

Department of Economics
School of Business, Economics and Law at University of Gothenburg
Vasagatan 1, PO Box 640, SE 405 30 Göteborg, Sweden
+46 31 786 0000, +46 31 786 1326 (fax)
www.handels.gu.se info@handels.gu.se

WORKING PAPERS IN ECONOMICS

No 613

Refugee immigration and public finances in Sweden

Joakim Ruist

February 2015

ISSN 1403-2473 (print)
ISSN 1403-2465 (online)

Refugee immigration and public finances in Sweden

Joakim Ruist

Department of Economics

University of Gothenburg

Box 640

40530 Gothenburg, Sweden

joakim.ruist@economics.gu.se

Telephone: +46 703 96 77 31

Abstract

This study estimates the fiscal cost of refugee immigration. This is done by calculating the

total value of economic resources that are redistributed through the public sector in Sweden in

2007 to the population of immigrants who once arrived in the country as refugees or their

family members. The total redistribution corresponds to 1.0% of Swedish GDP in the same

year. Four-fifths of it is due to lower public per-capita revenues from refugees compared with

the total population, and one-fifth is due to higher per-capita public costs associated with

refugees.

Keywords: immigration; public finances; refugees

JEL codes: H20, H50, J19, J61

1 – Introduction

The world currently has more refugees and internally displaced persons than it has ever had

since the Second World War: more than 50 million people.
1
 Yet wealthy – particularly

European – countries’ readiness to provide asylum to these refugees appears to be waning,

and increasingly uneven. In 2013, Sweden and Germany alone accounted for 40% of all

positive first-instance decisions on asylum claims in the entire European Union. Sweden

alone, which hosts less than 2% of the total population in the EU, accounted for a full 22%.
2

These large differences in refugee admittance mirror correspondingly large differences in

attitudes to immigration across Europe. In the 2012 wave of the European Social Survey, a

full 21% of respondents stated the opinion that their country ought to allow no immigration at

all from poorer countries outside Europe. Yet among respondents from Sweden or Germany,

the share was merely 4% (own calculations).

Concerns about the negative impact on welfare sectors are likely to be a major reason why

people and politicians across Europe oppose the idea of increasing their refugee intakes.

Several studies (e.g. Semyonov, Raijman, and Gorodzeisky, 2006; Dustmann and Preston,

2007; Card, Dustmann, and Preston, 2012) have confirmed the importance of such concerns

in shaping public opposition to immigration in general. And in the case of opposition to

refugee immigration there are good reasons to expect them to be even more salient, since

refugees generally have lower employment rates and higher benefit take-up rates compared

with other immigrants.

If all of the EU15 (i.e. the pre-2004 EU members) would have had the same refugee

immigration per capita as Sweden in 2005-2014, total refugee immigration in these fifteen

countries would have been 5.9 million instead of the factual 740,000. The difference between

these two numbers corresponds to almost one-third of the global stock of refugees residing

outside their own country and in need of protection (16.7 million in 2013, according to

UNHCR). Hence under the hypothesis that large public costs associated with refugee

immigration are a major reason why refugee intakes are not higher, it is of primary

importance to have a good estimate of how high these costs actually are. However no such

estimate exists in the literature. A fairly large number of studies estimate the amounts that are

redistributed through the public sectors in various OECD countries between natives and

1
 Data source: International Displacement Monitoring Centre: http://www.internal-displacement.org, accessed 11

February, 2015
2
 Data source: Eurostat, accessed 11 February, 2015

immigrants in general. Rowthorn’s (2008) influential survey of this literature concludes that

most estimates are in the interval between +1% and –1% of GDP being redistributed from

natives to immigrants annually.

However these estimates refer to countries’ total immigrant stocks, i.e. to different

combinations of labor, family, and refugee immigrants. Yet is quite evident that the net fiscal

contribution of the average refugee immigrant must be lower than that of the average labor

immigrant. Supporting this view, Ekberg (2009) summarizes Swedish studies since the 1970s

and concludes that the average immigrant in Sweden was a net fiscal contributor during the

period until around the mid-1980s, i.e. a period when the immigrant stock was strongly

dominated by labor immigrants. Yet since then, refugees have come to make up larger shares

of the total immigrant stock and immigrants’ net fiscal contributions have consequently been

negative. Dustmann and Frattini (2014) also conclude that European immigrants in the UK

are net fiscal contributors on average. Yet they find that non-European immigrants – where

refugees make up a more important share of the total stock – on average receive more from

the public sector than they put in.

Yet beyond these indications, there exists no estimate of the fiscal redistribution explicitly to

refugee immigrants in any Western country. This task is therefore undertaken in the present

study. The empirical strategy is the same as in the literature on fiscal redistribution to/from

immigrations in general (this strategy is discussed by Rowthorn, 2008, and Preston, 2014).

We consider the case of Sweden, which appears to consistently have had Europe’s largest

refugee immigration per capita since the early 1980s,
3
 and also has a comparatively large

welfare sector. We use micro data to identify refugees’ individual tax payments and welfare

transfers, and to estimate age related public spending such as on schooling and care. One

important challenge in this exercise is that refugee immigrants are not explicitly identified in

the data. Yet using the available information on year of immigration and country of birth, we

can identify a large sample of individuals with very high probabilities of being refugees.

The data is from 2007, which was the last year before Statistics Sweden enacted a policy of

only providing researchers with less detailed information on individual country of birth in

their micro data sets. It was also the year after a particularly large inflow of refugees from

3
 This statement is true since 2004 according to Eurostat data on refugee immigration. Before 2004, there is no

comparable data on actual refugee immigration. Yet in UNHCR data on the size of refugee populations by

country of asylum, Sweden appears to host the highest number of refugees per capita in Europe in each year

1983-2003.

Iraq. The total stock of immigrants who once arrived as refugees (not counting those who

arrived during 2007) is estimated to have made up 5.1% of the total Swedish population in

2007. We estimate that the fiscal redistribution to this population from the remaining 94.9% if

the Swedish population amounted to 1.0% of GDP in 2007. Since then, the Swedish refugee

stock has kept increasing, and by the end of 2014 it made up approximately 7.0% of the

Swedish population. Scaling up the redistribution in 2007 by this increase in the refugee

population, we estimate that the corresponding redistribution in 2015 is likely to be around

1.35% of GDP.

Section 2 describes the data set that was used in this study, and the process of identifying

refugees in the data. Section 3 provides descriptive statistics on the refugee population.

Section 4 describes in detail how the fiscal redistribution to the refugee population was

calculated, and the result of this calculation. The findings are discussed in Section 5.

2 – Data

We use micro data from the LINDA database 2007, which is provided by Statistics Sweden.

This database contains information from Swedish public registers on e.g. individual income,

tax payments, and welfare receipts, as well as on characteristics such as gender, age,

education, country of birth, and year of immigration (for immigrants). The database consists

of a random sample of 3% of the total Swedish population, plus an additional random sample

of 20% of the total immigrant population. Hence merging these two we obtain a random

sample of approximately 22.4% of the total immigrant population.

2.1 – Identification of refugees

The data does not contain information on whether an immigrant is a refugee or not. Hence a

fundamental task in this study is to obtain a sample of individuals that provides a good

representation of the refugee population in Sweden. To this end we sample individuals who

arrived from certain countries during certain periods, where – based on historical accounts –

we can be certain that as good as all individuals are in fact refugees or their family members.

In doing this, it is important to strike the right balance between including as many refugees as

possible, and including as few non-refugees as possible. Primary importance is given to the

latter objective. It is most important to ensure that the contamination of non-refugees in the

sample is as small as possible, also at the expense of excluding more actual refugees.

The sampled countries and years of immigration are listed in the first two columns of Table 1.

Notably, the list includes some countries (e.g. Liberia, Sierra Leone) that have in fact sent

only small numbers of refugees to Sweden, whereas it excludes other countries that have sent

substantially larger numbers (e.e. Poland, Turkey). This is for the purpose of not sampling

non-refugees. There was significant labor immigration from these countries also during the

periods when there was large refugee immigration.

The obtained refugee sample contains 79,724 individuals. Their distribution across countries

of origin in the sample is shown in the third column of Table 1. We see that the most

important origins are Former Yugoslavia, Iraq, and Iran, which together make up more than

70% of the sample. As a check on how well we have managed to exclude non-refugees, we

may compare the sample’s distribution across countries of the origin with the corresponding

distribution of all asylum requests ever approved in Sweden. This comparison should be

relevant, since refugees in general have low remigration rates (Klinthäll, 2007). Hence the

distribution of refugees that are present in 2007 should be a good representation of all

refugees who ever immigrated. And if a country of origin’s share of all immigrants present in

2007 is substantially larger than its share of all asylum grants ever given, this would indicate

that the sample of immigrants from that country also contains a substantial share of non-

refugees and that it is appropriate to delete immigrants from this country from the refugee

sample.

There is aggregated data in official Swedish records on the distribution of all asylum grants

given across years and countries of origin, yet only from 1980. Hence the fourth column

shows the distribution of the sampled individuals who immigrated 1980 or later. Since only

few refugees immigrated before 1980, the difference from the previous column is small. The

largest difference is for Hungary, from which there was substantial refugee immigration

already in the late 1950s. The fourth column is then to be compared with the fifth, which

shows the distribution across countries of origin of all Swedish asylum grants that were given

in the corresponding period to applicants from any of the relevant combinations of years and

countries of origin (hence also this column sums to 100%). We see that the distributions of

these two columns are indeed highly similar. The largest difference is for former Yugoslavia,

where the share in the 2007 sample is significantly smaller than the share of all asylums

granted. This is consistent with the comparatively high repatriation rates observed for

refugees originating from former Yugoslavia (UNHCR, 2005).

The country of origin that is more clearly over-represented in the 2007 sample compared with

in the asylum grants data is Lebanon, which represents 3.7% of the 2007 sample yet only

2.3% of the asylum grants. It might have been more appropriate to delete immigrants of

Lebanese origin based on this. Yet doing so or not does not have any noticeable impact on the

results of this study.
4

We also need to estimate the size of the total refugee population in Sweden in 2007. Our

sample of 79,724 individuals is a random sample of 22.4% of a total population which is then

approximately 350,000 individuals. The combinations of years and countries of origin that are

included in our sample represents 75% of all asylum grants that were given in Sweden 1980-

2006. Assuming that we have captured a similar share also of all refugees who arrived prior to

1980, our best estimate of the total refugee population in Sweden in 2007 is 350,000 / 0.75 =

470,000 individuals. This number is equal to 5.1% of the total Swedish population in that

year.

3 – Characteristics of the refugee population

Descriptive statistics on the refugee population and the total Swedish population in 2007 are

shown in Table 2. We see that males are slightly overrepresented among refugees; they make

up 52.3% of the refugee sample. We also see that the refugee sample is more concentrated in

the middle age groups between twenty and sixty years of age, compared with the total

population. Turning to years since immigration, we see that there is a peak in the 10-14 years

since immigration interval. This is due to the large refugee inflow associated with the war in

Bosnia.

Education levels are reported for individuals aged 25-64. There are a few missing

observations: 3.5% for refugees and 1.9% for the total population. The main difference

between the two columns is that the share that has not completed lower secondary education

(9-10 years of education) is more than twice as high among refugees: 13.8% compared with

5.3% in the total population.

4
 By comparison, we did not include any immigrants from Turkey in the refugee sample, although 5,000 asylums

were given to people from Turkey in 1980-1994. If we would include immigrants who arrived from Turkey

during this period in the 2007 sample, they would make up 4.4% of that sample, while they would only make up

2.0% of all asylum grants. Hence in this case the over-representation would have been 2.4 percentage points,

compared with 1.4 for immigrants from Lebanon. There is also a contextual difference between these two

countries. Lebanese refugees were generated by a civil war that affected the whole country. Turkish refugees

were more selectively generated; to a large extent they belonged to discriminated ethnic minorities (Kurds,

Assyrians).

3.1 – Economic status of refugees

The last rows of Table 2 show statistics on the economic status of the refugee population aged

18-64, compared with the total population in the same age interval. Here we see strikingly

large differences. The first row reports average non-capital income (mainly salary income,

small business income, and pensions). We see that the average income level of refugees is

merely 60% of that in the total population. The second row reports the share of each sample

that earns on average more than 9,000 kronor per month over the whole year. We use this

level as a measure of employment, since it is below approximately this level that a one-person

household may be entitled to social assistance.
5
 We see that the share earning an income at

least this high is more than twenty percentage points lower in the refugee population

compared with in the total population. One may suspect that this may be partly due to lower

female labor force participation among refugees. Yet the next row shows that this is not the

case to any large extent. When comparing the shares above the same threshold among males

only, the difference between the two groups becomes only a few percentage points smaller.

Correspondingly, on the final row we see a substantially larger share receiving social

assistance among refugees than in the total population: 17.0% among refugees and 3.3% in

the total population.
6
 How this share varies with time spent in Sweden for refugees is shown

in Figure 1. In the year after immigration, slightly more than half of the refugee population

aged 18-64 receives social assistance. Subsequently, the value drops steadily over time, yet

never fully as low as the corresponding share in the total population.

In column (1) of Table 3 we analyze the variation in social assistance receipts among refugees

further by reporting these shares separately by refugees’ countries/regions of origin. We see

strikingly large differences between major regions, ranging from 3.2% of those from Eastern

Europe receiving social assistance to 40.2% of those from Somalia.

A major reason behind these differences is that some immigrant groups are more recently

arrived and have had less time than others to integrate into the labor market. To control for

this, we regress a binary variable that indicates whether an individual receives social

assistance or not on the full set of dummies for age and years since migration intervals that

5
 No exact threshold is defined. Yet according to guidelines from the Swedish board of Health and Welfare, a

one-person household should have approximately 3,470 kronor per month at its disposal after paying income

taxes and rent (which is allowed to cost approximately 3,000 kronor per month outside the larger cities).
6
 Notably, “social assistance” includes the introductory assistance that is received specifically by refugees for up

to their first two years in Sweden.

was reported in Table 2, plus one dummy for each of the regions listed in Table 3. The

resulting coefficients on the regional dummies are reported in column (2) of Table 3, with

Eastern Europe being the omitted category. We see that controlling for age and years since

migration significantly reduces the differences between regions of origin, yet also that large

differences still remain: the min-max range decreases from 37.0 to 25.0 percentage points.

Going one step further, column (3) reports the resulting coefficients on the regional dummies

when we also include the education dummies that were listed in Table 2 in the regression.

This further reduces the differences between origins, yet this time the reduction is smaller.

4 – The redistribution of resources to refugees through the public sector

The results reported in the previous section showed that refugees earn substantially lower

income levels and receive substantially more social assistance compared with the total

population. This indicates that the redistribution of economic resources through the public

sector from the rest of the population to the refugees is likely to be substantial. This section is

devoted to the main task of the present study, namely to estimate the magnitude of this

redistribution.

In theory almost all of the public sector’s revenues and also the majority of its costs can be

attributed to specific individuals, although there are limitations to doing this in practice. A

summary of Swedish public revenues and costs in 2007 is provided in column (1) of Table 4.

We will now explain in detail how we calculate refugees’ contributions to each of the revenue

and cost items in the table.

4.1 – Estimating refugees’ contributions to public revenues and costs

Public revenues

Direct taxes, individuals: Direct taxes paid by individuals include labor and capital income

taxes, and property taxes. These make up slightly more than one-third of Swedish public

revenues in 2007. Individual tax payments are obtained from the LINDA database.

Payroll taxes: Payroll taxes are taxes paid by the employer as a function of the employee’s

wage. In 2007 the basic payroll tax rate was 32.42%. Yet a number of different deductions

applied, which cannot be traced to specific individuals using the available data. Therefore, a

common payroll tax rate is applied to the wage earnings of all individuals in LINDA. This

rate is calculated so that total estimated payments should match total reported payroll tax

revenues (Swedish Government, 2007).

Consumption taxes: Consumption taxes include VAT, alcohol and carbon taxes, etc. They

are in effect paid by specific individuals when these buy consumer goods. Yet there is no way

for us to trace them back to these individuals. Instead we estimate individual consumption

taxes by using aggregate data provided by Statistics Sweden on the relation between

household income and consumption in 2007. Hence we may estimate each individual’s share

in total consumption and thus in total consumption taxes paid. Yet we do not know the

consumption tax rate on the average krona spent, since different goods have different rates.

Instead we calculate an effective average consumption tax rate that makes estimated total

payments equal to the total consumption tax revenues reported by the Swedish Government

(2007).

Direct taxes, corporations: About 7% of public revenues are made up of taxes paid by

corporations. In principle these revenues could be traced to individuals if we had information

on the ownership of these corporations, although this exercise would be complicated by

foreign ownership. Yet it is fair to assume that refugees’ ownership of larger corporations in

Sweden is very small. Hence we make the simple – although quite strong – assumption that it

is in fact zero.

Other revenues: Slightly less than 3% of public revenues are not covered by the four major

categories listed above. These revenues are assumed to be distributed equally across the entire

population; hence refugees’ share of these is set equal to their share of the total population.

Public costs

Transfers to individuals: Public transfers to individuals amount to one-third of public sector

spending. Individual receipts are reported in the LINDA database. By far the single largest

item is public pensions, which make up more than half of the total transfer value. Other items

include, among others, unemployment support, parental leave support, and early retirement.

The most important differences in average transfers received between the total population and

the refugee population are on pensions and social assistance. Hence these are the only two

transfer categories that are listed separately in Table 4, whereas all others are grouped

together in the “Other individual transfers” category.

Hospital and elderly care: Hospital and elderly care is always given to specific individuals.

Yet there is no public data where these individuals can be traced. However there is a strong

relationship between a person’s age and their average care needs. Hence we use information

from Borgquist et al. (2010) on average hospital costs by age interval, and information from

the Social Board of Health and Welfare (2008) on average elderly care costs by age interval.

For refugees we multiply hospital care costs by a factor 1.3. This reflects the finding of

Wallin and Carlberg (2000) that – controlling for age – individuals that were born outside

Europe (i.e. predominantly refugees) visit doctors or nurses about 1.3 times as often as other

individuals in Sweden.

Disability care: As for hospital and elderly care, disability care is given to specific

individuals. Yet in this case we have better possibilities to trace them. We identify individuals

who are likely to be receivers of disability care from the fact that they received an individual

subsidy for disabled persons. We then allocate total public disability care costs evenly across

these individuals.

Schooling and child care: The allocation of public costs of schooling and child care follows

a similar procedure to that for hospital and elderly care costs. Average costs by age interval

are provided by the Swedish Association of Municipalities and Regions (2007). Possibly

these costs underestimate the schooling costs for refugee children, since these children often

suffer from previous traumatic experiences and may thus require extra support. There is no

data that helps us to estimate the magnitude of this difference. Yet it appears reasonable to

assume that refugees’ age-adjusted schooling cost markup is lower than their age-adjusted

hospital care cost markup. Hence we multiply refugees’ schooling costs by a factor 1.1, which

is lower than the factor 1.3 that was applied to hospital care costs.

Crime and justice: Total public costs relating to crime and justice are obtained from the

Swedish Government (2007). According to Martens and Holmberg (2005), individuals who

were born outside Sweden are 2.5 times as likely to be suspected of criminality as people who

were born in Sweden by two Swedish-born parents. This distinction only partly corresponds

to the one that we are interested in. All immigrants’ criminality may underestimate refugees’

criminality. At the same time, the criminality of people born in Sweden of two Swedish-born

parents will underestimate the criminality of the total population in Sweden. Having no

further information about which underestimation may be worse than the other, we apply the

factor 2.5 also as a measure of the degree of criminality among refugees compared with that

in the total population.

Language training for immigrants: This cost item is explicitly for immigrants. It is the sum

of education in Swedish and in the mother’s tongue. According to Ekberg (2009), these costs

were in total approximately 1.5 billion kronor in 2006. We apply this figure also to 2007, and

ascribe half of it to refugees and half to other immigrants (according to our estimates,

approximately 40% of all immigrants present in 2007 were refugees).

Integration policy: This is another cost item that explicitly targets immigrants. As for

language training, we allocate half of total costs to refugees and half to other immigrants.

Labor market policy: Ekberg (2009) allocates labor market policy spending between

immigrants and natives under the assumption that per-capita spending is twice as high for

immigrants as for natives. We allocate spending between refugees and the rest of the

population by assuming that the same factor holds between these two groups.

Other: The category “Other” encompasses one-third of all public sector costs. To some

extent this category contains spending that was in fact targeted at specific individuals, yet we

lack the information to trace it. Yet to a large extent it consists of spending on public goods

such as infrastructure, defense, and central administration. It also includes the large public

sector surplus in 2007. Not all studies in the literature include the surplus on the cost side in

this way, yet we follow the recommendation of Rowthorn (2008) to do so.

4.2 – Results

Refugees’ estimated contributions to fiscal revenues and costs are reported in column (2) of

Table 4. Column (3) reports refugees’ share of the total amount for each item. A value in

column (3) that is higher than 5.1% (i.e. refugees’ share of the total population) means that

refugees are over-represented, and a value lower than that means that they are under-

represented.

On the public revenue side refugees are clearly under-represented. We estimate that only

3.4% of total revenues are from refugees. On the other hand, refugees are over-represented as

receivers of public transfers and public consumption. The most striking case is that of social

assistance, where the refugee population receives a full 55% of total spending. Still, social

assistance is a relatively small budget item. Hence the total value of refugees’ over-

representation as receivers of social assistance is for example more than balanced by that of

their under-representation as public pension receivers.

We saw in Table 2 that refugees are to a higher extent in the 20-59 years-of-age interval. This

is reflected by their lower-than-average costs of hospital and elderly care, as well as of

schooling and child care.

On the final row of Table 4 we find the estimate of the total amount of resources that are

redistributed to refugees through the public sector in 2007: 32.5 billion kronor. This is quite

exactly equal to 1% of Swedish GDP in that year (or exactly 0.99%). Four-fifths of this deficit

is created by lower public per-capita revenues from refugees, and one-fifth is created by

higher public per-capita costs. Total public revenues from refugees are 26.0 billion kronor less

than they would have been if per-capita revenues from refugees had been the same as those

from the total population. Yet public costs associated with refugees are only 6.5 billion kronor

more than they would have been if also these per-capita levels were similar. If we divide the

total redistribution by the total number of refugees, we find that the redistribution to the

average refugee amounts to approximately 70,000 kronor. This number is in turn equal to

44% of the public sector’s per capita revenues in 2007.

5 – Discussion

The calculations that have been reported in this article show that the Swedish public sector in

2007 redistributed an amount equal to 1.0% of GDP from the rest of the population to the

refugee population. Scaling that number up by the subsequent increase in the refugee

population, the corresponding redistribution in 2015 is estimated at around 1.35% of GDP.

This value thus represents the net annual cost today of having had Europe’s apparently

highest per-capita rate of refugee immigration for a full thirty years. As such, it also gives an

indication of what the cost would be of higher refugee immigration in the rest of Europe. As

mentioned in the introduction, the EU15 would have hosted an additional five million

refugees today if it had matched the Swedish per capita refugee immigration rate since 2005.

This study adds to the literature that estimates fiscal redistribution from natives to immigrants

in various high-income countries, yet it is unique in its specific focus on refugee immigrants.

In this literature in general, the main sources of error are expected to be decreasing marginal

public costs of an increasing population, and crowding-out effects on the labor market. The

first of these would lead us to over-estimate the public cost of immigration, and the second to

under-estimate it. Decreasing public costs refer to the idea that if the population increases by

1% due to immigration, not all public costs increase in proportion. Defense and infrastructure

are often cited as plausible candidates where this may be the case. Crowding-out effects on

the other hand would imply that in the absence of immigrants, natives’ earnings and tax

payments would have been higher, as they would have faced less labor market competition.

Between these two sources of error, decreasing marginal costs is most often treated in the

literature as being the largest source of error. Several studies (e.g. Lee and Miller, 1998;

Dustmann and Frattini, 2014) report estimates where part of public spending is not assumed to

be affected by immigration. Rowthorn (2008) argues that the literature pays too little attention

to the possible importance of a negative labor market impact of immigration. Yet in the

present case where we consider refugees, this factor is likely to be less important than for

immigration in general. This is because the average refugee takes several years to enter the

labor market (see Ekberg and Hammarstedt, 2002, for this result in the Swedish case). Hence

it appears more likely that the calculations in this study over-estimate than under-estimate the

public cost of refugee immigration.

The results reported also show that the net redistribution to the refugee population is to about

80% due to lower per-capita revenues from refugees, and only to about 20% due to higher

per-capita spending. The lower public revenues from refugees are in turn a direct effect of low

employment rates; the employment rate among adult refugees was found to be a full twenty

percentage points lower than that among all adults. Hence in shaping policies to reduce the

net redistribution to the present refugee population, it appears wise to focus on policies that

aim at increasing refugees’ employment rates.

References

Borgquist, Lars, David Andersson, Sven Engström and Henrik Magnusson 2010,

”Primärvårdsersättning efter socioekonomi eller sjukdomsbörda”, Läkartidningen, 107: 2158-

2163

Card, David, Christian Dustmann, and Ian Preston 2012, “Immigration, wages, and

compositional amenities”, Journal of the European Economic Association, 10: 78-119

Dustmann, Christian, and Tommaso Frattini 2014, “The fiscal effects of immigration to the

UK”, Economic Journal, 124: 593-643

Dustmann, Christian, and Ian Preston 2007, “Racial and economic factors in attitudes to

immigration”, The B.E. Journal of Economic Analysis and Policy, 7: Article 62

Ekberg, Jan, and Mats Hammarstedt 2002, “20 år med allt sämre arbetsmarknadsintegrering

för invandrare”, Ekonomisk Debatt, 30: 343-353

Ekberg, Jan 2009, Invandringen och de offentliga finanserna, Rapport till expertgruppen för

studier i offentlig ekonomi 2009:3, Finansdepartementet

Klinthäll, Magnus 2007, ”Refugee return migration: return migration from Sweden to Chile,

Iran and Poland 1973-1996”, Journal of Refugee Studies, 20: 579-598

Lee, Ronald, and Timothy Miller 1998, “The current fiscal impact of immigrants: Beyond the

immigrant household”, in James P. Smith and Barry Edmonston (eds), The immigration

debate, National Academy Press, Washington DC

Martens, Peter, and Stina Holmberg 2005, Brottslighet bland personer födda i Sverige och i

utlandet, Rapport 2005:17, The Swedish National Council for Crime Prevention

(Brottsförebyggande Rådet)

Preston, Ian 2014, “The effect of immigration on public finances”, Economic Journal, 124:

569-592

Rowthorn, Robert 2008, “The fiscal impact of immigration on the advanced economies”,

Oxford Review of Economic Policy, 24: 560-580

Semyonov, Moshe, Rebeca Raijman, and Anastasia Gorodzeisky 2006,

The Social Board of Health and Welfare (Socialstyrelsen) 2008, Äldre – vård och omsorg

andra halvåret 2008

The Swedish Association of Municipalities and Regions (Sveriges Kommuner och Landsting)

2007, Vad kostar verksamheten i din kommun?

The Swedish Government 2012, Årsredovisning för staten 2011, Regeringens skrivelse

2011/12:101, Stockholm, Sverige

UNHCR 2005, Refugees, Volume 3, Number 140

Wallin, Anne-Marie, and Monica Carlberg 2000, Hälsan ur ett etniskt perspektiv, Örebro

Läns Landsting

Tables

Table 1. Origins of refugee population

 Share (%) of

Origin

Years of

immigration

total sample sample

immigrated

1980-2006

all asylum

grants

 1980-2006

Afghanistan 1980-2006 2.8 3.0 2.3

Chile 1973-1990 5.8 4.7 5.2

Cuba All 0.5 0.6 0.3

Ethiopia/Eritrea 1974-2006 4.7 4.8 4.5

Hungary 1950-1989 2.8 0.8 –

Iran All 15.8 16.0 17.0

Iraq All 23.5 24.6 21.0

Lebanon 1975-1991 3.9 3.7 2.3

Liberia 1989-2005 0.1 0.1 –

Romania 1950-1989 1.7 1.6 1.5

Sierra Leone 1992-2003 0.1 0.1 –

Somalia All 5.2 5.4 5.4

Sudan All 0.3 0.3 –

Vietnam All 2.7 2.8 3.2

Yugoslavia (former) 1993-2006 30.1 31.6 37.4
Notes: Number of individuals in total sample: 79,724. Number of individuals immigrated 1980-2006: 75,855.

Shares of all asylum grants in 1980-2006 (fifth column) refer to all grants to the relevant countries and periods.

Countries with a dash in this column are not separately listed in the aggregate asylum grants data.

Table 2. Descriptive statistics

Variable Refugees Total population

Male 52.3% 49.7%

Age

0-19 13.1% 26.1%

20-39 42.2% 24.2%

40-59 34.8% 25.5%

60-79 8.8% 18.5%

80+ 1.2% 5.7%

Years since immigration

1-4 16.9%

5-9 18.4%

10-14 30.4%

15-19 17.2%

20-24 9.4%

25+ 7.7%

Education (ages 25-64)

Not completed lower secondary 13.8% 5.3%

Exactly lower secondary 10.0% 10.3%

Some upper secondary 42.3% 46.8%

Some tertiary 30.4% 35.8%

Unknown 3.5% 1.9%

Economic status (ages 18-64)

Median annual non-capital income 142,071 233,024

Share non-capital income > 9,000 kronor/month

All individuals 56.5% 78.5%

Males only 61.0% 80.0%

Share receiving social assistance 17.0% 3.3%
Notes: Non-capital income is mainly salary income, small business income, and pensions

Table 3. Share of refugee population aged 18-64 receiving social assistance by origin

 Share (%)

Origin

(1)

Raw data

(2)

(1) + control age

& years since

immigration

(3)

(1) + control

education (ages

25-64)

Former Yugoslavia 11.9 +0.5 –1.6

Iraq 29.3 +13.4 +12.0

Iran 10.2 +3.8 +3.9

Somalia 40.2 +25.0 +20.3

Latin America 6.4 +4.3 +2.9

Eastern Europe 3.2 – –

Other Asia 18.3 +10.5 +7.0

Other Africa 14.3 +5.9 +3.1

Min-max range 37.0 25.0 21.9

Obs 66,503 66,503 55,392
Notes: Column (1) reports the shares of refugee immigrants who receive social assistance by region of origin.

Columns (2)-(3) report the residual probabilities of being a social assistance receiver by origin, after controlling

for combinations of age, years since immigration, and education.

Table 4. Redistribution to refugees through the public sector year 2007

 (1)

Total

population

(billion kronor)

(2)

Refugees

(billion kronor)

(3)

Refugees share

of total value

(%)

Public revenues 1473.3 49.4 3.4

Direct taxes, individuals 536.8 16.2 3.0

Payroll taxes 391.5 15.3 3.9

Consumption taxes 398.6 15.9 4.0

Direct taxes, corporations 106.6 0 0

Other 39.8 2.0 5.1

Public costs 1473.3 81.9 5.6

Social assistance 7.8 4.3 55.4

Pensions 286.7 3.3 1.2

Other individual transfers 195.4 18.8 9.6

Hospital and elderly care 240.6 9.1 3.8

Disability care 37.2 2.1 5.7

Schooling and child care 158.0 4.9 3.1

Crime and justice 30.6 7.7 25.3

Language training for immigrants 1.5 0.8 50

Integration policy 4.1 2.1 50

Labor market policy 16.7 3.5 20.7

Other 494.8 25.3 5.1

Net result 0 –32.5

Figures

Figure 1. Shares of refugees receiving social assistance, by years since immigration

0
.2

.4
.6

S
h
a

re
 r

e
c
e
iv

in
g
 s

o
c
ia

l
a

s
s
is

ta
n
c
e

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20+

Years since immigration

