
Key project P08305 of UR8 “International Migration and Minorities” 
Coordination:  
Cris Beauchemin and Patrick Simon 
Participants:  
Yaël Brinbaum, Stéphanie Condon, Christelle Hamel, Claude-Valentin Marie, 
Dominique Meurs, Emmanuelle Santelli and Laure Moguérou. 


INTRODUCTION  
On 3 December 2003, the twentieth anniversary of the March for Equality 
(known as Marche des Beurs [French backslang for Arabs]), the French Prime 
Minister, Jean-Pierre Raffarin, expressed the need for greater knowledge about 
immigrants and their descendants: “We do not have quantitative evidence for 
understanding people’s success and failure: we need a major statistical and 
sociological survey on the question of integration and inequality, because there 
are no comprehensive data at present. I have therefore asked the High Council 
for Integration, INED, INSEE and the Ministry of Social Affairs to present to 
me proposals for an ambitious method of research into the results of twenty 
years’ integration in France, using all the resources permitted by the 1978 Act 
on the protection of privacy”. 
It is rare to see political leaders at this level express so specifically the need for a 
statistical survey. The Prime Minister’s declaration highlighted a number of 
two-fold requirements: the survey was to analyse both the successes and failures 
of integration, supplement the statistical approach with a sociological one, 
update the data while retaining a retrospective viewpoint, and comply with 
current legislation on the protection of individual data while not excluding major 
methodological innovations. 
The political need for knowledge also concerned the discriminatory processes 
that face immigrants and their descendants. The examination, description and 
quantification of the roots of discrimination is part of a trend whereby all 
European states have committed themselves to policies against discrimination, a 
phenomenon that threatens national cohesion and needs to be more clearly 
understood. 
The experience of immigrants and their descendants in French society reveals 
that they are more subject than others to insecurity in employment and housing. 
This is a matter of great concern to the authorities. However, any action against 
it is hampered by a lack of data on the trajectories of immigrants and their 
descendants1. There is a wide discrepancy between the growing importance of 
immigration, integration and discrimination in public debate and the level of 
statistical information available on these matters. The data are fragmentary, the 
research compartmentalised, and the observations controversial and 
incomplete2. 

                                           
1 A point made by the Cour des Comptes public audit body in its November 2004 report on 
the reception of immigrants and the integration of the descendants of immigrants. 
2 There are a large number of literature reviews on this topic: e.g., Rea, Andrea, and Maryse 
Tripier, 2003, Sociologie de l’immigration, Paris, La Découverte and Amiraux, Valérie and 
Patrick Simon, 2006, “There are no Minorities here: Cultures of scholarship and public debate 


In France, the history of national statistical surveys of integration and 
discrimination is recent and sparse. Consequently these issues have rarely been 
consistently addressed in a given survey, opening the door to misconceptions 
and anxieties about immigrants and their descendants, while scholarly 
discussion of the concepts of integration, ethnicity and discrimination cannot use 
robust statistical data to support or criticise the various interpretations made. 

Project background and issues 
A review of the international literature on integration and immigration shows 
that most multicultural societies comparable with France have established 
databases concerning immigrants, their descendants, and even “ethnic” 
minorities under various categories. These data are collected in censuses or 
specific large-scale surveys (see Appendix 1). It is important that France, too, 
should establish new statistical databases to enable the research community to 
develop new analyses concerning integration processes and discrimination. 
However, the information available in French censuses and administrative files 
is insufficient, because it does not reveal immigrant trajectories, and does not 
make it possible to identify immigrants’ descendants, who form a terra 
incognita for French statistics. Only since 1999 has the census has recorded 
immigrants’ date of arrival in France. The first, and last, large-scale quantitative 
survey into the integration of immigrants and their descendants dates from the 
MGIS (immigrants’ geographical mobility and social integration) in 1992, 
carried out by INED with support from INSEE3. It was designed to analyse the 
integration processes of a selection of seven migratory movements, chosen for 
their wide range of dates, but the sample of immigrants’ descendants was 
restricted to individuals aged 19 to 29 whose fathers had immigrated from 
Morocco, Algeria or Portugal. It was consequently not representative of the 
migrant population and even less of the descendants of immigrants. It focused 
on an assimilatory concept of integration and paid little attention to the 
discriminatory processes that affect the careers and living conditions of 
immigrants and their descendants and hamper their social and economic 
integration. 
Since then, the recording of country of birth and nationality at birth of 
individuals and their parents has been extended to surveys not specifically 
dedicated to studying immigration, but there are still few of them. Questions 
concerning parents’ origins have been asked in “general” large-scale surveys 

                                                                                                                                    
on immigrants and integration in France”, International Journal of Comparative Sociology, 
vol 47 (3-4), p.191-215. 
3 Tribalat, Michèle, Patrick Simon and Benoît Riandey, 1996, De l'immigration à 
l'assimilation. Enquête sur les populations étrangères en France, Paris, INED/La Découverte 


such as the employment survey since January 20054, the housing survey in 
2006, the occupational training and qualification survey in 20035, the family 
history study survey in 19996 and the CEREQ’s cohort surveys (1998 and 
2004)7. This has made it possible to evaluate the effect of discrimination via the 
inequalities observed between the descendants of immigrants and the 
descendants of native-born, particularly on the labour market. But these general 
population surveys are of limited use for understanding what the processes are 
that lead to such variations between groups, because they contain no questions 
on migration trajectory or focusing specifically on studying discrimination. 
They are also of limited use for examining any one migratory movement. 
A few recent or current surveys concern immigrants or their descendants. But 
they are limited to restricted groups and focus on specific issues. 

• Survey of older immigrants (CNAV, 2002). Designed by the national 
pension fund CNAV and carried out by the network of INSEE interviewers, 
it concerned immigrants aged 45 to 70. The aim was to analyse the living 
conditions at the key point of retirement of cohorts of men who had 
generally migrated alone, whether or not they were later joined by their 
families. 

• Survey of trajectories and profiles of new migrants (DREES, end-2006). 
This comprised two interviews one year apart of a sample of 6,000 people 
who had obtained their first residence permit and were required to sign a 
reception and integration contract (CAI). It examines the migratory 
trajectory of these new arrivals and the extent of their integration during 
their first year of residence in France. Consequently, the data on 
discrimination are not extensive, since these migrants are too recent. The 
survey also examines the determining factors for the migration. 

• The Integration of the European Second Generation (TIES) (INED, 
second half 2007). This survey was carried out simultaneously in eight 
countries (Austria, Belgium, France, Germany, Netherlands, Spain, Sweden 
and Switzerland) and examines the school and occupational careers of the 

                                           
4 Fougère, Denis, and Mirna Safi, 2005, “L’acquisition de la nationalité française: quels effets 
sur l’accès à l’emploi des immigrés?”, France Portrait Social, Edition 2005-2006, INSEE, 
pp.163-184. 
5 Frickey, Alain, Jake Murdoch and Jean-Luc Primon, 2004, Les débuts dans la vie active des 
jeunes après des études supérieures, CEREQ, NEF. 
6 Meurs, Dominique, Ariane Pailhé and Patrick Simon, 2006, “Persistance des inégalités entre 
générations liées à l’immigration: l’accès à l’emploi des immigrés et de leurs descendants en 
France”, Population, 61(5-6), p.763-802. 
7 Laine, Frédéric, and Mahrez Okba, 2005, “Jeunes de parents immigrés: de l’école au 
métier”, Travail et emploi, n°103, p.79-93. 


descendants of migrants from Turkey, Morocco and the former Yugoslavia. 
It is designed to study the impact of national contexts and integration 
models on the trajectories of economic, social and cultural integration of 
young people with parents from the same country, Turkey, and compare 
them with other young people. 

• Ad hoc module of the employment survey (INSEE, 2008). At the request of 
Eurostat, the Labour Force Surveys carried out in Europe in 2008 will 
contain an ad hoc module on the careers of immigrants and their immediate 
descendants. There are two objectives: clarify the role that immigration may 
play in compensating for population ageing and inform anti-discrimination 
policies. In addition to the variables identifying groups subject to 
discrimination by origin (nationality at birth, parents’ country of birth, 
social background, parents’ qualifications), the module will include the 
timing and motives of migration, and questions on occupational integration 
(earlier job and job in France, discrimination and obstacles to the 
recognition of qualifications and access to employment, etc.). 

Other surveys have attempted to evaluate discrimination and in particular the 
social construction of identities as related to origins in migration or of other 
sorts. 

• Survey of life history (HDV), construction of identities (INSEE et al., 
2003). The HDV survey was carried out by INSEE with support from 
INED, DREES, the interministerial delegation for cities, INSERM and the 
survey and prospects department of the Ministry of Culture. It was designed 
to extend the question of social integration to the population as a whole. It 
examined the various dimensions in the construction of individual identity 
(family, job, geography, psychology, health, leisure). It contained an 
innovative section on perceived discrimination. This survey used a 
representative sample of the general population with an overweighting of 
immigrants and their descendants. The questionnaire comprised a number of 
innovations worth repeating, in particular a biographical grid for the 
respondent to fill in their family, occupational and financial trajectories and 
express a judgement on various periods in their life. 

• Survey to measure diversity in companies and the public sector (INED, 
November 2005 – February 2006). This experimental survey examined 
seven private companies and three universities (1,300 questionnaires 
collected) with funding from FASILD (fund to support integration and fight 
discrimination). It tested various ways of identifying origin (genealogical, 
geographical, ethnic/racial) and asked respondents to evaluate them: did 
they consider a particular identification acceptable, appropriate, shocking, 
etc? In what circumstances would they agree to give this information 
(research survey, census, company)? 


This inventory of existing surveys reveals the gaps in the statistics on 
integration and discrimination and to some extent provides a list of the 
requirements a large-scale survey of these issues must meet. 
The first requirement is that it should be representative of the immigrant and 
descendant population, in terms of both age and origin, because existing survey 
samples are incomplete. The trajectory towards integration and experience of 
discrimination are only known in detail for particular age groups or national 
origins. Special consideration should be given to people from the French 
overseas possessions (DOM-TOM/COM) who are not immigrants but do suffer 
discrimination. The paradigm of studying immigrants and their descendants 
ought therefore to be extended to studying minorities subject to racism and 
discrimination. 
Whereas in the survey of new migrants the study of integration focuses on the 
initial period of residence in France, and in the survey of older immigrants, the 
specific point of reaching retirement, the HDV survey observes integration 
according to the trajectories of individuals, considering that an individual’s 
integration into society is not a linear or completed process and concerns 
everyone. Any new survey must repeat the HDV’s biographical viewpoint by 
recording school, occupational, family and residential trajectories and 
examining how they are linked, if it is to describe integration processes in 
sufficient detail. This perspective would involve a multi-thematic survey and an 
extensive age range (18 to 59). 
The study of discrimination in these various surveys occurs in a number of 
ways.  Most of them measure variations between groups (immigrant, 
descendant of immigrants, descendants of non-immigrants) in access to 
employment, income, housing conditions, etc., ceteris paribus. This is a way of 
measuring systemic discrimination, of observing the effects on individuals’ 
living conditions of direct or indirect discriminatory behaviour, whether 
intentional or not. The approach of measuring perceived discrimination 
concerns direct discrimination, namely unfavourable treatment explicitly based 
on a person’s origin. Any new survey of discrimination must combine the two 
approaches and supplement them by seeking to identify the key points in a life 
trajectory when discrimination can occur and, more generally, to measure the 
experience of racism. 
The study of the social construction of identity with respect to origins is a 
recent one. It responds to two research objectives. One is to study the feeling of 
belonging to the national community and how that feeling relates to other 
affiliations of class, age, migrant community, etc. The other is to examine how 
to identify groups subject to discrimination by reason of their origin or 
appearance and to determine whether the subjective definition of identity by 
origin as stated by respondents is an appropriate, inappropriate, reliable or 
unreliable way of identifying these groups. This is a major research challenge in 


measuring discrimination, to which the measurement of diversity survey could 
not really respond, given the non-representative nature of its sample. 
A specific effort needs therefore to be made to establish a database that can be 
used to examine in close detail the processes of integration and discrimination 
and to carry out detailed, reliable analyses on sub-populations, which are by 
definition minorities and statistically infrequent. To that end, INED and INSEE 
joined forces to design “Trajectories and Origins: a survey of population 
diversity in France”, (TeO survey). 

Project objectives 
In the light of the expectations of the political authorities and civil society and 
of the scientific issues described above, INED and INSEE decided to join forces 
to carry out this new survey that is innovative and ambitious in sample size, 
technical features and underlying issues. 
The first challenge is to carry out a large-scale survey of all groups in order to 
understand the differences and similarities in their trajectories and experience 
with the processes of integration and discrimination: immigrants, immigrants’ 
descendants born in France, people born in the overseas territories (DOM), their 
descendants born in metropolitan France, and the French-born descendants of 
French-born nationals8. Each sample needs to be sufficiently large to enable a 
statistically significant comparison of these groups, using a wide panel of topics 
that describe the structural conditions for the processes of integration and 
discrimination. The Territories and Origins survey will use a sample of 24,000, 
with deliberate overweighting of particular migrant communities in order to 
achieve reliable analyses of statistically rare groups about which there is no 
information. For example, the data on immigrants’ descendants are highly 
incomplete, particularly for those of recent or less common origin, such as the 
descendants of Moroccans, Turks, sub-Saharan Africans and South-East Asians. 
Only a survey using heavily weighted sampling can reach these minority 
groups. 
Discourse about integration has become banal and ultimately a less scientific 
question. There is little quantitative research on the matter9. The TeO survey is 
designed not only to examine integration over time as explained above, by 
studying respondents’ living conditions at the time of the survey and their 
trajectories, but also to avoid the normative burden of the integration concept. 
To that end, two working options were made: one is an approach via resources 
and access to them; and the other is the examination of the effect of 

                                           
8 I.e., born on French territory. 
9 One exception is Safi M. 2006, “Le processus d'intégration des immigrés en France: 
inégalités et segmentation”, Revue française de sociologie, 47-1, p. 3-48 


discrimination on the behaviour and trajectories of individuals. The task is to 
describe and analyse the extent of and access to the various resources of social 
life (language and education, employment, housing, leisure, public services and 
welfare benefits, contraception, nationality, health service, etc.). By studying 
the extent of access to these resources, the research team will seek to reveal any 
inequalities there may be by distinguishing between individual or collective 
preferences (not all individuals or groups attempt to access all the resources; 
they may concentrate their effort on a limited number) and the effects of 
contextual constraints of various sorts (social framework, type of housing, 
macro-economic conditions, spatial segregation, discrimination, etc.). At the 
heart of the survey lies the question of upward social mobility, in particular that 
sought by the descendants of immigrants, whose plans can be compared with 
the trajectories of French-born descendants of French-born working-class 
parents, or the descendants of DOM natives. By examining the plurality of 
experience of immigrants and their descendants, the survey will reveal the 
movements towards differentiation or homogenisation between and within 
groups of various origins (including the native-born). 
One of the major contributions of this project is the acquisition of data that can 
be used in various methodological approaches to analyse direct and indirect 
institutional discrimination and the experience of racism. Although 
discrimination as a topic has entered the political agenda, it is difficult to 
address in the quantitative social sciences. The size of the samples surveyed 
will make it possible to compare the various measurements of discrimination: 
respondents’ own experience, variations in access (discrimination residual), 
trajectories according to social and human capital. The combination of 
quantitative data and the post-survey qualitative interviews will provide an 
opportunity to develop an innovative approach that we hope will be fertile in 
deconstructing in closer detail the assumptions at work in the mechanisms of 
discrimination. Since the survey will provide information about discrimination 
in all areas of daily life (employment, school, housing, health, administration), 
it can be used to measure the total impact of these discriminations on 
individuals. 
The cost alone of the survey puts it in the category of major public statistical 
surveys, since the total sample to be used is 24,000 respondents; the face-to-
face Computer Assisted Personal Interview (CAPI) lasts an average of 65 
minutes and covers the various areas of the respondent’s social experience 
(education, work life, family life, housing, health, social relations, citizenship, 
etc.) both in terms of past trajectory and current situation. INSEE is responsible 
for the logistical management of the survey and INED for its scientific design 
and the coordination of data exploitation. 
The project’s issues and objectives are therefore multiple: carry out innovative 
analyses of phenomena centrally placed in public debate but subject to 


stereotypes and preconceived ideas; complete the many gaps in the statistical 
knowledge of integration and discrimination; overcome the technical 
difficulties of sampling; form a cross-cutting multi-disciplinary team from 
various laboratories, universities and statistical departments, including doctoral 
and post-doctoral staff, in a structured project; establish a database accessible 
by the entire scientific community and stimulate further research that can be 
compared at European and international level. 


METHODOLOGY 
The research programme comprises a number of sections corresponding to the 
survey activity programme. The various phases of the survey are as follows: 

1. Construction of the sampling method 
2. Design of the questionnaire 
3. Data collection 
4. Data processing 

The preparation of the questionnaire and the development of the sampling 
method are complete, but are described below because of their strategic 
importance. 

Sampling method 
a) Population selection criteria 
In the objectives it was specified that the survey population should not be 
restricted to immigration groups but representative of society as a whole, since 
integration is an issue that applies to the entire population, whether or not the 
individual is an immigrant or the descendant of immigrants. Since the survey 
objective is also to describe the impact of migrant origin in the processes of 
integration and discrimination, the sample needs to overweight certain groups, 
in particular people from the French overseas possessions (DOM-TOM/COM), 
who, although they are not migrants, are subject to discrimination because of 
their skin colour. 
The sample consequently comprises five separate groups of unequal 
representativeness: 

• 9,600 immigrants in the usual sense of people born abroad as foreign 
nationals, residing in France at the time of the survey; 

• 9,600 native descendants of immigrants, defined as people born in 
metropolitan France with at least one immigrant parent; 

• 800 people from the DOM-TOM/COM, born in a DOM and residing in 
metropolitan France; 

• 800 native descendants of DOM origin, defined as people born in 
metropolitan France with at least one parent born in a DOM; 

• 3,200 native descendants of native-born, defined as people born in France, 
both of whose parents were born in metropolitan France. 

The desire to construct a sample nationally representative of the various migrant 
communities also implies overweighting certain countries of origin within the 
groups of immigrants and native descendants of immigrants. There is no 


preselection of some groups to the exclusion of others, as occurred in the MGIS 
survey. Rather, as far as it is established that integration processes vary 
according to origin, the groups for which it is intended to make distinct analyses 
were predefined in order to draw a sufficiently large number of individuals, 
resulting in unequal probabilities between groups. This concerns people from 
Turkey, sub-Saharan Africa and South-East Asia and their descendants. For 
each of the groups, the figure of 800 respondents makes it possible to make 
descriptive analyses by various criteria: origin, “cohort”, age group, social 
class, sex. 
b) Sampling method: difficulties with particular samples 
INSEE was responsible for drawing the sample for obvious reasons of expertise 
and access to the source files. Under the 1951 Act on statistical confidentiality, 
INSEE has a monopoly in using census data for sampling purposes. 
The greatest difficulty for the survey was the sampling method. The base used 
to form the TeO survey sample was the 2007 census. However, although 
immigrants are directly identifiable in the census, this is not true for their 
descendants. The census does not record any variables concerning the 
respondent’s parents’ origin (place of birth or nationality). To select 
descendants of native, immigrant and DOM-born parents for the survey, it was 
necessary to use a supplementary source of information. The TeO survey 
sample was constructed in a complex matching operation between data from the 
census, the permanent demographic sample (EDP) and the civil registration 
system. 
The census was used to find the names and addresses of the people to be 
surveyed; and the EDP and civil registration records provided information on 
individuals’ family origin (parents’ place of birth). The establishment of the 
sample required an innovative approach and significant financial and human 
resources, since research was done in local civil registration offices. The sample 
was established between April 2008 and August 2008. The matching procedure 
is detailed in Appendix 2. 
The survey reference population is those people living in “ordinary 
households10” in metropolitan France. The sample base is those people recorded 

                                           
10 Excluding, for example, people living in collective accommodation. An ordinary 
household comprises all the occupants of a private housing unit—separate and independent 
dwelling—occupied as main residence. By convention, all the people living in a dwelling are 
called a household. A household may therefore consist of one person living alone or a more 
complex group of people not necessarily related (e.g., father, mother, son, daughter-in-law 
and their children, lodger and servant). 


in the 2007 census as living in a municipality in the master sample11. A 
selection was made of immigrants and descendants of natives aged 18-59 and 
descendants of immigrants aged 18-49. 
The choice was made to survey only people of working age, because the survey 
focuses on social and professional integration. Compared with MGIS, the 
reference population was extended down to the age of 18 (instead of 20) in 
order to study questions of residential autonomy and initial experience with 
professional integration, events that may occur between the ages of 18 and 20. 
We considered it less important to interview people over 60. The 2003 
“retirement of immigrants” (PRI) survey deals specifically with the situation of 
immigrants who grow old in France. There seemed to be little point in returning 
so soon to these matters. However, it was mainly technical reasons that reduced 
the sample of immigrants’ descendants to those aged 18-49 (and not 59)12. 

Producing the questionnaire 
Since INED had acquired over the years considerable expertise in questions of 
integration and more recently discrimination, its researchers initiated the 
“Trajectories and Origins” survey as early as late 2004. INSEE, which was at 
that time working on a replication of the MGIS survey immediately agreed to 
join the project. The first year was devoted to a project feasibility study and the 
definition of its scientific objectives. Work on producing the questionnaire 
began in early 2006 and ended in July 2008. 
a) The questionnaire, a collective work 
The working group tasked with designing the questionnaire was not restricted to 
INED and INSEE researchers and statisticians. The TeO survey project sought 
to achieve a wide representation of opinions on the topics addressed by forming 
a multidisciplinary (and multi-institution) working group, which met in mid-
2006 to discuss the content of the questionnaire. The group comprised 
researchers from various university departments, all specialised in the study of 
migration, integration and discrimination. They represented a wide range of 
social science disciplines: demography, sociology, anthropology, social 
psychology, economics and politics. All had carried out quantitative or 
qualitative surveys on migrants or their descendants. The membership of the 
working group is described in Appendix 4. 

                                           
11 A list of dwellings established from each general census, containing dwellings completed at 
the census date in sufficient number to be used for all INSEE’s household surveys during the 
intercensal period. The master sample only covers metropolitan France. 
12 In the two sources used to find immigrants’ descendants, EDP and civil registration (see 
Appendix 2), it is hard to find older individuals. 


The design of the questionnaire was the result of a long process of iterations 
between the design team and the “field”: three successive tests were done13 and 
a focus group of thirty or so respondents discussed topics of identity, 
identification and discrimination. The questionnaire was also approved by the 
survey supervisory bodies for ministerial statistical departments (CNIS and its 
quality label committee), and by the data privacy authority CNIL on 6 March 
2008, and the design team also formed an internal supervisory body, its policy 
committee. This comprises the survey funders and eminent academics 
(researchers and members of institutions) competent in the areas covered by the 
survey, and is co-chaired by François Héran, director of INED, and Stéfan 
Lollivier, director of demographic and social statistics at INSEE. Its mission is 
to monitor the survey stage by stage, define its guidelines and decide between 
alternatives that may arise. It has already taken decisions concerning the 
questionnaire’s content and sensitive sections. 
b) Rules for producing the questionnaire 
The TeO survey was duty bound to build on earlier experience and avoid 
unnecessary duplication of information already available from other sources. 
Consequently the working group began by making an inventory of existing 
research in France and other countries. 
Since the analysis of integration processes requires consideration of the passage 
of time, the questionnaire collects information that is both cross-cutting and 
retrospective, using a biographical grid. 
At present, French longitudinal surveys on the trajectories of immigrants and 
their descendants compared with non-immigrants mainly focus on the areas of 
education and employment (state education panel, CEREQ surveys on school-
leaving and first job, FQP survey of qualifications, employment surveys). 
However, integration cannot be reduced to these areas alone. The examination 
of the degree and manner of access to resources requires an approach that 
covers all areas of social life. The questionnaire was therefore drafted using a 
multi-topic approach. Access to housing, public services and benefits, 
contraception, health care, etc. are situations in which differentials of 

                                           
13 Four interviewers were asked by INSEE’s Île-de-France regional directorate to pre-test the 
TeO survey (questionnaire version V1) from 27 November to 12 December 2006. Each 
interviewer administered the questionnaire to a typical individual – immigrant, descendant of 
immigrant, of DOM origin, native descendant of native, etc. – known to the interviewer 
(closely or distantly). The paper questionnaire (version V2) was tested from 12 February to 12 
March 2007 in the two regions of Île-de-France and Languedoc-Roussillon, with fifteen 
interviewers and 174 respondents. At the end, the designers met the interviewers. The final 
test (CAPI, version V3) was carried out from 26 November to 22 December 2007. It involved 
40 interviewers in three regions - Île-de-France, Aquitaine and Lorraine – and 498 
respondents. 


opportunity and treatment are expressed and collective strategies may be 
observed. 
As the survey’s name suggests, the topic of origins is central to the TeO survey. 
The questionnaire was carefully designed to link migrant origin to other types 
of origin (social, cultural, etc.). Similarly, the questionnaire explores the 
diversity of possible motives for discrimination, beyond people’s migrant 
origin: sex, disability, political, religious or trade union opinions, and sexual 
orientation are mentioned as possible motives. 
The questionnaire also had to be largely common to the three sample categories 
(migrants, migrants’ descendants, natives and natives’ descendants). The 
specific features of these groups, however, required that some questions were 
reserved to certain groups only. 
c) Major topics in the questionnaire 
The survey questionnaire is relatively long: it takes on average 65 minutes to 
administer. It addresses three central topics: strategies for upward social 
mobility; access to various resources; identity references and obstacles to 
equality. The questionnaire content is described in Appendix 3. 
The purpose of the questionnaire is to enable an analysis of the relations 
between various areas of social life. To that end, three sets of questions were 
identified. 
(1) Depending on the group of origin to which the individuals belong, which are 

the areas where access to resources is facilitated or even guaranteed, and 
which are those where obstacles are numerous? In which areas are 
integration processes relatively comparable whatever the individual’s 
origin? What combinations or connections are there between the division 
lines of origin, gender, class, age, “neighbourhood”, etc.? 

(2) What is the timing of access to various types of resource? Are there typical 
integration histories or patterns that are more favourable than others? How 
do these various histories interact: educational history (particularly school-
leaving), employment (first job, unemployment, promotion), family (couple 
formation, cohabitation, birth of a child), health (accidents, illness), 
residential (first independent housing, cohabitation as a couple, removals, 
etc.), migration (date of arrival in France, returns to home country)? What 
can we learn from these histories about the integration process? 

(3) What are the mutual influences of these various areas of social integration? 
For example, how far does access to employment determine access to 
certain types of housing, etc.? Conversely, how far does changing address 
(out of a stigmatised neighbourhood) favour access to employment? 

More generally, for an approach that aims to understand the processes of access 
to resources, the value of multi-topic data collection lies in diversifying the 


explanatory factors for the situations observed in order to isolate as accurately 
as possible the net effect of individuals’ origin and discrimination. 
In addition to variations between groups recorded descriptively, the task is 
indeed to determine whether diversity of origin necessarily means inequality 
and to seek the explanatory factors. Ceteris paribus (controlling for the 
variables in the thematic sections), are individuals’ origins a parameter of 
observed inequality? Or are there other forms of cross-cutting ranking that are 
determining factors? 


Data collection 
Data collection began in September and will end in December 2008. The work 
is being done by the INSEE network of interviewers on a CAPI basis. The 
interview involves a single visit. At present, INSEE is the only organisation 
with a network able to hold face-to-face interviews with laptop computers with 
over 20,000 people throughout France. 
Although INSEE’s human and technical resources are being used for the 
collection operation, INED is committed to working on various operations 
upstream and during data collection. INED has helped train the interviewers 
and with specific phases in the survey protocol, as follows. 
a) Monitoring people who have moved 
INED proposed the creation of a system to monitor the addresses of people who 
have moved since the census in 2007. It is particularly important to trace these 
people, because it is known that the most mobile individuals have specific 
profiles. The absence from the sample would introduce a bias that would reduce 
the representativeness of that sample. 
The address monitoring system followed two precedents: the MGIS 
(immigrants’ geographical mobility and social integration) and SRCV 
(Statistics on Income and Living Conditions) surveys. Since the respondents 
were listed by name, it was important to minimise the number of losses due to 
removals. The research solutions included consulting telephone directories, 
asking the current occupants of the dwelling (who may be relatives of the 
person who has moved), and use of administrative records where that is 
possible (utilities, telephone company, family allowance funds, social housing 
trusts), consulting or purchasing postal data on mail forwarding addresses. 
b) Use of interpreters if the respondent’s French is poor 
INED also aided the data collection by using its own researchers’ experience 
with interpreters during the questionnaire operation. It is essential to have 
interpreters available because the proportion of people whose French is poor 
was estimated to be 3% of the sample. Failure to interview them would 
introduce a major sampling bias. Interviewing them without being sure that they 
understand would affect the quality of the data collected. Two surveys in which 
interpreters were used were taken as examples in establishing the protocol: the 
MGIS survey in 1992-1993 and the DREES (Directorate for Research, Studies, 
Evaluation and Statistics) survey of new migrants in 2006. Ultimately, a 
number of arrangements were used to reduce problems caused by poor 
knowledge of French. 

• For first contact: creation of a national telephone helpline, run by ISM 
(Inter Service Migrant) to help establish contact where the respondent 
speaks no French at all. 


• Use of interpreters (three-way interviews: interviewer, respondent, 
interpreter) via interpreters’ non-profit associations (like ISM), at the 
request of the interviewers. Because the interpreting system is regional, it 
is not equally available throughout France. 

• In the absence of an interpreter, the interviewers were provided with 
documents translated into 10 languages (Arabic, Bosnian-Croatian-
Serbian, Chinese, English, German, Portuguese, Russian, Spanish, 
Turkish, Vietnamese): 
o the explanatory letter, 
o a list of key survey words and concepts (e.g., unequal treatment, 

discrimination, immigrant, living as a couple, shared budget, separate 
budget, etc.), 

o the map folder. 
c) Information about the survey 
INED is providing the communication about the survey and has formed 
partnerships with local volunteer organisations to prepare for the interviewers’ 
visits and inform potential respondents about the purposes of the survey. These 
volunteer partnerships at local level are designed to facilitate acceptance of the 
survey by the community. 
The TeO survey comprises a large number of difficult points and addresses 
topics that are sensitive within the meaning of the French data privacy act 
(Informatique et Liberté). In addition, it targets population groups that are often 
vulnerable and stigmatised, and are likely to exhibit some mistrust of the survey. 
Consequently, it was important that it should not be carried out without 
informing the voluntary associations and NGOs working in the areas of 
immigration, integration, combating discrimination, anti-racism and human 
rights. These bodies are influential partners for the survey on the ground and are 
also interested in the findings. A hundred or so of them received a letter in 
September 2007 presenting the survey, its objectives, detailed questionnaire 
content, design team and validation-consultation groups. This initial 
consultation was followed by a forum where the voluntary associations could 
discuss the background to the survey, its objectives and not least the aspects to 
be stressed when the findings were published (May 2008). 
The meeting of the CNIS advisory commission on “demography and living 
conditions” on 12 October 2007 to examine the sensitive questions in the TeO 
survey was the first opportunity to consult voluntary associations. The advisory 
commission, chaired by Robert Rochefort (CREDOC), comprised 50 members 
including representatives of the national data privacy council (CNIL), the high 
authority to fight discrimination and promote equality (HALDE), 
parliamentarians, trade unions, researchers and producers of the survey from 


INSEE and INED, and also associations combating discrimination and 
defending human rights: the human rights league (LDH), SOS-Racisme and the 
representative council of black associations in France (CRAN). 
To enable the general public to find out about the survey issues, INED designed 
a dedicated website (http://teo.site.ined.fr) which should be regularly updated. 
d) Establishment of a contextual database 
Alongside the collection of individual data, INED will establish a contextual 
database with information that will be matched with the survey records and 
increase the amount of information available for analysis. 
The aim is to gather data describing the socio-demographic, economic and urban 
environment in which the respondents live. The contextual database will 
comprise data extracted from the census and Geographical Information Systems 
(GIS). It will be used to develop multi-level analyses that situate individual 
trajectories and practices within the urban social environment that influences or 
even determines them. The large body of research on “neighbourhood effects” 
will be applied to the TeO database. In addition, neighbourhoods will be 
characterised by the Observatoire National des ZUS (sensitive urban zones). 
e) Qualitative post-surveys 
Qualitative surveys will be made to examine more closely those topics that are 
too complicated to be addressed by a closed questionnaire. They will use the 
individual experience reported in the main survey to select certain respondent 
profiles and interview those concerned. The plan is to have 20 qualitative 
surveys involving 50 respondents each. A call for proposals will be launched to 
define the survey topics. The following topics are regarded as priorities: 

• Experience of discrimination 

• Educational experience (dropouts v. successful students) 

• Relationship with origins and construction of identity 

• Conjugal history 

Preparation and analysis of data 
a) Preparation of data 
Once data collection is complete, a number of operations will be required to 
process the database for it to be used by researchers. Tasks usually “reserved” 
for INSEE include coding socio-occupational categories, statistical processing 
of non-responses, correction of sampling biases, calculation of weighting, 
verification that the files cannot be used indirectly to identify individuals. 
However, INED has offered its expertise in these matters, particularly the 
calculation of weighting and the processing of non-responses. This will required 
the recruitment of a statistical engineer and an analyst-programmer. 

http://teo.site.ined.fr/


b) Analysis of survey data 
The analysis and publication of data will occur in three stages coordinated by 
INED. 
First, as soon as the database is available for use, the working group will present 
the survey’s initial findings. These will be published in articles for INSEE-
Première and Population et Sociétés, and short memoranda for the survey 
funders. These initial data are intended to meet the main expectations of the 
funders and political authorities. 
Second, INED will coordinate the data analysis with a view to publishing in 
early 2010 a reference book containing innovative analyses concerning the 
processes of integration and discrimination. This harmonised analysis of the 
survey will be done by the working group, which will have the mission of 
designing the book. This multidisciplinary analysis group with members from a 
wide range of university and research institutions and ministerial statistical 
departments will prepare the data analysis programme. It will also be involved 
in presenting the survey findings in seminars and conferences intended for the 
scientific community, civil society and the political authorities. 
Third, to optimise the use of the data, an extended analysis group will be formed 
by a call for proposals from the entire scientific community for more detailed 
secondary analysis. 
A post-doctoral researcher, for whom funding is included in this application for 
funding, will be recruited to support the design and publication of the book 
described above. This person will also coordinate the data analysis group that 
will be formed later, once the reference book is completed. 
c) Publication of files 
With the agreement of INSEE, INED has undertaken to publish the TeO survey 
data as soon as possible. Twelve months after the end of the collection period, 
when all the processing required to “clean up” the files is done, the data will be 
made available to the scientific community over the Quetelet Network. 
The Quetelet Network will verify the genuine research status of anyone 
requesting access to the files, the value of the scientific research project 
presented and the need to use the TeO survey files for that project. Once 
agreement is given, a user’s licence specifying the research topic will be signed 
by the researcher and countersigned by the director of their research institution. 
A highly simplified “general public” file will be available on-line. 


APPENDICES 

Appendix 1: Major quantitative surveys outside France 
The design of the TeO survey will use best-known experience from outside 
France. 

• Longitudinal surveys of immigrants to English-speaking new 
settlement countries. The United States, Canada, Australia and New 
Zealand have long had active immigration policies, including various 
surveys for analysing the arrival and integration of migrants. They have 
been keeping longitudinal data on new arrivals since the 1990s. Some of 
these surveys are done by the public authorities (national statistics 
institutes, immigration departments) seeking, among other things, to 
evaluate public reception arrangements. This is the case with the LSIA 
(Longitudinal Survey of Immigrants to Australia), LisNZ (Longitudinal 
Immigration Survey: New Zealand) and LSIC (Longitudinal Survey of 
Immigrants to Canada). Similar surveys focusing more on integration 
processes than reception arrangements are carried out by academics. For 
example, ENI (survey of new immigrants to Quebec) and NIS (New 
Immigrant Survey. In all cases, these surveys consider from the outset 
that the settlement of migrants is a long-term process, since they extend 
over monitoring periods of five to ten years (compared with one year for 
the DREES survey mentioned above). 

• United States surveys of second generations. A number of surveys 
of immigrants’ descendants have been carried out in the United States in 
recent years. Under Alejandro Portes and Rubén Rumbaut, the Children 
of Immigrants Longitudinal Study is a panel based in Miami-Fort 
Lauderdale (Fla.) and San Diego (Calif.). A large number of its findings 
have been published and are a reference in this field. Meanwhile, we are 
still waiting for the findings of the Immigrant Second Generation in 
Metropolitan New York survey, begun in 1998 by Phil Kasinitz, John 
Mollenkopf and Mary Walters. These two surveys seek to identify in 
immigrants’ descendants’ trajectories the obstacles to upward mobility 
due to language, residential segregation, and difficulties in finding 
employment. The key idea is “segmented assimilation”, i.e., 
differentiated by social background, particularly in the American 
underclass. 

• European second-generation surveys. Similar projects have been 
carried out in Europe before the TIES project already mentioned. The 
International Comparative Study on Ethnocultural Youth (ICSEY) 
mainly examines social psychology. It covered immigrant or immigrant-


origin adolescents in 13 countries. This 1990s survey produced a large 
number of findings mainly published in psycho-sociology journals. 

• British surveys of ethnic minorities. The Policy Studies Institute in 
London has for a number of years carried out a National Survey on 
Ethnic Minorities. The fourth one occurred in 1997 and is the reference 
for much research supplementing census data (which have included a 
question on “ethnic group” since 1991 and on religion since 2001). This 
survey covers topics close to those of the TeO. British researchers have 
also carried out more targeted surveys on health and ethnic minorities. 

• A point to consider: the lack of statistical data on “race” and 
religion in continental European countries compared with English-
speaking ones. The statistical systems of the United States, Canada and 
the United Kingdom systematically record information on “race” and 
“Hispanic” origin (United States), ethnic origin or declared membership 
of a “visible minority” (Canada), or religious affiliation (United 
Kingdom, Canada and Australia). This practice extends to many 
administrative records, so there is no need in these countries to hold 
targeted surveys to obtain basic information about immigrants and their 
descendants classified by “racial or ethnic” groups. However, the 
descendants of immigrants have not been recorded in the US census since 
1970 and only once in the British census, in 1971. The Canadian census 
added the country of parents’ birth to its 2001 census form. 

• Religion was added to the British census in 2001. Canada has asked 
this question since 1871, whereas the First Amendment to the United 
States Constitution prohibits it (since religion is considered to be a 
private choice likely to change over a lifetime, unlike ethnic origin). 
Religious affiliation is recorded for tax reasons in some German-
speaking countries (Austria and Germany). In the Netherlands it is 
deduced from individuals’ or their parents’ country of birth. 

• The diversity of approach within Europe and between Europe and 
North America is a valuable source of lessons for the TeO survey. One 
may ultimately ask whether there is a relationship between the methods 
for collecting statistics on ethnic origin and the effectiveness of the fight 
against discrimination. The TeO will not be able to decide this issue, but 
if the questionnaire has been properly designed it may be used for 
international comparisons that have not hitherto been robust. A 
comparison of survey protocols will be the main purpose of an 
international conference INED held in the autumn of 2006. It will be 
attended by the main teams who have some experience with surveys like 
the TeO.??? 


Appendix 2: Description of the sampling method 
1) Procedure for selecting the sample 
The survey sample was selected from people recorded in the 2007 census: all 
those living in municipalities with less than 10,000 population that year (one in 
five) and some 8% of people living in municipalities with more than 10,000 
population. In addition, survey data collection was limited to those areas that 
were part of the master sample: this covered almost all urban areas but only a 
part of rural areas. 
To obtain a named sample, a specific record of first names and last names was 
requested, covering people born between the 20th and 25th of each month, 
living in an area covered by the survey and likely to be appropriate respondents 
(i.e., born in metropolitan France between 1958 and 1990 for those who may be 
descendants of DOM-born or immigrant parents, born between 1948 and 1990 
for potential immigrants, born outside France with non-French nationality). 
Some 300,000 people were recorded in this manner. 
Within the total of people whose first and last names were recorded, the 
immigrants were used to draw the immigrant sample. There were some 60,000 
of them, which allowed a margin to take account of the differential probability 
of being recorded in the areas of the master sample and to make it possible to 
overweight certain origins as we intended, since we needed a sample of 12,000 
to 13,000 address-records. Similarly, the sample of people born in the overseas 
possessions (DOM) was drawn directly from the named sample. However, 
among all those born in metropolitan France whose first and last names were 
recorded, some 240,000, only a fraction are the descendants of immigrants or 
DOM-born parents, but it is impossible to identify them solely from the 
information they gave in the census. In particular, no information is recorded on 
parents’ place of birth. For that reason we consulted civil birth registration 
records in order to draw the descendant samples. 
We attempted to limit direct research in the records of the municipality of birth, 
which is an expensive operation. We first consulted the anonymous birth records 
collected by INSEE since 1968. For a given person to be identified, we 
examined all the “anonymous” corresponding persons, people of the same sex 
born the same day in the same municipality. If none of these corresponding 
persons were the descendants of immigrants or the DOM-born, there was no 
need to consult the civil registration records. In addition, this preliminary 
operation was used to overweight certain origins. For example, local registration 
records were systematically consulted if there was at least one descendant of one 
or more Turkish-born immigrant parents among the corresponding persons. This 
was done for only a fraction of those who had corresponding persons with 
Algerian-born immigrant parents. For people born between 1958 and 1967, no 


preliminary information was available and the local registration records were 
systematically consulted. 
Approximately 70,000 birth records were verified in the local registers. This was 
done by agents of INSEE’s regional directorates. It required more than 700 
working days from these directorates. Unlike the other parts of the sample, this 
was selected in an entirely novel manner, which justified the use of two 
preliminary tests: the first was held between June and September 2006 and 
confirmed the general feasibility of the operation. Those persons whose birth 
records could not be consulted (probably because the information given on the 
individual census form was erroneous) were less than 1% of the total. A second 
larger test was carried out in the Île-de-France, Aquitaine and Lorraine regions 
in the summer of 2007. This use of the census records provided the samples of 
immigrants and the DOM-born, and three-quarters of the samples of 
descendants of immigrants and the DOM-born. The remaining quarter of 
descendant samples and the whole of the control sample were taken from the 
permanent demographic sample (EDP). The first and last names of the people 
surveyed in 2006 and 2007 who were born between 1 and 4 October were 
recorded at the time of the census. In addition, the EDP records can be used to 
find the situation of these people when they were surveyed in 1975 or 1990, for 
example, when they were children, and to see whether their parents at that time 
were immigrants or DOM-born. In this way a sample was obtained of some 
2,700 descendants of immigrants and 300 descendants of DOM-born parents. 

Diagram of the local civil registration search 
Stage 1: Selection from the census of people born on a given day 

(image base: named record with address) 
1957-1967 cohorts 

No central birth records 
preserved 

1968-1990 records 
Analysis of anonymous birth records to see if there 
are one or more persons sharing the individual’s 
characteristics 

Some of those sharing 
the characteristics have 
at least one parent born 
outside France (53%) 

All those sharing the 
characteristics have at 
least one parent born 
outside France (5%) 

None have parents born 
outside France (42%) 

Search in municipal birth registers to verify that 
the person has at least one parent born outside 

France 
 Either directly by INSEE agents and entered 

locally 
 Or by postal request to municipal registry 

 


 Interview 
If the person falls within the reference population 
and agrees to reply 

 


Appendix 3: Description of the TeO survey questionnaire 
The TeO survey is designed to discover how far migrant origins are in 
themselves likely to modify the chances of access to the main goods that define 
each person’s place in society: housing, education, knowledge of the language, 
employment, public services and welfare benefits, family planning and health, 
social relations, nationality, citizenship, etc. For that reason the TeO survey aims 
to study both individuals’ living conditions at the time of the survey and their 
social trajectories. 

• Living conditions at the time of the survey. Specifically, it examines the 
social situation of the individual at the time of the survey by describing 
their situation with respect to education, employment, housing, health, 
family life and sociability. Studying living conditions makes it possible to 
assess each individual’s economic and social integration into French 
society. 

• Trajectories. The underlying idea is that integration is a long-term process. 
It follows from this conception of integration that the questionnaire 
contains a large number of items concerning the individual’s biography. 

To gain an understanding of the social situation of respondents and the diversity 
of their life paths, the questionnaire covers three major themes: access to 
resources; social and family environment; the social construction of identity and 
obstacles to equality. 

Access to various resources 
Education; employment; housing; civic life; health 

The path to integration of immigrants, those born in the overseas possessions 
(DOM) and their descendants is closely linked, as it is for the native-born 
descendants of the native-born, with their educational trajectory: access to 
schooling, choice of subject options, early or late school-leaving, possible entry 
to top streams or relegation to sink schools, course changes and repeating years 
are all examined. The questionnaire does not merely record the qualifications 
obtained but also describes the educational trajectory in its complexity in order 
to evaluate more accurately the variations between groups. The individual’s 
relationship with the school institution can also be explored according to social 
background and the effects of school career on integration into the labour 
market. Key events (course choice; choice of school; background to school 
attendance) and setbacks (“forced” course choice; relegation to bottom streams; 
discrimination) are the focus of this section. 
The section on work career and working conditions describes integration into 
the labour market, covering the period from leaving school to the respondent’s 
current job, including the first job. It also analyses in addition to access to 


employment the working conditions and promotion within employment. It 
identifies concentrations in certain sectors, the degree of employment insecurity, 
relations with bodies helping find jobs (national ANPE agency and temporary 
work agencies), and the role of social networks and mutual aid in access to 
employment. The key situations in which discrimination may occur are 
examined (job-seeking, dismissal, promotion, relations with colleagues). 
Housing and living conditions are described by asking the respondent direct 
questions and using background sources (particularly for a neighbourhood’s 
amenities, social make-up, employment situation, etc.). The concentration of 
immigrants in certain areas is a well-known phenomenon and the census reveals 
this. However, the residential trajectory of immigrants and their descendants is 
poorly researched. We explore key points such as the individual’s first dwelling 
and their dwelling at the age of 15. To study a residential trajectory, it is 
necessary to locate the dwelling, so questions are asked about the municipality 
involved. We also need to characterise the neighbourhood by a question about 
the type of housing. In addition to geographical mobility, we seek to evaluate a 
form of mobility that may be called “social”: from a flat to a house, from 
tenancy to ownership, for example. Discrimination in the search for 
accommodation is also examined. 
The health section is designed to determine the respondent’s state of health, 
degree of medical insurance cover and to examine how they use healthcare 
services (particularly the case of not affording treatment) and to identify 
discrimination in access to care as a result not only of origin but also type of 
medical insurance cover (CMU [universal cover] and AME for irregular aliens). 
The questionnaire also examines the respondent’s “civic life” by asking how 
they are placed in social and political life. The questions concern political 
participation in the broadest sense, i.e., as much voluntary organisations as 
voting. They also record relations with the major public institutions (justice, 
police, school, administration, etc.), by evaluating the degree of satisfaction with 
and trust in them, and the experience of discrimination from them. 
Discrimination is addressed in two ways: indirectly via the respondent’s 
situation as compared with people of different origin, and directly by asking 
them about their experience of discrimination. This is perceived discrimination 
seen from a subjective point of view. These questions are used to evaluate the 
extent of discrimination in various areas of social life and to analyse its 
consequences on the trajectories of the people discriminated against, on their 
personalities and social relations. Assessing the feeling of being exposed to 
discrimination is an explanatory variable for certain behaviours and contributes 
to constructing identity. 

Family and social environment 


Residents in the dwelling; extended family; family socialisation; conjugal 
history; social relations 

The questionnaire is designed to examine the family context of the respondent at 
the time of the survey, and the context in which they grew up. 
The “conjugal life” section examines the respondent’s conjugal history, focusing 
on their current union and their first one. By examining individuals’ conjugal 
history and particularly how their couple was formed, the aim is to describe the 
operation of the “marriage market” between this country and the countries of 
origin. Is the attraction for the home country due to a system of preferences or to 
the difficulties in crossing the social barrier and segregation that separate 
immigrants, descendants of immigrants and descendants of the native-born? Is 
there a direct link between social homogamy and traditional endogamy? What is 
the role of social networks (friends, relatives, work colleagues) in meeting a 
future spouse? The aim is also to gain an understanding of the delay in forming 
a couple that has been observed among certain descendants of immigrants. 
Alongside this information about conjugal life, questions are asked about how 
far contraceptive practice corresponds with the desire for children and what the 
needs are for information about contraception and sexual health. In addition to 
the family circle, the questionnaire seeks to describe the respondent’s social 
relations. There are questions on frequency of meetings, number of friends and 
the social and cultural characteristics of their various circles of acquaintance. 


Identity references and obstacles to equality 
Relationship with origins; transnational relations; religion; languages; 

discrimination 

Immigrants and their descendants are faced with the need to reconcile a number 
of affiliations, from the cultural or identity reference to their countries of origin 
to their life in France. They are also exposed to discrimination based on their 
real or supposed origins. The questionnaire consequently contains a module on 
various levels of identification: family origin (migrant and class), nationality and 
other features that make up a person identity (sex, occupation, educational 
qualifications, religious views, city of residence, political opinions, etc.). The 
construction of identity references (nation, home community, social class, 
gender, religious community) is due as much to labelling (by someone else) as 
to the transmission of a cultural and historical heritage via family upbringing 
and socialisation at school and local neighbourhood. The task here is to explore 
how these processes interact and, specifically, how references are combined 
between French nationality and parents’ nationality, the living or repressed 
memory of migration, the role of religion and cultural practices. 
In the case of immigrants, the survey examines mainly what happens after 
migration and what is useful for the study of social and economic integration. 
This approach justifies questions on resources available on arrival (networks and 
knowledge), status on entry into France, a status that also affects trajectories of 
social integration. Furthermore, to study transnationalism it was decided as far 
as possible to cover everyone, in order to apprehend all the relationships a 
person living in France may have with the rest of the world, whether as a result 
of their own experience of migration or links they may have with other 
countries. 
A short module is devoted to respondents’ religious belief and practice. We 
attempt to find out how important a role religion plays in respondents’ lives by 
roughly describing their religious practice. All religions are concerned, and also 
the declared absence of religious belief and practice.  Religion is seen as a factor 
that both includes the individual in a network of relationships and shapes the 
relationships they have with others, both in terms of the accommodation they 
must make to live in a secularised society and the discrimination they may 
suffer. It is also an explanatory variable for certain behaviours (choice of 
spouse, contraception, fertility). 
The study of the family transmission of languages, social relations and 
relationship with the home country is also part of this study of identity 
construction, and also improves our understanding of the resources the 
respondents can and do mobilise. 


Appendix 4: Institutions involved 
The operational structure of the project comprises three levels. There is first 
coordination between the two partner institutions, with overall management by 
the director of INED and the director of INSEE’s Directorate of Demographic 
and Social Statistics. The logistical part of the survey is the responsibility of 
INSEE’s Statistical Methods Unit and is not described here. The drafting of the 
survey is coordinated at senior level by INSEE’s Demographic Department and 
INED’s International Migration and Minorities Unit. 
Project management team 

Participant Institution Speciality 

Elisabeth Algava** INSEE Statistics 

Catherine Borre**l INSEE Statistics 

Cris Beauchemin INED Geography, demography 

Christelle Hamel INED Sociology, anthropology 

Patrick Simon INED Sociology, demography 

Laure Moguérou INED Sociology, demography 

Karine Wigdorowicz INED Secretary 
 
The questionnaire was drafted and the survey results processed by a working 
group comprising member of the management team and researchers specialising 
in immigration, integration and discrimination, with an option for quantitative 
studies. A broad spectrum of disciplines was sought in order to increase the 
research team’s expertise. 
Working and processing group 
It comprised the members of the management team above plus the following: 

Participant Institution Speciality 

Maryline Bèque DREES Social psychology 

Yael Brinbaum University of Burgundy -
IREDU-CMH 

Sociology 

Stéphanie Condon INED Geography, Demography 


Hughes Lagrange OSC-Sciences Po Sociology 

Dominique Meurs University of Arras-
Ermés-INED 

Economics 

Mahrez Okba DARES Economics 

Jean-Luc Primon University of Nice-
URMIS 

Sociology 

Corinne Régnard IMINIDCO Statistics, demography 

Emmanuelle Santelli CNRS Sociology 

Vincent Tiberj CEVIPOF- Sciences Po Politics 
 
The survey was overseen and monitored by a policy committee comprising the 
grant-awarding institutions and eminent academics. The committee was formed 
in November 2006, and has met four times. On two occasions, it was invited to 
contribute its observations concerning the overall questionnaire content. 
The eminent academics on the Policy Committee are Jean-Michel Belorgey 
(Conseil d’Etat), Jacqueline Costa-Lascoux (OSII), Véronique de Rudder 
(CNRS-Urmis), Blandine Kriegel (HCI), Françoise Lorcerie (CNRS-Iremam), 
Nonna Mayer (Cevipof), Roxane Silberman (CNRS-Cmh), Michel Wiervorka 
(EHESS-Cadis) and Catherine Wihtol de Wenden (CNRS - Ceri). 
The representatives of institutions involved in matters covered by the survey and 
providing grants are Pierre Boissier (ANPE), Anne-Marie Brocas, (DREES), 
Yves Choffel (ONZUS-DIV), François Dugeny (IAURIF), Alain Lecomte 
(DGUHC), Antoine Magnier (DARES), Françoise Oeuvrard (DEPP), Paul 
Santelmann (AFPA), Louis Schweitzer (HALDE), Michel Villac (ACSE). 


	 INTRODUCTION  
	Project background and issues 
	Project objectives 
	 METHODOLOGY 
	Sampling method 
	Producing the questionnaire 
	 Data collection 
	Preparation and analysis of data 

	 APPENDICES 
	Appendix 1: Major quantitative surveys outside France 
	 Appendix 2: Description of the sampling method 
	 Appendix 3: Description of the TeO survey questionnaire 
	 Appendix 4: Institutions involved 


