
1

�� “SoKo” stands for “Soziale Komponente” (social component) and

includes information on schooling, language knowledge and em-

ployment amongst other things. These data are collected by the

Federal Office for Migration and Refugees (BAMF) in the first-time

asylum application procedure on a voluntary basis with the aid of

an interpreter.

�� It should be realised that the explanatory power of the “SoKo” data

may be limited. However, they do provide a good overview of first-

time asylum applicants’ qualification structure.

�� Three-quarters of first-time asylum applicants in 2015 were male,

and 68 % of them were aged under 33. Roughly half of them were

married. The most common native languages are Arabic, Albanian

and Dari/Farsi.

�� The highest educational institution which 18 % of first-time asylum

applicants in the “SoKo” database had attended was a higher educa-

tion institution, whilst 20 % had attended a grammar school, 32 % a

general secondary school, and 22 % a primary school.

7 % had not had any formal schooling. Women lagged behind men

in terms of their average level of education.

�� Weighting with the recognition rate of the Top 10 countries of ori-

gin produces a more positive picture of schooling than previously,

meaning that those seeking protection who come from countries

of origin with good prospects to remain are better educated than

the average.

�� Roughly two-thirds of first-time asylum applicants were recently

in work, largely in manual jobs or as auxiliaries. Women have a

lower employment rate than men. Exceptions to this are female

graduates, whose employment rate is very similar to that of men.

�� Roughly one-third state that they have knowledge of English lan-

guage (amongst other languages), next to their native language,

whilst only roughly 2 % state that they know any German.

BAMF Brief Analysis
Edition 3|2016 of the Brief Analyses of the Migration, Integration and Asylum
Research Centre of the Federal Office for Migration and Refugees 03

 |
20

16

First-time asylum applicants in Germany in 2015

Social structure, level of
qualifications and employment
by Anna-Katharina Rich

The “SoKo” (“Soziale Komponente” = “social component”) data are collected by the Federal Office for Mi-
gration and Refugees (BAMF) on a voluntary basis during the first-time asylum application procedure, and
amongst other things provide a rough overview of the qualification structure of those seeking protection.
This Brief Analysis takes a look at the year 2015.

AT A GLANCE

2 BAMF Brief Analysis 03|2016

The following sections will provide an overview of the
social structure, schooling and occupations most recently
exercised, as well as of the knowledge of foreign languages
of first-time adult asylum applicants in 2015.

Basic situation

Participation in the labour market is one of the most
important aspects of integration. It is vital to have
background information regarding the level of qualifica-
tions of asylum applicants in Germany in order to obtain
a targeted estimate of needs, and thus to be able to plan
support measures.

Since information on the qualifications of first-time appli-
cants is not relevant to the asylum procedure, its collection
is not obligatory. There is also hardly any such information
available from surveys at present. One exception is the sur-
vey among 2,800 persons entitled to asylum and recognised
refugees in the BAMF’s study on refugees1. According to this
study, 70 % of the adult respondents had attended school
for between five and 14 years. 13 % can be categorised as
“unskilled”, and 10 % as “highly-skilled”.

Keeping certain restrictions in mind (see Box 1), it is
however possible to obtain appropriate background
knowledge from “SoKo” regarding the level of first-time
asylum applicants’ qualifications.

1	 Worbs, Susanne/Bund, Eva (2016)

2	 This coverage rate may vary slightly as a result of different

	 request dates.

Fig 1: Sex of adult first-time asylum applicants from all countries of origin (CoO) and from the Top 10 countries of origin in 2015 (in percent)

Source: “SoKo” database, 3 Feb. 2016; all CoO: n = 302,663; Top 10: n = 242,144 (not including sex “unknown”)

Origins

�� Administrative statistics, not claiming to be collected ac-

cording to academic standards

Data collection
�� In the first-time asylum application procedure, directly by

BAMF staff, with the aid of an interpreter

�� Providing the “SoKo” informations is not obligatory,

but voluntary as it is not directly relevant to the

asylum procedure.

Representativeness
�� Large data volume, but no full coverage as statements are

voluntary (data on social structure 99.5 % 2, schooling

72.9 %, occupation last exercised 72.6 %)

�� The coverage rate is unproblematic however since res-

pondents’ social structure does not systematically deviate

from the population.

�� Several months’ waiting period between entering the

country and filing an asylum application may cause the

number of individuals recorded in 2015 to deviate from

the number of individuals actually resident.

Validity
�� Where information is provided voluntarily (without the

need to provide proof), strategic responses may be given

that are determined by respondents’ expectations.

�� Difficult to compare school systems and occupational

groups from one country to another

CHARACTERISTICS OF THE
“SOKO” DATA

70.0

50.5

95.2

50.3

77.1

75.1

75.5

70.4

63.3

78.8

73.8

30.0

49.5

4.8

49.7

22.9

24.9

24.5

29.6

36.7

21.2

26.1

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Iran

Macedonia

Pakistan

Serbia

Eritrea

Afghanistan

Iraq

Kosovo

Albania

Syria

All CoO

Male Female

Figure 3: Age categories of adult first-time asylum applicants from all countries of origin and from the Top 10 countries
of origin by sex in 2015 (in percent)

Source: “SoKo” database, 3 Feb. 2016; all CoO: n = 303,285; Top 10: n = 242,292; shares under 4 % are not shown.

BAMF Brief Analysis 03|2016 3

The following sections will study both the total of all
countries of origin and the ten countries of origin with
the largest numbers of adult first-time asylum applicants
in 2015 (Syria, Albania, Kosovo, Iraq, Afghanistan, Eritrea,
Serbia, Pakistan, Macedonia and Iran). First-time asylum
applicants from the Top 10 countries of origin account
for a total of 79 % of all adult asylum applicants in 2015.
Almost half (47 %) of first-time asylum applicants from
the Top 10 countries of origin come from Syria.

Since the protection rates for asylum applicants from dif-
ferent countries of origin differ greatly, the qualifications
of applicants from countries of origin with good prospects
to remain (e.g. Syria, Eritrea, Iraq and Iran) are particularly

relevant for support measures from an integration point
of view (see p. 9).

The social structure of first-time
asylum applicants in 2015

74 % of the adult applicants who were recorded in the
“SoKo” database for 2015 are male over all countries of
origin, and 26 % are female (Figure 1). 70 to 80 % of the
adults from six of the Top 10 countries of origin recorded
in “SoKo” are male. When it comes to persons from Mace-
donia and Serbia, the share of women is above average, at
almost 50 %. This also applies to persons from Albania, at

Figure 2: Age of adult first-time asylum applicants from all countries of origin by sex in 2015 (in percent)

Source: “SoKo” database, 17 Mar. 2016; n = 303,064 (not including sex “unknown”)

0%

1%

2%

3%

4%

5%

6%

7%

18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48 50 52 54 56 58 60 62 64 66 68 70 72 74 76 78 80 82 84 86 88 90 92 94 96 98

male female

9.4

16.8

21.6

18.8

46.9

40.3

27.1

25.1

24.4

25.8

26.5

23.3

17.4

31.4

16.9

30.0

23.8

28.3

25.2

22.9

23.6

24.1

27.5

17.8

21.7

15.1

12.8

13.9

17.3

18.0

16.9

17.8

17.7

17.5

16.2

12.7

14.2

5.8

8.1

11.0

13.6

13.3

11.8

12.0

9.5

13.0

6.3

10.7

4.5

6.7

9.2

9.7

7.8

7.8

6.5

7.1

8.5

4.4

4.7

6.4

5.5

5.1

5.2

6.0

6.6

9.8

4.4

4.2

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Iran

Macedonia

Pakistan

Serbia

Eritrea

Afghanistan

Iraq

Kosovo

Albania

Syria

All CoO

aged 18-22 aged 23-27 aged 28-32 aged 33-37 aged 38-42 aged 43-47 aged 48-52 aged over 52

Figure 5: 	 Native language of adult first-time asylum applicants from 	
	 all countries of origin in 2015 (in percent)

Source: “SoKo” database, 3 Feb. 2016; n = 302,877

37 %. The share of women among persons from Pakistan
is far below average, at 5 %. The vast proportion of per-
sons of both sexes is aged below 30. Men have a somewhat
younger age structure than women in percentage terms,
as Figure 2 shows.

Figure 3 makes it clear that an above-average share of
applicants from Eritrea (47 %) and Afghanistan (40 %) are as
young as 18 to 22. What is remarkable here is the large sha-
re of 18-to-20-year-olds from Afghanistan (23 %), which is
not revealed by the graph. It can furthermore be observed
that particularly first-time asylum applicants from Serbia,
Macedonia and Iran are much older on average.

Almost half (48 %) of all respondent first-time asylum
applicants stated that they were single (Figure 4). An equal
number are married (49 %). More than two-thirds of
first-time applicants from Eritrea (68 %) and Pakistan
(71 %) are single, whilst roughly the same share of appli-
cants from Albania (62 %) and Macedonia (78 %) is mar-
ried. These statistics however say nothing about whether
the spouses are also in Germany, in another country or
have lodged an asylum application at the same time as the
respondent. Furthermore, the age structure of first-time
asylum applicants from certain countries of origin should
be examined together with the civil status.

Figure 4: 	 Civil status of adult first-time asylum applicants from all countries of origin (CoO) and from the Top 10 countries of origin in 2015
	 (in percent)

Source: “SoKo” database, 3 Feb. 2016; all CoO: n =302,877; Top 10: n = 242,292; Shares below 4 % are not shown

BAMF Brief Analysis 03|20164

41.7

78.1

27.0

57.4

29.2

48.5

45.8

42.3

61.8

52.9

48.7

49.8

17.6

71.1

34.4

68.2

47.4

51.0

54.5

35.1

44.2

47.5

6.4

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Iran

Macedonia

Pakistan

Serbia

Eritrea

Afghanistan

Iraq

Kosovo

Albania

Syria

All CoO

married single divorced widowed other

48.3

18.1

4.4

3.2

3.1

2.4

2.2

2.1
1.8

1.7
13.0

Arabic Albanian Dari/Farsi

Serbo-Croat Kurmanji Tigrinya

Urdu Russian English

Pashtun Other languages

186 different native languages were spoken among the
applicants (Figure 5). The native languages spoken most
frequently by first-time applicants are Arabic, which is
spoken by 48 %, followed by Albanian at 18 %, and Dari/
Farsi with 6 %.

Schooling

Roughly one-fifth of the respondent first-time asylum
applicants from all countries of origin had attended a hig-
her education institution, and another fifth had been to
a grammar school (Figure 6). Only 7 % had had no formal
schooling. But roughly one-fifth had only attended school
for a maximum of four years. 32 % stated a general secon-
dary school as the highest educational institution which
they had attended. First-time asylum applicants from Iran
and Syria had attended university or secondary education
to an above-average extent. By contrast, first-time asylum
applicants from Macedonia and Serbia had a below-aver-
age level of education. The share of persons who have had
no formal schooling is above average among immigrants
from these countries, as it is among Afghan applicants.

5BAMF Brief Analysis 03|2016

�� The question asked: “What was the highest educational

institution you attended?” (regardless of whether it was

successfully completed and/or a graduation certificate can

be presented)

�� Coverage rate: 72.9 % of all adult first-time asylum appli-

cants in 2015

�� Categories:

�� higher education institution: University, technical college;

�� grammar school: 11 or more years’ secondary schooling;

�� general secondary schools: trade and technical school,

general secondary school;

�� primary school: up to four years’ school attendance;

�� no formal schooling: not literate, did not attend a formal

school;

�� other: special school, unknown.

�� Methodical restrictions: age limit of 18 is below University

entrance age; no conclusions can be drawn as to formal

recognition of the educational institution attended.

RECORDING SCHOOL
QUALIFICATIONS

Figure 6: Highest educational institution attended by adult first-time asylum applicants from from all countries of origin (CoO) and from the Top
10 countries of origin in 2015 (in percent)

Source: “SoKo” database, 3 Feb. 2016; all CoO: n = 222,062; Top 10: n = 174,155; shares below 4 % are not shown

35.2

8.2

5.9

13.8

8.4

9.1

27.0

17.8

42.5

4.3

11.7

22.0

17.4

15.0

16.3

18.5

26.6

20.4

14.9

26.3

46.1

24.7

44.6

21.6

27.1

46.8

39.0

26.0

31.5

6.0

48.5

26.0

53.1

23.9

27.0

30.3

21.6

29.8

17.4

22.4

18.1

7.5

18.2

6.4

27.2

13.6

6.1

7.2

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Iran

Macedonia

Pakistan

Serbia

Eritrea

Afghanistan

Iraq

Kosovo

Albania

Syria

All CoO

higher education institution grammar school general secondary schools primary school no formal schooling other

BAMF Brief Analysis 03|20166

Figure 7 shows the data broken down by genders for the
countries of origin with schooling distributions which
particularly differ from the average. When it comes to ap-
plicants from all countries of origin, as well as from Syria,
Serbia and Macedonia, the share which attended a higher
educational institution is larger among men than among
women. By contrast, at 46 % more female applicants from
Iran have attended a higher education institution than
their male compatriots (31 %).

Professions last exercised

Somewhat more than one-third (35 %) of adult first-time
asylum applicants in the “SoKo” database recorded from all
countries of origin had not been in gainful employment in
their country of origin; the rest had recently been in work.
Serbia (39 %), Macedonia (41 %) and Kosovo (53 %) deviate

Figure 7:	 Highest educational institution attended by adult first-time asylum applicants by sex from all countries of origin (CoO) and selected 	
	 countries of origin in 2015 (in percent)

Source: “SoKo” database, 3 Feb. 2016; all CoO: n = 222,062; Syria, Serbia, Macedonia and Iran: n = 101,831 (not including sex “unknown”);
shares below 4 % are not shown

�� The question asked: “What was your last job?”

�� Coverage: 72.6 % of all adult first-time asylum appli-

cants in 2015

�� Categories: 33 pre-defined categories on professions;

not in work: without work, housewife/retired/school

pupil/student

�� Methodical restrictions: not possible to provide in-

formation on the position and the necessary level of

qualifications; information frequently only states which

sector was worked in, in some cases with overlaps; a

disproportionately large number of people aged under

25 are in the category “housewife/retired/school pupil/

student”, who might still have been in training, and

hence not in gainful employment.

RECORDING THE PROFESSIONS
LAST EXERCISED

45.9

30.8

23.8

27.8

16.1

18.4

37.2

44.7

4.0

4.5

25.4

26.9

17.0

21.5

10.0

17.0

18.8

33.6

19.6

29.8

25.8

26.0

29.3

32.2

4.9

6.4

50.0

47.2

52.9

53.2

18.6

17.1

25.1

21.5

24.4

12.1

24.5

12.2

6.0

11.9

5.7

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

female

male

female

male

female

male

female

male

female

male

Ir
an

M
ac

ed
on

ia
Se

rb
ia

Sy
ria

A
ll

C
oO

higher education institution grammar school general secondary schools primary school no formal schooling other

BAMF Brief Analysis 03|2016 7

Figure 8: 	 Ten most frequent jobs among adult first-time asylum applicants from all countries of origin (CoO) and from the Top 10 countries
	 of origin in 2015 who were most recently in work (in percent)

 Source: “SoKo” database, 3 Feb. 2016; all CoO: n = 142,534; Top-10: n = 110,120; shares below 4 % are not shown

from this pattern, with much lower employment rates,
and Iran (82 %) and Pakistan (79 %) deviate with relatively
high employment rates. Given the different participation
of the genders in working life, it should however also be
noted that the vast majority of applicants from Pakistan are
men and the share of women, who generally show lower
employment rates, is particularly high amongst applicants
from Serbia and Mazedonia.

Figure 8 shows that, among those in gainful employment
of all countries of origin, 13 % were working in a manual
trade, followed by 10 % of persons who worked as auxilia-
ries or private employees. 5 % of all adult applicants had
most recently been in teaching. A particularly large share of
applicants from Eritrea, Iran and Syria were most recently
not working in any of the ten most common occupations
shown in figure 8. This picture emerges among first-time
asylum applicants from Eritrea as a result of the large share

of persons who most recently worked as a “Soldier, mercen-
ary, professional sportsperson” (35 %), which indicates that
Eritrean society is pervaded by the military. A disproportio-
nately large share among applicants from Iran is accounted
for by artistic occupations (6 %), engineering (5 %) and
administrative occupations (5 %). Applicants of Syrian
origin relatively frequently most recently worked in
engineering (4 %), artistic occupations (4 %) and medical
professions (5%).

Only roughly one-third of the women from all countries
of origin, but three-quarters of the men, had most recently
been in work (Figure 9). Women from all countries of
origin had most recently been concentrated in the service
sector or in teaching professions, whilst men primarily
worked as auxiliaries or in the manual trades.
66 % of college graduates and 64 % of non-graduates had
been in work most recently. Graduate employment was

4.5

4.0

4.0

7.1

4.5

11.6

10.2

4.4

4.0

7.2

7.4

4.4

4.6

4.5

4.0

6.5

5.0

4.9

4.8

12.6

9.1

7.8

9.6

5.5

9.1

9.1

9.3

9.4

9.4

9.3

8.0

5.0

6.3

4.6

7.3

5.8

29.4

13.3

43.7

11.0

9.7

21.6

20.1

14.2

4.7

10.2

14.4

18.4

6.5

17.0

12.7

8.2

5.2

6.3

6.9

4.5

9.1

5.0

4.7

4.6

4.7

4.1

9.9

10.6

14.5

8.0

6.6

13.0

8.7

12.4

13.8

14.5

12.8

45.3

20.2

26.7

14.8

49.0

29.1

31.1

25.1

31.3

43.9

37.0

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Iran

Macedonia

Pakistan

Serbia

Eritrea

Afghanistan

Iraq

Kosovo

Albania

Syria

All CoO

external construction, incl. civil engineering and road-building internal construction, interior fittings, refurbishment

driving services service sector

wholesale and retail auxiliary, private employee

agriculture, forestry & fishery teaching professions

street traders, micro businesses manual trades

other

lower among applicants from Albania, Kosovo, Pakistan
and Syria than among non-graduates. Graduate asylum
applicants from all countries of origin had most frequent-
ly recently exercised teaching professions (18 %), engaged
in medical work (11 %) and been in engineering occupa-
tions (10 %), whilst graduate applicants from Kosovo had
worked most frequently in the hotel trade and in gastro-
nomy. Among graduate applicants from all countries of
origin, almost the same share of men and women were
in gainful employment, whilst with non-graduates many
more men than women had been in gainful employment.

Foreign language knowledge

28 % of first-time asylum applicants from all countries of
origin stated that they speak English, whilst only 2 % said
that they know any German (Table 1). A particularly large

BAMF Brief Analysis 03|20168

Figure 9. Most recent gainful employment of adult first-time asylum applicants from all countries of origin (CoO) and from the Top 10 countries
of origin in 2015 by gender (in percent)

Source: “SoKo” database, 1 Mar. 2016; all CoO: n = 220,887; Top 10: n = 173,272 (not including sex “unknown”)

�� The question asked: “What other languages (apart from
your native language) do you speak?” (Knowledge of langu-
age Yes/No)

�� Coverage: Cannot be unambiguously calculated due to
multiple responses.

�� Methodical restrictions: No information on level of
knowledge, no distinction between oral and written
knowledge, possibility of socially-desirable responses

THE RECORDING OF FOREIGN
LANGUAGE KNOWLEDGE

74
.8

32
.7

73
.2

29
.5

73
.9

41
.1

66
.6

17
.0

81
.3

17
.1

84
.7

20
.3

61
.9

41
.5

60
.7

16
.2

80
.9

28
.0

64
.0

16
.5

91
.2

61
.2

25
.2

67
.3

26
.8

70
.5

26
.1

58
.9

33
.4

83
.0

18
.7

82
.9

15
.3

79
.7

38
.1

58
.5

39
.3

83
.8

19
.1

72
.0

36
.0

83
.5

8.
8

38
.8

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

m
al

e

fe
m

al
e

m
al

e

fe
m

al
e

m
al

e

fe
m

al
e

m
al

e

fe
m

al
e

m
al

e

fe
m

al
e

m
al

e

fe
m

al
e

m
al

e

fe
m

al
e

m
al

e

fe
m

al
e

m
al

e

fe
m

al
e

m
al

e

fe
m

al
e

m
al

e

fe
m

al
e

All CoO Syria Albania Kosovo Iraq Afghanistan Eritrea Serbia Pakistan Macedonia Iran

in work not in work

9BAMF Brief Analysis 03|2016

number of Syrian and Iranian applicants, who also have
the highest average level of schooling, stated that they
speak English. However, a relatively large share of persons
from Kosovo, Eritrea and Albania also stated that they
speak English, despite a relatively low level of schooling.
The share of persons who speak German is however below
3 % in almost all the Top 10 countries of origin. Kosovo
constitutes an exception with 20 %.

Table 1: 	 Knowledge of German and English
	 among adult first-time asylum applicants from the Top 		
	 10 countries of origin in 2015 (in percent)

Weighting of the education data with
the protection rates of the Top 10
countries of origin

The educational characteristics of applicants from
countries of origin with good prospects to remain (e.g.
from Syria, Eritrea, Iraq and Iran) are particularly relevant
when it comes to planning integration schemes, as it can
be expected that first-time asylum applicants from these
countries will very probably remain in Germany. Table 2
visualises how the spread of schooling in the Top 10
countries of origin is redistributed as a result of weighting
with the protection rate3 from 2015.

Weighting with the protection rates from 2015 gives rise
to a spread which shows a larger share of people with a
high level of schooling. This spread is dominated by the
proportionately good schooling among Syrians,

3	 Protection rates from BAMF (2015). Weighting by multiplying
the protection rates of the individual Top 10 countries of origin
with their frequencies of the highest educational institution
attended.

Table 2: 	 Highest schooling of adult first-time asylum applicants 	

	 unweighted and weighted with the protection rate 		

	 from the Top 10 countries of origin in 2015 (in percent)

who with a protection rate of 96 % in 2015 were almost
always found to be in need of protection in accordance
with the Asylum Act (Asylgesetz). Furthermore, only less
than 1 % of persons from Albania, Kosovo, Serbia and
Macedonia, who had a below-average level of education,
received protection under the Asylum Act in 2015, so that
their weighting is correspondingly lower.

Summary

On average, roughly three-quarters of all adult first-time
asylum applicants are men, the majority of whom are aged
between 20 and 29 and have attended a general secondary
school as their highest educational institution. Women
are less well educated than men on average. Roughly
one-third of all first-time asylum applicants were not in
gainful employment most recently. Just under half the
respondents are married. Equally, almost half speak Arabic
as their native language.

Syria:

�� Good schooling, low percentage without formal
schooling

�� Roughly one-quarter most recently worked in
technical, medical, engineering, teaching and admi-
nistrative professions.

�� Almost half stated that they speak English.

Albania:
�� Medium schooling and low rate of persons with no
formal education

�� Above-average incidence of people who most
recently worked in the service or construction sector

Kosovo:
�� Relatively few persons with no formal schooling, lar-
ge share attended general secondary school

Share of persons

with knowledge

of English

Share of persons with

knowledge of German

Alle CoO 28.1 1.8

Syria 41.0 1.1

Albania 26.6 1.4

Kosovo 31.4 19.5

Iraq 14.2 0.4

Afghanistan 14.3 0.6

Eritrea 28.9 0.1

Serbia 3.4 1.9

Pakistan 4.9 0.1

Macedonia 2.0 1.3

Iran 31.3 3.0

Source: “SoKo” database, 3 Feb. 2016; n = 97,747

Schooling without weighting with weighting

University 18.4 23.2

Grammar school 21.7 24.7

General secondary

schools
29.7 26.7

Primary school 23.0 19.6

No formal schoo-

ling
6.6 5.4

Other 0.5 0.4

Source: “SoKo” database, 3 Feb. 2016; n = 174,155; BAMF (2015)

10 BAMF Brief Analysis 03|2016

�� Roughly half were not in work most recently, parti-
cularly large number of women

�� A relatively large number speaks German.

Irak:
�� Medium education level
�� Age group from early 20-ies most frequent, steep
drop in numbers in age groups above this peak

�� Relatively large share of women who were most
recently not in gainful employment

Afghanistan:
�� Very young age structure
�� Large share with no formal schooling
�� Large share most recently in gainful employment,
mainly in the service sector or in agriculture

Eritrea:
�� Large share of single young men aged around 20
�� More than one-third of those who were most
recently in gainful employment worked as soldiers,
mercenaries, professional sportspersons and presu-
mably, amongst other things, fled from forced mili-
tary conscription

Macedonia and Serbia:
(similar characteristics)

�� Above-average number of women
�� Frequently married, and hence possibly financially
responsible for a family

�� Low level of education, particularly among the wo-
men

�� More than one-half were not in gainful employment
most recently; those who were in work particularly
frequently worked as auxiliaries/private employees

Pakistan:
�� Almost exclusively male
�� Mid-20 age groups most frequent
�� High level of gainful employment, particularly fre-
quent in agriculture

Iran:
�� Relatively old and well educated, thus presumably
immigration subsequent to completing training

�� Very high level of gainful employment, frequently
in the service sector, but also in engineering, artistic
and administrative professions

�� Large share speaks English

Conclusion

The descriptive information presented here on asylum
applicants’ qualifications permits initial conclusions to
be drawn on the respective groups’ need for support as to
their desired (labour market) integration.

1.	 The significance of the integration courses

Since only a small share of all first-time asylum applicants
already speak German, integration courses and German
courses following on from these are particularly important
in order to facilitate participation in society and access to
working life in Germany.

2.	 Young first-time asylum applicants

Many of the first-time asylum applicants are of an age at
which people have not yet completed their schooling or
finished University. This group of applicants should be
integrated into the school and University system as soon
as possible, which means enabling them to gain qualifica-
tions which correspond to the level in Germany, accelerate
their language acquisition, as well as promoting cultural
and social contacts, and should therefore lay the foundati-
on for successful (labour market) integration.

3.	 Applicants with medium to good schooling

Even with medium to good schooling, no rapid successes
should be anticipated when it comes to labour market
integration since the burdens of low vocational qualifica-
tions and of language acquisition (may) also apply to peo-
ple with a good level of schooling. Promotional measures
specifically for persons with a good level of schooling who
were however previously employed below their abilities
can help compensate for shortcomings in vocational
training.

4.	 Applicants with a low level of
	 schooling/no schooling

Persons from Iraq, Afghanistan, Serbia and Macedonia
frequently have no formal schooling, and hence need
more tailored support activities, and may first need help
with literacy.

5.	 The significance of schooling for labour
	 market 	 integration

The level of schooling is not necessarily decisive for the
integration into the labour market, given accurately fitting
measures of support. Practical vocational training may
even make it easier to take up work, and should hence be
considered when it comes to support measures.

11BAMF Brief Analysis 03|2016

 6.	 Women

Given the different starting situations with regard to the
pre-existing schooling and work experience of women
and men, greater account should be taken of the needs of
women. Women from all countries of origin are more com-
monly affected by illiteracy, or by a very low level of schoo-
ling. A larger number of literacy courses for women should
therefore be offered. Support measures on acquiring a (first)
job specifically for women may also appear expedient given
their low employment rate.

Anna-Katharina Rich is a research assistant at the Migration,
Integration and Asylum Research Centre in the Federal Office
for Migration and Refugees.

Contact:
anna-katharina.rich@bamf.bund.de

The author

Federal Office for Migration and Refugees (2015): Schutz-
quoten aus der Antrags-, Entscheidungs- und Bestandsstati-
stik.

Worbs, Susanne/Bund, Eva (2016): Persons entitled to asylum
and recognised refugees in Germany. Qualification structure,
labour market participation and future orientations. Edition
1|2016 of the Brief Analyses of the Migration, Integration and
Asylum Research Centre of the Federal Office for Migration
and Refugees, Nuremberg

Literature

IMPRINT

Published by
Federal Office for Migration and Refugees (BAMF)
Frankenstr. 210, D-90461 Nürnberg
info@bamf.bund.de
www.bamf.de
Tel. +49 911 943 0
Fax +49 911 943 1000

Overall responsibility
Renate Leistner-Rocca
Dr. Matthias Neske
Barbara Heß

Version
May 2016

Printed by
Federal Office for Migration and Refugees (BAMF)

Design
Tatjana Bauer, Jana Burmeister | Division GF 1 Research and
project management, strategy Secretariat of the Academic Adviso-
ry Council

Full title
Rich, Anna-Katharina (2016): First-time asylum applicants in
Germany in 2015 Social structure, level of qualifications and
employment, Edition 3|2016 of the Brief Analyses of the Migra-
tion, Integration and Asylum Research Centre of the Federal
Office for Migration and Refugees, Nuremberg

The BAMF’s Research Centre on the Internet:
http://www.bamf.de/forschung

Dissemination
This printed paper is published free of charge as part of the
public relations work of the Federal Office for Migration and
Refugees. It may be reproduced and disseminated free of char-
ge for non-commercial purposes, including in excerpt form,
providing the source is stated. Its dissemination, including
in excerpts, via electronic systems or on data media requires
the prior consent of the Federal Office. All other rights are
reserved.

