

INSTITUT FÜR HÖHERE STUDIEN
INSTITUTE FOR ADVANCED STUDIES
Vienna

Employment among refugees

Analysis of 5 cohorts (2001-2016) using register data

Stefan Vogtenhuber, Nadia Steiber, Andrea Leitner

INSTITUT FÜR HÖHERE STUDIEN
INSTITUTE FOR ADVANCED STUDIES
Vienna

5 LM access cohorts

- I. **2001-04:** ~ 800 p.a. (Chechnya, Kosovo, Afgh., Iran), rising unemployment
- II. **2005-08:** ~ 1,850 p.a. (same source cnt + Tur), declining unemployment
- III. **2009-11:** ~ 1,600 p.a. (diverse cnt), post crisis
- IV. **2012-14:** ~ 2,050 p.a. (Syria, Chechnya, Afghanistan, Iran), unempl. jumped
- V. **2015-16*:** ~6,500 p.a. (Syria, Afgh., Irak)

Data and definitions

- AMDB (BMASK & AMS), UNDP
- Refugees with LM access: registered 6 months after the asylum procedure (28 cnt)
- Transition into employment episodes (min 31/91 days), within 428 days
- Education: PES (n.d.: 17% females, 10% males)
- Source country characteristics (LM distance, traditional gender role attitudes)
- **Demand:** Unempl./vacancy ratio, size and growth of the national community, economic growth

	Coh. I 2001-2004		Coh. II 2005-2008		Coh. III 2009-2011		Coh. IV 2012-2014		Coh. V 2015-2016	
SUM	3.178	100%	7.375	100%	4.880	100%	6.153	100%	9.788	100%
Syria	20	1%	114	2%	210	4%	1.653	27%	6.877	70%
Russia/Chechnya	993	31%	2.824	38%	952	20%	678	11%	267	3%
Afghanistan	370	12%	471	6%	557	11%	1.108	18%	1.000	10%
Serbia/Kosovo	515	16%	890	12%	512	10%	274	4%	70	1%
Iran	325	10%	427	6%	329	7%	747	12%	390	4%
Irak	116	4%	299	4%	187	4%	194	3%	474	5%
Turkey	132	4%	400	5%	330	7%	139	2%	50	1%
Nigeria	144	5%	420	6%	260	5%	125	2%	64	1%
Somalia	12	0%	84	1%	101	2%	170	3%	209	2%
...										
Selected 28 cnt.		83%		80%		70%		83%		96%

Refugees with LM access: valid AMDB-state 6 month after the end of the mandatory insurance as an asylum seeker

	WOMEN					MEN				
	I	II	III	IV	V	I	II	III	IV	V
Less than compulsory	13%	16%	18%	19%	18%	12%	13%	16%	15%	13%
Compulsory ed.	65%	61%	53%	46%	34%	66%	62%	59%	52%	46%
Apprenticeship, VET school	4%	5%	4%	4%	3%	7%	7%	5%	5%	7%
Matriculation	4%	4%	5%	8%	9%	3%	3%	4%	9%	13%
University, FH	3%	4%	4%	8%	9%	4%	3%	3%	10%	14%
No information	9%	10%	16%	15%	27%	9%	12%	13%	9%	7%
N	1.416	3.532	3.097	3.710	4.491	1.970	4.859	3.605	4.871	8.329

	Females LFPR_f	Males LFPR_m	LFPR_f / LFPR_m
2001-2004	30%	72%	0.43
2005-2008	30%	71%	0.44
2009-2011	33%	72%	0.47
2012-2014	26%	74%	0.36
2015-2016*	17%	73%	0.23

Modelling strategy: extended cox ph, recurrent events (up to 3), per gender

- M1: Cohorts only (Ref.: 2009-11: baseline)
- M2: Supply (M1 + Education, potential LM experience, gender role attitudes)
- M3: Demand (M1 + regional unemp/vacancy ratio, size and growth of national community, share of refugees)
- M4: Full (+ duration)

CHECK+CORRECT FOR NON-PROPORTIONALITY

	M3a: Wirtschaft		M3b: Community		and
	Koeff. (SE)	hazard-ratio	Koeff. (SE)	hazard-ratio	
AsylCohorte (Ref.: Coh. III: 2009-11)					
Cohort I: 2001-04	-0.16 (0.10)	0.85	0.00 (0.11)	1.00	
Cohort II: 2005-08	-0.59 (0.08)	0.56	-0.30 (0.08)	0.74	
Cohort IV: 2012-14	-0.32 (0.06)	0.73	-0.08 (0.06)	0.92	
Cohort V: 2015-16	-1.69 (0.13)	0.19	-0.48 (0.13)	0.62	
Stellenandrang im Wohnbezirk	-0.31 (0.05)	0.73			
Wirtschaftswachstum	0.08 (0.04)	1.08			
Größe der Community³			-0.21 (0.02)	0.81	
Wachstum der Community⁴			-0.70 (0.05)	0.49	
Asylanteil in der Community			-0.90 (0.09)	0.41	
Likelihood ratio test	1,359		1,926		

Three points

- A quick decision in the asylum proced. is negatively related to employment trans.
- Highly educated refugees have a hard time in finding (adequate?) employment
- Does the mere number of refugees account for the unexplained gap?

SECTOR OF ECONOMIC ACTIVITY	Refugees		Foreigners		Natives	
	F	M	F	M	F	M
Administrative and Support Service	29.7%	23.5%	15.8%	17.4%	7.8%	12.3%
Accommodation and Food Service	25.2%	23.6%	31.9%	20.3%	12.3%	10.3%
Wholesale and Retail Trade; Repair	8.8%	10.0%	12.5%	8.9%	19.8%	12.7%
Manufacturing	4.9%	11.2%	5.9%	9.2%	8.5%	16.3%
Human Health and Social Work	13.0%	6.0%	6.7%	1.4%	10.6%	4.5%
Construction	0.6%	8.9%	1.6%	17.7%	2.2%	14.0%
Transportation and Storage	1.2%	6.3%	2.2%	6.8%	2.8%	6.3%
Other Service Activities	5.0%	2.2%	3.4%	1.3%	4.2%	1.9%
Public Administration and Defence	4.7%	1.8%	2.9%	0.8%	13.7%	6.0%
Professional, Scientific and Tech	1.8%	1.4%	3.9%	3.1%	6.0%	4.6%
Agriculture, Forestry and Fishing	0.5%	1.7%	3.6%	5.7%	0.6%	1.0%
Education	1.7%	0.7%	3.9%	2.5%	2.9%	1.9%
Other sectors	2.8%	2.6%	5.9%	5.1%	8.8%	8.3%

	Coh. I: 2001-04	Coh. II: 2005-08	Coh. III: 2009-11	Coh. IV: 2012-14	Coh. V: 2015-16	ALLE	FEM	MALE
Syrian Arab Republic	493	450	855	11,462	38,172	51,432	19,019	32,398
Russian Rep. Chechnya	12,354	9,322	4,494	4,841	2,212	33,223	15,869	17,353
Afghanistan	9,907	2,685	6,355	10,456	37,086	66,489	16,016	50,449
Serbia	5,930	6,580	2,194	3,244	2,731	20,679	5,945	14,733
Iran (Islamic Republic of)	2,473	808	1,000	1,745	6,003	12,029	3,629	8,398
Iraq	3,702	1,080	998	1,789	15,781	23,350	6,597	16,741
Turkey	2,303	1,687	850	518	513	5,871	1,257	4,613
Nigeria	4,917	1,638	1,170	1,334	3,567	12,626	2,448	10,177
Armenia	2,886	1,386	544	678	521	6,015	2,768	3,247
Georgia	3,519	1,630	952	731	829	7,661	2,076	5,585
Somalia	595	659	988	1,759	3,532	7,533	2,365	5,167
India	3,529	1,830	988	883	832	8,062	212	7,850
Pakistan	1,105	654	1,207	2,908	5,443	11,317	194	11,121
China	677	824	616	570	510	3,197	1,502	1,695
Mongolia	750	1,417	490	258	254	3,169	1,632	1,537
Ukraine	949	452	136	472	968	2,977	1,389	1,588
TFYR Macedonia	745	667	333	381	433	2,559	845	1,714
Bangladesh	1,772	691	217	549	892	4,121	113	4,008
Azerbaijan	440	363	201	244	130	1,378	639	739
Cameroon	257	130	75	77	137	676	194	482
Sudan	337	136	120	207	184	984	117	867
Ghana	313	156	59	107	154	789	156	633
Kyrgyzstan	201	215	144	100	60	720	347	373
Bosnia and Herzegovina	353	395	124	370	112	1,354	597	757
Albania	295	271	90	160	211	1,027	334	693
Republic of Moldova	1,795	1,556	271	74	29	3,725	1,196	2,529
Niger	236	51	36	32	34	389	88	301
Summe	28	136	183	324	413	1 084	194	890

	Coh. I: 2001-04	Coh. II: 2005-08	Coh. III: 2009-11	Coh. IV: 2012-14	Coh. V: 2015-16	ALLE	FEM	MALE
Syrian Arab Republic	51	282	509	3,432	24,223	28,497	9,865	18,632
Russian Rep. Chechnya	2,635	7,921	2,855	2,047	1,084	16,542	8,085	8,457
Afghanistan	1,334	2,017	2,100	4,074	4,927	14,452	4,561	9,891
Serbia	1,569	3,035	1,759	919	281	7,563	2,575	4,988
Iran (Islamic Republic of)	630	873	588	1,192	838	4,121	1,533	2,588
Iraq	279	728	529	571	1,722	3,829	1,288	2,541
Turkey	360	1,261	953	417	161	3,152	879	2,273
Nigeria	424	1,001	613	357	279	2,674	787	1,887
Armenia	164	539	893	532	223	2,351	1,162	1,189
Georgia	160	346	598	304	114	1,522	734	788
Somalia	31	358	479	612	1,040	2,520	1,029	1,491
India	76	515	454	405	181	1,631	56	1,575
Pakistan	75	176	345	325	168	1,089	55	1,034
China	111	271	260	324	254	1,220	601	619
Mongolia	31	103	291	258	121	804	480	324
Ukraine	59	195	279	123	117	773	403	370
TFYR Macedonia	231	401	205	108	17	962	293	669
Bangladesh	72	143	134	140	149	638	45	593
Azerbaijan	55	196	207	115	63	636	320	316
Cameroon	50	106	70	63	36	325	113	212
Sudan	48	104	51	71	55	329	65	264
Ghana	70	93	64	32	10	269	86	183
Kyrgyzstan	44	100	102	76	47	369	192	177
Bosnia and Herzegovina	65	151	95	82	52	445	173	272
Albania	58	136	104	79	29	406	165	241
Republic of Moldova	33	127	104	40	16	320	161	159
Niger	47	97	45	19	19	227	59	168
Føvnt	10	36	65	101	103	315	90	225

	Coh. I: 2001-04	Coh. II: 2005-08	Coh. III: 2009-11	Coh. IV: 2012-14	Coh. V: 2015-16*	ALLE	FEM	MALE
Syrian Arab Republic	20	114	210	1,653	6,877	8,874	2,348	6,526
Russian Rep. Chechnya	993	2,824	952	678	267	5,714	3,014	2,700
Afghanistan	370	471	557	1,108	1,000	3,506	1,509	1,997
Serbia	515	890	512	274	70	2,261	938	1,323
Iran (Islamic Republic of)	325	427	329	747	390	2,218	835	1,383
Iraq	116	299	187	194	474	1,270	431	839
Turkey	132	400	330	139	50	1,051	342	709
Nigeria	144	420	260	125	64	1,013	263	750
Armenia	62	203	330	189	47	831	462	369
Georgia	69	144	223	122	29	587	310	277
Somalia	12	84	101	170	209	576	269	307
India	20	198	80	56	21	375	19	356
Pakistan	36	80	82	112	41	351	18	333
China	32	72	78	104	39	325	151	174
Mongolia	12	49	108	102	36	307	198	109
Ukraine	22	86	97	44	24	273	178	95
TFYR Macedonia	74	84	51	31	4	244	103	141
Bangladesh	30	68	50	60	28	236	19	217
Azerbaijan	21	85	72	35	20	233	131	102
Cameroon	29	44	32	34	12	151	53	98
Sudan	20	50	34	27	16	147	25	122
Ghana	38	54	36	14	1	143	45	98
Kyrgyzstan	14	41	36	27	12	130	85	45
Bosnia and Herzegovina	23	45	18	23	12	121	52	69
Albania	19	33	34	25	9	120	64	56
Republic of Moldova	9	48	44	13	4	118	70	48
Niger	20	46	23	9	4	102	29	73
Føvnt	1	16	14	38	28	97	32	65