

UNHCR Greece
June 2021

Sardar Hemmat Ashrafi, a 41-year-old doctor and asylum-seeker from Afghanistan looks at an x-ray of an asylum-seeker with cancer
at Lesvos reception and identification centre. © UNHCR/Achilleas Zavallis

THE TALENT BEHIND
THE NUMBERS:
INTRODUCING

REFUGEES ON THE
GREEK ISLANDS

THE TALENT BEHIND THE NUMBERS: INTRODUCING REFUGEES ON THE GREEK ISLANDS TITLE OF GENERIC REPORT

 2 UNHCR / June 2021

With a bag full of skills
In their search for safety, refugees have left their homes and possessions behind, pinning

their hopes for the future on their skills and work-experience. Their skills are an indication

of what asylum-seekers and refugees can bring to their own communities, as well as the

Greek labour market.

Between April and May 2021, UNHCR collected and recorded the education level, work

experience and skills of asylum-seekers and recognized refugees on the islands of Lesvos,

Chios, Samos, Kos, Leros, Rhodes and Tilos. Of those interviewed, 65% were asylum-

seekers and 35% were recognised refugees. In their majority, they came from Afghanistan

(45%), Syria (14%), Somalia (8%), and the Democratic Republic of Congo (7%). Of those

interviewed, 56% were men, 19% women, 15% boys and 11% girls (see p6 for methodology).

Loghman, refugee from Iran, opened his own pastry

business in Thessaloniki, Northern Greece, wanting to

integrate there. He chose to name his pastry shop “Laadeh”

which in Kurdish language means a place abundant in

traditional homemade products.

“Opening a business has additional difficulties when you are a

refugee”, says Loghman, however this is not preventing him

from dreaming of spreading his sweet products and his

name worldwide as part of his own family heritage.

“A business means a non-stop journey towards success”, he

concludes.

You can read the rest of Loghman’s story here.

© UNHCR /Angelos Tsaousis-Filmografik

https://www.youtube.com/watch?v=ZUW_I7lYCJg

THE TALENT BEHIND THE NUMBERS: INTRODUCING REFUGEES ON THE GREEK ISLANDS

 UNHCR / June 2021 3

A mix of skills and cultures

Although the findings present only a segment of the valuable potential of asylum-seekers

and refugees in Greece, it is testament to the wide spectrum and diversity of their skills.

Most commonly, refugees mastered skilled trades (19%), worked in manufacturing and

mining (16%), agriculture and the food sector, and were engaged in business and sales

(10%). Amongst them, were also doctors, lawyers, teachers, accountants, and ICT

professionals.

1,393 (19%)

1,202 (16%)

906 (12%)

702 (10%)

493 (7%)

426 (6%)

374 (5%)

240 (3%)

195 (3%)

140 (2%)

168 (2%)

112 (2%)

105 (1%)

86 (1%)

86 (1%)

60 (1%)

51 (1%)

49 (1%)

36 (0.5%)

482 (7%)

Skilled trades

Construction, Manufacturing and…

Agriculture and food

Business and Sales

Logistics

Maintenance and Hospitality Services

Arts/Entertainment

Engineers

Electricians

ICT

Medical

Machine Operators

Educators

Journalism/Media/Writers

Finance

Security services

Secretarial/Administration

Legal

Social work

No occupation/skills

THE TALENT BEHIND THE NUMBERS: INTRODUCING REFUGEES ON THE GREEK ISLANDS TITLE OF GENERIC REPORT

 4 UNHCR / June 2021

Education: a long-term investment

The majority of asylum-seekers and refugees interviewed had acquired some level of formal

education outside Greece (78%). 660 men and women interviewed had University

education (8%).

Ensuring access to education, particularly higher education, can be life-changing for asylum-

seekers and refugees. It enables them to become more employable, it strengthens their

resilience to economic hardship, and most importantly it is a right that helps them build their

future and restore a sense of normality in their lives.

618
(40%)

381 (14%) 248 (15%)

351
(20%)

152
(27%)

56
(32%)

45 (32%)

678
(44%)

739
(28%) 312

(18%)

402 (23%)

139
(25%)

51
(29%)

10 (29%)

210
(14%)

736
(27%)

331 (20%)

315
(18%)

78 (14%)

17 (10%)

4 (10%)

32 (2%)

681 (25%)

475
(28%)

366
(21%)

108
(19%)

30 (17%)

8 (17%)

65 (2%)

83 (5%) 89 (5%)

24 (4%)
3 (2%)

1 (2%)
85 (3%)

245 (14%)
253

(14%)

55 (10%) 19 (11%)
3 (11%)

06-17 18-24 25-29 30-39 40-49 50-59 60+

No education Primary education Lower secondary education

Upper secondary education Post-secondary non-tertiary education Tertiary Education

Giving back kindness: Abdoulaye supports medical services for

refugees on Lesvos.

Abdoulaye Amadou, an asylum-seeker from Cameroon, studied business

management at university, earned a bachelor’s degree and then opened a

rice import business at his homeland. Being a native English and French

speaker and adept at languages, he started volunteering as an interpreter for

medical groups on Lesvos’ site, where he also resided when he arrived on

the island.

“The message that I want to send to policy makers is that they need to

empower refugees and make them part of the solution”, Abdoulaye says.

You can read the rest of Abdoulaye’s story here.

© UNHCR/Marios Andriotis - Konstantios

https://www.unhcr.org/gr/en/22111-giving-back-kindness-abdoulaye-supports-medical-services-for-refugees-on-lesvos.html

THE TALENT BEHIND THE NUMBERS: INTRODUCING REFUGEES ON THE GREEK ISLANDS

 UNHCR / June 2021 5

Bringing refugees’
potential to the fore

A win-win for both refugee and host communities

The skills and work-experience of refugees represent significant

economic potential for receiving countries. Employment enables

refugees’ self-reliance, while also helping them forge new social

relationships in their host society. However, for this to be fully realized,

well-coordinated efforts are required in the host societies by a range of

actors and entities.

UNHCR supports the Government implement its national strategy on

integration by providing data on the educational and skills background of

refugees to guide policy decisions and Government support. UNHCR

furthermore monitors integration levels and protection risks faced by

refugees including gender-based violence. This helps further the impact

of the support provided and accompanies the communities in addressing

their challenges.

Towards a more inclusive and equal society, UNHCR in Greece:

¶ identifies practical obstacles in administration and legislation and

proposes solutions

¶ empowers refugees to help themselves and their communities

¶ works with Municipalities to cross-fertilize good practices

¶ supports pilot integration projects with potential for big impact

¶ engages with media and the public to overcome stereotypes and see

the refugees for who they really are

¶ engages the corporate world and the private sector in including

refugees into the labour market.

s

Sara Beheshte, a 25-year-old

Afghan refugee, is a community

psychosocial worker at EPAPSY

helpline. After three years in the

country, she is fluent in Greek.

© UNHCR/Christos Tolis

“I want to stand on my two feet,

work and support my family. I

want to stay in Greece, but I have

to find a job. I also have dreams

for the future”, Safar notes.

For twenty-five years, Safar

Saado, 45-years-old, had his

own small tailor’s shop in

Zakho, northern Iraq, near the

border with Turkey.

Now he lives in Trikala, Central

Greece, with his wife and five

children, two of which attend

the public school.

When the pandemic hit, we

started contributing both to the

refugee and local community by

sewing protective masks.

“Helping people makes our heart

feel full” says Safar.

© UNHCR/e-trikala

https://www.unhcr.org/gr/en/20947-a-helpline-by-refugees-for-refugees-responding-to-those-in-need.html
https://www.unhcr.org/gr/en/20947-a-helpline-by-refugees-for-refugees-responding-to-those-in-need.html
https://www.unhcr.org/gr/en/18641-helping-people-makes-our-heart-feel-full-a-refugee-family-in-trikala-makes-protective-masks-and-uniforms-for-the-local-community.html

THE TALENT BEHIND THE NUMBERS: INTRODUCING REFUGEES ON THE GREEK ISLANDS TITLE OF GENERIC REPORT

 6 UNHCR / June 2021

CONTACT US

Eleni Biza

External Relations Officer,

External Relations Unit

Tel.: +30 21 6200 7809

Email: biza@unhcr.org

About the data

Between April and May 2021, UNHCR collected and recorded the education level, work experience and skills of 8,554 asylum-seekers and

recognized refugees on the islands of Lesvos, Chios, Samos, Kos, Leros, Rhodes and Tilos where the majority of the refugee population on

the Greek Aegean islands lives. The data was recorded according to the individuals’ declaration and not on the basis of official

documentation certifying the educational background and/or skills. More specifically, the exercise collected data on a) education acquired

by adults and children older than six years old in their country of origin or former residence, transit or third country, including Greece; and

b) work experience and skills gained from official or unofficial employment, formal education, vocational training in their country of origin

or former residence, transit or third country, including Greece.

Petros Damkalis (left), a local carpenter, helps Syrian musician Zeno Amar, to create new instruments for him and his family.
©UNHCR/Yorgos Kyvernitis

mailto:biza@unhcr.org

THE TALENT BEHIND THE NUMBERS: INTRODUCING REFUGEES ON THE GREEK ISLANDS

 UNHCR / June 2021 7

THE TALENT BEHIND THE
NUMBERS:

INTRODUCING REFUGEES ON THE
GREEK ISLANDS

UNHCR Greece

June 2021

UNHCR Office in Athens

biza@unhcr.org

91 Michalakopoulou Street

GR-115 28, Athens, Greece

www.unhcr.org/gr

http://www.unhcr.org
http://www.unhcr.org
http://www.unhcr.org
mailto:biza@unhcr.org
http://www.unhcr.org/gr
http://www.unhcr.org

