 (
Questionnaire

on

Internationalising

the

Curriculum:

Version

2

(QIC2)
)

[bookmark: _bookmark0][bookmark: Questionnaire on Internationalising the][bookmark: A stimulus for reflection and discussion]A stimulus for reflection and discussion about incorporating intercultural and global perspectives and skills for life and work in the 21st Century across a program of study

[bookmark: Preamble to the Questionnaire on Interna]Preamble to the Questionnaire on Internationalising the Curriculum: Version 2 (QIC2)
The purpose of this questionnaire is to help stimulate reflection and discussion among teams of academics teaching a program of study (degree program or major within a degree program) about the incorporation of intercultural and global perspectives, understandings and skills into their curriculum. The questions are intended to help such teams identify how well their program develops intercultural and global understandings and skills.
This in turn will form the basis for informed discussion about what actions might be taken to further address the intercultural and global dimensions considered important to their discipline.
A program or major designed to prepare graduates to live and work effectively and ethically in a global society characterised by rapid change and increasing diversity will:
· engage students with internationally informed research and cultural and linguistic diversity
· purposefully develop
· students’ critical awareness of local and global issues on professional, political, environmental and social significance
· students’ capabilities and confidence in communicating respectfully and effectively with people from cultural and linguistic backgrounds other than their own
· students’ ability to deal with uncertainty by moving beyond traditional disciplinary boundaries, questioning dominant paradigms and developing their ability to think both creatively and critically
· be supported by services focused on the development of intercultural competence and international perspectives.

[bookmark: What is meant by ‘intercultural competen]What is meant by ‘intercultural competency’?

There has been considerable research and debate about how to define and how to build the capacity for intercultural communication. Many definitions have been proposed for terms such as ‘intercultural competency’, ‘intercultural capability’ and ‘intercultural effectiveness’. Intercultural
 (
Questionnaire

on Internationalising

the

Curriculum
)

 (
10
)

competency, as the most commonly used term across several disciplines, has been defined in many ways, and some disciplines have their own well established definitions of what this might mean and how it can be demonstrated. However, Darla Deardorff (2006, p. 247) has identified common elements in the definitions of intercultural competence across several disciplines. Based on a review of the literature and data collected from a panel of internationally known intercultural scholars and international education administrators, her study is the first to document consensus in the field. She found:
The top three common elements [of cultural competency] were the awareness, valuing, and understanding of cultural differences; experiencing other cultures; and self-awareness of one’s own culture. These common elements stress the underlying importance of cultural awareness, both of one’s own as well as others’ cultures1.

[bookmark: How to use this questionnaire]How to use this questionnaire

This questionnaire is expressly designed to support a critical, reflexive review of the teaching and learning approaches and the content of the program of study to ascertain how well the intercultural and global dimensions are developed.
The questions in the QIC invite you to thoughtfully and critically consider the context in which the program and its individual units are taught, as well as individual elements of the curriculum such as content, assessment, learning spaces and teaching styles.
It is important that all program team members complete the questionnaire individually and that they are then involved in a collegial discussion about the responses. The primary purpose of the follow-up discussion is to develop shared understandings of current practice, identify current strengths and, if relevant, key areas for improvement, and to develop a plan of action in relation to internationalisation of the curriculum for the program.

[bookmark: _bookmark1]1 See Deardorff, D. (2006). Identification and assessment of intercultural competence as a student outcome of internationalization. Journal of Studies in International Education, 10 (3), 241–266.

In trialling this process in many disciplines, it was found that this process is most productive if a skilled facilitator who is not a member of the program team facilitates the collegial discussion after individual team members have completed the QIC.
The time required to complete the questionnaire is approximately 30 minutes.

[bookmark: Glossary of terms used in this questionn]Glossary of terms used in this questionnaire

Program = a course of study leading to a qualification offered by the university, e.g. Bachelor of Nursing. In some universities the terminology used is ‘course’.
Unit = the components of a program, e.g. Nursing 101, Anatomy105. In some universities the terminology used is ‘subject’ or ‘course’.
Major = the primary focus of a degree; the sequence of units within a discipline or field of study which must be taken to complete a degree, e.g. a history major within a Bachelor of Arts, or a marketing major within a Bachelor of Business.
Program or Major Coordinator = the academic position with administrative and academic leadership responsibilities for the program or major.
Unit Coordinator = the academic position with administrative and academic leadership of the unit, often the lecturer.
Graduate attributes = formal statement of generic competencies of a university graduate, usually associated with a formal process of ensuring the program curriculum contributes towards the development of these competencies.

[bookmark: Preliminary details]Preliminary details

Name of the program/major:

Names and codes of the units you teach (one line for each unit):

How many units do you generally teach in the degree/major?

Please select your role from the list below:
select your role

Program/major level learning outcomes:

List any major/program level learning outcomes related to intercultural and global perspectives and skills as you understand them to be:

[bookmark: Section 1. The meaning of intercultural]Section 1. The meaning of intercultural and global dimensions of teaching and learning

 (
Before

commencing

the

questionnaire,

take
 a
 few

moments to

reflect

on

your

understanding

of
 ‘intercultural’
and

‘global

perspectives and

understandings’.

Please

use

the

space

provided

to

record

your

answers.
)

1. What do you understand ‘intercultural’ to be in relation to teaching and learning?

2. What do you understand ‘global perspectives, understandings and skills’ to be in relation to teaching and learning?

3. The following attributes have been shown to be core components of intercultural competency. Please check any attributes which students are encouraged to develop within the major/program (check as many boxes as you think apply)2.
a) (
☐
)Non-judgmental
b) (
☐
)Inquisitiveness
c) (
☐
)Tolerance of ambiguity
d) (
☐
)Cosmopolitanism
e) (
☐
)Resilience
f) (
☐
)Stress management
g) (
☐
)Broadmindedness
h) (
☐
)Relationship interest
i) (
☐
)Emotional sensitivity
j) (
☐
)Self-awareness

2 Adapted from: Bird, A., Mendenhall, M., Stevens, M.J., & Oddou. (2010). Defining the content domain of intercultural competence for global leaders. Journal of Managerial Psychology, 25 (8), 810–828.

k) (
☐
)Social flexibility
l) (
☐
)Sense of adventure
m) (
☐
)Interpersonal engagement
n) (
☐
)See commonalities in people
o) (
☐
)Self-management
p) (
☐
)Optimism
q) (
☐
)Self-confidence
r) (
☐
)Self-efficacy
s) (
☐
)Emotional intelligence
t) (
☐
)Interest flexibility

4. Which of the above attributes do you see as being the three most important for your graduates from your major? Use the letters in the list above and rank in order of importance.
1.
2.
3.

5. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
1
2
3
4
5
?
)How important is the development of the attributes listed above within the university context?

[bookmark: Section 2. Thinking about your units]Section 2. Thinking about your units

[bookmark: 1. Your approach to teaching]1. Your approach to teaching

 (
This section

asks

you

to

reflect

on

your

individual

understanding

of
 the

value

of
 teaching

and

learning

that

is

directed

at

developing

graduate

attributes

and

skills
that

fall

within

the
social

interaction

and

intercultural

communication

and

relationship

domains,

and

those

associated

with

the

development

of
 global

perspectives.
)

 (
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
) (
Little
Low
Moderate
High
) (
Great
Not

sure
)Using the scale, select the response that most accurately reflects your understanding.

How important is it to develop students’:
6. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)capacity for social interaction across different cultural groups?
7. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)understanding of the interdependence of global life?
8. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)appreciation of cultural diversity?

9. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)ability to relate to and collaborate with others?

10. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)knowledge of other cultures?

 (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
Very Poorly
Poorly

Adequately
Well
) (
Very Well
Not

sure
)

	How well do the units you coordinate support the development of students’:
	

	11. capacity for social interaction across different cultural groups?
	1
	2
	3
	4
	5
	?

	12. ability to relate to and collaborate with others?
	1
	2
	3
	4
	5
	?

	13. appreciation of cultural diversity?
	1
	2
	3
	4
	5
	?

	14. understanding of the interdependence of global
	1
	2
	3
	4
	5
	?

	life
	
	
	
	
	
	

	15. knowledge of other cultures?
	1
	2
	3
	4
	5
	?

 (
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
) (
Not

at

all
Very Little

Moderate

amount

Considerable

extent

Great

extent
Not

sure
)In the units you coordinate, to what extent do you:
16. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)encompass a broad range of knowledges, experiences and processes?
17. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)encourage critical evaluation of the cultural foundations of knowledge in your discipline?
19. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)consider how your cultural background influences your approach to teaching?
20. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)consider how your students’ cultural backgrounds influence their approaches to learning?

21. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
1
2
3
4
5
?
1
2
3
4
5
?
) (
Not

at

all
Very Little

Moderate

amount

Considerable

extent

Great

extent
Not

sure
)adapt your teaching to take account of student diversity in your classes?
22. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)adapt your assessment of learning to take account of student diversity in your classes?

[bookmark: 2. Aims, goals and learning outcomes]2. Aims, goals and learning outcomes

 (
This section

concerns the

aims,

goals,

learning

opportunities

and

outcomes

related

to

the

development

of
 global

perspectives and

intercultural

competency in

the

units you

teach.
)

 (
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
) (
Very Poorly
Poorly

Adequately

Well
Very Well
Not

sure
)Using the scale, select the response that most accurately reflects your understanding or perspectives.

In the units you coordinate how clearly articulated are any:
18. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)intercultural perspectives, aims, goals and outcomes?
19. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☒
)global perspectives and understandings aims, goals and outcomes?

In the units you coordinate, how well do:
20. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)the stated intercultural learning outcomes of the unit relate to those in the other units across the major/degree program?
21. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)the stated learning outcomes of the unit regarding global perspectives relate to those in the other units across the major/degree program?
22. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)the unit materials explicitly define and articulate how the intercultural and global learning outcomes of the unit relate to those of the major/degree program?

[bookmark: 3. Learning activities]3. Learning activities

 (
This section

concerns your

learning

and

teaching

activities that

support

the

development

of
 global

perspectives
and

intercultural

capability
and

confidence.
)

 (
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
) (
Moderate

amount
) (
Considerable

extent
Great

extent
)Using the scale, select the response that most accurately reflects you understanding.

 (
Not

at

all
Very Little
) (
Not

sure
)In the units you coordinate, to what extent:
23. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)are the learning activities focused on group learning?
24. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)are students organised to work in culturally mixed groups and teams?
25. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)are students provided with structured learning opportunities for international experiences?
26. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)is the content of the units informed by research and practice from international, non-Western contexts?
27. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)is a broad range of non-dominant disciplinary viewpoints and ways of thinking in the discipline presented, invited, debated and rewarded?
28. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)are the learning experiences intentionally designed to encourage, foster and develop students’ global perspectives, understandings and skills?

29. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
) (
Not

at

all
Very Little
) (
Moderate

amount
) (
Considerable

extent
Great

extent
) (
Not

sure
)are the teaching and learning activities and modes of instruction supportive of the development of students’ interpersonal and relational understandings and skills?
30. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)are students supported to learn together in culturally mixed groups and teams?
31. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)are the learning experiences intentionally designed to encourage, foster and develop students’ intercultural interaction skills and knowledge?
32. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)are the units’ contents culturally mindful and respectful?
33. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)are the modes of instruction and learning activities culturally mindful and respectful?

[bookmark: 4. Assessment tasks]4. Assessment tasks

 (
This section

concerns the

assessment

activities

(formative
 and

summative)

you

employ
in

your

units to

measure
 and

evaluate

the

development

of
 global

perspectives and

intercultural

competency.
)

 (
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
) (
Moderate

amount
) (
Considerable

extent
Great

extent
)Using the scale, select the response that most accurately reflects your unit.

 (
Not

at

all
Very Little
) (
Not

sure
)To what extent do assessment tasks in the units you coordinate:
34. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)require students to consider issues from a variety of cultural perspectives?
35. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)require students to consider issues from a variety of global/international perspectives?
36. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)require students to recognise the influence of their own socio-cultural perspectives in the context of their discipline (and professional practice, if relevant)?
37. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)undergo systematic analysis of answers and grades for signs of any difficulties across particular student cohorts?
38. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)draw on the student cohort as a culturally mixed group and use as a resource in assessment design?

 (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)

[bookmark: 5. Graduate attributes]5. Graduate attributes

 (
This section

asks

you

think reflect

on

the
nature
 of
 the

graduate

attributes

you

aim

to

develop

in

your

students.
)

	Using the scale, select the response that most accurately reflects you understanding.
How important is it to develop students’ ability to:
	Little
	Low
	Moderate
	High
	Great
	Not sure

	39. explain how specific aspects of professional practice impact upon the lives of people locally and in diverse global contexts?
	1
	2
	3
	4
	5
	?

	40. critically review current Australian professional practice through reference to practice in other countries?
	1
	2
	3
	4
	5
	?

	41. present an analysis of subjects/topics/issues appropriately for an audience of diverse cultures and first languages?
	1
	2
	3
	4
	5
	?

	42. make a significant positive contribution as a member of a multicultural/international team work project?
	1
	2
	3
	4
	5
	?

	43. develop effective solutions to problems which demonstrate consideration of other cultural contexts?
	1
	2
	3
	4
	5
	?

	44. critique the themes presented in this major/profession from alternative international perspectives?
	1
	2
	3
	4
	5
	?

	45. understand the cultural underpinning of ethical practice in the major/profession?
	1
	2
	3
	4
	5
	?

	46. present a critically reasoned and respectful argument in favour of one specific socio-cultural response to a debate in your discipline?
	1
	2
	3
	4
	5
	?

	47. critique cultural bias in published material and media?
	1
	2
	3
	4
	5
	?

 (
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
) (
Little
Low
Moderate

High

Great
Not

sure
)Using the scale, select the response that most accurately reflects your teaching practice.

To what extent are:
48. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)your university’s graduate attributes related to intercultural understandings and skills which are explicitly communicated to students and staff?
49. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)your university’s graduate attributes related to intercultural understandings and skills which are systematically developed, sequenced and assessed across the major?
50. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)students’ enabled to share their international experiences as a valuable learning resource for the development of graduate attributes in your unit?
51. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)the informal curriculum, or co-curricular activities viewed as a resource to facilitate intercultural learning experiences?

[bookmark: Section 3. Thinking about the program]Section 3. Thinking about the program

 (
This section

concerns how

well

the

program/major

supports

the

development

of
 global

perspectives
and

intercultural

capability
and

confidence.
)

 (
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
) (
Moderate

amount
) (
Considerable

extent
Great

extent
)Using the scale, select the response that most accurately reflects your understanding of the program/major.

 (
Not

at

all
Very Little
) (
Not

sure
)To what extent, across the program/major,:
52. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)is the content and subject matter informed by research and practice from a non-Anglo/Western European context?
53. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)do the knowledge and skills draw from a range of different national and cultural contexts?
54. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)are students required to demonstrate knowledge of professional practices and understandings outside their own cultural?

In this major/program, how:
55. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)important is the incorporation of intercultural dimensions of teaching and learning?
56. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)clearly understood by students is the rationale for the incorporation of intercultural dimensions of teaching and learning?

57. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
) (
Not

at

all
Very Little
) (
Moderate

amount
) (
Considerable

extent
Great

extent
) (
Not

sure
)important is the development of students’ global perspectives and understandings?
58. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)clearly does the major/program articulate the rationale for the development of global perspectives and understandings?

To what extent in the program/major:
59. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)are students provided with opportunities for workplace learning and community engagement that support the development of intercultural and global perspectives, understandings and skills?
60. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)are you supported by your school to develop teaching strategies and learning activities that foster, support and nurture students, intercultural skills and global perspectives and understanding?
61. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)are you rewarded for curriculum innovation and design for internationalisation?
62. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)do you consider internationalisation of the curriculum to be an important aspect of curriculum design and development as communicated through university correspondence, communications and activities?

[bookmark: Section 4. Thinking about how well your]Section 4. Thinking about how well your teaching team functions to support the development of intercultural and global attributes

 (
This section

asks

you

to

reflect

and

think
 about

the

teaching

team

and

their

level

of
 shared

understandings concerning

graduate
 attributes

of
 social

interactions,

intercultural

communication

and

relationship

dimensions
and

global

perspectives.
)

 (
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
) (
Not

at

all
Very Little
) (
Moderate

amount
) (
Considerable

extent
Great

extent
) (
Not

sure
)To what degree does the teaching team in the program/major have a shared understanding of:
63. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)the influence the cultural foundations of knowledge and practice in the discipline?
64. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)the rationale for the incorporation of intercultural dimensions of teaching and learning in this program/major?
65. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)the support services and activities that focus on intercultural competence and international perspectives.

 (
1
2
3
4
5
?
1
2
3
4
5
?
1
2
3
4
5
?
) (
Not

at

all
Very Little
) (
Moderate

amount
) (
Considerable

extent
Great

extent
) (
Not

sure
)To what degree does the teaching team:
66. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)ensure their shared understanding is reflected in the curriculum design?
67. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)discuss and share approaches to incorporating the intercultural and global dimensions in their teaching?
68. (
☐
) (
☐
) (
☐
) (
☐
) (
☐
) (
☐
)discuss and share strategies to engage students from diverse cultural backgrounds?

 (
The

following

questions are

intended

to

provide

you

with

an

opportunity to

reflect

and

record

your

rationale

for

addressing

the
intercultural

and

global

domains

in

your

teaching

practice

and

comment

on

what

impedes
or

supports you

in

this

endeavour.
)

69. What, for you, is the most compelling reason to incorporate intercultural and global perspectives, understandings and skills into this program/major?

70. What are the main obstacles to incorporating intercultural and global perspectives, understandings and skills across the program/major?

71. What types of support would you like to see provided to teaching staff to assist the development of strategies that engage students from diverse cultural backgrounds?

72. Are there any other questions, issues, considerations or discussion topics related to internationalisation of the curriculum that you would like to raise?

73. Reflecting on all of the above, what would you like to see changed or developed within the program/major?

[bookmark: The End]The End

 (
Thank you

for

taking

the

time

to

complete

this questionnaire.
)
image1.png

image2.png

image5.png

image3.png

image4.jpeg

