

SOCIO-CULTURAL AND ECONOMIC IMPACT OF FOREIGN STUDENTS OF "VASILE GOLDIȘ" WESTERN UNIVERSITY OF ARAD. A CASE STUDY

Cristina Mercea

Lecturer, Phd., "Vasile Goldiș" Western University of Arad;

Horățiu Șoim

Professor, Phd., "Vasile Goldiș" Western University of Arad

Abstract: Intercultural dialogue is an area of growing interest in the field of late socio-cultural and socio-economic scientific research, entering since 2007 among the European Union politics (Näss, 2010). This study was done by "Vasile Goldiș" Western University of Arad participating foreign students under the dome of interculturalism, in the idea of building a functional socio-economic and cultural interrelationships. The main themes studied were: the reason for choosing Arad, as the town of study, how they managed to adapt to the local life, to using the Romanian language, to local climate, food and lifestyle, extra-curricular activities and freetime; how they integrated into the local Romanian community and how were their social relations built.

Under socio-economic aspect was investigated the impact that foreign students community can have on local environment. Specifically, there were analyzed: place of accommodation, costs of accommodation and food, utilities fees, costs of transportation, entertainment, telephone; all these being quantified monetary.

Analyzing the gathered information, it highlights both a socio-cultural and socio-economic imprint of foreign students. They bring in the municipality elements of their culture, traditions and customs while supporting the local socio-cultural life and economy.

Keywords: interculturalism, social integration, socio-cultural, community, economic impact

Introducere

Globalizarea este un proces de integrare prin care schimburile dintre țări în general și culturi în special se intensifică producând transformări calitative în ceea ce privește structura și funcționarea, din punct

de vedere economic, social, cultural, a tuturor țărilor. Văzut inițial ca și integrare economică¹ acest fenomen a depășit în timp această definiție îngustă, fiind identificate transformări semnificative în toate aspectele vieții unei țări, principalul efect fiind cel de uniformizare. Modalitățile, direcțiile și gradul de transfer de la o țară la alta depind de contextele în care aceste transformări au loc și de diferențele de „greutate” pentru fiecare dintre caracteristicile vizate din țările participante.

Migrarea în domeniul educației reprezintă un vector important pentru dialogul intercultural, integrarea socială și chiar dezvoltarea economică, iar în plan științific, constituindu-se într-o necesitate pentru tot mai multe studii (Poglia, Mauri-Brusa și Fumasoli, 2007; Cliche și Wiesand, 2009; Barrett, Byram, Lázár, Mompoin-Gaillard și Philippou, 2013; Holmes, 2014). În prezentul articol sunt analizate elementele cheie ale interacțiunii socio-culturale și economice dintre studenții străini ai Universității de Vest „Vasile Goldiș” din Arad (U.V.V.G.) și comunitatea locală, respectiv gradul de integrare în societatea și cultura românească.

În cei peste 25 de ani de existență Universitatea de Vest „Vasile Goldiș” din Arad (U.V.V.G.) și-a lăsat amprenta asupra educației și cercetării științifice atât în plan național cât și internațional. Urmare a prestigiului științific construit în acești ani, universitatea și-a deschis porțile către un număr semnificativ de studenți din străinătate, școlarizând în prezent 1380 studenți provenind din Italia, Franța, Marea Britanie, Germania, Belgia, Ungaria, Serbia, Republica Moldova, Israel, Tunisia, Maroc, Algeria, Pakistan, India, S.U.A., Polonia, Mali, ș.a.

Acești studenți au adus în comunitatea arădeană elemente sociale, culturale și economice, care oferă, prin diversitatea aspectelor lor, în interacțiune cu specificul național, prin deschidere și integrare, șansa îmbogățirii și creșterii reciproce.

Studiul de față urmărește să identifice amprenta socio-culturală și economică lăsată de studenții străini din cadrul Universității de Vest „Vasile Goldiș” din Arad asupra municipiului, și modul în care s-a realizat integrare socială a acestora.

Metodologia cercetării

Obiectivele stabilite pentru studiul propriu-zis au fost:

- a) Identificarea influenței socio-culturale a studenților străini la nivelul municipiului Arad, și
- b) Evaluarea impactului economic al studenților străini în municipiul Arad.

¹ http://ec.europa.eu/economy_finance/international/globalisation/index_ro.htm

Subiecții studiului au fost un număr de 170 studenți străini (12,3% din totalul studenților străini școlarizați în cadrul universității), dintre care 53,5% sunt de gen masculin și 46,5% de gen feminin. Dintre respondenți, 63,5% au fost de naționalitate italiană, 12,4% franceză, 7,6% israeliană, 5,0% tunisiană, 1,8% marocană, algeriană, germană și nigeriană, și 0,6% pakistaneză, suedeză, indiană, americană, siriană, turcă, spaniolă și bulgară. Media de vârstă a studenților a fost de 25,2 ani.

Instrumente de lucru. Subiecților le-a fost aplicat un chestionar cu 10 itemi, cu răspuns închis, deschis și mixt, construit astfel încât să vină în sprijinul atingerii obiectivelor prezentate (vezi Anexa 1). Itemii au fost stabiliți după o testare, ajustare, validare prealabile, atât de către un grup de trei experți, cât și de către un grup de 10 studenți, pentru a surprinde toate aspectele vizate și a asigura o înțelegere corectă a formulării conținutului.

Chestionarele au fost distribuite subiecților individual și în grup, prin intermediul reprezentanților studenților, la nivelul universității.

Itemii chestionarului au vizat, pe lângă culegerea unor date demografice (vârsta, genul și naționalitatea subiecților) și abordarea unor teme precum: motivația alegerii Universității de Vest Vasile Goldis respectiv a Aradului ca destinație pentru efectuarea studiilor universitare; gradul de integrare în comunitatea română locală, gradul de integrare în comunitatea studentescă română; ușurința cu care s-au obișnuit cu: utilizarea limbii române, mâncarea specifică regiunii, clima locală, traficul urban local, stilul de viață local; percepția privind oportunitățile de petrecere a timpului liber: viața studentescă (activități extra-curriculare), obiectivele cultural-istorice (muzeu, cinema, teatru, localuri, etc), posibilitățile de a participa la activități sportive, posibilitățile de a participa la activități de voluntariat, existența unor locuri de muncă adaptate studenților (part time/cu jumătate de normă). A mai fost studiat modul de organizare/petrecere a timpului liber: activități extra-curriculare (întâlniri cu colegii pentru dezbateri, participare la workshop-uri, ateliere de lucru, etc.), frecventarea obiectivelor cultural-istorice locale (muzeu, cinema, teatru, localuri, etc), participarea la activități sportive locale (activități organizate sau săli de sport), participarea la activități de voluntariat destinate comunității locale, frecventarea unui loc de muncă local adaptat studenților (part time); coordonatele în care se desfășoară relațiile sociale; locul cazării (în căminul Universității, într-o locuință închiriată, într-o locuință proprietate personală) - ceea ce oferă indicii privind gradul de integrare în comunitatea românească.

În ideea unei perspective privind viitorul profesional, studenții au fost întrebați și asupra opțiunii lor după finalizarea studiilor (rămân în Arad, rămân în România, merg în străinătate - în statele UE, se

întorc în țara natală), fapt care reflectă impactul ulterior al integrării socio-culturale realizat pe parcursul studiilor.

Ulterior, în vederea identificării impactului economic asupra municipiului, studenților le-au fost solicitate informații privind sumele cheltuite în medie pe lună pentru: mâncare (supermarket, restaurant etc), cazare (chirie, rata credit etc.), utilități (încălzire, apă, energie electrică, Internet etc.), transport (taxi, carburant, reparații/ asigurare auto etc.), divertisment (cinema, teatru, opera, club, cafenea, sala sport etc.), altele (telefon, etc.).

Rezultatele studiului

Vom prezenta și discuta rezultatele obținute în funcție de cele două obiective ale studiului: identificarea amprentei socio-culturale și a celei economice.

1. Influența socio-culturală a studenților străini asupra municipiului Arad

O primă temă de studiu a fost motivația alegerii Aradului ca locație pentru desfășurarea studiilor. În acest sens, subiecții au fost întrebați „De ce ați ales Aradul ca destinație pentru efectuarea studiilor universitare?” La acest item au avut cinci variante de răspuns închis și una cu răspuns deschis, având posibilitatea alegerii multiple.

Dintre respondenți, 33,1% au ales Aradul pentru că este un oraș mai mic comparativ cu alte centre universitare, 24,8% au ales Aradul pentru că este aproape de granița României, fiind un nod de comunicații și transport cu majoritatea statelor membre ale Uniunii Europene.

În proporție de 12,4% Aradul a fost ales datorită locației universității, existența unor asemănări culturale a contat în procent de 8,3%, iar amabilitatea și deschiderea spre comunicare a localnicilor în proporție de 7,4%. 19% dintre respondenți au avut diverse alte motive pentru care au ales localitatea Arad pentru efectuarea studiilor universitare.

Răspunsurile arată ponderea relativ redusă a asemănărilor culturale în luarea deciziei reflectând deschiderea spre noi experiențe și o disponibilitate ridicată spre comunicare inter-culturală.

Subiecții, au fost rugați de asemenea să motiveze și *alegera Universității de Vest „Vasile Goldiș” din Arad, dintre alte universități din România*. În acest sens răspunsurile au fost în proporție de 43,5% în favoarea recomandărilor de la prieteni și/sau cunoscuți. Costurile mai mici ale facultății au contat în procent de 25,3% și curricula mai bine adaptată nevoilor personale, în procent de 23,5%. Posibilitatea unei vieți studentești active și faptul că Aradul este aproape de granița României au avut

influență doar în 18,2% respectiv 12,9% dintre situații. Au fost și un procent de 4,1% dintre studenți, care au menționat că au avut și alte motive, dar nu le-au specificat.

Faptul că ponderea principală în argumentarea deciziei o au recomandările prietenilor și/sau cunoscuților sugerează acomodarea semnificativă la condițiile didactice respectiv socio-culturale pe care foștii studenți, deveniți consilieri informali, au realizat-o, iar dorința unei vieți studențești active definită ca motivație a alegerii de către peste 18% din studenți demonstrează proactivitate și deschidere spre dialog cu alți studenți venind din alte culturi.

A doua temă analizată a fost *modalitatea de adaptare la viața locală*.

Utilizarea limbii române este stăpânită la nivel foarte bun de 28,2% dintre respondenți, la nivel bun de 31,2% și mediu de 24,1%. 8,8% dintre subiecți consideră că utilizează limba română la nivel slab și 7,6% foarte slab sau deloc.

Nu la fel de bună a fost *adaptarea la mâncarea specifică regiunii*. Aproape 40% dintre subiecți au reușit să se obișnuiască la nivel slab și foarte slab cu mâncarea locală. Doar un procent de 15,9% dintre respondenți spun că s-au adaptat foarte bine la modul nostru de alimentație și 13,5% au un nivel bun de adaptare, ponderea cea mai mare având-o cei cu un nivel adaptare medie 31,2%. Concluzia ar fi că obiceiurile culinare constituie un element care are o puternică stabilitate, schimbarea acestora respectiv integrarea interculturală la acest nivel este mai dificilă. Este motivul pentru care deși există lanțuri de restaurante internaționale de succes care promovează uniformizarea, observăm că în bună măsură bucatăria tradițională se păstrează, mult mai bine decât alte elemente definitorii ale culturii naționale.

Clima locală a creat probleme de adaptare la 15,3% dintre respondenți, în cazul cărora aceasta practic este inexistentă. Pentru un alt procent de 17,6% adaptarea este slabă, dar cei mai mulți consideră că s-au obișnuit la un nivel mediu (31,2%). O adaptare bună și foarte bună au cunoscut-o 21,2% și respectiv 14,7% dintre subiecți.

În ceea ce privește *traficul urban local*, 18,2% dintre respondenți spun că s-au obișnuit foarte bine și respectiv bine. Cei mai mulți dintre ei (31,8%) consideră că s-au adaptat la nivel mediu, 12,9% s-au adaptat puțin și 18,8% foarte puțin.

Următoarea dimensiune investigată a fost *obișnuința cu stilul de viață specific regiunii Aradului*. Marea majoritate a studenților spun că s-au adaptat mediu, bine sau foarte bine stilului de viață local (34,7%, 25,3% și 17,6%). Mai puțini sunt cei cu adaptare slabă sau foarte slabă (12,4% și 10,0%).

Integrarea în comunitatea română locală este considerată ca fiind slabă de către 15,9% dintre subiecți, medie, bună și foarte bună de către 68,8% dar și inexistentă de către 15,3%. În același timp, integrarea printre studenții români este văzută ca inexistentă în 21,2% dintre situații, și medie, bună și foarte bună în 60,5% din cazuri.

Întrebați asupra persoanelor în compania cărora își desfășoară *relațiile sociale* aceștia au spus că, în procent de 30,6%, compania este asigurată de colegii de facultate din aceeași țară sau cultură cu ei, și în procent de 38,8% de colegi din culturi diferite, inclusiv români. Un procent de 25,6% au spus că își petrec timpul în compania colegilor de facultate din culturi diferite, dar fără români, 9,1% alături de colegii de facultate și localnici și 14,9% stau în compania localnicilor, nu și a colegilor de facultate. Se remarcă procentul ridicat al studenților care preferă compania conaționalilor (peste 30%) respectiv al celor care au relații sociale cu colegi străini dar fără români (peste 25%) ceea ce reflectă o integrare limitată a acestora în comunitatea locală. Un revers al acestui fapt îl constituie ponderea (aproape 15%) celor care interacționează limitat cu colegii dar au relații sociale cu localnicii.

Sfera de *activități extra-școlare* reprezintă un alt domeniu de interes atunci când se discută despre integrarea studenților străini în comunitatea locală și despre difuzarea trăsăturilor socio-culturale.

Astfel, subiecții au fost întrebați despre activitățile lor din *timpul liber*. Răspunsurile studenților s-au orientat cu precădere spre zona activităților sportive organizate la nivel local cu un procent de 45,5%, iar 24,8% dintre respondenți frecventează obiectivele cultural-istorice locale, cum este muzeul, cinematograful, teatrul, localurile, ș.a. Activitățile extra-curriculare precum întâlniri cu colegii pentru dezbateri, participare la workshop-uri, ateliere de lucru, sunt realizate în 40,5% dintre situații. 12,4% dintre respondenți participă la activități de voluntariat destinate comunității locale, 2,5% frecventează un loc de muncă part-time și 5,8% au alte modalități de petrecere a timpului liber, nespecificate. Se remarcă interesul principal acordat sportului ceea ce îl face principalul factor pentru intensificarea dialogului intercultural, urmat de activitățile extracurriculare pentru care valoarea ridicată a interesului poate reflecta și integrarea socio-culturală limitată în afara școlii.

Oportunitățile de petrecere a timpului liber din cadrul municipiului Arad au fost apreciate de către studenții străini, după cum urmează:

- viața studentescă (activități extra-curriculare), este considerată de nivel mediu, bun și foarte bun de către 66.1% dintre studenți, și de nivel slab și foarte slab de către 34,4%;
- obiectivele cultural-istorice (muzeu, cinema, teatru, localuri, etc) sunt considerate de nivel mediu, bun și foarte bun de către 62,4% dintre studenți, și de nivel slab și foarte slab de către 37,6%;

- posibilitățile de a participa la activități sportive sunt apreciate ca fiind de nivel mediu, bun și foarte bun de către 62,9% dintre subiecți, și de nivel slab și foarte slab de către 37,1%;
- posibilitățile de a participa la activități de voluntariat sunt considerate de grad mediu, bun și foarte bun de către 55,3% dintre subiecți, și de nivel slab și foarte slab de către 44,7%;
- locurile de muncă adaptate studenților (part time/cu jumătate de normă) sunt apreciate ca fiind de nivel mediu, bun și foarte bun de către 42,9% dintre subiecți, și de nivel slab și foarte slab de către 57,1%.

Valorile obținute în ceea ce privește oportunitățile de petrecere a timpului liber au o importanță în sine ca indicator al ofertei municipiului Arad, cu semnale de alarmă în ceea ce privește locurile de muncă adaptate studenților și posibilitățile de a participa la activități de voluntariat, dar totodată se corelează cu criteriile studenților în alegerea Aradului ținând seama că doar 18% au apreciat posibilitatea unei vieți studențești active.

În ceea ce privește cazarea, marea majoritate a studenților investigați în cadrul studiului au ales să locuiască în chirie (80,3%) și 14,8% și-au achiziționat o locuință proprie, 71,2% dintre ei apreciind că în Arad ușurința de a găsi cazare este de nivel mediu, bun sau foarte bun. Cu toate că 28,9% dintre studenții străini consideră dificilă găsirea unui spațiu de cazare, doar 2,5% locuiesc în căminul universității și 1,6% se află într-o altă situație, nespecificată. Opțiunile privind cazarea oferă informații interesante privind atât interesul pentru dialogul intercultural respectiv integrarea socio-culturală cât și condițiile în care acestea ar putea avea loc. Prima observație se referă la procentul foarte redus al studenților străini care locuiesc în căminul universității ceea ce reflectă un interes limitat pentru integrarea în mediul local și procentul relativ ridicat al celor care au achiziționat o locuință proprie deși nici jumătate din ei nu intenționează să rămână în România după terminarea studiilor. Cei care au optat să locuiască în chirie sunt în general studenți aparținând aceleiași culturi care locuiesc împreună limitând astfel posibilitățile de contact, dialog și integrare socio-culturale.

Întrebați asupra opțiunii lor după finalizarea studiilor, cei mai mulți dintre studenți doresc să profeseze în străinătate, într-o țară membră a Uniunii Europene (63,5%). Imediat pe locul doi sunt cei care spun că se vor întoarce în țara natală (38,2%). Doresc să rămână în România doar un procent de 5,9% și, deși au ales să studieze aici, preconizează că vor rămâne în Arad, 4,1% dintre studenții chestionați.

2. Influența economică a studenților străini asupra municipiului Arad

Pentru a calcula amprenta economică a studenților a fost analizate diversele tipuri de cheltuieli pe care aceștia le fac (mâncare, cazare, utilități, transport, divertisment, comunicare etc.). Situația acestor cheltuieli este prezentată în medie, în Tabelul 15 și 16.

- a. cheltuielile cu mâncarea se situează în jurul valorii medii de 197,1 euro/lună;
- b. costurile cazării sunt în jur de 238,3 euro/lună;
- c. cheltuielile pe diverse utilități (încălzire, apă, energie electrică, Internet, etc.) sunt în medie de 101,7 euro/lună;
- d. cheltuielile cu transportul (taxi, carburant, reparații/ asigurare auto etc.) sunt de 91,0 euro/lună;
- e. cu divertismentul (cinema, teatru, opera, club, cafenea, sala sport etc.) se cheltuie în medie 109,0 euro/lună;
- f. pentru alte cheltuieli inclusiv comunicarea telefonică studenții cheltuie în medie 30,9 euro/lună.

Făcând o sumă a cheltuielilor medii ale unui student strain în municipiul Arad, obținem o valoare totală de 768,1 euro/lună. Raportat la numărul total de studenți străini ai universității, rezultă o valoare de 1.017.198 euro/lună, respectiv 12.206.376 euro/an, ca fiind bani care intră în economia municipiului, strict prin intermediul acestor studenți, fără a lua în calcul fenomenul de multiplicare.

Concluzii

Analizând informațiile culese, din perspectivă **socio-culturală**, putem extrage o influență exercitată de către studenții străini ai U.V.V.G. asupra municipiului Arad.

În primul rând, Aradul a fost ales ca locație de desfășurare a studiilor universitare datorită faptului că este un oraș mai mic comparativ cu alte centre universitare și pentru că orașul este aproape de granița României, fiind un nod de comunicare cu alte state ale Uniunii Europene. A contat și faptul că aici își are sediul universitatea, dar și amabilitatea și deschiderea spre comunicare a localnicilor.

Din perspectiva construirii dialogului intercultural, comunicarea eficientă între studenții străini și localnici, este asigurată de capacitatea lor de utilizare a limbii române, care este de la nivel mediu la foarte bun pentru 83,5% dintre ei. Aceasta se datorează și nevoii de incluziune, integrare și adaptare, care apare inevitabil în situația locuirii într-o țară și cultură diferită (Kockina și Blake, 2013).

Mai puțini sunt cei care s-au obișnuit cu mâncarea specifică regiunii. Doar 60,6% dintre studenți spun că s-au adaptat la stilul nostru de hrană, restul sunt cei care nu au reușit să se obișnuiască și vor aduce la nivelul populației o cultură alimentară diferită, implicând diversificarea produselor. Tot aproximativ

la fel se situează și adaptarea la clima și traficul urban local. Procentele de adaptare sunt de 67,1% și respectiv de 68,2%.

Un procent mai ridicat de adaptare îl întâlnim la nivelul stilului de viață local, 77,6% dintre studenții străini considerând că s-au obișnuit cu acesta. Integrarea în comunitatea română locală este, de altfel, mai bună decât în comunitatea studențească de români. Procentul este de 68,8%, comparativ cu 60,5%, dar tot peste medie.

Relațiile sociale ale subiecților se desfășoară cel mai adesea în compania colegilor de facultate (38,8%), fiind oarecum firesc datorită faptului că cea mai mare parte a timpului și-o petrec în activitățile școlare. S-a evidențiat, însă, un procent de 14,9% dintre studenții străini, care preferă compania localnicilor, nu și a colegilor de facultate.

Timpul liber pare să fie petrecut, în cea mai mare parte în activități sportive organizate local (45,5%), în activități extra-curriculare organizate de către universitate (40,5%), ori în frecventarea obiectivelor cultural-istorice (24,8%). Sunt foarte puțini cei care au ales să și muncească part-time (2,5%), dar 12,4% dintre respondenți desfășoară activități de voluntariat destinate comunității locale.

În ceea ce privește opțiunea de a rămâne în Arad și de a profesa, după finalizarea studiilor, doar 4,1% și-au exprimat această dorință, marea majoritate alegând fie profesarea într-o țară membră a Uniunii Europene (63,5%), fie întoarcerea în țara natală (38,2%).

Dicolo de influența pe care studenții străini o au punct de vedere socio-cultural există și un impact **economic**, care reiese din cheltuielile acestora cu necesitățile zilnice de trai, și care reprezintă sume de bani care intră în fluxul financiar-monetar al orașului. Adunând sumele la nivelul totalului studenților străini obținem o valoare de 1.017.198 euro/lună, respectiv 12.206.376 euro/an, bani intrați în circuitul financiar al municipiului Arad, din cheltuielile necesare traiului studenților străini înscriși la Universitatea de Vest „Vasile Goldiș”.

Prin urmare, se evidențiază atât o amprentă socio-culturală, cât și economică, lăsată de studenții străini. Aceștia aduc la nivelul municipiului elemente din cultura lor, din tradițiile și obiceiurile lor, sprijinind totodată și economia locală, dar și cei care pleacă din municipiu, după finalizarea studiilor, duc cu ei informații despre cultura și obiceiurile noastre, despre tradițiile și valorile noastre, asigurându-ne o carte de vizită la nivel mondial.

Bibliografie

- Barrett M., Byram M., Lázár I., Mompoin-Gaillard P., Philippou S. (2013), *Developing Intercultural Competence through Education*, Council of Europe, 16 January 2013, accesat la adresa: http://s3.amazonaws.com/academia.edu.documents/31096123/DICE.pdf?AWSAccessKeyId=AKIAJ56TQJRTWSMTNPEA&Expires=1462866873&Signature=2B9mRqKUTpkA%2FAPHCVBemf1Y57Y%3D&response-content-disposition=inline%3B%20filename%3DDeveloping_Intercultural_Competence_thro.pdf
- Cliche D., Wiesand A. (2009), *Achieving Intercultural Dialogue through the Arts and Culture? Concepts, Policies, Programmes, Practices*, IFACCA d'art report, no. 39, www.ifacca.org
- Holmes, P. (2014), Intercultural dialogue : challenges to theory, practice and research, *Language and intercultural communication*, 14 (1), pp. 1-6
- Kockina J., Blake D. (2013), Language learning and cultural integration over a cup of coffee, *International Student Experience Journal*, vol. 1 (1), pp. 29-32
- Näss H.E. (2010), The Ambiguities of Intercultural Dialogue: Critical Perspectives on the European Union's New Agenda for Culture, *Journal of Intercultural Communication*, Issue 23, June 2010.
URL: <http://www.immi.se/intercultural/>.
- Poglia E., Mauri-Brusa M., Fumasoli T. (2007), *Intercultural dialogue in higher education in Europe*, accesat la adresa https://www.researchgate.net/profile/Tatiana_Fumasoli/publication/228383169_Intercultural_dialogue_in_higher_education_in_Europe/links/00b7d528356de69a6e000000.pdf
***http://ec.europa.eu/economy_finance/international/globalisation/index_ro.htm

Anexa 1

Chestionar privind integrarea studenților străini

Universitatea de Vest „Vasile Goldiș” din Arad realizează un studiu cu privire la integrarea studenților străini în cadrul Universității de Vest „Vasile Goldiș” din Arad, pentru a îmbunătăți calitatea serviciilor noastre.

În acest scop aplicăm acest chestionar la care vă rugăm să aveți amabilitatea să răspundeți.

Datele furnizate de către dvs. sunt confidențiale. În cazul în care doriți să primiți rezultatele acestui studiu vă rugăm să scrieți datele dvs. de identificare la finalul acestui chestionar (nume, adresa de e-mail)

1. De ce ați ales Aradul ca destinație pentru efectuarea studiilor universitare?

- a. datorită locației Universității
- b. Aradul este un oraș mai mic comparativ cu alte centre universitare
- c. Aradul este aproape de granița României (nod de comunicații și de transport cu majoritatea țărilor membre UE)
- d. amabilitatea și deschiderea spre comunicare a localnicilor
- e. existența unor asemănări între cultura dumneavoastră și cea locală
- f. alte motive

2. Ce v-a determinat să alegeți UVVG dintre alte universități din România?

costurile facultății (mai mici în comparație cu alte universități)

programul de studii/ curricula mai bine adaptat nevoilor dvs.

posibilitatea de a avea o viață studentescă activă

recomandări de la prieteni/ cunoscuți

Aradul este aproape de granița României (nod de comunicații și de transport cu majoritatea țărilor membre UE)

alte motive

3. Notați de la 1 la 5 (1 reprezentând o apreciere slabă, iar 5 reprezentând cea mai bună apreciere)

ușurința cu care ați reușit să vă obișnuiți cu:

utilizarea limbii române

mâncarea specifică regiunii

clima locală

traficul urban local

stilul de viață local

4. Cum apreciați, pe o scară de la 1 (foarte slab/inexistent) la 5 (foarte bun)?

ușurința de a găsi cazare

integrarea în comunitatea română locală

integrarea în comunitatea studentescă română

5. Cum apreciați oportunitățile de petrecere a timpului liber, pe o scară de la 1 (foarte slab/inexistent) la 5 (foarte bun)?

viața studentească (activități extra-curriculare)

obiectivele cultural-istorice (muzeu, cinema, teatru, localuri, etc)

posibilitățile de a participa la activități sportive

posibilitățile de a participa la activități de voluntariat

locuri de muncă adaptate studenților (part time/cu jumătate de normă)

Altele

6. Cum vă organizați timpul liber?

a. în activități extra-curriculare (întâlniri cu colegii pentru dezbateri, participare la workshop-uri, ateliere de lucru, etc.)

b. frecventarea obiectivelor cultural-istorice locale (muzeu, cinema, teatru, localuri, etc)

c. participarea la activități sportive locale (activități organizate sau săli de sport)

d. participarea la activități de voluntariat destinate comunității locale

e. frecventarea unui loc de muncă local adaptat studenților (part time)

f. Alte modalități

7. Relațiile dumneavoastră sociale se desfășoară:

a. în compania colegilor de facultate din aceeași țară/cultură cu dumneavoastră

b. în compania colegilor de facultate din culturi diferite, inclusiv români

c. în compania colegilor de facultate din culturi diferite, fără români

d. în compania colegilor de facultate și a localnicilor

e. în compania localnicilor, nu și a colegilor de facultate

8. Unde locuiți?

a. în căminul Universității

b. într-o locuință închiriată

c. într-o locuință proprietate personală

d. Altă situație.....

9. Care este opțiunea dumneavoastră după finalizarea studiilor?

voi rămâne în Arad

voi rămâne în România

voi merge în străinătate, în statele UE

mă voi întoarce în țara natală

10. Vă rugăm să specificați care sunt sumele cheltuite în medie pe lună, cu următoarele:

Categorie	Cost (euro/lună)
Mâncare (supermarket, restaurant etc)	
Cazare (chirie, rata credit etc.)	
Utilități (încălzire, apă, energie electrică, Internet etc.)	
Transport (taxi, carburant, reparații/ asigurare auto etc.)	
Divertisment (cinema, teatru, opera, club, cafenea, sala sport etc.)	
Altele (telefon,)	
Total cheltuieli/lună	

Inițiale..... Vârsta..... Gen.....

Naționalitate.....

Facultatea.....

An de studiu.....

Vă mulțumim!