

Ipsos Strategic Market

Report

Nation building - Macedonia

For:

October 2011

CONTENTS

How to read tables	5
Results	7
Background	8
What is your citizenship?	9
Wich passports do you hold? If you have more than one please name all of them	10
Were you born in Macedonia?.....	11
For how many years have you been living in Macedonia?.....	12
Where did you move from? If you were changing more than one country of residence please indicate the last one before moving to Macedonia.....	13
What is your ethnicity?.....	14
What is your mother tongue /native language?	15
On average, how many days per year do you spend abroad (outside of the region)?.....	16
General -exit, loyalty, voice	17
Which country do you regard as your homeland?	18
How would you describe Macedonia as a place to live? Would you say that this country is wonderful, acceptable, or a bad place to live?.....	19
If the material conditions were good, would you like to live in Macedonia for the rest of your life?.....	20
If you were given a chance, would you migrate to another country?	21
What reasons for?	22
Are you proud to be a citizen of Macedonia?	23
Do you think that changing the name of the state will harm the Macedonian ethnic identity?	24
Do you think that the name state dispute prolongs Macedonia entering into NATO and EU	25
Do you think that the name state dispute creates additional internal tensions?	26
Do you like the offical flag of Macedonia?	27
Do you think that the Vergina flag would be a better flag for this country?	28
The usage of the Albanian state flag in Macedonia should be understood as.....	29
Do you like the national anthem of Macedonia?	30
Which state holiday do you regard as the most important in Macedonia?	31
To what extent do you agree with the following statements?	32
To what extent do you agree with the following statements? – agree (4 + 5)	33
To what extent do you agree with the following statements? – disagree (1 + 2)	34
To what extent do the social and economic imbalances in Macedonia have	35
To what extent do the social and economic imbalances in Macedonia have an ethnic basis?	36
To what extent do the social and economic imbalances in Macedonia have a religious basis?	37
Do you think that the European Integration is good or bad thing for Macedonia?.....	38
If yes, who should be blamed THE MOST for the fact that our country is not an EU member?	39
To what extent do you agree with the following statements about ICTY?	40
To what extent do you agree with the following statements about ICTY? – agree (4 + 5)	41
To what extent do you agree with the following statements about ICTY? – disagree (1 + 2)	42
Do you agree with inscriptions on traffic signs in Skopje written in three languages (Macedonian, Albanian, English)?	43
In what way does the actualization of the question of the origin of Alexander the Great affect the current situation?	44
In what way does the actualization of the question of the origin of Alexander the Great affect the current situation....Does it improve, worsen or does not affect it at all? - within Macedonia?	45
In what way does the actualization of the question of the origin of Alexander the Great affect the current situation....Does it improve, worsen or does not affect it at all? - among its neighbours?	46
To what extent do you agree with the following statements?	47

The project Skopje 2014 will present the history and historical figures of Macedonia correctly.....	48
The project Skopje 2014 harms the multiethnic relations between Macedonians and Albanians and other ethnic communities.....	49
 Religion	
What is your religious denomination?.....	51
How often do you attend religious services?	52
Who do you feel you have more in common with.....	53
Do you think the authorities treat the religious communities in Macedonia equally?.....	54
Do you think that church / religious institutions and the state in Macedonia should be more separated from each other, more integrated or stay as they are now?.....	55
Should the government and governmental institutions participate in the construction of religious buildings?	56
Do you agree with the celebration of Ilinden 1944 in the newly built memorial centre Pelince instead of celebrations in the Monastery St. Prohor Pčinjski, which is now in a Serbian territory?.....	57
Do you consider Mother Teresa primarily as a symbol of	58
The Millennium Cross on the top of Vodno Mountain above Skopje primarily symbolizes	59
 Ethnicity	60
Which identity is more important to you: your ethnic identity or your identity as a citizen of this country?.....	61
Are you or any of your parents/children married (or were married) to a person of another ethnic background than your own?.....	62
Who do you feel you have more in common with.....	63
Do you think the authorities treat the ethnic communities in Macedonia equally?	64
According to your opinion, who, if anybody, should have special rights in Macedonia? Do you think that majority or minority should have special rights?.....	65
How do you evaluate interethnic relations in Macedonia. Do you think they are.....	66
Do you consider ethnic Macedonians, Albanians, Serbs, Vlachs, Roma and others who live in Macedonia as members of the Macedonian nation?.....	67
And how do you compare current interethnic relations in Macedonia compared to ten years ago. Are they now.....	68
To what extent do you agree with the following statements?	69
To what extent do you agree with the following statements? – agree (4 + 5)	70
To what extent do you agree with the following statements? – disagree (1 + 2).....	71
Would you raise your voices against the projects and activities that actualize the ethnic and religious conflict in Macedonia?	72
How would you evaluate the political correctness of the withdrawal of the Macedonian encyclopedia from the public? Would you say it was.....	73
Again, regarding the withdrawal of the Macedonian encyclopedia from the public, would you say that it was an act of.....	74
Do you see Macedonia as an example of a multiethnic and multicultural country?	75
According to your personal opinion Skopje is primarily.....	76
 History	77
Do you think that the STATE AUTHORITIES of Macedonia present the history of Macedonia in a correct way?	78
What should be the main focus of the history textbooks in the schools in Macedonia?	79
Do you think that FOR Macedonia the legacy of the Ottoman empire is positive, negative or neutral?	80
Which historical event is related to the statehood day of Macedonia?	81
Would you say that modern Macedonians are descendants of ancient Macedonians or predominately by Slavic origins?	82
Would you say that modern Albanians are descendants of Ilrians?	83
WHICH PERSON (PAST OF PRESENT) do you regard as the best representative of THE values OF THE PEOPLE OF Macedonia?	84
Have you ever felt you were a Yugoslav?	85
Do you regret the dissolution of SFRY?	86
For what reason?.....	87
What is your opinion about renaming streets WITH YUGOSLAV NAMES in 90s?	88
 Geographical imagination	89
How would you primarily regard this country?.....	90
Please indicate how you primarily regard this country - Albania.....	91
Please indicate how you primarily regard this country - Kosovo.....	92
Please indicate how you primarily regard this country - Serbia	93
Please indicate how you primarily regard this country - Greece.....	94
Please indicate how you primarily regard this country - Bulgaria	95
How strongly do you identify with each of these?	96
How strongly do you identify with each of these? – strongly (1 + 2).....	97

How strongly do you identify with each of these? – a little + not at all (4 + 5)	98
Demographics	99
Gender	100
Age	101
Education last FINISHED school:	102
Education	103
Current occupation	104
Current occupation	105
Total number of household members	106
Total HOUSEHOLD income	107
HH income per HH member	108
Which political party do you support?	109
Which political party do you support?	110

HOW TO READ TABLES

Education-the last finished school:

	Total	Gender		Type	
		Male	Female	Urban	Other
N	1198	599	599	704	494
sig			0.00		0.00
No formal education	1.8	2	2	1	2
1 to 7 grades of primary school	5.1	4	6	3	8
Primary school (completed, 8 grades)	19.4	17	22	14	27
One-two year vocational school	1.3	1	2	1	1
Three year vocational school	11.8	15	9	10	14
Four year vocational school	40.4	41	39	44	35
High school	4.6	4	6	6	3
College, first degree of university	6.3	8	5	7	5
Faculty, academy	8.8	8	10	12	4
Master's degree	0.3	0	0	1	
Doctorate	0.2	0		0	0
Total	100%				

- Title explains the variable whose relative frequencies are given in the table.
- Total in the first column shows percentages for each category of the tabulated.
- Each next column represents percentages of the given variable within some subpopulation.
- Row marked with **N** denotes size of the base, i.e., the size of (sub) sample on which the percentages are calculated.
- Row marked with **sig**, represents significance of Hi-square statistics of the observed variable and variable from columns, if hi-square is significant, significance is written in white letters.
- The last row in the table **100%** indicates that all values in columns are added up to 100, that is, that column percentages are given.

Above average			Average	Below average		
0.01	0.05	0.10		0.10	0.05	0.01

Cells of the table are colored in blue, or red, if values they contain are considerably above or below the average. Three shades of blue or red color are used for three degrees of significance, the lightest shades for deviations significant on the level 0.10, medium shades for the level 0.05 and the darkest shades of blue and red for the level 0.01.

Example of interpretation of data from the above table (structure of education):

- Significance of hi-square (significance of both hi-squares of statistics is lesser than 0.01) tells us that distribution of education by gender/ type of settlement differs significantly.
- Glimpse at the cells of the table shows that there are significantly more males with three year vocational school on the level of significance 0.05 (total number of respondents in the sample with this type of education is 11.8%, and among males 15%). Similarly, there are significantly less females with this type of education (on the level 0.05) 9%.
- There are significantly more respondents with faculty, academy (level 0.01) in urban settlements compared to entire population (12%), and significantly less in other types of settlements (the same level of significance 0.01) that is, 4%.

Please assess general situation in the country on the scale 1 to 5

	Total	Gender	
		Male	Female
N	1013	500	513
sig	0.13		
Grade 1	23.1	23	23
Grade 2	35.3	37	34
Sum -	58.4	59	57
Grade 3	35.1	35	36
Sum +	4.9	5	4
Grade 4	3.9	4	4
Grade 5	1.0	1	1
Refusal	0.5	1	0
Doesn't know	1.0	0	2
Total	100%		
Mean	2.23	2.24	2.23

- If tabulated variables represent the respondent's assessment on some scale 3 more rows are added.
- Row marked with **Sum** - represents the sum of percentages on negative.
- Row marked with **Sum +** represents the sum of percentages on positive grades.
- Rows below grades contain other non-specific answers of the respondents.
- Row marked with **Mean** represents arithmetic mean of the given grades.

Which brands do you know?

	Total	Type	
		Urban	Other
N	502	302	200
Brand C	97.8	98	98
Brand A	93.2	95	91
Brand D	39.1	41	36
Brand B	22.3	26	17
Brand E	22.1	19	27
Other	20.9	26	14
I don't know any	0.2	0	

- In case of multiple response (the respondent can give several valid answers, modalities) data in cells represent a percentage of (sub) population which mentions, that is, answers positively to given modality.
- Please note that row **100%** is missing – that is because percentages do not add up to 100%.

RESULTS

BACKGROUND

What is your citizenship?

Multiple answers; Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type						
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/housewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural	
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569	
Macedonian	97.5	98	97	96	98	98	98	96	98	98	99	97	93	98	96	98	99	97	100	91	97	97	94	99	99	98	97	
Albanian	2.8	3	3	4	2	3	2	4	2	2	2	3	8	2	4	3	1	2	0	11	2	3	8	1	3	3	3	3
Serbian	0.6	1	0		1	0	1	0	1		1	0		1	0	1	1		0	0	4	1	0	0	0	0	1	0
Montenegrin	0.3	0	0		0	0	1	0	0	0	0	0		0	0	0	1		0	0	0	0	0	0	0	0	0	
Kosovo	0.2		0	0	0	0	0		0		0	0		0	0	0	0		1		0	0	0	0	0	0	0	0
Croatian	0.1	0	0		0	0	0		0		0	0		0	0	0	0		0	0	0	0	0	0	0	0	0	0
Bosnian&Herzegovinian	0.1	0				0		0							0			0					0		0	0	0	0
Other	0.8	1	1	1	1	0	1	0	1	1	1	1	1	0	0	1	1	2	1	1	2	0	1	0	2	1	0	0
DK-Ref	0.1	0	0	0	0	0	0	0			0	0		0	0		1		0	1	0	0	0	0	0	0	0	0

Wich passports do you hold? If you have more than one please name all of them

Multiple answers; Base: Total target population

	Total	Gender		Age				Education		Current occupation		HH income per HH member				Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
Macedonian	76.6	79	74	84	82	76	60	66	83	85	82	75	89	68	70	74	88	85	73	86	80	86	83	65	68	80	70
No passport at the time of interviewing	19.1	16	22	11	16	20	34	28	14	12	15	20	5	27	25	22	10	11	24	4	16	9	10	34	27	16	24
Albanian	1.9	2	2	3	1	2	1	2	1	2	1	2	6	2	3	2	1	2	0	8	2	4	0	2	1	2	2
Bulgarian	0.4	1	0	1	1	0	0	1	0	0	1	0	0	0	0	1	1	0	1	0	0	0	1	0	0	0	
Serbian	0.4	1	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0	2	1	0	0	0	1	
Montengerian	0.2	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Kosovo	0.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	0	
Croatian	0.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Other	0.4	1	1	1	0	1	0	0	1	1	1	0	0	0	0	1	1	0	1	1	1	1	0	1	0	0	
DK-Ref	2.0	2	2	2	1	2	4	3	2	1	2	2	1	2	2	2	0	3	2	1	2	3	0	1	4	1	3

Were you born in Macedonia?

Base: Total target population

	Total	Gender		Age				Education		Current occupation		HH income per HH member			Ethnicity		Region				Settlement type						
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.01		0.00				0.05		0.00		0.30			0.00		0.00				0.09						
Yes	96.7	98	96	98	98	96	93	96	98	94	99	96	99	93	96	98	96	97	99	96	85	94	96	99	99	96	98
No	3.3	2	4	2	2	4	7	4	2	6	1	4	1	7	4	2	4	3	1	4	15	6	4	1	1	4	2
Total															100%												

For how many years have you been living in Macedonia?

Base: those who were not born in Macedonia (3% of target population)

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	52	16	35	6	9	16	21	21	18	13	5	14	1	30	22	12	13	5	15	14	23	29	14	5	4	38	13
sig		1.00		0.96				1.00			1.00				1.00				0.98			1.00			1.00		
2 years	1.0	3		8						4	10						4			4		2				1	
3years	3.5		5	28				9					100	3	8				13		3		21			5	
5 -10 yeras	5.3		8	20	16			5	3	9		19			10		4		14	3	2	8	8	20	5	6	
11-20 years	8.7	16	5	28	17	7		7	10	9	14	19		4	16	3	6		14	11	9	13			8	12	
more than 20 years	81.5	81	82	15	66	93	100	79	87	78	76	62		93	66	97	86	100	100	54	85	84	80	71	80	81	83
Total															100%												

Where did you move from? If you were changing more than one country of residence please indicate the last one before moving to Macedonia

Base: those who were not born in Macedonia (3% of target population)

	Total	Gender		Age				Education		Current occupation		HH income per HH member			Ethnicity			Region			Settlement type						
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/housewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	52	16	35	6	9	16	21	21	18	13	5	14	1	30	22	12	13	5	15	14	23	29	14	5	4	38	13
sig		1.00		1.00		1.00		1.00		1.00		1.00		1.00		1.00		1.00		1.00		1.00		1.00		0.98	
Serbia	42.3	36	45	15	57	47	41	44	52	26	60	24		47	53	41	21	56	37	18	60	43	51	29	26	34	65
Kosovo	18.1	22	16		30	10	25	30	17		16	17		20	19	31	8	6		49	12	20	25		17	22	
Greece	6.1	9	5			15	8		12					10		14	11		21			8			20	8	
Bosnia	4.8		7		16			2		17		15		1	2		16			3	9		15	7	6	3	
Croatia	3.9	9	1		13				3	12	14	5		2		15			5	4	3	3	9		4	4	
Albania	3.7	3	4	24	4			5		7	10	3		3	7		4			14	2		29		5		
Bulgaria	3.3	10				8	4			6				6		13		11			3		20		4		
Montenegro	2.9		4		6	3			12					5		4		20	10		3			14	4		
Italy	0.8		1		3				3					3						3		1			1		
Other	14.2	11	16	61	9	6	8	7	29	6	33	100	6	19	6	12	18	16	10	16	17		16	40	17	6	
Total														100%													

What is your ethnicity?

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type						
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural	
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569	
sig		0.14		0.00		0.00					0.00				0.00				0.00			0.00				0.00		
Macedonian	67.9	68	68	56	66	73	78	52	78	77	74	64	60	64	53	76	78	64	100			67	31	81	93	72	60	
Albanian	22.1	23	21	32	24	16	14	32	16	16	17	21	38	27	32	17	13	29	100			20	58	10	15	35		
Roma	3.7	3	4	5	4	4	1	8	1		2	9		2	10	1				37	4	4	6	1	6			
Turkish	2.6	3	2	5	2	3	1	5	2		3	4	2	2	3	3	1	2			26	1	3	3	4	3	2	
Serb	1.3	1	1	1	2	1	2	1	2	1	1	1	1	1	2	1	1	3			14	3	2		1	2	1	
Vlach	0.8	0	1	1	1	1	0	1	0	1	1	1	1	1	1	1	1	1			8	1	0	0	1	1	0	
Bosnian	0.7	1	1	1	1	1		0	1	1	1	1	1	1	0	0	1	3			7	2	1			1	1	
Doesn't want to tell	0.1		0		0					1	0						0				1	0			0			
Other	0.8	0	1	0		1	2	1	0	3	0	1		2	0	1	2	1			8	1	1	1	1	1	0	
Total															100%													

What is your mothertongue /native language?

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type							
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural		
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569		
sig		0.95		0.04		0.00		0.00		0.05					0.00				0.00			0.00				0.00			
Macedonian	69.8	69	71	60	68	74	79	55	79	79	76	67	60	66	57	76	80	67	99	2	26	69	32	87	94	75	61		
Albanian	23.3	24	22	32	26	18	15	34	17	16	18	21	38	28	32	18	14	32	1	98	11	22	61	10	0	16	36		
Roma language	2.4	2	3	2	3	3	1	6	1		2	5		1	7	1					24	4	4	1		4			
Turkish	1.8	2	1	4	1	2	1	3	1		2	3		0	3	2	1			18	0	1	1	5	2	1			
Serbian	0.8	1	1	0	1	1	1	1	1	0	1		1	1	1	1	1		0		7	2	1			1	0		
Bosnian	0.6	1	1	0	1	1		0	1	1	0	1	2	1	1	1	1		0	0	5	1	1	1		1	1		
Vlah	0.3	0	0	0		0	1	0	0	0	0	0	0	0	0	0	0		3	0		0	0	1	0				
Hungarian	0.2	0	0		0	0	0	0	0	1	0		0		0	0	1		0		1				0	0			
Croatian	0.1	0	0			0	1	0		0	0		0		0	0	0			1	0	0			0				
Serbo-croatian	0.1		0			0	0		0	0		0		0	0	0	0		0	1	0		0	0		0			
Greek	0.1	0	0			0	0	0	0	0		0		0	0	0	0		0				0	0			0		
Bulgarian	0.1	0	0	0	0					1		0			0			1		1	0		0				0		
Montenegrin	0.1	0	0	0	0	0	0				0		0	0	0		0	0		0	0		0	0	0	0	0		
Other	0.2		0			1	0		0	1		1		0			1			2	0	1			0				
Total															100%														

On average, how many days per year do you spend abroad (outside of the region)?

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.01		0.00				0.00			0.00				0.00				0.00			0.02			0.00		
None	59.2	59	60	48	50	67	77	70	56	43	51	63	42	70	67	63	45	51	64	46	54	56	55	64	63	56	64
Up to one week	14.8	17	13	20	19	11	7	11	17	15	18	15	25	8	14	14	14	23	12	23	13	15	16	14	14	14	16
From one week to one month	16.2	16	17	20	21	13	8	8	18	30	22	12	22	11	8	17	27	16	16	17	14	20	15	14	15	20	10
More than 1 month but less than 2 months	4.2	4	4	4	5	4	3	3	4	7	5	4	8	3	4	2	7	5	3	6	8	5	5	3	3	4	4
More than 2 month but less than 3 months	2.0	1	3	3	1	2	2	3	1	3	1	3	2	2	3	1	3	0	1	2	7	3	2	2	1	2	1
3 months or more	3.5	4	3	4	3	3	4	5	3	2	3	3	2	5	3	4	4	4	3	6	3	2	5	2	4	3	5
Total															100%												

GENERAL -EXIT, LOYALTY, VOICE

Which country do you regard as your homeland?

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member				Ethnicity			Region				Settlement type			
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.24		0.01				0.73			0.91				0.62			0.00				0.02			0.14		
Macedonia	97.7	97	98	96	98	99	99	98	97	98	98	98	95	98	98	98	97	98	100	94	92	98	96	97	100	98	97
Some other country	2.3	3	2	4	2	1	1	2	3	2	2	2	5	2	2	2	3	2	0	6	8	2	4	3	0	2	3
Total															100%												

How would you describe Macedonia as a place to live? Would you say that this country is wonderful, acceptable, or a bad place to live?

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.00		0.00		0.00		0.00		0.00		0.00		0.00	0.93		0.00		0.00		0.00		0.00		0.03		
Wonderful	36.8	32	42	27	30	44	51	43	34	31	33	35	27	46	37	36	39	33	42	20	36	40	25	44	39	38	34
Acceptable	50.8	54	48	56	58	45	41	47	53	55	55	48	57	46	50	52	51	52	47	63	52	52	59	43	48	50	52
Bad	11.3	13	10	16	12	9	7	9	13	12	10	16	16	8	13	11	10	12	10	16	10	7	14	13	13	10	13
DK-Ref	1.1	1	1	0	1	2	1	2	0	2	1	1	0	1	1	1	1	2	1	1	2	1	2	1	1	1	0
Total															100%												

If the material conditions were good, would you like to live in Macedonia for the rest of your life?

Base: Total target population

	Total	Gender		Age				Education			Current occupation			HH income per HH member			Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.42		0.00		0.24					0.58				0.25			0.00				0.00			0.39		
Yes	87.0	87	87	81	89	90	89	86	88	86	88	85	83	88	86	88	88	85	91	77	85	89	81	90	88	88	86
Not sure	6.7	6	7	13	7	3	4	6	6	9	7	8	8	6	7	6	6	11	5	11	12	7	8	6	6	6	7
No	6.2	7	6	7	5	7	8	8	5	5	5	7	9	6	8	6	6	4	5	12	3	4	11	4	6	6	7
Total															100%												

If you were given a chance, would you migrate to another country?

Base: Total target population

	Total	Gender		Age				Education			Current occupation				HH income per HH member				Ethnicity			Region			Settlement type		
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.48		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.15	
Yes	37.5	39	36	59	45	26	12	31	44	34	41	47	57	20	44	37	34	27	36	42	40	30	41	36	44	36	41
Not sure	10.4	10	10	14	13	8	5	8	11	12	13	9	13	8	8	10	12	19	8	17	11	15	11	10	5	11	10
No	52.1	51	54	27	41	66	83	61	45	54	46	43	30	73	48	54	54	54	56	42	49	55	48	54	51	54	50
Total															100%												

What reasons for?

Multiple answers; Base: those who would migrate to another country or are not sure (37% of target population)

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	584	300	284	232	211	107	35	186	323	75	242	182	67	89	228	204	114	37	378	144	62	137	157	120	170	353	231
Economic reasons	84.4	87	82	79	92	87	69	85	85	80	88	92	60	79	90	84	75	82	85	83	85	81	83	87	87	84	85
Political situation	6.0	9	3	8	3	6	9	3	7	10	6	3	12	8	1	7	12	5	2	16	4	4	14	2	3	6	5
Study	5.8	4	7	10	3	3	7	5	7	4	4	2	27	3	4	5	11	6	8	2	5	2	10	7	7	4	
Family reunification	4.9	5	5	5	3	7	7	9	2	8	4	6	1	8	4	4	9	7	2	12	8	4	10	1	3	3	7
I just don't like it here	3.4	3	4	5	3	1	6	4	3	4	2	2	11	5	3	4	4	3	4	3	6	4	1	3	4	2	
Explore other countries/cultures	1.2	1	1		3	1			2	3	2		1	1	0	5		2			2	1	1	1	1	2	
Because of discrimination	0.7	1	1	1	1	2		1	1			1	4	1	1	1		0	2			3			0	1	
Other	1.1	1	1	0	2	1	2		2	1	2	1	1	1	2			1	1		1	1	3		1	2	

Are you proud to be a citizen of Macedonia?

Base: Total target population

Do you think that changing the name of the state will harm the Macedonian ethnic identity?

Base: Total target population

	Total	Gender		Age				Education		Current occupation		HH income per HH member			Ethnicity			Region			Settlement type						
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.25		0.02				0.01				0.44			0.02				0.00			0.00				0.00	
Yes	66.5	65	68	62	65	67	73	62	71	64	66	69	60	66	61	70	70	66	80	30	57	65	51	75	76	69	63
No	31.3	33	29	36	34	30	24	36	27	33	32	30	38	31	37	28	27	32	19	66	40	31	46	23	24	29	36
DK-Ref	2.2	2	2	2	1	3	3	2	2	2	3	1	2	3	2	2	3	2	2	4	3	3	3	2	1	3	1
Total															100%												

Do you think that the name state dispute prolongs Macedonia entering into NATO and EU

Base: Total target population

	Total	Gender		Age				Education		Current occupation		HH income per HH member			Ethnicity			Region			Settlement type						
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.45		0.01				0.00				0.11				0.32			0.37				0.00			0.00	
Yes	77.3	77	77	82	78	74	75	79	77	74	74	78	83	80	79	76	78	74	77	80	71	70	77	80	84	75	81
No	20.7	21	20	18	21	23	21	17	22	25	24	20	17	17	18	22	21	25	21	18	23	26	21	19	16	22	17
DK-Ref	2.1	2	3	0	2	3	4	4	1	0	2	2		3	3	2	2	2	2	1	6	4	2	1	1	3	1
Total															100%												

Do you think that the name state dispute creates additional internal tensions?

Base: Total target population

Do you like the offical flag of Macedonia?

Base: Total target population

	Total	Gender		Age				Education		Current occupation		HH income per HH member			Ethnicity		Region			Settlement type							
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.02		0.00				0.95		0.04		0.04			0.00		0.00			0.00		0.00			0.00		
Yes	83.2	81	85	80	83	82	90	83	84	83	82	85	75	85	83	85	84	75	91	59	86	85	69	86	92	86	79
No	16.8	19	15	20	17	18	10	17	16	17	18	15	25	15	17	15	16	25	9	41	14	15	31	14	8	14	21
Total															100%												

Do you think that the Vergina flag would be a better flag for this country?

Base: Total target population

	Total	Gender		Age				Education			Current occupation		HH income per HH member			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.00		0.04				0.25			0.00				0.16			0.00				0.00				0.00	
Yes	31.4	36	27	26	33	35	30	29	33	31	36	34	20	26	29	35	30	30	38	14	21	34	18	32	41	35	26
No	68.6	64	73	74	67	65	70	71	67	69	64	66	80	74	71	65	70	70	62	86	79	66	82	68	59	65	74
Total															100%												

The usage of the Albanian state flag in Macedonia should be understood as...

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho useswives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.10		0.15				0.45		0.07			0.34			0.00			0.00			0.02					
Expression of Albanian identity	46.4	45	48	49	48	44	43	49	44	46	45	44	52	50	49	43	45	51	36	76	51	43	62	44	37	44	50
Expression of Albanian secessionism	14.8	17	13	11	15	17	16	14	15	17	17	15	10	13	13	16	17	14	19	5	9	14	7	18	22	14	16
Expression of resistance toward of what is perceived as a wrong ethnic policy	18.9	19	19	17	19	20	21	17	20	20	21	17	15	19	18	21	20	13	24	5	13	20	11	19	26	20	18
None of these	19.8	19	20	23	18	19	19	20	20	17	18	24	23	18	20	20	19	22	21	14	27	24	20	19	16	22	16
Total		100%																									

Do you like the national anthem of Macedonia?

Base: Total target population

	Total	Gender		Age				Education			Current occupation		HH income per HH member			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.08		0.00				0.00			0.00		0.00			0.00			0.00			0.00			0.00		
Yes	84.8	83	86	80	82	88	92	80	88	87	87	84	74	85	82	88	88	78	97	46	91	85	66	91	97	89	78
No	15.2	17	14	20	18	12	8	20	12	13	13	16	26	15	18	12	12	22	3	54	9	15	34	9	3	11	22
Total															100%												

Which state holiday do you regard as the most important in Macedonia?

Base: Total target population

To what extent do you agree with the following statements?

Base: Total target population

	N	Fully disagree	Mostly disagree	Neither agree nor disagree	Mostly agree	Fully agree	DK-Ref	Sum -	Sum +	Total
The state authorities make me feel that I belong to this country	1559	13.6	10.5	24.8	25.6	24.6	0.9	24.1	50.2	100%
State interests shoul be allowed to override the rights of the individual	1559	25.1	19.6	20.9	14.0	18.3	2.1	44.7	32.3	
Any part of Macedonia should be allowed to secede	1559	73.9	10.8	8.4	3.0	2.8	1.1	84.7	5.8	
The borders of Macedonia should be expanded to include territories of one or more neighboring countries	1559	48.0	13.8	15.5	8.8	12.5	1.4	61.8	21.3	
Macedonian state guarantees equal economic oprtunities for its citizens	1559	31.8	16.2	21.7	13.8	15.6	0.9	48.0	29.3	
Celebrations of more eligious holidays and other ethnic holidays makes me feel better in this state	1559	9.8	8.2	27.5	24.3	28.7	1.5	18.0	53.0	

To what extent do you agree with the following statements? – agree (4 + 5)

Base: Total target population

	Total	Gender		Age				Education		Current occupation				HH income per HH member			Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/housewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
Celebrations of more religious holidays and other ethnic holidays makes me feel better in this state	53.0	52	54	48	54	58	51	59	48	52	58	50	36	54	57	53	51	43	52	48	70	51	49	64	50	53	53
The state authorities make me feel that I belong to this country	50.2	49	52	42	47	55	59	52	48	53	52	48	38	53	48	53	53	37	59	17	61	49	36	54	62	53	45
State interests should be allowed to override the rights of the individual	32.3	33	32	26	30	38	38	33	31	34	31	34	26	32	32	35	33	24	38	15	34	27	21	38	45	34	29
Macedonian state guarantees equal economic opportunities for its citizens	29.3	30	29	26	26	31	36	28	30	29	32	24	24	32	25	30	35	29	35	13	29	34	17	29	36	31	26
The borders of Macedonia should be expanded to include territories of one or more neighboring countries	21.3	21	22	23	19	20	23	22	22	17	20	22	19	23	21	24	18	19	25	12	17	22	14	31	18	22	19
Any part of Macedonia should be allowed to secede	5.8	6	6	8	4	5	6	7	6	2	4	6	9	7	5	7	4	6	4	14	2	3	10	10	1	5	7

To what extent do you agree with the following statements? – disagree (1 + 2)

Base: Total target population

	Total	Gender		Age				Education		Current occupation				HH income per HH member			Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/housewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
Any part of Macedonia should be allowed to secede	84.7	86	83	83	85	86	85	79	88	89	89	83	82	80	83	87	90	70	92	61	85	87	70	87	94	86	82
The borders of Macedonia should be expanded to include territories of one or more neighboring countries	61.8	64	60	58	66	64	58	60	62	68	66	58	65	59	62	61	67	53	62	61	65	63	60	54	69	64	59
Macedonian state guarantees equal economic opportunities for its citizens	48.0	51	46	54	54	43	38	48	48	50	47	52	56	44	52	47	43	48	42	67	50	41	62	54	37	45	53
State interests should be allowed to override the rights of the individual	44.7	45	45	51	47	41	37	45	45	43	44	46	51	42	49	42	42	47	39	64	39	45	58	46	29	40	53
The state authorities make me feel that I belong to this country	24.1	25	23	29	27	22	17	22	25	25	24	24	28	23	26	21	24	32	16	52	15	22	38	21	16	21	29
Celebrations of more religious holidays and other ethnic holidays makes me feel better in this state	18.0	20	16	19	20	17	15	13	21	19	17	21	24	15	17	19	19	19	19	19	10	15	21	18	19	18	17

To what extent do the social and economic imbalances in Macedonia have

Base: Total target population

	N	Not at all	To a small degree	Somewhat	To a large degree	Completely	DK-Ref	Sum -	Sum +	Total
ethnic basis	1559	11.0	17.3	39.0	21.8	9.2	1.7	28.3	31.0	100%
religious basis	1559	15.0	17.9	41.8	14.8	8.1	2.3	33.0	22.9	100%

To what extent do the social and economic imbalances in Macedonia have an ethnic basis?

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
Not at all	11.0	11	11	14	10	10	10	13	10	10	10	12	14	11	14	10	9	7	9	17	12	6	19	13	8	10	13
To a small degree	17.3	18	16	17	19	16	16	17	18	17	18	16	21	16	17	18	14	19	19	16	10	12	17	20	21	17	18
Sum -	28.3	29	27	31	29	26	25	30	28	27	29	27	34	27	31	29	24	26	28	32	22	19	36	33	29	27	31
Somewhat	39.0	35	43	38	33	43	45	39	39	39	38	38	38	41	35	40	42	43	42	26	45	43	30	33	48	40	37
Sum +	31.0	34	28	30	36	29	26	29	32	33	31	34	28	30	31	30	33	29	28	40	30	36	33	34	22	31	31
To a large degree	21.8	24	20	20	26	20	21	18	24	25	24	20	19	22	19	21	28	20	22	23	20	29	16	24	18	24	18
Completely	9.2	10	8	10	10	9	6	11	8	8	8	14	9	7	13	9	4	9	7	17	10	7	16	10	4	7	13
DK-Ref	1.7	1	2	1	1	1	4	2	1	1	2	1	2	1	2	1	2	3	1	2	3	3	1	0	2	2	1
Total	100%																										
Mean	3.0	3.0	3.0	2.9	3.1	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.1	3.1	3.2	2.9	3.0	3.0	3.0	

To what extent do the social and economic imbalances in Macedonia have a religious basis?

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type						
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural	
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569	
Not at all	15.0	15	15	21	13	12	15	18	13	15	14	18	17	14	20	12	16	6	13	19	21	9	22	18	13	14	17	
To a small degree	17.9	17	19	13	22	21	14	17	19	19	20	17	16	17	17	19	19	15	20	12	18	15	17	15	25	18	17	
Sum -	33.0	32	33	34	34	33	29	35	31	33	34	35	33	30	37	31	35	21	33	31	39	24	39	33	38	32	34	
Somewhat	41.8	40	43	42	39	41	48	43	41	40	41	38	44	45	41	42	41	47	44	35	45	46	34	40	47	42	41	
Sum +	22.9	25	20	23	25	23	19	19	25	25	22	25	23	22	20	25	21	29	21	32	13	27	25	26	13	22	24	
To a large degree	14.8	16	14	14	16	15	14	12	16	17	14	15	17	15	12	15	15	22	14	19	9	20	12	18	9	15	14	
Completely	8.1	10	6	8	10	8	5	7	9	9	9	10	6	6	8	10	6	7	7	13	3	8	13	8	4	7	10	
DK-Ref	2.3	2	3	1	2	2	4	3	2	1	3	2	3	2	3	2	2	3	3	2	2	4	3	2	1	2	3	1
Total	100%																											
Mean	2.8	2.9	2.8	2.8	2.9	2.9	2.8	2.7	2.9	2.9	2.8	2.8	2.8	2.8	2.7	2.9	2.8	3.1	2.8	3.0	2.5	3.0	2.8	2.8	2.6	2.8	2.8	

Do you think that the European Integration is good or bad thing for Macedonia?

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.06		0.01				0.02			0.73				0.58			0.00				0.00			0.09		
Good thing	68.0	68	68	75	68	65	63	72	65	67	68	67	71	68	71	65	69	67	61	84	79	67	78	60	66	66	71
Bad thing	14.1	16	13	12	13	17	15	13	16	11	13	16	16	14	13	15	15	14	18	5	6	16	6	19	16	15	12
Neither good nor bad	17.9	16	20	13	19	19	22	16	18	23	19	17	13	18	16	20	17	19	21	11	15	18	16	20	18	18	17
Total																			100%								

If yes, who should be blamed THE MOST for the fact that our country is not an EU member?

Base: those who think that European Integration is a good thing for Macedonia (68% of target population)

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1059	526	533	292	318	265	184	430	480	149	397	258	84	306	369	363	233	94	645	291	124	303	296	201	259	656	403
sig		0.97		0.91				0.22			0.74				0.23			0.00				0.00				0.00	
Our politicians	50.5	51	50	53	51	51	45	56	48	45	48	49	55	55	55	49	46	49	35	87	45	48	68	45	38	46	58
Our neighbors	36.2	35	37	37	38	35	35	34	38	39	37	41	37	30	35	39	37	26	48	8	43	35	24	36	52	39	31
EU	9.1	9	9	8	7	11	11	6	11	10	11	6	6	10	7	9	10	16	12	2	10	7	6	17	9	10	8
No one	1.0	1	1	1	0	1	2	2	0	1	1	1	1	1	1	1	2	1	0		2	1		0	1	1	
Someone else, specify	1.3	1	1	1	2	0	2	1	1	1	2	0	1	2	1	1	1	1	2	1		2		3	0	2	0
DK	2.0	2	2	1	2	1	4	1	2	5	2	2	1	2	1	1	3	8	3	1	2	6	1		0	2	2
Total															100%												

To what extent do you agree with the following statements about ICTY?

Base: Total target population

	N	Fully disagree	Mostly disagree	Neither agree nor disagree	Mostly agree	Fully agree	DK-Ref	Sum -	Sum +	Total
Statements about the ICTY - Cooperation with the ICTY infringes on Macedonian sovereignty.	1559	24.0	15.1	24.4	12.8	19.4	4.3	39.1	32.2	100%
Statements about the ICTY - Cooperation with the ICTY is negative for Macedonian national interests.	1559	20.4	16.6	22.4	16.2	20.3	4.1	37.0	36.5	
Statements about the ICTY - Our officials and soldiers indicted / sentenced by the ICTY or domestic courts are heroes, not criminals.	1559	11.0	10.3	22.2	14.9	37.8	3.8	21.3	52.7	
Statements about the ICTY - Cooperation with the ICTY should be supported because it strengthens Macedonia's integration into Europe.	1559	18.8	12.1	27.3	19.2	18.5	4.2	30.9	37.7	

To what extent do you agree with the following statements about ICTY? – agree (4 + 5)

Base: Total target population

	Total	Gender		Age				Education		Current occupation				HH income per HH member				Ethnicity			Region			Settlement type			
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
Statements about the ICTY - Our officials and soldiers indicted / sentenced by the ICTY or domestic courts are heroes, not criminals.	52.7	54	52	46	52	56	58	51	54	53	55	54	43	51	53	52	54	49	64	21	47	54	42	54	61	51	55
Statements about the ICTY - Cooperation with the ICTY should be supported because it strengthens Macedonia 's integration into Europe.	37.7	37	39	37	38	41	33	39	34	45	38	37	30	40	41	38	34	33	35	47	37	35	40	40	36	35	43
Statements about the ICTY - Cooperation with the ICTY is negative for Macedonian national interests.	36.5	38	35	31	36	41	38	35	39	32	38	39	31	33	39	34	37	38	44	13	39	37	28	41	41	36	37
Statements about the ICTY - Cooperation with the ICTY infringes on Macedonian sovereignty.	32.2	33	31	28	32	36	33	29	34	33	33	36	24	28	32	33	31	32	40	8	34	29	22	39	40	33	31

To what extent do you agree with the following statements about ICTY? – disagree (1 + 2)

Base: Total target population

	Total	Gender		Age				Education		Current occupation				HH income per HH member				Ethnicity			Region			Settlement type			
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
Statements about the ICTY - Cooperation with the ICTY infringes on Macedonian sovereignty.	39.1	42	36	42	40	38	35	40	37	44	43	34	40	39	38	39	41	40	31	66	32	37	54	36	30	37	42
Statements about the ICTY - Cooperation with the ICTY is negative for Macedonian national interests.	37.0	39	35	39	39	37	32	38	34	45	40	33	35	38	34	37	39	43	30	62	33	38	49	33	27	35	41
Statements about the ICTY - Cooperation with the ICTY should be supported because it strengthens Macedonia 's integration into Europe.	30.9	35	27	24	36	32	31	26	34	32	34	33	25	27	28	27	36	42	33	25	32	32	37	32	23	33	27
Statements about the ICTY - Our officials and soldiers indicted / sentenced by the ICTY or domestic courts are heroes, not criminals.	21.3	21	21	24	22	22	16	25	19	21	22	17	27	23	20	22	19	26	13	47	18	19	33	20	14	21	22

Do you agree with inscriptions on traffic signs in Skopje written in three languages (Macedonian, Albanian, English)?

Base: Total target population

	Total	Gender		Age				Education			Current occupation		HH income per HH member			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.00		0.00		0.42		0.15							0.18		0.00					0.00				0.03	
Yes	69.1	65	73	77	67	67	65	70	68	72	69	69	78	67	71	67	71	63	63	82	83	67	75	60	72	67	72
No	30.9	35	27	23	33	33	35	30	32	28	31	31	22	33	29	33	29	37	37	18	17	33	25	40	28	33	28
Total															100%												

In what way does the actualization of the question of the origin of Alexander the Great affect the current situation?

Base: Total target population

	N	Improve	Get worse	Does not affect at all	DK-Ref	Total
within Macedonia	1559	30.0	31.1	37.7	1.1	
among its neighbours	1559	5.0	74.1	19.9	1.0	100%

In what way does the actualization of the question of the origin of Alexander the Great affect the current situation....Does it improve, worsen or does not affect it at all? - within Macedonia?

Base: Total target population

	Total	Gender		Age				Education			Current occupation				HH income per HH member			Ethnicity			Region			Settlement type			
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.48		0.39		0.03		0.05		0.79		0.00		0.05		0.59											
Improve	30.0	31	29	31	29	30	29	30	32	25	31	32	26	28	28	29	31	36	34	12	41	31	27	36	26	31	28
Get worse	31.1	32	30	31	31	35	26	27	33	36	35	25	31	31	30	32	32	28	27	47	23	28	36	27	33	30	33
Does not affect at all	37.7	36	40	37	39	34	43	42	34	38	34	40	42	39	40	37	37	33	38	39	36	39	35	36	40	38	38
DK-Ref	1.1	1	1	1	1	1	2	2	1	0	0	2	1	2	1	1	0	2	1	3	1	1	1	1	1	1	1
Total															100%												

In what way does the actualization of the question of the origin of Alexander the Great affect the current situation....Does it improve, worsen or does not affect it at all? - among its neighbours?

Base: Total target population

	Total	Gender		Age				Education			Current occupation				HH income per HH member			Ethnicity			Region			Settlement type			
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.28		0.36		0.02			0.01						0.03			0.00				0.00				0.48	
Improve	5.0	6	4	7	4	6	4	6	5	4	3	7	9	5	5	7	3	4	4	6	6	4	3	11	3	5	5
Get worse	74.1	75	73	71	76	76	72	69	76	81	80	69	71	72	71	74	81	69	78	64	69	76	68	72	79	73	76
Does not affect at all	19.9	18	22	21	20	17	22	24	18	15	17	22	19	21	23	18	16	24	17	27	25	19	28	16	16	21	18
DK-Ref	1.0	1	1	1	1	1	2	1	1	0	0	1	1	2	1	1	0	2	1	2		1	1	1	1	1	1
Total															100%												

To what extent do you agree with the following statements?

Base: Total target population

	N	Fully disagree	Mostly disagree	Neither agree nor disagree	Mostly agree	Fully agree	DK-Ref	Sum -	Sum +	Total
The project Skopje 2014 will present the history and historical figures of Macedonia correctly.	1559	19.2	10.2	17.7	19.3	32.2	1.4	29.4	51.5	
The project Skopje 2014 harms the multiethnic relations between Macedonians and Albanians and other ethnic communities.	1559	27.7	13.1	23.1	15.8	18.6	1.7	40.9	34.4	100%

The project Skopje 2014 will present the history and historical figures of Macedonia correctly.

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type						
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural	
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569	
Fully disagree	19.2	22	17	24	19	20	12	18	18	25	20	22	24	16	19	18	20	20	12	42	16	17	29	19	12	18	21	
Mostly disagree	10.2	9	11	9	13	10	9	11	10	11	10	6	12	13	11	9	9	11	8	16	10	9	13	11	9	9	12	
Sum -	29.4	31	28	32	32	30	20	29	28	35	30	28	36	29	31	28	29	30	20	59	26	26	42	30	21	27	34	
Neither agree nor disagree	17.7	17	19	17	17	16	21	20	17	16	16	17	16	20	18	19	14	20	16	20	23	16	22	15	18	17	19	
Sum +	51.5	51	52	49	50	52	56	49	55	48	53	53	45	49	49	52	56	46	63	17	50	57	33	54	61	55	46	
Mostly agree	19.3	19	19	21	19	18	21	19	20	18	19	18	22	20	16	19	26	18	23	10	16	18	11	28	21	20	17	
Fully agree	32.2	32	32	28	32	35	35	30	35	30	34	35	23	29	33	33	31	28	40	8	34	39	21	27	39	34	28	
DK	1.4	1	2	1	1	1	2	2	1	1	1	1	3	2	2	2	1	0	3	1	4	1	1	3	1	1	2	1
Total																			100%									
Mean	3.4	3.3	3.4	3.2	3.3	3.4	3.6	3.3	3.4	3.2	3.4	3.4	3.1	3.3	3.3	3.4	3.4	3.3	3.7	2.2	3.4	3.5	2.8	3.3	3.7	3.5	3.2	

The project Skopje 2014 harms the multiethnic relations between Macedonians and Albanians and other ethnic communities.

Base: Total target population

	Total	Gender		Age				Education			Current occupation			HH income per HH member			Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho useswives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
Fully disagree	27.7	29	26	23	35	28	22	19	33	35	33	26	20	23	25	26	35	27	33	14	20	34	21	27	27	31	23
Mostly disagree	13.1	13	13	13	13	12	15	13	13	12	13	11	17	15	11	14	15	13	14	9	18	10	11	20	13	13	13
Sum -	40.9	42	39	36	48	40	37	32	46	47	46	37	37	38	36	40	50	40	47	22	38	44	33	47	40	44	35
Neither agree nor disagree	23.1	20	26	23	21	23	26	27	20	22	23	25	20	22	23	24	21	24	23	16	40	25	20	16	30	24	21
Sum +	34.4	37	32	40	29	36	34	38	33	31	30	37	41	37	39	34	28	33	28	58	21	30	44	36	28	30	42
Mostly agree	15.8	17	15	18	13	15	18	17	16	12	14	15	21	18	17	17	14	12	15	20	9	12	17	18	17	14	19
Fully agree	18.6	20	17	22	16	21	15	21	17	18	17	22	20	19	22	17	15	21	13	38	12	18	27	17	12	16	23
DK	1.7	1	2	1	1	1	4	3	1	1	1	1	2	3	2	1	1	3	1	3	1	1	3	1	2	2	2
Total															100%												
Mean	2.8	2.8	2.8	3.0	2.6	2.9	2.9	3.1	2.7	2.7	2.7	2.7	2.9	3.0	3.0	3.0	2.8	2.6	2.9	2.6	3.6	2.7	2.7	3.2	2.8	2.7	2.7

RELIGION

What is your religious denomination?

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member				Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		1.00		0.30		0.00		0.00		0.99		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00	
Christianity: Macedonian Orthodox	64.4	63	66	54	63	69	74	50	73	74	71	61	57	60	51	71	75	63	92	18	63	29	81	87	68	58	
Islam/Muslim	25.6	27	24	35	29	21	15	40	18	15	20	28	36	28	38	20	15	28	1	86	63	24	60	13	5	23	31
Christianity: Eastern Orthodox, Orthodoxy,	4.1	4	4	3	4	4	5	2	5	5	3	5	3	4	4	5	4	2	5	6	6	5	5	4	5	3	
Islam/Muslim: Sunni	2.8	3	3	5	3	2	2	5	1	3	2	4	4	4	5	1	1	4	12	1	3	5	5	1	1	7	
Christianity: Serbian Orthodox	0.8	1	1	0	1	0	2	1	1	1	1				2	0	1	2	0	7	2	1	0	0	1	0	
Christianity: Roman Catholic, Catholic	0.4	0	1	1		0	1	0	0	0	1				1	1	0		0	1	0	0	1	0	1	1	
Christianity: Protestant	0.4	1	0	1	0	0			1	1	1	1	0		1	1	0		0	1	0		1	0	1	1	
Nonreligious	0.3	0	0	0		1		0	0	1	0	0		0		0	0	1	0	0	1	1	0		0	0	
Christianity: Jehovah's Witnesses	0.3	0	0	0		1	0	1	0		0			0	1	0			0	0	1	0		0	0	0	
Atheist	0.2	0		0		0	1		0	1		0	1	0		0	1		0		0	0		0	0	0	
Christianity: Montenegrin Orthodox	0.2	0	0		0	0	0	0	0		0			0	0	0	0	1	0		0		0	0	0	0	
Islam/Muslim: Alevi	0.2	0	0	1	0			0	0		1		0	0		1		1					1			0	
Christianity: Greek Orthodox	0.1	0			0	0		0		0	0		0		0		0		0				0	0	0	0	
Islam/Muslim: Rufai/Rifai	0.0	0			0	0		0			0		0		0				0				0	0	0	0	
Islam/Muslim: Shiite	0.0	0				0	0				0		0		0				0		0					0	
Christianity: Albanian Orthodox	0.0	0			0	0		0				0	0		0				0				0			0	
DK-Ref	0.1	0		0	0	0	0	0	0	0	0				0		0	1	0	0	0			0		0	
Total															100%												

How often do you attend religious services?

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member				Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.00		0.05				0.00			0.01				0.00				0.00			0.00				0.00	
Every day	6.0	7	5	6	7	5	6	11	3	3	4	6	5	9	10	5	2	7	1	23	5	6	16	1	1	4	10
Once or few times per week	13.9	15	13	16	11	17	10	19	10	11	12	17	17	13	18	14	7	13	7	28	27	17	21	11	6	13	15
Once or few times per months	22.8	19	27	25	27	17	21	20	24	26	23	24	29	20	20	24	29	15	25	19	14	16	23	36	20	23	23
Only on major holidays	47.4	47	47	43	47	50	50	42	52	48	52	44	35	47	43	50	49	50	57	22	35	48	35	43	62	49	45
Only for weddings or funerals	5.0	6	4	5	4	5	6	4	6	5	6	4	6	5	4	4	9	4	6	2	7	6	3	4	7	6	3
Never	4.8	5	5	5	4	5	6	5	4	6	3	5	8	6	6	3	5	9	4	5	12	8	3	4	4	5	4
DK-Ref	0.1	0		0	0	0	0	0	0		0	0			0		1		0		0				0		
Total															100%												

Who do you feel you have more in common with...

Base: Total target population

	Total	Gender		Age				Education		Current occupation				HH income per HH member			Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/housewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.18		0.13				0.05		0.07				0.00			0.00			0.00			0.00				
Members of your religion living outside of this country	35.8	36	35	39	37	33	35	39	35	30	31	40	39	39	37	38	27	45	31	55	29	33	48	36	27	33	40
Members of religion different than yours living in this country	10.1	10	10	8	10	10	13	10	10	9	11	9	8	10	11	9	13	6	11	7	9	8	7	15	11	9	12
Both members of your religion living outside of this country and members of a religion different than yours living in this country	45.0	44	46	44	46	47	42	41	45	54	49	42	41	43	45	45	49	35	48	30	57	48	34	45	52	48	40
I am not religious	6.7	8	5	7	6	8	6	7	8	4	6	7	11	5	5	6	9	8	7	6	5	8	9	3	6	8	4
DK-Ref	2.5	2	3	3	1	3	5	3	2	3	3	2	1	3	2	3	2	6	3	2	1	3	1	1	5	2	3
Total															100%												

Do you think the authorities treat the religious communities in Macedonia equally?

Base: Total target population

	Total	Gender		Age				Education		Current occupation		HH income per HH member			Ethnicity		Region				Settlement type						
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.19		0.30				0.01				0.07			0.11				0.00			0.00				0.00	
Yes	63.5	62	65	60	62	66	67	59	65	71	68	63	59	59	61	65	69	55	73	30	71	70	41	68	74	68	56
No	34.0	36	32	38	35	32	30	39	32	27	30	35	40	38	37	32	29	41	24	67	27	27	57	29	24	29	43
DK-Ref	2.5	2	3	2	3	2	3	2	3	3	2	3	0	3	2	2	2	3	3	2	2	3	2	3	2	3	2
Total															100%												

Do you think that church / religious institutions and the state in Macedonia should be more separated from each other, more integrated or stay as they are now?

Base: Total target population

	Total	Gender		Age				Education			Current occupation				HH income per HH member			Ethnicity			Region			Settlement type			
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.17		0.43				0.02			0.14				0.00				0.00			0.00				0.00	
More separated from each other	42.8	45	41	42	43	44	42	38	45	50	46	41	39	41	35	46	50	40	45	37	40	48	30	53	40	47	36
More integrated	20.3	18	23	21	19	19	23	23	18	19	17	22	21	24	25	17	17	22	16	33	20	11	37	20	15	16	28
Stay as they are now	34.9	35	34	35	37	35	32	37	35	29	35	36	39	33	38	35	29	34	37	27	38	38	31	24	44	35	34
DK-Ref	1.9	2	2	3	1	2	3	2	2	3	2	1	1	3	2	1	3	4	2	3	1	3	2	2	1	2	1
Total															100%												

Should the government and governmental institutions participate in the construction of religious buildings?

Base: Total target population

	Total	Gender		Age				Education		Current occupation		HH income per HH member			Ethnicity		Region				Settlement type						
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.02		0.02				0.01				0.14			0.02				0.00			0.00				0.00	
Yes	66.2	63	69	66	62	70	69	64	68	66	66	70	65	64	65	71	65	55	75	41	63	67	45	75	79	65	68
No	28.8	32	26	29	35	25	25	33	26	29	29	27	31	29	30	25	30	38	19	56	34	27	51	20	17	29	29
DK-Ref	5.0	5	5	5	4	5	7	3	6	5	5	3	4	7	5	4	6	7	6	2	3	6	5	4	4	6	3
Total															100%												

Do you agree with the celebration of Ilinden 1944 in the newly built memorial centre Pelince instead of celebrations in the Monastery St. Prohor Pčinjski, which is now in a Serbian territory?

Base: Total target population

Do you consider Mother Teresa primarily as a symbol of

Base: Total target population

	Total	Gender		Age				Education			Current occupation			HH income per HH member			Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.08		0.00				0.06				0.00			0.06			0.00				0.00			0.00		
The World	45.9	42	50	43	45	48	48	45	44	54	47	44	40	47	46	46	49	41	49	32	59	46	36	51	51	49	41
Macedonia	19.6	21	18	20	17	20	22	19	21	15	18	24	16	18	21	22	16	15	26	2	16	16	11	24	28	20	19
Albanian People	12.5	13	12	19	13	9	8	16	11	10	10	9	31	14	15	12	10	15	1	49	6	8	35	6	2	8	20
Skopje	10.6	11	10	10	12	9	11	9	12	12	13	9	7	9	10	9	11	17	12	7	8	18	8	6	9	11	11
Catholicism	5.7	6	5	5	7	6	4	5	7	4	7	6	3	5	4	7	6	4	6	8	3	5	7	6	5	6	6
None	5.1	6	4	2	5	7	6	5	5	5	5	6	3	5	4	4	7	7	6	1	8	7	2	6	5	7	2
DK-Ref	0.6	1	0		1	1	1	1	1	1	0	1		1	1	0	1	1	1	0		0	0	2	0	1	1
Total															100%												

The Millennium Cross on the top of Vodno Mountain above Skopje primarily symbolizes ...

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/housewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.02		0.00				0.29			0.02				0.96			0.00				0.00			0.33		
Celebration of 1000 years of Christianity	52.4	50	55	45	54	55	57	49	54	56	54	54	41	50	52	53	54	48	66	13	48	53	35	55	66	53	52
Predominance of Christianity above all other religions in Macedonia	19.7	22	17	22	21	18	17	21	19	17	19	21	26	18	20	20	18	22	17	26	21	17	24	22	17	19	21
Macedonian government Interfering into religious matters in the country	11.4	10	12	10	11	13	13	12	10	14	11	10	9	14	12	11	13	10	10	15	15	12	12	13	8	12	9
Insulting the feelings of none-Christians in Macedonia	10.1	12	8	18	8	7	7	11	10	8	9	9	19	11	11	9	9	12	2	36	11	10	21	5	4	9	11
Macedonian ethnic hegemony	3.7	3	4	4	4	4	2	3	4	4	5	2	4	4	4	4	4	3	3	8	3	4	6	3	2	4	4
DK-Ref	2.6	3	2	1	2	4	4	3	2	1	2	4	1	3	2	3	2	5	3	2	2	3	2	3	2	3	2
Total																		100%									

ETHNICITY

Which identity is more important to you: your ethnic identity or your identity as a citizen of this country?

Base: Total target population

	Total	Gender		Age				Education			Current occupation			HH income per HH member				Ethnicity			Region			Settlement type			
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.72		0.35		0.01						0.50				0.00			0.00				0.00			0.01	
My ethnic identity is more important	38.1	38	38	42	40	36	31	41	39	29	36	40	42	39	39	40	31	46	31	61	34	40	47	33	32	36	41
My identity as a citizen of this country is more important	20.0	19	21	17	20	21	21	17	20	28	22	20	16	19	20	21	22	11	24	7	20	20	13	26	22	20	20
They are both equally important	36.9	37	37	37	34	36	43	36	37	39	35	36	39	38	38	33	42	34	41	23	40	35	32	40	42	37	36
None of them is important to me	3.8	4	3	4	3	4	4	5	3	3	5	2	3	4	2	4	5	5	2	8	4	3	8	1	3	5	2
DK-Ref	1.2	1	1		2	2	1	2	1		1	2		1	1	2		4	1	1	1	3	1	0	1	2	1
Total															100%												

Are you or any of your parents/children married (or were married) to a person of another ethnic background than your own?

Base: Total target population

Who do you feel you have more in common with...

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.01		0.01				0.21			0.16				0.00				0.00			0.00			0.01		
Members of your ethnicity living outside of this country	33.3	32	35	37	35	28	34	34	34	30	30	34	39	36	32	34	29	46	30	50	21	32	47	26	27	31	38
Members of ethnicities different from yours living in this	12.3	15	10	11	12	13	13	13	12	11	11	13	14	12	13	11	14	8	13	7	16	7	12	21	11	12	13
Both members of your ethnicity living outside of this country and members of ethnicities different than yours living in this country	49.8	48	52	50	50	52	47	47	50	56	53	49	47	47	52	50	53	36	52	40	59	54	39	51	54	53	45
DK-Ref	4.6	5	4	2	3	7	6	6	4	3	5	4	4	4	3	5	4	10	5	3	3	6	2	1	8	4	5
Total															100%												

Do you think the authorities treat the ethnic communities in Macedonia equally?

Base: Total target population

	Total	Gender		Age				Education		Current occupation		HH income per HH member			Ethnicity			Region			Settlement type						
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.26		0.00		0.03						0.04			0.00				0.00			0.00				0.00	
Yes	54.6	54	55	47	52	57	65	50	56	62	55	58	42	55	50	60	58	42	68	14	55	57	34	57	70	59	47
No	43.7	45	43	52	46	40	34	48	42	37	43	41	58	44	47	39	41	55	31	84	43	41	65	43	28	39	52
DK-Ref	1.7	1	2	1	2	3	1	2	1	1	2	1		2	2	1	1	3	2	2	1	3	1	0	2	2	1
Total															100%												

According to your opinion, who, if anybody, should have special rights in Macedonia? Do you think that majority or minority should have special rights?

Base: Total target population

	Total	Gender		Age				Education			Current occupation				HH income per HH member				Ethnicity			Region			Settlement type		
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.89		0.00		0.15					0.00				0.03				0.00			0.00				0.19	
The majority should have special rights	32.7	32	33	26	36	36	32	34	33	28	32	38	23	31	33	36	28	33	41	14	18	29	26	43	34	33	33
The minorities should have special rights	4.6	5	4	6	5	3	3	5	5	5	5	5	11	3	6	5	2	3	2	11	6	2	9	4	4	4	6
Majority and minority groups should have equal rights	61.2	61	61	67	58	59	62	59	61	67	62	56	66	64	61	58	69	56	55	74	74	66	63	51	61	62	60
DK-Ref	1.5	1	2	0	1	2	3	2	1	1	1	1	1	2	1	1	1	8	1	2	2	3	1	1	1	2	1
Total															100%												

How do you evaluate interethnic relations in Macedonia. Do you think they are...

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
Very bad	6.1	7	5	11	5	5	4	4	7	8	5	10	11	3	8	4	4	12	6	9	3	6	7	7	4	5	7
Somewhat bad	13.9	14	14	11	16	15	14	15	13	14	15	14	15	13	14	13	16	11	15	11	15	12	14	14	16	14	14
Sum -	20.0	21	19	22	20	20	18	19	20	23	19	23	26	17	22	17	20	22	20	19	19	18	21	21	20	19	21
Neither good nor bad	38.4	38	38	45	36	33	40	40	40	30	37	36	47	40	39	40	34	43	35	51	35	40	46	32	34	38	40
Sum +	41.0	40	42	33	44	46	41	40	40	47	43	40	26	42	39	43	45	31	44	29	45	41	32	46	46	42	39
Somewhat good	35.7	34	37	28	38	40	37	34	36	41	38	34	23	37	33	37	41	25	39	26	38	35	28	38	41	37	34
Very good	5.3	6	5	4	6	6	4	6	5	6	5	6	3	5	6	6	4	5	6	4	7	5	4	8	4	6	5
DK-Ref	0.6	1	1	0	0	1	1	1	0	1	1	0	1	0	0	0	0	4	0	1	1	1	1	0	1	0	
Total															100%												
Mean	3.2	3.2	3.2	3.1	3.2	3.3	3.2	3.2	3.2	3.2	3.2	3.1	2.9	3.3	3.1	3.3	3.2	3.0	3.2	3.1	3.3	3.2	3.1	3.3	3.2	3.2	

Do you consider ethnic Macedonians, Albanians, Serbs, Vlachs, Roma and others who live in Macedonia as members of the Macedonian nation?

Base: Total target population

	Total	Gender		Age				Education		Current occupation		HH income per HH member		Ethnicity			Region			Settlement type							
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/housewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.51		0.01				0.80				0.00			0.44				0.00			0.00				0.05	
Yes	62.6	61	64	55	61	68	67	64	63	59	64	67	49	60	64	63	63	55	73	27	74	61	43	70	77	65	59
No	35.5	36	35	43	37	30	31	34	36	38	34	30	51	38	34	35	36	42	26	71	23	38	55	26	22	33	39
DK-Ref	1.9	2	2	2	2	2	2	2	2	3	2	3		2	2	2	1	3	2	2	3	1	2	4	0	2	2
Total																100%											

And how do you compare current interethnic relations in Macedonia compared to ten years ago. Are they now..

Base: Total target population

	Total	Gender		Age				Education			Current occupation			HH income per HH member			Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
Much worse	6.9	7	6	7	6	7	8	7	7	8	6	9	6	7	9	7	4	8	7	7	8	8	7	6	7	7	7
Somewhat worse	15.9	16	16	18	15	16	15	13	18	18	17	18	16	13	14	17	18	14	18	10	12	15	17	16	15	16	16
Sum -	22.8	23	23	25	21	23	22	19	25	26	22	27	22	20	23	23	22	22	25	17	20	22	25	22	22	23	23
The same	25.3	23	27	28	23	25	26	28	25	17	22	24	30	29	25	25	24	30	21	38	26	23	33	21	24	24	27
Sum +	50.7	53	49	46	55	50	50	51	49	56	55	47	47	49	51	50	54	44	53	42	52	53	40	55	54	52	49
Somewhat better	40.5	41	40	36	43	41	43	41	39	44	43	35	39	42	40	40	44	35	43	34	42	42	33	44	43	40	41
Much better	10.1	12	9	10	12	10	7	9	10	11	11	12	8	8	11	10	11	8	11	8	10	11	7	11	10	11	8
DK-Ref	1.3	1	1	2	0	1	2	2	1	1	1	1	1	2	1	2	1	4	1	2	2	2	2	2	1	1	
Total																											
Mean	3.3	3.3	3.3	3.3	3.3	3.4	3.3	3.3	3.3	3.3	3.4	3.2	3.3	3.3	3.3	3.3	3.4	3.2	3.3	3.3	3.4	3.4	3.2	3.4	3.3	3.3	

To what extent do you agree with the following statements?

Base: Total target population

	N	Fully disagree	Mostly disagree	Neither agree nor disagree	Mostly agree	Fully agree	DK-Ref	Sum -	Sum +	Total
The Ohrid Agreement is a good solution for the Albanians of Macedonia.	1559	8.7	5.7	16.6	21.0	45.5	2.5	14.4	66.5	100%
The Ohrid Agreement is being implemented properly.	1559	12.5	12.8	21.9	21.5	26.4	4.9	25.3	47.9	
The new proposed draft of law on broadcasting respects the ethnic minorities rights in Macedonia.	1559	8.7	9.1	27.6	18.9	18.9	16.8	17.8	37.8	
The construction of the church-museum on Skopje fortress - Kale can disrupt inter-ethnic and inter religious relations of communities in Macedonia.	1559	17.7	13.1	19.7	21.1	26.2	2.2	30.8	47.3	
The raising of the monument of Skenderbey in Skopje is conducive to the ethnic tolerance and equality of the country.	1559	12.6	11.3	25.7	24.2	24.0	2.2	24.0	48.2	
Macedonia is an artificial state built on a stolen land.	1559	69.8	6.8	9.3	4.4	7.4	2.3	76.5	11.9	

To what extent do you agree with the following statements? – agree (4 + 5)

Base: Total target population

	Total	Gender		Age				Education			Current occupation			HH income per HH member				Ethnicity			Region				Settlement type		
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
The Ohrid Agreement is a good solution for the Albanians of Macedonia.	66.5	67	66	60	70	69	67	68	65	67	69	66	55	66	70	67	67	51	70	57	62	62	63	72	70	66	68
The raising of the monument of Skenderbej in Skopje is conducive to the ethnic tolerance and equality of the country.	48.2	47	50	50	49	49	44	48	48	50	49	45	54	49	46	51	48	47	48	51	42	58	37	52	44	50	44
The Ohrid Agreement is being implemented properly.	47.9	48	48	42	50	49	50	45	48	56	53	46	41	45	47	49	53	35	56	22	50	41	36	56	61	50	44
The construction of the church-museum on Skopje fortress - Kale can disrupt inter-ethnic and inter religious relations of communities in Macedonia.	47.3	50	45	54	46	46	42	48	47	45	48	45	53	48	49	46	43	56	42	68	38	53	47	46	41	43	54
The new proposed draft of law on broadcasting respects the ethnic minorities rights in Macedonia.	37.8	39	37	34	40	39	37	33	38	49	41	40	27	34	34	39	44	34	45	21	30	33	30	44	45	40	34
Macedonia is an artificial state built on a stolen land.	11.9	12	12	16	12	10	9	15	9	12	10	13	20	11	14	10	9	19	4	39	9	8	28	9	2	7	20

To what extent do you agree with the following statements? – disagree (1 + 2)

Base: Total target population

	Total	Gender		Age				Education			Current occupation			HH income per HH member				Ethnicity			Region				Settlement type		
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
Macedonia is an artificial state built on a stolen land.	76.5	77	76	70	79	77	82	69	81	83	80	76	62	75	71	79	86	63	91	30	80	76	55	87	90	81	69
The construction of the church-museum on Skopje fortress - Kale can disrupt inter-ethnic and inter religious relations of communities in Macedonia.	30.8	31	30	28	31	31	33	27	33	34	32	33	31	27	30	30	36	21	35	18	28	24	32	36	32	33	27
The Ohrid Agreement is being implemented properly.	25.3	28	22	29	24	24	23	27	25	21	24	22	32	28	25	24	24	35	18	51	20	28	39	19	14	22	31
The raising of the monument of Skenderbej in Skopje is conducive to the ethnic tolerance and equality of the country.	24.0	26	22	22	26	26	19	20	26	29	27	23	24	20	23	23	28	19	26	18	22	20	26	26	25	25	22
The new proposed draft of law on broadcasting respects the ethnic minorities rights in Macedonia.	17.8	20	16	20	19	15	15	19	17	17	18	18	19	18	20	15	18	20	12	33	21	17	26	13	14	17	18
The Ohrid Agreement is a good solution for the Albanians of Macedonia.	14.4	16	13	16	14	15	13	13	15	15	15	13	19	15	13	14	16	19	11	25	14	15	21	12	10	15	13

Would you raise your voices against the projects and activities that actualize the ethnic and religious conflict in Macedonia?

Base: Total target population

	Total	Gender		Age				Education		Current occupation		HH income per HH member		Ethnicity			Region			Settlement type							
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/housewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.30		0.03		0.58						0.03			0.00				0.00			0.00				0.00	
Yes	53.2	55	51	58	54	52	46	53	52	57	53	51	70	52	55	48	51	72	47	73	49	54	64	55	40	49	61
No	42.6	41	44	41	41	43	48	42	44	39	43	44	28	43	41	47	45	25	48	24	45	40	32	41	57	46	37
DK-Ref	4.2	4	4	2	5	5	6	5	4	4	4	5	2	5	4	5	4	4	4	3	6	6	4	4	3	5	3
Total															100%												

How would you evaluate the political correctness of the withdrawal of the Macedonian encyclopedia from the public?
Would you say it was...

Base: Total target population

Again, regarding the withdrawal of the Macedonian encyclopedia from the public, would you say that it was an act of...

Base: Total target population

	Total	Gender		Age				Education			Current occupation			HH income per HH member				Ethnicity			Region				Settlement type		
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/housewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.02		0.05				0.00			0.01			0.00				0.00			0.03				0.64		
State interfering into the scientific and academic freedom	20.9	21	20	19	20	23	21	20	21	25	20	19	18	24	21	21	23	13	21	20	21	20	20	25	20	22	19
Weakness of the Macedonian state towards internal and external reactions	26.8	30	24	27	27	29	24	21	32	27	31	26	30	21	25	26	29	32	31	18	17	32	22	25	27	26	28
Both	28.4	29	28	28	31	27	27	31	27	27	28	30	25	28	28	28	25	40	27	28	40	27	31	26	30	28	29
Neither	17.3	15	19	19	17	16	16	20	14	19	17	17	22	18	16	20	17	12	14	28	16	16	22	16	16	18	17
DK-Ref	6.6	5	8	6	5	6	12	9	6	2	4	8	6	9	10	5	6	4	7	6	6	6	5	9	8	7	7
Total		100%																									

Do you see Macedonia as an example of a multiethnic and multicultural country?

Base: Total target population

	Total	Gender		Age				Education		Current occupation		HH income per HH member			Ethnicity			Region			Settlement type						
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.42		0.00		0.42					0.00				0.00		0.00		0.00			0.00			0.00		
Yes	73.2	72	74	64	70	79	82	73	73	73	74	75	56	74	74	77	72	59	83	37	86	76	55	78	83	75	69
No	25.1	27	24	35	28	19	16	24	26	26	24	23	42	24	24	23	27	37	16	60	12	21	43	21	17	22	30
DK-Ref	1.7	2	2	1	2	2	2	3	1	1	1	2	2	2	3	1	1	4	1	3	2	3	2	1	1	2	1
Total																		100%									

According to your personal opinion Skopje is primarily....

Base: Total target population

	Total	Gender		Age				Education		Current occupation				HH income per HH member			Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/housewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.96		0.00		0.19						0.54			0.06				0.00			0.00				0.01	
The capital of Macedonians	46.3	46	46	47	50	42	45	50	44	43	45	49	46	46	45	45	45	59	44	49	56	38	55	46	48	47	45
The biggest city in ``eastern Albania``	3.6	4	4	7	3	3	1	3	4	4	3	3	11	4	4	4	3	4	1	13	1	3	7	5	3	3	5
The capital of RM with a multicultural and multiconfessional background	50.1	50	50	46	47	55	54	47	52	53	52	49	43	50	51	51	53	37	55	38	43	59	38	49	52	50	49
Total																		100%									

HISTORY

Do you think that the STATE AUTHORITIES of Macedonia present the history of Macedonia in a correct way?

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
They present it in an entirely correct way	33.9	33	35	30	34	36	35	33	36	29	35	37	24	32	35	39	29	23	41	9	38	35	18	38	44	35	33
They mainly present it in a correct way	31.7	30	33	28	34	31	34	30	31	38	33	30	34	30	28	29	40	37	36	17	35	34	24	33	35	35	27
Sum +	65.6	63	68	59	68	67	69	63	67	66	68	67	58	63	63	67	69	60	77	26	73	69	42	72	79	69	59
Sum -	32.7	36	29	40	31	31	27	34	32	32	31	32	42	34	35	31	30	36	21	71	26	28	56	28	19	29	39
They mainly present it in an incorrect way	18.5	20	17	22	18	18	16	20	18	16	18	20	19	18	20	18	15	20	14	30	20	17	25	19	14	17	20
They present it in an entirely incorrect way	14.2	16	12	18	13	14	12	15	13	16	13	12	23	16	14	13	15	15	7	41	6	11	31	9	5	11	19
DK-Ref	1.7	1	2	1	1	1	4	3	1	1	1	2	0	3	2	1	1	4	2	2	1	3	2	0	1	2	1
Total																											
Mean	2.1	2.2	2.1	2.3	2.1	2.1	2.0	2.2	2.1	2.2	2.1	2.1	2.4	2.2	2.1	2.1	2.2	2.3	1.9	3.1	1.9	2.0	2.7	2.0	1.8	2.1	2.3

What should be the main focus of the history textbooks in the schools in Macedonia?

Base: Total target population

	Total	Gender		Age				Education			Current occupation			HH income per HH member				Ethnicity			Region			Settlement type			
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/housewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.05		0.34				0.01			0.10				0.00				0.00			0.00				0.02	
The history of Macedonians	34.4	34	35	33	33	35	37	34	37	24	34	36	35	34	38	34	29	36	42	16	25	29	25	45	40	32	38
The history of this country	24.8	22	27	20	25	28	26	24	24	30	26	24	12	27	23	27	27	16	29	15	22	28	16	23	31	27	20
The history of all ethnic groups living in this country	24.3	27	21	28	25	23	20	26	22	26	23	24	31	25	28	23	23	19	13	56	32	25	44	15	11	24	25
The history of the world	15.7	16	15	17	16	14	16	14	16	19	17	16	21	13	11	16	20	25	16	12	19	16	13	17	17	15	16
DK-Ref	0.9	1	1	1	1	1	1	1	1	0	0	1		2	1	0	1	4	1	2	1	2	1	1		1	1
Total															100%												

Do you think that FOR Macedonia the legacy of the Ottoman empire is positive, negative or neutral?

Base: Total target population

	Total	Gender		Age				Education			Current occupation			HH income per HH member			Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.16		0.01				0.00			0.07				0.00				0.00			0.00			0.00		
Positive	21.2	23	19	24	21	22	17	26	19	16	20	24	16	22	26	22	15	16	14	41	28	23	26	16	19	20	24
Negative	38.4	38	39	32	40	38	44	33	39	48	42	32	39	37	33	40	46	32	47	14	37	36	30	43	46	41	34
Neutral	37.7	36	39	42	37	38	33	39	38	35	36	40	44	37	39	35	35	48	36	44	33	38	45	36	32	36	41
DK-Ref	2.7	3	2	2	2	2	5	3	3	1	2	3	1	4	2	3	3	4	3	1	2	3	0	5	3	3	1
Total															100%												

Which historical event is related to the statehood day of Macedonia?

Base: Total target population

Would you say that modern Macedonians are descendants of ancient Macedonians or predominately by Slavic origins?

Base: Total target population

Would you say that modern Albanians are descendants of Ilirians?

Base: Total target population

	Total	Gender		Age				Education		Current occupation		HH income per HH member			Ethnicity			Region			Settlement type						
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.00		0.00				0.03				0.14				0.02			0.00				0.00			0.03	
Yes	57.1	61	53	64	58	56	48	62	54	54	55	56	67	58	63	54	54	54	45	95	54	49	75	54	52	55	61
No	31.8	31	32	28	33	33	34	27	34	37	33	33	28	30	27	34	36	33	40	5	35	38	21	31	36	33	30
DK-Ref	11.2	8	14	8	9	12	18	11	12	9	11	11	5	12	10	12	9	13	15	0	11	14	4	16	11	12	9
Total															100%												

WHICH PERSON (PAST OR PRESENT) do you regard as the best representative of THE values OF THE PEOPLE OF Macedonia?

Base: Total target population

Have you ever felt you were a Yugoslav?

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.65		0.00				0.05			0.00				0.06			0.00				0.00				0.00	
Yes, and I still feel like one	14.9	16	14	2	15	21	24	16	15	11	15	14	1	19	12	15	17	19	16	5	27	13	12	14	20	16	13
I did, but not any more	38.2	38	38	7	41	55	52	41	35	41	41	36	8	44	37	41	39	30	45	17	40	43	24	41	45	41	34
No, I never felt I was a Yugoslav	47.0	46	48	90	44	25	25	43	50	49	45	50	92	37	51	44	44	51	39	78	33	44	64	45	36	44	53
Total															100%												

Do you regret the dissolution of SFRY?

Base: Total target population

	Total	Gender		Age				Education		Current occupation		HH income per HH member			Ethnicity		Region			Settlement type							
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.36		0.00				0.06		0.00		0.51			0.00		0.00			0.01							
Yes	45.3	44	46	15	48	61	59	49	43	42	46	43	15	54	45	47	44	41	49	24	66	47	36	46	52	48	41
No	54.7	56	54	85	52	39	41	51	57	58	54	57	85	46	55	53	56	59	51	76	34	53	64	54	48	52	59
Total															100%												

For what reason?

Base: those who regret the dissolution of SFRY (45% of target population)

	Total	Gender		Age				Education		Current occupation			HH income per HH member				Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/housewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	706	340	366	60	222	252	172	295	316	95	267	164	18	244	236	264	150	57	520	83	103	213	139	153	202	473	233
sig		0.01		0.14				0.30				0.99			0.15			0.35				0.69			0.26		
Better economic situation	50.9	56	46	62	52	55	39	51	51	50	52	54	66	46	50	51	45	69	51	57	43	51	54	49	50	50	52
Brotherhood and unity	19.1	16	22	22	22	14	23	17	23	14	20	18	19	19	20	19	23	7	19	11	25	16	18	22	21	20	16
Tito was a good leader	14.3	11	17	7	12	17	15	18	11	14	13	14	10	17	19	13	12	7	13	16	18	17	13	8	18	14	16
There was less nationalism at that time	7.6	9	6	7	7	5	11	7	8	7	7	7		9	5	8	10	11	8	11	4	8	7	10	5	8	8
Better social program	4.5	5	4		4	6	5	4	4	8	4	6		4	4	4	7	5	5	3	2	4	7	4	3	3	7
Open Borders/Free movement	1.7	1	3		0	2	4	2	1	3	1		3	2	2	2		2		2	2		4	1	3		
Other	1.9	2	1	2	3	1	2	1	2	3	3	1	6	2	1	2	3	1	1	2	5	3	1	2	1	2	1
Total															100%												

What is your opini about renaming streets WITH YUGOSLAV NAMES in 90s?

Base: Total target population

	Total	Gender		Age				Education			Current occupation			HH income per HH member			Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.01		0.00				0.01			0.87			0.00			0.00			0.00			0.01				
The names of streets should not be changed	50.9	48	54	45	50	54	56	52	51	46	51	50	49	53	53	51	52	39	57	32	51	44	43	58	61	53	47
The names of the streets should be changed back to their former names	10.3	10	11	7	11	11	12	11	11	5	10	11	9	11	12	10	11	4	10	7	18	14	8	12	7	11	9
The names of the street should be changed to completely new names	38.8	43	35	48	38	35	32	37	38	49	40	39	42	36	35	39	37	56	33	61	31	42	49	30	33	36	44
Total		100%																									

GEOGRAPHICAL IMAGINATION

How would you primarily regard this country?

Base: Total target population

	N	Western	European	Central European	Balkan	Oriental	None of these	DK-Ref	Total
Albania	1559	14.9	16.7	4.0	43.2	4.8	14.9	1.6	100%
Kosovo	1559	6.1	11.8	5.0	45.7	4.6	25.0	1.9	
Serbia	1559	2.4	13.4	7.2	65.9	2.8	7.0	1.4	
Greece	1559	4.8	36.7	4.8	35.3	2.3	14.6	1.5	
Bulgaria	1559	4.2	33.1	5.2	41.8	7.8	6.6	1.3	

Please indicate how you primarily regard this country - Albania

Base: Total target population

Please indicate how would you primarily regard this country - Kosovo

Base: Total target population

	Total	Gender		Age				Education			Current occupation			HH income per HH member			Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.00		0.00		0.00		0.00			0.00				0.19			0.00				0.00				0.00	
Western	6.1	7	6	8	6	4	7	4	7	8	6	5	11	6	6	7	5	5	6	8	1	5	9	7	4	6	7
European	11.8	13	10	17	10	11	8	13	12	9	11	10	20	12	12	12	10	12	5	34	11	8	25	8	6	9	17
Central European	5.0	4	6	5	5	5	4	8	4	2	4	6	7	5	6	4	3	7	3	9	9	6	6	3	5	5	5
Balkan	45.7	45	46	42	47	47	46	48	44	46	46	43	39	49	46	45	47	47	45	44	51	44	39	55	46	46	45
Oriental	4.6	6	3	4	6	6	1	3	6	6	7	3	8	2	3	4	7	7	5	3	3	6	5	4	3	6	3
None of these	25.0	24	26	22	26	25	28	22	27	27	26	30	15	22	25	26	27	19	33	1	22	28	14	22	35	27	22
DK-Ref	1.9	1	3	1	1	1	6	3	1	1	1	3		3	2	2	1	4	2	1	3	2	2	1	2	2	2
Total																		100%									

Please indicate how you primarily regard this country - Serbia

Base: Total target population

Please indicate how would you primarily regard this country - Greece

Base: Total target population

	Total	Gender		Age				Education			Current occupation			HH income per HH member			Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.11		0.38		0.19		0.06				0.03						0.00		0.00		0.00			0.03		
Western	4.8	6	4	5	4	5	6	4	5	7	4	5	5	6	4	7	5	1	5	6	2	5	7	3	4	4	6
European	36.7	35	38	41	36	36	34	38	34	41	36	37	30	38	39	37	35	31	33	44	45	34	44	41	29	37	37
Central European	4.8	4	5	5	4	6	3	5	4	5	5	3	10	4	5	4	4	10	4	7	4	7	5	4	3	4	5
Balkan	35.3	37	33	32	36	36	38	35	36	34	34	36	40	36	34	34	39	36	35	34	38	34	35	33	39	37	33
Oriental	2.3	2	2	3	3	2	2	2	2	3	2	3	3	2	2	1	3	5	2	5	1	1	5	3	1	1	4
None of these	14.6	15	14	14	17	14	14	14	17	10	17	15	13	11	15	15	14	15	19	3	9	16	4	15	23	14	15
DK-Ref	1.5	1	2	1	0	2	4	2	1		1	1	3	1	2	1	3	2	1	2	2	1	1	2	2	1	
Total																		100%									

Please indicate how would you primarily regard this country - Bulgaria

Base: Total target population

	Total	Gender		Age				Education			Current occupation			HH income per HH member			Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.10		0.17		0.00		0.02							0.00				0.00			0.00				0.01	
Western	4.2	5	3	4	4	5	3	3	4	7	4	3	6	5	3	5	4	5	3	8	2	3	9	3	1	5	4
European	33.1	32	34	37	33	32	30	36	32	30	33	36	23	33	39	33	26	28	31	38	33	28	38	34	34	30	39
Central European	5.2	6	4	6	5	6	3	5	6	3	4	6	11	4	6	5	4	6	5	7	2	8	3	7	3	5	5
Balkan	41.8	42	42	38	43	41	46	41	41	47	43	38	48	42	38	41	47	46	43	35	47	46	35	39	46	43	40
Oriental	7.8	8	7	9	6	9	7	6	9	9	8	7	10	8	7	7	13	0	8	8	8	5	11	10	6	9	6
None of these	6.6	7	6	5	8	6	7	6	7	4	7	9	3	5	7	6	12	8	3	3	9	3	6	8	7	6	
DK-Ref	1.3	1	2	0	0	2	4	3	1		1	1		3	2	1	0	2	1	1	4	2	1	0	2	1	
Total															100%												

How strongly do you identify with each of these?

Base: Total target population

	N	Extremely strongly	Very strongly	Moderately strongly	Only a little	Not at all	DK-Ref	Sum +	Sum -	Total
Europe	1559	11.6	14.7	31.6	19.7	21.1	1.2	26.3	40.9	100%
South East Europe	1559	4.4	13.9	30.9	21.3	27.1	2.4	18.3	48.4	
Balkan	1559	13.1	31.9	34.7	12.5	6.5	1.4	45.0	19.0	
Macedonia	1559	45.1	27.9	13.4	9.5	2.9	1.1	73.1	12.4	
[Your entity]	1559	57.2	28.1	8.9	2.6	2.2	1.0	85.3	4.8	
Your city or village	1559	56.6	26.4	10.0	3.1	1.5	2.4	83.0	4.6	

How strongly do you identify with each of these? – strongly (1+ 2)

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
[Your entity]	85.3	87	84	85	85	86	85	82	87	87	86	86	87	83	84	88	85	81	89	75	83	81	80	94	88	84	87
Your city or village	83.0	84	82	80	85	83	84	81	84	83	85	83	82	81	82	85	84	75	87	68	88	81	74	92	86	82	84
Macedonia	73.1	74	72	66	72	77	78	66	77	78	79	72	61	69	67	75	81	66	89	24	73	72	46	89	88	76	69
Balkan	45.0	48	42	48	43	44	44	38	50	48	49	46	44	40	41	50	44	43	54	20	41	49	29	50	52	46	43
Europe	26.3	26	27	32	27	24	21	28	25	29	24	28	30	27	28	25	25	27	19	47	32	30	35	21	18	26	26
South East Europe	18.3	19	17	21	18	19	15	20	17	21	16	19	24	19	19	17	18	20	14	35	13	19	28	13	12	18	18

How strongly do you identify with each of these? – a little + not at all (4 + 5)

Base: Total target population

	Total	Gender		Age				Education			Current occupation			HH income per HH member			Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
South East Europe	48.4	49	48	45	49	52	47	51	47	47	49	50	37	48	53	46	47	47	50	44	48	40	47	59	51	47	52
Europe	40.9	41	40	35	40	46	43	46	39	36	41	43	31	42	47	39	38	35	43	35	41	32	41	49	44	39	44
Balkan	19.0	19	19	22	19	17	18	25	16	14	15	23	24	20	27	17	11	18	13	37	19	14	31	19	14	17	22
Macedonia	12.4	14	11	19	12	8	9	16	11	9	10	14	22	12	15	12	9	14	3	43	11	9	33	5	2	9	18
[Your entity]	4.8	5	5	7	6	3	3	5	5	4	4	5	6	5	5	4	5	9	2	15	3	3	13	2	2	5	5
Your city or village	4.6	4	5	6	4	4	5	7	4	3	2	6	4	7	6	3	1	12	2	13	2	5	10	2	2	4	5

DEMOGRAPHICS

Gender

Base: Total target population

	Total	Age				Education			Current occupation			HH income per HH member			Ethnicity			Region			Settlement type				
		18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.75				0.00			0.00			0.52			0.27			0.99			0.91				
Male	49.4	50	51	49	47	43	56	48	63	52	53	27	47	51	50	50	49	52	44	49	50	50	50	49	50
Female	50.6	50	49	51	53	57	44	52	37	48	47	73	53	49	50	50	51	48	56	51	50	50	50	51	50
Total		100%																							

Age

Base: Total target population

	Total	Gender		Education			Current occupation			HH income per HH member			Ethnicity			Region			Settlement type				
		Male	Female	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.75		0.00			0.00				0.05				0.00			0.31				0.30	
18-29	25.1	26	25	15	34	23	19	36	100	6	26	26	21	31	21	36	30	25	29	23	22	25	26
30-44	29.8	31	29	25	32	34	47	30		15	33	27	31	25	29	33	29	29	32	28	30	29	31
45-60	26.4	26	27	28	24	29	31	28		24	27	26	25	28	29	20	27	28	22	27	28	28	24
>60	18.7	18	20	31	10	14	3	6		55	15	21	23	16	22	12	14	18	17	21	20	18	19
Total											100%												

Education last FINISHED school:

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type						
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural	
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569	
sig		0.00		0.00				0.00			0.00				0.00				0.00			0.00				0.00		
Unfinished primary	11.0	8	14	4	6	10	31	29			4	11	24	19	9	3	6	8	9	34	8	12	10	14	9	15		
Finished primary	25.1	22	28	17	24	30	30	65			14	28	14	39	39	22	12	20	20	43	23	18	31	26	27	19	35	
Unfinished secondary	2.4	3	2	2	3	2	4	6			2	2	1	3	2	2	2	5	2	4	2	2	3	2	3	3	1	
Unfinished secondary but has got trade	1.0	1	1	1	2	1	1	2			1	1	0	0	0	1	2	1	1	3	0	1	2	0	0	1	1	
Finished secondary	44.7	50	39	60	48	41	23	95			54	43	80	25	35	49	50	52	52	29	29	52	35	48	43	48	39	
Unfinished university	1.4	1	2	4	1	1	1	3			2	1	3	1	1	2	2	0	1	2	1	1	2	1	1	2	1	
University -associate degree	3.3	3	3	0	3	5	6				23	4	2	4	1	4	6	2	4	2	5	3	4	4	3	4	2	
University- bachelor degree at least	11.0	10	12	13	14	11	5				77	18	11	1	4	3	11	23	13	13	9	5	14	11	9	10	14	5
Total																	100%											

Education

Base: Total target population

	Total	Gender		Age				Current occupation				HH income per HH member			Ethnicity			Region			Settlement type			
		Male	Female	18-29	30-44	45-60	>60	Employed	Unemployed	Student/pupil	Pensioner/housewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.00		0.00				0.00				0.00				0.00			0.00				0.00	
Elementary or less	38.5	33	44	23	33	42	65	21	41	15	66	60	33	17	32	30	56	60	28	45	38	44	31	52
Secondary	47.1	53	41	64	51	43	24	57	45	84	26	36	52	54	54	33	31	54	40	49	44	50	41	
College or University	14.4	14	15	13	16	16	11	22	13	1	8	4	15	29	15	16	10	10	17	15	12	12	18	7
Total												100%												

Current occupation

Base: Total target population

	Total	Gender		Age				Education			Current occupation			HH income per HH member			Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.00		0.00				0.00			0.00				0.00				0.00			0.00				0.00	
Blue-collar worker	18.2	23	13	14	30	21	1	10	28	8	48				9	23	24	18	22	10	11	19	14	16	23	20	15
White collar	4.8	6	3	2	6	8	1	1	6	12	13				1	5	11	3	5	3	4	6	5	5	3	5	4
Highly qualified intellectual)	4.6	4	5	3	9	4	0		1	28	12				0	3	13	8	5	3	4	8	4	3	3	7	1
Manager	0.4	1	0	1	0	1			0	2	1					0	1	1	0	1		1	1	0	0	0	0
Highly qualified intellectual	0.5	0	0	1	1	0	0			3	1				0	1			0	1			1	1		1	0
Possesses smaller firm, shop	2.2	3	1	1	4	3	0	1	3	3	6				1	3	3	2	3	2		2	2	3	3	2	2
Possesses larger firm, company	0.8	1	0	1	1	1	0	0	1	0	2				0	1	1		1	0	1	0	1	1	1	1	1
Farmer, fisherman	2.9	4	2	2	4	3	2	5	2	0	8				5	3	0	2	3	1	3	1	0	0	10	0	7
Self-employed in other way	3.2	5	2	4	4	4	1	3	4	2	9				3	3	4	6	1	7	10	5	5	1	2	4	3
Pupil	1.2	1	1	5				3	0			16			2	1	1		1	3		1	1	2	0	1	1
Student	6.4	7	6	25					13	0		84			4	7	8	11	6	10	2	7	7	6	5	6	7
Housewife	13.1	0	26	6	14	17	15	27	5	1			45	21	12	6	9	8	30	13	13	23	11	6	10	19	
Pensioner	15.8	16	16		1	9	70	22	11	15			55	9	19	23	13	20	6	12	16	11	18	18	17	13	
Unemployed	24.6	26	23	35	25	26	8	26	24	23	100				43	19	6	23	23	23	38	18	26	31	25	24	26
Other	1.3	2	1		0	3	3	1	2	1					1	1	0	4	2	0	1	2	0	2	1	1	2
Total															100%												

Current occupation

Base: Total target population

	Total	Gender		Age				Education			HH income per HH member			Ethnicity			Region			Settlement type			
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.00		0.00				0.00			0.00				0.00			0.00				0.02	
Employed	37.6	48	27	28	60	44	5	20	45	59	20	41	57	40	41	28	34	42	32	30	45	40	33
Unemployed	24.6	26	23	35	25	26	8	26	24	23	43	19	6	23	23	23	38	18	26	31	25	24	26
Student/pupil	7.5	8	7	30				3	13	0	6	8	8	11	7	13	2	9	9	7	6	8	7
Pensioner/housewives	28.9	16	42	6	15	26	85	50	16	16	30	30	28	22	27	35	25	29	34	30	23	27	32
Other	1.3	2	1	0	3	3	1	2	1	1	1	0	4	2	0	1	2	0	2	1	1	1	2
Total														100%									

Total number of household members

Base: Total target population

	Total	Gender		Age				Education		Current occupation			HH income per HH member			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.57		0.00		0.00		0.00			0.00				0.00		0.00		0.00			0.06			0.00		
1.00	6.4	5	8	1	3	7	19	8	5	7	4	3	13	13	7	19	19	8	2	5	6	5	6	8	7	6	
2.00	18.9	20	18	9	14	18	41	22	16	22	15	14	5	31	10	25	24	16	22	10	19	18	15	17	26	20	17
3.00	17.7	18	17	21	16	22	10	13	21	18	19	19	24	13	15	16	26	14	20	12	16	16	17	22	16	20	14
4.00	24.4	24	25	27	33	26	5	19	27	31	30	28	34	11	21	30	19	30	25	22	23	24	22	26	26	26	22
5.00	15.7	15	16	21	17	14	7	15	17	13	16	18	20	12	21	14	10	19	15	22	9	17	18	15	13	15	17
6.00	8.6	9	8	10	8	7	10	9	8	7	7	9	9	10	11	10	1	11	7	13	11	8	10	8	8	7	12
7.00	3.8	3	5	4	5	3	3	5	3	2	4	4	3	4	7	2	1	5	2	7	8	7	2	3	2	3	5
8.00	1.9	2	2	3	2	1	2	4	1	1	2	2	4	2	3	2	0	3	1	4	4	2	2	3	2	1	3
9.00	1.1	1	1	2	2	1	0	2	1	0	1	1	1	1	3	1	1	0	3	2	1	3	0	1	1	2	
10.00	0.9	1	1	1	1	1	1	2	0		0	1	1	1	2	0		1	0	3	2	1	3	0	0	2	
11.00	0.4	1		0	1	0		1	0		0	1			1		0		2		0	1			0	1	
12.00	0.1	0		0			0				0				0				0			0			0	0	
13.00	0.0		0		0		0							0	0			0			0				0	0	
15.00	0.0		0			0	0							0	0			0			0				0	0	
Total															100%												

Total HOUSEHOLD income

Base: Total target population

	Total	Gender		Age				Education			Current occupation			HH income per HH member				Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural	
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569	
sig		0.80		0.00		0.00									0.00	0.00			0.00				0.00	0.00		0.00		
No income in the last month	4.6	3	6	6	6	5	1	7	4	2	0	11	7	4	14				3	10	1	4	8	3	3	4	5	
less than 6000 Denars	10.0	10	10	7	10	11	12	21	4	3	4	19	1	12	30				7	13	26	7	13	8	12	8	13	
6001 - 12000 Denars	21.8	21	23	19	17	21	35	31	19	4	13	27	14	31	40	16	12		25	14	20	11	17	28	34	17	29	
12001 - 18000 Denars	15.0	14	16	14	14	15	16	16	15	13	13	14	11	19	13	28	2		15	16	13	12	13	17	18	16	14	
18001 - 24000 Denars	12.6	14	12	11	14	14	11	8	16	15	16	9	14	11	3	25	13		14	12	9	12	14	14	11	14	11	
24001 - 30000 Denars	11.4	13	10	16	13	9	5	5	14	20	17	7	18	6	1	22	16		12	10	11	13	9	13	10	13	9	
30001 - 36000 Denars	5.9	5	6	5	7	7	4	2	7	12	10	3	8	3	0	5	18		6	6	6	9	7	5	2	7	3	
36001 - 42000 Denars	3.7	4	3	4	4	3	4	1	4	8	6	0	5	3		2	14		5	1	3	6	4	1	3	5	2	
42001 - 48000 Denars	1.9	2	2	2	3	2	1	0	3	4	4	0	1	1		1	7		2	2	2	3	1	1	1	2	1	
48001 - 55000 Denars	1.8	2	2	2	3	1	1	1	2	5	3	1	4	1		0	8		2	1		3	1	1	2	2	1	
55001 - 61000 Denars	1.1	1	1	2	1	1	0	0	1	2	2	0	3	1		1	4		1	1	1	2	1	0	1	1		
61001 - 75000 Denars	0.5	0	1	0	0	2		0	0	3	1	0		0		3			1	0	1	1	0		0	1	0	
75001 - 86000 Denars	0.1	0		0					0		0					0			0	0		0		0		0		
86001 - 98000 Denars	0.1	0				0	0		0	0	0		0			0			0	0	0	0		0		0		
111001 - 123000 Denars	0.2	0	0	0		0	0		0	0	0		0			1			0	0	0	1			0	0		
154001 - 185000 Denars	0.0		0			0		0						0		0			0	0	0	0			0		0	
185001 - 246000 Denars	0.1	0		0				0		0						0			0	0	0	0			0		0	
more than 308001 Denars	0.1	0		0				0		0						0			0	0	0	0			0		0	
Refusal	9.0	9	9	11	8	9	8	7	10	9	9	8	14	7		100		8	12	6	16	9	8	3	9	9		
Total															100%													

HH income per HH member

Base: Total target population

	Total	Gender		Age				Education	Current occupation			Ethnicity			Region			Settlement type					
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/housewives	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	1058	345	156	456	380	333	389	990	569
sig		0.52		0.05				0.00		0.00			0.00			0.00			0.00		0.00		
Up to 50 eur	33.5	32	35	34	37	34	26	52	25	9	18	59	25	34	26	48	50	23	43	35	36	26	46
51-125 eur	35.8	37	35	36	33	36	40	31	39	38	39	28	38	37	40	27	25	31	28	39	46	37	34
Over 125 eur	21.8	22	21	18	23	21	26	9	25	44	33	5	24	21	25	13	18	30	20	19	16	28	11
Refusal	9.0	9	9	11	8	9	8	7	10	9	9	8	14	7	8	12	6	16	9	8	3	9	9
Total															100%								

Which political party do you support?

Base: Total target population

	Total	Gender		Age				Education			Current occupation			HH income per HH member			Ethnicity			Region			Settlement type				
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/ho usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	1559	771	788	391	465	412	292	601	734	224	586	384	117	450	522	558	340	140	1058	345	156	456	380	333	389	990	569
sig		0.17		0.60				0.00			0.99				0.00			0.00				0.00				0.00	
VMRO - DPMNE	27.5	28	27	23	28	31	28	25	30	26	28	31	21	25	28	34	24	8	38	19	24	12	30	44	29	25	
SDSM	9.6	11	8	9	6	11	14	10	9	11	11	7	6	10	7	12	13	2	12	12	7	4	8	19	9	11	
DUI - Demokratska unija na Albancite	9.3	10	9	14	10	7	5	15	5	6	8	9	19	9	13	8	5	11	0	39	4	12	19	5	7	14	
DPA - Demokratska partija na Albancite	3.1	3	3	4	3	4	1	5	3	1	2	4	5	4	5	3	1	5	12	4	2	9	2	2	5		
VMRO - Narodna	0.8	0	1	1	1	1	1	0	1	0	1	1	1	0	1	1	1	1	0	1	1	1	0	1	0	2	
Nova demokratija	0.5	1	0	0	1	1		1	0		0	1	0		0	1	0	0	2		1	1			0	1	
Nova socijal-demokratska partija (Tito Petkovski)	0.4	0	0	0	1	1		1	0	0	0	0	0		1	1	1	0	1	0	0	0	1	1	0	1	
LDP - Liberalno demokratska partija	0.4	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0	1	0	0		
SocijalisticHka partija	0.2	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0		0	0	1	0	0		
Partija za dvizZenje na Turcite	0.2	0		1			0	0	0		0	0	0	0	0	0	1		0	2	0		1	0	0		
Partija za evropska idnina	0.2	0	0		0	0	0	0	0		0			0	0	0	0		0	0		0	0		0	0	
Obedineti za Makedonija (Ljube BosSkovski)	0.1		0		0		0	0	0		0		0	0				0				1	0	0			
Turska demokratska partija	0.1	0	0	0	0		0	0	0		0	0		0				0	1		0	0	0	0			
Liberalna partija	0.1	0	0		0		0	0	0		0		0	0		1	0				0	0			0		
Other	1.0	2	0	2	1	1	0	1	1	0	1	2	2	0	1	1	1	3	1	1	2	1	2	1	0	1	
No political orientation	18.7	16	21	17	19	17	22	16	20	20	18	18	17	21	17	19	25	9	21	10	22	22	11	31	11	22	13
Refusal	27.9	26	29	28	29	26	27	25	28	35	29	25	29	28	25	21	30	61	25	34	33	29	40	22	20	29	26
Total															100%												

Which political party do you support?

Base: decided (53% of target population)

	Total	Gender		Age				Education		Current occupation		HH income per HH member				Ethnicity		Region			Settlement type						
		Male	Female	18-29	30-44	45-60	>60	Elementary or less	Secondary	College or University	Employed	Unemployed	Student/pupil	Pensioner/no usewives	Up to 50 eur	51-125 eur	Over 125 eur	Refusal	Macedonian	Albanian	Other	Skopje	NorthWest	SouthWest	East	Urban	Rural
N	833	442	391	214	239	231	149	355	378	101	308	218	64	233	302	335	154	42	569	194	70	220	188	157	268	490	343
sig		0.64		0.55				0.01		0.98		0.03				0.00		0.00			0.00			0.00			
VMRO - DPMNE	51.4	49	54	41	55	56	54	43	58	57	54	54	40	48	48	57	52	26	70	43	49	25	64	64	58	42	
SDSM	17.9	20	16	17	12	19	27	17	18	23	20	13	11	20	12	20	28	5	23	26	15	8	17	28	18	18	
DUI - Demokratska unija na Albancite	17.4	17	17	26	20	12	10	26	11	13	15	17	34	18	23	13	10	37	1	70	9	25	39	11	13	23	
DPA - Demokratska partija na Albancite	5.8	6	6	7	7	6	2	8	5	2	4	6	10	8	9	4	1	16	22	9	4	18	4	4	8		
VMRO - Narodna	1.6	1	3	1	3	1	1	0	3	1	2	2	2	1	2	1	3	2	1	2	2	1	2	1	3		
Nova demokratija	0.9	1	0	0	1	1		1	1		0	2		1	2	0		1	4	1	2			1	1		
Nova socijal-demokratska partija (Tito Petkovski)	0.8	1	1	0		1	2	1	0	1	1	0		2		1	2	1	1	0	1	1	1	1	1		
LDP - Liberalno demokratska partija	0.7	1	1	1		1	1	1	1	1	1	1	1		1	1	0	1	1	3	1	0	1	1	0		
SocijalisticHka partija	0.5	0	1	1		0	1	0	1	1	1			1		1	0	2	1			0	1	0	0		
Partija za dvizZenje na Turcite	0.5	1		2		0	1	0		1	1		0	0	1		0	5	1		1	1	0				
Partija za evropska idnina	0.3	0	0		0	0	0	0	0		0		1	0	0	0	0	1		1	1		0	1			
Obedineti za Makedonija (Ljube Boskovski)	0.2		1		0		1	0	0			1	0	1			0						1	0	0		
Turska demokratska partija	0.2	0	0	1		0	0	0		0	0		0	1			0	2		0		1	0				
Liberalna partija	0.2	0	0		0	0	0	0	0			0	0	0	0	2	0					1	0		0		
Other	1.8	3	1	3	1	2	1	2	2	1	2	3	3	1	1	1	2	8	1	3	4	2	4	1	1	2	
Total															100%												