d’Aarbechtsplaze knapp sinn, sollte prioritär Residenten amplaz Frontaliers

agestallt ginn

1. Stëmmen zou
2. Weder nach
3. Stëmme net zou

275

 TECHNICAL REPORT 2019

Q14 [all]

W.e.g. gëff bei de folgenden Aussoen un, wéi wichteg si Dir perséinlech am Beruff sinn. Wéi
wichteg ass Dir:

a. Eng sécher Aarbechtsplaz?
b. En héicht Akommes?
c. Gutt Opstigsméiglechkeeten?
d. Eng interessant Tätegkeet?
e. Eng Tätegkeet, bei der ee selbstänneg schaffe kann?
f. E Beruff, bei dem een aneren hëllefe kann?
g. E Beruff, dee fir d’Gesellschaft nëtzlech ass?
h. Eng Plaz, bei där een d’Aarbechtszäite selwer festleeë kann?
i. Eng Aarbecht, bei där ee perséinleche Kontakt zu anere Mënschen huet?

1. Immens wichteg
2. Wichteg
3. Weder nach
4. Net wichteg
5. Iwwerhaapt net wichteg
6. Weess net

Q15 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

Elo interesséiere mir eis fir Deng Aarbechtsbedéngungen. Wéi oft:

a. Muss Du schwéier kierperlech Aarbecht leeschten?
b. Fënns Du Deng Schaff stresseg?
c. Muss Du onerwaart Problemer selbstänneg léisen?
d. Muss Du latzeg Aarbecht maachen?
e. Muss Du komplex Aarbechtsaufgabe bewältegen?
f. Muss Du Neies dobäiléieren?
1. Ni
2. Seelen
3. Heiansdo
4. Oft
5. Ëmmer
6. Weess net

276

 TECHNICAL REPORT 2019

[3. EDUCATION]

Q16 [all]

Komme mir elo bei de Sujet Bildung. Wat ass Däin héchsten allgemenge Bildungsofschloss?

1. Keng Primärsausbildung
2. Primärausbildung (z.B. Grondschoul oder vergläichbaren Ofschloss)
3. Ënnescht Sekundarausbildung (z.B. Certificat de réussite, 3ème oder 11ème Abschluss

oder vergleichbarer vergläichbaren Ofschloss)
4. Diplôme de fin d’études secondaires, classiques oder vergläichbaren Ofschloss
5. Diplôme de fin d’études secondaires techniques, générales oder vergläichbaren Ofschloss
6. Diplôme d’aptitude professionnelle (DAP oder CATP), Certificat de capacité

professionnelle (CCP, CITP oder CCM) oder vergläichbaren Ofschloss
7. Diplôme de technicien (DT) oder vergläichbaren Ofschloss
8. Fortbildung nom Sekundarausbildung (z.B. Brevet de maîtrise (BM) oder vergläichbaren

Ofschloss)
9. Kuerzfristeg Héichschoulformatioun (z.B. Brevet de Technicien Supérieur – BTS oder

vergläichbaren Ofschloss)
10. Bachelor oder vergläichbaren Ofschloss
11. Master oder vergläichbaren Ofschloss
12. Doktor oder vergläichbaren Ofschloss
13. Aneren Ofschloss, nämlech: …………….

Q17 [all]

A wat fir een Ofschloss (wann iwwerhaapt) striefs Du un?

1. Diplôme de fin d’études secondaires, classiques oder vergläichbaren Ofschloss
2. Diplôme de fin d’études secondaires techniques, générales oder vergläichbaren Ofschloss
3. Certificat de capacité professionnelle (CCP, CITP oder CCM) oder vergläichbaren

Ofschloss
4. Diplôme d’aptitude professionnelle (DAP oder CATP) oder vergläichbaren Ofschloss
5. Diplôme de technicien (DT) oder vergläichbaren Ofschloss
6. Brevet de maîtrise (BM) oder vergläichbaren Ofschloss
7. Brevet de Technicien Supérieur (BTS) oder vergläichbaren Ofschloss
8. Bachelor oder vergläichbaren Ofschloss

277

 TECHNICAL REPORT 2019

9. Master oder vergläichbaren Ofschloss
10. Doktor oder vergläichbaren Ofschloss
11. Aneren Ofschloss, nämlech: …………….
12. Ech wëll kee weideren Ofschloss kréien
13. Weess net

Q18 [if (Q4 = 1) OR (Q4 = 2) OR (Q4 = 3)]

A wat fir enger Bildungsariichtung bass Du grad?

1. Enseignement Secondaire Général
2. Enseignement Secondaire Classique
3. Private Lycée (z.B. École privée Fieldgen, Ecole Privée St. Anne, European School of

Luxembourg, Schengen-Lyzeum Perl)
4. Education différenciée (z.B. Centres d'éducation différenciée – CCP, Centre de Logopédie)
5. École de la deuxième chance, Centre national de formation professionnelle continue

(CNFPC), Centre socio-éducatif de l'état (CSEE), Service de la Formation Professionnelle
(SFP)

6. Schoul am Ausland
7. Universitéit oder Fachhéichschoul
8. Aner, nämlech: …………….

Q19 [all]

Hues Du wärend Denger Schoulzäit Nohëllef kritt (kriss Du aktuell Nohëllef)?

1. Jo
2. Neen

Q20 [if Q19 = 1]

Wat fir eng Form vun Nohëllef hues Du kritt (kriss Du)?

1. Privat Nohëllef
2. Bezuelten Nohëllef
3. Nohëllef an der Schoul (cours d’appui, Tutorat)
4. Owesschoul
5. Aner, nämlech:

Q21 [all]

Hues Du an Denger gesamter Schoulcarrière eng Klass widderhuele missen?

278

 TECHNICAL REPORT 2019

1. Jo
2. Neen

Q22 [all]

Hues Du an Denger gesamter Schoulcarrière eng Klass iwwersprongen?

1. Jo
2. Neen

279

 TECHNICAL REPORT 2019

[4. SOCIAL BACKGROUND]

Q23 [all]

Elo komme mir zu engem anere Sujet: Wat fir eng Wunnsituatioun trëfft därzäit gréisstendeels
op Dech zou?

1. Ech wunnen eleng
2. Ech wunne bei mengen Elteren
3. Ech wunne mat engem Elterendeel (z.B. Mamm oder Papp) zesummen
4. Ech wunnen net mat mengen Elteren, awer mat aner Famill (z.B. Grousselteren, Tatta,

Monni etc.)
5. Ech wunne mat Partner(in), Fra oder Mann zesummen
6. Ech wunne mat Frënn oder Bekannten zesummen (z.B. WG)
7. Ech wunnen an engem Heem oder Internat
8. Aner, nämlech: …………….

Q24 [if Q23 ≠ 1. Open question]

Wéivill Persoune liewen an Dengem Stot, Du mat abegraff?

……………………………………………………………....

Q25 [if Q23 ≠ 1. Open question]

Wéivill vun dëse Persoune sinn Deng eege Kanner (biologesch a adoptéiert)?

…………………………………………………………………………………

Q26 [all]

Wat fir eng vun de folgenden Situatiounen entsprécht Denger aktueller Wunnsituatioun (der
Wunnsituatioun vun dengen Elteren)?

a. Du
b. Deng Elteren

1. Eegentemer (propriétaire)
2. Wunnengsnotzer (z. B. an enger Wunneng oder Haus liewen, ouni dofir ze bezuelen)
3. Locataire
4. Sous-locataire

280

 TECHNICAL REPORT 2019

5. Aner

Q27 [all]

A wéi enger Zort vu Gebai liefs Du?

1. Fräistoend Eefamilljenhaus
2. Eefamilljenhaus als Duebelhaushalschent
3. Eefamilljenhaus als Reienhaus
4. Bauerenhaff
5. Residence mat 2 bis 4 Wunnengen
6. Residence mat 5 bis 9 Wunnengen
7. Residence mat 10 oder méi Wunnengen
8. Aner Zort vun Gebai, nämlech: …………….

Q28 [if (Q23 = 1) OR (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4) OR (Q23 = 5)]

Wéi héich ass ongeféier d’Nettoakommes pro Mount vun alle Persounen (Du mat abegraff) an
Dengem Stot?

Ënner Nettoakommes pro Mount ass déi Zomm ze verstoen, déi sech aus Gehalt, ëffentlechen
Allokatiounen, Akommes aus Verlounung, Wunngeld, Kannergeld an aner Akommes ergëtt.

1. Méi wéineg wéi 1.452 Euro
2. 1.453 bis 2.000 Euro
3. 2.001 bis 4.000 Euro
4. 4.001 bis 6.000 Euro
5. 6.001 bis 8.000 Euro
6. Méi wéi 8.000 Euro
7. Weess net
8. Ech wëll keng Angab maachen

Q29 [all]

Wéi géifs Du insgesamt Deng eege finanziell Situatioun bezeechnen?

1. Immens gutt
2. Gutt
3. Weder nach
4. Schlecht
5. Ganz schlecht
6. Weess net

281

 TECHNICAL REPORT 2019

Q30 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Besëtzt Deng Famill en Auto, e Minibus (Van) oder e Liwwerwon?

1. Neen
2. Jo, een (e)
3. Jo, zwee oder méi

Q31 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Hues Du eng Schlofkummer fir Dech eleng?

1. Neen
2. Jo

Q32 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Wéivill Computere besëtzt Deng Famill (inklusiv Laptoppen an Tableten, keng Konsolen oder
Smartphonen)?

1. Keen
2. Een
3. Zwee
4. Méi wéi zwee

Q33 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Wéivill Buedzëmmeren (Zëmmer mat Dusch, Buedbidden oder béidem) besëtzt Deng Famill?

1. Keng
2. Eng
3. Zwee
4. Méi wéi zwee

Q34 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Huet Deng Famill eng Spullmaschinn doheem?

1. Neen
2. Jo

282

 TECHNICAL REPORT 2019

Q35 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Wéi oft bass Du während dem leschte Joer mat Denger Famill ausserhalb vu Lëtzebuerg an der
Vakanz gewiescht?

1. Ni
2. Eemol
3. Zweemol
4. Méi wéi zweemol

Q36 [all]

Wéi Du 14 Joer al waars, wéivill Bicher gouf et bei Dengen Elteren doheem?

Ziel Revuen an Zeitungen net dozou.

1. Keng Bicher
2. 1 bis 10 Bicher
3. 11 bis 50 Bicher
4. 51 bis 100 Bicher
5. 101 bis 250 Bicher
6. 251 bis 500 Bicher
7. Méi wéi 500 Bicher

Q37 [all]

Am Folgende fënns Du eng Leeder vir, déi duerstelle soll, wou d’Mënschen zu Lëtzebuerg
stinn. Ganz uewe stinn d’Mënschen, deenen et gutt geet. Si hu vill Suen, eng héich Bildung an
(oder) eng gutt Aarbechtsplaz. Ganz ënne stinn déijéineg, deenen et schlecht geet. Si hu wéineg
Suen, eng niddereg Bildung an (oder) eng schlecht oder keng Aarbecht.

Wou géifs Du Deng Famill op der Leeder placéieren?

Wat ee méi héich op der Leeder steet, wat ee méi no ass de Persounen, deenen et gutt geet, wat
méi niddereg, wat méi no de Persounen, deenen et schlecht geet.

10

9

8

283

 TECHNICAL REPORT 2019

7

6

5

4

3

2

1

0

Q38 [all]

Elo géife mir gär e puer Saachen iwwer Dech an Deng Famill wëssen. An wat fir engem
Land goufen deng Eltere gebuer?

a. Deng Mamm
b. Däi Papp

1. Lëtzebuerg
2. Afghanistan
3. Albanien
4. Algerien
5. Andorra
6. Angola
7. Antigua a Barbuda
8. Argentinien
9. Armenien
10. Australien
11. Éisträich
12. Aserbaidschan
13. Bahamas
14. Bahrain

284

 TECHNICAL REPORT 2019

15. Bangladesch
16. Barbados
17. Wäissrussland
18. Belsch
19. Belize
20. Benin
21. Bhutan
22. Bolivien
23. Bosnien an Herzegowina
24. Botswana
25. Brasilien
26. Brunei
27. Bulgarien
28. Burkina Faso
29. Burundi
30. Kambodscha
31. Kamerun
32. Kanada
33. Cap Vert
34. Zentralafrikanesch Republik
35. Tschad
36. Chile
37. China
38. Kolumbien
39. Komoren
40. Costa Rica
41. Elfenbeinküst
42. Kroatien
43. Kuba
44. Zypern
45. Tschechesch Republik
46. Demokratesch Republik vum Kongo
47. Dänemark
48. Djibouti
49. Dominica
50. Dominikanesch Republik
51. Osttimor
52. Ecuador
53. Ägypten
54. El Salvador

285

 TECHNICAL REPORT 2019

55. Äquatorialguinea
56. Eritrea
57. Estland
58. Äthiopien
59. Fidschi
60. Finnland
61. Frankräich
62. Gabon
63. Gambia
64. Georgien
65. Däitschland
66. Ghana
67. Griichenland
68. Granada
69. Guatemala
70. Guinea
71. Guinea-Bissau
72. Guyana
73. Haïti
74. Honduras
75. Ungarn
76. Island
77. Indien
78. Indonesien
79. Iran
80. Irak
81. Irland
82. Israel
83. Italien
84. Jamaika
85. Japan
86. Jordanien
87. Kazakhstan
88. Kenia
89. Kiribati
90. Kuwait
91. Kirgisistan
92. Laos
93. Lettland
94. Libanon

286

 TECHNICAL REPORT 2019

95. Lesotho
96. Liberia
97. Libyen
98. Liechtenstein
99. Litauen
100. Madagaskar
101. Malawi
102. Malaysien
103. Malediven
104. Mali
105. Malta
106. Marshallinselen
107. Mauritanien
108. Mauritius
109. Mexiko
110. Mikronesien
111. Moldawien
112. Monaco
113. Mongolei
114. Montenegro
115. Marokko
116. Mosambik
117. Myanmar
118. Namibien
119. Nauru
120. Nepal
121. Holland
122. Neiséiland
123. Nicaragua
124. Niger
125. Nigeria
126. Nordkorea
127. Norwegen
128. Oman
129. Pakistan
130. Palau
131. Panama
132. Papua-Neuguinea
133. Paraguay
134. Peru

287

 TECHNICAL REPORT 2019

135. Philippinnen
136. Polen
137. Portugal
138. Quatar
139. Republik Kongo
140. Republik Mazedonien
141. Rumänien
142. Russland
143. Ruanda
144. Saint Kitts and Nevis
145. Saint Lucia
146. Saint Vincent an d'Grenadinnen
147. Samoa
148. San Marino
149. Sao Tome a Principe
150. Saudi Arabien
151. Senegal
152. Serbien
153. Seychellen
154. Sierra Leone
155. Singapur
156. Slowakei
157. Slowenien
158. Solomon Inselen
159. Somalia
160. Südafrika
161. Südkorea
162. Südsudan
163. Spuenien
164. Sri Lanka
165. Staat Palestinien
166. Sudan
167. Suriname
168. Swasiland
169. Schweden
170. Schwäiz
171. Syrien
172. Tadjikistan
173. Tansania
174. Thailand

288

 TECHNICAL REPORT 2019

175. Goen
176. Tonga
177. Tinidad an Tobago
178. Tunesien
179. Tierkei
180. Turkmenistan
181. Tuvalu
182. Ugana
183. Ukraine
184. Vereenegt Arabesch Emirater
185. Vereenegt Kinnekräich
186. USA
187. Uruguay
188. Usbekistan
189. Vanuatu
190. Venezuela
191. Vietnam
192. Yemen
193. Zambia
194. Zimbabwe

Q39 [all]

Wat fir eng Nationalitéit hunn Deng Elteren?

Am Fall vun der duebeler Nationalitéit kanns De déi zousätzlech Kolonn mat dem (*) notzen

a. Deng Mamm
b. Däi Papp

1. Lëtzebuerg
2. Afghanistan
3. Albanien
4. Algerien
5. Andorra
6. Angola
7. Antigua a Barbuda
8. Argentinien

289

 TECHNICAL REPORT 2019

9. Armenien
10. Australien
11. Éisträich
12. Aserbaidschan
13. Bahamas
14. Bahrain
15. Bangladesch
16. Barbados
17. Wäissrussland
18. Belsch
19. Belize
20. Benin
21. Bhutan
22. Bolivien
23. Bosnien an Herzegowina
24. Botswana
25. Brasilien
26. Brunei
27. Bulgarien
28. Burkina Faso
29. Burundi
30. Kambodscha
31. Kamerun
32. Kanada
33. Cap Vert
34. Zentralafrikanesch Republik
35. Tschad
36. Chile
37. China
38. Kolumbien
39. Komoren
40. Costa Rica
41. Elfenbeinküst
42. Kroatien

290

 TECHNICAL REPORT 2019

43. Kuba
44. Zypern
45. Tschechesch Republik
46. Demokratesch Republik vum Kongo
47. Dänemark
48. Djibouti
49. Dominica
50. Dominikanesch Republik
51. Osttimor
52. Ecuador
53. Ägypten
54. El Salvador
55. Äquatorialguinea
56. Eritrea
57. Estland
58. Äthiopien
59. Fidschi
60. Finnland
61. Frankräich
62. Gabon
63. Gambia
64. Georgien
65. Däitschland
66. Ghana
67. Griichenland
68. Granada
69. Guatemala
70. Guinea
71. Guinea-Bissau
72. Guyana
73. Haïti
74. Honduras
75. Ungarn
76. Island
77. Indien
78. Indonesien
79. Iran

291

 TECHNICAL REPORT 2019

80. Irak
81. Irland
82. Israel
83. Italien
84. Jamaika
85. Japan
86. Jordanien
87. Kazakhstan
88. Kenia
89. Kiribati
90. Kuwait
91. Kirgisistan
92. Laos
93. Lettland
94. Libanon
95. Lesotho
96. Liberia
97. Libyen
98. Liechtenstein
99. Litauen
100. Madagaskar
101. Malawi
102. Malaysien
103. Malediven
104. Mali
105. Malta
106. Marshallinselen
107. Mauritanien
108. Mauritius
109. Mexiko
110. Mikronesien
111. Moldawien
112. Monaco
113. Mongolei
114. Montenegro
115. Marokko
116. Mosambik
117. Myanmar
118. Namibien
119. Nauru

292

 TECHNICAL REPORT 2019

120. Nepal
121. Holland
122. Neiséiland
123. Nicaragua
124. Niger
125. Nigeria
126. Nordkorea
127. Norwegen
128. Oman
129. Pakistan
130. Palau
131. Panama
132. Papua-Neuguinea
133. Paraguay
134. Peru
135. Philippinnen
136. Polen
137. Portugal
138. Quatar
139. Republik Kongo
140. Republik Mazedonien
141. Rumänien
142. Russland
143. Ruanda
144. Saint Kitts and Nevis
145. Saint Lucia
146. Saint Vincent an d'Grenadinnen
147. Samoa
148. San Marino
149. Sao Tome a Principe
150. Saudi Arabien
151. Senegal
152. Serbien
153. Seychellen
154. Sierra Leone
155. Singapur
156. Slowakei
157. Slowenien
158. Solomon Inselen
159. Somalia

293

 TECHNICAL REPORT 2019

160. Südafrika
161. Südkorea
162. Südsudan
163. Spuenien
164. Sri Lanka
165. Staat Palestinien
166. Sudan
167. Suriname
168. Swasiland
169. Schweden
170. Schwäiz
171. Syrien
172. Tadjikistan
173. Tansania
174. Thailand
175. Goen
176. Tonga
177. Tinidad an Tobago
178. Tunesien
179. Tierkei
180. Turkmenistan
181. Tuvalu
182. Ugana
183. Ukraine
184. Vereenegt Arabesch Emirater
185. Vereenegt Kinnekräich
186. USA
187. Uruguay
188. Usbekistan
189. Vanuatu
190. Venezuela
191. Vietnam
192. Yemen
193. Zambia
194. Zimbabwe

Q40 [all]

Wéi Du 14 Joer al waars, wat fir een héchste Schoulofschloss haten Deng Elteren?

a. Deng Mamm

294

 TECHNICAL REPORT 2019

b. Däi Papp

1. Keng Primärsausbildung
2. Primärausbildung (z.B. Grondschoul oder vergläichbaren Ofschloss)
3. Ënnescht Sekundarausbildung (z.B. Certificat de réussite, 3ème oder 11ème Ofschloss oder

vergläichbaren Ofschloss)
4. Diplôme de fin d’études secondaires, classiques oder vergläichbaren Ofschloss
5. Diplôme de fin d’études secondaires techniques, générales oder vergläichbaren Ofschloss
6. Diplôme d’aptitude professionnelle (DAP oder CATP), Certificat de capacité

professionnelle (CCP, CITP oder CCM) oder vergläichbaren Ofschloss
7. Diplôme de technicien (DT) oder vergläichbaren Ofschloss
8. Fortbildung nom Sekundarausbildung (z.B. Brevet de maîtrise (BM) oder vergläichbaren

Ofschloss)
9. Kuerzfristeg Héichschoulformatioun (z.B. Brevet de Technicien Supérieur – BTS oder

vergläichbaren Ofschloss)
10. Bachelor oder vergläichbaren Ofschloss
11. Master oder vergläichbaren Ofschloss
12. Doktor oder vergläichbaren Ofschloss
13. Weess net

Q41 [all]

Wéi Du 14 Joer al waars, haten Deng Elteren eng Aarbecht?

a. Deng Mamm
b. Däi Papp

1. Jo
2. Neen
3. Weess net
4. Ech kenne si (hien) net oder ech hu kee Kontakt zu hier (him)
5. Si (hien) ass verstuerwen

Q42 [if Q41.a = 2]

A firwat hat Deng Mamm keng Schaff?

1. Si war krank oder pensionéiert oder Student
2. Si war op der Sich no enger Schaff
3. Si war Vollzäit doheem oder huet sech ëm Familljememberen gekëmmert
4. Weess net

295

 TECHNICAL REPORT 2019

Q43 [if Q41.a = 1]

Wéi Du 14 Joer al waars, wat fir enger Aarbecht ass Deng Mamm nogaangen?

1. Féierungskraaft (z.B Gerant, Comitésmember, Salarié cadre an der Administratioun)
2. Akademesche Beruff (z.B. Dokter, Enseignant, Ingenieur, Architekt, Conseiller fiancier,

Jurist, Kënschtler, Journalist)
3. Techniker a vergläichbar net technesch Beruffer (z. B. Bautechniker, Elektrotechniker,

Medezintechniker, Techneschen Zeechner, IT, Chef de Cuisine, Assistent am
Gesondheetswiesen, net akademesch Fachkraaft am Beräich Finanzen a mathematesch
Methoden, Fitnesstrainer, Sportler)

4. Büroskraaft a vergläichbar Beruffer (z.B. Büros- a Sekretariatskraaft, Büroskraaft mat
Kontakt mat der Clientèle, Büroskraaft am Finanzwiesen an an der Comptabilitéit)

5. Déngschleeschtungsberuff a Verkeefer (z. B. Kach, Garçon, Coiffeur, Verkeefer, Caissier,
Betreier am Edukatiouns- oder Gesondheetswiesen, Pompjee, Polizist)

6. Fachkraaft an der Landwirtschaft (a Fëscherei) (z.B. Bauer, Fierschter, Véiziichter,
Gäertner)

7. Handwierks- a vergläichbar Beruffer (Z. B. Maçon, Steemetzer, Zammermann,
Fënstermécher, Metallaarbechter, (Maschinnen), Mecanicien, Präzisiounshandwierker,
Elektriker, Bäcker, Metzler)

8. Operateur vun Anlagen a Maschinnen a Montageberuffer (z. B. Operateur vu Maschinnen
an enger Fabrick, Montagebauer, Chauffeur oder Führer vu mobillen Anlagen)

9. Hëllefsaarbechtskraaft (z. B. Botzkraaft, Hëllefsaarbechter oder Hëllefskraaft,
Fabricksaarbechter)

10. Member vun der regulärer Arméi (z. B. Zaldot, Ënneroffizéier, Offizéier)

296

 TECHNICAL REPORT 2019

Q44 [if Q41.a = 1]

Wéi Du 14 Joer al waars, war Deng Mamm fir d’Aarbecht vun anere Mataarbechter
responsabel?

1. Jo
2. Neen
3. Weess net

Q45 [if Q44 = 1]

A fir wéivill Mataarbechter war Deng Mamm responsabel?

Wann s De Dir net ganz sécher bass, gëff w.e.g. eng ongeféier Äntwert.

1. 1 bis 9
2. 10 bis 24
3. 25 oder méi
4. Weess net

Q46 [if Q41.b = 2]

A firwat hat Däi Papp keng Aarbecht?

1. Hien war krank oder pensionéiert oder Student
2. Hien war op der Sich no enger Schaff
3. Hien war Vollzäit doheem oder huet sech ëm Familljememberen gekëmmert
4. Weess net

Q47 [if Q41.b = 1]

Wéi Du 14 Joer al waars, wat fir enger Aarbecht ass Däi Papp nogaangen?

1. Féierungskraaft (z.B Gerant, Comitésmember, Salarié cadre an der Administratioun)
2. Akademesche Beruff (z.B. Dokter, Enseignant, Ingenieur, Architekt, Conseiller fiancier,

Jurist, Kënschtler, Journalist)
3. Techniker a vergläichbar net technesch Beruffer (z. B. Bautechniker, Elektrotechniker,

Medezintechniker, Techneschen Zeechner, IT, Chef de Cuisine, Assistent am

297

 TECHNICAL REPORT 2019

Gesondheetswiesen, net akademesch Fachkraaft am Beräich Finanzen a mathematesch
Methoden, Fitnesstrainer, Sportler)

4. Büroskraaft a vergläichbar Beruffer (z.B. Büros- a Sekretariatskraaft, Büroskraaft mat
Kontakt mat der Clientèle, Büroskraaft am Finanzwiesen an an der Comptabilitéit)

5. Déngschleeschtungsberuff a Verkeefer (z. B. Kach, Garçon, Coiffeur, Verkeefer, Caissier,
Betreier am Edukatiouns- oder Gesondheetswiesen, Pompjee, Polizist)

6. Fachkraaft an der Landwirtschaft (a Fëscherei) (z.B. Bauer, Fierschter, Véiziichter,
Gäertner)

7. Handwierks- a vergläichbar Beruffer (Z. B. Maçon, Steemetzer, Zammermann,
Fënstermécher, Metallaarbechter, (Maschinnen), Mecanicien, Präzisiounshandwierker,
Elektriker, Bäcker, Metzler)

8. Operateur vun Anlagen a Maschinnen a Montageberuffer (z. B. Operateur vu Maschinnen
an enger Fabrick, Montagebauer, Chauffeur oder Führer vu mobillen Anlagen)

9. Hëllefsaarbechtskraaft (z. B. Botzkraaft, Hëllefsaarbechter oder Hëllefskraaft,
Fabricksaarbechter)

10. Member vun der regulärer Arméi (z. B. Zaldot, Ënneroffizéier, Offizéier)

Q48 [if Q41.b = 1]

Wéi Du 14 Joer al waars, war Däi Papp fir d’Aarbecht vun anere Mataarbechter responsabel?

1. Jo
2. Neen
3. Weess net

Q49 [if Q48 = 1]

A fir wéivill Mataarbechter war Däi Papp responsabel?

Wann s De Dir net ganz sécher bass, gëff w.e.g. eng ongeféier Äntwert.

1. 1 bis 9
2. 10 bis 24
3. 25 oder méi
4. Weess net

298

 TECHNICAL REPORT 2019

[5. HEALTH]

Q50 [all]

Hei sinn e puer Froen zum Thema Gesondheet. Wéi géifs Du Däi Gesondheetszoustand
beschreiwen?

1. Ganz gutt
2. Gutt
3. Mëttelméisseg
4. Schlecht
5. Ganz schlecht

Q51 [all]

Wéi oft has Du an deene leschte 6 Méint oder waars Du ……………?

W.e.g. wiel a jiddwer Zeil eng Äntwert aus.

a. Kappwéi
b. Bauchwéi
c. Réckwéi
d. Niddergeschloen
e. Gereizt, schlecht gelaunt
f. Nervös
g. Schwieregkeeten anzeschlofen
h. Schwieregkeeten duerchzeschlofen
i. Dronken

1. Seelen oder ni
2. Ongeféier eemol pro Mount
3. Ongeféier eemol pro Woch
4. E puermol pro Woch
5. Zirka deeglech

Q52 [all]

Mengs Du, dass Du …………….?

1. Vill ze dënn bass
2. E bëssen ze dënn bass
3. Ongeféier dat richtegt Gewiicht hues

299

 TECHNICAL REPORT 2019

4. E bëssen ze déck bass
5. Vill ze déck bass

Q53 [all. Open question]

Wéi vill weis Du ouni Kleedung (kg)?

………………………………………

Q54 [all. Open question]

Wéi grouss bass Du ouni Schong (cm)?

………………………………………..

Q55 [all]

Mat kierperlecher Aktivitéit sinn Occupatioune gemengt, déi Däi Bols erhéijen an Dech
zäitweis ausser Otem bréngen. Dozou kënne Sport oder Schoulaktivitéite gehéieren, gradesou
ewéi ze Fouss op d’Schaff oder an d’Schoul ze goen. E puer Beispiller fir kierperlech Aktivitéit
si Lafen, schnellt Goen, Rollerbladen, Vëlo fueren, Danzen, Skateboard fueren, Schwammen,
Fussball, Basketball oder Reiden.

U wéi ville vun de vergaangene 7 Deeg waars Du mindestens fir 60 Minutte pro Dag
kierperlech aktiv?

Ziel w.e.g. déi gesamt Zäit zesummen, déi s Du pro Dag kierperlech aktiv waars.

1. 0 Deeg
2. 1 Dag
3. 2 Deeg
4. 3 Deeg
5. 4 Deeg
6. 5 Deeg
7. 6 Deeg
8. 7 Deeg

300

 TECHNICAL REPORT 2019

Q56 [all]

Wéi heefeg dreifs Du normalerweis an Denger Fräizäit Sport, sou dass Du dobäi ausser Otem
kënns oder schweess?

1. Ni
2. Méi wéineg wéi eemol am Mount
3. Eemol am Mount
4. Eemol pro Woch
5. 2- bis 3-mol an der Woch
6. 4- bis 6-mol an der Woch
7. All Dag

Q57 [all]

U wéi villen Deeg (wann iwwerhaapt) hues Du Zigarette gefëmmt?

W.e.g. wiel a jiddwer Zeil eng Äntwert aus.

a. An Dengem Liewen
b. An deene leschten 30 Deeg

1. Ni
2. 1 bis 2 Deeg
3. 3 bis 5 Deeg
4. 6 bis 9 Deeg
5. 10 bis 19 Deeg
6. 20 bis 29 Deeg
7. 30 Deeg (oder méi)

Q58 [all]

U wéi villen Deeg (wann iwwerhaapt) hues Du Alkohol gedronk?

W.e.g. wiel a jiddwer Zeil eng Äntwert aus.

a. An Dengem Liewen
b. An deene leschten 30 Deeg

1. Ni
2. 1 bis 2 Deeg
3. 3 bis 5 Deeg
4. 6 bis 9 Deeg

301

 TECHNICAL REPORT 2019

5. 10 bis 19 Deeg
6. 20 bis 29 Deeg
7. 30 Deeg (oder méi)

Q59 [all]

Hues Du jeemools esouvill Alkohol gedronk, dass De richteg voll waars?

W.e.g. wiel a jiddwer Zeil eng Äntwert aus.

a. An Dengem Liewen
b. An deene leschten 30 Deeg

1. Neen, ni
2. Jo, eemol
3. Jo, 2- bis 3-mol
4. Jo, 4- bis 10-mol
5. Jo, méi wéi 10-mol

Q60 [all]

U wéi villen Deeg (wann iwwerhaapt) hues Du Energy Drinken gedronk?

W.e.g. wiel a jiddwer Zeil eng Äntwert aus.

a. An Dengem Liewen
b. An deene leschten 30 Deeg

1. Ni
2. 1 bis 2 Deeg
3. 3 bis 5 Deeg
4. 6 bis 9 Deeg
5. 10 bis 19 Deeg
6. 20 bis 29 Deeg
7. 30 Deeg (oder méi)

302

 TECHNICAL REPORT 2019

Q61 [all]

Hues Du jeemools Cannabis (Joint, Shit, Gras, Weed, Marihuana, Haschisch) geholl?

W.e.g. wiel a jiddwer Zeil eng Äntwert aus.

a. An Dengem Liewen
b. An deene leschten 30 Deeg

1. Ni
2. 1 bis 2 Deeg
3. 3 bis 5 Deeg
4. 6 bis 9 Deeg
5. 10 bis 19 Deeg
6. 20 bis 29 Deeg
7. 30 Deeg (oder méi)

Q62 [all]

Wéi oft hues Du an Dengem Liewen (falls iwwerhaapt) eng vun de folgende Substanze geholl?

W.e.g. gëff eng Äntwert pro Zeil.

a. Berouegungsmëttel (ouni Rezept vum Dokter)
b. Amphetaminen
c. Anabolika
d. Stoffer fir ze Schnoffelen (z.B. Pech, Laachgas)
e. LSD oder aner Halluzinogenen
f. Relevin
g. Halluzinogen Champignonen (z.B. Magic Mushrooms)
h. Kokain
i. Ecstasy (XTC)
j. Flëssegen Ecstasy (GHB)
k. Alkohol zesumme mat Pëllen (Medikamenter), fir high ze ginn
l. Heroin
m. Crack
n. Analgetik, fir high ze ginn
o. Methamphetamin (z.B. Crystal Meth, Meth, Ice)

1. Ni
2. 1- bis 2-mol
3. 3- bis 5-mol

303

 TECHNICAL REPORT 2019

4. 6- bis 9-mol
5. 10- bis 19-mol
6. 20- bis 39-mol
7. 40-mol (oder méi)

Q63 [all]

Am Folgenden interesséiere mir eis fir Gesondheetsproblemer a chronesch Krankheeten. Gouf
vun engem Dokter jeemools eng vun de folgende Krankheete bei Dir diagnostizéiert?

a. Chronesch Réckproblemer oder Problemer mat der Nuque
b. Arthrite
c. Asthma
d. Allergie (z.B. Rhinitis, Heeschnapp, Dermatite)
e. Schwéier Allergie (z.B. schwéier Nossallergie)
f. Diabetes, erhéichte Bluttzocker
g. Blutthéichdrock
h. Epilepsie oder Krämp
i. Psychesch Problemer
j. HIV oder AIDS
k. Kriibs
l. Aner chronesch Erkrankung, nämlech: …………….

1. Jo
2. Neen
3. Weess net
4. Ech wëll keng Angab maachen

Q64 [if Q4 = 1]

Elo interesséiere mir eis fir Deng Schoul a wat do passéiert.

Heiansdo maache sech Schüler lëschteg iwwer aner Schüler. Wéi oft hues Du an deene leschte
puer Méint dobäi matgemaach, wann aner Persounen an der Schoul gemobbt goufen?

1. Ech hunn an deene leschte puer Méint keen an der Schoul gemobbt

304

 TECHNICAL REPORT 2019

2. Dat ass een- oder zweemol geschitt
3. 2-oder 3-mol pro Mount
4. Ongeféier eemol pro Woch
5. E puermol pro Woch

Q65 [if Q4 = 1]

A wéi oft bass Du an deene leschte puer Méint an der Schoul gemobbt ginn?

1. Ech sinn an deene leschte puer Méint an der Schoul net gemobbt ginn
2. Dat ass mir nëmmen eemol oder zweemol geschitt
3. 2-oder 3-mol pro Mount
4. Ongeféier eemol pro Woch
5. E puermol pro Woch

Q66 [if Q4 = 1]

Wéi oft hues Du an deene leschte puer Méint eng Persoun online gemobbt (z.B. gemeng
Noriichten, E-Mailen, SMSen oder Pinnwand-Postinge geschriwwen; Internetsäiten erstallt, fir
Dech iwwer eng Persoun lëschteg ze maachen oder ouni Erlaabnes net favorabel Fotoe vun
enger Persoun gepost oder verschéckt)?

1. Ech hunn an deene vergaangene Méint keen op dës Weis gemobbt
2. Dat ass eemol oder zweemol geschitt
3. 2-oder 3-mol pro Mount
4. Ongeféier eemol pro Woch
5. E puermol pro Woch

Q67 [if Q4 = 1]

A wéi oft bass Du an de leschte puer Méint online gemobbt ginn (z.B. goufen iwwer Dech
gemeng Noriichten, E-Mailen, SMSen oder Pinnwand-Postinge geschriwwen, Internetsäiten

305

 TECHNICAL REPORT 2019

erstallt, fir sech iwwer Dech lëschteg ze maachen oder ouni Deng Erlaabnes net favorabel Fotoe
vun Dir gepost oder verschéckt)?

1. Ech gouf an deene vergaangene Méint net op dës Weis gemobbt
2. Dat ass eemol oder zweemol geschitt
3. 2-oder 3-mol pro Mount
4. Ongeféier eemol pro Woch
5. E puermol pro Woch

Q68 [all]

An deenen nächste Froe geet et ëm Gaming.

Wann s Du dës Froe beäntwers, denk w.e.g. un all Spiller, déi s Du op Dengem Smartphone,
Tablet, Laptop, PC, Mac oder Konsol (z.B. Playsation, Wii, Xbox) spills.

Wéi oft spills Du?

1. (Bal) ni
2. Méi wéineg wéi een Dag pro Woch
3. 1 Dag pro Woch
4. 2 oder 3 Deeg pro Woch
5. 4 oder 5 Deeg pro Woch
6. (Bal) all Dag

Q69 [if Q68 ≠ 1]

Un engem Dag, un deem Du spills, wéi vill Zäit verbréngs Du mat Spillen?

1. Ongeféier 1 Stonn oder méi wéineg
2. Ongeféier 2 bis 3 Stonnen
3. Ongeféier 4 bis 5 Stonnen
4. Ongeféier 6 bis 7 Stonnen
5. Circa 8 Stonnen oder méi

306

 TECHNICAL REPORT 2019

Q70 [if Q68 ≠ 1]

Wann s Du un Erfarungen denks, déi s Du am leschte Joer gemaach hues:

a. Gouf et Zäiten, an deenen s Du nëmmen un de Moment denke konnts, an deem Du e Spill
spille konnts?

b. Waars Du onzefridden, well s Du méi spille wollts?
c. Waars Du onglécklech, well s Du net spille konnts?
d. Konnts Du Deng Zäit beim Spillen net reduzéieren, nodeem aner Persounen Dir

widderhuelt gesot hunn, dass De méi wéineg spille solls?
e. Hues Du gespillt, fir net iwwer nerveg Saachen nodenken ze mussen?
f. Hues Du mat aner Persounen iwwer d’Konsequenze vun Dengem Spillverhale gestridden?
g. Hues Du d’Zäit, déi s De spills, virun anere verstoppt?
h. Hues Du den Interessi un Hobbyen oder aneren Aktivitéite verluer, wëll d’Spillen alles ass,

wat s De maache wollts?
i. Hues Du wéinst dem Spille seriö Konflikter mat Denger Famill oder Frënn erlieft?

1. Jo
2. Neen

Q71 [all]

Elo geet et ëm kierperlech Ausernanersetzungen, un deenen s Du bedeelegt waars. Déi leschte
Kéier wéi s Du an deene leschten 12 Méint an engem kierperleche Kampf waars, mat wiem
hues Du gekämpft?

1. Ech war an deene leschten 12 Méint net an engem kierperleche Kampf
2. Engem Friemen
3. Engem Elterendeel oder engem aneren erwuessene Familljemember
4. Engem Frënd, enger Frëndin oder engem Date
5. Engem Frënd oder enger Persoun, déi ech kennen
6. Eng Persoun, déi net uewen opgeféiert ass

Q72 [all]

A wéi oft hues Du an deene leschten 30 Deeg eng Waff gedroen, wéi z. B. e Revolver, e Messer
oder e Schléier?

1. Ech hunn an deene leschten 30 Deeg keng Waff gedroen
2. 1 Dag
3. 2 bis 3 Deeg

307

 TECHNICAL REPORT 2019

4. 4 bis 5 Deeg
5. 6 oder méi Deeg

Q73 [all]

Wéi oft méchs Du déi folgend Saachen?

a. Fueren ënner dem Afloss vun Alkohol oder Drogen
b. Ongeschützte Sex mat verschidde Partneren hunn
c. Rasen (ze schnellt Fueren)

1. Ni
2. Bal ni
3. Muenchmol
4. Heefeg
5. Ganz oft

Q74 [all]

Elo géife mir Dir gär e puer Froen iwwer Deng Gefiller a Gedanke stellen. W.e.g. gëff bei
jiddwerenger vun de fënnef Aussoen un, wéi oft s Du Dech esou am leschte Mount gefillt hues.

a. Ech war frou an a gudder Laun
b. Ech hu mech roueg a entspaant gespiert
c. Ech hu mech aktiv an energesch gespiert
d. Ech hu mech beim Erwäche frësch an ausgerout gespiert
e. Mäin Alldag war voller Saachen, déi mech interesséieren

1. Zu kengem Zäitpunkt
2. Heiansdo
3. Méi wéineg wéi d’Halschent vun der Zäit
4. Méi wéi d’Halschent vun der Zäit
5. Meeschtens
6. Déi ganzen Zäit

Q75 [all]

Am vergaangene Mount, wéi oft:

a. Has Du d’Gefill, wichteg Saachen an Dengem Liewen net beaflossen ze kënnen?

308

 TECHNICAL REPORT 2019

b. Hues Du Dech sécher am Ëmgang mat Denge perséinleche Problemer gefillt?
c. Has Du d’Gefill, dass sech d’Saachen no Denge Virstellungen entwéckelen?
d. Has Du d’Gefill, dass d’Problemer sou grouss sinn, dass Du se net léise kanns?

1. Ni
2. Bal ni
3. Munchmol
4. Heefeg
5. Ganz oft

Q76 [all]

Wéi oft hues Du Dech am Verlaf vun de leschten zwou Wochen duerch déi folgend
Beeinträchtegungen ageschränkt gefillt?

a. Wéineg Interesse oder Freed un Dengen Aktivitéiten
b. Dech niddergeschloen, depriméiert oder hoffnungslos fillen
c. Schwieregkeeten, an- oder duerchzeschlofen, oder ze vill ze schlofen
d. Middegkeet oder d’Gefill, keng Energie ze hunn
e. Schlechten Appetit oder iwwerméissegt Bedierfnes z‘iessen
f. Schlecht Meenung vun Dir selwer, d’Gefill, ze versoen oder Deng Famill enttäuscht ze

hunn
g. Schwieregkeeten, Dech op eppes ze konzentréieren, z.B. beim Zeitung liesen oder

Televisioun kucken
h. Gedanken, dass Du léiwer dout wiers oder Dech an iergendenger Weis ze blesséieren

1. Iwwerhaapt net
2. Un eenzelen Deeg
3. U méi wéi der Halschent vun den Deeg
4. Bal all Dag

309

 TECHNICAL REPORT 2019

Q77 [all]

An deenen nächste Froe geet et ëm traureg an hoffnungslos Gefiller.

Heiansdo fillen sech d’Leit sou traureg, dass et hinne schwéier fält, bestëmmten Aktivitéiten
nozegoen. Hues Du Dech an deene leschten 12 Méint bal all Dag zwou Woche laang esou
traureg oder hoffnungslos gefillt, dass Du opgehalen hues, bestëmmt Aktivitéiten ze maachen?

1. Jo
2. Neen

Q78 [all]

Hues Du an deene leschten 12 Méint jeemools seriö doriwwer nogeduecht, Selbstmord zu
maachen, d. h eppes ze ënnerhuelen, fir Däin eegent Liewen ofzeschléissen?

1. Jo
2. Neen

Q79 [if Q78 = 1]

Hues Du an deene leschten 12 Méint jee e Plang gemaach, wéi s Du Selbsmord probéiere géifs?

1. Jo
2. Neen

Q80 [if Q78 = 1]

Wéi oft hues Du an deene leschten 12 Méint probéiert, e Selbstmordversuch ze maachen?

1. Nimols
2. 1 Mol
3. 2- oder 3-mol
4. 4- oder 5-mol
5. 6-mol oder méi

310

 TECHNICAL REPORT 2019

Q81 [if Q80 ≠ 1]

Wann s Du an deene leschten 12 Méint probéiert hues, Selbstmord ze maachen, huet ee vun
dëse Versich zu enger Blessur, Vergëftung oder Iwwerdoséierung geféiert, déi vun engem
Dokter oder Krankeschwëster behandelt huet misse ginn?

1. Jo
2. Neen

311

 TECHNICAL REPORT 2019

[6. POLITICAL PARTICIPATION AND SOCIAL ENGAGEMENT]

Q82 [all]

Bei den nächste Froe geet et ëm Politik a sozialt Engagement. Wéi oft gëtt an Dengem sozialen
Ëmfeld iwwer Politik diskutéiert?

Ënner sozialem Ëmfeld versti mir Deng Famill, Frëndeskrees, Partnerschaft, Deng Schoul (am
Unterrecht oder ausserhalb vum Unterrecht) oder Deng Aarbechtsplaz.

1. Seelen oder ni
2. Een- oder e puermol pro Mount
3. Een- oder e puermol pro Woch
4. Bal all Dag

Q83 [all]

An der folgender Tabell fënns Du eenzel Aussoen zur Politik. Wéi zoutreffend fënns Du déi
Aussoen?

a. Duerch politeschen Engagement kann een Afloss huelen a Saache veränneren
b. Ech ginn nëmmen dann politesch aktiv, wann ech weess, dass dobäi och eppes erauskënnt
c. Ech gleewen net, dass sech Politiker dorëm këmmeren, wat Leit ewéi ech denken
d. Ech wollt schonn eemol politesch aktiv ginn, wousst awer net, wou a wéi ech dat maache

soll
e. D’Politiker sinn nëmmen dorun interesséiert, gewielt ze ginn, an net dorun, wat d’Wieler

wierklech wëllen
f. Bei eis gëtt et nëmme wéineg mächteg Persounen, all aner hu keen Afloss dorop, wat

d’Regierung mécht
g. An der Politik sollte méi jonk Leit eppes ze soen hunn
h. Meng politesch Aflossméiglegkeete sinn esou kleng, dass et sech fir mech net lount, mech

politesch z‘engagéieren
i. Ech weess, wéi ech politesch Afloss huele kann
j. Nëmme bei gewësse Sujete kann d’Politik nach Afloss huelen

1. Trëfft voll a ganz zou
2. Trëfft éischter zou
3. Weder nach
4. Trëfft éischter net zou
5. Trëfft iwwerhaapt net zou

Q84 [all]

312

 TECHNICAL REPORT 2019

Wann s Du politesch an enger Saach, déi Dir wichteg ass, Afloss huelen oder Däi Standpunkt
zur Geltung brénge wëlls: Wat fir eng vun de folgende Méiglechkeete kéim fir Dech a Fro a
wat fir eng net? Wat fir eng vun deene genannte Méiglechkeeten hues Du schonn eemol
gemaach?

a. Dech u Versammlungen an ëffentlechen Diskussioune bedeelegen
b. Mataarbecht an enger Biergerinitiativ
c. An enger Partei aktiv matschaffen
d. Participatioun un enger net geneemegter Manifestatioun
e. Participatioun un enger geneemegter Manifestatioun
f. Bedeelegung un enger Ënnerschrëftesammlung
g. Aus politeschen, etheschen oder Ëmweltgrënn Wuere boykottéiert oder kaaft
h. Dech un enger Online-Protestaktioun bedeelegen
i. Eppes iwwer Politik am Internet gepost oder gedeelt, z. b. op Bloggen, per E-Mail oder a

soziale Medie wéi Facebook oder Twitter

1. Schonn eemol bedeelegt
2. Vläicht eemol maachen
3. Ënner kengen Ëmstänn
4. Weess net

Q85 [all]

Wéi zefridde bass Du – alles an allem – mat der Aart a Weis, wéi d’Demokratie zu Lëtzebuerg
funktionéiert?

1. Immens onzefridden (0)
2. 1
3. 2
4. 3
5. 4
6. 5
7. 6
8. 7
9. 8
10. 9
11. Immens zefridden (10)

Q86 [all]

Gees Du an Denger Fräizäit engem politeschen oder sozialen Engagement no?

313

 TECHNICAL REPORT 2019

Ënner Engagement versti mir eng Aktivitéit, bei där Du Leit hëllefs oder fir eng Saach antrëts.

1. An engem Sportsclub
2. An engem Museksveräin
3. An engem Kulturveräin
4. Jugendveräin (z.B. Club des jeunes, FNEL, Lëtzebuerger Guiden a Scouten)
5. An enger Equipe oder Funktioun an der Schoul (z.B. Delegéierten, Schülercomité etc.)
6. An enger Biergerinitiativ
7. An engem Rettungsdéngscht, bei de Pompjeeën (z.B. SAMU, Protec, Sapeurs Pompiers)
8. An enger Ëmweltbeweegung (z.B. Greenpeace)
9. An enger Mënscherechtsbeweegung (z. B. Amnesty)
10. An enger Partei oder hirer Jugendorganisatioun (z.B. CSV, LSAP, déi Gréng, DP)
11. An engem anere politesche Grupp (z.B. jonk Lénk)
12. An engem Jugendhaus
13. An enger Kierchegemeinschaft (z.B. Massendénger)
14. An engem Syndicat (z.B. OGBL, LCGB)
15. An enger Hëllefsorganisatioun am Beräich vun der Gesondheet (z.B. Fleeg vun ale Leit,

Betreiung vun handicapéierte Persounen, etc.)
16. An enger Hëllefsorganisatioun am soziale Beräich (Z.B. Stëmm vun der Strooss, Rout

Kräiz, Caritas)
17. Aner, nämlech: …………….
18. Keng dovunner

Q87 [if Q86 ≠ 18. Open answer]

Mat Bezuch op déi lescht Fro: Wéi vill Stonne pro Woch verbréngs Du am Ganze mat deene
vun Dir ernimmten Aktivitéiten?

…………………………………………………………………………………………………..

Q88 [all]

Wéi staark interesséiers Du Dech fir Politik?

1. Ganz staark
2. Staark
3. Mëttel
4. Wéineg
5. Iwwerhaapt net

314

 TECHNICAL REPORT 2019

Q89 [all]

Zu Lëtzebuerg gëllt d’Walrecht mat 18 Joer. Denger Meenung no, soll den Alter fir u
Kommunal- a Nationalwalen deelzehuelen, op 16 Joer erofgesat ginn?

1. Jo
2. Neen
3. Weess net

315

 TECHNICAL REPORT 2019

[7. LIFE AND SOCIETY]

Q90 [all]

Elo interesséiere mir eis dofir, wéi s Du Deng Fräizäit duerchschnëttlech am Laf vum Mount
gestalts. W.e.g. gëff un, u wéi villen Deeg s Du Folgendes méchs.

a. Frënn treffen
b. Televisioun
c. Musek lauschteren
d. Musek maachen
e. Serien oder Filmer streamen
f. Am Internet surfen
g. Chillen
h. Bicher liesen
i. An de Bistro goen
j. Revuen liesen
k. Konsolen, respektiv Computerspiller spillen
l. An d‘Disco oder op Partye goen
m. An de Jugendclub oder an d‘Jugendhaus goen

1. Ni
2. 1 bis 2 Deeg
3. 3 bis 5 Deeg
4. 6 bis 9 Deeg
5. 10 bis 19 Deeg
6. 20 bis 29 Deeg
7. 30 Deeg (oder méi)

Q91 [all]

Wéi vill gutt an enk Frënn hues Du?

1. 1 bis 3
2. 4 bis 6
3. 7 bis 9
4. 10 bis 12
5. 13 oder méi
6. Keng
7. Weess net

Q92 [all]

316

 TECHNICAL REPORT 2019

An der nächster Fro wëlle mir vun Dir wëssen, wéi Persounen aus Dengem Ëmkrees zu Dir
stinn. Et interesséiert eis, wéi Du zu de folgenden Aussoe stees. W.e.g. gëff un, a wéi engem
Mooss Du zoustëmms oder net.

W.e.g. wiel a jiddwer Zeil eng Äntwert aus.

a. Meng Frënn versiche wierklech, mir ze hëllefen
b. Ech kann op meng Frënn zielen, wann eppes schifgeet
c. Ech hu Frënn, mat deenen ech Freed a Leed deele kann
d. Ech ka mat menge Frënn iwwer meng Problemer schwätzen
e. Meng Famill versicht, mir ze hëllefen
f. Ech kréien déi néideg emotional Ënnerstëtzung vu menger Famill, déi ech brauch
g. Ech ka mat menger Famill iwwer Problemer schwätzen
h. Meng Famill ass gewëllt, mir bei Entscheedungen ze hëllefen

1. Stëmme voll a ganz zou
2. Stëmme zou
3. Stëmme éischter zou
4. Weder nach
5. Stëmmen éischter net zou
6. Stëmme net zou
7. Stëmmen iwwerhaapt net zou

Q93 [all]

Elo interesséiert eis, wéi s Du Dech selwer géifs aschätzen. Wéi wäit treffen déi folgend
Aussoen op Dech zou?

a. Ech sinn éischter zeréckhalend, reservéiert
b. Ech schenken anere liicht Vertrauen, gleewen un dat Gutt am Mënsch
c. Ech si bequem, tendéieren zur Lidderegkeet
d. Ech sinn entspaant, loosse mech duerch Stress net aus der Rou bréngen
e. Ech hunn nëmme wéineg kënschtlereschen Interessen
f. Ech ginn aus mir eraus, si geselleg
g. Ech tendéieren dozou, aner Persounen ze kritiséieren
h. Ech erleedegen Aufgabe grëndlech
i. Ech gi liicht nervös an onsécher
j. Ech hunn eng aktiv Virstellungskraaft, vill Fantasie
1. Stëmme voll a ganz zou
2. Stëmme zou
3. Weder nach
4. Stëmmen net zou

317

 TECHNICAL REPORT 2019

5. Stëmmen iwwerhaapt net zou

Q94 [all]

Am Liewe gëtt et ënnerschiddlech Beräicher, op déi eng Persoun besonnesch vill Wäert leet.
Wéi wichteg sinn déi folgend Saache fir Dech perséinlech?

a. Gesetz an Uerdnung respektéieren
b. En héije Liewensstandard hunn
c. Muecht an Afloss hunn
d. Seng eege Fantasie a Kreativitéit entwéckelen
e. No Sécherheet striewen
f. Sozial benodeelegte Persounen a gesellschaftleche Minoritéiten hëllefen
g. Sech a seng Besoine géint aner Persounen duerchsetzen
h. Fläisseg an éiergäizeg sinn
i. Och esou Meenungen toleréieren, deenen een eigentlech net zoustëmme kann
j. Sech politesch engagéieren
k. D’Liewe voll a ganz genéissen
l. Eegeverantwortlech liewen an handelen
m. Dat maachen, wat déi aner och maachen
n. Um Konventionelle festhalen
o. E gutt Familljeliewe féieren
p. Stolz sinn op d’lëtzebuergesch Geschicht
q. E Partner hunn, deem ee vertraue kann
r. Gutt Frënn hunn, déi een unerkennen an akzeptéieren
s. Vill Kontakter zu anere Leit hunn
t. Gesondheetsbewosst liewen
u. Sech bei sengen Entscheedungen och vu senge Gefiller leede loossen
v. Vun anere Mënschen onofhängeg sinn
w. Sech ënner allen Ëmstänn ëmweltbewosst verhalen
x. U Gott gleewen

1. Ausseruerdentlech wichteg
2. Ganz wichteg
3. Éischter wichteg
4. Weder nach
5. Éischter net wichteg
6. Net wichteg
7. Iwwerhaapt net wichteg

318

 TECHNICAL REPORT 2019

Q95 [all]

Elo wëlle mir wëssen, wéi s Du a schwierege Situatioune reagéiers. Wéi wäit treffen déi
folgend Aussoen op Dech zou?

a. A schwierege Situatioune kann ech mech op meng Fäegkeete verloossen
b. Déi meescht Problemer kann ech aus eegener Kraaft gutt meeschteren
c. Och ustrengend a komplizéiert Aufgabe kann ech an der Regel gutt léisen

1. Trëfft voll a ganz zou
2. Trëfft éischter zou
3. Weder nach
4. Trëfft éischter net zou
5. Trëfft iwwerhaapt net zou

Q96 [all]

Am Folgende gesäis Du eng Leeder. Déi iewescht Sprass vun dëser Leeder (10) bedeit dat fir
Dech beschtméiglecht Liewen, de Buedem (0) bedeit dat schlechtst méiglecht Liewen.

Wou stees Du op dëser Leeder, wann s Du Däi Liewe betruechts, wéi et därzäit ass?

10

9

8

7

6

5

4

3

2

1

0

319

 TECHNICAL REPORT 2019

Q97 [all]

Et gëtt verschidden Usiichten iwwer d’Roll vu Fraen a Männer. A wéi engem Mooss stëmms
Du de folgende Punkten zou oder net zou?

a. Eng beruffstäteg Mamm kann hirem Kand gradesou vill Wäermt a Sécherheet ginn ewéi
eng Mamm, déi net schaffe geet

b. E klengt Kand wäert wahrscheinlech dorënner leiden, wann d’Mamm schaffe geet
c. E Beruff ass gutt, awer wat déi meeschte Frae wierklech wëllen, ass en Heem a Kanner
d. Hausfra ze sinn, ass gradesou befriddegend wéi eng Beruffstätegkeet
e. Eng Beruffstätegkeet ass de beschte Wee, fir onofhängeg ze sinn
f. Béid, Mann a Fra sollten zum Akommes am Stot bäidroen
g. Am Allgemenge si Pappen gradesou gëeegent, sech ëm d’Kanner ze këmmeren wéi

Mammen
h. Männer sollte fir d’Doheem a fir d’Kanner geneesou vill Verantwortung iwwerhuelen wéi

Fraen

1. Stëmme voll a ganz zou
2. Stëmmen zou
3. Weder nach
4. Stëmmen net zou
5. Stëmmen iwwerhaapt net zou

Q98 [all]

Bei dëser Fro wëlle mir vun Dir wëssen, wéi s Du zu de folgenden Aussoen hisiichtlech der
Kannererzéiung stees.

a. Een eenzelen Elterendeel ka säi Kand gradesou gutt grousszéie wei béid Elteren zesummen
b. Eng Koppel, bei där béid Eltere weiblech sinn, kann e Kand geneesou gutt grousszéien,

ewéi eng heterosexuell Koppel
c. Eng Koppel, bei där béid Eltere männlech sinn, kann e Kand geneesou gutt grousszéien,

ewéi eng heterosexuell Koppel

1. Stëmme voll a ganz zou
2. Stëmmen zou
3. Weder nach
4. Stëmmen net zou
5. Stëmmen iwwerhaapt net zou

Q99 [all]

320

 TECHNICAL REPORT 2019

D’Meenungen doriwwer, wat wichteg ass, fir als richteg(e) Lëtzebuerger(in) ze gëllen, ginn
auserneen. Wat ass Denger Usiicht no wichteg, fir als Lëtzebuerger(in) gëllen ze kënnen?

a. An Lëtzebuerg gebuer ze sinn
b. Lëtzebuergesch Virfaren hunn
c. Déi lëtzebuergesch Sprooch beherrschen
d. Eng méi laang Zäit zu Lëtzebuerg gelieft hunn
e. Sech mat Lëtzebuerg identifizéieren

1. Ganz wichteg
2. Wichteg
3. Weder nach
4. Net wichteg
5. Iwwerhaapt net wichteg

321

 TECHNICAL REPORT 2019

Q100 [all]

A wéi zefridde bass Du mat deene folgende fënnef Liewensberäicher?

a. Erwerbstätegkeet, Schaff
b. Formatioun/Weiderbildung (och Universitéit oder Fachhéichschoul)
c. Partnerschaft/Kanner
d. Gesellschaftlech Aktivitéiten (z.B. Veräiner, politesch Organisatiounen, Benevolat)
e. Fräizäit (z.B. Hobbyen, Sport, Erhuelung, Kontakter zu Frëndinnen a Frënn)

1. Immens zefridden
2. Zefridden
3. E bëssen zefridden
4. Weder nach
5. E bëssen onzefridden
6. Onzefridden
7. Ganz onzefridden
8. Betrefft mech net

Q101 [all]

Elo wëlle mir wëssen, wéi s Du de lëtzebuergeschen Institutioune vertraus. Gëff w.e.g. fir
jiddwereng vun de folgenden Ariichtungen un, wéivill Vertrauen s Du a si hues.

a. Kierchen
b. Arméi
c. Rechtswiesen a Geriichter
d. Zeitungen
e. Televisioun
f. Radio
g. Syndicaten
h. Schoulen
i. Police
j. Regierung
k. Parlament
l. Politesch Parteien
m. Ëffentlechen Déngscht oder Administratioun

1. Ganz vill Vertrauen
2. Vill Vertrauen
3. Wéineg Vertrauen

322

 TECHNICAL REPORT 2019

4. Iwwerhaapt kee Vertrauen
5. Weess net

Q102 [all]

A wéi vill Vertrauen hues Du an déi folgend international Organisatiounen?

a. Grouss Entreprisen an der Wirtschaft
b. Europäesche Union
c. Vereent Natiounen

1. Ganz vill Vertrauen
2. Vill Vertrauen
3. Wéineg Vertrauen
4. Iwwerhaapt kee Vertrauen
5. Weess net

Q103 [all]

Maachen Dir perséinlech déi folgend Saachen Angscht oder keng Angscht?

a. Ëmweltverschmotzung
b. Krichsausbroch an Europa
c. Dass een Dech menacéiert oder schléit
d. Eng terroristesch Attack
e. Verloscht vun der Aarbechtsplaz
f. Auslännerfeindlechkeet
g. Eng schwéier Krankheet ausstoen
h. Dass Dir eppes gestuel gëtt
i. Eng schlecht Wirtschaftslag
j. D‘Zouwanderung
k. De Klimawandel

1. Mécht mir keng Angscht
2. Mécht mir Angscht

323

 TECHNICAL REPORT 2019

[8. SOCIAL DEMOGRAPHICS]

Q104 [all]

Elo géife mir gär vun Dir wëssen: Wat fir ee Geschlecht hues Du?

1. Männlech
2. Weiblech
3. Andert, nämlech: …………….

Q105 [all]

A wat fir engem Mount a Joer bass Du gebuer ginn?

a. Mount
1. Januar
2. Februar
3. Mäerz
4. Abrël
5. Mee
6. Juni
7. Juli
8. August
9. September
10. Oktober
11. November
12. Dezember

b. Joer
1. 1989
2. 1990
3. 1991
4. 1992
5. 1993
6. 1994
7. 1995
8. 1996
9. 1997
10. 1998
11. 1999
12. 2000
13. 2001

324

 TECHNICAL REPORT 2019

14. 2002
15. 2003

Q106 [all]

A wat fir enger Gemeng liefs Du?

1. Beaufort
2. Bech
3. Beckerich
4. Berdorf
5. Bertrange
6. Bettembourg
7. Bettendorf
8. Betzdorf
9. Bissen
10. Biwer
11. Boulaide
12. Bourscheid
13. Bous
14. Clervaux
15. Colmar-Berg
16. Consdorf
17. Contern
18. Dalheim
19. Diekirch
20. Differdange
21. Dippach
22. Dudelange
23. Echternach
24. Ell
25. Erpeldange-sur-Sûre
26. Esch-sur-Alzette
27. Esch-sur-Sûre
28. Ettelbruck
29. Feulen
30. Fischbach
31. Flaxweiler
32. Frisange
33. Garnich

325

 TECHNICAL REPORT 2019

34. Goesdorf
35. Grevenmacher
36. Grosbous
37. Habscht
38. Heffingen
39. Helperknapp
40. Hesperange
41. Junglinster
42. Käerjeng
43. Kayl
44. Kehlen
45. Kiischpelt
46. Koerich
47. Kopstal
48. Lac de la Haute-Sûre
49. Larochette
50. Lenningen
51. Leudelange
52. Lintgen
53. Lorentzweiler
54. Luxembourg
55. Mamer
56. Manternach
57. Mersch
58. Mertert
59. Mertzig
60. Mondercange
61. Mondorf-les-Bains
62. Niederanven
63. Nommern
64. Parc Hosingen
65. Petange
66. Preizerdaul
67. Putscheid
68. Rambrouch
69. Reckange-sur-Mess
70. Redange-sur-Attert
71. Reisdorf
72. Remich
73. Roeser

326

 TECHNICAL REPORT 2019

74. Rosport-Mompach
75. Rumelange
76. Saeul
77. Sandweiler
78. Sanem
79. Schengen
80. Schieren
81. Schifflange
82. Schuttrange
83. Stadtbredimus
84. Steinfort
85. Steinsel
86. Strassen
87. Tandel
88. Troisvierges
89. Useldange
90. Vallée de l'Ernz
91. Vianden
92. Vichten
93. Wahl
94. Waldbillig
95. Waldbredimus
96. Walferdange
97. Weiler-la-Tour
98. Weiswampach
99. Wiltz
100. Wincrange
101. Winseler
102. Wormeldange

327

 TECHNICAL REPORT 2019

Q107 [all]

Wat ass Däin aktuelle Familljestatus?

1. Celibataire
2. Bestued
3. Partnerschaft (PACS)
4. Gescheet
5. Wittmann/Wittfra
6. Partnerschaft gesetzlech opgeléist
7. Partnerschaft (PACS) duerch den Doud vum Partner gëendegt

Q108 [all]

A wéi vill Kanner hues Du?

W.e.g. ziel och Fleege- an Adoptivkanner dobäi.

1. Keng
2. 1
3. 2
4. 3
5. 4
6. 5
7. Méi wéi 5

Q109 [all]

Elo géife mir Dir gär e puer Froen iwwer Deng Hierkonft stellen. A wat fir engem Land bass
Du gebuer?

1. Lëtzebuerg
2. Afghanistan
3. Albanien
4. Algerien
5. Andorra
6. Angola
7. Antigua a Barbuda
8. Argentinien

328

 TECHNICAL REPORT 2019

9. Armenien
10. Australien
11. Éisträich
12. Aserbaidschan
13. Bahamas
14. Bahrain
15. Bangladesch
16. Barbados
17. Wäissrussland
18. Belsch
19. Belize
20. Benin
21. Bhutan
22. Bolivien
23. Bosnien an Herzegowina
24. Botswana
25. Brasilien
26. Brunei
27. Bulgarien
28. Burkina Faso
29. Burundi
30. Kambodscha
31. Kamerun
32. Kanada
33. Cap Vert
34. Zentralafrikanesch Republik
35. Tschad
36. Chile
37. China
38. Kolumbien
39. Komoren
40. Costa Rica
41. Elfenbeinküst
42. Kroatien
43. Kuba
44. Zypern
45. Tschechesch Republik
46. Demokratesch Republik vum Kongo
47. Dänemark

329

 TECHNICAL REPORT 2019

48. Djibouti
49. Dominica
50. Dominikanesch Republik
51. Osttimor
52. Ecuador
53. Ägypten
54. El Salvador
55. Äquatorialguinea
56. Eritrea
57. Estland
58. Äthiopien
59. Fidschi
60. Finnland
61. Frankräich
62. Gabon
63. Gambia
64. Georgien
65. Däitschland
66. Ghana
67. Griichenland
68. Granada
69. Guatemala
70. Guinea
71. Guinea-Bissau
72. Guyana
73. Haïti
74. Honduras
75. Ungarn
76. Island
77. Indien
78. Indonesien
79. Iran
80. Irak
81. Irland
82. Israel
83. Italien
84. Jamaika
85. Japan
86. Jordanien
87. Kazakhstan

330

 TECHNICAL REPORT 2019

88. Kenia
89. Kiribati
90. Kuwait
91. Kirgisistan
92. Laos
93. Lettland
94. Libanon
95. Lesotho
96. Liberia
97. Libyen
98. Liechtenstein
99. Litauen
100. Madagaskar
101. Malawi
102. Malaysien
103. Malediven
104. Mali
105. Malta
106. Marshallinselen
107. Mauritanien
108. Mauritius
109. Mexiko
110. Mikronesien
111. Moldawien
112. Monaco
113. Mongolei
114. Montenegro
115. Marokko
116. Mosambik
117. Myanmar
118. Namibien
119. Nauru
120. Nepal
121. Holland
122. Neiséiland
123. Nicaragua
124. Niger
125. Nigeria
126. Nordkorea
127. Norwegen

331

 TECHNICAL REPORT 2019

128. Oman
129. Pakistan
130. Palau
131. Panama
132. Papua-Neuguinea
133. Paraguay
134. Peru
135. Philippinnen
136. Polen
137. Portugal
138. Quatar
139. Republik Kongo
140. Republik Mazedonien
141. Rumänien
142. Russland
143. Ruanda
144. Saint Kitts and Nevis
145. Saint Lucia
146. Saint Vincent an d'Grenadinnen
147. Samoa
148. San Marino
149. Sao Tome a Principe
150. Saudi Arabien
151. Senegal
152. Serbien
153. Seychellen
154. Sierra Leone
155. Singapur
156. Slowakei
157. Slowenien
158. Solomon Inselen
159. Somalia
160. Südafrika
161. Südkorea
162. Südsudan
163. Spuenien
164. Sri Lanka
165. Staat Palestinien
166. Sudan
167. Suriname

332

 TECHNICAL REPORT 2019

168. Swasiland
169. Schweden
170. Schwäiz
171. Syrien
172. Tadjikistan
173. Tansania
174. Thailand
175. Goen
176. Tonga
177. Tinidad an Tobago
178. Tunesien
179. Tierkei
180. Turkmenistan
181. Tuvalu
182. Ugana
183. Ukraine
184. Vereenegt Arabesch Emirater
185. Vereenegt Kinnekräich
186. USA
187. Uruguay
188. Usbekistan
189. Vanuatu
190. Venezuela
191. Vietnam
192. Yemen
193. Zambia
194. Zimbabwe

Q110 [if Q109 ≠ 1. Open question]

A wat fir engem Joer bass Du a Lëtzebuerg komm? Zënter ech sinn ……………. Joer.

Q111 [all]

Wat fir eng Nationalitéit hues Du?

Am Fall vun der duebeler Nationalitéit kanns De déi zousätzlech Kolonn mat dem (*) notzen.

1. Lëtzebuerg

333

 TECHNICAL REPORT 2019

2. Afghanistan
3. Albanien
4. Algerien
5. Andorra
6. Angola
7. Antigua a Barbuda
8. Argentinien
9. Armenien
10. Australien
11. Éisträich
12. Aserbaidschan
13. Bahamas
14. Bahrain
15. Bangladesch
16. Barbados
17. Wäissrussland
18. Belsch
19. Belize
20. Benin
21. Bhutan
22. Bolivien
23. Bosnien an Herzegowina
24. Botswana
25. Brasilien
26. Brunei
27. Bulgarien
28. Burkina Faso
29. Burundi
30. Kambodscha
31. Kamerun
32. Kanada
33. Cap Vert
34. Zentralafrikanesch Republik

334

 TECHNICAL REPORT 2019

35. Tschad
36. Chile
37. China
38. Kolumbien
39. Komoren
40. Costa Rica
41. Elfenbeinküst
42. Kroatien
43. Kuba
44. Zypern
45. Tschechesch Republik
46. Demokratesch Republik vum Kongo
47. Dänemark
48. Djibouti
49. Dominica
50. Dominikanesch Republik
51. Osttimor
52. Ecuador
53. Ägypten
54. El Salvador
55. Äquatorialguinea
56. Eritrea
57. Estland
58. Äthiopien
59. Fidschi
60. Finnland
61. Frankräich
62. Gabon
63. Gambia
64. Georgien
65. Däitschland
66. Ghana
67. Griichenland
68. Granada
69. Guatemala
70. Guinea
71. Guinea-Bissau
72. Guyana
73. Haïti
74. Honduras

335

 TECHNICAL REPORT 2019

75. Ungarn
76. Island
77. Indien
78. Indonesien
79. Iran
80. Irak
81. Irland
82. Israel
83. Italien
84. Jamaika
85. Japan
86. Jordanien
87. Kazakhstan
88. Kenia
89. Kiribati
90. Kuwait
91. Kirgisistan
92. Laos
93. Lettland
94. Libanon
95. Lesotho
96. Liberia
97. Libyen
98. Liechtenstein
99. Litauen
100. Madagaskar
101. Malawi
102. Malaysien
103. Malediven
104. Mali
105. Malta
106. Marshallinselen
107. Mauritanien
108. Mauritius
109. Mexiko
110. Mikronesien
111. Moldawien
112. Monaco
113. Mongolei
114. Montenegro

336

 TECHNICAL REPORT 2019

115. Marokko
116. Mosambik
117. Myanmar
118. Namibien
119. Nauru
120. Nepal
121. Holland
122. Neiséiland
123. Nicaragua
124. Niger
125. Nigeria
126. Nordkorea
127. Norwegen
128. Oman
129. Pakistan
130. Palau
131. Panama
132. Papua-Neuguinea
133. Paraguay
134. Peru
135. Philippinnen
136. Polen
137. Portugal
138. Quatar
139. Republik Kongo
140. Republik Mazedonien
141. Rumänien
142. Russland
143. Ruanda
144. Saint Kitts and Nevis
145. Saint Lucia
146. Saint Vincent an d'Grenadinnen
147. Samoa
148. San Marino
149. Sao Tome a Principe
150. Saudi Arabien
151. Senegal
152. Serbien
153. Seychellen
154. Sierra Leone

337

 TECHNICAL REPORT 2019

155. Singapur
156. Slowakei
157. Slowenien
158. Solomon Inselen
159. Somalia
160. Südafrika
161. Südkorea
162. Südsudan
163. Spuenien
164. Sri Lanka
165. Staat Palestinien
166. Sudan
167. Suriname
168. Swasiland
169. Schweden
170. Schwäiz
171. Syrien
172. Tadjikistan
173. Tansania
174. Thailand
175. Goen
176. Tonga
177. Tinidad an Tobago
178. Tunesien
179. Tierkei
180. Turkmenistan
181. Tuvalu
182. Ugana
183. Ukraine
184. Vereenegt Arabesch Emirater
185. Vereenegt Kinnekräich
186. USA
187. Uruguay
188. Usbekistan
189. Vanuatu
190. Venezuela
191. Vietnam
192. Yemen
193. Zambia
194. Zimbabwe

338

 TECHNICAL REPORT 2019

Q112 [all]

Gëff elo w.e.g. am Folgenden un, wéi gutt Du déi folgend Sprooche beherrschs.

a. Lëtzebuergesch
b. Franséisch
c. Portugisesch
d. Italienesch
e. Däitsch
f. Englesch
g. Aner Sprooch, nämlech: …………….

1. Kee bis geréngt Wëssen
2. Mëttelméissegt bis gutt Wëssen
3. Ganz gutt Wëssen oder Mammesproochler

339

 TECHNICAL REPORT 2019

[9. PARADATA]

Q113 [all]

Zum Schluss géife mir gär wëssen: Wéi suergfälteg hues Du dës Befroung beäntwert?

1. Iwwerhaapt net suergfäteg
2. Net ganz suergfälteg
3. Zimlech suergfälteg
4. Ganz suergfälteg

Q114 [all]

War eng aner Persoun am Raum dobäi, wéi s Du dës Befroung beäntwert hues?

1. En Elterendeel oder en aneren erwuessene Familljemember
2. En aneren Erwuessenen
3. E(ng) Frënd(in), Geschwëster oder aner Persounen ongeféier a mengem Alter
4. Onbekannt Leit
5. Kee soss, ech war eleng

340

 TECHNICAL REPORT 2019

8.5 Youth Survey Luxembourg: Portuguese questionnaire

[1. INTRODUCTION]

Q1 [all]

Bem-vindo ao Inquérito à Juventude Luxemburgo!

Seleciona o idioma em que gostarias de participar.

1. English
2. Français
3. Deutsch
4. Lëtzebuergesch
5. Português

Q2 [all]

Agradecemos a tua participação. O inquérito dura cerca de 45 minutos. A tua participação
permite-nos obter perspetivas valiosas e importantes sobre os pontos de vista e a vida dos
jovens e jovens adultos. O nosso inquérito está sujeito às disposições gerais de proteção de
dados em vigor no Luxemburgo. Todas as respostas serão tratadas com o mais rigoroso sigilo
e utilizadas apenas para fins científicos, de forma anonimizada, de modo que não seja possível
associá-las à tua pessoa – tanto durante a recolha como durante o tratamento dos dados.

Por esse motivo, após concluir a pesquisa, tuas respostas não poderão ser excluídas do nosso
banco de dados. Os dados serão conservados por um período de 10 anos na Universidade do
Luxemburgo, onde apenas os investigadores envolvidos diretamente no projeto têm acesso aos
dados anonimizados. Após a conclusão do projeto, os dados anonimizados serão
disponibilizados a investigadores, a seu pedido, para fins científicos. Tens o direito de
interromper a tua participação a qualquer altura, sem que seja necessário indicar os motivos e
sem quaisquer consequências para ti. Podes descarregar aqui as informações mencionadas.

Após responderes a todo o inquérito, receberás um vale no valor de 10 Euros como
agradecimento pela tua participação. Serão distribuídos aos participantes um total de 2000
vales. Se concordares com estas condições, clica em Continuar para iniciar o inquérito. Podes
interromper o inquérito a qualquer altura e continuar mais tarde com recurso à palavra-passe
que te foi enviada pelo correio.

Q3 [all]

341

 TECHNICAL REPORT 2019

Por favor, nota que neste inquérito serás perguntado sobre vários tópicos, como sentimentos de
tristeza, de desespero e outras preocupações pessoais. Alguns participantes podem considerar
esse conteúdo desagradável.

Se quiseres conversar com alguém sobre a tua situação pessoal, os teus problemas,
preocupações ou sentimentos, a SOS Détresse pode ajudar-te de forma anónima, confidencial
e personalizada, sem quaisquer custos.

Rufe 454545 ou acede a 454545.lu

Q4 [all]

Em primeiro lugar, apresentamos algumas questões sobre ti. Que situações de vida se aplicam
a ti, de momento?

Seleciona todas as respostas que te digam respeito.

1. Sou estudante (Enseignement Secondaire)
2. Estou a realizar formação profissional (CCP, DAP, DT), formação contínua (BM) ou

reciclagem (p. ex. CNFPC)
3. Sou estudante do ensino superior (Universidade ou Instituto Superior Técnico)
4. Sou trabalhador a tempo inteiro
5. Sou trabalhador a tempo parcial
6. Sou trabalhador ocasional ou irregular (p. ex., trabalho secundário, freelance, trabalhador

sazonal)
7. Estou a participar numa medida de criação de emprego (p. ex., por meio da ADEM, Initiativ

Rëm Schaffen)
8. Não tenho trabalho, mas estou à procura de emprego
9. Não tenho trabalho e não estou à procura de emprego
10. Estou em período de licença parental (congé parental) ou cuido de crianças
11. Ocupo-me da casa ou cuido de outras pessoas
12. Estou a prestar serviço voluntário (p. ex., service volontaire)
13. Sou portador de doença crónica ou limitações físicas ou limitações psíquicas
14. Outra situação, nomeadamente: …………….

342

 TECHNICAL REPORT 2019

Q5 [if more than one option is selected in Q4. Selected options in Q4 are displayed]

E qual das seguintes situações de vida mais se aplica a ti?

Seleciona apenas uma resposta.

1. Sou estudante (Enseignement Secondaire)
2. Estou a realizar formação profissional (CCP, DAP, DT), formação contínua (BM) ou

reciclagem (p. ex. CNFPC)
3. Sou estudante do ensino superior (Universidade ou Instituto Superior Técnico)
4. Sou trabalhador a tempo inteiro
5. Sou trabalhador a tempo parcial
6. Sou trabalhador ocasional ou irregular (p. ex., trabalho secundário, freelance, trabalhador

sazonal)
7. Estou a participar numa medida de criação de emprego (p. ex., por meio da ADEM, Initiativ

Rëm Schaffen)
8. Não tenho trabalho, mas estou à procura de emprego
9. Não tenho trabalho e não estou à procura de emprego
10. Estou em período de licença parental (congé parental) ou cuido de crianças
11. Ocupo-me da casa ou cuido de outras pessoas
12. Estou a prestar serviço voluntário (p. ex., service volontaire)
13. Sou portador de doença crónica ou limitações físicas ou limitações psíquicas
14. Outra situação, nomeadamente: …………….

Q6 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

Quantas relações de trabalho remunerado tens?

Como trabalho remunerado consideramos um trabalho pelo qual recebes um salário.

1. Uma
2. Duas
3. Mais de duas
4. Não tenho trabalho remunerado

343

 TECHNICAL REPORT 2019

Q7 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

Que tipo de contrato de trabalho tens na tua principal atividade remunerada?

Se exerceres várias atividades profissionais, indica aqui a que te ocupa o maior número de
horas por semana. Se as duas forem iguais em termos de tempo, indica a atividade pela qual
recebes um maior rendimento.

1. Um contrato sem termo (CDI)
2. Um contrato a termo certo (CDD)
3. Um contrato com uma empresa de trabalho temporário (p. ex., Adecco, Manpower)
4. Um contrato de formação profissional, estágio ou outro acordo para formação contínua
5. Um contrato de trabalho sazonal
6. Nenhum contrato
7. Outro
8. Não sei

Q8 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

Lê as seguintes descrições de profissões e seleciona a que melhor descreve a tua atividade
profissional.

Se exerceres várias atividades profissionais, indica aqui a que te ocupa o maior número de
horas por semana. Se as duas forem iguais em termos de tempo, indica a atividade pela qual
recebes um maior rendimento.

1. Cargo de chefia (p. ex., gerente, membro da direção, administrador)
2. Profissão académica (p. ex., médico, professor, engenheiro, arquiteto, consultor financeiro,

advogado, artista, jornalista)
3. Técnico e profissões semelhantes não técnicas (p. ex., técnico de construção, técnico de

eletrotecnia, técnico médico, desenhador técnico, chef de cozinha, assistente na área da

344

 TECHNICAL REPORT 2019

saúde, profissional não académico no setor financeiro e de processos matemáticos, instrutor
de fitness, atleta)

4. Empregado de escritório e profissões relacionadas (p. ex., pessoal de escritório e
secretariado, pessoal de escritório com contacto com clientes, pessoal de escritório no setor
de contabilidade e finanças)

5. Prestação de serviços e vendedores (p. ex., cozinheiro, empregado de mesa, cabeleireiro,
vendedor, empregado de caixa, prestador de cuidados na área da educação e saúde,
bombeiro, polícia)

6. Pessoal do setor agrícola (e pescas) (p. ex., agricultor, silvicultor, criador de gado,
jardineiro)

7. Profissões manuais e relacionadas (p. ex., pedreiro, carpinteiro, vidraceiro, trabalhador
metalúrgico, mecânico (de máquinas), trabalhador de precisão, eletricista, padeiro,
talhante)

8. Operadores de máquinas e profissões de montagem (p. ex., operador de máquinas numa
fábrica, montador, condutor de veículos ou operador de sistemas móveis)

9. Pessoal auxiliar (p. ex., pessoal de limpeza, auxiliares, empregado fabril)
10. Membros de forças de segurança regulares (p. ex., soldado, sub-oficial, oficial)

Q9 [if (Q6 = 2) OR (Q6 = 3)]

Indica agora a atividade profissional que te ocupa o segundo maior número de horas por
semana ou a atividade pela qual recebes o segundo maior rendimento.

1. Cargo de chefia (p. ex., gerente, membro da direção, administrador)
2. Profissão académica (p. ex., médico, professor, engenheiro, arquiteto, consultor financeiro,

advogado, artista, jornalista)
3. Técnico e profissões semelhantes não técnicas (p. ex., técnico de construção, técnico de

eletrotecnia, técnico médico, desenhador técnico, chef de cozinha, assistente na área da

345

 TECHNICAL REPORT 2019

saúde, profissional não académico no setor financeiro e de processos matemáticos, instrutor
de fitness, atleta)

4. Empregado de escritório e profissões relacionadas (p. ex., pessoal de escritório e
secretariado, pessoal de escritório com contacto com clientes, pessoal de escritório no setor
de contabilidade e finanças)

5. Prestação de serviços e vendedores (p. ex., cozinheiro, empregado de mesa, cabeleireiro,
vendedor, empregado de caixa, prestador de cuidados na área da educação e saúde,
bombeiro, polícia)

6. Pessoal do setor agrícola (e pescas) (p. ex., agricultor, silvicultor, criador de gado,
jardineiro)

7. Profissões manuais e relacionadas (p. ex., pedreiro, carpinteiro, vidraceiro, trabalhador
metalúrgico, mecânico (de máquinas), trabalhador de precisão, eletricista, padeiro,
talhante)

8. Operadores de máquinas e profissões de montagem (p. ex., operador de máquinas numa
fábrica, montador, condutor de veículos ou operador de sistemas móveis)

9. Pessoal auxiliar (p. ex., pessoal de limpeza, auxiliares, empregado fabril)
10. Membros de forças de segurança regulares (p. ex., soldado, sub-oficial, oficial)

Q10 [all]

Esta questão destina-se a entender melhor diferentes grupos da população, por exemplo, com
rendimentos elevados, médios ou baixos. Por isso, gostaríamos de saber: qual é o teu
rendimento líquido (em euros) por mês?

Por rendimento líquido mensal entende-se a soma do salário, subsídios públicos, rendimentos
de alugueres, subsídios de alojamento, abono de família e outros rendimentos semelhantes.

1. Não tenho rendimentos
2. Menos de 1 452 euros
3. 1 453 até 2 000 euros
4. 2 001 até 4 000 euros
5. 4 001 até 6 000 euros
6. 6 001 até 8 000 euros
7. Mais de 8 000 euros
8. Não sei
9. Prefiro não responder

346

 TECHNICAL REPORT 2019

Q11 [all]

Já estiveste desempregado, uma ou várias vezes, durante um mínimo de 6 meses?

1. Sim
2. Não

Q12 [all]

Existem diferentes pontos de vista sobre o trabalho. Até que ponto concordas com as seguintes
afirmações?

a. O trabalho é necessário para permitir desenvolver as nossas capacidades
b. É humilhante receber dinheiro sem ter que trabalhar para isso
c. As pessoas que não trabalham tornam-se preguiçosas
d. O trabalho é uma obrigação perante a sociedade
e. O trabalho deve estar sempre em primeiro lugar, mesmo que tal signifique menos tempos

livres

1. Concordo totalmente
2. Concordo
3. Não concordo nem discordo
4. Discordo
5. Discordo totalmente

Q13 [all]

Em seguida falamos da distribuição dos postos de trabalho. Até que ponto concordas com as
seguintes afirmações?

a. Quando os postos de trabalho são escassos, os empregadores devem preferir os
luxemburgueses aos estrangeiros

b. Quando os postos de trabalho são escassos, os homens têm mais direito ao trabalho que
as mulheres

c. Quando os postos de trabalho são escassos, deve-se dar prioridade à contratação de jovens
em vez de pessoas com 45 anos ou mais

d. Quando os postos de trabalho são escassos, devem ser contratados residentes (résidents)
em vez de trabalhadores das zonas fronteiriças (frontaliers)

1. Concordo
2. Não concordo nem discordo

347

 TECHNICAL REPORT 2019

3. Discordo

Q14 [all]

Das seguintes afirmações, indica as que são importantes para a tua vida profissional. Qual a
importância de:

a. Um trabalho seguro?
b. Rendimentos elevados?
c. Boas possibilidades de progressão?
d. Uma atividade interessante?
e. Uma atividade que possa ser realizada de forma autónoma?
f. Uma profissão que permita ajudar os outros?
g. Uma profissão útil para a sociedade?
h. Uma profissão que permita definir o horário ou dias de trabalho?
i. Uma profissão que permita o contacto pessoal com outras pessoas?

1. Muito importante
2. Importante
3. Nem muito, nem pouco importante
4. Pouco importante
5. Nada importante
6. Não sei

Q15 [if (Q4 = 2) OR (Q4 = 4) OR (Q4 = 5) OR (Q4 = 6)]

Agora estamos interessados nas tuas condições de trabalho. Com que frequência:

a. És obrigado a realizar trabalhos físicos pesados?
b. Achas o teu trabalho desgastante?
c. És obrigado a resolver autonomamente problemas imprevistos?
d. És obrigado a fazer trabalhos monótonos?
e. És obrigado a realizar tarefas complexas?
f. És obrigado a aprender algo novo?

1. Nunca
2. Raramente
3. Por vezes
4. Com frequência
5. Sempre
6. Não sei

348

 TECHNICAL REPORT 2019

[3. EDUCATION]

Q16 [all]

Agora, falemos da tua escolaridade. Qual o teu nível mais alto de escolaridade?

1. Nenhuma escolaridade básica
2. Escolaridade básica (p. ex., Escola primária no Luxemburgo ou nível equivalente)
3. Escolaridade secundária inferior (p. ex., Certificat de réussite, diplôme de 3ème ou 11ème

ou nível equivalente)
4. Diplôme de fin d’études secondaires, classiques ou nível equivalente
5. Diplôme de fin d’études secondaires techniques, générales ou nível equivalente
6. Diplôme d’aptitude professionnelle (DAP ou CATP), Certificat de capacité professionnelle

(CCP, CITP ou CCM) ou nível equivalente
7. Diplôme de technicien (DT) ou nível equivalente
8. Formação continuada após escolaridade secundária (p. ex., Brevet de maîtrise (BM) ou

nível equivalente)
9. Breve formação em instituto superior (p. ex., Brevet de Technicien Supérieur – BTS ou

nível equivalente)
10. Bachelor ou nível equivalente
11. Master ou nível equivalente
12. Doutoramento ou nível equivalente
13. Outro nível, nomeadamente: …………….

Q17 [all]

E que nível (se é que algum) pretendes obter?

1. Diplôme de fin d’études secondaires, classiques ou nível equivalente
2. Diplôme de fin d’études secondaires techniques, générales ou nível equivalente
3. Certificat de capacité professionnelle (CCP, CITP ou CCM) ou nível equivalente
4. Diplôme d’aptitude professionnelle (DAP ou CATP) ou nível equivalente
5. Diplôme de technicien (DT) ou nível equivalente
6. Brevet de maîtrise (BM) ou nível equivalente
7. Brevet de technicien supérieur (BTS) ou nível equivalente
8. Bachelor ou nível equivalente
9. Master ou nível equivalente
10. Doutoramento ou nível equivalente
11. Outro nível, nomeadamente: …………….
12. Eu não pretendo obetr outro nível

349

 TECHNICAL REPORT 2019

13. Não sei

Q18 [if (Q4 = 1) OR (Q4 = 2) OR (Q4 = 3)]

Que estabelecimento de formação frequentas no momento?

1. Enseignement Secondaire Général
2. Enseignement Secondaire Classique
3. Lycée privado (p. ex., École privée Fieldgen, École Privée St. Anne, European School of

Luxembourg, Schengen-Lyzeum Perl)
4. Education différenciée (p. ex., Centres d'éducation différenciée – CCP, Centre de

Logopédie)
5. École de la deuxième chance, Centre national de formation professionnelle continue

(CNFPC), Centre socio-éducatif de l'état (CSEE), Service de la Formation Professionnelle
(SFP)

6. Escola no estrangeiro
7. Universidade ou Escola Superior Técnica
8. Outra, nomeadamente: …………….

Q19 [all]

Durante o teu percurso escolar, recebes (recebeste) apoios?

1. Sim
2. Não

Q20 [if Q19 = 1]

Que forma de apoio recebes (recebeste)?

1. Apoio particular
2. Apoio pago
3. Apoio na escola (cours d’appui, tutoria)
4. Escola noturna
5. Outro, nomeadamente:

350

 TECHNICAL REPORT 2019

Q21 [all]

Durante todo o teu percurso escolar, tiveste que repetir algum ano?

1. Sim
2. Não

Q22 [all]

Durante todo o teu percurso escolar, saltaste algum ano?

1. Sim
2. Não

351

 TECHNICAL REPORT 2019

[4. SOCIAL BACKGROUND]

Q23 [all]

Agora, passemos a outro tema: que situação de habitação se aplica mais a ti?

1. Vivo sozinho
2. Vivo em casa com meus pais
3. Vivo com um dos meus pais (p. ex., mãe ou pai)
4. Não vivo com os meus pais, mas vivo com outros familiares (p. ex. avós, tio, tia, etc.)
5. Vivo com um(a) companheiro(a), marido ou mulher
6. Vivo com amigos ou conhecidos (p. ex., apartamento partilhado)
7. Vivo numa residência ou internato
8. Outra, nomeadamente: …………….

Q24 [if Q23 ≠ 1. Open question]

Quantas pessoas vivem em tua casa, contando contigo?

………………………………………………………....

Q25 [if Q23 ≠ 1. Open question]

Quantas destas pessoas são teus filhos (biológicos e adotados)?

………………………………………………………………….

Q26 [all]

Quais das seguintes situações correspondem à tua situação de habitação atual (a situação dos
teus pais)?

a. Tu
b. Teus pais

1. Proprietário (propriètaire)
2. Utilizador da habitação (p. ex., viver no apartamento ou casa sem pagar)
3. Arrendatário principal (locataire)
4. Sub-arrendatário (sous-locataire)
5. Outro

352

 TECHNICAL REPORT 2019

Q27 [all]

Em que tipo de edifício vives?

1. Moradia unifamiliar independente
2. Moradia unifamiliar em moradia geminada
3. Moradia unifamiliar em moradias em banda
4. Quinta
5. Edifício de habitação com 2 a 4 apartamentos
6. Edifício de habitação com 5 a 9 apartamentos
7. Edifício de habitação com 10 ou mais apartamentos
8. Outro tipo de edifício, nomeadamente: …………….

Q28 [if (Q23 = 1) OR (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4) OR (Q23 = 5)]

Qual é o valor aproximado dos rendimentos líquidos mensais de todas as pessoas do teu
agregado familiar (contando contigo)?

Por rendimento líquido mensal entende-se a soma do salário, subsídios públicos, rendimentos
de alugueres, subsídios de alojamento, abono de família e outros rendimentos semelhantes.

1. Menos de 1 452 euros
2. 1 453 até 2 000 euros
3. 2 001 até 4 000 euros
4. 4 001 até 6 000 euros
5. 6 001 até 8 000 euros
6. Mais de 8 000 euros
7. Não sei
8. Prefiro não responder

Q29 [all]

Como avalias, no geral, a tua própria situação financeira?

1. Muito boa
2. Boa
3. Nem boa, nem má
4. Má
5. Muito má
6. Não sei

353

 TECHNICAL REPORT 2019

Q30 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

A tua família possui um automóvel, um Minibus (carrinha) ou um carro de mercadorias?

1. Não
2. Sim, um
3. Sim, dois ou mais

Q31 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Tens um quarto de dormir só para ti?

1. Não
2. Sim

Q32 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Quantos computadores a tua família possui (incluindo portáteis e tablets, não incluindo
consolas e smartphones)?

1. Nenhum
2. Um
3. Dois
4. Mais de dois

Q33 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Quantas casas de banho (espaços com duche, banheira ou ambos) a tua família possui?

1. Nenhuma
2. Uma
3. Duas
4. Mais de duas

Q34 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

Na tua casa existe máquina de lavar loiça?

1. Não
2. Sim

354

 TECHNICAL REPORT 2019

Q35 [if (Q23 = 2) OR (Q23 = 3) OR (Q23 = 4)]

No último ano, quantas vezes passaste férias com a tua família fora do Luxemburgo?

1. Nunca
2. Uma vez
3. Duas vezes
4. Mais de duas vezes

Q36 [all]

Quando tinhas 14 anos, quantos livros existiam na casa dos teus pais?

Não incluas revistas e jornais.

1. Nenhuns livros
2. 1 até 10 livros
3. 11 até 50 livros
4. 51 até 100 livros
5. 101 até 250 livros
6. 251 até 500 livros
7. Mais de 500 livros

Q37 [all]

Em seguida, imagina uma escada de 10 degraus que representa a situação das pessoas no
Luxemburgo. No topo, estão as pessoas com muito boa vida. Têm muito dinheiro, estudos e
(ou) um bom emprego. No degrau mais baixo, as pessoas com uma vida muito difícil. Têm
pouco dinheiro, poucos estudos e (ou) um mau emprego ou estão desempregadas.

Onde colocarias a tua família na escada?

Quanto mais em cima, mais nos aproximamos das pessoas com uma boa vida. Quanto mais
em baixo, mais nos aproximamos das pessoas com uma vida muito difícil.

10

9

8

7

6

355

 TECHNICAL REPORT 2019

5

4

3

2

1

0

Q38 [all]

Agora queremos saber um pouco mais sobre ti e tua família: em que país teus pais nasceram?

a. Tua mãe
b. Teu pai
1. Luxemburgo
2. Afeganistão
3. Albânia
4. Argélia
5. Andorra
6. Angola
7. Antígua e Barbuda
8. Argentina
9. Arménia
10. Austrália
11. Áustria
12. Azerbaijão
13. Bahamas
14. Bahrein
15. Bangladesch
16. Barbados
17. Bielorrússia
18. Bélgica
19. Belize
20. Benim
21. Butão
22. Bolívia
23. Bósnia e Herzegovina
24. Botswana
25. Brasil
26. Brunei

356

 TECHNICAL REPORT 2019

27. Bulgária
28. Burkina Faso
29. Burundi
30. Camboja
31. Camarões
32. Canadá
33. Cabo Verde
34. República Central Africana
35. Chade
36. Chile
37. China
38. Colômbia
39. Comores
40. Costa Rica
41. Costa do Marfim
42. Croácia
43. Cuba
44. Chipre
45. República Tcheca
46. República Democrática do Congo
47. Dinamarca
48. Djibouti
49. Dominica
50. República Dominicana
51. Timor Leste
52. Equador
53. Egito
54. El Salvador
55. Guiné Equatorial
56. Eritreia
57. Estônia
58. Etiópia
59. Fiji
60. Finlândia
61. França
62. Gabão
63. Gâmbia
64. Geórgia
65. Alemanha
66. Gana
67. Grécia
68. Grenada
69. Guatemala

357

 TECHNICAL REPORT 2019

70. Guiné
71. Guiné-Bissau
72. Guiana
73. Haiti
74. Honduras
75. Hungria
76. Islândia
77. Índia
78. Indonésia
79. Irã
80. Iraque
81. Irlanda
82. Israel
83. Itália
84. Jamaica
85. Japão
86. Jordânia
87. Cazaquistão
88. Quênia
89. Kiribati
90. Kuwait
91. Quirguistão
92. Laos
93. Letônia
94. Líbano
95. Lesoto
96. Libéria
97. Líbia
98. Liechtenstein
99. Lituânia
100. Madagáscar
101. Malawi
102. Malásia
103. Maldivas
104. Mali
105. Malta
106. Ilhas Marshall
107. Mauritânia
108. Maurício
109. México
110. Micronésia
111. Moldávia
112. Mónaco

358

 TECHNICAL REPORT 2019

113. Mongólia
114. Montenegro
115. Marrocos
116. Moçambique
117. Myanmar
118. Namíbia
119. Nauru
120. Nepal
121. Países Baixos
122. Nova Zelândia
123. Nicarágua
124. Níger
125. Nigéria
126. Coreia do Norte
127. Noruega
128. Omã
129. Paquistão
130. Palau
131. Panamá
132. Papua Nova Guiné
133. Paraguai
134. Peru
135. Filipinas
136. Polónia
137. Portugal
138. Catar
139. República do Congo
140. Macedónia
141. Roménia
142. Rússia
143. Ruanda
144. São Cristóvão e Nevis
145. Santa Lúcia
146. São Vicente e Granadinas
147. Samoa
148. São Marino
149. São Tomé e Príncipe
150. Arábia Saudita
151. Senegal
152. Sérvia
153. Seychelles
154. Serra Leoa
155. Singapura

359

 TECHNICAL REPORT 2019

156. Eslováquia
157. Eslovénia
158. Ilhas Salomão
159. Somália
160. África do Sul
161. Coreia do Sul
162. Sudão do Sul
163. Espanha
164. Sri Lanka
165. Estado da Palestina
166. Sudão
167. Suriname
168. Suazilândia
169. Suécia
170. Suíça
171. Síria
172. Tajiquistão
173. Tanzânia
174. Tailândia
175. Togo
176. Tonga
177. Trindade e Tobago
178. Tunísia
179. Turquia
180. Turquemenistão
181. Tuvalu
182. Uganda
183. Ucrânia
184. Emirados Árabes Unidos
185. Reino Unido
186. Estados Unidos da América
187. Uruguai
188. Usbequistão
189. Vanuatu
190. Venezuela
191. Vietnam
192. Iémen
193. Zâmbia
194. Zimbabwe

Q39 [all]

Qual é a nacionalidade dos teus pais?

360

 TECHNICAL REPORT 2019

Em caso de dupla nacionalidade, podes utilizar a coluna adicional com o (*).

a. Tua mãe
b. Teu pai

1. Luxemburgo
2. Afeganistão
3. Albânia
4. Argélia
5. Andorra
6. Angola
7. Antígua e Barbuda
8. Argentina
9. Arménia
10. Austrália
11. Áustria
12. Azerbaijão
13. Bahamas
14. Bahrein
15. Bangladesch
16. Barbados
17. Bielorrússia
18. Bélgica
19. Belize
20. Benim
21. Butão
22. Bolívia
23. Bósnia e Herzegovina
24. Botswana
25. Brasil
26. Brunei
27. Bulgária
28. Burkina Faso
29. Burundi
30. Camboja
31. Camarões
32. Canadá
33. Cabo Verde
34. República Central Africana
35. Chade
36. Chile
37. China
38. Colômbia
39. Comores

361

 TECHNICAL REPORT 2019

40. Costa Rica
41. Costa do Marfim
42. Croácia
43. Cuba
44. Chipre
45. República Tcheca
46. República Democrática do Congo
47. Dinamarca
48. Djibouti
49. Dominica
50. República Dominicana
51. Timor Leste
52. Equador
53. Egito
54. El Salvador
55. Guiné Equatorial
56. Eritreia
57. Estônia
58. Etiópia
59. Fiji
60. Finlândia
61. França
62. Gabão
63. Gâmbia
64. Geórgia
65. Alemanha
66. Gana
67. Grécia
68. Grenada
69. Guatemala
70. Guiné
71. Guiné-Bissau
72. Guiana
73. Haiti
74. Honduras
75. Hungria
76. Islândia
77. Índia
78. Indonésia
79. Irã
80. Iraque
81. Irlanda
82. Israel

362

 TECHNICAL REPORT 2019

83. Itália
84. Jamaica
85. Japão
86. Jordânia
87. Cazaquistão
88. Quênia
89. Kiribati
90. Kuwait
91. Quirguistão
92. Laos
93. Letônia
94. Líbano
95. Lesoto
96. Libéria
97. Líbia
98. Liechtenstein
99. Lituânia
100. Madagáscar
101. Malawi
102. Malásia
103. Maldivas
104. Mali
105. Malta
106. Ilhas Marshall
107. Mauritânia
108. Maurício
109. México
110. Micronésia
111. Moldávia
112. Mónaco
113. Mongólia
114. Montenegro
115. Marrocos
116. Moçambique
117. Myanmar
118. Namíbia
119. Nauru
120. Nepal
121. Países Baixos
122. Nova Zelândia
123. Nicarágua
124. Níger
125. Nigéria

363

 TECHNICAL REPORT 2019

126. Coreia do Norte
127. Noruega
128. Omã
129. Paquistão
130. Palau
131. Panamá
132. Papua Nova Guiné
133. Paraguai
134. Peru
135. Filipinas
136. Polónia
137. Portugal
138. Catar
139. República do Congo
140. Macedónia
141. Roménia
142. Rússia
143. Ruanda
144. São Cristóvão e Nevis
145. Santa Lúcia
146. São Vicente e Granadinas
147. Samoa
148. São Marino
149. São Tomé e Príncipe
150. Arábia Saudita
151. Senegal
152. Sérvia
153. Seychelles
154. Serra Leoa
155. Singapura
156. Eslováquia
157. Eslovénia
158. Ilhas Salomão
159. Somália
160. África do Sul
161. Coreia do Sul
162. Sudão do Sul
163. Espanha
164. Sri Lanka
165. Estado da Palestina
166. Sudão
167. Suriname
168. Suazilândia

364

 TECHNICAL REPORT 2019

169. Suécia
170. Suíça
171. Síria
172. Tajiquistão
173. Tanzânia
174. Tailândia
175. Togo
176. Tonga
177. Trindade e Tobago
178. Tunísia
179. Turquia
180. Turquemenistão
181. Tuvalu
182. Uganda
183. Ucrânia
184. Emirados Árabes Unidos
185. Reino Unido
186. Estados Unidos da América
187. Uruguai
188. Usbequistão
189. Vanuatu
190. Venezuela
191. Vietnam
192. Iémen
193. Zâmbia
194. Zimbabwe

Q40 [all]

Quando tinhas 14 anos, qual era o nível de escolaridade dos teus pais?

a. Tua mãe
b. Teu pai

1. Nenhuma escolaridade básica
2. Escolaridade básica (p. ex., Escola primária no Luxemburgo ou nível equivalente)
3. Escolaridade secundária inferior (p. ex., Certificat de réussite, diplôme de 3ème ou 11ème

ou nível equivalente)
4. Diplôme de fin d’études secondaires, classiques ou nível equivalente
5. Diplôme de fin d’études secondaires techniques, générales ou nível equivalente
6. Diplôme d’aptitude professionnelle (DAP ou CATP), Certificat de capacité professionnelle

(CCP, CITP ou CCM) ou nível equivalente
7. Diplôme de technicien (DT) ou nível equivalente

365

 TECHNICAL REPORT 2019

8. Formação continuada após escolaridade secundária (p. ex., Brevet de maîtrise (BM) ou
nível equivalente)

9. Breve formação em instituto superior (p. ex., Brevet de Technicien Supérieur – BTS ou
nível equivalente)

10. Bachelor ou nível equivalente
11. Master ou nível equivalente
12. Doutoramento ou nível equivalente
13. Não sei

Q41 [all]

Quando tinhas 14 anos, os teus pais tinham trabalho?

a. Tua mãe
b. Teu pai

1. Sim
2. Não
3. Não sei
4. Não a (o) conheço ou não tenho qualquer contacto com ela (ele)
5. Ela (ele) faleceu

Q42 [if Q41.a = 2]

E porque a tua mãe não trabalhava?

1. Estava doente, reformada ou estudante
2. Estava à procura de trabalho
3. Estava em casa a tempo inteiro ou tratava de familiares
4. Não sei

Q43 [if Q41.a = 1]

Quando tinhas 14 anos, qual era o trabalho da tua mãe?

1. Cargo de chefia (p. ex., gerente, membro da direção, administrador)
2. Profissão académica (p. ex., médico, professor, engenheiro, arquiteto, consultor financeiro,

advogado, artista, jornalista)
3. Técnico e profissões semelhantes não técnicas (p. ex., técnico de construção, técnico de

eletrotecnia, técnico médico, desenhador técnico, chef de cozinha, assistente na área da

366

 TECHNICAL REPORT 2019

saúde, profissional não académico no setor financeiro e de processos matemáticos, instrutor
de fitness, atleta)

4. Empregado de escritório e profissões relacionadas (p. ex., pessoal de escritório e
secretariado, pessoal de escritório com contacto com clientes, pessoal de escritório no setor
de contabilidade e finanças)

5. Prestação de serviços e vendedores (p. ex., cozinheiro, empregado de mesa, cabeleireiro,
vendedor, empregado de caixa, prestador de cuidados na área da educação e saúde,
bombeiro, polícia)

6. Pessoal do setor agrícola (e pescas) (p. ex., agricultor, silvicultor, criador de gado,
jardineiro)

7. Profissões manuais e relacionadas (p. ex., pedreiro, carpinteiro, vidraceiro, trabalhador
metalúrgico, mecânico (de máquinas), trabalhador de precisão, eletricista, padeiro,
talhante)

8. Operadores de máquinas e profissões de montagem (p. ex., operador de máquinas numa
fábrica, montador, condutor de veículos ou operador de sistemas móveis)

9. Pessoal auxiliar (p. ex., pessoal de limpeza, auxiliares, empregado fabril)
10. Membros de forças de segurança regulares (p. ex., soldado, sub-oficial, oficial)

Q44 [if Q41.a = 1]

Quando tinhas 14 anos, a tua mãe era responsável pelo trabalho de outros funcionários?

1. Sim
2. Não
3. Não sei

Q45 [if Q44 = 1]

E por quantos funcionários a tua mãe era responsável?

Se não tiveres a certeza, indica uma resposta aproximada.

1. 1 a 9
2. 10 a 24
3. 25 ou mais
4. Não sei

367

 TECHNICAL REPORT 2019

Q46 [if Q41.b = 2]

E porque o teu pai não trabalhava?

1. Estava doente, reformado ou estudante
2. Estava à procura de trabalho
3. Estava em casa a tempo inteiro ou tratava de familiares
4. Não sei

Q47 [if Q41.b = 1]

Quando tinhas 14 anos, qual era o trabalho do teu pai?

1. Cargo de chefia (p. ex., gerente, membro da direção, administrador)
2. Profissão académica (p. ex., médico, professor, engenheiro, arquiteto, consultor financeiro,

advogado, artista, jornalista)
3. Técnico e profissões semelhantes não técnicas (p. ex., técnico de construção, técnico de

eletrotecnia, técnico médico, desenhador técnico, chef de cozinha, assistente na área da
saúde, profissional não académico no setor financeiro e de processos matemáticos, instrutor
de fitness, atleta)

4. Empregado de escritório e profissões relacionadas (p. ex., pessoal de escritório e
secretariado, pessoal de escritório com contacto com clientes, pessoal de escritório no setor
de contabilidade e finanças)

5. Prestação de serviços e vendedores (p. ex., cozinheiro, empregado de mesa, cabeleireiro,
vendedor, empregado de caixa, prestador de cuidados na área da educação e saúde,
bombeiro, polícia)

6. Pessoal do setor agrícola (e pescas) (p. ex., agricultor, silvicultor, criador de gado,
jardineiro)

7. Profissões manuais e relacionadas (p. ex., pedreiro, carpinteiro, vidraceiro, trabalhador
metalúrgico, mecânico (de máquinas), trabalhador de precisão, eletricista, padeiro,
talhante)

8. Operadores de máquinas e profissões de montagem (p. ex., operador de máquinas numa
fábrica, montador, condutor de veículos ou operador de sistemas móveis)

9. Pessoal auxiliar (p. ex., pessoal de limpeza, auxiliares, empregado fabril)
10. Membros de forças de segurança regulares (p. ex., soldado, sub-oficial, oficial)

368

 TECHNICAL REPORT 2019

Q48 [if Q41.b = 1]

Quando tinhas 14 anos, o teu pai era responsável pelo trabalho de outros funcionários?

1. Sim
2. Não
3. Não sei

Q49 [if Q48 = 1]

E por quantos funcionários o teu pai era responsável?

Se não tiveres a certeza, indica uma resposta aproximada.

1. 1 a 9
2. 10 a 24
3. 25 ou mais
4. Não sei

369

 TECHNICAL REPORT 2019

[5. HEALTH]

Q50 [all]

Em seguida, apresentamos algumas questões sobre saúde. Como descreves o teu estado de
saúde?

1. Muito bom
2. Bom
3. Médio
4. Ruim
5. Muito ruim

Q51 [all]

Nos últimos 6 meses, com frequência tiveste ou te sentiste ……………?

Seleciona uma resposta em cada linha.

a. Dores de cabeça
b. Dores abdominais
c. Dores de costas
d. Deprimido, abatido
e. Irritado, mal disposto
f. Nervoso
g. Dificuldades em adormecer
h. Dificuldades em dormir durante a noite
i. Tonturas

1. Raramente ou nunca
2. Cerca de uma vez por mês
3. Cerca de uma vez por semana
4. Várias vezes por semana
5. Quase todos os dias

Q52 [all]

Pensas que …………….?

1. És demasiado magro
2. És um pouco magro demais
3. Tens o peso certo

370

 TECHNICAL REPORT 2019

4. És um pouco gordo demais
5. És demasiado gordo

Q53 [all. Open question]

Quanto pesas sem roupa (kg)?

………………………………

Q54 [all. Open question]

Qual é a tua altura descalço (cm)?

…………………………………..

Q55 [all]

Por atividade física entendemos atividades que aumentam a tua pulsação e que também te
poderão deixar sem fôlego. Podem incluir desporto ou atividades escolares, bem como ir a pé
para o trabalho ou para a escola. Alguns exemplos de atividade física são correr, caminhada
em passo rápido, andar de patins em linha, andar de bicicleta, dançar, andar de skate, nadar,
jogar futebol, basquetebol ou andar a cavalo.

Nos últimos 7 dias, realizaste alguma atividade física durante no mínimo 60 minutos por dia?

Conta o tempo total em que foste fisicamente ativo por dia.

1. 0 dias
2. 1 dia
3. 2 dias
4. 3 dias
5. 4 dias
6. 5 dias
7. 6 dias
8. 7 dias

371

 TECHNICAL REPORT 2019

Q56 [all]

Com que frequência costumas praticar desporto nos teus tempos livres, de forma a que fiques
sem fôlego ou transpires?

1. Nunca
2. Menos de uma vez por mês
3. Uma vez por mês
4. Uma vez por semana
5. 2 a 3 vezes por semana
6. 4 a 6 vezes por semana
7. Todos os dias

Q57 [all]

Quantos dias (se o fizeste) fumaste cigarros?

Seleciona uma resposta em cada linha.

a. Na vida
b. Nos últimos 30 dias

1. Nunca
2. 1 a 2 dias
3. 3 a 5 dias
4. 6 a 9 dias
5. 10 a 19 dias
6. 20 a 29 dias
7. 30 dias (ou mais)

Q58 [all]

Quantos dias (se o fizeste) bebeste álcool?

Seleciona uma resposta em cada linha.

a. Na vida
b. Nos últimos 30 dias

1. Nunca
2. 1 a 2 dias
3. 3 a 5 dias
4. 6 a 9 dias

372

 TECHNICAL REPORT 2019

5. 10 a 19 dias
6. 20 a 29 dias
1. 30 dias (ou mais)

Q59 [all]

Já bebeste álcool a ponto de ficares embriagado?

Seleciona uma resposta em cada linha.

a. Na vida
b. Nos últimos 30 dias

1. Nunca
2. Sim, uma vez
3. Sim, 2 a 3 vezes
4. Sim, 4 a 10 vezes
5. Sim, mais de 10 vezes

Q60 [all]

Quantos dias (se o fizeste) consumiste bebidas energéticas?

Seleciona uma resposta em cada linha.

a. Na vida
b. Nos últimos 30 dias

1. Nunca
2. 1 a 2 dias
3. 3 a 5 dias
4. 6 a 9 dias
5. 10 a 19 dias
6. 20 a 29 dias
7. 30 dias (ou mais)

373

 TECHNICAL REPORT 2019

Q61 [all]

Alguma vez consumiste cannabis (charro, erva, joint, marijuana, haxixe)?

Seleciona uma resposta em cada linha.

a. Na vida
b. Nos últimos 30 dias

1. Nunca
2. 1 a 2 dias
3. 3 a 5 dias
4. 6 a 9 dias
5. 10 a 19 dias
6. 20 a 29 dias
2. 30 dias (ou mais)

Q62 [all]

Durante toda a tua vida, já consumiste alguma das substâncias seguintes?

Seleciona uma resposta em cada linha.

1. Tranquilizantes (sem receita médica
2. Anfetaminas
3. Anabolizantes
4. Substâncias inaláveis (p. ex., cola, gás hilariante)
5. LSD ou outros alucinógenos
6. Relevin
7. Cogumelos alucinógenos (p. ex. cogumelos mágicos)
8. Cocaína
9. Ecstasy (XTC)
10. Ecstasy líquido (GHB)
11. Álcool em conjunto com comprimidos (medicamentos), com o objetivo de ficar drogado
12. Heroína
13. Crack
14. Analgésicos, com o objetivo de ficar drogado
15. Metanfetamina (p. ex. cristal, meth, ice)

1. Nunca
2. 1 a 2 vezes
3. 3 a 5 vezes

374

 TECHNICAL REPORT 2019

4. 6 a 9 vezes
5. 10 a 19 vezes
6. 20 a 39 vezes
7. 40 vezes (ou mais)

Q63 [all]

Em seguida, estamos interessados nos teus problemas de saúde e doenças crónicas. Alguma
vez te foi diagnosticada por um médico uma das seguintes doenças?

a. Problemas crónicos de costas ou pescoço
b. Artrite
c. Asma
d. Alergia (p. ex. rinite, febre dos fenos, dermatite)
e. Alergia grave (p. ex. alergia grave a frutos secos)
f. Diabetes, glicémia elevada
g. Hipertensão
h. Epilepsia ou convulsões
i. Problemas psíquicos
j. HIV ou SIDA
k. Cancro
l. Outra doença crónica, nomeadamente: …………….

1. Sim
2. Não
3. Não sei
4. Prefiro não responder

Q64 [if Q4 = 1]

Agora, interessamo-nos pela tua escola e pelo que lá acontece.

Por vezes, alguns alunos divertem-se à custa de outros. Nos últimos meses, com que frequência
participaste em bullying a colegas de escola?

1. Não participei em bullying a ninguém na escola nos últimos meses

375

 TECHNICAL REPORT 2019

2. Aconteceu uma ou duas vezes
3. 2 ou 3 vezes por mês
4. Cerca de uma vez por semana
5. Várias vezes por semana

Q65 [if Q4 = 1]

E com que frequência sofreste de bullying na escola nos últimos meses?

1. Não sofri de bullying na escola nos últimos meses
2. Aconteceu-me uma ou duas vezes
3. 2 ou 3 vezes por mês
4. Cerca de uma vez por semana
5. Várias vezes por semana

Q66 [if Q4 = 1]

Com que frequência cometeste bullying online nos últimos meses (p. ex., mensagens de grupo,
e-mails, sms ou mensagens em murais, criação de páginas na internet para fazer pouco de
alguém ou partilha ou envio de fotografias desfavoráveis de alguém sem autorização)?

1. Não fiz nada disto nos últimos meses
2. Aconteceu uma ou duas vezes
3. 2 ou 3 vezes por mês
4. Cerca de uma vez por semana
5. Várias vezes por semana

Q67 [if Q4 = 1]

E com que frequência sofreste bullying online nos últimos meses (p. ex., mensagens de grupo,
e-mails, sms ou mensagens em murais, criação de páginas na internet para fazer pouco de ti ou
partilha ou envio de fotografias desfavoráveis de alguém sem a tua autorização)?

1. Não me aconteceu nada disto nos últimos meses
2. Aconteceu uma ou duas vezes
3. 2 ou 3 vezes por mês
4. Cerca de uma vez por semana
5. Várias vezes por semana

Q68 [all]

376

 TECHNICAL REPORT 2019

As questões seguintes referem-se a Gaming.

Ao responder a estas questões, pensa em todos os jogos que jogaste num smartphone, tablet,
computador portátil, PC, MAC ou consola (p. ex., Playstation, Wii, Xbox).

Com que frequência jogas?

1. (Quase) nunca
2. Menos de um dia por semana
3. 1 dia por semana
4. 2 ou 3 dias por semana
5. 4 ou 5 dias por semana
6. (Quase) todos os dias

Q69 [if Q68 ≠ 1]

Num dia que jogues, quanto tempo passas a jogar?

1. Cerca de uma hora ou menos
2. Cerca de 2 a 3 horas
3. Cerca de 4 a 5 horas
4. Cerca de 6 a 7 horas
5. Cerca de 8 horas ou mais

Q70 [if Q68 ≠ 1]

Quando pensas nas tuas experiências do último ano:

a. Houve alturas em que só conseguias pensar em jogar?
b. Sentiste-te chateado porque querias jogar mais?
c. Sentiste-te infeliz por não poder jogar?
d. Não conseguiste reduzir o tempo que passavas a jogar, depois de outros te dizerem que

devias jogar menos?
e. Jogaste para não teres que pensar em coisas irritantes?
f. Discutiste com outros sobre as consequências do teu comportamento de jogo?
g. Aconteceu jogares às escondidas de outros?
h. Perdeste o interesse por passatempos ou outras atividades porque tudo o que queres é

jogar?
i. Tiveste conflitos sérios com a tua família ou amigos por causa dos jogos?

1. Sim
2. Não

377

 TECHNICAL REPORT 2019

Q71 [all]

Agora, falemos de confrontos físicos em que tenhas participado. Nos últimos 12 meses, quando
lutaste fisicamente com alguém, com quem lutaste?

1. Não lutei fisicamente com alguém nos últimos 12 meses
2. Um estranho
3. Um dos meus pais ou outro familiar adulto
4. Um namorado, namorada ou alguém com quem saí
5. Um amigo ou conhecido
6. Alguém não mencionado anteriormente

Q72 [all]

E nos últimos 30 dias, com que frequência usaste uma arma, como um revólver, uma faca ou
um taco?

1. Não usei armas nos últimos 30 dias
2. 1 dia
3. 2 a 3 dias
4. 4 a 5 dias
5. 6 ou mais dias

Q73 [all]

Com que frequência realizas uma das seguintes atividades?

a. Condução sob o efeito do álcool ou drogas
b. Relações sexuais não protegidas com vários parceiros
c. Condução em excesso de velocidade

1. Nunca
2. Quase nunca
3. Por vezes
4. Frequentemente
5. Muitas vezes

378

 TECHNICAL REPORT 2019

Q74 [all]

Agora, gostaríamos de te colocar algumas questões sobre os teus sentimentos e pensamentos.
Em cada uma das cinco afirmações, indica quantas vezes te sentiste assim no último mês.

a. Senti-me feliz e de bom humor
b. Senti-me tranquilo e descontraído
c. Senti-me ativo e enérgico
d. Senti-me revigorado e descansado ao acordar
e. O meu dia-a-dia estava cheio de coisas interessantes

1. Nunca
2. Ocasionalmente
3. Menos de metade do tempo
4. Mais de metade do tempo
5. A maior parte do tempo
6. Constantemente

Q75 [all]

No último mês, com que frequência:

a. Sentiste que não podias influenciar coisas importantes na tua vida?
b. Te sentiste seguro ao lidar com os teus problemas pessoais?
c. Sentiste que a tua vida corre conforme esperavas?
d. Sentiste que os problemas são demasiado grandes e que não os consegues resolver?

1. Nunca
2. Quase nunca
3. Por vezes
4. Frequentemente
5. Muitas vezes

379

 TECHNICAL REPORT 2019

Q76 [all]

Nas últimas duas semanas, quantas vezes te sentiste afetado pelos seguintes sintomas?

a. Pouco interesse ou gosto pelas tuas atividades
b. Deprimido ou sem esperança
c. Dificuldades em adormecer, dormir ou dormir demasiado
d. Cansaço ou nenhuma energia
e. Pouco apetite ou necessidade excessiva de comer
f. Má opinião sobre ti próprio; sensação de ser um falhanço ou desiludir a tua família
g. Dificuldades de concentração, p. ex., ao ler uma revista ou ver televisão
h. Pensamentos de que preferias estar morto ou de te ferires de qualquer forma

1. Nunca
2. Alguns dias
3. Em mais de metade dos dias
4. Quase todos os dias

Q77 [all]

As questões seguintes referem-se a sentimentos de tristeza e de desespero.

Por vezes, as pessoas sentem-se tão tristes que se torna difícil realizar algumas atividades
normais. Nos últimos 12 meses, durante um período de duas semanas, sentiste-te quase todos
os dias de tal forma triste ou desesperado que deixaste de realizar algumas atividades normais?

1. Sim
2. Não

Q78 [all]

Nos últimos 12 meses, pensaste seriamente em cometer suicídio? Ou seja, fizeste algo para
terminar a tua própria vida?

1. Sim
2. Não

380

 TECHNICAL REPORT 2019

Q79 [if Q78 = 1]

Nos últimos 12 meses, fizeste algum plano para cometer suicídio?

1. Sim
2. Não

Q80 [if Q78 = 1]

Nos últimos 12 meses, quantas vezes tentaste, efetivamente, o suicídio?

1. Nunca
2. 1 vez
3. 2 ou 3 vezes
4. 4 ou 5 vezes
5. 6 vezes ou mais

Q81 [if Q80 ≠ 1]

Se, nos últimos 12 meses, tentaste cometer suicídio, esta tentativa causou ferimentos,
intoxicação ou overdose que necessitou de tratamento por um médico ou enfermeiro?

1. Sim
2. Não

381

 TECHNICAL REPORT 2019

[6. POLITICAL PARTICIPATION AND SOCIAL ENGAGEMENT]

Q82 [all]

As questões seguintes abordam política e envolvimento social. No teu círculo social, com que
frequência se discute política?

Como círculo social entendemos a tua família, círculo de amigos, parceiro(a), a tua escola
(dentro ou fora da sala de aula) ou o teu local de trabalho.

1. Raramente ou nunca
2. Uma ou várias vezes por mês
3. Uma ou várias vezes por semana
4. Quase todos os dias

Q83 [all]

Na tabela seguinte encontras algumas afirmações sobre política. Até que ponto se aplicam as
seguintes afirmações?

a. Através da atividade política, é possível exercer influência e mudar as coisas
b. Só me tornaria politicamente ativo se soubesse que iria receber algo em troca
c. Não penso que os políticos se preocupem com o que pessoas como eu pensam
d. Gostava de me tornar politicamente ativo, mas não sei como e onde o fazer
e. Os políticos só se interessam por ser eleitos e não pelo que os eleitores realmente querem
f. Entre nós existem poucos poderosos, os restantes não têm qualquer influência sobre as

ações do governo
g. Na política, mais jovens deveriam ter algo a dizer
h. As minhas possibilidades de influência política são tão poucas que não vale a pena

envolver-me politicamente
i. Sei como posso exercer influência política
j. A política só pode ser influenciada em determinados temas

1. Aplica-se plenamente
2. Aplica-se
3. Nem muito, nem pouco
4. Aplica-se pouco
5. Não se aplica de todo

382

 TECHNICAL REPORT 2019

Q84 [all]

Se quiseres influenciar politicamente um assunto importante para ti ou reforçar o teu ponto de
vista: Qual das seguintes possibilidades colocarias em questão e quais não? Qual das
possibilidades indicadas já fizeste alguma vez?

a. Participar em reuniões para discussão pública
b. Cooperação numa iniciativa de cidadãos
c. Trabalhar ativamente num partido
d. Participação numa manifestação não autorizada
e. Participação numa manifestação autorizada
f. Participação numa recolha de assinaturas
g. Boicote ou compra de produtos por motivos políticos, éticos ou ambientais
h. Participação num protesto online
i. Publicação ou partilha de algo sobre política, p. ex., em blogues, por e-mail ou em redes

sociais como Facebook ou Twitter

1. Já participei uma vez
2. Talvez o fizesse uma vez
3. Em nenhuma circunstância
4. Não sei

Q85 [all]

Em geral, qual o teu nível de satisfação com a forma como a democracia funciona no
Luxemburgo?

1. Extremamente insatisfeito (0)
2. 1
3. 2
4. 3
5. 4
6. 5
7. 6
8. 7
9. 8
10. 9
11. Extremamente satisfeito (10)

383

 TECHNICAL REPORT 2019

Q86 [all]

Nos teus tempos livres, participas em atividades políticas ou sociais?

Como atividades políticas ou sociais, entendemos atividades em que ajudas pessoas ou
defendes uma causa.

1. Numa associação desportiva
2. Numa associação musical
3. Numa associação cultural
4. Associação de jovens (p. ex., Club des jeunes, FNEL, Lëtzebuerger Guiden a Scouten)
5. Grupo ou função na escola (p. ex., orador, associação de estudantes, etc.)
6. Numa iniciativa de cidadãos
7. Num serviço de socorro, bombeiros (p. ex., SAMU, Protex, Sapeurs Pompiers)
8. Num movimento ecologista (p. ex., Greenpeace)
9. Num movimento de defesa dos direitos humanos (p. ex., Amnesty)
10. Num partido ou numa associação de jovens de um partido (p. ex., CSV, LSAP, déi Greng,

DP)
11. Num outro grupo político (p. ex., jonk Lénk)
12. Numa casa de juventude
13. Numa associação religiosa (p. ex., acólito)
14. Num sindicato (p. ex., OGBL, LCGB)
15. Numa organização de auxílio na área da prestação de cuidados de saúde (p. ex., cuidado de

idosos ou portadores de deficiência, etc.)
16. Numa organização de auxílio social (p. ex., Stëmm vun der Strooss, Rout Kräiz, Caritas)
17. Outra, nomeadamente: …………….
18. Nenhuma

Q87 [if Q86 ≠ 18. Open answer]

Sobre a última questão: quantas horas por semana, no total, dedicas às atividades indicadas por
ti?

…………………………………………………………………………………………………..

Q88 [all]

Qual é o teu nível de interesse na política?

1. Muito elevado
2. Elevado
3. Médio
4. Fraco

384

 TECHNICAL REPORT 2019

5. Nenhum

Q89 [all]

No Luxemburgo, o direito de voto é adquirido aos 18 anos. Na tua opinião, a idade de
participação em eleições regionais e nacionais deve ser reduzida para os 16 anos?

1. Sim
2. Não
3. Não sei

385

 TECHNICAL REPORT 2019

[7. LIFE AND SOCIETY]

Q90 [all]

Agora estamos interessados na forma como organizas os teus tempos livres durante o mês.
Indica o número de dias em que realizas as seguintes atividades.

a. Sair com amigos
b. Ver TV
c. Ouvir música
d. Fazer música
e. Ver séries e filmes online
f. Navegar na Internet
g. Relaxar
h. Ler livros
i. Ir a bares
j. Ler revistas
k. Jogar consola ou computador
l. Ir a discotecas ou festas
m. Ir ao clube de jovens ou casa da juventude

1. Nunca
2. 1-2 dias
3. 3-5 dias
4. 6-9 dias
5. 10-19 dias
6. 20-29 dias
7. 30 dias (ou mais)

Q91 [all]

Quantos amigos próximos tens?

1. 1 a 3
2. 4 a 6
3. 7 a 9
4. 10 a 12
5. 13 ou mais
6. Nenhuns
7. Não sei

386

 TECHNICAL REPORT 2019

Q92 [all]

Na seguinte questão, pretendemos saber como as pessoas do teu círculo te apoiam. Estamos
interessados no teu ponto de vista sobre as seguintes afirmações. Indica se concordas ou não.

Seleciona uma resposta por linha.

a. Os meus amigos tentam, realmente, ajudar-me
b. Posso confiar nos meus amigos se algo correr mal
c. Tenho amigos com quem posso partilhar os bons e maus momentos
d. Posso falar dos meus problemas com os meus amigos
e. A minha família tenta ajudar-me
f. Recebo da minha família a ajuda e apoio emocional que preciso
g. Posso falar dos meus problemas com a minha família
h. A minha família está disposta a ajudar-me a tomar decisões

1. Concordo totalmente
2. Concordo
3. Concordo em parte
4. Nem concordo nem discordo
5. Discordo em parte
6. Discordo
7. Discordo totalmente

Q93 [all]

Agora estamos interessados na forma como te vês a ti mesmo. Até que ponto as seguintes
afirmações se aplicam a ti?

a. Sou algo retraído e reservado
b. Confio facilmente nos outros, acredito na bondade das pessoas
c. Sou tranquilo, tenho tendência para a preguiça
d. Sou descontraído, o stress não me tira a calma
e. Tenho poucos interesses artísticos
f. Sou extrovertido, sociável
g. Tenho tendência a criticar os outros
h. Realizo tarefas de forma minuciosa
i. Fico nervoso e inseguro facilmente
j. Tenho uma imaginação ativa, sou imaginativo

1. Concordo totalmente
2. Concordo

387

 TECHNICAL REPORT 2019

3. Não concordo nem discordo
4. Discordo
5. Discordo totalmente

Q94 [all]

Na vida existem diferentes áreas que valorizamos bastante. Qual a importância dos seguintes
pontos para ti, pessoalmente?

a. Respeitar a lei e a ordem
b. Ter um elevado nível de vida
c. Ter poder e influência
d. Desenvolver a própria imaginação e criatividade
e. Lutar por ter segurança
f. Ajudar pessoas desfavorecidas e grupos marginais da sociedade
g. Colocar as suas próprias necessidades à frente das dos outros
h. Ser trabalhador e ambicioso
i. Tolerar também as opiniões com as quais não concordamos
j. Ser politicamente ativo
k. Aproveitar completamente a vida
l. Viver e agir de forma autónoma
m. Fazer o que os outros fazem
n. Ser fiel às tradições
o. Ter uma boa vida familiar
p. Ter orgulho na história do Luxemburgo
q. Ter um parceiro em que posso confiar
r. Ter bons amigos, que me reconhecem e aceitam
s. Ter muito contacto com outras pessoas
t. Viver de forma saudável
u. Deixar-me guiar pelas minhas decisões e pelos meus sentimentos
v. Ser independente dos outros
w. Ter um comportamento ecológico em todas as circunstâncias
x. Acreditar em Deus

1. Extraordinariamente importante
2. Importante
3. Relativamente importante
4. Nem importante, nem nada importante
5. Relativamente não importante
6. Não importante

388

 TECHNICAL REPORT 2019

7. Nada importante

Q95 [all]

Agora, queremos saber como reages perante situações difíceis. Até que ponto as seguintes
afirmações se aplicam a ti?

a. Em situações difíceis, posso confiar nas minhas capacidades
b. Posso resolver sozinho a maioria dos meus problemas
c. Por norma, consigo resolver bem tarefas exigentes e complexas

1. Aplica-se plenamente
2. Aplica-se
3. Nem muito, nem pouco
4. Aplica-se pouco
5. Não se aplica de todo

Q96 [all]

Em seguida, verás uma escada. O degrau mais alto desta escada (10) significa a melhor vida
possível, o chão (0) significa a pior vida possível.

Quando pensas na tua vida agora, onde te colocarias nesta escada?

10

9

8

7

6

5

4

3

2

1

0

389

 TECHNICAL REPORT 2019

Q97 [all]

Existem diferentes pontos de vista sobre os papéis das mulheres e dos homens. Até que ponto
concordas com os seguintes pontos?

a. Uma mãe que trabalha pode dar aos seus filhos tanto carinho e segurança como uma mãe
que não trabalha

b. Um bebé sofre se a mãe trabalhar
c. Ter uma profissão é bom, mas a maioria das mulheres quer realmente um lar e filhos
d. Ser dona de casa é tão satisfatório como ter uma profissão
e. A atividade profissional é a melhor forma para uma mulher ser independente
f. Tanto o homem como a mulher devem contribuir para o rendimento doméstico
g. No geral, os pais são tão capazes de cuidar dos filhos como as mães
h. Os homens devem assumir tanta responsabilidade pela casa e pelos filhos quanto as

mulheres

1. Concordo totalmente
2. Concordo
3. Não concordo nem discordo
4. Discordo
5. Discordo totalmente

Q98 [all]

Com esta questão, queremos saber qual a tua opinião sobre as afirmações relativas à educação
dos filhos.

a. Um pai ou mãe sozinho pode criar um filho tão bem como um casal junto
b. Um casal do sexo feminino pode criar um filho tão bem como um casal heterossexual
c. Um casal do sexo masculino pode criar um filho tão bem como um casal heterossexual

1. Concordo totalmente
2. Concordo
3. Não concordo nem discordo
4. Discordo
5. Discordo totalmente

390

 TECHNICAL REPORT 2019

Q99 [all]

As opiniões sobre o que faz de alguém um verdadeiro luxemburguês são bastante divergentes.
No teu ponto de vista, o que é importante para que alguém se considere um verdadeiro
luxemburguês?

a. Ter nascido no Luxemburgo
b. Ter antepassados luxemburgueses
c. Dominar o idioma luxemburguês
d. Viver há muito tempo no Luxemburgo
e. Identificar-se com o Luxemburgo

1. Muito importante
2. Importante
3. Nem importante, nem nada importante
4. Importante
5. Nada importante

Q100 [all]

Qual o teu nível de satisfação com as seguintes cinco áreas da vida?

a. Atividade profissional, trabalho
b. Formação profissional/ formação contínua (incluindo Universidade ou instituto superior)
c. Vida em comum/filhos
d. Atividades sociais (p. ex., associações, organizações políticas, sindicatos, trabalho

voluntário)
e. Tempos livres (p. ex. hobbies, desporto, descanso, contacto com amigos)

1. Muito satisfeito
2. Satisfeito
3. Algo satisfeito
4. Nem satisfeito nem insatisfeito
5. Algo insatisfeito
6. Insatisfeito
7. Muito insatisfeito
8. Não se aplica a mim

391

 TECHNICAL REPORT 2019

Q101 [all]

Agora, queremos saber até que ponto confias nas instituições luxemburguesas. Indica o teu
nível de confiança nas seguintes instituições.

a. Igreja
b. Exército
c. Legislação e tribunais
d. Jornais
e. Televisão
f. Rádio
g. Sindicatos
h. Escolas
i. Polícia
j. Governo
k. Parlamento
l. Partidos políticos
m. Serviços públicos ou administração

1. Confio bastante
2. Confio
3. Confio pouco
4. Não confio nada
5. Não sei

Q102 [all]

E qual é o teu nível de confiança nas seguintes organizações internacionais?

a. Grandes grupos económicos
b. União Europeia
c. Nações Unidas

1. Confio bastante
2. Confio
3. Confio pouco
4. Não confio nada
5. Não sei

Q103 [all]

As seguintes coisas assustam-te?

392

 TECHNICAL REPORT 2019

a. Poluição
b. Guerra na Europa
c. Que alguém te ameace ou agrida
d. Um ataque terrorista
e. Perda do emprego
f. Xenofobia
g. Sofrer de uma doença grave
h. Que algo te seja roubado
i. Uma má situação económica
j. Migrações
k. As alterações climáticas

1. Não me assusta
2. Assusta-me

393

 TECHNICAL REPORT 2019

[8. SOCIAL DEMOGRAPHICS]

Q104 [all]

Agora queremos saber: qual o teu sexo?

1. Masculino
2. Feminino
3. Outro, nomeadamente: …………….

Q105 [all]

Em que mês e ano nasceste?

a. Mês
1. Janeiro
2. Fevereiro
3. Março
4. Abril
5. Maio
6. Junho
7. Julho
8. Agosto
9. Setembro
10. Outubro
11. Novembro
12. Dezembro

b. Ano
1. 1989
2. 1990
3. 1991
4. 1992
5. 1993
6. 1994
7. 1995
8. 1996
9. 1997
10. 1998
11. 1999
12. 2000
13. 2001

394

 TECHNICAL REPORT 2019

14. 2002
15. 2003

Q106 [all]

Em que município ou comuna vives?

1. Beaufort
2. Bech
3. Beckerich
4. Berdorf
5. Bertrange
6. Bettembourg
7. Bettendorf
8. Betzdorf
9. Bissen
10. Biwer
11. Boulaide
12. Bourscheid
13. Bous
14. Clervaux
15. Colmar-Berg
16. Consdorf
17. Contern
18. Dalheim
19. Diekirch
20. Differdange
21. Dippach
22. Dudelange
23. Echternach
24. Ell
25. Erpeldange-sur-Sûre
26. Esch-sur-Alzette
27. Esch-sur-Sûre
28. Ettelbruck
29. Feulen
30. Fischbach
31. Flaxweiler
32. Frisange
33. Garnich

395

 TECHNICAL REPORT 2019

34. Goesdorf
35. Grevenmacher
36. Grosbous
37. Habscht
38. Heffingen
39. Helperknapp
40. Hesperange
41. Junglinster
42. Käerjeng
43. Kayl
44. Kehlen
45. Kiischpelt
46. Koerich
47. Kopstal
48. Lac de la Haute-Sûre
49. Larochette
50. Lenningen
51. Leudelange
52. Lintgen
53. Lorentzweiler
54. Luxembourg
55. Mamer
56. Manternach
57. Mersch
58. Mertert
59. Mertzig
60. Mondercange
61. Mondorf-les-Bains
62. Niederanven
63. Nommern
64. Parc Hosingen
65. Petange
66. Preizerdaul
67. Putscheid
68. Rambrouch
69. Reckange-sur-Mess
70. Redange-sur-Attert
71. Reisdorf
72. Remich
73. Roeser

396

 TECHNICAL REPORT 2019

74. Rosport-Mompach
75. Rumelange
76. Saeul
77. Sandweiler
78. Sanem
79. Schengen
80. Schieren
81. Schifflange
82. Schuttrange
83. Stadtbredimus
84. Steinfort
85. Steinsel
86. Strassen
87. Tandel
88. Troisvierges
89. Useldange
90. Vallée de l'Ernz
91. Vianden
92. Vichten
93. Wahl
94. Waldbillig
95. Waldbredimus
96. Walferdange
97. Weiler-la-Tour
98. Weiswampach
99. Wiltz
100. Wincrange
101. Winseler
102. Wormeldange

397

 TECHNICAL REPORT 2019

Q107 [all]

Qual é o teu estado civil?

1. Solteiro
2. Casado
3. Em união de facto (PACS)
4. Divorciado
5. Viúvo
6. União de facto terminada legalmente
7. União de facto (PACS) terminada por morte do parceiro

Q108 [all]

Quantos filhos tens?

Inclui também filhos adotivos e crianças acolhidas.

1. Nenhum
2. 1
3. 2
4. 3
5. 4
6. 5
7. Mais de 5

Q109 [all]

Agora, gostaríamos de te colocar algumas questões sobre as tuas origens. Em que país
nasceste?

1. Luxemburgo
2. Afeganistão
3. Albânia
4. Argélia
5. Andorra
6. Angola
7. Antígua e Barbuda
8. Argentina
9. Arménia
10. Austrália
11. Áustria

398

 TECHNICAL REPORT 2019

12. Azerbaijão
13. Bahamas
14. Bahrein
15. Bangladesch
16. Barbados
17. Bielorrússia
18. Bélgica
19. Belize
20. Benim
21. Butão
22. Bolívia
23. Bósnia e Herzegovina
24. Botswana
25. Brasil
26. Brunei
27. Bulgária
28. Burkina Faso
29. Burundi
30. Camboja
31. Camarões
32. Canadá
33. Cabo Verde
34. República Central Africana
35. Chade
36. Chile
37. China
38. Colômbia
39. Comores
40. Costa Rica
41. Costa do Marfim
42. Croácia
43. Cuba
44. Chipre
45. República Tcheca
46. República Democrática do Congo
47. Dinamarca
48. Djibouti
49. Dominica
50. República Dominicana
51. Timor Leste
52. Equador
53. Egito
54. El Salvador

399

 TECHNICAL REPORT 2019

55. Guiné Equatorial
56. Eritreia
57. Estônia
58. Etiópia
59. Fiji
60. Finlândia
61. França
62. Gabão
63. Gâmbia
64. Geórgia
65. Alemanha
66. Gana
67. Grécia
68. Grenada
69. Guatemala
70. Guiné
71. Guiné-Bissau
72. Guiana
73. Haiti
74. Honduras
75. Hungria
76. Islândia
77. Índia
78. Indonésia
79. Irã
80. Iraque
81. Irlanda
82. Israel
83. Itália
84. Jamaica
85. Japão
86. Jordânia
87. Cazaquistão
88. Quênia
89. Kiribati
90. Kuwait
91. Quirguistão
92. Laos
93. Letônia
94. Líbano
95. Lesoto
96. Libéria
97. Líbia

400

 TECHNICAL REPORT 2019

98. Liechtenstein
99. Lituânia
100. Madagáscar
101. Malawi
102. Malásia
103. Maldivas
104. Mali
105. Malta
106. Ilhas Marshall
107. Mauritânia
108. Maurício
109. México
110. Micronésia
111. Moldávia
112. Mónaco
113. Mongólia
114. Montenegro
115. Marrocos
116. Moçambique
117. Myanmar
118. Namíbia
119. Nauru
120. Nepal
121. Países Baixos
122. Nova Zelândia
123. Nicarágua
124. Níger
125. Nigéria
126. Coreia do Norte
127. Noruega
128. Omã
129. Paquistão
130. Palau
131. Panamá
132. Papua Nova Guiné
133. Paraguai
134. Peru
135. Filipinas
136. Polónia
137. Portugal
138. Catar
139. República do Congo
140. Macedónia

401

 TECHNICAL REPORT 2019

141. Roménia
142. Rússia
143. Ruanda
144. São Cristóvão e Nevis
145. Santa Lúcia
146. São Vicente e Granadinas
147. Samoa
148. São Marino
149. São Tomé e Príncipe
150. Arábia Saudita
151. Senegal
152. Sérvia
153. Seychelles
154. Serra Leoa
155. Singapura
156. Eslováquia
157. Eslovénia
158. Ilhas Salomão
159. Somália
160. África do Sul
161. Coreia do Sul
162. Sudão do Sul
163. Espanha
164. Sri Lanka
165. Estado da Palestina
166. Sudão
167. Suriname
168. Suazilândia
169. Suécia
170. Suíça
171. Síria
172. Tajiquistão
173. Tanzânia
174. Tailândia
175. Togo
176. Tonga
177. Trindade e Tobago
178. Tunísia
179. Turquia
180. Turquemenistão
181. Tuvalu
182. Uganda
183. Ucrânia

402

 TECHNICAL REPORT 2019

184. Emirados Árabes Unidos
185. Reino Unido
186. Estados Unidos da América
187. Uruguai
188. Usbequistão
189. Vanuatu
190. Venezuela
191. Vietnam
192. Iémen
193. Zâmbia
194. Zimbabwe

Q110 [if Q109 ≠ 1. Open question]

Desde quando mora no Luxemburgo? Desde que tenho ……………. anos.

Q111 [all]

Qual é a tua nacionalidade?

Em caso de dupla nacionalidade, podes utilizar a coluna adicional com o (*).

1. Luxemburgo
2. Afeganistão
3. Albânia
4. Argélia
5. Andorra
6. Angola
7. Antígua e Barbuda
8. Argentina
9. Arménia
10. Austrália
11. Áustria
12. Azerbaijão
13. Bahamas
14. Bahrein
15. Bangladesch
16. Barbados
17. Bielorrússia
18. Bélgica
19. Belize
20. Benim
21. Butão

403

 TECHNICAL REPORT 2019

22. Bolívia
23. Bósnia e Herzegovina
24. Botswana
25. Brasil
26. Brunei
27. Bulgária
28. Burkina Faso
29. Burundi
30. Camboja
31. Camarões
32. Canadá
33. Cabo Verde
34. República Central Africana
35. Chade
36. Chile
37. China
38. Colômbia
39. Comores
40. Costa Rica
41. Costa do Marfim
42. Croácia
43. Cuba
44. Chipre
45. República Tcheca
46. República Democrática do Congo
47. Dinamarca
48. Djibouti
49. Dominica
50. República Dominicana
51. Timor Leste
52. Equador
53. Egito
54. El Salvador
55. Guiné Equatorial
56. Eritreia
57. Estônia
58. Etiópia
59. Fiji
60. Finlândia
61. França
62. Gabão
63. Gâmbia
64. Geórgia

404

 TECHNICAL REPORT 2019

65. Alemanha
66. Gana
67. Grécia
68. Grenada
69. Guatemala
70. Guiné
71. Guiné-Bissau
72. Guiana
73. Haiti
74. Honduras
75. Hungria
76. Islândia
77. Índia
78. Indonésia
79. Irã
80. Iraque
81. Irlanda
82. Israel
83. Itália
84. Jamaica
85. Japão
86. Jordânia
87. Cazaquistão
88. Quênia
89. Kiribati
90. Kuwait
91. Quirguistão
92. Laos
93. Letônia
94. Líbano
95. Lesoto
96. Libéria
97. Líbia
98. Liechtenstein
99. Lituânia
100. Madagáscar
101. Malawi
102. Malásia
103. Maldivas
104. Mali
105. Malta
106. Ilhas Marshall
107. Mauritânia

405

 TECHNICAL REPORT 2019

108. Maurício
109. México
110. Micronésia
111. Moldávia
112. Mónaco
113. Mongólia
114. Montenegro
115. Marrocos
116. Moçambique
117. Myanmar
118. Namíbia
119. Nauru
120. Nepal
121. Países Baixos
122. Nova Zelândia
123. Nicarágua
124. Níger
125. Nigéria
126. Coreia do Norte
127. Noruega
128. Omã
129. Paquistão
130. Palau
131. Panamá
132. Papua Nova Guiné
133. Paraguai
134. Peru
135. Filipinas
136. Polónia
137. Portugal
138. Catar
139. República do Congo
140. Macedónia
141. Roménia
142. Rússia
143. Ruanda
144. São Cristóvão e Nevis
145. Santa Lúcia
146. São Vicente e Granadinas
147. Samoa
148. São Marino
149. São Tomé e Príncipe
150. Arábia Saudita

406

 TECHNICAL REPORT 2019

151. Senegal
152. Sérvia
153. Seychelles
154. Serra Leoa
155. Singapura
156. Eslováquia
157. Eslovénia
158. Ilhas Salomão
159. Somália
160. África do Sul
161. Coreia do Sul
162. Sudão do Sul
163. Espanha
164. Sri Lanka
165. Estado da Palestina
166. Sudão
167. Suriname
168. Suazilândia
169. Suécia
170. Suíça
171. Síria
172. Tajiquistão
173. Tanzânia
174. Tailândia
175. Togo
176. Tonga
177. Trindade e Tobago
178. Tunísia
179. Turquia
180. Turquemenistão
181. Tuvalu
182. Uganda
183. Ucrânia
184. Emirados Árabes Unidos
185. Reino Unido
186. Estados Unidos da América
187. Uruguai
188. Usbequistão
189. Vanuatu
190. Venezuela
191. Vietnam
192. Iémen
193. Zâmbia

407

 TECHNICAL REPORT 2019

194. Zimbabwe

Q112 [all]

Em seguida, indica o teu domínio dos seguintes idiomas.

a. Luxemburguês
b. Francês
c. Português
d. Italiano
e. Alemão
f. Inglês
g. Outro idioma, nomeadamente: …………….

1. Nenhuns a poucos conhecimentos
2. Conhecimentos médios a bons
3. Muito bons conhecimentos ou língua materna

408

 TECHNICAL REPORT 2019

[9. PARADATA]

Q113 [all]

Finalmente, gostaríamos de saber: com que cuidado respondeste a este inquérito?

1. Sem nenhum cuidado
2. Com pouco cuidado
3. Com algum cuidado
4. Com bastante cuidado

Q114 [all]

Estava alguém presente quando respondeste a este inquérito?

1. Um dos pais ou outro familiar adulto
2. Outro adulto
3. Um(a) amigo(a), irmão ou irmã ou outra pessoa da minha faixa etária
4. Pessoas desconhecidas
5. Ninguém, estive sozinho

409

 TECHNICAL REPORT 2019

8.6 Youth Survey Luxembourg: Codebook

Table 17: Codebook (unweighted), by variable name. Source: Youth Survey
Luxembourg 2019.

Interview_status

 Value Count Percent
Standard

Attributes
Label Interview status
Type Numeric

Measurement Nominal
Valid

Values
1 Complete 2532 90,4%
2 Partially complete 270 9,6%

Missing
Values

-99 Unit nonresponse 0 0,0%

Progress

 Value Count Percent
Standard

Attributes
Label Progress
Type Numeric

Measurement Scale
N Valid 2802

Missing 0
Central

Tendency
and

Dispersion

Mean 93,70
Standard Deviation 21,028

Labeled
Values

-99 Unit nonresponse 0 0,0%

Duration

 Value
Standard

Attributes
Label Duration
Type Numeric

Measurement Scale
N Valid 2802

Missing 0
Central

Tendency
and

Dispersion

Mean 29:31:26
Standard Deviation 155:21

410

 TECHNICAL REPORT 2019

Start

 Value

Standard
Attributes

Label Start
Type Numeric

Measurement Scale

N Valid 2802

Missing 0

Central
Tendency

and
Dispersion

Mean 09-MAY-2019 10:10:22

Standard Deviation 21 07:39:26.386

Start_date

 Value
Standard

Attributes
Label Start date
Type Numeric

Measurement Scale
N Valid 2802

Missing 0
Central

Tendency
and

Dispersion

Mean 08-MAY-2019
Standard Deviation 21 07:31:52.157

Start_time

 Value

Standard
Attributes

Label Start time

Type Numeric
Measurement Scale

N Valid 2802
Missing 0

Central
Tendency

and
Dispersion

Mean 15:51:37
Standard Deviation 4:27:06

End

 Value
Standard

Attributes
Label End
Type Numeric

Measurement Scale

411

 TECHNICAL REPORT 2019

N Valid 2802

Missing 0

Central
Tendency

and
Dispersion

Mean 10-MAY-2019 15:41:50
Standard Deviation 21 16:41:17.332

End_date

 Value

Standard
Attributes

Label End date

Type Numeric

Measurement Scale
N Valid 2802

Missing 0
Central

Tendency
and

Dispersion

Mean 09-MAY-2019
Standard Deviation 21 16:33:47.663

End_time

 Value
Standard

Attributes
Label End time
Type Numeric

Measurement Scale
N Valid 2802

Missing 0

Central
Tendency

and
Dispersion

Mean 16:20:53

Standard Deviation 4:49:22

Gender

 Value Count Percent
Standard

Attributes
Label Gender
Type Numeric

Measurement Nominal
Valid

Values
1 Female 1527 54,5%
2 Male 1275 45,5%

Age

 Value Count Percent
Label Age

412

 TECHNICAL REPORT 2019

Standard
Attributes

Type Numeric
Measurement Scale

N Valid 2802
Missing 0

Central
Tendency

and
Dispersion

Mean 22,24
Standard Deviation 4,131

Labeled
Values

1 16 0 0,0%
2 17 0 0,0%
3 18 0 0,0%
4 19 0 0,0%
5 20 0 0,0%
6 21 0 0,0%
7 22 0 0,0%
8 23 0 0,0%
9 24 0 0,0%

10 25 0 0,0%
11 26 0 0,0%
12 27 0 0,0%
13 28 0 0,0%
14 29 0 0,0%

Agegroup

 Value Count Percent
Standard

Attributes
Label Age group
Type Numeric

Measurement Ordinal
Valid

Values
1 16-20 1106 39,5%
2 21-25 927 33,1%
3 26-29 769 27,4%

Commune

 Value Count Percent
Standard

Attributes
Label Commune
Type Numeric

Measurement Nominal
Valid

Values
1 Beaufort 12 0,4%
2 Bech 6 0,2%
3 Beckerich 17 0,6%
4 Berdorf 5 0,2%

413

 TECHNICAL REPORT 2019

5 Bertrange 39 1,4%
6 Bettembourg 48 1,7%
7 Bettendorf 12 0,4%
8 Betzdorf 15 0,5%
9 Bissen 25 0,9%

10 Biwer 7 0,2%
11 Boulaide 7 0,2%
12 Bourscheid 9 0,3%
13 Bous 8 0,3%
14 Clervaux 30 1,1%
15 Colmar-Berg 12 0,4%
16 Consdorf 14 0,5%
17 Contern 14 0,5%
18 Dalheim 6 0,2%
19 Diekirch 35 1,2%
20 Differdange 133 4,7%
21 Dippach 15 0,5%
22 Dudelange 80 2,9%
23 Echternach 22 0,8%
24 Ell 7 0,2%
25 Erpeldange-sur-Sure 13 0,5%
26 Esch-sur-Alzette 152 5,4%
27 Esch-sur-Sure 14 0,5%
28 Ettelbruck 43 1,5%
29 Feulen 14 0,5%
30 Fischbach 6 0,2%
31 Flaxweiler 9 0,3%
32 Frisange 19 0,7%
33 Garnich 4 0,1%
34 Goesdorf 6 0,2%
35 Grevenmacher 19 0,7%
36 Grosbous 3 0,1%
37 Habscht 24 0,9%
38 Heffingen 12 0,4%
39 Helperknapp 21 0,7%
40 Hesperange 57 2,0%
41 Junglinster 47 1,7%
42 Kaerjeng 56 2,0%
43 Kayl 36 1,3%

414

 TECHNICAL REPORT 2019

44 Kehlen 21 0,7%
45 Kiischpelt 7 0,2%
46 Koerich 14 0,5%
47 Kopstal 14 0,5%
48 Lac de la Haute-Sure 11 0,4%
49 Larochette 8 0,3%
50 Lenningen 10 0,4%
51 Leudelange 18 0,6%
52 Lintgen 23 0,8%
53 Lorentzweiler 15 0,5%
54 Luxembourg 482 17,2%
55 Mamer 43 1,5%
56 Manternach 15 0,5%
57 Mersch 49 1,7%
58 Mertert 23 0,8%
59 Mertzig 12 0,4%
60 Mondercange 22 0,8%
61 Mondorf-les-Bains 23 0,8%
62 Niederanven 22 0,8%
63 Nommern 10 0,4%
64 Parc Hosingen 27 1,0%
65 Petange 94 3,4%
66 Preizerdaul 12 0,4%
67 Putscheid 11 0,4%
68 Rambrouch 16 0,6%
69 Reckange-sur-Mess 9 0,3%
70 Redange-sur-Attert 22 0,8%
71 Reisdorf 3 0,1%
72 Remich 16 0,6%
73 Roeser 29 1,0%
74 Rosport-Mompach 24 0,9%
75 Rumelange 22 0,8%
76 Saeul 4 0,1%
77 Sandweiler 13 0,5%
78 Sanem 92 3,3%
79 Schengen 22 0,8%
80 Schieren 8 0,3%
81 Schifflange 46 1,6%
82 Schuttrange 25 0,9%

415

 TECHNICAL REPORT 2019

83 Stadtbredimus 8 0,3%
84 Steinfort 22 0,8%
85 Steinsel 29 1,0%
86 Strassen 36 1,3%
87 Tandel 12 0,4%
88 Troisvierges 12 0,4%
89 Useldange 9 0,3%
90 Vallee de lErnz 24 0,9%
91 Vianden 14 0,5%
92 Vichten 8 0,3%
93 Wahl 6 0,2%
94 Waldbillig 8 0,3%
95 Waldbredimus 3 0,1%
96 Walferdange 34 1,2%
97 Weiler-la-Tour 10 0,4%
98 Weiswampach 8 0,3%
99 Wiltz 37 1,3%

100 Wincrange 25 0,9%
101 Winseler 10 0,4%
102 Wormeldange 17 0,6%

Canton

 Value Count Percent
Standard

Attributes
Label Canton
Type Numeric

Measurement Nominal
Valid

Values
1 Luxembourg 761 27,2%
2 Capellen 213 7,6%
3 Esch-sur-Alzette 800 28,6%
4 Mersch 181 6,5%
5 Clervaux 102 3,6%
6 Diekirch 173 6,2%
7 Redange 104 3,7%
8 Wiltz 92 3,3%
9 Vianden 37 1,3%

10 Echternach 91 3,2%
11 Grevenmacher 152 5,4%
12 Remich 96 3,4%

User_language

 Value Count Percent

416

 TECHNICAL REPORT 2019

Standard
Attributes

Label User language
Type Numeric

Measurement Nominal
Valid

Values
1 German 878 31,3%
2 English 339 12,1%
3 French 870 31,0%
4 Luxembourgish 521 18,6%
5 Portuguese 194 6,9%

Missing
Values

-99 Unit nonresponse 0 0,0%

Incentive

 Value Count Percent
Standard

Attributes
Label Incentive
Type Numeric

Measurement Nominal
Valid

Values
0 No 812 29,0%
1 Yes 1990 71,0%

Missing
Values

-99 Unit nonresponse 0 0,0%

A4_1

 Value Count Percent
Standard

Attributes
Label Living situation: student

(Enseignement
Secondaire)

Type Numeric
Measurement Nominal

Valid
Values

0 No 1945 69,4%
1 Yes 855 30,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 2 0,1%

A4_2

 Value Count Percent
Standard

Attributes
Label Living situation:

vocational training

Type Numeric
Measurement Nominal

Valid
Values

0 No 2631 93,9%
1 Yes 169 6,0%

417

 TECHNICAL REPORT 2019

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 2 0,1%

A4_3

 Value Count Percent
Standard

Attributes
Label Living situation: student

(university or college)

Type Numeric
Measurement Nominal

Valid
Values

0 No 2119 75,6%
1 Yes 681 24,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 2 0,1%

A4_4

 Value Count Percent
Standard

Attributes
Label Living situation: full-time

employed

Type Numeric
Measurement Nominal

Valid
Values

0 No 1956 69,8%
1 Yes 844 30,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 2 0,1%

A4_5

 Value Count Percent
Standard

Attributes
Label Living situation: part-

time employed

Type Numeric
Measurement Nominal

Valid
Values

0 No 2680 95,6%
1 Yes 120 4,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 2 0,1%

A4_6

 Value Count Percent
Standard

Attributes
Label Living situation:

temporary or non-
regularly employed

418

 TECHNICAL REPORT 2019

Type Numeric
Measurement Nominal

Valid
Values

0 No 2623 93,6%
1 Yes 177 6,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 2 0,1%

A4_7

 Value Count Percent
Standard

Attributes
Label Living situation: job

creation scheme

Type Numeric
Measurement Nominal

Valid
Values

0 No 2764 98,6%
1 Yes 36 1,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 2 0,1%

A4_8

 Value Count Percent
Standard

Attributes
Label Living situation:

unemployed, but looking
for a job

Type Numeric
Measurement Nominal

Valid
Values

0 No 2644 94,4%
1 Yes 156 5,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 2 0,1%

A4_9

 Value Count Percent
Standard

Attributes
Label Living situation:

unemployed and NOT
looking for a job

Type Numeric
Measurement Nominal

Valid
Values

0 No 2700 96,4%
1 Yes 100 3,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 2 0,1%

A4_10

419

 TECHNICAL REPORT 2019

 Value Count Percent
Standard

Attributes
Label Living situation: parental

leave

Type Numeric
Measurement Nominal

Valid
Values

0 No 2764 98,6%
1 Yes 36 1,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 2 0,1%

A4_11

 Value Count Percent
Standard

Attributes
Label Living situation: looking

after house or taking care
of people

Type Numeric
Measurement Nominal

Valid
Values

0 No 2749 98,1%
1 Yes 51 1,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 2 0,1%

A4_12

 Value Count Percent
Standard

Attributes
Label Living situation:

voluntary service

Type Numeric
Measurement Nominal

Valid
Values

0 No 2752 98,2%
1 Yes 48 1,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 2 0,1%

A4_13

 Value Count Percent
Standard

Attributes
Label Living situation: physical

or mental disability

Type Numeric
Measurement Nominal

Valid
Values

0 No 2765 98,7%
1 Yes 35 1,2%

420

 TECHNICAL REPORT 2019

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 2 0,1%

A4_14

 Value Count Percent
Standard

Attributes
Label Living situation: another

situation

Type Numeric
Measurement Nominal

Valid
Values

0 No 2703 96,5%
1 Yes 51 1,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 48 1,7%

A4_14_TEXT

 Value Count Percent
Standard

Attributes
Label Living situation: another

situation_TEXT

Type String
Measurement Nominal

Valid
Values

 J attend la reconnaissance
de mon diplôme

professionnel pour pouvoir
travailler depuis plus d un

an

 1 0,0%

-99 2705 96,5%
A la recherche d un fond de

commerce
 1 0,0%

Am Dezember mat eng
Gehiertumor opreiert ginn

 1 0,0%

and have a student work
contract

 1 0,0%

Année sabatique 1 0,0%
apprentissage métier en

autodidacte
 1 0,0%

Arbeite 1 0,0%
Arbeits Unfall 1 0,0%

artist 1 0,0%
AuPair 1 0,0%

Autre situation 1 0,0%

421

 TECHNICAL REPORT 2019

bauer rund um die uhr an ze
vill arbescht manchmol

 1 0,0%

Bénéficiaire de protection
internationalle

 1 0,0%

Citoyenne
Luxembourgeoise qui

étudie en Écosse

 1 0,0%

contrat étudiant dix heures
par semaine

 1 0,0%

doing a job at home 1 0,0%
Doktoraarbescht PhD

Vollzeit beschäftegt
 1 0,0%

Doktorand 1 0,0%
Dräi Méint am Stage an der

Psychiatrie
 1 0,0%

DT examen ferdeg elo
schaffen vollzeit

 1 0,0%

Ech ginn ersetzen a sichen
mer vir d nächst Joer een

neien Studium

 1 0,0%

Ech helefen an der Vakanz
doheem um Bauerenbetrieb

 1 0,0%

Ech schaffen 1 0,0%
Ech schaffen normal acht

stonne
 1 0,0%

Ech schaffen vir den ATI 1 0,0%
Ech sin an enger

Berufflecher formation pour
adultes DAP

 1 0,0%

Ech sin
gemengenaarbechter

 1 0,0%

Ech sin indépendant 1 0,0%
Ech sinn amfong nach

Student maachen awer zur
Zäit en Joer nemen Stagen

Schaffen also amfong

 1 0,0%

Ech sinn och bei der ALJ
angeschriwwen

 1 0,0%

422

 TECHNICAL REPORT 2019

ein Jahr pause von der
Schule gehe aber auf eine

uni

 1 0,0%

enseignant stagiaire 1 0,0%
estagiário 1 0,0%

Estou desempregada
grávida e tomo conta das

filhas e da casa

 1 0,0%

Estou em casa porque estou
gravida

 1 0,0%

Estudante no ensino
secundário fora do país

 1 0,0%

Études de pilote de ligne 1 0,0%
Ferienjobs 1 0,0%

Fräiberuffler 1 0,0%
Frequento estágio

extracurricular
 1 0,0%

Gap Year nächstes Jahr
wieder Student

 1 0,0%

Gap Year no der Première 1 0,0%
Gerade Mutter geworden 1 0,0%

going to in patient therapy 1 0,0%
I am a refugee 2 0,1%

I am a trainee in European
Parliament

 1 0,0%

I am looking for supporter
to join me to high level

eduaction

 1 0,0%

i am out of school with no
job but i spend my days at

an atelier to sew

 1 0,0%

I am unemployed starting
my studies in September

 1 0,0%

I have a full time annual
contract Interim

 1 0,0%

I m freelance 1 0,0%
ich arbeite 1 0,0%

Ich bin Au Pair 1 0,0%
Ich bin Jeune Fille AuPair 1 0,0%

423

 TECHNICAL REPORT 2019

Ich bin vollzeiterwerbstätig
in der Schweiz

 1 0,0%

im einschreibungsprozess
für die Uni Wien

 1 0,0%

In full time employment
and University student

 1 0,0%

indépendant 2 0,1%
INDEPENDANTE 1 0,0%

indépendent 1 0,0%
intermittent du spectacle 1 0,0%
Intermittent du spectacle 1 0,0%

J attends la prochaine
rentrée scolaire

 1 0,0%

Je cherche un job étudiant
pour les vacances

 1 0,0%

Je suis danseuse 1 0,0%
Je suis en formation

Belgique
 1 0,0%

Je suis en interim et je
recherche un patron afin de

répondre les études

 1 0,0%

je suis pompier ambulancier 1 0,0%
Je suis stagiaire 1 0,0%

Je suis une fille au pair 1 0,0%
Je travaille pas 1 0,0%

je viens d être opéré et je
suis en congé maladie

 1 0,0%

Je viens d obtenir un emploi
mais je n ai pas encore

commencé

 1 0,0%

Marié chef de famille 1 0,0%
Maternity leave 1 0,0%

médecine en voie de
spécialisation

 1 0,0%

migrant 1 0,0%
modules préparatoires 1 0,0%

Praktikantin 1 0,0%
Presidente de um clube de

jovens
 1 0,0%

424

 TECHNICAL REPORT 2019

Remplaçante en
enseignement temporaire à

temps plein

 1 0,0%

Rmg 1 0,0%
Schwanger 1 0,0%

Sou estudante do secudario
que de momento estuda no

estrangeiro

 1 0,0%

Stage Rédacteur Etat 1 0,0%
Stagiaire 2 0,1%

Stagiaire Croix Rouge
pendant un an

 1 0,0%

Student job 1 0,0%
Studentenjob an der

Vacance
 1 0,0%

Study Abroad for a
Trimester

 1 0,0%

Taking a gap year but will
be a student in university

starting In September

 1 0,0%

trabalho e estudo a noite 1 0,0%
University Student 1 0,0%

Working for one month on
the summer holidays

 1 0,0%

A5

 Value Count Percent
Standard

Attributes
Label Living situation that

applies most

Type Numeric
Measurement Nominal

Valid
Values

1 Living situation: student
(Enseignement

Secondaire)

834 29,8%

2 Living situation:
vocational training

152 5,4%

3 Living situation: student
(university or college)

636 22,7%

4 Living situation: full-time
employed

821 29,3%

425

 TECHNICAL REPORT 2019

5 Living situation: part-
time employed

80 2,9%

6 Living situation:
temporary or non-

regularly employed

32 1,1%

7 Living situation: job
creation scheme

23 0,8%

8 Living situation:
unemployed, but looking

for a job

106 3,8%

9 Living situation:
unemployed and NOT

looking for a job

19 0,7%

10 Living situation: parental
leave

28 1,0%

11 Living situation: looking
after house or taking care

of people

10 0,4%

12 Living situation:
voluntary service

15 0,5%

13 Living situation: physical
or mental disability

10 0,4%

14 Living situation: another
situation

34 1,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 2 0,1%

A5_TEXT

 Value Count Percent
Standard

Attributes
Label Living situation that

applies most_TEXT

Type String
Measurement Nominal

Valid
Values

 2761 98,5%
 J attend la reconnaissance

de mon diplôme
professionnel pour pouvoir

travailler

 1 0,0%

-99 34 1,2%

426

 TECHNICAL REPORT 2019

Ech sin an enger
Berufflecher Formation

DAP apprentissage adulte

 1 0,0%

Femme ou foyer 1 0,0%
Fräiberuffler 1 0,0%

I have a full time annual
contract through Interim

 1 0,0%

J ai un travail mais pas
commencé

 1 0,0%

Looking for supporter to
goin me to high level

education

 1 0,0%

A6

 Value Count Percent
Standard

Attributes
Label Number of paid

employments

Type Numeric
Measurement Nominal

Valid
Values

1 One 1013 36,2%
2 Two 80 2,9%
3 More than two 21 0,7%
4 Not in paid employment 138 4,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 1 0,0%

System 1549 55,3%

A7

 Value Count Percent
Standard

Attributes
Label Job contract for main

employment

Type Numeric
Measurement Nominal

Valid
Values

1 Permanent contract (CDI) 706 25,2%
2 Fixed-term contract

(CDD)
190 6,8%

3 Contract with a
temporary employment

agency (e.g. Adecco,
Manpower)

24 0,9%

427

 TECHNICAL REPORT 2019

4 Training, trainee contract
or other further or

continuing education
agreement

106 3,8%

5 Seasonal contract 34 1,2%
6 No contract 99 3,5%
7 Other 59 2,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 5 0,2%
-96 Does not know 26 0,9%

System 1553 55,4%

A8

 Value Count Percent
Standard

Attributes
Label Occupational description

for main job

Type Numeric
Measurement Nominal

Valid
Values

1 Manager 46 1,6%
2 Academic profession 294 10,5%
3 Technician or non-

technical profession of
equal rank

122 4,4%

4 Office worker or related
profession

291 10,4%

5 Service profession or
sales

248 8,9%

6 Specialist in agriculture
or fishing

15 0,5%

7 Craft or related
profession

69 2,5%

8 Equipment or machine
operator or assembly

profession

17 0,6%

9 Elementary occupation 73 2,6%
10 Member of the armed

forces
15 0,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 49 1,7%

System 1563 55,8%

428

 TECHNICAL REPORT 2019

A9

 Value Count Percent
Standard

Attributes
Label Occupational description

for second job

Type Numeric
Measurement Nominal

Valid
Values

1 Manager 4 0,1%
2 Academic profession 18 0,6%
3 Technician or non-

technical profession of
equal rank

8 0,3%

4 Office worker or related
profession

11 0,4%

5 Service profession or
sales

23 0,8%

6 Specialist in agriculture
or fishing

3 0,1%

7 Craft or related
profession

3 0,1%

8 Equipment or machine
operator or assembly

profession

0 0,0%

9 Elementary occupation 20 0,7%
10 Member of the armed

forces
1 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 10 0,4%

System 2701 96,4%

A10

 Value Count Percent
Standard

Attributes
Label Individual monthly net

income

Type Numeric
Measurement Scale

N Valid 2776
Missing 26

Central
Tendency

Mean -2,04
Standard Deviation 25,247

429

 TECHNICAL REPORT 2019

and
Dispersion

Labeled
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 0 0,0%
-97 Prefers not to answer 119 4,2%
-96 Does not know 64 2,3%

1 Less than 1,452 euros 359 12,8%
2 1,453 to 2,000 euros 204 7,3%
3 2,001 to 4,000 euros 664 23,7%
4 4,001 to 6,000 euros 93 3,3%
5 6,001 to 8,000 euros 7 0,2%
6 More than 8,000 euros 3 0,1%
7 Does not have an income 1263 45,1%

A10_group

 Value Count Percent
Standard

Attributes
Label Individual income
Type Numeric

Measurement Ordinal
Valid

Values
1 2,000 euros or less 563 20,1%
2 2,001 to 6,000 euros 757 27,0%
3 More than 6,000 euros 10 0,4%
4 Does not have an income 1263 45,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 0 0,0%
-97 Prefers not to answer 119 4,2%
-96 Does not know 64 2,3%

System 26 0,9%

A11

 Value Count Percent
Standard

Attributes
Label Ever been unemployed

for at least 6 months

Type Numeric
Measurement Nominal

Valid
Values

0 No 2281 81,4%
1 Yes 461 16,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 32 1,1%

System 28 1,0%

430

 TECHNICAL REPORT 2019

A12_1

 Value Count Percent
Standard

Attributes
Label Importance of work: you

need a job to fully
develop skills

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 896 32,0%
2 Agree 1333 47,6%
3 Neither 326 11,6%
4 Disagree 128 4,6%
5 Completely disagree 41 1,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 18 0,6%

System 60 2,1%

A12_2

 Value Count Percent
Standard

Attributes
Label Importance of work:

receiving money without
working is humiliating

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 447 16,0%
2 Agree 769 27,4%
3 Neither 838 29,9%
4 Disagree 492 17,6%
5 Completely disagree 174 6,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 22 0,8%

System 60 2,1%

A12_3

 Value Count Percent
Standard

Attributes
Label Importance of work:

people become lazy if
they do not work

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 612 21,8%
2 Agree 919 32,8%

431

 TECHNICAL REPORT 2019

3 Neither 656 23,4%
4 Disagree 415 14,8%
5 Completely disagree 120 4,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 20 0,7%

System 60 2,1%

A12_4

 Value Count Percent
Standard

Attributes
Label Importance of work:

work is an obligation to
society

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 674 24,1%
2 Agree 1291 46,1%
3 Neither 504 18,0%
4 Disagree 195 7,0%
5 Completely disagree 55 2,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 23 0,8%

System 60 2,1%

A12_5

 Value Count Percent
Standard

Attributes
Label Importance of work:

work should always come
first

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 180 6,4%
2 Agree 431 15,4%
3 Neither 736 26,3%
4 Disagree 953 34,0%
5 Completely disagree 421 15,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 21 0,7%

System 60 2,1%

A13_1

 Value Count Percent

432

 TECHNICAL REPORT 2019

Standard
Attributes

Label Scarcity of jobs: if jobs
are scarce, employers

should give priority to
Lux.

Type Numeric
Measurement Ordinal

Valid
Values

1 Agree 893 31,9%
2 Neither 768 27,4%
3 Disagree 1055 37,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 5 0,2%

System 81 2,9%

A13_2

 Value Count Percent
Standard

Attributes
Label Scarcity of jobs: if jobs

are scarce, men have
more right to work than

women

Type Numeric
Measurement Ordinal

Valid
Values

1 Agree 73 2,6%
2 Neither 327 11,7%
3 Disagree 2317 82,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 4 0,1%

System 81 2,9%

A13_3

 Value Count Percent
Standard

Attributes
Label Scarcity of jobs: if jobs

are scarce, young people
should be employed

ahead of 45 y.o. or older

Type Numeric
Measurement Ordinal

Valid
Values

1 Agree 529 18,9%
2 Neither 1226 43,8%
3 Disagree 962 34,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 4 0,1%

433

 TECHNICAL REPORT 2019

System 81 2,9%

A13_4

 Value Count Percent
Standard

Attributes
Label Scarcity of jobs: if jobs

are scarce, local residents
should be employed
ahead of commuters

Type Numeric
Measurement Ordinal

Valid
Values

1 Agree 1580 56,4%
2 Neither 633 22,6%
3 Disagree 503 18,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 5 0,2%

System 81 2,9%

A14_1

 Value Count Percent
Standard

Attributes
Label Personally important:

secure job

Type Numeric
Measurement Ordinal

Valid
Values

1 Very important 1689 60,3%
2 Important 827 29,5%
3 Neither 121 4,3%
4 Not important 35 1,2%
5 Not at all important 13 0,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 5 0,2%
-96 Does not know 20 0,7%

System 92 3,3%

A14_2

 Value Count Percent
Standard

Attributes
Label Personally important:

high income

Type Numeric
Measurement Ordinal

Valid
Values

1 Very important 562 20,1%
2 Important 1542 55,0%

434

 TECHNICAL REPORT 2019

3 Neither 470 16,8%
4 Not important 92 3,3%
5 Not at all important 15 0,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 6 0,2%
-96 Does not know 23 0,8%

System 92 3,3%

A14_3

 Value Count Percent
Standard

Attributes
Label Personally important:

promotion prospects

Type Numeric
Measurement Ordinal

Valid
Values

1 Very important 773 27,6%
2 Important 1264 45,1%
3 Neither 452 16,1%
4 Not important 152 5,4%
5 Not at all important 22 0,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 6 0,2%
-96 Does not know 41 1,5%

System 92 3,3%

A14_4

 Value Count Percent
Standard

Attributes
Label Personally important:

interesting work

Type Numeric
Measurement Ordinal

Valid
Values

1 Very important 1871 66,8%
2 Important 745 26,6%
3 Neither 72 2,6%
4 Not important 5 0,2%
5 Not at all important 1 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 6 0,2%
-96 Does not know 10 0,4%

System 92 3,3%

A14_5

435

 TECHNICAL REPORT 2019

 Value Count Percent
Standard

Attributes
Label Personally important: to

work independently

Type Numeric
Measurement Ordinal

Valid
Values

1 Very important 835 29,8%
2 Important 1197 42,7%
3 Neither 514 18,3%
4 Not important 106 3,8%
5 Not at all important 12 0,4%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 6 0,2%
-96 Does not know 40 1,4%

System 92 3,3%

A14_6

 Value Count Percent
Standard

Attributes
Label Personally important: to

help others

Type Numeric
Measurement Ordinal

Valid
Values

1 Very important 1019 36,4%
2 Important 1033 36,9%
3 Neither 496 17,7%
4 Not important 106 3,8%
5 Not at all important 17 0,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 8 0,3%
-96 Does not know 31 1,1%

System 92 3,3%

A14_7

 Value Count Percent
Standard

Attributes
Label Personally important: job

that is valuable for
society

Type Numeric
Measurement Ordinal

Valid
Values

1 Very important 974 34,8%
2 Important 1105 39,4%
3 Neither 440 15,7%

436

 TECHNICAL REPORT 2019

4 Not important 124 4,4%
5 Not at all important 28 1,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 10 0,4%
-96 Does not know 29 1,0%

System 92 3,3%

A14_8

 Value Count Percent
Standard

Attributes
Label Personally important: job

with flexible working
hours

Type Numeric
Measurement Ordinal

Valid
Values

1 Very important 450 16,1%
2 Important 863 30,8%
3 Neither 872 31,1%
4 Not important 410 14,6%
5 Not at all important 64 2,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 9 0,3%
-96 Does not know 42 1,5%

System 92 3,3%

A14_9

 Value Count Percent
Standard

Attributes
Label Personally important:

personal contact with
people

Type Numeric
Measurement Ordinal

Valid
Values

1 Very important 882 31,5%
2 Important 1025 36,6%
3 Neither 506 18,1%
4 Not important 205 7,3%
5 Not at all important 51 1,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 9 0,3%
-96 Does not know 32 1,1%

System 92 3,3%

437

 TECHNICAL REPORT 2019

A15_1

 Value Count Percent
Standard

Attributes
Label Working conditions:

heavy manual labour

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 445 15,9%
2 Rarely 270 9,6%
3 Sometimes 253 9,0%
4 Often 126 4,5%
5 Always 84 3,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 6 0,2%

-96 Does not know 25 0,9%

System 1593 56,9%

A15_2

 Value Count Percent
Standard

Attributes
Label Working conditions:

stressful work

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 42 1,5%
2 Rarely 152 5,4%
3 Sometimes 531 19,0%
4 Often 332 11,8%
5 Always 117 4,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 7 0,2%
-96 Does not know 28 1,0%

System 1593 56,9%

A15_3

 Value Count Percent
Standard

Attributes
Label Working conditions:

solving unforseen
problems independently

Type Numeric
Measurement Ordinal

1 Never 35 1,2%

438

 TECHNICAL REPORT 2019

Valid
Values

2 Rarely 121 4,3%
3 Sometimes 350 12,5%
4 Often 474 16,9%
5 Always 196 7,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 7 0,2%
-96 Does not know 26 0,9%

System 1593 56,9%

A15_4

 Value Count Percent
Standard

Attributes
Label Working conditions:

monotonous work

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 158 5,6%
2 Rarely 355 12,7%
3 Sometimes 421 15,0%
4 Often 157 5,6%
5 Always 56 2,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 9 0,3%
-96 Does not know 53 1,9%

System 1593 56,9%

A15_5

 Value Count Percent
Standard

Attributes
Label Working conditions:

undertaking complex
tasks

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 70 2,5%
2 Rarely 188 6,7%
3 Sometimes 406 14,5%
4 Often 381 13,6%
5 Always 113 4,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 11 0,4%
-96 Does not know 40 1,4%

System 1593 56,9%

439

 TECHNICAL REPORT 2019

A15_6

 Value Count Percent
Standard

Attributes
Label Working conditions:

having to learn new
things

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 13 0,5%
2 Rarely 64 2,3%
3 Sometimes 238 8,5%
4 Often 375 13,4%
5 Always 489 17,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 10 0,4%
-96 Does not know 20 0,7%

System 1593 56,9%

A16

 Value Count Percent
Standard

Attributes
Label Highest educational

qualification

Type Numeric
Measurement Nominal

Valid
Values

1 No primary education 42 1,5%
2 Primary education 252 9,0%
3 Lower secondary

education
519 18,5%

4 Diplôme de fin d’études
secondaires, classiques or

comparable degree

471 16,8%

5 Diplôme de fin d’études
secondaires techniques,

générales or comparable
degree

279 10,0%

6 Diplôme d’aptitude
professionnelle, Certificat

de capacité
professionnelle or

comparable degree

241 8,6%

440

 TECHNICAL REPORT 2019

7 Diplôme de technicien or
comparable degree

82 2,9%

8 Further education after
secondary education

21 0,7%

9 Short-term university
education

43 1,5%

10 Bachelor or comparable
degree

316 11,3%

11 Master or comparable
degree

385 13,7%

12 Doctorate or comparable
degree

13 0,5%

13 Other qualification 11 0,4%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 25 0,9%

System 102 3,6%

A16_TEXT

 Value Count Percent
Standard

Attributes
Label Highest educational

qualification_TEXT

Type String
Measurement Nominal

Valid
Values

 102 3,6%
 dap 1 0,0%
-99 2632 93,9%

10“ Heizung Sanitär 1 0,0%
12°ano de portugal, curso

profissional
 1 0,0%

14eme 1 0,0%
2. Abschnitt der Ärztlichen

Prüfung
 1 0,0%

4 eme année 1 0,0%
5AD-S2 1 0,0%

9e 1 0,0%
9e (Clija) 1 0,0%

9ème 1 0,0%
9eme 1 0,0%

9ieme Pratique 1 0,0%
A Levels 1 0,0%

441

 TECHNICAL REPORT 2019

Abitur 2 0,1%
Abitur (Deutschland) 1 0,0%
Aide socio familiale 1 0,0%

Allgemeine Hochschulreife
(Deutsches Abitur)

 1 0,0%

Am gaangen mam
secondaire technique

 1 0,0%

Atualmente no secundário 1 0,0%
Auxiliaire administrative et
d’accueil/ gestionnaire des

très petite entreprise

 1 0,0%

BEP 1 0,0%
bin noch im Studium 1 0,0%

Brevet 1 0,0%
BTS 1 0,0%

CE2D Belgique 1 0,0%
Certificate of higher

education
 1 0,0%

CPA 1 0,0%
DAES - Diplôme d’accès

aux études supérieures
 1 0,0%

Daeu 1 0,0%
Deutsches Abitur 1 0,0%

deux bachelors différents. 1 0,0%
Diplôme d'état d'éducateur 1 0,0%

Diplôme français Cap 1 0,0%
ech hun 1 DAP auxiliaire

de vie an ech hun eng
11ieme technicien

commerce oofgeschloss

 1 0,0%

Encore étudiante 1 0,0%
Enseignement secondaire
supérieur(éduc.diplômée)

 1 0,0%

Estudos em Portugal 12ano
e formação profissional

 1 0,0%

European BAC 1 0,0%
European baccalaureate 1 0,0%
European Baccalaureate 1 0,0%

442

 TECHNICAL REPORT 2019

Hab noch kein Abschluss
(Schule)

 1 0,0%

I am still in DT 1 0,0%
I‘m still attending school to

this point so I don’t have
any degree yet.

 1 0,0%

Ich habe die Schule noch
nicht beendet, ich habe

einen Wochenendjob

 1 0,0%

Je n ai pas encore eu de
diplôme

 1 0,0%

je passe mon bac cette
année

 1 0,0%

je suis encore étudiant, je
suis en 11e PS

 1 0,0%

Last year of secondary
education

 1 0,0%

Master 1 0,0%
Matura 1 0,0%

Mittlere Reife (10. Klasse) 1 0,0%
Mittlerer Bildungsabschluss 1 0,0%

Mittlerer Buldungs
abschluss

 1 0,0%

Monteur sanitaire 1 0,0%
pas encore de diplôme 1 0,0%

Pas encore fini avec les
études.

 1 0,0%

Post Bachelor Diploma -
Honours Degree

 1 0,0%

Pratique (PR) 1 0,0%
Schüler auf einer 4GSO 1 0,0%

Sinn nch met 1 0,0%
sinn reicht 3éme 1 0,0%

Sou estudante 1 0,0%
Staatsexamen 1 0,0%

Still in school, working on
my DT

 1 0,0%

vendeuse 1 0,0%
Verkäufer 1 0,0%

443

 TECHNICAL REPORT 2019

Wees net 1 0,0%

A18

 Value Count Percent
Standard

Attributes
Label Hoping to achieve:

highest educational
qualification

Type Numeric
Measurement Nominal

Valid
Values

1 Diplôme de fin d’études
secondaires, classiques or

comparable degree

164 5,9%

2 Diplôme de fin d’études
secondaires techniques,

générales or comparable
degree

216 7,7%

3 Certificat de capacité
professionnelle or

comparable degree

53 1,9%

4 Diplôme d’aptitude
professionnelle or

comparable degree

177 6,3%

5 Diplôme de technicien or
comparable degree

63 2,2%

6 Brevet de maîtrise or
comparable degree

36 1,3%

7 Brevet de technicien
supérieur or comparable

degree

86 3,1%

8 Bachelor or comparable
degree

387 13,8%

9 Master or comparable
degree

674 24,1%

10 Doctorate or comparable
degree

218 7,8%

11 Other qualification 14 0,5%
12 Does not wish to achieve

another degree
402 14,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 30 1,1%

444

 TECHNICAL REPORT 2019

-96 Does not know 176 6,3%
System 106 3,8%

A18_TEXT

 Value Count Percent
Standard

Attributes
Label Hoping to achieve:

highest educational
qualification_TEXT

Type String
Measurement Nominal

Valid
Values

 106 3,8%
 diplome d état d‘éducateur 1 0,0%
 Entre voiture et carrosserie 1 0,0%

-99 2634 94,0%
1+GED am LTPES, also

BAC +1
 1 0,0%

2 éme année fondamentale
colège

 1 0,0%

3. Abschnitt der Ärztlichen
Prüfung

 1 0,0%

4e tg 1 0,0%
5G 1 0,0%

9MO 1 0,0%
Abitur 1 0,0%

Abschluss DAP
abgebrochen wegen

falscher Berufswahl bin
zurzeit an Arbeit suche,

habe einen 10e Abschluss
DAP

 1 0,0%

ACCA 1 0,0%
BAC +2 1 0,0%

BAC International 1 0,0%
CAIA 1 0,0%

CCDL (Cours
complémentaire en droit

luxembourgeois)

 1 0,0%

certification professionnelle
spécialisée

 1 0,0%

445

 TECHNICAL REPORT 2019

Certified Financial Analyst
(CFA)

 1 0,0%

Cfa 1 0,0%
CFA 1 0,0%

CMA 1 0,0%
Commerce 13 eme Of

schloss
 1 0,0%

Cours complémentaire en
droit luxembourgeois

 1 0,0%

CPA, CIA 1 0,0%
Diplom 1 0,0%

Diplôme universitaire 1 0,0%
DSCG 1 0,0%

E Ofschloss als geléierten
Schräiner

 1 0,0%

Ech sinn nach net färdeg
mat da Schoul aktuel 3ieme

 1 0,0%

Educateur Diplomé Bac+1 1 0,0%
Educateur gradué 1 0,0%

Eventuell nach kleng
Formatiounen, awe kee

spezifischen Diplom mei

 1 0,0%

Fachabi 1 0,0%
Facharzt 1 0,0%

Formation zum Erzieher 1 0,0%
Heilpraktiker/Osteopath 1 0,0%

Hotellerie 1 0,0%
Infirmière diplomée 1 0,0%

J'ai diplôme polyvalent en
9ème

 1 0,0%

J'ai pas diplôme 1 0,0%
Krankenschwester 1 0,0%

Lehramt 1 0,0%
Master 1 0,0%

master complémentaire 1 0,0%
MBA 4 0,1%

OEC/ IRE 1 0,0%
Pas de diplomes mais une
license de pilote comercial

 1 0,0%

446

 TECHNICAL REPORT 2019

personal trainer certificate 1 0,0%
Pilot 1 0,0%

pilot license 1 0,0%
Pilotenschein 1 0,0%

Professeur en pédagogie
spécialisée

 1 0,0%

Psychologische
Psychotherapeutin

 1 0,0%

Réviseur d'Entreprises
Agréés

 1 0,0%

Spezialisation im
zahnärztlichen Bereich im

Gange

 1 0,0%

Therapieausbildung 1 0,0%
Un diplôme d’éducatrice 1 0,0%

vétérinaire 1 0,0%
Weider Formatiounen 1 0,0%

zu einem späteren
Zeitpunkt eventuell einen

Doktor

 1 0,0%

A17

 Value Count Percent
Standard

Attributes
Label Type of educational

institution currently
attended

Type Numeric
Measurement Nominal

Valid
Values

1 Enseignement Secondaire
Général

430 15,3%

2 Enseignement Secondaire
Classique

294 10,5%

3 Private Lycée 126 4,5%
4 Education différenciée 16 0,6%
5 École de la deuxième

chance, CNFPC, CSEE,
SFP

32 1,1%

6 School abroad 68 2,4%
7 University or university

of applied sciences
620 22,1%

447

 TECHNICAL REPORT 2019

8 Other 8 0,3%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 18 0,6%

System 1190 42,5%

A17_TEXT

 Value Count Percent
Standard

Attributes
Label Type of educational

institution currently
attended_TEXT

Type String
Measurement Nominal

Valid
Values

 1190 42,5%
-99 1538 54,9%

ACCA 1 0,0%
année sabbatique 1 0,0%

apprentissage adulte 1 0,0%
apprentissage Adulte LTC 1 0,0%

Arbeiten.. 1 0,0%
Art et metier 1 0,0%

Ausbildungsinstitut
(DGVT)

 1 0,0%

Berufsschule 1 0,0%
Bts 1 0,0%

clija 1 0,0%
Clija+ 1 0,0%

CNFPC 1 0,0%
cours de langues 1 0,0%

Cours du soir ECG 1 0,0%
DAP 1 0,0%

DAP en agent administratif
et commercial

 1 0,0%

DT en informatique 1 0,0%
ECG 1 0,0%

Ecole Européenne 1 0,0%
École privé Grand Jean 1 0,0%

EHTL 1 0,0%
enseignement secondaire

technique
 1 0,0%

448

 TECHNICAL REPORT 2019

Enseignement Secondaire
Technique

 1 0,0%

Europäische Schule
Luxembourg Maler

 1 0,0%

European school 1 0,0%
fertig 1 0,0%

Formation 1 0,0%
Gymnasial 1 0,0%

Je travaille actuelement 1 0,0%
Kraizbierg Dudelange 1 0,0%

Ljbm bts 1 0,0%
lta 1 0,0%

Lta 1 0,0%
LTA 1 0,0%

ltb 1 0,0%
Ltb 1 0,0%
Ltc 1 0,0%

LTC,LTETT 1 0,0%
LTETT 1 0,0%

Ltma 1 0,0%
Ltpes 1 0,0%

LTPES 1 0,0%
LTPES, am leschte Joer

1+GED
 1 0,0%

LTPS 5 0,2%
Ltps - Aide Soigniante

ausbildung
 1 0,0%

LTPS / BSR 1 0,0%
ltps BTS 1 0,0%

Lycée 1 0,0%
Lycée agricole 1 0,0%

Lycée Français du
Luxembourg

 1 0,0%

Lycee Prive Emile Metz 1 0,0%
Lycee technique bonnevoie 2 0,1%

Lycee Technique
Bonnnevoie

 1 0,0%

Lycée technique de lallange 1 0,0%

449

 TECHNICAL REPORT 2019

Lycée technique du centre,
cours de soir

 1 0,0%

Lycée Technique Pour
Profession de Santé

 1 0,0%

Lycée Technique pour
professions de Santé

 1 0,0%

Lycée Vauban 1 0,0%
MAMER 1 0,0%

nao sei 1 0,0%
NAXI Formation JONK

AN AKTIV
 1 0,0%

Professional qualification
(CIMA)

 1 0,0%

Soldat volontaire 1 0,0%
St. George’s 1 0,0%

Stage zum Ersetzen 1 0,0%
Technicien Commerce et

Administratif
 1 0,0%

Une classe préparatoire aux
école de commerces en
France, l'élite française

 1 0,0%

uni.lu 1 0,0%
Universidade no estrangeiro 1 0,0%

A19

 Value Count Percent
Standard

Attributes
Label Received extra tuition
Type Numeric

Measurement Nominal
Valid

Values
0 No 1819 64,9%
1 Yes 869 31,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 3 0,1%

System 111 4,0%

A20

 Value Count Percent
Standard

Attributes
Label Form of extra tuition

received

Type Numeric
Measurement Nominal

450

 TECHNICAL REPORT 2019

Valid
Values

1 Private tuition 312 11,1%
2 Paid tuition 233 8,3%
3 Tuition at school 276 9,9%
4 Evening classes 11 0,4%
5 Other 36 1,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 1 0,0%

System 1933 69,0%

A21

 Value Count Percent
Standard

Attributes
Label Ever repeated a grade
Type Numeric

Measurement Nominal
Valid

Values
0 No 1499 53,5%
1 Yes 1176 42,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 14 0,5%

System 113 4,0%

A22

 Value Count Percent
Standard

Attributes
Label Ever skipped a grade
Type Numeric

Measurement Nominal
Valid

Values
0 No 2473 88,3%
1 Yes 208 7,4%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 6 0,2%

System 115 4,1%

A23

 Value Count Percent
Standard

Attributes
Label Housing situation
Type Numeric

Measurement Nominal
Valid

Values
1 Lives alone 292 10,4%
2 Lives with parents 1259 44,9%
3 Lives with one parent 319 11,4%

451

 TECHNICAL REPORT 2019

4 Does not live with
parents, but with other

family members

60 2,1%

5 Lives with a partner or
spouse

456 16,3%

6 Lives with friends or
acquaintances

201 7,2%

7 Lives in a home or
boarding school

14 0,5%

8 Other 83 3,0%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 0 0,0%

System 118 4,2%

A23_TEXT
 Value Count Percent

Standard
Attributes

Label Housing situation_TEXT
Type String

Measurement Nominal
Valid

Values
 118 4,2%

-99 2605 93,0%
Alléin Mit kind 1 0,0%

allein mit meinen Kindern 1 0,0%
Als Student wunnen ech

suwuel an enger WG, wéi
och bei mengen Elteren.

 1 0,0%

auf der Uni in einer Wg und
in Luxemburg bei den

Eltern

 1 0,0%

Avevo ma femme et ma
fisse

 1 0,0%

Betreuteswohnen 1 0,0%
Colocation 1 0,0%

Com marido e filho 1 0,0%
Companheiro e filhas 1 0,0%
Dans une famille qui

m’accueille comme fille au
pair

 1 0,0%

Deels mat Elteren, deels
eleng

 1 0,0%

452

 TECHNICAL REPORT 2019

Did buy my own house and
my mother & brother lives

with me

 1 0,0%

Ech hun eng
Studentewunneng an

wunnen deels Weekend bei
mengen Elteren

 1 0,0%

Ech wunne mat menger Fra
a mengem Papp

 1 0,0%

Ech wunnen alleng, awer
och bei mengen elteren

esou wei bei d’elteren vun
mengem frend

 1 0,0%

ech wunnen bei mengen
elteren awa mir hun eisen

haus verluer an mir loewen
elo an engem appartement
an do well ech net liewen

dad ass neicht fir eng famill

 1 0,0%

Ech wunnen deels Doheem
bei mengen Elteren, an

deels mat mengem Partner
zesummen

 1 0,0%

Ech wunnen mat mengem
Bouf an engem

Studentewunnheem

 1 0,0%

Ech wunnen matt menger
Schwester zesummen

 1 0,0%

Ech wunnen zu Köln alleng
an deels bei mengen Elteren

 1 0,0%

flatmates and landlords 1 0,0%
Gastfamilie 2 0,1%

Greistendeels bei menger
Mamm an all zweeten
weekend an während

vakanzen bei mengem Papp

 1 0,0%

I am a refugee and i live in
a camp.

 1 0,0%

453

 TECHNICAL REPORT 2019

I live alone abroad while
studying, but live with my
family while on vacation.

 1 0,0%

I live with my parents but
they are separated, so I

spend half a week with one
and half a week with the

other

 1 0,0%

I live with my partner and
the in-laws

 1 0,0%

Ich wohne bei meinem
Freund bin aber bei meinen

Eltern angemeldet

 1 0,0%

Ich wohne in einem
Studentenwohnheim und

am Wochenende bei
meinen Eltern

 1 0,0%

Ich wohne in Luxemburg
bei meinen Eltern, in

Belgien, wo ich studiere,
lebe ich alleine

 1 0,0%

ich wohne mit einem
Elternteil und dessen

Lebenspartner zusammen

 1 0,0%

Ich wohne mit meinen
Eltern, meiner Frau und

meinem Kind zu sammen

 1 0,0%

Ich wohne mit meiner
Gastfamilie zusammen

 1 0,0%

J' habite avec m famme et
mes beaux beaux-parents et

beaux frère

 1 0,0%

J'habite avec mon mari et
mes enfants

 1 0,0%

J'habite chez la famille où
je travaille

 1 0,0%

J'habite chez le propriétaire
de mon "kot" et chez mon

père et ma soeur lorsque je

 1 0,0%

454

 TECHNICAL REPORT 2019

reviens les
weekends/vacances

J'habite chez mes parents
avec mon mari

 1 0,0%

J'habite chez mon père avec
mon compagnon et ma fille

mle

 1 0,0%

j'habite dans une residence
etudiants

 1 0,0%

j'habite seul avec mon fils 1 0,0%
j'habite seule avec mes

enfants
 1 0,0%

J'habite seule avec mon fils 1 0,0%
j'habite toujours chez mes

parents, mais comme je fais
des études à l'étranger

j'habite également dans une
colocation (payé par mes

parents) avec mon
partenaire et un ami

 1 0,0%

J’ai aucun herbergement 1 0,0%
J’habite avec mon enfant 1 0,0%

J’habite seule avec mon fils 1 0,0%
J´habite chez un particulier 1 0,0%

kot 1 0,0%
kot à Bruxelles et les

weekends je rentre chez ma
mère (Luxembourg)

 1 0,0%

logement encadré 1 0,0%
mam Partner an der

Unistaad, zu Letzebuerg
mat den Eltren

 1 0,0%

Mat menger Fra an mengem
Kand bei menger Mamm

 1 0,0%

Mat menger Fra an mengem
Meedchen

 1 0,0%

Meine Eltern sind
geschieden wohne die
helfte der Woche bei

 1 0,0%

455

 TECHNICAL REPORT 2019

émincer Mutter und die
andre bei meinem Vater

Mère et Beau-père 1 0,0%
Mit einem Elternteil und

einem Geschwister.
 1 0,0%

Mit meinem Bruder 1 0,0%
Neste momento como estou

a acabar o secundario no
estrangeiro vivo com a

minha avó e as minhas tias

 1 0,0%

Papp, Schwester 1 0,0%
parents divorced so i

change house every sunday
 1 0,0%

Pendle bis ich Platz finde 1 0,0%
Père de ma copine 1 0,0%

Seminar 1 0,0%
Seul la semaine (kot) et
avec mes parents le w-e

 1 0,0%

Student am Ausland
(allengliewend); an den
Vakanzen wunnen ech

Doheem bei der Famill!

 1 0,0%

Student am Ausland, an den
Vakanzen Wunden ech

Doheen bei Mengen Elteren

 1 0,0%

Student Hotel 1 0,0%
Student residence 1 0,0%

Studentenwohnheim 1 0,0%
Studio 1 0,0%

Usually live alone, except
when visiting home; then I

live with my parents

 1 0,0%

Vivo com a minha sogra,
sogro e namorado

 1 0,0%

Vivo com os meus filhos 1 0,0%
WG an der Uni-Staat & bei
den Elteren zu Lëtzebuerg

 1 0,0%

Woche: allein,
Wochenende/Ferien: mit

meinen Eltern

 1 0,0%

456

 TECHNICAL REPORT 2019

wochentags alleine; am
wochenende bei meinen

Eltern

 1 0,0%

Wunnéngshellef Asbl 1 0,0%

A24

 Value Count Percent
Standard

Attributes
Label Number of people living

in the household

Type Numeric
Measurement Scale

N Valid 2364
Missing 438

Central
Tendency

and
Dispersion

Mean 3,73
Standard Deviation 2,436

Labeled
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 25 0,9%

A25

 Value Count Percent
Standard

Attributes
Label Number of own children

living in the household

Type Numeric
Measurement Scale

N Valid 2322
Missing 480

Central
Tendency

and
Dispersion

Mean 0,11
Standard Deviation 0,469

Labeled
Values

-99 Unit nonresponse 61 2,2%
-98 Item nonresponse 6 0,2%

A26_1

 Value Count Percent
Standard

Attributes
Label Own housing situation
Type Numeric

Measurement Nominal
Valid

Values
1 Homeowner 309 11,0%
2 Home user 1216 43,4%

457

 TECHNICAL REPORT 2019

3 Main tenant 588 21,0%
4 Subtenant 113 4,0%
5 Other 229 8,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 220 7,9%

System 127 4,5%

A26_2

 Value Count Percent
Standard

Attributes
Label Housing situation of

parents

Type Numeric
Measurement Nominal

Valid
Values

1 Homeowner 1973 70,4%
2 Home user 55 2,0%
3 Main tenant 378 13,5%
4 Subtenant 22 0,8%
5 Other 82 2,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 165 5,9%

System 127 4,5%

A27

 Value Count Percent
Standard

Attributes
Label Type of building
Type Numeric

Measurement Nominal
Valid

Values
1 Detached house 887 31,7%
2 Semi-detached house 269 9,6%
3 Terraced house 287 10,2%
4 Farm 38 1,4%
5 Residential building with

2 to 4 dwellings
365 13,0%

6 Residential building with
5 to 9 dwellings

390 13,9%

7 Residential building with
10 or more dwellings

364 13,0%

8 Another type of building 61 2,2%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 9 0,3%

System 132 4,7%

458

 TECHNICAL REPORT 2019

A27_TEXT

 Value Count Percent
Standard

Attributes
Label Type of building_TEXT
Type String

Measurement Nominal
Valid

Values
 132 4,7%

 Studio 1 0,0%
-99 2609 93,1%

an engem Duplex 1 0,0%
appartemant 1 0,0%
appartement 2 0,1%

Appartement 1 0,0%
Appartement avec une

chambre
 1 0,0%

Appartement construit dans
la maison de mes parents

 1 0,0%

Appartement dans la
maison du propriétaire

 1 0,0%

Autosgarage mat Haus 1 0,0%
casa 3 0,1%

Casa alugada 1 0,0%
casa normal 1 0,0%

Chalé 1 0,0%
Chalet 1 0,0%

chambre 1 0,0%
Dont know 1 0,0%

Dorm for students 1 0,0%
Edificio de habitação com

tres apartamento
 1 0,0%

Em uma Casa 1 0,0%
Flat 1 0,0%

Foyer 1 0,0%
FOYER 1 0,0%

foyer contenaire 1 0,0%
foyer pour migrants 1 0,0%

Haus 1 0,0%
Haus als Anbau zum

Hauphaus
 1 0,0%

Hotel 1 0,0%

459

 TECHNICAL REPORT 2019

Immeuble avec deux duplex
représentant deux

colocations différentes

 1 0,0%

Jumele par le garage 1 0,0%
kot commun 1 0,0%
Leeres haus 1 0,0%

Logement étudiants 1 0,0%
Maison 1 0,0%

mansion 1 0,0%
Numa casa normal 1 0,0%

Refugees camp 1 0,0%
Résidence 1 0,0%

Résidence étudiante 1 0,0%
Résidence universitaire 1 0,0%

Rue 1 0,0%
Student Apartment 1 0,0%

Student housing 1 0,0%
Student residence 1 0,0%

Studenten Residence 1 0,0%
Studentenheim 2 0,1%

Studentenwohnheim 1 0,0%
studio 1 0,0%
Studio 3 0,1%

Studio dans une villa
jumelée

 1 0,0%

Triplé 1 0,0%
Triplex 1 0,0%

umgebaute Garage 1 0,0%
UN DUPLEX 1 0,0%

Wohngebäude mit zwei
Wohnungen und mehreren

Arztpraxen

 1 0,0%

wohnnung 1 0,0%

A28

 Value Count Percent
Standard

Attributes
Label Household monthly net

income

Type Numeric
Measurement Scale

460

 TECHNICAL REPORT 2019

N Valid 2371
Missing 431

Central
Tendency

and
Dispersion

Mean -27,96
Standard Deviation 46,667

Labeled
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 11 0,4%
-97 Prefers not to answer 279 10,0%
-96 Does not know 462 16,5%

1 Less than 1,452 euros 97 3,5%
2 1,453 to 2,000 euros 140 5,0%
3 2,001 to 4,000 euros 483 17,2%
4 4,001 to 6,000 euros 387 13,8%
5 6,001 to 8,000 euros 253 9,0%
6 More than 8,000 euros 259 9,2%

A28_group

 Value Count Percent
Standard

Attributes
Label Household income
Type Numeric

Measurement Ordinal
Valid

Values
1 2,000 euros or less 237 8,5%
2 2,001 to 6,000 euros 870 31,0%
3 More than 6,000 euros 512 18,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 11 0,4%
-97 Prefers not to answer 279 10,0%
-96 Does not know 462 16,5%

System 431 15,4%

A29

 Value Count Percent
Standard

Attributes
Label Subjective financial

situation

Type Numeric
Measurement Ordinal

Valid
Values

1 Very good 245 8,7%
2 Good 1098 39,2%
3 Neither 809 28,9%
4 Bad 275 9,8%

461

 TECHNICAL REPORT 2019

5 Very bad 100 3,6%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 12 0,4%
-96 Does not know 126 4,5%

System 137 4,9%

A30

 Value Count Percent
Standard

Attributes
Label FAS: car, minibus or van
Type Numeric

Measurement Ordinal
Valid

Values
0 No 84 3,0%
1 Yes, one 460 16,4%
2 Yes, two or more 1075 38,4%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 7 0,2%

System 1176 42,0%

A31

 Value Count Percent
Standard

Attributes
Label FAS: bedroom
Type Numeric

Measurement Nominal
Valid

Values
0 No 154 5,5%
1 Yes 1462 52,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 8 0,3%

System 1178 42,0%

A32

 Value Count Percent
Standard

Attributes
Label FAS: number of

computers

Type Numeric
Measurement Ordinal

Valid
Values

0 None 26 0,9%
1 One 149 5,3%
2 Two 331 11,8%
3 More than two 1112 39,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 6 0,2%

462

 TECHNICAL REPORT 2019

System 1178 42,0%

A33

 Value Count Percent
Standard

Attributes
Label FAS: number of

bathrooms

Type Numeric
Measurement Ordinal

Valid
Values

0 None 1 0,0%
1 One 633 22,6%
2 Two 694 24,8%
3 More than two 286 10,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 7 0,2%

System 1181 42,1%

A34

 Value Count Percent
Standard

Attributes
Label FAS: dishwasher
Type Numeric

Measurement Nominal
Valid

Values
0 No 102 3,6%
1 Yes 1512 54,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 7 0,2%

System 1181 42,1%

A35

 Value Count Percent
Standard

Attributes
Label FAS: number of holiday

times outside Lux.

Type Numeric
Measurement Ordinal

Valid
Values

0 Never 298 10,6%
1 Once 568 20,3%
2 Twice 333 11,9%
3 More than twice 414 14,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 7 0,2%

System 1182 42,2%

FAS4

463

 TECHNICAL REPORT 2019

 Value Count Percent
Standard

Attributes
Label Relative family

affluence_25pct

Type Numeric
Measurement Nominal

Valid
Values

1 Lowest 25 pct 271 9,7%
2 Medium 50 pct 860 30,7%
3 Highest 25 pct 489 17,5%

Missing
Values

System 1182 42,2%

A36

 Value Count Percent
Standard

Attributes
Label Number of books at

parents home

Type Numeric
Measurement Ordinal

Valid
Values

0 No books 81 2,9%
1 1 to 10 books 305 10,9%
2 11 to 50 books 624 22,3%
3 51 to 100 books 469 16,7%
4 101 to 250 books 427 15,2%
5 251 to 500 books 399 14,2%
6 More than 500 books 340 12,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 13 0,5%

System 144 5,1%

A37

 Value Count Percent
Standard

Attributes
Label Cantril ladder: own

family

Type Numeric
Measurement Ordinal

Valid
Values

0 6 0,2%
1 17 0,6%
2 44 1,6%
3 88 3,1%
4 184 6,6%
5 417 14,9%

464

 TECHNICAL REPORT 2019

6 415 14,8%
7 636 22,7%
8 534 19,1%
9 205 7,3%

10 109 3,9%
Missing
Values

-99 Unit nonresponse 147 5,2%

A38_1

 Value Count Percent
Standard

Attributes
Label Country of birth: mother
Type Numeric

Measurement Nominal
Valid

Values
1 Luxembourg 992 35,4%
2 Afghanistan 8 0,3%
3 Albania 18 0,6%
4 Algeria 9 0,3%
5 Andorra 0 0,0%
6 Angola 11 0,4%
7 Antigua and Barbuda 0 0,0%
8 Argentina 3 0,1%
9 Armenia 0 0,0%

10 Australia 1 0,0%
11 Austria 11 0,4%
12 Azerbaijan 0 0,0%
13 Bahamas 0 0,0%
14 Bahrain 0 0,0%
15 Bangladesh 4 0,1%
16 Barbados 0 0,0%
17 Belarus 0 0,0%
18 Belgium 133 4,7%
19 Belize 0 0,0%
20 Benin 2 0,1%
21 Bhutan 0 0,0%
22 Bolivia 0 0,0%
23 Bosnia and Herzegovina 23 0,8%
24 Botswana 0 0,0%
25 Brazil 14 0,5%
26 Brunei 0 0,0%
27 Bulgaria 8 0,3%

465

 TECHNICAL REPORT 2019

28 Burkina Faso 1 0,0%
29 Burundi 3 0,1%
30 Cambodia 0 0,0%
31 Cameroon 6 0,2%
32 Canada 6 0,2%
33 Cape Verde 50 1,8%
34 Central African Republic 0 0,0%
35 Chad 1 0,0%
36 Chile 1 0,0%
37 China 26 0,9%
38 Colombia 3 0,1%
39 Comoros 0 0,0%
40 Costa Rica 0 0,0%
41 Côte d’Ivoire 4 0,1%
42 Croatia 5 0,2%
43 Cuba 4 0,1%
44 Cyprus 1 0,0%
45 Czech Republic 7 0,2%
46 Democratic Republic of

the Congo
12 0,4%

47 Denmark 6 0,2%
48 Djibouti 0 0,0%
49 Dominica 0 0,0%
50 Dominican Republic 5 0,2%
51 East Timor 0 0,0%
52 Ecuador 0 0,0%
53 Egypt 1 0,0%
54 El Salvador 0 0,0%
55 Equatorial Guinea 0 0,0%
56 Eritrea 5 0,2%
57 Estonia 1 0,0%
58 Ethiopia 0 0,0%
59 Fiji 0 0,0%
60 Finland 4 0,1%
61 France 200 7,1%
62 Gabon 0 0,0%
63 Gambia 0 0,0%
64 Georgia 0 0,0%
65 Germany 72 2,6%

466

 TECHNICAL REPORT 2019

66 Ghana 0 0,0%
67 Greece 11 0,4%
68 Grenada 0 0,0%
69 Guatemala 0 0,0%
70 Guinea 0 0,0%
71 Guinea-Bissau 6 0,2%
72 Guyana 0 0,0%
73 Haiti 1 0,0%
74 Honduras 2 0,1%
75 Hungary 7 0,2%
76 Iceland 0 0,0%
77 India 12 0,4%
78 Indonesia 0 0,0%
79 Iran 7 0,2%
80 Iraq 3 0,1%
81 Ireland 2 0,1%
82 Israel 2 0,1%
83 Italy 82 2,9%
84 Jamaica 1 0,0%
85 Japan 0 0,0%
86 Jordan 1 0,0%
87 Kazakhstan 2 0,1%
88 Kenya 0 0,0%
89 Kiribati 0 0,0%
90 Kuwait 0 0,0%
91 Kyrgyzstan 1 0,0%
92 Laos 1 0,0%
93 Latvia 3 0,1%
94 Lebanon 2 0,1%
95 Lesotho 0 0,0%
96 Liberia 0 0,0%
97 Libya 0 0,0%
98 Liechtenstein 0 0,0%
99 Lithuania 1 0,0%

100 Madagascar 2 0,1%
101 Malawi 0 0,0%
102 Malaysia 0 0,0%
103 Maldives 0 0,0%
104 Mali 2 0,1%

467

 TECHNICAL REPORT 2019

105 Malta 0 0,0%
106 Marshall Islands 0 0,0%
107 Mauritania 0 0,0%
108 Mauritius 7 0,2%
109 Mexico 5 0,2%
110 Micronesia 0 0,0%
111 Moldova 2 0,1%
112 Monaco 0 0,0%
113 Mongolia 0 0,0%
114 Montenegro 34 1,2%
115 Morocco 20 0,7%
116 Mozambique 2 0,1%
117 Myanmar 0 0,0%
118 Namibia 0 0,0%
119 Nauru 0 0,0%
120 Nepal 1 0,0%
121 Netherlands 22 0,8%
122 New Zealand 0 0,0%
123 Nicaragua 1 0,0%
124 Niger 0 0,0%
125 Nigeria 4 0,1%
126 North Korea 0 0,0%
127 Norway 0 0,0%
128 Oman 0 0,0%
129 Pakistan 3 0,1%
130 Palau 0 0,0%
131 Panama 0 0,0%
132 Papua New Guinea 0 0,0%
133 Paraguay 1 0,0%
134 Peru 1 0,0%
135 Philippines 10 0,4%
136 Poland 26 0,9%
137 Portugal 464 16,6%
138 Qatar 0 0,0%
139 Republic of the Congo 1 0,0%
140 Republic of Macedonia 5 0,2%
141 Romania 13 0,5%
142 Russia 17 0,6%
143 Rwanda 0 0,0%

468

 TECHNICAL REPORT 2019

144 Saint Kitts and Nevis 0 0,0%
145 Saint Lucia 0 0,0%
146 Saint Vincent and the

Grenadines
0 0,0%

147 Samoa 0 0,0%
148 San Marino 0 0,0%
149 Sao Tome and Principe 1 0,0%
150 Saudi Arabia 0 0,0%
151 Senegal 3 0,1%
152 Serbia 18 0,6%
153 Seychelles 0 0,0%
154 Sierra Leone 0 0,0%
155 Singapore 0 0,0%
156 Slovakia 1 0,0%
157 Slovenia 4 0,1%
158 Solomon Islands 0 0,0%
159 Somalia 0 0,0%
160 South Africa 2 0,1%
161 South Korea 0 0,0%
162 South Sudan 1 0,0%
163 Spain 28 1,0%
164 Sri Lanka 0 0,0%
165 State of Palestine 0 0,0%
166 Sudan 0 0,0%
167 Suriname 0 0,0%
168 Swaziland 0 0,0%
169 Sweden 10 0,4%
170 Switzerland 3 0,1%
171 Syria 5 0,2%
172 Tajikistan 2 0,1%
173 Tanzania 1 0,0%
174 Thailand 2 0,1%
175 Togo 5 0,2%
176 Tonga 0 0,0%
177 Trinidad and Tobago 0 0,0%
178 Tunisia 7 0,2%
179 Turkey 11 0,4%
180 Turkmenistan 0 0,0%
181 Tuvalu 0 0,0%

469

 TECHNICAL REPORT 2019

182 Uganda 0 0,0%
183 Ukraine 11 0,4%
184 United Arab Emirates 0 0,0%
185 United Kingdom 19 0,7%
186 United States of America 7 0,2%
187 Uruguay 0 0,0%
188 Uzbekistan 2 0,1%
189 Vanuatu 0 0,0%
190 Venezuela 2 0,1%
191 Vietnam 11 0,4%
192 Yemen 0 0,0%
193 Zambia 0 0,0%
194 Zimbabwe 1 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 43 1,5%

System 151 5,4%

A38_2

 Value Count Percent
Standard

Attributes
Label Country of birth: father
Type Numeric

Measurement Nominal
Valid

Values
1 Luxembourg 1007 35,9%
2 Afghanistan 8 0,3%
3 Albania 21 0,7%
4 Algeria 5 0,2%
5 Andorra 0 0,0%
6 Angola 9 0,3%
7 Antigua and Barbuda 0 0,0%
8 Argentina 4 0,1%
9 Armenia 0 0,0%

10 Australia 2 0,1%
11 Austria 7 0,2%
12 Azerbaijan 0 0,0%
13 Bahamas 0 0,0%
14 Bahrain 0 0,0%
15 Bangladesh 3 0,1%
16 Barbados 0 0,0%
17 Belarus 2 0,1%
18 Belgium 122 4,4%

470

 TECHNICAL REPORT 2019

19 Belize 0 0,0%
20 Benin 3 0,1%
21 Bhutan 0 0,0%
22 Bolivia 0 0,0%
23 Bosnia and Herzegovina 23 0,8%
24 Botswana 0 0,0%
25 Brazil 12 0,4%
26 Brunei 0 0,0%
27 Bulgaria 7 0,2%
28 Burkina Faso 1 0,0%
29 Burundi 2 0,1%
30 Cambodia 0 0,0%
31 Cameroon 6 0,2%
32 Canada 6 0,2%
33 Cape Verde 56 2,0%
34 Central African Republic 1 0,0%
35 Chad 1 0,0%
36 Chile 2 0,1%
37 China 25 0,9%
38 Colombia 3 0,1%
39 Comoros 0 0,0%
40 Costa Rica 0 0,0%
41 Côte d’Ivoire 4 0,1%
42 Croatia 3 0,1%
43 Cuba 0 0,0%
44 Cyprus 1 0,0%
45 Czech Republic 5 0,2%
46 Democratic Republic of

the Congo
10 0,4%

47 Denmark 10 0,4%
48 Djibouti 0 0,0%
49 Dominica 0 0,0%
50 Dominican Republic 3 0,1%
51 East Timor 0 0,0%
52 Ecuador 1 0,0%
53 Egypt 1 0,0%
54 El Salvador 0 0,0%
55 Equatorial Guinea 0 0,0%
56 Eritrea 5 0,2%

471

 TECHNICAL REPORT 2019

57 Estonia 1 0,0%
58 Ethiopia 1 0,0%
59 Fiji 0 0,0%
60 Finland 3 0,1%
61 France 205 7,3%
62 Gabon 0 0,0%
63 Gambia 0 0,0%
64 Georgia 0 0,0%
65 Germany 62 2,2%
66 Ghana 0 0,0%
67 Greece 17 0,6%
68 Grenada 0 0,0%
69 Guatemala 0 0,0%
70 Guinea 0 0,0%
71 Guinea-Bissau 6 0,2%
72 Guyana 0 0,0%
73 Haiti 1 0,0%
74 Honduras 1 0,0%
75 Hungary 8 0,3%
76 Iceland 0 0,0%
77 India 12 0,4%
78 Indonesia 0 0,0%
79 Iran 8 0,3%
80 Iraq 3 0,1%
81 Ireland 3 0,1%
82 Israel 2 0,1%
83 Italy 92 3,3%
84 Jamaica 0 0,0%
85 Japan 1 0,0%
86 Jordan 0 0,0%
87 Kazakhstan 0 0,0%
88 Kenya 0 0,0%
89 Kiribati 0 0,0%
90 Kuwait 0 0,0%
91 Kyrgyzstan 0 0,0%
92 Laos 1 0,0%
93 Latvia 3 0,1%
94 Lebanon 4 0,1%
95 Lesotho 0 0,0%

472

 TECHNICAL REPORT 2019

96 Liberia 0 0,0%
97 Libya 0 0,0%
98 Liechtenstein 0 0,0%
99 Lithuania 1 0,0%

100 Madagascar 1 0,0%
101 Malawi 0 0,0%
102 Malaysia 0 0,0%
103 Maldives 0 0,0%
104 Mali 1 0,0%
105 Malta 0 0,0%
106 Marshall Islands 0 0,0%
107 Mauritania 0 0,0%
108 Mauritius 5 0,2%
109 Mexico 3 0,1%
110 Micronesia 0 0,0%
111 Moldova 3 0,1%
112 Monaco 1 0,0%
113 Mongolia 0 0,0%
114 Montenegro 44 1,6%
115 Morocco 17 0,6%
116 Mozambique 2 0,1%
117 Myanmar 0 0,0%
118 Namibia 0 0,0%
119 Nauru 0 0,0%
120 Nepal 1 0,0%
121 Netherlands 17 0,6%
122 New Zealand 0 0,0%
123 Nicaragua 1 0,0%
124 Niger 0 0,0%
125 Nigeria 4 0,1%
126 North Korea 0 0,0%
127 Norway 0 0,0%
128 Oman 0 0,0%
129 Pakistan 3 0,1%
130 Palau 0 0,0%
131 Panama 0 0,0%
132 Papua New Guinea 0 0,0%
133 Paraguay 1 0,0%
134 Peru 5 0,2%

473

 TECHNICAL REPORT 2019

135 Philippines 3 0,1%
136 Poland 21 0,7%
137 Portugal 467 16,7%
138 Qatar 0 0,0%
139 Republic of the Congo 1 0,0%
140 Republic of Macedonia 1 0,0%
141 Romania 11 0,4%
142 Russia 11 0,4%
143 Rwanda 0 0,0%
144 Saint Kitts and Nevis 0 0,0%
145 Saint Lucia 0 0,0%
146 Saint Vincent and the

Grenadines
0 0,0%

147 Samoa 0 0,0%
148 San Marino 0 0,0%
149 Sao Tome and Principe 0 0,0%
150 Saudi Arabia 0 0,0%
151 Senegal 1 0,0%
152 Serbia 13 0,5%
153 Seychelles 0 0,0%
154 Sierra Leone 0 0,0%
155 Singapore 0 0,0%
156 Slovakia 2 0,1%
157 Slovenia 4 0,1%
158 Solomon Islands 0 0,0%
159 Somalia 1 0,0%
160 South Africa 5 0,2%
161 South Korea 0 0,0%
162 South Sudan 1 0,0%
163 Spain 29 1,0%
164 Sri Lanka 0 0,0%
165 State of Palestine 0 0,0%
166 Sudan 0 0,0%
167 Suriname 0 0,0%
168 Swaziland 0 0,0%
169 Sweden 4 0,1%
170 Switzerland 6 0,2%
171 Syria 5 0,2%
172 Tajikistan 1 0,0%

474

 TECHNICAL REPORT 2019

173 Tanzania 0 0,0%
174 Thailand 1 0,0%
175 Togo 4 0,1%
176 Tonga 0 0,0%
177 Trinidad and Tobago 1 0,0%
178 Tunisia 7 0,2%
179 Turkey 13 0,5%
180 Turkmenistan 0 0,0%
181 Tuvalu 0 0,0%
182 Uganda 0 0,0%
183 Ukraine 8 0,3%
184 United Arab Emirates 0 0,0%
185 United Kingdom 27 1,0%
186 United States of America 7 0,2%
187 Uruguay 0 0,0%
188 Uzbekistan 2 0,1%
189 Vanuatu 0 0,0%
190 Venezuela 2 0,1%
191 Vietnam 5 0,2%
192 Yemen 0 0,0%
193 Zambia 0 0,0%
194 Zimbabwe 1 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 61 2,2%

System 151 5,4%

Countrybornmo_class

 Value Count Percent
Standard

Attributes
Label Mother: country of birth
Type Numeric

Measurement Nominal
Valid

Values
1 Luxembourg 992 35,4%
2 Portugal 464 16,6%
3 Neighbouring countries 405 14,5%
4 Other EU countries 272 9,7%
5 Non-EU countries 475 17,0%

Missing
Values

System 194 6,9%

Countrybornfa_class

 Value Count Percent

475

 TECHNICAL REPORT 2019

Standard
Attributes

Label Father: country of birth
Type Numeric

Measurement Nominal
Valid

Values
1 Luxembourg 1007 35,9%
2 Portugal 467 16,7%
3 Neighbouring countries 389 13,9%
4 Other EU countries 276 9,9%
5 Non-EU countries 451 16,1%

Missing
Values

System 212 7,6%

A39_1_1

 Value Count Percent
Standard

Attributes
Label Nationality_1: mother
Type Numeric

Measurement Nominal
Valid

Values
1 Luxembourg 1139 40,6%
2 Afghanistan 7 0,2%
3 Albania 13 0,5%
4 Algeria 5 0,2%
5 Andorra 0 0,0%
6 Angola 5 0,2%
7 Antigua and Barbuda 0 0,0%
8 Argentina 3 0,1%
9 Armenia 0 0,0%

10 Australia 1 0,0%
11 Austria 11 0,4%
12 Azerbaijan 0 0,0%
13 Bahamas 0 0,0%
14 Bahrain 0 0,0%
15 Bangladesh 3 0,1%
16 Barbados 0 0,0%
17 Belarus 1 0,0%
18 Belgium 126 4,5%
19 Belize 0 0,0%
20 Benin 4 0,1%
21 Bhutan 0 0,0%
22 Bolivia 0 0,0%
23 Bosnia and Herzegovina 11 0,4%
24 Botswana 0 0,0%

476

 TECHNICAL REPORT 2019

25 Brazil 15 0,5%
26 Brunei 0 0,0%
27 Bulgaria 6 0,2%
28 Burkina Faso 1 0,0%
29 Burundi 0 0,0%
30 Cambodia 0 0,0%
31 Cameroon 4 0,1%
32 Canada 5 0,2%
33 Cape Verde 19 0,7%
34 Central African Republic 0 0,0%
35 Chad 1 0,0%
36 Chile 0 0,0%
37 China 16 0,6%
38 Colombia 3 0,1%
39 Comoros 0 0,0%
40 Costa Rica 0 0,0%
41 Côte d’Ivoire 3 0,1%
42 Croatia 5 0,2%
43 Cuba 3 0,1%
44 Cyprus 1 0,0%
45 Czech Republic 4 0,1%
46 Democratic Republic of

the Congo
3 0,1%

47 Denmark 7 0,2%
48 Djibouti 0 0,0%
49 Dominica 0 0,0%
50 Dominican Republic 3 0,1%
51 East Timor 0 0,0%
52 Ecuador 0 0,0%
53 Egypt 1 0,0%
54 El Salvador 0 0,0%
55 Equatorial Guinea 0 0,0%
56 Eritrea 5 0,2%
57 Estonia 1 0,0%
58 Ethiopia 0 0,0%
59 Fiji 0 0,0%
60 Finland 4 0,1%
61 France 201 7,2%
62 Gabon 0 0,0%

477

 TECHNICAL REPORT 2019

63 Gambia 0 0,0%
64 Georgia 0 0,0%
65 Germany 61 2,2%
66 Ghana 0 0,0%
67 Greece 10 0,4%
68 Grenada 0 0,0%
69 Guatemala 0 0,0%
70 Guinea 0 0,0%
71 Guinea-Bissau 4 0,1%
72 Guyana 0 0,0%
73 Haiti 0 0,0%
74 Honduras 1 0,0%
75 Hungary 5 0,2%
76 Iceland 0 0,0%
77 India 10 0,4%
78 Indonesia 0 0,0%
79 Iran 3 0,1%
80 Iraq 2 0,1%
81 Ireland 4 0,1%
82 Israel 1 0,0%
83 Italy 79 2,8%
84 Jamaica 0 0,0%
85 Japan 0 0,0%
86 Jordan 1 0,0%
87 Kazakhstan 0 0,0%
88 Kenya 0 0,0%
89 Kiribati 0 0,0%
90 Kuwait 0 0,0%
91 Kyrgyzstan 0 0,0%
92 Laos 0 0,0%
93 Latvia 3 0,1%
94 Lebanon 2 0,1%
95 Lesotho 0 0,0%
96 Liberia 0 0,0%
97 Libya 0 0,0%
98 Liechtenstein 0 0,0%
99 Lithuania 1 0,0%

100 Madagascar 1 0,0%
101 Malawi 0 0,0%

478

 TECHNICAL REPORT 2019

102 Malaysia 0 0,0%
103 Maldives 0 0,0%
104 Mali 0 0,0%
105 Malta 0 0,0%
106 Marshall Islands 0 0,0%
107 Mauritania 0 0,0%
108 Mauritius 6 0,2%
109 Mexico 4 0,1%
110 Micronesia 0 0,0%
111 Moldova 2 0,1%
112 Monaco 0 0,0%
113 Mongolia 0 0,0%
114 Montenegro 21 0,7%
115 Morocco 17 0,6%
116 Mozambique 0 0,0%
117 Myanmar 0 0,0%
118 Namibia 0 0,0%
119 Nauru 0 0,0%
120 Nepal 1 0,0%
121 Netherlands 17 0,6%
122 New Zealand 0 0,0%
123 Nicaragua 1 0,0%
124 Niger 0 0,0%
125 Nigeria 4 0,1%
126 North Korea 0 0,0%
127 Norway 0 0,0%
128 Oman 0 0,0%
129 Pakistan 1 0,0%
130 Palau 0 0,0%
131 Panama 0 0,0%
132 Papua New Guinea 0 0,0%
133 Paraguay 0 0,0%
134 Peru 1 0,0%
135 Philippines 6 0,2%
136 Poland 23 0,8%
137 Portugal 458 16,3%
138 Qatar 0 0,0%
139 Republic of the Congo 0 0,0%
140 Republic of Macedonia 3 0,1%

479

 TECHNICAL REPORT 2019

141 Romania 10 0,4%
142 Russia 11 0,4%
143 Rwanda 2 0,1%
144 Saint Kitts and Nevis 0 0,0%
145 Saint Lucia 0 0,0%
146 Saint Vincent and the

Grenadines
0 0,0%

147 Samoa 0 0,0%
148 San Marino 0 0,0%
149 Sao Tome and Principe 0 0,0%
150 Saudi Arabia 0 0,0%
151 Senegal 1 0,0%
152 Serbia 10 0,4%
153 Seychelles 0 0,0%
154 Sierra Leone 0 0,0%
155 Singapore 0 0,0%
156 Slovakia 1 0,0%
157 Slovenia 4 0,1%
158 Solomon Islands 0 0,0%
159 Somalia 0 0,0%
160 South Africa 2 0,1%
161 South Korea 0 0,0%
162 South Sudan 1 0,0%
163 Spain 30 1,1%
164 Sri Lanka 0 0,0%
165 State of Palestine 0 0,0%
166 Sudan 0 0,0%
167 Suriname 0 0,0%
168 Swaziland 0 0,0%
169 Sweden 8 0,3%
170 Switzerland 2 0,1%
171 Syria 4 0,1%
172 Tajikistan 1 0,0%
173 Tanzania 0 0,0%
174 Thailand 2 0,1%
175 Togo 3 0,1%
176 Tonga 0 0,0%
177 Trinidad and Tobago 0 0,0%
178 Tunisia 5 0,2%

480

 TECHNICAL REPORT 2019

179 Turkey 8 0,3%
180 Turkmenistan 0 0,0%
181 Tuvalu 0 0,0%
182 Uganda 0 0,0%
183 Ukraine 6 0,2%
184 United Arab Emirates 0 0,0%
185 United Kingdom 19 0,7%
186 United States of America 10 0,4%
187 Uruguay 0 0,0%
188 Uzbekistan 2 0,1%
189 Vanuatu 0 0,0%
190 Venezuela 1 0,0%
191 Vietnam 2 0,1%
192 Yemen 0 0,0%
193 Zambia 0 0,0%
194 Zimbabwe 0 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 106 3,8%

System 158 5,6%

A39_1_2

 Value Count Percent
Standard

Attributes
Label Nationality_1: father
Type Numeric

Measurement Nominal
Valid

Values
1 Luxembourg 1137 40,6%
2 Afghanistan 8 0,3%
3 Albania 13 0,5%
4 Algeria 4 0,1%
5 Andorra 0 0,0%
6 Angola 2 0,1%
7 Antigua and Barbuda 0 0,0%
8 Argentina 4 0,1%
9 Armenia 0 0,0%

10 Australia 1 0,0%
11 Austria 6 0,2%
12 Azerbaijan 0 0,0%
13 Bahamas 0 0,0%
14 Bahrain 0 0,0%
15 Bangladesh 1 0,0%

481

 TECHNICAL REPORT 2019

16 Barbados 0 0,0%
17 Belarus 1 0,0%
18 Belgium 108 3,9%
19 Belize 0 0,0%
20 Benin 2 0,1%
21 Bhutan 0 0,0%
22 Bolivia 0 0,0%
23 Bosnia and Herzegovina 9 0,3%
24 Botswana 0 0,0%
25 Brazil 12 0,4%
26 Brunei 0 0,0%
27 Bulgaria 7 0,2%
28 Burkina Faso 1 0,0%
29 Burundi 0 0,0%
30 Cambodia 0 0,0%
31 Cameroon 4 0,1%
32 Canada 6 0,2%
33 Cape Verde 20 0,7%
34 Central African Republic 0 0,0%
35 Chad 1 0,0%
36 Chile 0 0,0%
37 China 14 0,5%
38 Colombia 3 0,1%
39 Comoros 0 0,0%
40 Costa Rica 0 0,0%
41 Côte d’Ivoire 3 0,1%
42 Croatia 1 0,0%
43 Cuba 0 0,0%
44 Cyprus 1 0,0%
45 Czech Republic 4 0,1%
46 Democratic Republic of

the Congo
4 0,1%

47 Denmark 9 0,3%
48 Djibouti 0 0,0%
49 Dominica 0 0,0%
50 Dominican Republic 3 0,1%
51 East Timor 0 0,0%
52 Ecuador 1 0,0%
53 Egypt 1 0,0%

482

 TECHNICAL REPORT 2019

54 El Salvador 0 0,0%
55 Equatorial Guinea 0 0,0%
56 Eritrea 5 0,2%
57 Estonia 1 0,0%
58 Ethiopia 0 0,0%
59 Fiji 0 0,0%
60 Finland 3 0,1%
61 France 200 7,1%
62 Gabon 0 0,0%
63 Gambia 0 0,0%
64 Georgia 0 0,0%
65 Germany 50 1,8%
66 Ghana 0 0,0%
67 Greece 16 0,6%
68 Grenada 0 0,0%
69 Guatemala 0 0,0%
70 Guinea 0 0,0%
71 Guinea-Bissau 2 0,1%
72 Guyana 0 0,0%
73 Haiti 1 0,0%
74 Honduras 1 0,0%
75 Hungary 6 0,2%
76 Iceland 0 0,0%
77 India 9 0,3%
78 Indonesia 0 0,0%
79 Iran 3 0,1%
80 Iraq 2 0,1%
81 Ireland 7 0,2%
82 Israel 1 0,0%
83 Italy 103 3,7%
84 Jamaica 0 0,0%
85 Japan 1 0,0%
86 Jordan 0 0,0%
87 Kazakhstan 0 0,0%
88 Kenya 0 0,0%
89 Kiribati 0 0,0%
90 Kuwait 0 0,0%
91 Kyrgyzstan 0 0,0%
92 Laos 0 0,0%

483

 TECHNICAL REPORT 2019

93 Latvia 3 0,1%
94 Lebanon 3 0,1%
95 Lesotho 0 0,0%
96 Liberia 0 0,0%
97 Libya 0 0,0%
98 Liechtenstein 0 0,0%
99 Lithuania 1 0,0%

100 Madagascar 0 0,0%
101 Malawi 0 0,0%
102 Malaysia 0 0,0%
103 Maldives 0 0,0%
104 Mali 0 0,0%
105 Malta 0 0,0%
106 Marshall Islands 0 0,0%
107 Mauritania 0 0,0%
108 Mauritius 5 0,2%
109 Mexico 3 0,1%
110 Micronesia 0 0,0%
111 Moldova 2 0,1%
112 Monaco 0 0,0%
113 Mongolia 0 0,0%
114 Montenegro 26 0,9%
115 Morocco 14 0,5%
116 Mozambique 0 0,0%
117 Myanmar 0 0,0%
118 Namibia 0 0,0%
119 Nauru 0 0,0%
120 Nepal 1 0,0%
121 Netherlands 18 0,6%
122 New Zealand 0 0,0%
123 Nicaragua 1 0,0%
124 Niger 0 0,0%
125 Nigeria 4 0,1%
126 North Korea 0 0,0%
127 Norway 0 0,0%
128 Oman 0 0,0%
129 Pakistan 1 0,0%
130 Palau 0 0,0%
131 Panama 0 0,0%

484

 TECHNICAL REPORT 2019

132 Papua New Guinea 0 0,0%
133 Paraguay 1 0,0%
134 Peru 3 0,1%
135 Philippines 3 0,1%
136 Poland 18 0,6%
137 Portugal 467 16,7%
138 Qatar 0 0,0%
139 Republic of the Congo 0 0,0%
140 Republic of Macedonia 2 0,1%
141 Romania 8 0,3%
142 Russia 9 0,3%
143 Rwanda 1 0,0%
144 Saint Kitts and Nevis 0 0,0%
145 Saint Lucia 0 0,0%
146 Saint Vincent and the

Grenadines
0 0,0%

147 Samoa 0 0,0%
148 San Marino 0 0,0%
149 Sao Tome and Principe 0 0,0%
150 Saudi Arabia 0 0,0%
151 Senegal 0 0,0%
152 Serbia 8 0,3%
153 Seychelles 0 0,0%
154 Sierra Leone 0 0,0%
155 Singapore 0 0,0%
156 Slovakia 1 0,0%
157 Slovenia 5 0,2%
158 Solomon Islands 0 0,0%
159 Somalia 0 0,0%
160 South Africa 3 0,1%
161 South Korea 0 0,0%
162 South Sudan 1 0,0%
163 Spain 22 0,8%
164 Sri Lanka 0 0,0%
165 State of Palestine 1 0,0%
166 Sudan 0 0,0%
167 Suriname 0 0,0%
168 Swaziland 0 0,0%
169 Sweden 3 0,1%

485

 TECHNICAL REPORT 2019

170 Switzerland 6 0,2%
171 Syria 3 0,1%
172 Tajikistan 1 0,0%
173 Tanzania 0 0,0%
174 Thailand 1 0,0%
175 Togo 2 0,1%
176 Tonga 0 0,0%
177 Trinidad and Tobago 0 0,0%
178 Tunisia 5 0,2%
179 Turkey 9 0,3%
180 Turkmenistan 0 0,0%
181 Tuvalu 0 0,0%
182 Uganda 0 0,0%
183 Ukraine 6 0,2%
184 United Arab Emirates 0 0,0%
185 United Kingdom 22 0,8%
186 United States of America 9 0,3%
187 Uruguay 0 0,0%
188 Uzbekistan 1 0,0%
189 Vanuatu 0 0,0%
190 Venezuela 1 0,0%
191 Vietnam 2 0,1%
192 Yemen 0 0,0%
193 Zambia 0 0,0%
194 Zimbabwe 0 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 136 4,9%

System 158 5,6%

A39_2_1

 Value Count Percent
Standard

Attributes
Label Nationality_2: mother
Type Numeric

Measurement Nominal
Valid

Values
1 Luxembourg 184 6,6%
2 Afghanistan 1 0,0%
3 Albania 6 0,2%
4 Algeria 0 0,0%
5 Andorra 0 0,0%
6 Angola 1 0,0%

486

 TECHNICAL REPORT 2019

7 Antigua and Barbuda 0 0,0%
8 Argentina 1 0,0%
9 Armenia 0 0,0%

10 Australia 0 0,0%
11 Austria 1 0,0%
12 Azerbaijan 0 0,0%
13 Bahamas 0 0,0%
14 Bahrain 0 0,0%
15 Bangladesh 2 0,1%
16 Barbados 0 0,0%
17 Belarus 0 0,0%
18 Belgium 13 0,5%
19 Belize 0 0,0%
20 Benin 0 0,0%
21 Bhutan 0 0,0%
22 Bolivia 0 0,0%
23 Bosnia and Herzegovina 6 0,2%
24 Botswana 0 0,0%
25 Brazil 1 0,0%
26 Brunei 0 0,0%
27 Bulgaria 1 0,0%
28 Burkina Faso 0 0,0%
29 Burundi 1 0,0%
30 Cambodia 0 0,0%
31 Cameroon 0 0,0%
32 Canada 3 0,1%
33 Cape Verde 6 0,2%
34 Central African Republic 0 0,0%
35 Chad 0 0,0%
36 Chile 1 0,0%
37 China 0 0,0%
38 Colombia 1 0,0%
39 Comoros 0 0,0%
40 Costa Rica 0 0,0%
41 Côte d’Ivoire 1 0,0%
42 Croatia 0 0,0%
43 Cuba 0 0,0%
44 Cyprus 0 0,0%
45 Czech Republic 2 0,1%

487

 TECHNICAL REPORT 2019

46 Democratic Republic of
the Congo

1 0,0%

47 Denmark 2 0,1%
48 Djibouti 0 0,0%
49 Dominica 0 0,0%
50 Dominican Republic 2 0,1%
51 East Timor 0 0,0%
52 Ecuador 0 0,0%
53 Egypt 0 0,0%
54 El Salvador 0 0,0%
55 Equatorial Guinea 0 0,0%
56 Eritrea 0 0,0%
57 Estonia 0 0,0%
58 Ethiopia 0 0,0%
59 Fiji 0 0,0%
60 Finland 1 0,0%
61 France 25 0,9%
62 Gabon 0 0,0%
63 Gambia 0 0,0%
64 Georgia 0 0,0%
65 Germany 10 0,4%
66 Ghana 0 0,0%
67 Greece 1 0,0%
68 Grenada 0 0,0%
69 Guatemala 0 0,0%
70 Guinea 0 0,0%
71 Guinea-Bissau 0 0,0%
72 Guyana 0 0,0%
73 Haiti 0 0,0%
74 Honduras 0 0,0%
75 Hungary 1 0,0%
76 Iceland 0 0,0%
77 India 0 0,0%
78 Indonesia 0 0,0%
79 Iran 1 0,0%
80 Iraq 1 0,0%
81 Ireland 1 0,0%
82 Israel 0 0,0%
83 Italy 29 1,0%

488

 TECHNICAL REPORT 2019

84 Jamaica 1 0,0%
85 Japan 0 0,0%
86 Jordan 0 0,0%
87 Kazakhstan 0 0,0%
88 Kenya 0 0,0%
89 Kiribati 0 0,0%
90 Kuwait 0 0,0%
91 Kyrgyzstan 0 0,0%
92 Laos 0 0,0%
93 Latvia 0 0,0%
94 Lebanon 0 0,0%
95 Lesotho 0 0,0%
96 Liberia 0 0,0%
97 Libya 0 0,0%
98 Liechtenstein 0 0,0%
99 Lithuania 0 0,0%

100 Madagascar 1 0,0%
101 Malawi 0 0,0%
102 Malaysia 0 0,0%
103 Maldives 0 0,0%
104 Mali 1 0,0%
105 Malta 0 0,0%
106 Marshall Islands 0 0,0%
107 Mauritania 0 0,0%
108 Mauritius 0 0,0%
109 Mexico 1 0,0%
110 Micronesia 0 0,0%
111 Moldova 1 0,0%
112 Monaco 0 0,0%
113 Mongolia 0 0,0%
114 Montenegro 10 0,4%
115 Morocco 6 0,2%
116 Mozambique 0 0,0%
117 Myanmar 0 0,0%
118 Namibia 0 0,0%
119 Nauru 0 0,0%
120 Nepal 0 0,0%
121 Netherlands 6 0,2%
122 New Zealand 0 0,0%

489

 TECHNICAL REPORT 2019

123 Nicaragua 0 0,0%
124 Niger 0 0,0%
125 Nigeria 0 0,0%
126 North Korea 0 0,0%
127 Norway 0 0,0%
128 Oman 0 0,0%
129 Pakistan 1 0,0%
130 Palau 0 0,0%
131 Panama 0 0,0%
132 Papua New Guinea 0 0,0%
133 Paraguay 0 0,0%
134 Peru 0 0,0%
135 Philippines 2 0,1%
136 Poland 2 0,1%
137 Portugal 50 1,8%
138 Qatar 0 0,0%
139 Republic of the Congo 0 0,0%
140 Republic of Macedonia 1 0,0%
141 Romania 1 0,0%
142 Russia 4 0,1%
143 Rwanda 0 0,0%
144 Saint Kitts and Nevis 0 0,0%
145 Saint Lucia 0 0,0%
146 Saint Vincent and the

Grenadines
0 0,0%

147 Samoa 0 0,0%
148 San Marino 0 0,0%
149 Sao Tome and Principe 0 0,0%
150 Saudi Arabia 0 0,0%
151 Senegal 1 0,0%
152 Serbia 1 0,0%
153 Seychelles 0 0,0%
154 Sierra Leone 0 0,0%
155 Singapore 0 0,0%
156 Slovakia 0 0,0%
157 Slovenia 0 0,0%
158 Solomon Islands 0 0,0%
159 Somalia 0 0,0%
160 South Africa 0 0,0%

490

 TECHNICAL REPORT 2019

161 South Korea 0 0,0%
162 South Sudan 0 0,0%
163 Spain 3 0,1%
164 Sri Lanka 0 0,0%
165 State of Palestine 0 0,0%
166 Sudan 0 0,0%
167 Suriname 0 0,0%
168 Swaziland 0 0,0%
169 Sweden 2 0,1%
170 Switzerland 2 0,1%
171 Syria 0 0,0%
172 Tajikistan 0 0,0%
173 Tanzania 0 0,0%
174 Thailand 0 0,0%
175 Togo 2 0,1%
176 Tonga 0 0,0%
177 Trinidad and Tobago 0 0,0%
178 Tunisia 1 0,0%
179 Turkey 1 0,0%
180 Turkmenistan 0 0,0%
181 Tuvalu 0 0,0%
182 Uganda 0 0,0%
183 Ukraine 4 0,1%
184 United Arab Emirates 0 0,0%
185 United Kingdom 2 0,1%
186 United States of America 3 0,1%
187 Uruguay 0 0,0%
188 Uzbekistan 1 0,0%
189 Vanuatu 0 0,0%
190 Venezuela 0 0,0%
191 Vietnam 1 0,0%
192 Yemen 0 0,0%
193 Zambia 0 0,0%
194 Zimbabwe 0 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 2225 79,4%

System 158 5,6%

A39_2_2

 Value Count Percent

491

 TECHNICAL REPORT 2019

Standard
Attributes

Label Nationality_2: father
Type Numeric

Measurement Nominal
Valid

Values
1 Luxembourg 178 6,4%
2 Afghanistan 1 0,0%
3 Albania 6 0,2%
4 Algeria 0 0,0%
5 Andorra 0 0,0%
6 Angola 1 0,0%
7 Antigua and Barbuda 0 0,0%
8 Argentina 1 0,0%
9 Armenia 0 0,0%

10 Australia 0 0,0%
11 Austria 3 0,1%
12 Azerbaijan 0 0,0%
13 Bahamas 0 0,0%
14 Bahrain 0 0,0%
15 Bangladesh 2 0,1%
16 Barbados 0 0,0%
17 Belarus 0 0,0%
18 Belgium 4 0,1%
19 Belize 0 0,0%
20 Benin 0 0,0%
21 Bhutan 0 0,0%
22 Bolivia 0 0,0%
23 Bosnia and Herzegovina 8 0,3%
24 Botswana 0 0,0%
25 Brazil 0 0,0%
26 Brunei 0 0,0%
27 Bulgaria 0 0,0%
28 Burkina Faso 0 0,0%
29 Burundi 0 0,0%
30 Cambodia 0 0,0%
31 Cameroon 0 0,0%
32 Canada 0 0,0%
33 Cape Verde 6 0,2%
34 Central African Republic 0 0,0%
35 Chad 0 0,0%
36 Chile 0 0,0%

492

 TECHNICAL REPORT 2019

37 China 0 0,0%
38 Colombia 1 0,0%
39 Comoros 0 0,0%
40 Costa Rica 0 0,0%
41 Côte d’Ivoire 1 0,0%
42 Croatia 0 0,0%
43 Cuba 0 0,0%
44 Cyprus 0 0,0%
45 Czech Republic 0 0,0%
46 Democratic Republic of

the Congo
1 0,0%

47 Denmark 3 0,1%
48 Djibouti 0 0,0%
49 Dominica 0 0,0%
50 Dominican Republic 1 0,0%
51 East Timor 0 0,0%
52 Ecuador 0 0,0%
53 Egypt 0 0,0%
54 El Salvador 0 0,0%
55 Equatorial Guinea 0 0,0%
56 Eritrea 0 0,0%
57 Estonia 0 0,0%
58 Ethiopia 0 0,0%
59 Fiji 0 0,0%
60 Finland 0 0,0%
61 France 22 0,8%
62 Gabon 0 0,0%
63 Gambia 0 0,0%
64 Georgia 0 0,0%
65 Germany 8 0,3%
66 Ghana 0 0,0%
67 Greece 1 0,0%
68 Grenada 0 0,0%
69 Guatemala 0 0,0%
70 Guinea 0 0,0%
71 Guinea-Bissau 0 0,0%
72 Guyana 0 0,0%
73 Haiti 0 0,0%
74 Honduras 0 0,0%

493

 TECHNICAL REPORT 2019

75 Hungary 2 0,1%
76 Iceland 0 0,0%
77 India 1 0,0%
78 Indonesia 0 0,0%
79 Iran 2 0,1%
80 Iraq 1 0,0%
81 Ireland 0 0,0%
82 Israel 0 0,0%
83 Italy 33 1,2%
84 Jamaica 0 0,0%
85 Japan 0 0,0%
86 Jordan 0 0,0%
87 Kazakhstan 0 0,0%
88 Kenya 0 0,0%
89 Kiribati 0 0,0%
90 Kuwait 0 0,0%
91 Kyrgyzstan 0 0,0%
92 Laos 0 0,0%
93 Latvia 0 0,0%
94 Lebanon 1 0,0%
95 Lesotho 0 0,0%
96 Liberia 0 0,0%
97 Libya 0 0,0%
98 Liechtenstein 0 0,0%
99 Lithuania 0 0,0%

100 Madagascar 0 0,0%
101 Malawi 0 0,0%
102 Malaysia 0 0,0%
103 Maldives 0 0,0%
104 Mali 0 0,0%
105 Malta 0 0,0%
106 Marshall Islands 0 0,0%
107 Mauritania 0 0,0%
108 Mauritius 0 0,0%
109 Mexico 0 0,0%
110 Micronesia 0 0,0%
111 Moldova 1 0,0%
112 Monaco 0 0,0%
113 Mongolia 0 0,0%

494

 TECHNICAL REPORT 2019

114 Montenegro 9 0,3%
115 Morocco 7 0,2%
116 Mozambique 0 0,0%
117 Myanmar 0 0,0%
118 Namibia 0 0,0%
119 Nauru 0 0,0%
120 Nepal 0 0,0%
121 Netherlands 2 0,1%
122 New Zealand 0 0,0%
123 Nicaragua 0 0,0%
124 Niger 0 0,0%
125 Nigeria 1 0,0%
126 North Korea 0 0,0%
127 Norway 0 0,0%
128 Oman 0 0,0%
129 Pakistan 1 0,0%
130 Palau 0 0,0%
131 Panama 0 0,0%
132 Papua New Guinea 0 0,0%
133 Paraguay 0 0,0%
134 Peru 1 0,0%
135 Philippines 0 0,0%
136 Poland 0 0,0%
137 Portugal 42 1,5%
138 Qatar 0 0,0%
139 Republic of the Congo 0 0,0%
140 Republic of Macedonia 0 0,0%
141 Romania 0 0,0%
142 Russia 0 0,0%
143 Rwanda 0 0,0%
144 Saint Kitts and Nevis 0 0,0%
145 Saint Lucia 0 0,0%
146 Saint Vincent and the

Grenadines
0 0,0%

147 Samoa 0 0,0%
148 San Marino 0 0,0%
149 Sao Tome and Principe 0 0,0%
150 Saudi Arabia 0 0,0%
151 Senegal 0 0,0%

495

 TECHNICAL REPORT 2019

152 Serbia 2 0,1%
153 Seychelles 0 0,0%
154 Sierra Leone 0 0,0%
155 Singapore 0 0,0%
156 Slovakia 0 0,0%
157 Slovenia 0 0,0%
158 Solomon Islands 0 0,0%
159 Somalia 0 0,0%
160 South Africa 1 0,0%
161 South Korea 0 0,0%
162 South Sudan 0 0,0%
163 Spain 5 0,2%
164 Sri Lanka 0 0,0%
165 State of Palestine 0 0,0%
166 Sudan 0 0,0%
167 Suriname 0 0,0%
168 Swaziland 0 0,0%
169 Sweden 1 0,0%
170 Switzerland 1 0,0%
171 Syria 0 0,0%
172 Tajikistan 0 0,0%
173 Tanzania 0 0,0%
174 Thailand 0 0,0%
175 Togo 2 0,1%
176 Tonga 0 0,0%
177 Trinidad and Tobago 0 0,0%
178 Tunisia 1 0,0%
179 Turkey 3 0,1%
180 Turkmenistan 0 0,0%
181 Tuvalu 0 0,0%
182 Uganda 0 0,0%
183 Ukraine 2 0,1%
184 United Arab Emirates 0 0,0%
185 United Kingdom 5 0,2%
186 United States of America 1 0,0%
187 Uruguay 0 0,0%
188 Uzbekistan 1 0,0%
189 Vanuatu 0 0,0%
190 Venezuela 0 0,0%

496

 TECHNICAL REPORT 2019

191 Vietnam 0 0,0%
192 Yemen 0 0,0%
193 Zambia 0 0,0%
194 Zimbabwe 0 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 2267 80,9%

System 158 5,6%

A40_highest

 Value Count Percent
Standard

Attributes
Label Parental education
Type Numeric

Measurement Ordinal
Valid

Values
1 Primary education or less 368 13,1%
2 Secondary education 1080 38,5%
3 Tertiary education 859 30,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 83 3,0%
-96 Does not know 253 9,0%

System 159 5,7%

A40_1

 Value Count Percent
Standard

Attributes
Label Highest educational

qualification: mother

Type Numeric
Measurement Nominal

Valid
Values

1 No primary education 122 4,4%
2 Primary education 358 12,8%
3 Lower secondary

education
360 12,8%

4 Diplôme de fin d’études
secondaires, classiques or

comparable degree

237 8,5%

5 Diplôme de fin d’études
secondaires techniques,

générales or comparable
degree

218 7,8%

6 Diplôme d’aptitude
professionnelle, Certificat

de capacité

227 8,1%

497

 TECHNICAL REPORT 2019

professionnelle or
comparable degree

7 Diplôme de technicien or
comparable degree

28 1,0%

8 Further education after
secondary education

74 2,6%

9 Short-term university
education

70 2,5%

10 Bachelor or comparable
degree

264 9,4%

11 Master or comparable
degree

267 9,5%

12 Doctorate or comparable
degree

43 1,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 85 3,0%
-96 Does not know 290 10,3%

System 159 5,7%

A40_2

 Value Count Percent
Standard

Attributes
Label Highest educational

qualification: father

Type Numeric
Measurement Nominal

Valid
Values

1 No primary education 125 4,5%
2 Primary education 340 12,1%
3 Lower secondary

education
281 10,0%

4 Diplôme de fin d’études
secondaires, classiques or

comparable degree

171 6,1%

5 Diplôme de fin d’études
secondaires techniques,

générales or comparable
degree

181 6,5%

6 Diplôme d’aptitude
professionnelle, Certificat

de capacité

234 8,4%

498

 TECHNICAL REPORT 2019

professionnelle or
comparable degree

7 Diplôme de technicien or
comparable degree

79 2,8%

8 Further education after
secondary education

76 2,7%

9 Short-term university
education

66 2,4%

10 Bachelor or comparable
degree

199 7,1%

11 Master or comparable
degree

343 12,2%

12 Doctorate or comparable
degree

90 3,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 103 3,7%
-96 Does not know 355 12,7%

System 159 5,7%

A41_1

 Value Count Percent
Standard

Attributes
Label Employment status:

mother

Type Numeric
Measurement Nominal

Valid
Values

0 No 645 23,0%
1 Yes 1923 68,6%
2 Does not know or has

contact to her/him
6 0,2%

3 She/he is deceased 14 0,5%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 0 0,0%
-96 Does not know 49 1,7%

System 165 5,9%

A41_2

 Value Count Percent
Standard

Attributes
Label Employment status:

father

Type Numeric
Measurement Nominal

499

 TECHNICAL REPORT 2019

Valid
Values

0 No 107 3,8%
1 Yes 2403 85,8%
2 Does not know or has

contact to her/him
54 1,9%

3 She/he is deceased 30 1,1%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 0 0,0%
-96 Does not know 43 1,5%

System 165 5,9%

A42

 Value Count Percent
Standard

Attributes
Label Reason for not having a

job: mother

Type Numeric
Measurement Nominal

Valid
Values

1 She was ill, retired or a
student

43 1,5%

2 She was looking for work 33 1,2%
3 She was at home full-

time or looking after
dependants

532 19,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 3 0,1%
-96 Does not know 33 1,2%

System 2158 77,0%

A44

 Value Count Percent
Standard

Attributes
Label Occupation: mother
Type Numeric

Measurement Nominal
Valid

Values
1 Manager 129 4,6%
2 Academic profession 308 11,0%
3 Technician or non-

technical profession of
equal rank

75 2,7%

4 Office worker or related
profession

492 17,6%

5 Service profession or
sales

388 13,8%

500

 TECHNICAL REPORT 2019

6 Specialist in agriculture
or fishing

34 1,2%

7 Craft or related
profession

41 1,5%

8 Equipment or machine
operator or assembly

profession

14 0,5%

9 Elementary occupation 391 14,0%
10 Member of the armed

forces
5 0,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 42 1,5%

System 883 31,5%

A45

 Value Count Percent
Standard

Attributes
Label Responsibility for

employees: mother

Type Numeric
Measurement Nominal

Valid
Values

0 No 1106 39,5%
1 Yes 444 15,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 0 0,0%
-96 Does not know 368 13,1%

System 884 31,5%

A46

 Value Count Percent
Standard

Attributes
Label Number of employees

under responsibility:
mother

Type Numeric
Measurement Ordinal

Valid
Values

1 1 to 9 266 9,5%
2 10 to 24 65 2,3%
3 25 or more 22 0,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 2 0,1%
-96 Does not know 89 3,2%

System 2358 84,2%

501

 TECHNICAL REPORT 2019

A43

 Value Count Percent
Standard

Attributes
Label Reason for not having a

job: father

Type Numeric
Measurement Nominal

Valid
Values

1 He was ill, retired or a
student

44 1,6%

2 He was looking for work 22 0,8%
3 He was at home full-time

or looking after
dependants

15 0,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 0 0,0%
-96 Does not know 25 0,9%

System 2696 96,2%

A47

 Value Count Percent
Standard

Attributes
Label Occupation: father
Type Numeric

Measurement Nominal
Valid

Values
1 Manager 364 13,0%
2 Academic profession 312 11,1%
3 Technician or non-

technical profession of
equal rank

250 8,9%

4 Office worker or related
profession

339 12,1%

5 Service profession or
sales

243 8,7%

6 Specialist in agriculture
or fishing

82 2,9%

7 Craft or related
profession

465 16,6%

8 Equipment or machine
operator or assembly

profession

129 4,6%

9 Elementary occupation 128 4,6%

502

 TECHNICAL REPORT 2019

10 Member of the armed
forces

31 1,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 53 1,9%

System 406 14,5%

A48

 Value Count Percent
Standard

Attributes
Label Responsibility for

employees: father

Type Numeric
Measurement Nominal

Valid
Values

0 No 953 34,0%
1 Yes 1022 36,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 0 0,0%
-96 Does not know 420 15,0%

System 407 14,5%

A49

 Value Count Percent
Standard

Attributes
Label Number of employees

under: father

Type Numeric
Measurement Ordinal

Valid
Values

1 1 to 9 459 16,4%
2 10 to 24 186 6,6%
3 25 or more 161 5,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 3 0,1%
-96 Does not know 212 7,6%

System 1781 63,6%

A50

 Value Count Percent
Standard

Attributes
Label Subjective health

situation

Type Numeric
Measurement Ordinal

Valid
Values

1 Very good 958 34,2%
2 Good 1242 44,3%

503

 TECHNICAL REPORT 2019

3 Moderate 354 12,6%
4 Bad 50 1,8%
5 Very bad 14 0,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 9 0,3%

System 175 6,2%

A51_1

 Value Count Percent
Standard

Attributes
Label Health: headache
Type Numeric

Measurement Ordinal
Valid

Values
1 Rarely or never 1027 36,7%
2 Around once a month 824 29,4%
3 Around once a week 413 14,7%
4 Several times a week 261 9,3%
5 Most days 74 2,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 17 0,6%

System 186 6,6%

A51_2

 Value Count Percent
Standard

Attributes
Label Health: stomach ache
Type Numeric

Measurement Ordinal
Valid

Values
1 Rarely or never 1208 43,1%
2 Around once a month 915 32,7%
3 Around once a week 279 10,0%
4 Several times a week 145 5,2%
5 Most days 51 1,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 18 0,6%

System 186 6,6%

A51_3

 Value Count Percent
Standard

Attributes
Label Health: back ache
Type Numeric

Measurement Ordinal
1 Rarely or never 1082 38,6%

504

 TECHNICAL REPORT 2019

Valid
Values

2 Around once a month 671 23,9%
3 Around once a week 361 12,9%
4 Several times a week 301 10,7%
5 Most days 181 6,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 20 0,7%

System 186 6,6%

A51_4

 Value Count Percent
Standard

Attributes
Label Health: depressed or

downcast

Type Numeric
Measurement Ordinal

Valid
Values

1 Rarely or never 1203 42,9%
2 Around once a month 634 22,6%
3 Around once a week 356 12,7%
4 Several times a week 284 10,1%
5 Most days 117 4,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 22 0,8%

System 186 6,6%

A51_5

 Value Count Percent
Standard

Attributes
Label Health: irritable or bad-

tempered

Type Numeric
Measurement Ordinal

Valid
Values

1 Rarely or never 558 19,9%
2 Around once a month 843 30,1%
3 Around once a week 639 22,8%
4 Several times a week 428 15,3%
5 Most days 125 4,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 23 0,8%

System 186 6,6%

A51_6

 Value Count Percent
Label Health: nervous

505

 TECHNICAL REPORT 2019

Standard
Attributes

Type Numeric
Measurement Ordinal

Valid
Values

1 Rarely or never 644 23,0%
2 Around once a month 709 25,3%
3 Around once a week 598 21,3%
4 Several times a week 438 15,6%
5 Most days 206 7,4%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 21 0,7%

System 186 6,6%

A51_7

 Value Count Percent
Standard

Attributes
Label Health: difficulty falling

asleep

Type Numeric
Measurement Ordinal

Valid
Values

1 Rarely or never 1036 37,0%
2 Around once a month 554 19,8%
3 Around once a week 398 14,2%
4 Several times a week 367 13,1%
5 Most days 239 8,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 22 0,8%

System 186 6,6%

A51_8

 Value Count Percent
Standard

Attributes
Label Health: difficulty

sleeping through the
night

Type Numeric
Measurement Ordinal

Valid
Values

1 Rarely or never 1352 48,3%
2 Around once a month 444 15,8%
3 Around once a week 299 10,7%
4 Several times a week 288 10,3%
5 Most days 211 7,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 22 0,8%

System 186 6,6%

506

 TECHNICAL REPORT 2019

A51_9

 Value Count Percent
Standard

Attributes
Label Health: dizzy
Type Numeric

Measurement Ordinal
Valid

Values
1 Rarely or never 1816 64,8%
2 Around once a month 454 16,2%
3 Around once a week 179 6,4%
4 Several times a week 102 3,6%
5 Most days 41 1,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 24 0,9%

System 186 6,6%

A52

 Value Count Percent
Standard

Attributes
Label Subjective weight or

body constitution

Type Numeric
Measurement Ordinal

Valid
Values

-96 Does not know 0 0,0%
1 Much too thin 54 1,9%
2 Slightly too thin 275 9,8%
3 About the right weight 1430 51,0%
4 Slightly too fat 744 26,6%
5 Much too fat 102 3,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 10 0,4%

System 187 6,7%

A53

 Value Count Percent
Standard

Attributes
Label Weight
Type Numeric

Measurement Scale
N Valid 2552

Missing 250
Central

Tendency
Mean 69,1168

Standard Deviation 15,18579

507

 TECHNICAL REPORT 2019

and
Dispersion

Labeled
Values

-99.00 Unit nonresponse 0 0,0%
-98.00 Item nonresponse 62 2,2%

A54

 Value Count Percent
Standard

Attributes
Label Height
Type Numeric

Measurement Scale
N Valid 2419

Missing 383
Central

Tendency
and

Dispersion

Mean 171,8405
Standard Deviation 9,62099

Labeled
Values

-99.00 Unit nonresponse 0 0,0%
-98.00 Item nonresponse 194 6,9%

A55

 Value Count Percent
Standard

Attributes
Label Physical activity in the

last week

Type Numeric
Measurement Ordinal

Valid
Values

1 0 days 473 16,9%
2 1 day 419 15,0%
3 2 days 438 15,6%
4 3 days 426 15,2%
5 4 days 303 10,8%
6 5 days 255 9,1%
7 6 days 94 3,4%
8 7 days 200 7,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 5 0,2%

System 189 6,7%

A56

 Value Count Percent

508

 TECHNICAL REPORT 2019

Standard
Attributes

Label Physical activity until
being out of breath or

sweating

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 345 12,3%
2 Less than once a month 292 10,4%
3 One a month 222 7,9%
4 Once a week 520 18,6%
5 2 to 3 times a week 835 29,8%
6 4 to 6 times a week 307 11,0%
7 Every day 78 2,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 14 0,5%

System 189 6,7%

A57_1

 Value Count Percent
Standard

Attributes
Label Cigarettes: in life:
Type Numeric

Measurement Ordinal
Valid

Values
1 Never 1450 51,7%
2 1 to 2 days 225 8,0%
3 3 to 5 days 95 3,4%
4 6 to 9 days 61 2,2%
5 10 to 19 days 65 2,3%
6 20 to 29 days 66 2,4%
7 30 days (or more) 633 22,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 18 0,6%

System 189 6,7%

A57_2

 Value Count Percent
Standard

Attributes
Label Cigarettes: in the last 30

days:

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 1985 70,8%
2 1 to 2 days 106 3,8%
3 3 to 5 days 69 2,5%

509

 TECHNICAL REPORT 2019

4 6 to 9 days 63 2,2%
5 10 to 19 days 59 2,1%
6 20 to 29 days 67 2,4%
7 30 days (or more) 244 8,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 20 0,7%

System 189 6,7%

A58_1

 Value Count Percent
Standard

Attributes
Label Alcohol: in life
Type Numeric

Measurement Ordinal
Valid

Values
1 Never 461 16,5%
2 1 to 2 days 252 9,0%
3 3 to 5 days 172 6,1%
4 6 to 9 days 150 5,4%
5 10 to 19 days 182 6,5%
6 20 to 29 days 148 5,3%
7 30 days (or more) 1222 43,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 26 0,9%

System 189 6,7%

A58_2

 Value Count Percent
Standard

Attributes
Label Alcohol: in the last 30

days

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 840 30,0%
2 1 to 2 days 707 25,2%
3 3 to 5 days 472 16,8%
4 6 to 9 days 332 11,8%
5 10 to 19 days 173 6,2%
6 20 to 29 days 37 1,3%
7 30 days (or more) 34 1,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 18 0,6%

System 189 6,7%

510

 TECHNICAL REPORT 2019

A59_1

 Value Count Percent
Standard

Attributes
Label Properly drunk: in life
Type Numeric

Measurement Ordinal
Valid

Values
1 No, never 899 32,1%
2 Yes, once 388 13,8%
3 Yes, 2 to 3 times 462 16,5%
4 Yes, 4 to 10 times 337 12,0%
5 Yes, more than 10 times 514 18,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 12 0,4%

System 190 6,8%

A59_2

 Value Count Percent
Standard

Attributes
Label Properly drunk: in the

last 30 days

Type Numeric
Measurement Ordinal

Valid
Values

1 No, never 2110 75,3%
2 Yes, once 322 11,5%
3 Yes, 2 to 3 times 119 4,2%
4 Yes, 4 to 10 times 34 1,2%
5 Yes, more than 10 times 15 0,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 12 0,4%

System 190 6,8%

A60_1

 Value Count Percent
Standard

Attributes
Label Energy drinks: in life
Type Numeric

Measurement Ordinal
Valid

Values
1 Never 703 25,1%
2 1 to 2 days 444 15,8%
3 3 to 5 days 240 8,6%
4 6 to 9 days 193 6,9%
5 10 to 19 days 229 8,2%
6 20 to 29 days 152 5,4%

511

 TECHNICAL REPORT 2019

7 30 days (or more) 637 22,7%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 13 0,5%

System 191 6,8%

A60_2

 Value Count Percent
Standard

Attributes
Label Energy drinks: in the last

30 days

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 1789 63,8%
2 1 to 2 days 410 14,6%
3 3 to 5 days 168 6,0%
4 6 to 9 days 114 4,1%
5 10 to 19 days 46 1,6%
6 20 to 29 days 26 0,9%
7 30 days (or more) 44 1,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 14 0,5%

System 191 6,8%

A61_1

 Value Count Percent
Standard

Attributes
Label Cannabis: in life
Type Numeric

Measurement Ordinal
Valid

Values
1 Never 1562 55,7%
2 1 to 2 days 350 12,5%
3 3 to 5 days 156 5,6%
4 6 to 9 days 95 3,4%
5 10 to 19 days 99 3,5%
6 20 to 29 days 54 1,9%
7 30 days (or more) 281 10,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 14 0,5%

System 191 6,8%

A61_2

 Value Count Percent

512

 TECHNICAL REPORT 2019

Standard
Attributes

Label Cannabis: in the last 30
days

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 2292 81,8%
2 1 to 2 days 131 4,7%
3 3 to 5 days 39 1,4%
4 6 to 9 days 39 1,4%
5 10 to 19 days 41 1,5%
6 20 to 29 days 19 0,7%
7 30 days (or more) 32 1,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 18 0,6%

System 191 6,8%

A62_1

 Value Count Percent
Standard

Attributes
Label Other substances:

sedatives without
prescription

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 2322 82,9%
2 1 to 2 times 118 4,2%
3 3 to 5 times 52 1,9%
4 6 to 9 times 36 1,3%
5 10 to 19 times 33 1,2%
6 20 to 39 times 10 0,4%
7 40 times (or more) 21 0,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 17 0,6%

System 193 6,9%

A62_2

 Value Count Percent
Standard

Attributes
Label Other substances:

amphetamines

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 2517 89,8%
2 1 to 2 times 31 1,1%

513

 TECHNICAL REPORT 2019

3 3 to 5 times 8 0,3%
4 6 to 9 times 9 0,3%
5 10 to 19 times 4 0,1%
6 20 to 39 times 6 0,2%
7 40 times (or more) 10 0,4%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 24 0,9%

System 193 6,9%

A62_3

 Value Count Percent
Standard

Attributes
Label Other substances:

anabolic steroids

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 2511 89,6%
2 1 to 2 times 18 0,6%
3 3 to 5 times 19 0,7%
4 6 to 9 times 16 0,6%
5 10 to 19 times 9 0,3%
6 20 to 39 times 7 0,2%
7 40 times (or more) 5 0,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 24 0,9%

System 193 6,9%

A62_4

 Value Count Percent
Standard

Attributes
Label Other substances:

inhalants

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 2436 86,9%
2 1 to 2 times 85 3,0%
3 3 to 5 times 29 1,0%
4 6 to 9 times 12 0,4%
5 10 to 19 times 8 0,3%
6 20 to 39 times 5 0,2%
7 40 times (or more) 8 0,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 26 0,9%

514

 TECHNICAL REPORT 2019

System 193 6,9%

A62_5

 Value Count Percent
Standard

Attributes
Label Other substances: LSD
Type Numeric

Measurement Ordinal
Valid

Values
1 Never 2517 89,8%
2 1 to 2 times 35 1,2%
3 3 to 5 times 12 0,4%
4 6 to 9 times 11 0,4%
5 10 to 19 times 4 0,1%
6 20 to 39 times 4 0,1%
7 40 times (or more) 1 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 25 0,9%

System 193 6,9%

A62_6
 Value Count Percent

Standard
Attributes

Label Other substances:
Relevin

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 2582 92,1%
2 1 to 2 times 0 0,0%
3 3 to 5 times 0 0,0%
4 6 to 9 times 0 0,0%
5 10 to 19 times 0 0,0%
6 20 to 39 times 0 0,0%
7 40 times (or more) 0 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 27 1,0%

System 193 6,9%

A62_7

 Value Count Percent
Standard

Attributes
Label Other substances:

hallucinogenic
mushrooms

Type Numeric

515

 TECHNICAL REPORT 2019

Measurement Ordinal
Valid

Values
1 Never 2476 88,4%
2 1 to 2 times 82 2,9%
3 3 to 5 times 15 0,5%
4 6 to 9 times 6 0,2%
5 10 to 19 times 3 0,1%
6 20 to 39 times 3 0,1%
7 40 times (or more) 0 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 24 0,9%

System 193 6,9%

A62_8

 Value Count Percent
Standard

Attributes
Label Other substances: cocaine
Type Numeric

Measurement Ordinal
Valid

Values
1 Never 2493 89,0%
2 1 to 2 times 42 1,5%
3 3 to 5 times 15 0,5%
4 6 to 9 times 12 0,4%
5 10 to 19 times 7 0,2%
6 20 to 39 times 4 0,1%
7 40 times (or more) 11 0,4%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 25 0,9%

System 193 6,9%

A62_9

 Value Count Percent
Standard

Attributes
Label Other substances: ecstasy
Type Numeric

Measurement Ordinal
Valid

Values
1 Never 2476 88,4%
2 1 to 2 times 61 2,2%
3 3 to 5 times 22 0,8%
4 6 to 9 times 7 0,2%
5 10 to 19 times 8 0,3%
6 20 to 39 times 8 0,3%
7 40 times (or more) 3 0,1%

516

 TECHNICAL REPORT 2019

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 24 0,9%

System 193 6,9%

A62_10

 Value Count Percent
Standard

Attributes
Label Other substances: liquid

ecstasy

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 2568 91,6%
2 1 to 2 times 11 0,4%
3 3 to 5 times 4 0,1%
4 6 to 9 times 1 0,0%
5 10 to 19 times 0 0,0%
6 20 to 39 times 0 0,0%
7 40 times (or more) 0 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 25 0,9%

System 193 6,9%

A62_11

 Value Count Percent
Standard

Attributes
Label Other substances: alcohol

with pills

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 2528 90,2%
2 1 to 2 times 32 1,1%
3 3 to 5 times 9 0,3%
4 6 to 9 times 6 0,2%
5 10 to 19 times 4 0,1%
6 20 to 39 times 2 0,1%
7 40 times (or more) 2 0,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 26 0,9%

System 193 6,9%

A62_12

 Value Count Percent
Label Other substances: heroin

517

 TECHNICAL REPORT 2019

Standard
Attributes

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 2578 92,0%
2 1 to 2 times 3 0,1%
3 3 to 5 times 2 0,1%
4 6 to 9 times 0 0,0%
5 10 to 19 times 0 0,0%
6 20 to 39 times 0 0,0%
7 40 times (or more) 0 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 26 0,9%

System 193 6,9%

A62_13

 Value Count Percent
Standard

Attributes
Label Other substances: crack
Type Numeric

Measurement Ordinal
Valid

Values
1 Never 2574 91,9%
2 1 to 2 times 8 0,3%
3 3 to 5 times 0 0,0%
4 6 to 9 times 0 0,0%
5 10 to 19 times 0 0,0%
6 20 to 39 times 0 0,0%
7 40 times (or more) 1 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 26 0,9%

System 193 6,9%

A62_14

 Value Count Percent
Standard

Attributes
Label Other substances: pain

killers to get high

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 2562 91,4%
2 1 to 2 times 9 0,3%
3 3 to 5 times 7 0,2%
4 6 to 9 times 3 0,1%
5 10 to 19 times 1 0,0%
6 20 to 39 times 2 0,1%

518

 TECHNICAL REPORT 2019

7 40 times (or more) 1 0,0%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 24 0,9%

System 193 6,9%

A62_15

 Value Count Percent
Standard

Attributes
Label Other substances:

methamphetamine

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 2573 91,8%
2 1 to 2 times 6 0,2%
3 3 to 5 times 2 0,1%
4 6 to 9 times 1 0,0%
5 10 to 19 times 0 0,0%
6 20 to 39 times 0 0,0%
7 40 times (or more) 0 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 27 1,0%

System 193 6,9%

A63_1

 Value Count Percent
Standard

Attributes
Label Diagnosed with: chronic

back problems

Type Numeric
Measurement Nominal

Valid
Values

0 No 1940 69,2%
1 Yes 414 14,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 73 2,6%
-97 Prefer not to answer 23 0,8%
-96 Does not know 154 5,5%

System 198 7,1%

A63_2

 Value Count Percent
Standard

Attributes
Label Diagnosed with: arthritis
Type Numeric

Measurement Nominal

519

 TECHNICAL REPORT 2019

Valid
Values

0 No 2391 85,3%
1 Yes 22 0,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 85 3,0%
-97 Prefer not to answer 24 0,9%
-96 Does not know 82 2,9%

System 198 7,1%

A63_3

 Value Count Percent
Standard

Attributes
Label Diagnosed with: asthma
Type Numeric

Measurement Nominal
Valid

Values
0 No 2158 77,0%
1 Yes 268 9,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 92 3,3%
-97 Prefer not to answer 21 0,7%
-96 Does not know 65 2,3%

System 198 7,1%

A63_4

 Value Count Percent
Standard

Attributes
Label Diagnosed with: allergies
Type Numeric

Measurement Nominal
Valid

Values
-1 1 0,0%
0 No 1583 56,5%
1 Yes 843 30,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 77 2,7%
-97 Prefer not to answer 17 0,6%
-96 Does not know 83 3,0%

System 198 7,1%

A63_5

 Value Count Percent
Standard

Attributes
Label Diagnosed with: severe

allergies

Type Numeric
Measurement Nominal

520

 TECHNICAL REPORT 2019

Valid
Values

0 No 2344 83,7%
1 Yes 93 3,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 85 3,0%
-97 Prefer not to answer 21 0,7%
-96 Does not know 61 2,2%

System 198 7,1%

A63_6

 Value Count Percent
Standard

Attributes
Label Diagnosed with: diabetes
Type Numeric

Measurement Nominal
Valid

Values
0 No 2437 87,0%
1 Yes 24 0,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 81 2,9%
-97 Prefer not to answer 20 0,7%
-96 Does not know 42 1,5%

System 198 7,1%

A63_7

 Value Count Percent
Standard

Attributes
Label Diagnosed with: high

blood pressure

Type Numeric
Measurement Nominal

Valid
Values

0 No 2329 83,1%
1 Yes 107 3,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 82 2,9%
-97 Prefer not to answer 20 0,7%
-96 Does not know 66 2,4%

System 198 7,1%

A63_8

 Value Count Percent
Standard

Attributes
Label Diagnosed with: epilepsy
Type Numeric

Measurement Nominal
0 No 2398 85,6%

521

 TECHNICAL REPORT 2019

Valid
Values

1 Yes 56 2,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 90 3,2%
-97 Prefer not to answer 19 0,7%
-96 Does not know 41 1,5%

System 198 7,1%

A63_9

 Value Count Percent
Standard

Attributes
Label Diagnosed with:

psychological problems

Type Numeric
Measurement Nominal

Valid
Values

-1 2 0,1%
0 No 2250 80,3%
1 Yes 176 6,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 84 3,0%
-97 Prefer not to answer 30 1,1%
-96 Does not know 62 2,2%

System 198 7,1%

A63_10

 Value Count Percent
Standard

Attributes
Label Diagnosed with: HIV or

AIDS

Type Numeric
Measurement Nominal

Valid
Values

0 No 2461 87,8%
1 Yes 2 0,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 85 3,0%
-97 Prefer not to answer 19 0,7%
-96 Does not know 37 1,3%

System 198 7,1%

A63_11

 Value Count Percent
Standard

Attributes
Label Diagnosed with: cancer
Type Numeric

522

 TECHNICAL REPORT 2019

Measurement Nominal
Valid

Values
0 No 2449 87,4%
1 Yes 17 0,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 83 3,0%
-97 Prefer not to answer 19 0,7%
-96 Does not know 36 1,3%

System 198 7,1%

A63_12

 Value Count Percent
Standard

Attributes
Label Diagnosed with: other

chronic condition

Type Numeric
Measurement Nominal

Valid
Values

0 No 1416 50,5%
1 Yes 141 5,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 968 34,5%
-97 Prefer not to answer 29 1,0%
-96 Does not know 50 1,8%

System 198 7,1%

A63_12_TEXT

 Value Count Percent
Standard

Attributes
Label Diagnosed with: other

chronic condition_TEXT

Type String
Measurement Nominal

Valid
Values

 198 7,1%
-99 2440 87,1%

ADS 1 0,0%
ADSH 1 0,0%

Anémie 2 0,1%
anemie 1 0,0%

Aplasie Medullaire 1 0,0%
Arthesie pulmonaire 1 0,0%

Arthrose 1 0,0%
Astigmatism 1 0,0%
Atrésie iléale 1 0,0%

523

 TECHNICAL REPORT 2019

Attendre à une prothèse de
anche

 1 0,0%

Attention deficit
hyperactivity disorder

 1 0,0%

Autoimmunerkrankung
Lichen

 1 0,0%

bleferite 1 0,0%
Blessures musculaires 1 0,0%

BLOSENTZüNDUNG 1 0,0%
Borrelios 1 0,0%

Borreliose 3 0,1%
bronchiolisits 1 0,0%

Bulimina 1 0,0%
burnout 1 0,0%

Cholangite biliaire 1 0,0%
cholestéatome 1 0,0%

cholesterin 1 0,0%
cholestérol 1 0,0%

chroneschen schnapp 1 0,0%
chronische Migräne 1 0,0%

Colitis Ulterosa 1 0,0%
Déficience de vitamine D 1 0,0%

depresao 1 0,0%
Diabetes Mellitus typ I 1 0,0%

Dislexie 1 0,0%
Durchblutungsstörung in

den Fingern
 1 0,0%

Dyslexie 1 0,0%
eczema 1 0,0%

endométriose 1 0,0%
Endométriose 1 0,0%
Endometriose 1 0,0%
Endometriosis 1 0,0%

enzyme difficiency 1 0,0%
essentieller Tremor 1 0,0%

Exczema 1 0,0%
Facteur leyden cinq an

ADHS
 1 0,0%

Gastrite 1 0,0%

524

 TECHNICAL REPORT 2019

gastrite chronique 1 0,0%
Gastritis 2 0,1%

Gehiertumor 1 0,0%
Genou droite 1 0,0%

gingivite 1 0,0%
Glaucoma Scoliosis 1 0,0%

glaucome congénital 1 0,0%
Glaukom 1 0,0%

Glaukom und Vitiligo 1 0,0%
Glomerulonephritis 1 0,0%

Hämochromatose 1 0,0%
Hashimoto 5 0,2%

Hashimoto Schilddrüse 1 0,0%
hashimoto tyroide 1 0,0%

Hepatit B 1 0,0%
Hepatitis B 1 0,0%

herpès 1 0,0%
herzprobleme 1 0,0%

hipotiroidismo 1 0,0%
Hüftdysplasie 1 0,0%

Hypercholesterolämie 1 0,0%
Hypersomnie 1 0,0%

HYPERTHYROIDE 1 0,0%
hypoglycemia 1 0,0%
Hypothyroïde 1 0,0%
hypothyroïdie 2 0,1%

Intestinale
Lymphangiektasie

 1 0,0%

intolérance au lactose 1 0,0%
Jeune Syndrome 1 0,0%
Kopfschmerzen 1 0,0%

low blood pressure 1 0,0%
Low iron 1 0,0%

magengeschwür 1 0,0%
Magenprobleme 1 0,0%

maladie coeliaque 1 0,0%
Maladie de Crohn Morbus

Crohn
 1 0,0%

Maladie jambes sans repos 1 0,0%

525

 TECHNICAL REPORT 2019

Maux de tête 1 0,0%
meningite 1 0,0%

Migrain 1 0,0%
migraine 1 0,0%
Migraine 1 0,0%

Migraine chronique 1 0,0%
migraines 1 0,0%
Migraines 1 0,0%

Migräne 4 0,1%
migrane 1 0,0%
migrena 1 0,0%

MIGRINES 1 0,0%
Morbus Chron 1 0,0%
morbus crohn 1 0,0%

Morbus Crohn 2 0,1%
Nerodermitis 1 0,0%

Neurodermitis 3 0,1%
Neurophatie 1 0,0%
Nierenstëng 1 0,0%

Öfters Kopfschmerzen 1 0,0%
Ostheoporos 1 0,0%

P 1 0,0%
Pollen 1 0,0%

Polyneuropathie
démyélinisante

inflammatoire chronique

 1 0,0%

problème de sang 1 0,0%
Problemer mam Mo an

schildrüse ze heich
 1 0,0%

Pseureasis 1 0,0%
Psioriase e tiroíde 1 0,0%

psoriasis 1 0,0%
Raynauds syndrome 1 0,0%

Reflux 1 0,0%
Restless Leg Syndrom 1 0,0%

Sarcoidose 1 0,0%
Schilddröse 1 0,0%

Schilddrüse Problemer 1 0,0%
Schilddrüsen versagen 1 0,0%

526

 TECHNICAL REPORT 2019

Schilddrüsenennerfunktioun 1 0,0%
Schilddrüsenentzündung 1 0,0%

Schilddrüsenunterfunktion 2 0,1%
schildrûse 1 0,0%

Schildrüse Überfunktion 1 0,0%
Schildrüsennerfunktioun 1 0,0%

SchlafstÖrungen 1 0,0%
Sclérose en plaque 1 0,0%
Seenenentzündung 1 0,0%
Sehnenentzündung 1 0,0%

Sehnenscheidenentzündung
und Neurodermitis

 1 0,0%

SGT 1 0,0%
Sinusite 1 0,0%

SINUSITE 1 0,0%
Sopro no coração 1 0,0%

spasmophilie 1 0,0%
Stenos aortique 1 0,0%

syndrôme autistique 1 0,0%
Tachycardie chronique 1 0,0%

talasamie 1 0,0%
Tétralogie de Fallot 1 0,0%
Thrombocytopenia 1 0,0%

thyroid chronical problems 1 0,0%
Thyroïde 1 0,0%
thyroide 1 0,0%
Tinitus 1 0,0%
tinnitus 1 0,0%
Tremor 1 0,0%
Tyroïde 1 0,0%

Übelkeit und Erbrechen
wegen Stress

 1 0,0%

unterfunktion der
schilddrüse

 1 0,0%

Urticaire 1 0,0%

A64

 Value Count Percent

527

 TECHNICAL REPORT 2019

Standard
Attributes

Label Bullying: practicing
bullying at school in the

last few months

Type Numeric
Measurement Ordinal

Valid
Values

1 Has not bullied anyone at
school

716 25,6%

2 One or twice 70 2,5%
3 2 to 3 times a month 8 0,3%
4 Around once a week 2 0,1%
5 Several times a week 9 0,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 4 0,1%

System 1993 71,1%

A65

 Value Count Percent
Standard

Attributes
Label Bullying: undergoing

bullying at school in the
last few months

Type Numeric
Measurement Ordinal

Valid
Values

1 Has not been bullied at
school

679 24,2%

2 One or twice 87 3,1%
3 2 to 3 times a month 17 0,6%
4 Around once a week 6 0,2%
5 Several times a week 9 0,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 9 0,3%

System 1995 71,2%

A66

 Value Count Percent
Standard

Attributes
Label Bullying: practicing

bullying online in the last
few months

Type Numeric
Measurement Ordinal

Valid
Values

1 Has not bullied anyone
online

765 27,3%

528

 TECHNICAL REPORT 2019

2 One or twice 27 1,0%
3 2 to 3 times a month 0 0,0%
4 Around once a week 5 0,2%
5 Several times a week 2 0,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 8 0,3%

System 1995 71,2%

A67

 Value Count Percent
Standard

Attributes
Label Bullying: undergoing

bullying online in the last
few months

Type Numeric
Measurement Ordinal

Valid
Values

1 Has not been bullied
online

744 26,6%

2 One or twice 40 1,4%
3 2 to 3 times a month 9 0,3%
4 Around once a week 4 0,1%
5 Several times a week 0 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 9 0,3%

System 1996 71,2%

A68

 Value Count Percent
Standard

Attributes
Label Playing games on

smartphone, computer or
console

Type Numeric
Measurement Ordinal

Valid
Values

1 (Almost) never 1133 40,4%
2 Less than one day a week 363 13,0%
3 One day a week 201 7,2%
4 2 to 3 days a week 296 10,6%
5 4 to 5 days a week 163 5,8%
6 (Almost) every day 433 15,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 12 0,4%

System 201 7,2%

529

 TECHNICAL REPORT 2019

A69

 Value Count Percent
Standard

Attributes
Label Time spent playing

games

Type Numeric
Measurement Ordinal

Valid
Values

1 Around an hour or less 675 24,1%
2 Around 2 to 3 hours 541 19,3%
3 Around 4 to 5 hours 173 6,2%
4 Around 6 to 7 hours 34 1,2%
5 Around 8 hours or more 26 0,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 7 0,2%

System 1346 48,0%

A70_1

 Value Count Percent
Standard

Attributes
Label Gaming disorder: only

thought about when
she/he could play

Type Numeric
Measurement Nominal

Valid
Values

0 No 1099 39,2%
1 Yes 353 12,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 4 0,1%

System 1346 48,0%

A70_2

 Value Count Percent
Standard

Attributes
Label Gaming disorder:

dissatisfied because
she/he wanted to play

more

Type Numeric
Measurement Nominal

Valid
Values

0 No 1236 44,1%
1 Yes 215 7,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 5 0,2%

System 1346 48,0%

530

 TECHNICAL REPORT 2019

A70_3

 Value Count Percent
Standard

Attributes
Label Gaming disorder:

unhappy when unable to
play

Type Numeric
Measurement Nominal

Valid
Values

0 No 1273 45,4%
1 Yes 178 6,4%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 5 0,2%

System 1346 48,0%

A70_4

 Value Count Percent
Standard

Attributes
Label Gaming disorder: unable

to reduce the amount of
time gaming

Type Numeric
Measurement Nominal

Valid
Values

0 No 1220 43,5%
1 Yes 222 7,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 14 0,5%

System 1346 48,0%

A70_5

 Value Count Percent
Standard

Attributes
Label Gaming disorder: gamed

to avoid annoying things

Type Numeric
Measurement Nominal

Valid
Values

0 No 894 31,9%
1 Yes 554 19,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 8 0,3%

System 1346 48,0%

A70_6

 Value Count Percent

531

 TECHNICAL REPORT 2019

Standard
Attributes

Label Gaming disorder: fought
because of gaming

behaviour

Type Numeric
Measurement Nominal

Valid
Values

0 No 1305 46,6%
1 Yes 142 5,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 9 0,3%

System 1346 48,0%

A70_7

 Value Count Percent
Standard

Attributes
Label Gaming disorder: hid the

time spent gaming from
others

Type Numeric
Measurement Nominal

Valid
Values

0 No 1346 48,0%
1 Yes 99 3,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 11 0,4%

System 1346 48,0%

A70_8

 Value Count Percent
Standard

Attributes
Label Gaming disorder: lost

interest in hobbies
because of gaming

Type Numeric
Measurement Nominal

Valid
Values

0 No 1360 48,5%
1 Yes 86 3,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 10 0,4%

System 1346 48,0%

A70_9

 Value Count Percent
Standard

Attributes
Label Gaming disorder:

experienced serious
conflicts with family or

532

 TECHNICAL REPORT 2019

friends because of
gaming

Type Numeric
Measurement Nominal

Valid
Values

0 No 1369 48,9%
1 Yes 77 2,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 10 0,4%

System 1346 48,0%

A71

 Value Count Percent
Standard

Attributes
Label Physical fight in the last

12 months

Type Numeric
Measurement Nominal

Valid
Values

1 Has not been in physical
fight

2324 82,9%

2 Unknown person 74 2,6%
3 Parent or other adult

family member
31 1,1%

4 Girlfriend, boyfriend or
date

35 1,2%

5 Friend or someone she/he
knows

47 1,7%

6 Someone else 60 2,1%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 29 1,0%

System 202 7,2%

A72

 Value Count Percent
Standard

Attributes
Label Carrying out a weapon in

the last 30 days

Type Numeric
Measurement Ordinal

Valid
Values

1 Has not carried a weapon 2489 88,8%
2 1 day 24 0,9%
3 2 to 3 days 17 0,6%
4 4 to 5 days 9 0,3%
5 6 or more days 38 1,4%

533

 TECHNICAL REPORT 2019

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 22 0,8%

System 203 7,2%

A73_1

 Value Count Percent
Standard

Attributes
Label Risk behaviour: driving

after drinking in the past
month

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 2174 77,6%
2 Almost never 308 11,0%
3 Sometimes 82 2,9%
4 Often 15 0,5%
5 Very often 4 0,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 16 0,6%

System 203 7,2%

A73_2

 Value Count Percent
Standard

Attributes
Label Risk behaviour:

unprotected sex with
multiple partners in the

past month

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 2294 81,9%
2 Almost never 175 6,2%
3 Sometimes 85 3,0%
4 Often 17 0,6%
5 Very often 11 0,4%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 17 0,6%

System 203 7,2%

A73_3

 Value Count Percent
Standard

Attributes
Label Risk behaviour: speeding

in the past month

534

 TECHNICAL REPORT 2019

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 1504 53,7%
2 Almost never 513 18,3%
3 Sometimes 412 14,7%
4 Often 102 3,6%
5 Very often 51 1,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 17 0,6%

System 203 7,2%

A74_1

 Value Count Percent
Standard

Attributes
Label Mental well-being: happy

and in a good mood in
the past month

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 27 1,0%
2 Occasionally 266 9,5%
3 Less than half the time 288 10,3%
4 More than half the time 660 23,6%
5 Most of the time 1187 42,4%
6 The whole time 148 5,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 18 0,6%

System 208 7,4%

A74_2

 Value Count Percent
Standard

Attributes
Label Mental well-being:

peaceful and relaxed in
the past month

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 81 2,9%
2 Occasionally 496 17,7%
3 Less than half the time 436 15,6%
4 More than half the time 737 26,3%
5 Most of the time 716 25,6%
6 The whole time 109 3,9%

535

 TECHNICAL REPORT 2019

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 19 0,7%

System 208 7,4%

A74_3

 Value Count Percent
Standard

Attributes
Label Mental well-being: active

and energetic in the past
month

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 77 2,7%
2 Occasionally 458 16,3%
3 Less than half the time 508 18,1%
4 More than half the time 802 28,6%
5 Most of the time 616 22,0%
6 The whole time 112 4,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 21 0,7%

System 208 7,4%

A74_4

 Value Count Percent
Standard

Attributes
Label Mental well-being: fresh

and rested when waking
up in the past month

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 297 10,6%
2 Occasionally 667 23,8%
3 Less than half the time 567 20,2%
4 More than half the time 560 20,0%
5 Most of the time 404 14,4%
6 The whole time 80 2,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 19 0,7%

System 208 7,4%

A74_5

 Value Count Percent

536

 TECHNICAL REPORT 2019

Standard
Attributes

Label Mental well-being:
everyday life full of

interesting things in the
past month

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 108 3,9%
2 Occasionally 572 20,4%
3 Less than half the time 499 17,8%
4 More than half the time 695 24,8%
5 Most of the time 560 20,0%
6 The whole time 140 5,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 20 0,7%

System 208 7,4%

A75_1

 Value Count Percent
Standard

Attributes
Label Perceived stress: feeling

that she/he cannot affect
important things in life in

the past month

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 379 13,5%
2 Almost never 644 23,0%
3 Sometimes 1053 37,6%
4 Often 355 12,7%
5 Very often 135 4,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 24 0,9%

System 212 7,6%

A75_2

 Value Count Percent
Standard

Attributes
Label Perceived stress: feeling

confident in handling
personal problems in the

past month

Type Numeric
Measurement Ordinal

537

 TECHNICAL REPORT 2019

Valid
Values

1 Never 120 4,3%
2 Almost never 295 10,5%
3 Sometimes 764 27,3%
4 Often 979 34,9%
5 Very often 407 14,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 25 0,9%

System 212 7,6%

A75_3

 Value Count Percent
Standard

Attributes
Label Perceived stress: feeling

that things are developing
as expected in the past

month

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 125 4,5%
2 Almost never 372 13,3%
3 Sometimes 1054 37,6%
4 Often 819 29,2%
5 Very often 194 6,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 26 0,9%

System 212 7,6%

A75_4

 Value Count Percent
Standard

Attributes
Label Perceived stress: feeling

that problems are too big
to be solved in the past

month

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 637 22,7%
2 Almost never 790 28,2%
3 Sometimes 737 26,3%
4 Often 290 10,3%
5 Very often 111 4,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 25 0,9%

538

 TECHNICAL REPORT 2019

System 212 7,6%

A76_1

 Value Count Percent
Standard

Attributes
Label Depression: feeling little

interest in friends or
activities in the last two

weeks

Type Numeric
Measurement Ordinal

Valid
Values

1 Not at all 892 31,8%
2 On a few days 1287 45,9%
3 On more than half the

days
280 10,0%

4 Nearly every day 99 3,5%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 26 0,9%

System 218 7,8%

A76_2

 Value Count Percent
Standard

Attributes
Label Depression: feeling

downcast, depressed or
hopeless in the last two

weeks

Type Numeric
Measurement Ordinal

Valid
Values

1 Not at all 1094 39,0%
2 On a few days 1087 38,8%
3 On more than half the

days
266 9,5%

4 Nearly every day 111 4,0%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 26 0,9%

System 218 7,8%

A76_3

 Value Count Percent
Standard

Attributes
Label Depression: difficulty

falling asleep or sleep too
much in the last two

weeks

539

 TECHNICAL REPORT 2019

Type Numeric
Measurement Ordinal

Valid
Values

1 Not at all 1038 37,0%
2 On a few days 944 33,7%
3 On more than half the

days
332 11,8%

4 Nearly every day 244 8,7%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 26 0,9%

System 218 7,8%

A76_4

 Value Count Percent
Standard

Attributes
Label Depression: feeling

fatigue or with no energy
in the last two weeks

Type Numeric
Measurement Ordinal

Valid
Values

1 Not at all 489 17,5%
2 On a few days 1335 47,6%
3 On more than half the

days
475 17,0%

4 Nearly every day 257 9,2%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 28 1,0%

System 218 7,8%

A76_5

 Value Count Percent
Standard

Attributes
Label Depression: having poor

appetite or overeating in
the last two weeks

Type Numeric
Measurement Ordinal

Valid
Values

1 Not at all 1272 45,4%
2 On a few days 843 30,1%
3 On more than half the

days
305 10,9%

4 Nearly every day 137 4,9%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 27 1,0%

540

 TECHNICAL REPORT 2019

System 218 7,8%

A76_6

 Value Count Percent
Standard

Attributes
Label Depression: having poor

opinion of oneself in the
last two weeks

Type Numeric
Measurement Ordinal

Valid
Values

1 Not at all 1278 45,6%
2 On a few days 778 27,8%
3 On more than half the

days
304 10,8%

4 Nearly every day 197 7,0%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 27 1,0%

System 218 7,8%

A76_7

 Value Count Percent
Standard

Attributes
Label Depression: difficulty

concentrating in the last
two weeks

Type Numeric
Measurement Ordinal

Valid
Values

1 Not at all 1264 45,1%
2 On a few days 887 31,7%
3 On more than half the

days
266 9,5%

4 Nearly every day 140 5,0%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 27 1,0%

System 218 7,8%

A76_8

 Value Count Percent
Standard

Attributes
Label Depression: thinking that

she/he would rather be
dead in the last two

weeks

Type Numeric
Measurement Ordinal

541

 TECHNICAL REPORT 2019

Valid
Values

1 Not at all 2091 74,6%
2 On a few days 313 11,2%
3 On more than half the

days
95 3,4%

4 Nearly every day 58 2,1%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 27 1,0%

System 218 7,8%

A77

 Value Count Percent
Standard

Attributes
Label Suicidal ideation: feeling

so sad and stopped
normal activities every
day during two weeks

Type Numeric
Measurement Nominal

Valid
Values

0 No 1969 70,3%
1 Yes 613 21,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 0 0,0%

System 220 7,9%

A78

 Value Count Percent
Standard

Attributes
Label Suicidal ideation: ever

considered suicide

Type Numeric
Measurement Nominal

Valid
Values

0 No 2320 82,8%
1 Yes 213 7,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 48 1,7%

System 221 7,9%

A79

 Value Count Percent
Standard

Attributes
Label Suicidal ideation: ever

planned commiting
suicide

Type Numeric

542

 TECHNICAL REPORT 2019

Measurement Nominal
Valid

Values
0 No 114 4,1%
1 Yes 96 3,4%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 3 0,1%

System 2589 92,4%

A80

 Value Count Percent
Standard

Attributes
Label Suicidal ideation: suicide

attempts in the last 12
months

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 160 5,7%
2 Once 32 1,1%
3 2 to 3 times 11 0,4%
4 4 to 5 times 6 0,2%
5 6 times or more 3 0,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 1 0,0%

System 2589 92,4%

A81

 Value Count Percent
Standard

Attributes
Label Suicidal ideation: suicide

attempt resulted in an
injury, poisoning or

overdose treated by a
doctor

Type Numeric
Measurement Nominal

Valid
Values

0 No 40 1,4%
1 Yes 11 0,4%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 1 0,0%

System 2750 98,1%

A82

 Value Count Percent

543

 TECHNICAL REPORT 2019

Standard
Attributes

Label Discussion about politics
in her/his social

environment

Type Numeric
Measurement Ordinal

Valid
Values

1 Rarely or never 693 24,7%
2 One or more times a

month
847 30,2%

3 One or more times a
week

731 26,1%

4 Almost daily 292 10,4%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 17 0,6%

System 222 7,9%

A83_1

 Value Count Percent
Standard

Attributes
Label Politics: political activity

is a way of making an
impact

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely true 360 12,8%
2 Mostly true 1071 38,2%
3 Neither 732 26,1%
4 Mostly untrue 255 9,1%
5 Completely untrue 113 4,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 45 1,6%

System 226 8,1%

A83_2

 Value Count Percent
Standard

Attributes
Label Politics: I only become

active if something
comes of it

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely true 284 10,1%
2 Mostly true 790 28,2%
3 Neither 830 29,6%

544

 TECHNICAL REPORT 2019

4 Mostly untrue 353 12,6%
5 Completely untrue 273 9,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 46 1,6%

System 226 8,1%

A83_3

 Value Count Percent
Standard

Attributes
Label Politics: politicians do

not care about what
people like me think

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely true 457 16,3%
2 Mostly true 721 25,7%
3 Neither 799 28,5%
4 Mostly untrue 431 15,4%
5 Completely untrue 116 4,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 52 1,9%

System 226 8,1%

A83_4

 Value Count Percent
Standard

Attributes
Label Politics: I wanted to be

politically active but do
not know how

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely true 121 4,3%
2 Mostly true 308 11,0%
3 Neither 474 16,9%
4 Mostly untrue 552 19,7%
5 Completely untrue 1072 38,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 49 1,7%

System 226 8,1%

A83_5

 Value Count Percent

545

 TECHNICAL REPORT 2019

Standard
Attributes

Label Politics: politicians are
only interested in being

elected

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely true 542 19,3%
2 Mostly true 781 27,9%
3 Neither 760 27,1%
4 Mostly untrue 344 12,3%
5 Completely untrue 99 3,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 50 1,8%

System 226 8,1%

A83_6

 Value Count Percent
Standard

Attributes
Label Politics: only few of us

have power, no one else
has impact

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely true 353 12,6%
2 Mostly true 732 26,1%
3 Neither 882 31,5%
4 Mostly untrue 418 14,9%
5 Completely untrue 138 4,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 53 1,9%

System 226 8,1%

A83_7

 Value Count Percent
Standard

Attributes
Label Politics: more young

people should have things
to say in politics

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely true 797 28,4%
2 Mostly true 922 32,9%
3 Neither 623 22,2%
4 Mostly untrue 115 4,1%

546

 TECHNICAL REPORT 2019

5 Completely untrue 68 2,4%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 51 1,8%

System 226 8,1%

A83_8

 Value Count Percent
Standard

Attributes
Label Politics: my political

influence is so small that
it is not worth getting

involved

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely true 435 15,5%
2 Mostly true 551 19,7%
3 Neither 820 29,3%
4 Mostly untrue 468 16,7%
5 Completely untrue 250 8,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 52 1,9%

System 226 8,1%

A83_9

 Value Count Percent
Standard

Attributes
Label Politics: I know how to

make a political impact

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely true 130 4,6%
2 Mostly true 413 14,7%
3 Neither 781 27,9%
4 Mostly untrue 604 21,6%
5 Completely untrue 597 21,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 51 1,8%

System 226 8,1%

A83_10

 Value Count Percent

547

 TECHNICAL REPORT 2019

Standard
Attributes

Label Politics: politics can only
make an impact on

certain topics

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely true 188 6,7%
2 Mostly true 650 23,2%
3 Neither 1075 38,4%
4 Mostly untrue 410 14,6%
5 Completely untrue 200 7,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 53 1,9%

System 226 8,1%

A84_1

 Value Count Percent
Standard

Attributes
Label Political engagement:

taking part in public
discussion

Type Numeric
Measurement Ordinal

Valid
Values

1 Done before 458 16,3%
2 Might do 1030 36,8%
3 Under no circumstances 603 21,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 54 1,9%
-96 Does not know 421 15,0%

System 236 8,4%

A84_2

 Value Count Percent
Standard

Attributes
Label Political engagement:

getting involved in
citizens initiative

Type Numeric
Measurement Ordinal

Valid
Values

1 Done before 411 14,7%
2 Might do 1203 42,9%
3 Under no circumstances 412 14,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 57 2,0%

548

 TECHNICAL REPORT 2019

-96 Does not know 483 17,2%
System 236 8,4%

A84_3

 Value Count Percent
Standard

Attributes
Label Political engagement:

getting involved in a
political party

Type Numeric
Measurement Ordinal

Valid
Values

1 Done before 408 14,6%
2 Might do 729 26,0%
3 Under no circumstances 817 29,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 57 2,0%
-96 Does not know 555 19,8%

System 236 8,4%

A84_4

 Value Count Percent
Standard

Attributes
Label Political engagement:

taking part in
unauthorised

demonstration

Type Numeric
Measurement Ordinal

Valid
Values

1 Done before 417 14,9%
2 Might do 721 25,7%
3 Under no circumstances 838 29,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 60 2,1%
-96 Does not know 530 18,9%

System 236 8,4%

A84_5

 Value Count Percent
Standard

Attributes
Label Political engagement:

taking part in authorised
demonstration

Type Numeric
Measurement Ordinal

549

 TECHNICAL REPORT 2019

Valid
Values

1 Done before 679 24,2%
2 Might do 922 32,9%
3 Under no circumstances 608 21,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 60 2,1%
-96 Does not know 297 10,6%

System 236 8,4%

A84_6

 Value Count Percent
Standard

Attributes
Label Political engagement:

taking part in a signature
collection campaign

Type Numeric
Measurement Ordinal

Valid
Values

1 Done before 711 25,4%
2 Might do 810 28,9%
3 Under no circumstances 670 23,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 61 2,2%
-96 Does not know 314 11,2%

System 236 8,4%

A84_7

 Value Count Percent
Standard

Attributes
Label Political engagement:

boycotting or purchasing
goods for political

reasons

Type Numeric
Measurement Ordinal

Valid
Values

1 Done before 710 25,3%
2 Might do 584 20,8%
3 Under no circumstances 733 26,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 60 2,1%
-96 Does not know 479 17,1%

System 236 8,4%

A84_8

 Value Count Percent

550

 TECHNICAL REPORT 2019

Standard
Attributes

Label Political engagement:
taking part in an online

protest

Type Numeric
Measurement Ordinal

Valid
Values

1 Done before 645 23,0%
2 Might do 774 27,6%
3 Under no circumstances 673 24,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 63 2,2%
-96 Does not know 411 14,7%

System 236 8,4%

A84_9

 Value Count Percent
Standard

Attributes
Label Political engagement:

posting or sharing
something about politics

online

Type Numeric
Measurement Ordinal

Valid
Values

1 Done before 707 25,2%
2 Might do 606 21,6%
3 Under no circumstances 774 27,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 62 2,2%
-96 Does not know 417 14,9%

System 236 8,4%

A85

 Value Count Percent
Standard

Attributes
Label Satisfaction with

democracy in
Luxembourg

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely unsatisfied
(0)

55 2,0%

2 1 41 1,5%
3 2 53 1,9%
4 3 124 4,4%

551

 TECHNICAL REPORT 2019

5 4 161 5,7%
6 5 419 15,0%
7 6 367 13,1%
8 7 591 21,1%
9 8 446 15,9%

10 9 169 6,0%
11 Completely satisfied (10) 107 3,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 33 1,2%

System 236 8,4%

A86_1

 Value Count Percent
Standard

Attributes
Label Political or social

commitments in: sports
club

Type Numeric
Measurement Nominal

Valid
Values

0 No 1990 71,0%
1 Yes 519 18,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 55 2,0%

System 238 8,5%

A86_2

 Value Count Percent
Standard

Attributes
Label Political or social

commitments in: music
club

Type Numeric
Measurement Nominal

Valid
Values

0 No 2374 84,7%
1 Yes 135 4,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 55 2,0%

System 238 8,5%

A86_3

 Value Count Percent

552

 TECHNICAL REPORT 2019

Standard
Attributes

Label Political or social
commitments in: culture

club

Type Numeric
Measurement Nominal

Valid
Values

0 No 2423 86,5%
1 Yes 86 3,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 55 2,0%

System 238 8,5%

A86_4

 Value Count Percent
Standard

Attributes
Label Political or social

commitments in: youth
club

Type Numeric
Measurement Nominal

Valid
Values

0 No 2287 81,6%
1 Yes 222 7,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 55 2,0%

System 238 8,5%

A86_5

 Value Count Percent
Standard

Attributes
Label Political or social

commitments in: school
group or role

Type Numeric
Measurement Nominal

Valid
Values

0 No 2360 84,2%
1 Yes 149 5,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 55 2,0%

System 238 8,5%

A86_6

 Value Count Percent
Standard

Attributes
Label Political or social

commitments in: citizens
initiative

553

 TECHNICAL REPORT 2019

Type Numeric
Measurement Nominal

Valid
Values

0 No 2480 88,5%
1 Yes 29 1,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 55 2,0%

System 238 8,5%

A86_7

 Value Count Percent
Standard

Attributes
Label Political or social

commitments in:
emergency or fire service

Type Numeric
Measurement Nominal

Valid
Values

0 No 2452 87,5%
1 Yes 57 2,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 55 2,0%

System 238 8,5%

A86_8

 Value Count Percent
Standard

Attributes
Label Political or social

commitments in:
environmental movement

Type Numeric
Measurement Nominal

Valid
Values

0 No 2448 87,4%
1 Yes 61 2,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 55 2,0%

System 238 8,5%

A86_9

 Value Count Percent
Standard

Attributes
Label Political or social

commitments in: human
rights movement

Type Numeric
Measurement Nominal

554

 TECHNICAL REPORT 2019

Valid
Values

0 No 2472 88,2%
1 Yes 37 1,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 55 2,0%

System 238 8,5%

A86_10

 Value Count Percent
Standard

Attributes
Label Political or social

commitments in: party or
youth organization

Type Numeric
Measurement Nominal

Valid
Values

0 No 2469 88,1%
1 Yes 40 1,4%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 55 2,0%

System 238 8,5%

A86_11

 Value Count Percent
Standard

Attributes
Label Political or social

commitments in: another
political group

Type Numeric
Measurement Nominal

Valid
Values

0 No 2498 89,2%
1 Yes 11 0,4%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 55 2,0%

System 238 8,5%

A86_12

 Value Count Percent
Standard

Attributes
Label Political or social

commitments in: youth
centre

Type Numeric
Measurement Nominal

Valid
Values

0 No 2449 87,4%
1 Yes 60 2,1%

555

 TECHNICAL REPORT 2019

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 55 2,0%

System 238 8,5%

A86_13

 Value Count Percent
Standard

Attributes
Label Political or social

commitments in: church
community

Type Numeric
Measurement Nominal

Valid
Values

0 No 2468 88,1%
1 Yes 41 1,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 55 2,0%

System 238 8,5%

A86_14

 Value Count Percent
Standard

Attributes
Label Political or social

commitments in: trade
union

Type Numeric
Measurement Nominal

Valid
Values

0 No 2468 88,1%
1 Yes 41 1,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 55 2,0%

System 238 8,5%

A86_15

 Value Count Percent
Standard

Attributes
Label Political or social

commitments in: health
aid organization

Type Numeric
Measurement Nominal

Valid
Values

0 No 2465 88,0%
1 Yes 44 1,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 55 2,0%

556

 TECHNICAL REPORT 2019

System 238 8,5%

A86_16

 Value Count Percent
Standard

Attributes
Label Political or social

commitments in: social
aid organization

Type Numeric
Measurement Nominal

Valid
Values

0 No 2404 85,8%
1 Yes 105 3,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 55 2,0%

System 238 8,5%

A86_18

 Value Count Percent
Standard

Attributes
Label Political or social

commitments in: none of
the above

Type Numeric
Measurement Nominal

Valid
Values

0 No 1081 38,6%
1 Yes 1428 51,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 55 2,0%

System 238 8,5%

A86_17

 Value Count Percent
Standard

Attributes
Label Political or social

commitments in: other,
namely

Type Numeric
Measurement Nominal

Valid
Values

0 No 2437 87,0%
1 Yes 72 2,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 55 2,0%

System 238 8,5%

A86_17_TEXT

557

 TECHNICAL REPORT 2019

 Value Count Percent
Standard

Attributes
Label Political or social

commitments in:
other_TEXT

Type String
Measurement Nominal

Valid
Values

 238 8,5%
-99 2496 89,1%

ai fait du bénévolat a
l'étranger

 1 0,0%

Alan (association pour les
maladies rares)

 1 0,0%

Aquaristik Club 1 0,0%
Association à l'université 1 0,0%

association de partage 1 0,0%
association des etudiants 1 0,0%
Association estudiantine 1 0,0%

Association européenne des
étudiants en droit

 1 0,0%

association humanitaire
(Sénégazelles)

 1 0,0%

aucun 1 0,0%
Aucune 1 0,0%

Babysitten 1 0,0%
Band 1 0,0%

Benevol Arbescht an
Déirenasyl

 1 0,0%

dans ma formation
d'institutrice

 1 0,0%

dans ma team esport 1 0,0%
Dans une associaition

étudiante
 1 0,0%

dans une association
professionnelle

 1 0,0%

Danse 1 0,0%
DayCare 1 0,0%

Défense aux animaux,
contre les abattoirs

 1 0,0%

Deierenasyl 1 0,0%

558

 TECHNICAL REPORT 2019

Deierenschutzorganisatioun 1 0,0%
Délégué du personnel 1 0,0%

Desporto em casa 1 0,0%
Emweltkomissoun an

Integrationkomissioun op
der Gemeng

 1 0,0%

European Youth Parliament 1 0,0%
EYP Luxembourg 1 0,0%

Fachschaftsrat an der Uni 1 0,0%
fairtrade 1 0,0%

Folklore, CIOFF 1 0,0%
Fräiwëlleg Formatioun ginn 1 0,0%

Gemengesyndicat 1 0,0%
gYM 1 0,0%

Hobby/CLUB 1 0,0%
In einem Schauspielverein 1 0,0%

Jugendparlament 1 0,0%
kommunalpolitik 1 0,0%

Kultur- an
Integratiounskommissioun

an der Gemeng

 1 0,0%

Late Night Bus 1 0,0%
Mérite Jeunesse 1 0,0%

Metal-Band (Concerten
organiséieren, regelméißeg

prouwen, etc.)

 1 0,0%

Model United Nations 1 0,0%
Music community 1 0,0%

Nachbarschaftshilfe 1 0,0%
Nachhilfe für Kinder die es

sich nicht leisten können
(Bildung fördern)

 1 0,0%

ONG Tsara Fo 1 0,0%
Option Solidarité 1 0,0%

participation a un rallye
humanitaire : 4L Trophy

 1 0,0%

Personalvertriedung 1 0,0%
persönlicher Blog 1 0,0%
Pour les animaux 1 0,0%

559

 TECHNICAL REPORT 2019

protection des animaux 1 0,0%
rotary 1 0,0%

Schiedsrichter 1 0,0%
scout 1 0,0%

Service national de la
jeunesse

 1 0,0%

SNJ an Group animateur 1 0,0%
Sportunity and basicfit 1 0,0%

Studentenverbindung vun
der ACEL

 1 0,0%

Studentenverehnegung 1 0,0%
students' website 1 0,0%

Syndicat d'Initiative 1 0,0%
syndicat étudiant 1 0,0%

Tresenfreunde ÉISLECK 1 0,0%
university club 1 0,0%

volontariat au Bénin
pendant 5 mois

 1 0,0%

VSF-B 1 0,0%

A87

 Value Count Percent
Standard

Attributes
Label Weekly hours spent in

mentioned polititical or
social activities

Type Numeric
Measurement Scale

N Valid 1068
Missing 1734

Central
Tendency

and
Dispersion

Mean 6,1418
Standard Deviation 7,84795

Labeled
Values

-99.00 Unit nonresponse 0 0,0%
-98.00 Item nonresponse 73 2,6%

A88

 Value Count Percent
Standard

Attributes
Label Interest in politics
Type Numeric

Measurement Ordinal

560

 TECHNICAL REPORT 2019

Valid
Values

1 Extremely 111 4,0%
2 Very 352 12,6%
3 Medium 957 34,2%
4 Not very 723 25,8%
5 Not at all 409 14,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 12 0,4%

System 238 8,5%

A89

 Value Count Percent
Standard

Attributes
Label Voting age: voting age

should be lowered to 16
y.o. in Lux.

Type Numeric
Measurement Nominal

Valid
Values

0 No 1755 62,6%
1 Yes 441 15,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 20 0,7%
-96 Does not know 348 12,4%

System 238 8,5%

A90_1

 Value Count Percent
Standard

Attributes
Label Free time activities:

meeting friends

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 94 3,4%
2 1 to 2 days 476 17,0%
3 3 to 5 days 497 17,7%
4 6 to 9 days 514 18,3%
5 10 to 19 days 517 18,5%
6 20 to 29 days 305 10,9%
7 30 days (or more) 130 4,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 29 1,0%

System 240 8,6%

A90_2

561

 TECHNICAL REPORT 2019

 Value Count Percent
Standard

Attributes
Label Free time activities:

watching TV

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 578 20,6%
2 1 to 2 days 443 15,8%
3 3 to 5 days 325 11,6%
4 6 to 9 days 234 8,4%
5 10 to 19 days 322 11,5%
6 20 to 29 days 329 11,7%
7 30 days (or more) 302 10,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 29 1,0%

System 240 8,6%

A90_3

 Value Count Percent
Standard

Attributes
Label Free time activities:

listening to music

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 37 1,3%
2 1 to 2 days 141 5,0%
3 3 to 5 days 131 4,7%
4 6 to 9 days 177 6,3%
5 10 to 19 days 280 10,0%
6 20 to 29 days 507 18,1%
7 30 days (or more) 1261 45,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 28 1,0%

System 240 8,6%

A90_4

 Value Count Percent
Standard

Attributes
Label Free time activities:

making music

Type Numeric
Measurement Ordinal

1 Never 1887 67,3%

562

 TECHNICAL REPORT 2019

Valid
Values

2 1 to 2 days 204 7,3%
3 3 to 5 days 123 4,4%
4 6 to 9 days 91 3,2%
5 10 to 19 days 88 3,1%
6 20 to 29 days 65 2,3%
7 30 days (or more) 72 2,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 32 1,1%

System 240 8,6%

A90_5

 Value Count Percent
Standard

Attributes
Label Free time activities:

streaming TV series or
movies

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 273 9,7%
2 1 to 2 days 248 8,9%
3 3 to 5 days 347 12,4%
4 6 to 9 days 357 12,7%
5 10 to 19 days 503 18,0%
6 20 to 29 days 456 16,3%
7 30 days (or more) 349 12,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 29 1,0%

System 240 8,6%

A90_6

 Value Count Percent
Standard

Attributes
Label Free time activities:

surfing the net

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 39 1,4%
2 1 to 2 days 109 3,9%
3 3 to 5 days 155 5,5%
4 6 to 9 days 178 6,4%
5 10 to 19 days 262 9,4%
6 20 to 29 days 479 17,1%
7 30 days (or more) 1310 46,8%

563

 TECHNICAL REPORT 2019

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 30 1,1%

System 240 8,6%

A90_7

 Value Count Percent
Standard

Attributes
Label Free time activities:

chilling

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 122 4,4%
2 1 to 2 days 283 10,1%
3 3 to 5 days 327 11,7%
4 6 to 9 days 396 14,1%
5 10 to 19 days 452 16,1%
6 20 to 29 days 369 13,2%
7 30 days (or more) 578 20,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 35 1,2%

System 240 8,6%

A90_8

 Value Count Percent
Standard

Attributes
Label Free time activities:

reading books

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 700 25,0%
2 1 to 2 days 575 20,5%
3 3 to 5 days 355 12,7%
4 6 to 9 days 318 11,3%
5 10 to 19 days 299 10,7%
6 20 to 29 days 156 5,6%
7 30 days (or more) 128 4,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 31 1,1%

System 240 8,6%

A90_9

 Value Count Percent

564

 TECHNICAL REPORT 2019

Standard
Attributes

Label Free time activities:
going to the pub

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 971 34,7%
2 1 to 2 days 658 23,5%
3 3 to 5 days 442 15,8%
4 6 to 9 days 282 10,1%
5 10 to 19 days 135 4,8%
6 20 to 29 days 28 1,0%
7 30 days (or more) 16 0,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 30 1,1%

System 240 8,6%

A90_10

 Value Count Percent
Standard

Attributes
Label Free time activities:

reading newspaper

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 1428 51,0%
2 1 to 2 days 501 17,9%
3 3 to 5 days 255 9,1%
4 6 to 9 days 158 5,6%
5 10 to 19 days 97 3,5%
6 20 to 29 days 54 1,9%
7 30 days (or more) 39 1,4%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 30 1,1%

System 240 8,6%

A90_11

 Value Count Percent
Standard

Attributes
Label Free time activities:

playing console or PC
games

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 1322 47,2%
2 1 to 2 days 384 13,7%

565

 TECHNICAL REPORT 2019

3 3 to 5 days 208 7,4%
4 6 to 9 days 145 5,2%
5 10 to 19 days 210 7,5%
6 20 to 29 days 157 5,6%
7 30 days (or more) 106 3,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 30 1,1%

System 240 8,6%

A90_12

 Value Count Percent
Standard

Attributes
Label Free time activities:

going to discos or parties

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 1003 35,8%
2 1 to 2 days 916 32,7%
3 3 to 5 days 372 13,3%
4 6 to 9 days 160 5,7%
5 10 to 19 days 51 1,8%
6 20 to 29 days 15 0,5%
7 30 days (or more) 15 0,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 30 1,1%

System 240 8,6%

A90_13

 Value Count Percent
Standard

Attributes
Label Free time activities:

going to youth club or
centre

Type Numeric
Measurement Ordinal

Valid
Values

1 Never 2202 78,6%
2 1 to 2 days 159 5,7%
3 3 to 5 days 73 2,6%
4 6 to 9 days 49 1,7%
5 10 to 19 days 25 0,9%
6 20 to 29 days 7 0,2%
7 30 days (or more) 15 0,5%

-99 Unit nonresponse 0 0,0%

566

 TECHNICAL REPORT 2019

Missing
Values

-98 Item nonresponse 32 1,1%
System 240 8,6%

A91

 Value Count Percent
Standard

Attributes
Label Number of good or close

friends

Type Numeric
Measurement Ordinal

Valid
Values

0 None 38 1,4%
1 1 to 3 954 34,0%
2 4 to 6 1018 36,3%
3 7 to 9 300 10,7%
4 10 to 12 112 4,0%
5 13 or more 87 3,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 14 0,5%
-96 Does not know 38 1,4%

System 241 8,6%

A92_1

 Value Count Percent
Standard

Attributes
Label Support networks: friends

try to help

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 1074 38,3%
2 Partly agree 859 30,7%
3 Agree 359 12,8%
4 Neither 155 5,5%
5 Disagree 42 1,5%
6 Partly disagree 16 0,6%
7 Completely disagree 21 0,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 31 1,1%

System 245 8,7%

A92_2

 Value Count Percent

567

 TECHNICAL REPORT 2019

Standard
Attributes

Label Support networks: can
count on friends if things

go wrong

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 1212 43,3%
2 Partly agree 748 26,7%
3 Agree 340 12,1%
4 Neither 138 4,9%
5 Disagree 31 1,1%
6 Partly disagree 25 0,9%
7 Completely disagree 31 1,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 32 1,1%

System 245 8,7%

A92_3

 Value Count Percent
Standard

Attributes
Label Support networks: has

friends who she/he can
share joys and sorrows

with

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 1374 49,0%
2 Partly agree 723 25,8%
3 Agree 237 8,5%
4 Neither 101 3,6%
5 Disagree 38 1,4%
6 Partly disagree 23 0,8%
7 Completely disagree 29 1,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 32 1,1%

System 245 8,7%

A92_4

 Value Count Percent
Standard

Attributes
Label Support networks: can

talk to friends about own
problems

Type Numeric

568

 TECHNICAL REPORT 2019

Measurement Ordinal
Valid

Values
1 Completely agree 1262 45,0%
2 Partly agree 726 25,9%
3 Agree 304 10,8%
4 Neither 123 4,4%
5 Disagree 50 1,8%
6 Partly disagree 28 1,0%
7 Completely disagree 31 1,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 33 1,2%

System 245 8,7%

A92_5

 Value Count Percent
Standard

Attributes
Label Support networks: family

tries to help

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 1419 50,6%
2 Partly agree 580 20,7%
3 Agree 291 10,4%
4 Neither 142 5,1%
5 Disagree 38 1,4%
6 Partly disagree 19 0,7%
7 Completely disagree 37 1,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 31 1,1%

System 245 8,7%

A92_6

 Value Count Percent
Standard

Attributes
Label Support networks: gets

emotional help needed
from family

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 1200 42,8%
2 Partly agree 578 20,6%
3 Agree 358 12,8%
4 Neither 189 6,7%
5 Disagree 97 3,5%

569

 TECHNICAL REPORT 2019

6 Partly disagree 45 1,6%
7 Completely disagree 57 2,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 33 1,2%

System 245 8,7%

A92_7

 Value Count Percent
Standard

Attributes
Label Support networks: can

talk to family about
problems

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 1114 39,8%
2 Partly agree 541 19,3%
3 Agree 377 13,5%
4 Neither 205 7,3%
5 Disagree 156 5,6%
6 Partly disagree 59 2,1%
7 Completely disagree 72 2,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 33 1,2%

System 245 8,7%

A92_8

 Value Count Percent
Standard

Attributes
Label Support networks: family

is willing to help her/him
making decisions

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 1233 44,0%
2 Partly agree 610 21,8%
3 Agree 346 12,3%
4 Neither 180 6,4%
5 Disagree 61 2,2%
6 Partly disagree 39 1,4%
7 Completely disagree 55 2,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 33 1,2%

System 245 8,7%

570

 TECHNICAL REPORT 2019

A93_1

 Value Count Percent
Standard

Attributes
Label Personality: shy or

reserved

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 404 14,4%
2 Partly agree 845 30,2%
3 Neither 571 20,4%
4 Partly disagree 503 18,0%
5 Completely disagree 207 7,4%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 24 0,9%

System 248 8,9%

A93_2

 Value Count Percent
Standard

Attributes
Label Personality: trust others

easily

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 323 11,5%
2 Partly agree 872 31,1%
3 Neither 576 20,6%
4 Partly disagree 544 19,4%
5 Completely disagree 215 7,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 24 0,9%

System 248 8,9%

A93_3

 Value Count Percent
Standard

Attributes
Label Personality: easy-going,

tend towards laziness

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 225 8,0%
2 Partly agree 745 26,6%
3 Neither 704 25,1%
4 Partly disagree 619 22,1%

571

 TECHNICAL REPORT 2019

5 Completely disagree 232 8,3%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 29 1,0%

System 248 8,9%

A93_4

 Value Count Percent
Standard

Attributes
Label Personality: relaxed
Type Numeric

Measurement Ordinal
Valid

Values
1 Completely agree 247 8,8%
2 Partly agree 697 24,9%
3 Neither 641 22,9%
4 Partly disagree 655 23,4%
5 Completely disagree 288 10,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 26 0,9%

System 248 8,9%

A93_5

 Value Count Percent
Standard

Attributes
Label Personality: not

interested in art

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 318 11,3%
2 Partly agree 600 21,4%
3 Neither 530 18,9%
4 Partly disagree 650 23,2%
5 Completely disagree 426 15,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 30 1,1%

System 248 8,9%

A93_6

 Value Count Percent
Standard

Attributes
Label Personality: outgoing,

sociable

Type Numeric
Measurement Ordinal

1 Completely agree 368 13,1%

572

 TECHNICAL REPORT 2019

Valid
Values

2 Partly agree 1062 37,9%
3 Neither 636 22,7%
4 Partly disagree 346 12,3%
5 Completely disagree 112 4,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 30 1,1%

System 248 8,9%

A93_7

 Value Count Percent
Standard

Attributes
Label Personality: tend to

criticise others

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 118 4,2%
2 Partly agree 623 22,2%
3 Neither 883 31,5%
4 Partly disagree 676 24,1%
5 Completely disagree 224 8,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 30 1,1%

System 248 8,9%

A93_8

 Value Count Percent
Standard

Attributes
Label Personality: complete

tasks thoroughly

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 564 20,1%
2 Partly agree 1115 39,8%
3 Neither 602 21,5%
4 Partly disagree 180 6,4%
5 Completely disagree 59 2,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 34 1,2%

System 248 8,9%

A93_9

 Value Count Percent

573

 TECHNICAL REPORT 2019

Standard
Attributes

Label Personality: become
nervous or unsure easily

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 341 12,2%
2 Partly agree 794 28,3%
3 Neither 634 22,6%
4 Partly disagree 563 20,1%
5 Completely disagree 195 7,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 27 1,0%

System 248 8,9%

A93_10

 Value Count Percent
Standard

Attributes
Label Personality: I have an

active imagination, am
fanciful

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 556 19,8%
2 Partly agree 939 33,5%
3 Neither 666 23,8%
4 Partly disagree 271 9,7%
5 Completely disagree 94 3,4%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 28 1,0%

System 248 8,9%

A94_1

 Value Count Percent
Standard

Attributes
Label Importance of: respecting

law and order

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 712 25,4%
2 Very important 1099 39,2%
3 Rather important 494 17,6%
4 Neither 131 4,7%
5 Rather not important 48 1,7%
6 Not important 17 0,6%

574

 TECHNICAL REPORT 2019

7 Not at all important 14 0,5%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 34 1,2%

System 253 9,0%

A94_2

 Value Count Percent
Standard

Attributes
Label Importance of: having a

high standard of living

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 445 15,9%
2 Very important 902 32,2%
3 Rather important 742 26,5%
4 Neither 258 9,2%
5 Rather not important 123 4,4%
6 Not important 29 1,0%
7 Not at all important 16 0,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 34 1,2%

System 253 9,0%

A94_3

 Value Count Percent
Standard

Attributes
Label Importance of: having

power and influence

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 150 5,4%
2 Very important 348 12,4%
3 Rather important 605 21,6%
4 Neither 702 25,1%
5 Rather not important 428 15,3%
6 Not important 205 7,3%
7 Not at all important 75 2,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 36 1,3%

System 253 9,0%

A94_4

 Value Count Percent

575

 TECHNICAL REPORT 2019

Standard
Attributes

Label Importance of:
developing own

creativity

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 582 20,8%
2 Very important 825 29,4%
3 Rather important 629 22,4%
4 Neither 336 12,0%
5 Rather not important 91 3,2%
6 Not important 32 1,1%
7 Not at all important 19 0,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 35 1,2%

System 253 9,0%

A94_5

 Value Count Percent
Standard

Attributes
Label Importance of: striving

for security

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 685 24,4%
2 Very important 1041 37,2%
3 Rather important 545 19,5%
4 Neither 180 6,4%
5 Rather not important 47 1,7%
6 Not important 6 0,2%
7 Not at all important 8 0,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 37 1,3%

System 253 9,0%

A94_6

 Value Count Percent
Standard

Attributes
Label Importance of: helping

socially disadvantaged

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 509 18,2%
2 Very important 809 28,9%

576

 TECHNICAL REPORT 2019

3 Rather important 688 24,6%
4 Neither 361 12,9%
5 Rather not important 89 3,2%
6 Not important 33 1,2%
7 Not at all important 24 0,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 36 1,3%

System 253 9,0%

A94_7

 Value Count Percent
Standard

Attributes
Label Importance of: placing

own needs before those
of others

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 236 8,4%
2 Very important 588 21,0%
3 Rather important 646 23,1%
4 Neither 634 22,6%
5 Rather not important 251 9,0%
6 Not important 104 3,7%
7 Not at all important 45 1,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 45 1,6%

System 253 9,0%

A94_8

 Value Count Percent
Standard

Attributes
Label Importance of: being

hardworking and
ambitious

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 713 25,4%
2 Very important 979 34,9%
3 Rather important 570 20,3%
4 Neither 184 6,6%
5 Rather not important 40 1,4%
6 Not important 19 0,7%
7 Not at all important 5 0,2%

577

 TECHNICAL REPORT 2019

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 39 1,4%

System 253 9,0%

A94_9

 Value Count Percent
Standard

Attributes
Label Importance of: tolerating

opinion she/he does not
agree with

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 531 19,0%
2 Very important 898 32,0%
3 Rather important 609 21,7%
4 Neither 316 11,3%
5 Rather not important 85 3,0%
6 Not important 42 1,5%
7 Not at all important 25 0,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 43 1,5%

System 253 9,0%

A94_10

 Value Count Percent
Standard

Attributes
Label Importance of:

participating in politics

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 102 3,6%
2 Very important 288 10,3%
3 Rather important 563 20,1%
4 Neither 767 27,4%
5 Rather not important 362 12,9%
6 Not important 250 8,9%
7 Not at all important 177 6,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 40 1,4%

System 253 9,0%

A94_11

 Value Count Percent

578

 TECHNICAL REPORT 2019

Standard
Attributes

Label Importance of: enjoying
life to the full

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 1394 49,8%
2 Very important 730 26,1%
3 Rather important 261 9,3%
4 Neither 87 3,1%
5 Rather not important 17 0,6%
6 Not important 6 0,2%
7 Not at all important 12 0,4%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 42 1,5%

System 253 9,0%

A94_12

 Value Count Percent
Standard

Attributes
Label Importance of: living

independently

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 1156 41,3%
2 Very important 961 34,3%
3 Rather important 274 9,8%
4 Neither 88 3,1%
5 Rather not important 12 0,4%
6 Not important 10 0,4%
7 Not at all important 2 0,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 46 1,6%

System 253 9,0%

A94_13

 Value Count Percent
Standard

Attributes
Label Importance of: doing

what others do

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 58 2,1%
2 Very important 81 2,9%
3 Rather important 153 5,5%

579

 TECHNICAL REPORT 2019

4 Neither 562 20,1%
5 Rather not important 574 20,5%
6 Not important 485 17,3%
7 Not at all important 594 21,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 42 1,5%

System 253 9,0%

A94_14

 Value Count Percent
Standard

Attributes
Label Importance of: adhering

to traditions

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 133 4,7%
2 Very important 316 11,3%
3 Rather important 390 13,9%
4 Neither 785 28,0%
5 Rather not important 383 13,7%
6 Not important 263 9,4%
7 Not at all important 227 8,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 52 1,9%

System 253 9,0%

A94_15

 Value Count Percent
Standard

Attributes
Label Importance of: leading a

good family life

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 1077 38,4%
2 Very important 858 30,6%
3 Rather important 312 11,1%
4 Neither 155 5,5%
5 Rather not important 48 1,7%
6 Not important 35 1,2%
7 Not at all important 21 0,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 43 1,5%

System 253 9,0%

580

 TECHNICAL REPORT 2019

A94_16

 Value Count Percent
Standard

Attributes
Label Importance of: being

proud of Lux. history

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 426 15,2%
2 Very important 533 19,0%
3 Rather important 495 17,7%
4 Neither 600 21,4%
5 Rather not important 158 5,6%
6 Not important 121 4,3%
7 Not at all important 171 6,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 45 1,6%

System 253 9,0%

A94_17

 Value Count Percent
Standard

Attributes
Label Importance of: having a

partner she/he can trust

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 1798 64,2%
2 Very important 488 17,4%
3 Rather important 109 3,9%
4 Neither 75 2,7%
5 Rather not important 14 0,5%
6 Not important 14 0,5%
7 Not at all important 8 0,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 43 1,5%

System 253 9,0%

A94_18

 Value Count Percent
Standard

Attributes
Label Importance of: having

good friends

Type Numeric
Measurement Ordinal

581

 TECHNICAL REPORT 2019

Valid
Values

1 Extremely important 1741 62,1%
2 Very important 578 20,6%
3 Rather important 117 4,2%
4 Neither 53 1,9%
5 Rather not important 8 0,3%
6 Not important 6 0,2%
7 Not at all important 5 0,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 41 1,5%

System 253 9,0%

A94_19

 Value Count Percent
Standard

Attributes
Label Importance of: having

lots of contact to other
people

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 478 17,1%
2 Very important 781 27,9%
3 Rather important 673 24,0%
4 Neither 332 11,8%
5 Rather not important 144 5,1%
6 Not important 65 2,3%
7 Not at all important 33 1,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 43 1,5%

System 253 9,0%

A94_20

 Value Count Percent
Standard

Attributes
Label Importance of: leading a

health-conscious life

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 1127 40,2%
2 Very important 862 30,8%
3 Rather important 368 13,1%
4 Neither 110 3,9%
5 Rather not important 27 1,0%
6 Not important 8 0,3%

582

 TECHNICAL REPORT 2019

7 Not at all important 4 0,1%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 43 1,5%

System 253 9,0%

A94_21

 Value Count Percent
Standard

Attributes
Label Importance of: allowing

own feelings to guide
decisions

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 478 17,1%
2 Very important 911 32,5%
3 Rather important 582 20,8%
4 Neither 341 12,2%
5 Rather not important 115 4,1%
6 Not important 46 1,6%
7 Not at all important 33 1,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 43 1,5%

System 253 9,0%

A94_22

 Value Count Percent
Standard

Attributes
Label Importance of: being

independent of others

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 915 32,7%
2 Very important 839 29,9%
3 Rather important 301 10,7%
4 Neither 176 6,3%
5 Rather not important 97 3,5%
6 Not important 71 2,5%
7 Not at all important 107 3,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 43 1,5%

System 253 9,0%

A94_23

583

 TECHNICAL REPORT 2019

 Value Count Percent
Standard

Attributes
Label Importance of: being

environmentally aware

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 774 27,6%
2 Very important 928 33,1%
3 Rather important 528 18,8%
4 Neither 199 7,1%
5 Rather not important 40 1,4%
6 Not important 22 0,8%
7 Not at all important 17 0,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 41 1,5%

System 253 9,0%

A94_24

 Value Count Percent
Standard

Attributes
Label Importance of: believing

in God

Type Numeric
Measurement Ordinal

Valid
Values

1 Extremely important 269 9,6%
2 Very important 236 8,4%
3 Rather important 183 6,5%
4 Neither 465 16,6%
5 Rather not important 178 6,4%
6 Not important 244 8,7%
7 Not at all important 933 33,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 41 1,5%

System 253 9,0%

A95_1

 Value Count Percent
Standard

Attributes
Label Self-efficacy: I can rely

on my skills in difficult
situations

Type Numeric
Measurement Ordinal

1 Completely true 680 24,3%

584

 TECHNICAL REPORT 2019

Valid
Values

2 Mostly true 1386 49,5%
3 Neither 361 12,9%
4 Mostly untrue 71 2,5%
5 Completely untrue 16 0,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 31 1,1%

System 257 9,2%

A95_2

 Value Count Percent
Standard

Attributes
Label Self-efficacy: I can

overcome most problems
on my own

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely true 648 23,1%
2 Mostly true 1394 49,8%
3 Neither 357 12,7%
4 Mostly untrue 96 3,4%
5 Completely untrue 18 0,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 32 1,1%

System 257 9,2%

A95_3

 Value Count Percent
Standard

Attributes
Label Self-efficacy: I can

complete demanding and
complicated tasks well

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely true 620 22,1%
2 Mostly true 1338 47,8%
3 Neither 445 15,9%
4 Mostly untrue 97 3,5%
5 Completely untrue 13 0,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 32 1,1%

System 257 9,2%

A96

585

 TECHNICAL REPORT 2019

 Value Count Percent
Standard

Attributes
Label Cantril ladder: own life
Type Numeric

Measurement Ordinal
Valid

Values
0 10 0,4%
1 13 0,5%
2 30 1,1%
3 71 2,5%
4 134 4,8%
5 281 10,0%
6 385 13,7%
7 713 25,4%
8 609 21,7%
9 228 8,1%

10 70 2,5%
Missing
Values

-99 Unit nonresponse 258 9,2%

A97_1

 Value Count Percent
Standard

Attributes
Label Gender roles: a working

mother can give warmth
to child as an

unemployed one

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 986 35,2%
2 Partly agree 750 26,8%
3 Neither 337 12,0%
4 Partly disagree 347 12,4%
5 Completely disagree 80 2,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 41 1,5%

System 261 9,3%

A97_2

 Value Count Percent
Standard

Attributes
Label Gender roles: a small

child will suffer if their
mother works

Type Numeric

586

 TECHNICAL REPORT 2019

Measurement Ordinal
Valid

Values
1 Completely agree 186 6,6%
2 Partly agree 562 20,1%
3 Neither 650 23,2%
4 Partly disagree 665 23,7%
5 Completely disagree 437 15,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 41 1,5%

System 261 9,3%

A97_3

 Value Count Percent
Standard

Attributes
Label Gender roles: a job is

good but women really
want home and children

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 143 5,1%
2 Partly agree 369 13,2%
3 Neither 738 26,3%
4 Partly disagree 587 20,9%
5 Completely disagree 660 23,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 44 1,6%

System 261 9,3%

A97_4

 Value Count Percent
Standard

Attributes
Label Gender roles: being a

housewife is as satisfying
as working

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 320 11,4%
2 Partly agree 539 19,2%
3 Neither 895 31,9%
4 Partly disagree 459 16,4%
5 Completely disagree 280 10,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 48 1,7%

587

 TECHNICAL REPORT 2019

System 261 9,3%

A97_5

 Value Count Percent
Standard

Attributes
Label Gender roles: a job is best

way for women to be
independent

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 835 29,8%
2 Partly agree 1023 36,5%
3 Neither 459 16,4%
4 Partly disagree 126 4,5%
5 Completely disagree 51 1,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 47 1,7%

System 261 9,3%

A97_6

 Value Count Percent
Standard

Attributes
Label Gender roles: both men

and women should
contribute to household

income

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 1171 41,8%
2 Partly agree 824 29,4%
3 Neither 410 14,6%
4 Partly disagree 72 2,6%
5 Completely disagree 17 0,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 47 1,7%

System 261 9,3%

A97_7

 Value Count Percent
Standard

Attributes
Label Gender roles: fathers are

as good at looking after
children as mothers

Type Numeric

588

 TECHNICAL REPORT 2019

Measurement Ordinal
Valid

Values
1 Completely agree 1317 47,0%
2 Partly agree 837 29,9%
3 Neither 213 7,6%
4 Partly disagree 108 3,9%
5 Completely disagree 19 0,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 47 1,7%

System 261 9,3%

A97_8

 Value Count Percent
Standard

Attributes
Label Gender roles: men should

take as much
responsibility in the

household as women

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 1682 60,0%
2 Partly agree 626 22,3%
3 Neither 145 5,2%
4 Partly disagree 32 1,1%
5 Completely disagree 7 0,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 49 1,7%

System 261 9,3%

A98_1

 Value Count Percent
Standard

Attributes
Label Family diversity: a single

parent can rise children
as well as both parents

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 761 27,2%
2 Partly agree 860 30,7%
3 Neither 374 13,3%
4 Partly disagree 404 14,4%
5 Completely disagree 101 3,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 37 1,3%

589

 TECHNICAL REPORT 2019

System 265 9,5%

A98_2

 Value Count Percent
Standard

Attributes
Label Family diversity: a

couple where both are
female can raise children
as well as heterosexuals

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 1163 41,5%
2 Partly agree 701 25,0%
3 Neither 328 11,7%
4 Partly disagree 196 7,0%
5 Completely disagree 111 4,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 38 1,4%

System 265 9,5%

A98_3

 Value Count Percent
Standard

Attributes
Label Family diversity: a

couple where both are
male can raise children as

well as heterosexuals

Type Numeric
Measurement Ordinal

Valid
Values

1 Completely agree 1139 40,6%
2 Partly agree 684 24,4%
3 Neither 335 12,0%
4 Partly disagree 202 7,2%
5 Completely disagree 137 4,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 40 1,4%

System 265 9,5%

A99_1

 Value Count Percent
Standard

Attributes
Label National identity: being

born in Lux.

Type Numeric

590

 TECHNICAL REPORT 2019

Measurement Ordinal
Valid

Values
1 Very important 437 15,6%
2 Important 709 25,3%
3 Neither 596 21,3%
4 Not important 482 17,2%
5 Not at all important 282 10,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 31 1,1%

System 265 9,5%

A99_2

 Value Count Percent
Standard

Attributes
Label National identity: having

lux. ancestors

Type Numeric
Measurement Ordinal

Valid
Values

1 Very important 223 8,0%
2 Important 521 18,6%
3 Neither 697 24,9%
4 Not important 650 23,2%
5 Not at all important 413 14,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 33 1,2%

System 265 9,5%

A99_3

 Value Count Percent
Standard

Attributes
Label National identity:

speaking lux. well

Type Numeric
Measurement Ordinal

Valid
Values

1 Very important 1323 47,2%
2 Important 799 28,5%
3 Neither 245 8,7%
4 Not important 79 2,8%
5 Not at all important 62 2,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 29 1,0%

System 265 9,5%

A99_4

591

 TECHNICAL REPORT 2019

 Value Count Percent
Standard

Attributes
Label National identity: having

lived for a long time in
Lux.

Type Numeric
Measurement Ordinal

Valid
Values

1 Very important 1037 37,0%
2 Important 1054 37,6%
3 Neither 280 10,0%
4 Not important 75 2,7%
5 Not at all important 60 2,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 31 1,1%

System 265 9,5%

A99_5

 Value Count Percent
Standard

Attributes
Label National identity:

identifying with Lux.

Type Numeric
Measurement Ordinal

Valid
Values

1 Very important 1187 42,4%
2 Important 875 31,2%
3 Neither 310 11,1%
4 Not important 80 2,9%
5 Not at all important 53 1,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 32 1,1%

System 265 9,5%

A100_1

 Value Count Percent
Standard

Attributes
Label Life satisfaction:

employment or work

Type Numeric
Measurement Ordinal

Valid
Values

1 Very satisfied 261 9,3%
2 Rather satisfied 732 26,1%
3 Satisfied 405 14,5%
4 Neither 355 12,7%
5 Unsatisfied 100 3,6%

592

 TECHNICAL REPORT 2019

6 Rather unsatisfied 69 2,5%
7 Very unsatisfied 33 1,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 47 1,7%

System 800 28,6%

A100_2

 Value Count Percent
Standard

Attributes
Label Life satisfaction:

education or training

Type Numeric
Measurement Ordinal

Valid
Values

1 Very satisfied 440 15,7%
2 Rather satisfied 913 32,6%
3 Satisfied 475 17,0%
4 Neither 255 9,1%
5 Unsatisfied 99 3,5%
6 Rather unsatisfied 58 2,1%
7 Very unsatisfied 41 1,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 39 1,4%

System 482 17,2%

A100_3

 Value Count Percent
Standard

Attributes
Label Life satisfaction:

partnership or children

Type Numeric
Measurement Ordinal

Valid
Values

1 Very satisfied 588 21,0%
2 Rather satisfied 562 20,1%
3 Satisfied 222 7,9%
4 Neither 323 11,5%
5 Unsatisfied 100 3,6%
6 Rather unsatisfied 82 2,9%
7 Very unsatisfied 52 1,9%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 46 1,6%

System 827 29,5%

A100_4

593

 TECHNICAL REPORT 2019

 Value Count Percent
Standard

Attributes
Label Life satisfaction: social

activities

Type Numeric
Measurement Ordinal

Valid
Values

1 Very satisfied 233 8,3%
2 Rather satisfied 600 21,4%
3 Satisfied 475 17,0%
4 Neither 525 18,7%
5 Unsatisfied 108 3,9%
6 Rather unsatisfied 45 1,6%
7 Very unsatisfied 17 0,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 44 1,6%

System 755 26,9%

A100_5

 Value Count Percent
Standard

Attributes
Label Life satisfaction: leisure
Type Numeric

Measurement Ordinal
Valid

Values
1 Very satisfied 642 22,9%
2 Rather satisfied 966 34,5%
3 Satisfied 492 17,6%
4 Neither 210 7,5%
5 Unsatisfied 102 3,6%
6 Rather unsatisfied 40 1,4%
7 Very unsatisfied 20 0,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 42 1,5%

System 288 10,3%

A101_1

 Value Count Percent
Standard

Attributes
Label Trust in institutions:

church

Type Numeric
Measurement Ordinal

Valid
Values

1 A very high level of trust 101 3,6%
2 A lot of trust 329 11,7%

594

 TECHNICAL REPORT 2019

3 Little trust 562 20,1%
4 No trust at all 719 25,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 39 1,4%
-96 Does not know 787 28,1%

System 265 9,5%

A101_2

 Value Count Percent
Standard

Attributes
Label Trust in institutions: army
Type Numeric

Measurement Ordinal
Valid

Values
1 A very high level of trust 242 8,6%
2 A lot of trust 871 31,1%
3 Little trust 610 21,8%
4 No trust at all 126 4,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 41 1,5%
-96 Does not know 647 23,1%

System 265 9,5%

A101_3

 Value Count Percent
Standard

Attributes
Label Trust in institutions: legal

system

Type Numeric
Measurement Ordinal

Valid
Values

1 A very high level of trust 340 12,1%
2 A lot of trust 1204 43,0%
3 Little trust 475 17,0%
4 No trust at all 90 3,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 42 1,5%
-96 Does not know 386 13,8%

System 265 9,5%

A101_4

 Value Count Percent
Standard

Attributes
Label Trust in institutions:

newspapers

Type Numeric

595

 TECHNICAL REPORT 2019

Measurement Ordinal
Valid

Values
1 A very high level of trust 85 3,0%
2 A lot of trust 758 27,1%
3 Little trust 983 35,1%
4 No trust at all 272 9,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 42 1,5%
-96 Does not know 397 14,2%

System 265 9,5%

A101_5

 Value Count Percent
Standard

Attributes
Label Trust in institutions: TV
Type Numeric

Measurement Ordinal
Valid

Values
1 A very high level of trust 72 2,6%
2 A lot of trust 606 21,6%
3 Little trust 1000 35,7%
4 No trust at all 307 11,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 42 1,5%
-96 Does not know 510 18,2%

System 265 9,5%

A101_6

 Value Count Percent
Standard

Attributes
Label Trust in institutions: radio
Type Numeric

Measurement Ordinal
Valid

Values
1 A very high level of trust 111 4,0%
2 A lot of trust 919 32,8%
3 Little trust 865 30,9%
4 No trust at all 173 6,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 43 1,5%
-96 Does not know 426 15,2%

System 265 9,5%

A101_7

 Value Count Percent

596

 TECHNICAL REPORT 2019

Standard
Attributes

Label Trust in institutions: trade
unions

Type Numeric
Measurement Ordinal

Valid
Values

1 A very high level of trust 110 3,9%
2 A lot of trust 708 25,3%
3 Little trust 669 23,9%
4 No trust at all 163 5,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 51 1,8%
-96 Does not know 836 29,8%

System 265 9,5%

A101_8

 Value Count Percent
Standard

Attributes
Label Trust in institutions:

schools

Type Numeric
Measurement Ordinal

Valid
Values

1 A very high level of trust 322 11,5%
2 A lot of trust 1256 44,8%
3 Little trust 550 19,6%
4 No trust at all 106 3,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 44 1,6%
-96 Does not know 259 9,2%

System 265 9,5%

A101_9

 Value Count Percent
Standard

Attributes
Label Trust in institutions:

police

Type Numeric
Measurement Ordinal

Valid
Values

1 A very high level of trust 466 16,6%
2 A lot of trust 1271 45,4%
3 Little trust 460 16,4%
4 No trust at all 98 3,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 44 1,6%
-96 Does not know 198 7,1%

597

 TECHNICAL REPORT 2019

System 265 9,5%

A101_10

 Value Count Percent
Standard

Attributes
Label Trust in institutions:

government

Type Numeric
Measurement Ordinal

Valid
Values

1 A very high level of trust 212 7,6%
2 A lot of trust 1007 35,9%
3 Little trust 698 24,9%
4 No trust at all 195 7,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 44 1,6%
-96 Does not know 381 13,6%

System 265 9,5%

A101_11

 Value Count Percent
Standard

Attributes
Label Trust in institutions:

parliament

Type Numeric
Measurement Ordinal

Valid
Values

1 A very high level of trust 205 7,3%
2 A lot of trust 934 33,3%
3 Little trust 692 24,7%
4 No trust at all 175 6,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 47 1,7%
-96 Does not know 484 17,3%

System 265 9,5%

A101_12

 Value Count Percent
Standard

Attributes
Label Trust in institutions:

political parties

Type Numeric
Measurement Ordinal

Valid
Values

1 A very high level of trust 75 2,7%
2 A lot of trust 596 21,3%
3 Little trust 974 34,8%

598

 TECHNICAL REPORT 2019

4 No trust at all 288 10,3%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 42 1,5%
-96 Does not know 562 20,1%

System 265 9,5%

A101_13

 Value Count Percent
Standard

Attributes
Label Trust in institutions:

public services or
administration

Type Numeric
Measurement Ordinal

Valid
Values

1 A very high level of trust 273 9,7%
2 A lot of trust 1156 41,3%
3 Little trust 577 20,6%
4 No trust at all 89 3,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 48 1,7%
-96 Does not know 394 14,1%

System 265 9,5%

A102_1

 Value Count Percent
Standard

Attributes
Label Trust in institutions: large

commercial enterprises

Type Numeric
Measurement Ordinal

Valid
Values

1 A very high level of trust 87 3,1%
2 A lot of trust 400 14,3%
3 Little trust 1062 37,9%
4 No trust at all 448 16,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 41 1,5%
-96 Does not know 499 17,8%

System 265 9,5%

A102_2

 Value Count Percent
Standard

Attributes
Label Trust in institutions: EU
Type Numeric

599

 TECHNICAL REPORT 2019

Measurement Ordinal
Valid

Values
1 A very high level of trust 357 12,7%
2 A lot of trust 1132 40,4%
3 Little trust 540 19,3%
4 No trust at all 131 4,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 41 1,5%
-96 Does not know 336 12,0%

System 265 9,5%

A102_3

 Value Count Percent
Standard

Attributes
Label Trust in institutions: UN
Type Numeric

Measurement Ordinal
Valid

Values
1 A very high level of trust 246 8,8%
2 A lot of trust 953 34,0%
3 Little trust 646 23,1%
4 No trust at all 195 7,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 41 1,5%
-96 Does not know 456 16,3%

System 265 9,5%

A103_1

 Value Count Percent
Standard

Attributes
Label Concern about:

environmental pollution

Type Numeric
Measurement Nominal

Valid
Values

0 No 307 11,0%
1 Yes 2196 78,4%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 33 1,2%

System 266 9,5%

A103_2

 Value Count Percent
Standard

Attributes
Label Concern about: outbreak

of war in Europe

Type Numeric

600

 TECHNICAL REPORT 2019

Measurement Nominal
Valid

Values
0 No 829 29,6%
1 Yes 1672 59,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 35 1,2%

System 266 9,5%

A103_3

 Value Count Percent
Standard

Attributes
Label Concern about: being

threatened or hit

Type Numeric
Measurement Nominal

Valid
Values

0 No 1307 46,6%
1 Yes 1195 42,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 34 1,2%

System 266 9,5%

A103_4

 Value Count Percent
Standard

Attributes
Label Concern about: a terrorist

attack

Type Numeric
Measurement Nominal

Valid
Values

0 No 770 27,5%
1 Yes 1732 61,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 34 1,2%

System 266 9,5%

A103_5

 Value Count Percent
Standard

Attributes
Label Concern about: losing

own job

Type Numeric
Measurement Nominal

Valid
Values

0 No 1103 39,4%
1 Yes 1393 49,7%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 40 1,4%

601

 TECHNICAL REPORT 2019

System 266 9,5%

A103_6

 Value Count Percent
Standard

Attributes
Label Concern about:

xenophobia

Type Numeric
Measurement Nominal

Valid
Values

0 No 1115 39,8%
1 Yes 1379 49,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 42 1,5%

System 266 9,5%

A103_7

 Value Count Percent
Standard

Attributes
Label Concern about:

contracting a severe
illness

Type Numeric
Measurement Nominal

Valid
Values

0 No 539 19,2%
1 Yes 1961 70,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 36 1,3%

System 266 9,5%

A103_8

 Value Count Percent
Standard

Attributes
Label Concern about: having

something stolen

Type Numeric
Measurement Nominal

Valid
Values

0 No 1475 52,6%
1 Yes 1025 36,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 36 1,3%

System 266 9,5%

A103_9

 Value Count Percent

602

 TECHNICAL REPORT 2019

Standard
Attributes

Label Concern about: a bad
economic situation

Type Numeric
Measurement Nominal

Valid
Values

0 No 879 31,4%
1 Yes 1620 57,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 37 1,3%

System 266 9,5%

A103_10

 Value Count Percent
Standard

Attributes
Label Concern about:

immigration

Type Numeric
Measurement Nominal

Valid
Values

0 No 1817 64,8%
1 Yes 680 24,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 39 1,4%

System 266 9,5%

A103_11

 Value Count Percent
Standard

Attributes
Label Concern about: climate

change

Type Numeric
Measurement Nominal

Valid
Values

0 No 406 14,5%
1 Yes 2096 74,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 34 1,2%

System 266 9,5%

A104

 Value Count Percent
Standard

Attributes
Label Gender
Type Numeric

Measurement Nominal
Valid

Values
1 Female 1403 50,1%
2 Male 1126 40,2%

603

 TECHNICAL REPORT 2019

3 Other 7 0,2%
Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 0 0,0%

System 266 9,5%

A104_3_TEXT

 Value Count Percent
Standard

Attributes
Label Gender_TEXT
Type String

Measurement Nominal
Valid

Values
 266 9,5%

-99 2526 90,1%
Alien 1 0,0%

I dont have a gender 1 0,0%
licorne 1 0,0%

Makes no difference 1 0,0%
OG 1 0,0%

there are only two genders
and i belong to the male one

 1 0,0%

Trangender wurde weiblich
geboren identifiziere mich

als männlich

 1 0,0%

Transgender 1 0,0%
transgender ftm 1 0,0%

Transgender FtM 1 0,0%

A105_1

 Value Count Percent
Standard

Attributes
Label Month of birth
Type Numeric

Measurement Ordinal
Valid

Values
1 January 231 8,2%
2 February 197 7,0%
3 March 197 7,0%
4 April 184 6,6%
5 May 208 7,4%
6 June 212 7,6%
7 July 219 7,8%
8 August 227 8,1%
9 September 218 7,8%

10 October 216 7,7%

604

 TECHNICAL REPORT 2019

11 November 212 7,6%
12 December 214 7,6%

Missing
Values

System 267 9,5%

A105_2

 Value Count Percent
Standard

Attributes
Label Year of birth
Type Numeric

Measurement Ordinal
Valid

Values
1 2003 0 0,0%
2 2002 0 0,0%
3 2001 0 0,0%
4 2000 0 0,0%
5 1999 0 0,0%
6 1998 0 0,0%
7 1997 0 0,0%
8 1996 0 0,0%
9 1995 0 0,0%

10 1994 0 0,0%
11 1993 0 0,0%
12 1992 0 0,0%
13 1991 0 0,0%
14 1990 0 0,0%
15 1989 0 0,0%

1989 133 4,7%
1990 182 6,5%
1991 168 6,0%
1992 170 6,1%
1993 170 6,1%
1994 168 6,0%
1995 158 5,6%
1996 171 6,1%
1997 179 6,4%
1998 161 5,7%
1999 182 6,5%
2000 228 8,1%
2001 213 7,6%
2002 200 7,1%
2003 52 1,9%

605

 TECHNICAL REPORT 2019

Missing
Values

System 267 9,5%

A105

 Value

Standard
Attributes

Label Age

Type Numeric

Measurement Scale

N Valid 2509

Missing 293

Central
Tendency

and
Dispersion

Mean 22,33
Standard Deviation 4,126

A106

 Value Count Percent
Standard

Attributes
Label Municipality
Type Numeric

Measurement Nominal
Valid

Values
1 Beaufort 12 0,4%
2 Bech 5 0,2%
3 Beckerich 15 0,5%
4 Berdorf 6 0,2%
5 Bertrange 38 1,4%
6 Bettembourg 37 1,3%
7 Bettendorf 12 0,4%
8 Betzdorf 14 0,5%
9 Bissen 20 0,7%

10 Biwer 9 0,3%
11 Boulaide 11 0,4%
12 Bourscheid 8 0,3%
13 Bous 6 0,2%
14 Clervaux 30 1,1%
15 Colmar-Berg 11 0,4%
16 Consdorf 14 0,5%
17 Contern 11 0,4%
18 Dalheim 7 0,2%
19 Diekirch 32 1,1%
20 Differdange 120 4,3%
21 Dippach 13 0,5%

606

 TECHNICAL REPORT 2019

22 Dudelange 70 2,5%
23 Echternach 24 0,9%
24 Ell 7 0,2%
25 Erpeldange-sur-Sûre 12 0,4%
26 Esch-sur-Alzette 130 4,6%
27 Esch-sur-Sûre 12 0,4%
28 Ettelbruck 34 1,2%
29 Feulen 13 0,5%
30 Fischbach 4 0,1%
31 Flaxweiler 7 0,2%
32 Frisange 15 0,5%
33 Garnich 7 0,2%
34 Goesdorf 4 0,1%
35 Grevenmacher 18 0,6%
36 Grosbous 3 0,1%
37 Habscht 21 0,7%
38 Heffingen 13 0,5%
39 Helperknapp 15 0,5%
40 Hesperange 45 1,6%
41 Junglinster 44 1,6%
42 Käerjeng 51 1,8%
43 Kayl 27 1,0%
44 Kehlen 20 0,7%
45 Kiischpelt 7 0,2%
46 Koerich 11 0,4%
47 Kopstal 10 0,4%
48 Lac de la Haute-Sûre 11 0,4%
49 Larochette 9 0,3%
50 Lenningen 10 0,4%
51 Leudelange 18 0,6%
52 Lintgen 18 0,6%
53 Lorentzweiler 15 0,5%
54 Luxembourg 429 15,3%
55 Mamer 40 1,4%
56 Manternach 13 0,5%
57 Mersch 38 1,4%
58 Mertert 22 0,8%
59 Mertzig 12 0,4%
60 Mondercange 18 0,6%

607

 TECHNICAL REPORT 2019

61 Mondorf-les-Bains 20 0,7%
62 Niederanven 19 0,7%
63 Nommern 8 0,3%
64 Parc Hosingen 22 0,8%
65 Petange 87 3,1%
66 Preizerdaul 11 0,4%
67 Putscheid 9 0,3%
68 Rambrouch 15 0,5%
69 Reckange-sur-Mess 7 0,2%
70 Redange-sur-Attert 21 0,7%
71 Reisdorf 2 0,1%
72 Remich 15 0,5%
73 Roeser 28 1,0%
74 Rosport-Mompach 21 0,7%
75 Rumelange 15 0,5%
76 Saeul 5 0,2%
77 Sandweiler 10 0,4%
78 Sanem 73 2,6%
79 Schengen 18 0,6%
80 Schieren 10 0,4%
81 Schifflange 39 1,4%
82 Schuttrange 23 0,8%
83 Stadtbredimus 7 0,2%
84 Steinfort 20 0,7%
85 Steinsel 27 1,0%
86 Strassen 33 1,2%
87 Tandel 11 0,4%
88 Troisvierges 11 0,4%
89 Useldange 7 0,2%
90 Vallée de lErnz 16 0,6%
91 Vianden 12 0,4%
92 Vichten 6 0,2%
93 Wahl 6 0,2%
94 Waldbillig 7 0,2%
95 Waldbredimus 3 0,1%
96 Walferdange 29 1,0%
97 Weiler-la-Tour 6 0,2%
98 Weiswampach 9 0,3%
99 Wiltz 31 1,1%

608

 TECHNICAL REPORT 2019

100 Wincrange 23 0,8%
101 Winseler 9 0,3%
102 Wormeldange 16 0,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 60 2,1%

System 267 9,5%

A107

 Value Count Percent
Standard

Attributes
Label Marital status
Type Numeric

Measurement Nominal
Valid

Values
1 Single 2045 73,0%
2 Married 193 6,9%
3 Civil partnership (PACS) 217 7,7%
4 Divorced 26 0,9%
5 Widowed 3 0,1%
6 Partnership legally

dissolved
6 0,2%

7 Partnership (PACS)
ended by death of partner

1 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 43 1,5%

System 268 9,6%

A108

 Value Count Percent
Standard

Attributes
Label Number of own children:
Type Numeric

Measurement Ordinal
Valid

Values
1 None 2376 84,8%
2 1 106 3,8%
3 2 34 1,2%
4 3 6 0,2%
5 4 1 0,0%
6 5 0 0,0%
7 More than 5 0 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 11 0,4%

System 268 9,6%

609

 TECHNICAL REPORT 2019

A109

 Value Count Percent
Standard

Attributes
Label Country of birth
Type Numeric

Measurement Nominal
Valid

Values
1 Luxembourg 1644 58,7%
2 Afghanistan 7 0,2%
3 Albania 9 0,3%
4 Algeria 2 0,1%
5 Andorra 0 0,0%
6 Angola 0 0,0%
7 Antigua and Barbuda 1 0,0%
8 Argentina 2 0,1%
9 Armenia 0 0,0%

10 Australia 0 0,0%
11 Austria 10 0,4%
12 Azerbaijan 0 0,0%
13 Bahamas 0 0,0%
14 Bahrain 0 0,0%
15 Bangladesh 2 0,1%
16 Barbados 0 0,0%
17 Belarus 1 0,0%
18 Belgium 73 2,6%
19 Belize 0 0,0%
20 Benin 1 0,0%
21 Bhutan 0 0,0%
22 Bolivia 0 0,0%
23 Bosnia and Herzegovina 5 0,2%
24 Botswana 0 0,0%
25 Brazil 13 0,5%
26 Brunei 0 0,0%
27 Bulgaria 7 0,2%
28 Burkina Faso 1 0,0%
29 Burundi 1 0,0%
30 Cambodia 0 0,0%
31 Cameroon 7 0,2%
32 Canada 4 0,1%
33 Cape Verde 15 0,5%
34 Central African Republic 0 0,0%

610

 TECHNICAL REPORT 2019

35 Chad 1 0,0%
36 Chile 2 0,1%
37 China 10 0,4%
38 Colombia 4 0,1%
39 Comoros 0 0,0%
40 Costa Rica 0 0,0%
41 Côte d’Ivoire 2 0,1%
42 Croatia 1 0,0%
43 Cuba 1 0,0%
44 Cyprus 1 0,0%
45 Czech Republic 2 0,1%
46 Democratic Republic of

the Congo
2 0,1%

47 Denmark 4 0,1%
48 Djibouti 0 0,0%
49 Dominica 0 0,0%
50 Dominican Republic 1 0,0%
51 East Timor 0 0,0%
52 Ecuador 1 0,0%
53 Egypt 1 0,0%
54 El Salvador 1 0,0%
55 Equatorial Guinea 0 0,0%
56 Eritrea 4 0,1%
57 Estonia 1 0,0%
58 Ethiopia 0 0,0%
59 Fiji 2 0,1%
60 Finland 1 0,0%
61 France 146 5,2%
62 Gabon 0 0,0%
63 Gambia 0 0,0%
64 Georgia 0 0,0%
65 Germany 44 1,6%
66 Ghana 0 0,0%
67 Greece 10 0,4%
68 Grenada 0 0,0%
69 Guatemala 0 0,0%
70 Guinea 1 0,0%
71 Guinea-Bissau 3 0,1%
72 Guyana 0 0,0%

611

 TECHNICAL REPORT 2019

73 Haiti 1 0,0%
74 Honduras 1 0,0%
75 Hungary 6 0,2%
76 Iceland 1 0,0%
77 India 10 0,4%
78 Indonesia 0 0,0%
79 Iran 5 0,2%
80 Iraq 2 0,1%
81 Ireland 1 0,0%
82 Israel 1 0,0%
83 Italy 39 1,4%
84 Jamaica 0 0,0%
85 Japan 1 0,0%
86 Jordan 1 0,0%
87 Kazakhstan 0 0,0%
88 Kenya 0 0,0%
89 Kiribati 0 0,0%
90 Kuwait 0 0,0%
91 Kyrgyzstan 0 0,0%
92 Laos 1 0,0%
93 Latvia 3 0,1%
94 Lebanon 3 0,1%
95 Lesotho 0 0,0%
96 Liberia 0 0,0%
97 Libya 0 0,0%
98 Liechtenstein 0 0,0%
99 Lithuania 1 0,0%

100 Madagascar 1 0,0%
101 Malawi 0 0,0%
102 Malaysia 0 0,0%
103 Maldives 0 0,0%
104 Mali 0 0,0%
105 Malta 0 0,0%
106 Marshall Islands 0 0,0%
107 Mauritania 0 0,0%
108 Mauritius 5 0,2%
109 Mexico 3 0,1%
110 Micronesia 1 0,0%
111 Moldova 3 0,1%

612

 TECHNICAL REPORT 2019

112 Monaco 0 0,0%
113 Mongolia 0 0,0%
114 Montenegro 6 0,2%
115 Morocco 11 0,4%
116 Mozambique 0 0,0%
117 Myanmar 0 0,0%
118 Namibia 2 0,1%
119 Nauru 0 0,0%
120 Nepal 1 0,0%
121 Netherlands 10 0,4%
122 New Zealand 0 0,0%
123 Nicaragua 0 0,0%
124 Niger 0 0,0%
125 Nigeria 3 0,1%
126 North Korea 1 0,0%
127 Norway 0 0,0%
128 Oman 0 0,0%
129 Pakistan 4 0,1%
130 Palau 0 0,0%
131 Panama 0 0,0%
132 Papua New Guinea 0 0,0%
133 Paraguay 0 0,0%
134 Peru 1 0,0%
135 Philippines 4 0,1%
136 Poland 16 0,6%
137 Portugal 195 7,0%
138 Qatar 0 0,0%
139 Republic of the Congo 1 0,0%
140 Republic of Macedonia 1 0,0%
141 Romania 10 0,4%
142 Russia 9 0,3%
143 Rwanda 1 0,0%
144 Saint Kitts and Nevis 0 0,0%
145 Saint Lucia 0 0,0%
146 Saint Vincent and the

Grenadines
0 0,0%

147 Samoa 0 0,0%
148 San Marino 0 0,0%
149 Sao Tome and Principe 1 0,0%

613

 TECHNICAL REPORT 2019

150 Saudi Arabia 0 0,0%
151 Senegal 1 0,0%
152 Serbia 10 0,4%
153 Seychelles 0 0,0%
154 Sierra Leone 0 0,0%
155 Singapore 0 0,0%
156 Slovakia 1 0,0%
157 Slovenia 4 0,1%
158 Solomon Islands 0 0,0%
159 Somalia 0 0,0%
160 South Africa 4 0,1%
161 South Korea 9 0,3%
162 South Sudan 0 0,0%
163 Spain 21 0,7%
164 Sri Lanka 0 0,0%
165 State of Palestine 0 0,0%
166 Sudan 0 0,0%
167 Suriname 0 0,0%
168 Swaziland 0 0,0%
169 Sweden 5 0,2%
170 Switzerland 5 0,2%
171 Syria 5 0,2%
172 Tajikistan 1 0,0%
173 Tanzania 0 0,0%
174 Thailand 2 0,1%
175 Togo 3 0,1%
176 Tonga 0 0,0%
177 Trinidad and Tobago 0 0,0%
178 Tunisia 4 0,1%
179 Turkey 3 0,1%
180 Turkmenistan 0 0,0%
181 Tuvalu 0 0,0%
182 Uganda 0 0,0%
183 Ukraine 11 0,4%
184 United Arab Emirates 2 0,1%
185 United Kingdom 13 0,5%
186 United States of America 7 0,2%
187 Uruguay 0 0,0%
188 Uzbekistan 2 0,1%

614

 TECHNICAL REPORT 2019

189 Vanuatu 0 0,0%
190 Venezuela 3 0,1%
191 Vietnam 0 0,0%
192 Yemen 0 0,0%
193 Zambia 0 0,0%
194 Zimbabwe 0 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 0 0,0%

System 268 9,6%

A109_origin

 Value Count Percent
Standard

Attributes
Label Country of birth
Type Numeric

Measurement Nominal
Valid

Values
1 Luxembourg 1644 58,7%
2 Neighbouring countries 263 9,4%
3 Other EU countries 362 12,9%
4 Non-EU countries 265 9,5%

Missing
Values

-99 Unit nonresponse 268 9,6%
-98 Item nonresponse 0 0,0%

Countryborn_class

 Value Count Percent
Standard

Attributes
Label Country of birth
Type Numeric

Measurement Nominal
Valid

Values
1 Luxembourg 1644 58,7%
2 Portugal 195 7,0%
3 Neighbouring countries 263 9,4%
4 Other EU countries 167 6,0%
5 Non-EU countries 265 9,5%

Missing
Values

System 268 9,6%

Migration

 Value Count Percent
Standard

Attributes
Label Migration background
Type Numeric

Measurement Nominal
1.00 No migration background 781 27,9%

615

 TECHNICAL REPORT 2019

Valid
Values

2.00 Parents immigrated 841 30,0%
3.00 Self-immigrated 890 31,8%

Missing
Values

99.00 290 10,3%

A110

 Value Count Percent
Standard

Attributes
Label Age of migration to Lux.
Type Numeric

Measurement Scale
N Valid 869

Missing 1933
Central

Tendency
and

Dispersion

Mean 14,06
Standard Deviation 8,997

Labeled
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 19 0,7%

A111_1

 Value Count Percent
Standard

Attributes
Label Nationality_1
Type Numeric

Measurement Nominal
Valid

Values
1 Luxembourg 1518 54,2%
2 Afghanistan 5 0,2%
3 Albania 8 0,3%
4 Algeria 3 0,1%
5 Andorra 0 0,0%
6 Angola 0 0,0%
7 Antigua and Barbuda 0 0,0%
8 Argentina 3 0,1%
9 Armenia 0 0,0%

10 Australia 1 0,0%
11 Austria 5 0,2%
12 Azerbaijan 0 0,0%
13 Bahamas 0 0,0%
14 Bahrain 0 0,0%
15 Bangladesh 1 0,0%
16 Barbados 0 0,0%
17 Belarus 1 0,0%

616

 TECHNICAL REPORT 2019

18 Belgium 76 2,7%
19 Belize 0 0,0%
20 Benin 1 0,0%
21 Bhutan 0 0,0%
22 Bolivia 0 0,0%
23 Bosnia and Herzegovina 5 0,2%
24 Botswana 0 0,0%
25 Brazil 13 0,5%
26 Brunei 0 0,0%
27 Bulgaria 6 0,2%
28 Burkina Faso 1 0,0%
29 Burundi 0 0,0%
30 Cambodia 0 0,0%
31 Cameroon 6 0,2%
32 Canada 5 0,2%
33 Cape Verde 14 0,5%
34 Central African Republic 0 0,0%
35 Chad 0 0,0%
36 Chile 0 0,0%
37 China 7 0,2%
38 Colombia 2 0,1%
39 Comoros 0 0,0%
40 Costa Rica 0 0,0%
41 Côte d’Ivoire 2 0,1%
42 Croatia 1 0,0%
43 Cuba 1 0,0%
44 Cyprus 1 0,0%
45 Czech Republic 3 0,1%
46 Democratic Republic of

the Congo
2 0,1%

47 Denmark 5 0,2%
48 Djibouti 0 0,0%
49 Dominica 0 0,0%
50 Dominican Republic 1 0,0%
51 East Timor 0 0,0%
52 Ecuador 0 0,0%
53 Egypt 1 0,0%
54 El Salvador 0 0,0%
55 Equatorial Guinea 0 0,0%

617

 TECHNICAL REPORT 2019

56 Eritrea 3 0,1%
57 Estonia 1 0,0%
58 Ethiopia 0 0,0%
59 Fiji 0 0,0%
60 Finland 4 0,1%
61 France 161 5,7%
62 Gabon 0 0,0%
63 Gambia 0 0,0%
64 Georgia 0 0,0%
65 Germany 37 1,3%
66 Ghana 0 0,0%
67 Greece 10 0,4%
68 Grenada 0 0,0%
69 Guatemala 0 0,0%
70 Guinea 0 0,0%
71 Guinea-Bissau 3 0,1%
72 Guyana 0 0,0%
73 Haiti 0 0,0%
74 Honduras 1 0,0%
75 Hungary 5 0,2%
76 Iceland 0 0,0%
77 India 6 0,2%
78 Indonesia 0 0,0%
79 Iran 1 0,0%
80 Iraq 1 0,0%
81 Ireland 4 0,1%
82 Israel 2 0,1%
83 Italy 54 1,9%
84 Jamaica 0 0,0%
85 Japan 0 0,0%
86 Jordan 0 0,0%
87 Kazakhstan 0 0,0%
88 Kenya 0 0,0%
89 Kiribati 0 0,0%
90 Kuwait 0 0,0%
91 Kyrgyzstan 0 0,0%
92 Laos 0 0,0%
93 Latvia 3 0,1%
94 Lebanon 2 0,1%

618

 TECHNICAL REPORT 2019

95 Lesotho 0 0,0%
96 Liberia 0 0,0%
97 Libya 0 0,0%
98 Liechtenstein 0 0,0%
99 Lithuania 1 0,0%

100 Madagascar 0 0,0%
101 Malawi 0 0,0%
102 Malaysia 0 0,0%
103 Maldives 0 0,0%
104 Mali 0 0,0%
105 Malta 0 0,0%
106 Marshall Islands 0 0,0%
107 Mauritania 0 0,0%
108 Mauritius 5 0,2%
109 Mexico 2 0,1%
110 Micronesia 0 0,0%
111 Moldova 2 0,1%
112 Monaco 0 0,0%
113 Mongolia 0 0,0%
114 Montenegro 3 0,1%
115 Morocco 9 0,3%
116 Mozambique 0 0,0%
117 Myanmar 0 0,0%
118 Namibia 0 0,0%
119 Nauru 0 0,0%
120 Nepal 1 0,0%
121 Netherlands 7 0,2%
122 New Zealand 0 0,0%
123 Nicaragua 0 0,0%
124 Niger 0 0,0%
125 Nigeria 3 0,1%
126 North Korea 0 0,0%
127 Norway 0 0,0%
128 Oman 0 0,0%
129 Pakistan 1 0,0%
130 Palau 0 0,0%
131 Panama 0 0,0%
132 Papua New Guinea 0 0,0%
133 Paraguay 0 0,0%

619

 TECHNICAL REPORT 2019

134 Peru 2 0,1%
135 Philippines 3 0,1%
136 Poland 16 0,6%
137 Portugal 299 10,7%
138 Qatar 0 0,0%
139 Republic of the Congo 0 0,0%
140 Republic of Macedonia 1 0,0%
141 Romania 8 0,3%
142 Russia 6 0,2%
143 Rwanda 1 0,0%
144 Saint Kitts and Nevis 0 0,0%
145 Saint Lucia 0 0,0%
146 Saint Vincent and the

Grenadines
0 0,0%

147 Samoa 0 0,0%
148 San Marino 0 0,0%
149 Sao Tome and Principe 0 0,0%
150 Saudi Arabia 0 0,0%
151 Senegal 0 0,0%
152 Serbia 6 0,2%
153 Seychelles 0 0,0%
154 Sierra Leone 0 0,0%
155 Singapore 0 0,0%
156 Slovakia 1 0,0%
157 Slovenia 4 0,1%
158 Solomon Islands 0 0,0%
159 Somalia 0 0,0%
160 South Africa 2 0,1%
161 South Korea 0 0,0%
162 South Sudan 0 0,0%
163 Spain 24 0,9%
164 Sri Lanka 0 0,0%
165 State of Palestine 0 0,0%
166 Sudan 1 0,0%
167 Suriname 0 0,0%
168 Swaziland 0 0,0%
169 Sweden 7 0,2%
170 Switzerland 1 0,0%
171 Syria 4 0,1%

620

 TECHNICAL REPORT 2019

172 Tajikistan 1 0,0%
173 Tanzania 0 0,0%
174 Thailand 1 0,0%
175 Togo 3 0,1%
176 Tonga 0 0,0%
177 Trinidad and Tobago 0 0,0%
178 Tunisia 4 0,1%
179 Turkey 4 0,1%
180 Turkmenistan 0 0,0%
181 Tuvalu 0 0,0%
182 Uganda 0 0,0%
183 Ukraine 7 0,2%
184 United Arab Emirates 0 0,0%
185 United Kingdom 13 0,5%
186 United States of America 7 0,2%
187 Uruguay 0 0,0%
188 Uzbekistan 1 0,0%
189 Vanuatu 0 0,0%
190 Venezuela 0 0,0%
191 Vietnam 0 0,0%
192 Yemen 0 0,0%
193 Zambia 0 0,0%
194 Zimbabwe 0 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 75 2,7%

System 270 9,6%

A111_2

 Value Count Percent
Standard

Attributes
Label Nationality_2
Type Numeric

Measurement Nominal
Valid

Values
1 Luxembourg 242 8,6%
2 Afghanistan 2 0,1%
3 Albania 5 0,2%
4 Algeria 1 0,0%
5 Andorra 0 0,0%
6 Angola 0 0,0%
7 Antigua and Barbuda 0 0,0%
8 Argentina 0 0,0%

621

 TECHNICAL REPORT 2019

9 Armenia 0 0,0%
10 Australia 1 0,0%
11 Austria 3 0,1%
12 Azerbaijan 0 0,0%
13 Bahamas 0 0,0%
14 Bahrain 0 0,0%
15 Bangladesh 1 0,0%
16 Barbados 0 0,0%
17 Belarus 0 0,0%
18 Belgium 39 1,4%
19 Belize 0 0,0%
20 Benin 0 0,0%
21 Bhutan 0 0,0%
22 Bolivia 0 0,0%
23 Bosnia and Herzegovina 6 0,2%
24 Botswana 0 0,0%
25 Brazil 0 0,0%
26 Brunei 0 0,0%
27 Bulgaria 0 0,0%
28 Burkina Faso 0 0,0%
29 Burundi 0 0,0%
30 Cambodia 0 0,0%
31 Cameroon 2 0,1%
32 Canada 2 0,1%
33 Cape Verde 0 0,0%
34 Central African Republic 0 0,0%
35 Chad 0 0,0%
36 Chile 0 0,0%
37 China 3 0,1%
38 Colombia 0 0,0%
39 Comoros 0 0,0%
40 Costa Rica 0 0,0%
41 Côte d’Ivoire 0 0,0%
42 Croatia 0 0,0%
43 Cuba 0 0,0%
44 Cyprus 0 0,0%
45 Czech Republic 1 0,0%
46 Democratic Republic of

the Congo
0 0,0%

622

 TECHNICAL REPORT 2019

47 Denmark 4 0,1%
48 Djibouti 0 0,0%
49 Dominica 0 0,0%
50 Dominican Republic 1 0,0%
51 East Timor 0 0,0%
52 Ecuador 0 0,0%
53 Egypt 0 0,0%
54 El Salvador 0 0,0%
55 Equatorial Guinea 0 0,0%
56 Eritrea 0 0,0%
57 Estonia 0 0,0%
58 Ethiopia 0 0,0%
59 Fiji 0 0,0%
60 Finland 1 0,0%
61 France 69 2,5%
62 Gabon 0 0,0%
63 Gambia 0 0,0%
64 Georgia 0 0,0%
65 Germany 32 1,1%
66 Ghana 0 0,0%
67 Greece 2 0,1%
68 Grenada 0 0,0%
69 Guatemala 0 0,0%
70 Guinea 0 0,0%
71 Guinea-Bissau 0 0,0%
72 Guyana 0 0,0%
73 Haiti 0 0,0%
74 Honduras 0 0,0%
75 Hungary 2 0,1%
76 Iceland 0 0,0%
77 India 0 0,0%
78 Indonesia 0 0,0%
79 Iran 1 0,0%
80 Iraq 1 0,0%
81 Ireland 3 0,1%
82 Israel 0 0,0%
83 Italy 58 2,1%
84 Jamaica 0 0,0%
85 Japan 1 0,0%

623

 TECHNICAL REPORT 2019

86 Jordan 0 0,0%
87 Kazakhstan 0 0,0%
88 Kenya 0 0,0%
89 Kiribati 0 0,0%
90 Kuwait 0 0,0%
91 Kyrgyzstan 0 0,0%
92 Laos 0 0,0%
93 Latvia 0 0,0%
94 Lebanon 2 0,1%
95 Lesotho 0 0,0%
96 Liberia 0 0,0%
97 Libya 0 0,0%
98 Liechtenstein 0 0,0%
99 Lithuania 0 0,0%

100 Madagascar 2 0,1%
101 Malawi 0 0,0%
102 Malaysia 0 0,0%
103 Maldives 0 0,0%
104 Mali 1 0,0%
105 Malta 0 0,0%
106 Marshall Islands 0 0,0%
107 Mauritania 0 0,0%
108 Mauritius 0 0,0%
109 Mexico 2 0,1%
110 Micronesia 0 0,0%
111 Moldova 1 0,0%
112 Monaco 0 0,0%
113 Mongolia 0 0,0%
114 Montenegro 16 0,6%
115 Morocco 4 0,1%
116 Mozambique 1 0,0%
117 Myanmar 0 0,0%
118 Namibia 0 0,0%
119 Nauru 0 0,0%
120 Nepal 0 0,0%
121 Netherlands 13 0,5%
122 New Zealand 0 0,0%
123 Nicaragua 0 0,0%
124 Niger 0 0,0%

624

 TECHNICAL REPORT 2019

125 Nigeria 0 0,0%
126 North Korea 0 0,0%
127 Norway 0 0,0%
128 Oman 0 0,0%
129 Pakistan 0 0,0%
130 Palau 0 0,0%
131 Panama 0 0,0%
132 Papua New Guinea 0 0,0%
133 Paraguay 0 0,0%
134 Peru 1 0,0%
135 Philippines 2 0,1%
136 Poland 5 0,2%
137 Portugal 135 4,8%
138 Qatar 0 0,0%
139 Republic of the Congo 0 0,0%
140 Republic of Macedonia 1 0,0%
141 Romania 2 0,1%
142 Russia 2 0,1%
143 Rwanda 1 0,0%
144 Saint Kitts and Nevis 0 0,0%
145 Saint Lucia 0 0,0%
146 Saint Vincent and the

Grenadines
0 0,0%

147 Samoa 0 0,0%
148 San Marino 0 0,0%
149 Sao Tome and Principe 0 0,0%
150 Saudi Arabia 0 0,0%
151 Senegal 0 0,0%
152 Serbia 4 0,1%
153 Seychelles 0 0,0%
154 Sierra Leone 0 0,0%
155 Singapore 0 0,0%
156 Slovakia 0 0,0%
157 Slovenia 0 0,0%
158 Solomon Islands 0 0,0%
159 Somalia 0 0,0%
160 South Africa 2 0,1%
161 South Korea 0 0,0%
162 South Sudan 0 0,0%

625

 TECHNICAL REPORT 2019

163 Spain 7 0,2%
164 Sri Lanka 0 0,0%
165 State of Palestine 0 0,0%
166 Sudan 0 0,0%
167 Suriname 0 0,0%
168 Swaziland 0 0,0%
169 Sweden 4 0,1%
170 Switzerland 6 0,2%
171 Syria 1 0,0%
172 Tajikistan 0 0,0%
173 Tanzania 0 0,0%
174 Thailand 0 0,0%
175 Togo 0 0,0%
176 Tonga 0 0,0%
177 Trinidad and Tobago 0 0,0%
178 Tunisia 1 0,0%
179 Turkey 3 0,1%
180 Turkmenistan 0 0,0%
181 Tuvalu 0 0,0%
182 Uganda 0 0,0%
183 Ukraine 3 0,1%
184 United Arab Emirates 0 0,0%
185 United Kingdom 13 0,5%
186 United States of America 10 0,4%
187 Uruguay 0 0,0%
188 Uzbekistan 0 0,0%
189 Vanuatu 0 0,0%
190 Venezuela 1 0,0%
191 Vietnam 2 0,1%
192 Yemen 0 0,0%
193 Zambia 0 0,0%
194 Zimbabwe 0 0,0%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 1801 64,3%

System 270 9,6%

A112_1

 Value Count Percent
Standard

Attributes
Label Languages spoken:

Luxembourgish

626

 TECHNICAL REPORT 2019

Type Numeric
Measurement Ordinal

Valid
Values

1 No to little knowledge 542 19,3%
2 Medium to good

knowledge
290 10,3%

3 Very good knowledge to
native speaker

1675 59,8%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 25 0,9%

System 270 9,6%

A112_2

 Value Count Percent
Standard

Attributes
Label Languages spoken:

French

Type Numeric
Measurement Ordinal

Valid
Values

1 No to little knowledge 120 4,3%
2 Medium to good

knowledge
1044 37,3%

3 Very good knowledge to
native speaker

1347 48,1%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 21 0,7%

System 270 9,6%

A112_3

 Value Count Percent
Standard

Attributes
Label Languages spoken:

Portuguese

Type Numeric
Measurement Ordinal

Valid
Values

1 No to little knowledge 1719 61,3%
2 Medium to good

knowledge
171 6,1%

3 Very good knowledge to
native speaker

493 17,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 149 5,3%

System 270 9,6%

A112_4

627

 TECHNICAL REPORT 2019

 Value Count Percent
Standard

Attributes
Label Languages spoken:

Italian

Type Numeric
Measurement Ordinal

Valid
Values

1 No to little knowledge 2032 72,5%
2 Medium to good

knowledge
214 7,6%

3 Very good knowledge to
native speaker

122 4,4%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 164 5,9%

System 270 9,6%

A112_5

 Value Count Percent
Standard

Attributes
Label Languages spoken:

German

Type Numeric
Measurement Ordinal

Valid
Values

1 No to little knowledge 444 15,8%
2 Medium to good

knowledge
660 23,6%

3 Very good knowledge to
native speaker

1386 49,5%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 42 1,5%

System 270 9,6%

A112_6

 Value Count Percent
Standard

Attributes
Label Languages spoken:

English

Type Numeric
Measurement Ordinal

Valid
Values

1 No to little knowledge 160 5,7%
2 Medium to good

knowledge
1101 39,3%

3 Very good knowledge to
native speaker

1243 44,4%

-99 Unit nonresponse 0 0,0%

628

 TECHNICAL REPORT 2019

Missing
Values

-98 Item nonresponse 28 1,0%
System 270 9,6%

A112_7

 Value Count Percent
Standard

Attributes
Label Languages spoken:

another language

Type Numeric
Measurement Ordinal

Valid
Values

1 No to little knowledge 272 9,7%
2 Medium to good

knowledge
309 11,0%

3 Very good knowledge to
native speaker

381 13,6%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 1570 56,0%

System 270 9,6%

A112_7_TEXT

 Value
Standard

Attributes
Label Languages spoken:

another language_TEXT
Type String

Measurement Nominal

A113

 Value Count Percent
Standard

Attributes
Label Paradata: carefulness in

filling out the survey

Type Numeric
Measurement Ordinal

Valid
Values

1 Not all carefully 22 0,8%
2 Not very carefully 62 2,2%
3 Fairly carefully 1214 43,3%
4 Very carefully 1214 43,3%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 20 0,7%

System 270 9,6%

A114

 Value Count Percent

629

 TECHNICAL REPORT 2019

Standard
Attributes

Label Paradata: presence of
bystanders in the room

Type Numeric
Measurement Nominal

Valid
Values

1 Parent or other adult
family member

320 11,4%

2 Another adult 86 3,1%
3 Friend, sibling or peer 173 6,2%
4 Unknown person 23 0,8%
5 No-one, she/he was alone 1884 67,2%

Missing
Values

-99 Unit nonresponse 0 0,0%
-98 Item nonresponse 46 1,6%

System 270 9,6%

A115

 Value
Standard

Attributes
Label Comments or suggestions
Type String

Measurement Nominal

Respondent

 Value Count Percent
Standard

Attributes
Label <none>
Type Numeric

Measurement Nominal
Valid

Values
1 2802 100,0%

SelectionProbability

 Value
Standard

Attributes
Label Selection probability
Type Numeric

Measurement Scale
N Valid 2802

Missing 0
Central

Tendency
and

Dispersion

Mean 0,0732
Standard Deviation 0,00031

Weight

 Value

630

 TECHNICAL REPORT 2019

Standard
Attributes

Label Final weight

Type Numeric

Measurement Scale
N Valid 2802

Missing 0

Central
Tendency

and
Dispersion

Mean 39,0061

Standard Deviation 9,88345

631

 TECHNICAL REPORT 2019

8.7 Youth Survey Luxembourg: French FAQ section

Source: Youth Survey Luxembourg 2019. Available at: https://yosu.uni.lu/fr/faq‐3/.

1. Qu’est-ce que l’enquête luxembourgeoise auprès des jeunes ?

L’Enquête Jeunesse Luxembourg est un projet commun de recherche mené par l’Université du
Luxembourg et le Ministère de l’Éducation Nationale, de l’Enfance et de la Jeunesse.

Elle doit nous permettre de mieux comprendre les différentes situations de vie des adolescents et
des jeunes adultes dans notre pays, en ce qui concerne par exemple l’école et la formation, l’emploi,
la santé, la famille et l’engagement politique. Vas-tu actuellement à l’école ou bien travailles-tu ?
À quelle fréquence fais-tu du sport pendant ton temps libre ? À quel point es-tu satisfait(e) de ta
situation de vie ? Voilà quelques questions auxquelles nous aimerions des réponses.

Merci de noter que dans cette enquête, on te posera des questions sur plusieurs sujets, y compris les
sentiments de tristesse, le désespoir et d’autres préoccupations personnelles. Certains répondants
peuvent trouver ce contenu désagréable.

2. Pourquoi l’enquête luxembourgeoise auprès des jeunes est-elle si importante ?

L’Enquête Jeunesse Luxembourg est la première enquête générale sur la situation de vie des
adolescents et des jeunes adultes au Luxembourg. Ce projet nous permettra de comprendre
différents aspects de la situation de vie des jeunes ainsi que leurs points de vue et leurs besoins.

À la fin de ce projet, les résultats obtenus nous permettront d’apporter notre soutien aux experts,
aux chercheurs, aux décideurs politiques et aux autres groupes sociaux dans la mise au point
d’initiatives adaptées qui auront un effet positif sur la vie des jeunes au Luxembourg. C’est la raison
pour laquelle nous attachons tant d’importance à ta participation et à tes réponses.

3. Pourquoi ai-je été choisi(e) ?

Nous devons pouvoir compter sur le fait que nos données sont justes et qu’elles sont représentatives
pour notre groupe cible. Voilà pourquoi nous choisissons nos participants, avec le soutien du Centre
des technologies de l’Information de l’État, parmi le Registre national des personnes physiques
(RNPP). Nous attirons ton attention sur le fait que, durant la totalité du processus, les chercheurs et
chercheuses de l’Université du Luxembourg n’ont eu et n’auront à aucun moment accès au nom ni
à l’adresse des participants.

C’est à l’aide d’une méthode statistique qu’ont été choisis des jeunes âgés entre 16 et 29 ans et
résidant au Luxembourg. Ce qui explique l’importance énorme qu’a chacun des participants pour
les résultats de notre enquête.

Figure 22: Frequently asked questions (FAQ) French section at respondent platform
page 1

632

 TECHNICAL REPORT 2019

Source: Youth Survey Luxembourg 2019. Available at: https://yosu.uni.lu/fr/faq‐3/.

4. Je veux bien participer à l’Enquête Jeunesse Luxembourg. Que dois-je faire pour
cela ?

Note bien qu’il n’est possible de participer à l’Enquête Jeunesse Luxembourg que sur invitation,
c’est-à-dire après réception d’une lettre d’invitation pour participer à notre étude.

Si tu as reçu une invitation, rends-toi sur la page yosu.uni.lu, clique sur l’interface start et entre ton
code d’accès personnel (ID et mot de passe) dans les champs prévus à cet effet. Tu pourras alors
choisir la langue dans laquelle tu préfères répondre aux questions. Une fois que tu auras répondu
entièrement à l’enquête, tu recevras en remerciement un bon-cadeau d’une valeur de 10 euros. En
tout, ce sont jusqu’à 2 000 bons-cadeaux qui seront remis aux participants.

Il t’est possible d’interrompre l’enquête à tout moment et de la reprendre par la suite à l’aide de ton
code d’accès personnel. De plus, il t’est possible d’abandonner l’enquête à tout moment sans devoir
te justifier et sans aucune conséquence.

5. Qu’adviendra-t-il de mes données personnelles ?

L’Enquête Jeunesse Luxembourg est soumise aux dispositions générales de protection des données
actuellement en vigueur au Luxembourg. Ce qui signifie que toutes les réponses seront traitées de
façon absolument confidentielle, qu’elles seront anonymisées et utilisées uniquement à des fins
scientifiques. À aucun moment il ne sera possible de t’identifier, que ce soit avant ou après
l’enquête.

Pour cette raison, une fois l’enquête terminée, tes résponses ne pourront pas être exclues de notre
base de données. Ces données seront conservées pendant une période de 10 ans à l’Université du
Luxembourg. Seuls les chercheurs et des chercheuses directement impliqué(e)s dans le projet
auront accès aux données anonymisées. Une fois le projet terminé, les données anonymisées seront
mises à la disposition d’autres chercheurs et chercheuses à des fins scientifiques.

Tu peux télécharger ici davantage d’informations concernant nos mesures de protection des
données.

6. As-tu encore des questions ?

Contacte-nous si tu as encore des questions.

E-mail : yosu@uni.lu

Téléphone : (+352) 46 66 44 9255

Figure 23: Frequently asked questions (FAQ) French section at respondent platform
page 2.

633

 TECHNICAL REPORT 2019

8.8 Youth Survey Luxembourg: German FAQ section

Source: Youth Survey Luxembourg 2019. Available at: https://yosu.uni.lu/de/faq‐2/.

1. Was ist die Jugendumfrage Luxemburg?

Die Jugendumfrage Luxemburg ist ein gemeinsames Forschungsprojekt der Universität Luxemburg und
des Ministère de l’Éducation Nationale, de l’Enfance et de la Jeunesse.

Sie soll uns ein besseres Verständnis der unterschiedlichen Lebenssituationen von Jugendlichen und
jungen Erwachsenen hierzulande ermöglichen, z. B. im Hinblick auf Schule und Ausbildung,
Beschäftigung, Gesundheit, Familie und politisches Engagement. Besuchst Du momentan eine Schule
oder arbeitest Du? Wie oft machst Du in deiner Freizeit Sport? Wie zufrieden bist Du mit deiner
Lebenssituation? Das sind einige der Fragen, die wir beantworten wollen.

Bitte beachte, dass Du in dieser Umfrage zu verschiedenen Themen befragt wirst, wie z.B. traurige und
hoffnungslose Gefühle und andere persönliche Sorgen. Einige Befragten können solche Inhalte für
unangenehm halten.

2. Warum ist die Jugendumfrage Luxemburg so wichtig?

Die Jugendumfrage Luxemburg ist die erste allgemeine Umfrage zur Lebenssituation von Jugendlichen
und jungen Erwachsenen in Luxemburg. Durch dieses Projekt werden wir in der Lage sein,
unterschiedliche Aspekte der Lebenssituation junger Menschen sowie ihre Ansichten und Bedürfnisse zu
verstehen.

Am Ende des Projekts können wir dann mit unseren Ergebnissen Experten, Forscher, Politiker und
Gesellschaft bei der Entwicklung geeigneter Initiativen unterstützen, die sich positiv auf das Leben junger
Menschen in Luxemburg auswirken werden. Deine Teilnahme und deine Antworten sind uns deshalb
sehr wichtig.

3. Warum wurde ich ausgewählt?

Wir müssen uns darauf verlassen können, dass unsere Daten stimmen und repräsentativ für unsere
Zielgruppe sind. Mit der Unterstützung des Centre des technologies de l’Information de l’État wählen
wir deshalb unsere Befragten aus dem nationalen Personenregister (RNPP) aus. Wir möchten Dich darauf
hinweisen, dass die Forscherinnen und Forscher der Universität Luxemburg während des gesamten
Vorgangs zu keinem Zeitpunkt Zugriff auf Namen oder Adressen der Befragten hatten oder haben.

Wir haben anhand eines statistischen Verfahrens junge Menschen mit Wohnsitz in Luxemburg im Alter
zwischen 16 und 29 Jahren ausgewählt. Das bedeutet, dass jeder ausgewählte Befragter außerordentlich
wichtig für unsere Befragungsergebnisse ist.

Figure 24: Frequently asked questions (FAQ) German section at respondent platform page
1.

634

 TECHNICAL REPORT 2019

Source: Youth Survey Luxembourg 2019. Available at: https://yosu.uni.lu/de/faq‐2/.

4. Ich möchte gerne an der Jugendumfrage Luxemburg teilnehmen. Was muss ich
dafür tun?

Bitte beachte, dass eine Teilnahme an der Jugendumfrage Luxemburg nur auf Einladung möglich
ist, d. h. nach Erhalt eines Einladungsschreibens für die Teilnahme an unserer Studie.

Wenn Du eine Einladung erhalten hast, gehe bitte auf yosu.uni.lu, klicke auf die Schaltfläche Start
und gib Deinen persönlichen Zugriffscode (ID und Kennwort) in die vorgesehenen Felder ein. Du
kannst dann deine bevorzugte Sprache für die Beantwortung der Fragen auswählen. Wenn Du die
Umfrage vollständig ausgefüllt hast, steht Dir als Dankeschön für Deine Teilnahme ein Gutschein
über 10 Euro zu. Insgesamt werden bis zu 2.000 Gutscheine an die Teilnehmer ausgegeben.

Du kannst die Befragung jederzeit unterbrechen und mit Deinem persönlichen Zugriffscode später
fortsetzen. Du kannst die Befragung außerdem jederzeit ohne Angabe von Gründen und ohne weitere
Konsequenzen beenden.

5. Was geschieht mit meinen persönlichen Daten?

Die Jugendumfrage Luxemburg unterliegt den allgemeinen Datenschutzbestimmungen, die in
Luxemburg gelten. Das bedeutet, dass sämtliche Antworten streng vertraulich behandelt,
anonymisiert und nur für wissenschaftliche Zwecke verwendet werden. Es können zu keinem
Zeitpunkt Rückschlüsse auf Deine persönliche Identität gezogen werden, weder vor noch nach der
Befragung.

Aus diesem Grund können Deine Antworten nach Abschluss der Umfrage nicht aus unserer
Datenbank gelöscht werden. Deine Antworten werden für einen Zeitraum von 10 Jahren sicher an
der Universität Luxemburg gespeichert. Nur direkt am Projekt beteiligte Forscherinnen und Forscher
haben Zugriff auf die anonymisierten Daten. Nach Abschluss des Projekts werden die
anonymisierten Daten anderen Forscherinnen und Forschern zu wissenschaftlichen Zwecken zur
Verfügung gestellt.

Weitere Informationen über unsere Datenschutzmaßnahmen kannst Du hier herunterladen.

6. Hast Du noch weitere Fragen?

Bitte setze Dich mit uns in Verbindung, wenn Du weitere Fragen hast.

E-mail: yosu@uni.lu

Telefon: (+352) 46 66 44 9255

Figure 25: Frequently asked questions (FAQ) German section at respondent platform
page 2.

635

 TECHNICAL REPORT 2019

8.9 Youth Survey Luxembourg: Luxembourgish FAQ section

Source: Youth Survey Luxembourg 2019. Available at: https://yosu.uni.lu/lu/faq‐4/.

1. Wat ass d’Jugendëmfro Lëtzebuerg?

D‘Jugendëmfro Lëtzebuerg ass e gemeinsame Projet vun der Universitéit Lëtzebuerg an dem
Ministère de l’Éducation Nationale, de l’Enfance et de la Jeunesse.

Si soll eis e bessert Verständnis vun deene verschiddene Liewenssituatiounen vu Jugendlechen a
jonken Erwuessenen hei am Land erméiglechen, z. B am Hibléck op Schoul an Ausbildung,
Beschäftegung, Gesondheet, Famill a politeschen Engagement. Gees du därzäit an d’Schoul oder
schaffs du? Wéi oft méchs du an denger Fräizäit Sport? Wéi zefridde bass du mat denger
Liewenssituatioun? Dat sinn e puer vun de Froen, déi mir beäntwere wëllen.

W.e.g. beuecht, dass an dëser Ëmfro verschidden Themen ugeschwat ginn, wéi z.B. d’Trauregkeet,
Hoffnungslosegkeet an aner perséinlech Sujete. Verschidde Leit kënnen sech bei dësen Froen onwuel
fillen.

2. Firwat ass d’Jugendëmfro Lëtzebuerg esou wichteg?

D‘Jugendëmfro Lëtzebuerg ass déi éischt allgemeng Ëmfro zur Liewenssituatioun vu Jugendlechen
a jonken Erwuessenen zu Lëtzebuerg. Duerch dëse Projet wäerte mir an der Lag sinn, ënnerschiddlech
Aspekter vun der Liewenssituatioun vu jonke Mënschen souwéi hir Usiichten a Besoinen ze verstoen.

Um Enn vum Projet kënne mir da mat eise Resultater Experten, Fuerscher, Politiker an aner
gesellschaftleche Akteuren bei der Entwécklung vu gëeegenten Initiativen ënnerstëtzen, déi sech
positiv op d’Liewe vu jonke Mënschen zu Lëtzebuerg auswierke wäerten. Deng Participatioun an
deng Äntwerte sinn dofir fir eis ganz wichteg.

3. Firwat gouf ech ausgewielt?

Mir mussen eis dorop verloosse kënnen, dass eis Donnéeë stëmmen a representativ fir eis Zilgrupp
sinn. Mat der Ënnerstëtzung vum Centre des Technologies de l’Information de l’État wiele mir
dowéinst eis Participanten aus dem nationale Melderegëster (RNPP) aus. Mir géifen dech gär dorop
hiweisen, dass Fuerscherinnen a Fuerscher vun der Universitéit Lëtzebuerg wärend dem gesamte
Virgang zu kengem Zäitpunkt Zougrëff op Nimm oder Adresse vun de Participanten haten oder hunn.

Mir hunn unhand vun enger statistescher Prozedur jonk Mënsche mat Wunnsëtz zu Lëtzebuerg am
Alter tëschent 16 an 29 Joer ausgewielt. Dat bedeit, dass jiddwer ausgewielte Participant
ausseruerdentlech wichteg fir d’Resultater vun eiser Befroung ass.

Figure 26: Frequently asked questions (FAQ) Luxembourgish section at respondent
platform page 1.

636

 TECHNICAL REPORT 2019

Source: Youth Survey Luxembourg 2019. Available at: https://yosu.uni.lu/lu/faq‐4/.

4. Ech géif gär un der lëtzebuerger Jugendbefroung deelhuelen. Wat muss ech dofir
maachen?

W.e.g. beuecht, dass eng Participatioun un der Jugendëmfro Lëtzebuerg nëmme mat enger
Invitatioun méiglech ass, d. h. nodeem s de en Invitatiounsschreiwes fir d’Participatioun vun eiser
Etüd kritt hues.

Wann s Du eng Invitatioun kritt hues, géi w.e.g. op yosu.uni.lu, klick op d’Schaltfläch Start a gëff
däi perséinlechen Zougrëffscode (ID a Kennwuert) an déi virgesi Felder an. Du kanns dann deng
favoriséiert Sprooch fir d’Beäntweren vun de Froen auswielen. Wann s du d’Ëmfro vollstänneg
ausgefëllt hues, steet dir als Merci fir deng Participatioun e Bong iwwer 10 Euro zou. Insgesamt gi
bis zu 2.000 Bongen un d’Participanten erausginn.

Du kanns d’Befroung jidderzäit ënnerbriechen a mat dengem perséinlechen Zougrëffscode spéider
fortsetzen. Du kanns d’Befroung ausserdeem jidderzäit ouni Angab vu Grënn an ouni weider
Konsequenzen ofschléissen.

5. Wat geschitt mat menge perséinlechen Donnéeën?

D’Jugendëmfro Lëtzebuerg ënnerläit den allgemengen Dateschutzbestëmmungen, déi zu
Lëtzebuerg gëllen. Dat bedeit, dass sämtlech Äntwerte streng vertraulech behandelt, anonymiséiert
a nëmme fir wëssenschaftlech Zwecker verwennt ginn. Et kënnen zu kengem Zäitpunkt
Réckschlëss op deng perséinlech Identitéit gezu ginn, weder virun nach no der Befroung.

Aus dem Grond kënnen Deng Donnéeën nom Ausfëlle vun der Ëmfro net aus eiser Datebank
ausgeschloss ginn. D‘Donnéeë gi fir d’Dauer vun 10 Joer un der Universitéit Lëtzebuerg
gespäichert. Nëmmen direkt um Projet bedeelegt Fuerscherinnen a Fuerscher hunn Zougrëff op
d’anonymiséiert Daten. No Ofschloss vum Projet ginn déi anonymiséiert Donnéeën anere
Fuerscherinnen a Fuerscher fir wëssenschaftlech Zwecker zur Verfügung gestallt.

Weider Informatiounen iwwer eis Dateschutzmoossname kanns du hei eroflueden.

6. Hues du nach weider Froen?

W.e.g. setz dech mat eis a Verbindung, wann s du weider Froen hues.

E-mail: yosu@uni.lu

Telefon: (+352) 46 66 44 9255

Figure 27: Frequently asked questions (FAQ) Luxembourgish section at respondent
platform page 2.

637

 TECHNICAL REPORT 2019

8.10 Youth Survey Luxembourg: Portuguese FAQ section

Source: Youth Survey Luxembourg 2019. Available at: https://yosu.uni.lu/pt/faq‐5/.

1. O que é o Inquérito à Juventude Luxemburgo?

O Inquérito à Juventude Luxemburgo é um projeto de investigação da Universidade do
Luxemburgo e do Ministère de l’Éducation Nationale, de l’Enfance et de la Jeunesse.

O estudo pretende fornecer uma melhor compreensão de diferentes aspetos da vida de jovens e
jovens adultos no país, como, por exemplo, educação, emprego, saúde, família e envolvimento
político, entre outros temas. Frequentas uma escola ou trabalhas? Com que frequência praticas
desporto nos teus tempos livres? Qual é o teu nível de satisfação com a tua situação de vida? Estas
são algumas das questões a que pretendemos responder.

Por favor, nota que neste inquérito serás perguntado sobre vários tópicos, como sentimentos de
tristeza, de desespero e outras preocupações pessoais. Alguns participantes podem considerar esse
conteúdo desagradável.

2. Porque é que o Inquérito à Juventude Luxemburgo é tão importante?

O Inquérito à Juventude Luxemburgo é o primeiro inquérito geral sobre a situação de vida de jovens
e jovens adultos no Luxemburgo. Através deste projeto, seremos capazes de entender os mais
diversos aspetos da situação de vida dos jovens, bem como os seus pontos de vista e necessidades.

No final do projeto, com base nos resultados e em conjunto com especialistas, investigadores,
governo e sociedade, seremos capazes de apoiar o desenvolvimento de melhores politicas, com um
efeito positivo na vida dos jovens no Luxemburgo. Por isso, a tua participação e as tuas respostas
são muito importantes para nós.

3. Porque fui escolhido?

Para garantir que os nossos dados sejam precisos e representativos do nosso público-alvo, contamos
com o apoio do Centre des technologies de l’Information de l’État para selecionar os nossos
participantes a partir do registo civil nacional (RNPP). Salientamos que os investigadores da
Universidade do Luxemburgo não têm qualquer acesso a nomes ou moradas dos participantes em
qualquer momento do processo.

Com base num processo estatístico, selecionámos jovens com idade entre os 16 e os 29 anos
residentes no Luxemburgo. Isto significa que cada um dos participantes selecionados é
extremamente importante para os resultados do inquérito.

Figure 28: Frequently asked questions (FAQ) Portuguese section at respondent
platform page 1.

638

 TECHNICAL REPORT 2019

Source: Youth Survey Luxembourg 2019. Available at: https://yosu.uni.lu/pt/faq‐5/.

4. Gostaria de participar no Inquérito à Juventude Luxemburgo. O que devo fazer?

Toma em consideração que a participação no Inquérito à Juventude Luxemburgo é apenas possível
por convite. Ou seja, mediante a receção de um convite para a participação no nosso estudo.

Se tiveres recebido um convite, acede a yosu.uni.lu, clica no botão start e introduz o teu código de
acesso pessoal (ID e palavra-passe) nos respetivos campos. Poderás, então, selecionar o idioma da
tua preferência para responder às questões. Depois de preencheres completamente o inquérito,
poderás receber um vale de 10 Euros como agradecimento pela tua participação. Serão oferecidos
até 2000 vales aos participantes.

Podes interromper o inquérito a qualquer altura e retomá-lo com o teu código de acesso pessoal.
Além disso, podes terminar o inquérito a qualquer altura sem que tenhas de indicar o motivo e sem
quaisquer consequências.

5. O que acontece com os meus dados pessoais?

O Inquérito à Juventude Luxemburgo está sujeito às disposições gerais de proteção de dados em
vigor no Luxemburgo. Isto significa que todas as respostas serão tratadas com o mais rigoroso sigilo
e utilizadas apenas para fins científicos, de forma anonimizada. Em nenhum momento será possível
associá-las à tua pessoa, tanto antes como após o inquérito.

Por esse motivo, após concluir a pesquisa, tuas respostas não poderão ser excluídas do nosso banco
de dados. As tuas respostas serão guardadas de forma segura na Universidade do Luxemburgo
durante um período de 10 anos. Apenas os investigadores participantes no projeto têm acesso aos
dados anonimizados. Após a conclusão do projeto, os dados anonimizados serão disponibilizados
a outros investigadores para fins científicos.

Podes descarregar informações adicionais sobre as nossas medidas de proteção de dados aqui.

6. Tens outras questões?

Entra em contacto connosco se tiveres outras questões.

E-mail: yosu@uni.lu

Telefone: (+352) 46 66 44 9255

Figure 29: Frequently asked questions (FAQ) Portuguese section at respondent
platform page 2.

639

 TECHNICAL REPORT 2019

8.11 Youth Survey Luxembourg: Pilot study

Table 18: Comparison of methodological parameters adopted for the pilot study and the main survey.

Source: Youth Survey Luxembourg 2019.

Methodological parameter Pilot study Main survey

Sample design Sample size and selection

n = 1,203 n = 8,002

Questionnaire design

Questionnaire structure and thematic
modules

113 questions, no indicators on
suicidal behaviour

111 questions, among which
indicators on suicidal behaviour

Data collection

Reminder letters
No reminder letters

Up to two reminder letters

Use of incentives
Available for previously
selected 200 respondents

First 2,000 respondents

