

Innvandring og innvandrere 2008

Gunnlaug Daugstad (red.)

Statistiske analyser

I denne serien publiseres analyser av statistikk om sosiale, demografiske og økonomiske forhold til en bredere leserkrets. Fremstillingsformen er slik at publikasjonene kan leses også av personer uten spesialkunnskaper om statistikk eller bearbeidingsmetoder.

© Statistisk sentralbyrå, november 2008
Ved bruk av materiale fra denne publikasjonen,
skal Statistisk sentralbyrå oppgis som kilde.

ISBN 978-82-537-7471-8 Trykt versjon
ISBN 978-82-537-7472-5 Elektronisk versjon
ISSN 0804-3221

Emnegruppe

02

Design: Siri Boquist
Trykk: Statistisk sentralbyrå

Standardtegn i tabeller	Symbol
Tall kan ikke forekomme	.
Oppgave mangler	..
Oppgave mangler foreløpig	...
Tall kan ikke offentliggjøres	:
Null	-
Mindre enn 0,5 av den brukte enheten	0
Mindre enn 0,05 av den brukte enheten	0,0
Foreløpig tall	*
Brudd i den loddrette serien	—
Brudd i den vannrette serien	

Forord

Hensikten med publikasjonen er å samle ulik statistikk som handler om innvandrere og norskfødte med innvandrerforeldre i Norge. Det er lagt vekt på å presentere tidsserier som sier noe om utviklingen innenfor forskjellige levekårsområder, og å oppdatere disse med så ferske tall som mulig. Publikasjonen oppdateres annethvert år. Forrige publikasjon var SA 83 (Daugstad 2006a). En enklere versjon er publisert i Notater 2007/56 (Daugstad 2007). Publikasjonene foreligger også som pdf-filer på Statistisk sentralbyrås (SSB) hjemmeside, <http://www.ssb.no/innvandring>.

Hvilke datakilder som benyttes, kommer fram under hvert enkelte område. Data er både hentet fra administrative registre og fra utvalgsundersøkelser. Statistikken blir produsert av ulike fagseksjoner i SSB.

Gunnlaug Daugstad er koordinator for innvandrerrelatert statistikk, og har redigert denne publikasjonen om innvandring og innvandrere. Lars Østby har kommet med verdifulle innspill under prosessen. Kristina Kvarv Andreassen og Minja Tea Dzamarija har skrevet kapitlet om innvandrere og norskfødte med innvandrerforeldre. Gunnlaug Daugstad har skrevet kapitlet om utdanning, mens tabellene er utarbeidet av seksjon for utdanningsstatistikk. Bjørn Olsen har skrevet kapitlet om arbeidsmarked, Mads Ivar Kirkeberg kapitlet om inntekt. Kapitlet om politisk deltakelse er skrevet av Vebjørn Aalandslid, og Svein Blom har skrevet kapitlet om holdninger til innvandrere. I denne utgaven har vi også skrevet et kapittel basert på data fra levekårsundersøkelsen blant innvandrere 2005/2006 som ble publisert i 2008, og kapitlet er skrevet av Kristian Rose Tronstad. Kapitlet om datagrunnlaget er skrevet av Kåre Vassenden. Deler av tekstene er hentet fra tidligere utgaver av samlepublikasjoner om innvandrere og innvandring, og fra tekster som er publisert tidligere på www.ssb.no. Resten av publikasjonen er skrevet og/eller tilrettelagt av Gunnlaug Daugstad. Liv G. Hansen har tilrettelagt figurene, Gunn Bredvang har lest korrektur, og Helga Nordermoen har redigert publikasjonen.

Det er lagt vekt på å presentere innholdet ved å sette søkelyset på noen nøkkeltall og at innholdet skal være lett tilgjengelig med oversiktlige tabeller og figurer.

Publikasjonen er gitt ut med støtte fra Arbeids- og inkluderingsdepartementet.

Statistisk sentralbyrå
Oslo/Kongsvinger, november 2008

Øystein Olsen

Innhold

1. Innledning	7
2. Innvandrere og norskfødte med innvandrerforeldre	13
3. Utdanning	55
4. Arbeid	83
5. Inntekt	109
6. Politisk deltakelse og representasjon	121
7. Holdninger til innvandrere og innvandring	133
8. Levekårsundersøkelsen blant innvandrere	149
9. Datagrunnlaget for SSBs innvandrerstatistikk	161
Referanser	165
Oversikt over innvandrerrelatert statistikk	169
Figurregister	195
Tabellregister	197

Gunnlaug Daugstad

1. Innledning

Denne publikasjonen handler om omfanget av innvandringen og om levekårene til innvandrerne og de norskfødte med innvandrerforeldre i Norge. Publikasjonen bygger i stor grad på tilsvarende publikasjoner i 2006 (Daugstad), 2004 (Tronstad) og 2002 (Lie).

Når vi lager en slik samlepublikasjon om innvandrere og norskfødte med innvandrerforeldre, er det viktig å huske på at det i personstatistikken neppe er noen gruppe som er mer heterogen enn denne gruppa. Ved inngangen til 2008 bodde det personer med bakgrunn fra hele 213 land og selvstyrte regioner i Norge. Levekår varierer med alder, kjønn, utdanningsnivå og sosial bakgrunn. Men for innvandrere og norskfødte med innvandrerforeldre er levekårene i tillegg påvirket av en rekke andre forhold. For innvandrerne er forhold som for eksempel hvor gamle de var da de innvandret, og hvor lenge de har bodd i Norge, viktig. Videre har hvilket land de eller deres foreldre har kommet fra, og hvorfor de har innvandret til Norge, betydning. Det er derfor viktig å tydeliggjøre slike forskjeller i statistikken så langt det lar seg gjøre.

1.1. Kunnskap om innvandrergrupper er viktig

Statistikk om innvandrere og norskfødte med innvandrerforeldre kan gi oss et bilde av om denne gruppa skiller seg ut fra resten av befolkningen på viktige samfunnsområder. Statistisk sentralbyrå (SSB) mener det er viktig å beskrive og forstå utviklingen i levekår og ulikheter mellom relevante grupperes levekår (Østby 2006). Innvandrere og norskfødte med innvandrerforeldre med bakgrunn fra ulike deler av verden har levekår som varierer mellom de ulike gruppene, og som også avviker fra gjennomsnittet i Norge (Østby 2004b). Statistikk om innvandrergrupper sammenliknet med hele befolkningen kan således gi oss en pekepinn på innvandreres situasjon i det norske samfunnet og hvorvidt situasjonen endrer seg over tid.

Kunnskap om innvandrernes og norskfødte med innvandrerforeldres situasjon i Norge er viktig av flere grunner. Manglende kunnskap kan gi grobunn for løse antagelser i offentlig debatt om innvandrere og innvandring. Med økt kunnskap om innvandreres bakgrunn og levekår kan det skapes større forståelse mellom innvandrere og andre nordmenn. Et godt faktagrunnlag er viktig informasjon for politikere når de skal treffe viktige avgjørelser som berører omfanget av innvandringen og innvandrernes situasjon i Norge.

1.2. Statistikk om innvandrere og norskfødte med innvandrerforeldre – hver for seg

I denne publikasjonen ser vi på gruppen av innvandrere og norskfødte med innvandrerforeldre. Innvandrere er, slik SSB

definerer det, personer født i utlandet av to utenlandsfødte foreldre. Vi presenterer også egne tall for norskfødte med innvandrerforeldre, det vil si personer som er født i Norge med to foreldre som selv har innvandret. Ofte er det mest relevant å se på innvandrere og norskfødte med innvandrerforeldre hver for seg. Det er bare innvandrere som har innvandret til Norge. Norskfødte barn med flyktningsforeldre har ikke selv opplevd flukt, og barn av analfabeter har fått skolegang, men samtidig har de en kulturell kapital som er annerledes enn den er i den øvrige befolkningen, ved at de har foreldre som har innvandret.

Der hvor det har vært hensiktsmessig og mulig å se på disse gruppene for seg, har vi forsøkt å gjøre det. Norskfødte med innvandrerforeldre er fremdeles unge, og det er ikke like relevant å se på denne gruppen i alle sammenhenger. Per 1. januar 2008 var om lag 85 prosent (67 000) i denne gruppen fremdeles under 20 år. Det er et sentralt spørsmål hvorvidt norskfødte med innvandrerforeldre følger et mønster som likner innvandrere på ulike levekårsområder, eller om de i økende grad likner befolkningen for øvrig

1.3. Endringer i begreper og betegnelser

Samfunnet og befolknings sammensetningen endrer seg over tid. Det samme gjør språkbruk, begrepenes meningsinnhold og behovet for statistikk om ulike grupper. Med jevne mellomrom foretas det en større gjennomgang av definisjoner og betegnelser. SSB streber etter å presentere dataene på en mest mulig nøytralt beskrivende måte. SSBs innvandrerdefinisjon ble innført i 1994 (Statistisk sentralbyrå 1994).

Innvandrerdefinisjonen ble noe revidert i år 2000, og senest i 2008. Revisjonen i 2008 førte blant annet til at SSB erstattet betegnelsen «førstegenerasjonsinnvandre-

re» med «innvandrere», og «personer født i Norge av to utenlandsfødte foreldre» (ofte omtalt som etterkommere) erstattes med «norskfødte med innvandrerforeldre». Videre har SSB gått bort fra betegnelsen «innvandrerbefolkningen», som omfatter begge gruppene (Dzamarija 2008). «Innvandrerbefolkningen» er erstattet med betegnelsen «innvandrere og norskfødte med innvandrerforeldre». Revisjonen har i første omgang handlet om hvilke betegnelser som skal benyttes, og i liten grad rørt ved avgrensningen.

1.4. Hvor mange innvandrere er det?

Ved inngangen til 2008 bodde det 381 000 innvandrere i Norge, som er 8 prosent av hele befolkningen. I tillegg bodde det 79 000 norskfødte med innvandrerforeldre her (tabell 1.1). Til sammen utgjorde innvandrere og norskfødte med innvandrerforeldre 460 000 personer, eller nær 10 prosent av hele befolkningen. Tabell 1.1 viser befolkningen etter ulike avgrensninger i forhold til statsborgerskap og innvandringsbakgrunn.

Om vi derimot tar utgangspunkt i utenlandsk statsborgerskap heller enn innvandringsbakgrunn, var det per 1. januar 2008 omtrent 266 000 utenlandske statsborgere i Norge. Om vi velger statsborgerskap som utgangspunkt, får vi imidlertid ikke med de innvandrerne som etter hvert har blitt norske statsborgere. Ved inngangen til 2008 var det 38 prosent av innvandrerne som var norske statsborgere.

Vi kan også ta utgangspunkt i antall utenlandsfødte. Per 1. januar 2008 var det over 445 000 som var født i utlandet og bodde i Norge, men nær 36 000 av disse var født i utlandet med norskfødte foreldre. I tillegg kommer over 29 000 barn født i utlandet med en norskfødt forelder med i denne gruppa. Se også Østby 2006 for en grundigere drøfting av ulike avgrensninger.

1.5. Landbakgrunn

Når en ser på grupper med forskjellig landbakgrunn, finner en ofte at det er betydelige forskjeller i levekår fra gruppe til gruppe. Dette har å gjøre med at det er store forskjeller i innvandringsgrunn, botid, at personene kommer fra til dels svært forskjellige samfunn under forskjellige omstendigheter, og er rustet med forskjellige forutsetninger for å orientere seg i det norske samfunnet.

SSB registrerer ikke i noen sammenheng etnisitet, rase, hudfarge eller om personer på noen måte er utseendemessig annerledes enn majoritetsbefolkningen. Vi lager derfor heller ikke statistikk på bakgrunn av slike kategoriseringer.

For en del formål slås landene også sammen i større grupper. SSB har i 2008 gått bort fra å bruke begrepene vestlig og ikke-vestlig bakgrunn, og vi vil så langt som mulig gruppere etter verdensdel: Europa, Nord-Amerika og Oseania, Asia med Tyrkia, Afrika, Sør- og Mellom-Amerika (Høydahl 2008).

Hva som er den mest hensiktsmessige inndelingen, kommer an på hvilke problemstillinger som skal belyses. I noen

sammenhenger vil de med bakgrunn fra Norden bli skilt ut som en egen gruppe. Innvandringen fra Norden er ikke underlagt noen innvandringsrestriksjoner. Noen ganger vil vi skille mellom Vest-Europa og Øst-Europa, slik det tidligere politiske skillet var. I denne sammenhengen er de østeuropeiske landene Albania, Bosnia-Hercegovina, Bulgaria, Estland, Hviterussland, Kroatia, Latvia, Litauen, Makedonia, Moldova, Montenegro, Polen, Romania, Russland, Serbia, Slovakia, Tsjekia, Ukraina og Ungarn. I perioden fram til 2004, da åtte østeuropeiske land ble medlemmer av EU, var dette et relevant skille, sett fra et innvandringsperspektiv. Migrasjonen var fra det gamle Vest- og Øst-Europa var fram til da underlagt svært ulike innvandringsrestriksjoner. Fra 2004 har det i noen sammenhenger vært behov for å se på EU/EØS-landene under ett, og i andre sammenhenger EU-landene i Øst-Europa for seg og Øst-Europa ellers for seg. Inndelingen vil variere fra kapittel til kapittel.

USA og Canada utgjør en gruppering, og i noen tilfeller er Oseania (som består Australia og New Zealand) slått sammen med Nord-Amerika.

Tabell 1.1. **Ulike avgrensninger av personer, etter innvandringsbakgrunn og statsborgerskap. 1. januar 2008**

	Innvandrings- bakgrunn i alt	Utenlandske statsborgere	Utenlands- fødte
Befolkningen i alt: 4 737 171			
Personer med innvandringsbakgrunn i alt	716 967	266 260	445 360
Innvandrere og norskfødte med innvandrerforeldre i alt	459 614	251 591	380 644
Innvandrere	380 644	236 379	380 644
Norskfødte med innvandrerforeldre	78 970	15 212	0
Personer med annen innvandringsbakgrunn i alt	257 353	13 027	64 716
Utenlandsfødte med én norsk forelder	28 968	3 791	28 968
Norskfødte med én utenlandsfødt forelder	192 637	8 716	0
Utenlandsfødte med to norskfødte foreldre	35 748	520	35 748

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

1.6. Valg av statistikk i denne publikasjonen

I denne publikasjonen har vi lagt vekt på muligheten for å sammenlikne informasjon om innvandrere og norskfødte med innvandrerforeldre fra år til år, for å vise endringer i antall og sammensetning. Dette for å kunne følge utviklingen på de forskjellige levekårsområdene over tid. Så langt det er mulig, har vi forsøkt å ta med de ferskeste tallene under de ulike emnene. Hyppigheten og tidspunktet for datainnsamlingene varierer imidlertid. Arbeidsmarkedsstatistikk produseres kvartalsvis, og andre områder, som utdanning og inntekt, oppdateres årlig. Norskfødte med innvandrerforeldre er så unge at det ikke er grunnlag for å ta disse med i alle statistikkområdene som en egen gruppe.

I kapittel 2 beskrives først befolkningsstrukturen etter landbakgrunn, alder, innvandringskategori og kjønn. Deretter beskrives befolkningsendringer med inn- og utvandring og annen befolkningsvekst. Til slutt beskriver vi innvandring etter innvandringsgrunn. I kapittel 3 ser vi på innvandreres og norskfødte med innvandrerforeldres vei gjennom utdanningssystemet. Vi ser på språkstimulerende tiltak som gis i barnehagen, språkopplæring i grunnskolen og innvandreres deltakelse og gjennomføring av videregående opplæring og høyere utdanning.

I kapittel 4 beskrives sysselsetting og arbeidsledighet. Arbeidsmarkedet er,

sammen med utdanning, trolig den viktigste arenaen for innvandreres integrasjon. Kapitlet beskriver forskjeller i sysselsetningsnivået blant menn og kvinner etter landbakgrunn og botid. Videre ser vi her på hvordan sysselsettingen er blant norskfødte med innvandrerforeldre. I kapittel 5 ser vi på inntekt og andel i lavinntektsgruppen i ulike innvandrergrupper. Vi ser også på vedvarende lavinntekt.

Videre beskriver vi i kapittel 6 valgdeltakelsen ved kommune- og fylkestingsvalget i 2007 blant norske statsborgere som er innvandrere, norskfødte med innvandrerforeldre samt utenlandske statsborgere. Videre ser vi på stemmegivning, liste-kandidater og innvalgte kandidater ved det samme valget. I kapittel 7 beskrives holdninger til innvandring og innvandrere i perioden 2001-2007. Noen levekårsforhold som helse og boforhold blir belyst i egne levekårsundersøkelser som foretas med lengre tids mellomrom. Resultatene av disse undersøkelsene blir beskrevet i egne rapporter utgitt av SSB (for eksempel Blom 2008, Blom og Henriksen 2008, Løwe 2008 og Blom 1998). I kapittel 8 gir vi en beskrivelse av noen områder som ble dekket i den siste levekårsundersøkelsen fra 2005/2006.

I kapittel 9 gir vi en oversikt over datagrunnlaget for innvandrerrelatert statistikk. For en fylldig oversikt over hva som ellers finnes av innvandrerrelatert statistikk i Statistisk sentralbyrå, se kapittel 10.

Definisjoner og betegnelser

Innvandrere er personer som er født i utlandet av to utenlandsfødte foreldre. Innvandrere har på et tidspunkt innvandret til Norge.

Norskfødte med innvandrerforeldre er personer som er født i Norge av to foreldre som er født i utlandet, og som i tillegg har fire besteforeldre som er født i utlandet.

Følgende inndelinger blir benyttet for **gruppering av personer etter innvandringsbakgrunn**:

- Innvandrere
- Norskfødte med innvandrerforeldre
- Utenlandsfødte med én norskfødt forelder
- Norskfødte med én utenlandsfødt forelder
- Utenlandsfødte med to norskfødte foreldre (inkluderer utenlandsadopterte)

Personer med flyktningbakgrunn er personer med utenlandsk fødeland som er bosatt i Norge, som en gang har kommet til landet av fluktgrunner, og som har fått innvilget opphold i landet som overføringsflyktning, eller har fått asyl eller opphold på humanitært grunnlag. Familiegjenforente til disse personene blir også regnet som flyktninger. Asylsøkere telles ikke før de får en oppholdstillatelse og blir bosatt i Norge.

Fødeland er hovedsakelig mors bosted ved personens fødsel.

Landbakgrunn for innvandrere er i hovedsak eget fødeland. For norskfødte er dette foreldrenes eventuelle utenlandske fødeland. I tilfellene der foreldrene har ulikt utenlandsk fødeland, er det mors fødeland som blir valgt.

Kristina Kvarv Andreassen og Minja Tea Dzamarija

2. Innvandrere og norskfødte med innvandrerforeldre

I dette kapitlet beskrives innvandrere og norskfødte med innvandrerforeldre, og disse gruppenes struktur og sammensetning. Under overskriften befolkningsstruktur (avsnitt 2.1) skal vi se på demografiske forhold, uavhengig av innvandringsgrunn, for grupper av innvandrere og norskfødte med innvandrerforeldre. Det er viktig å se på sammensetningen når det gjelder kjønn, alder, landbakgrunn, botid i Norge, hvor de bor i Norge og så videre. I dette kapitlet skal vi også fokusere på demografiske endringer (avsnitt 2.2) blant innvandrere og norskfødte med innvandrerforeldre. I denne delen presenteres tall for inn- og utvandring, overgang til norsk statsborgerskap, fruktbarhet og sivilstandsendringer. I den siste delen av dette kapitlet presenterer vi innvandrere etter innvandringsgrunn, som er delt inn i arbeid, flukt, familie og utdanning (avsnitt 2.3).

2.1. Befolkningsstruktur

- Ved inngangen til 2008 var det 460 000 innvandrere og norskfødte med innvandrerforeldre i Norge. Innvandrere og norskfødte med innvandrerforeldre utgjorde 9,7 prosent av hele befolkningen.
- 381 000 personer var innvandrere som er født i utlandet, og har innvandret selv, og 79 000 var norskfødte med innvandrerforeldre.
- De største gruppene av innvandrere har landbakgrunn fra Polen, Sverige, og Irak. Blant norskfødte med innvandrerforeldre er det flest som har bakgrunn fra Pakistan, Vietnam, Somalia og Tyrkia.
- 57 prosent av innvandrerne er mellom 20 og 44 år, mens 34 prosent i den øvrige befolkningen er i samme aldersgruppe.
- Hele 85 prosent norskfødte med innvandrerforeldre er yngre enn 20 år. I den øvrige befolkning er kun 25 prosent i samme aldersgruppe.
- Hver fjerde innbygger i Oslo er enten selv innvandrere eller født i Norge med innvandrerforeldre, og en tredjedel av innvandrere og norskfødte med innvandrerforeldre i Norge bor i Oslo. Inkluderer Akershus, bor 43 prosent i området.
- En av fire innvandrere og norskfødte med innvandrerforeldre fra land i Asia, Afrika, Latin-Amerika, Oseania utenom Australia og New Zealand og Europa utenom EU/EØS bor i Oslo.
- Over halvparten av innvandrere som har lengre botid enn 25 år, har innvandret fra land i Europa. Fra Polen er det først de siste årene det har vært en stor innvandring, og innvandrere derfra utgjør den største gruppen med botid under fem år

- Det er store forskjeller i de forskjellige landgruppenes botid. En tredjedel av innvandrerne fra Pakistan har bodd her lenger enn 25 år, og en fjerdedel av dem har bodd her i mindre enn ti år. Blant innvandrere fra Afghanistan har 95 prosent mindre enn ti års botid.
- Åtte av ti norskfødte med innvandrerforeldre har landbakgrunn fra land utenom Europa.
- Inkluderer man i tillegg personer med annen tilknytning til utlandet, det vil si de som har minst en norskfødt forelder, eller de som er født i utlandet av norskfødte foreldre, kommer man opp i 665 000 personer, som utgjør 14 prosent av hele befolkningen.

En av ti av Norges befolkning er innvandrere eller norskfødt med innvandrerforeldre

Ved inngangen til 1970 talte innvandrere og norskfødte med innvandrerforeldre i Norge 59 200 personer, og tilsvarte 1,5 prosent av Norges befolkning. Ved inngangen til 2008 hadde denne gruppen økt til 460 000 personer, og sto for 9,7 prosent av folkemengden. Personer med bakgrunn fra land utenom Europa utgjorde 5,4 prosent av befolkningen (tabell 2.1.3 og figur 2.1.1).

I 1970 hadde 59 200 av innvandrere og norskfødte med innvandrerforeldre bakgrunn fra Europa (80 prosent). Siden den gang har antallet fra Europa økt til 203 000 personer, og utgjør 44 prosent av alle innvandrere og norskfødte med innvandrerforeldre. Av disse var 48 000, nesten en fjerdedel, fra nye EU-land i Øst-Europa.

Økningen blant personer fra Asia, Afrika og Latin-Amerika har vært enda større, med i alt 243 000 personer. Andelen av alle innvandrere og norskfødte med inn-

vandrerforeldre som kommer fra disse landene, har samtidig økt fra 6 prosent i 1970 til 54 prosent ved inngangen til 2008.

Flest fra Europa

Ved inngangen til 2008 var innvandrere og norskfødte med innvandrerforeldre fra Europa den største gruppen, med i alt 203 000 personer. 100 000 av dem var fra Øst-Europa, hvorav 52 000 var fra land utenfor EU og 48 000 fra EU-medlemsland. Etter Europa er Asia den verdensdelen det har innvandret flest fra; det er i alt 174 000 med asiatisk bakgrunn, videre fulgte personer fra Afrika med 56 400 personer (tabell 2.1.2).

Nesten fem ganger så mange innvandrere som norskfødte med innvandrerforeldre

Det bodde 381 000 innvandrere i Norge per 1. januar 2008. I tillegg var det 79 000 norskfødte med innvandrerforeldre bosatt i Norge. Det betyr at det nesten er fem ganger så mange innvandrere som norskfødte med innvandrerforeldre. Ved inngangen til 2008 var det flest innvandrere fra Polen

Figur 2.1.1. **Innvandrere og norskfødte med innvandrerforeldre, etter landbakgrunn 1970-2008. Absolutte tall**

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

(30 700), Sverige (25 100), Irak (18 100) og Danmark (17 800).

Blant norskfødte med innvandrerforeldre var det flest som hadde bakgrunn fra Pakistan, de talte i alt 13 000 personer. Det var også mange norskfødte med vietnamesiske foreldre (6 700), etterfulgt av de med foreldre fra Somalia (5 600), Tyrkia (5 200) og Sri Lanka (4 800). Norskfødte med danske og svenske foreldre utgjorde bare 1 500 og 1 200 personer. At det er så få personer født i Norge av danske og svenske innvandrerforeldre sammenliknet med de andre store innvandrergruppene, skyldes blant annet at nordiske innvandrere i langt større grad får barn med en person i den øvrige befolkningen, og at de når de stifter familie med en fra samme land, oftere flytter tilbake til opprinnelseslandet (tabellene 2.1.1, 2.1.2 og figur 2.1.2).

Av de største gruppene er det personer med bakgrunn fra Pakistan som har høyest andel norskfødte med innvandrerforeldre, 45 prosent. Blant personer med bakgrunn fra Sri Lanka, Tyrkia og Vietnam er andelen godt over 30 prosent. Blant personer med bakgrunn fra Thailand, USA, Sverige og Polen er mindre enn 4 prosent født i Norge. Disse forskjellene forklares i stor grad ut fra botid i Norge, men også ut fra de ulike landgruppenes ekteskapsmønstre (Daugstad 2006b).

Mange unge voksne

Blant innvandrere og norskfødte med innvandrerforeldre er det relativt mange unge voksne, sammenliknet med befolkningen som helhet (figur 2.1.3). Ved inngangen til 2008 var nesten halvparten av alle innvandrere og norskfødte med innvandrerforeldre i alderen 20-44 år, mens det tilsvarende blant hele befolkningen var en tredjedel. Samtidig var det lavere andel eldre blant innvandrere og norskfødte med innvandrerforeldre. De som er 65 år og

Figur 2.1.2. De 15 største gruppene blant innvandrere og norskfødte med innvandrerforeldre. 1. januar 2008. Absolutte tall

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Figur 2.1.3. Hele befolkningen, innvandrere og norskfødte med innvandrerforeldre, etter kjønn og alder. Prosent. 1. januar 2008

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

eldre, utgjør 6 prosent av alle innvandrere og norskfødte med innvandrerforeldre, mot 13 prosent av hele befolkningen. For aldersgruppen yngre enn 20 år var det like andeler.

En av tre norskfødte med innvandrerforeldre er yngre enn fem år

Det er ikke bare mellom innvandrere og norskfødte med innvandrerforeldre og den øvrige befolkningen vi finner ulikheter i alderssammensetning. Ulikhetene er enda større når man sammenlikner innvandrere med de norskfødte med innvandrerforeldre (figur 2.1.4). Ved inngangen til 2008 var 33 prosent av norskfødte med innvandrerforeldre fire år eller yngre, og hele 73 prosent var yngre enn 15 år. De tilsvarende tallene for innvandrerne var 2 og 8 prosent. 14 prosent av norskfødte med innvandrerforeldre var i alderen 20-44 år, mens 57 prosent av innvandrerne var i denne aldersgruppen. Det finnes knapt noen norskfødte med innvandrerforeldre

som har fylt 60 år, mens en av ti innvandrere har nådd samme alder.

Denne skjeve aldersfordelingen mellom de to gruppene skyldes at de fleste som innvandrer til Norge, er unge voksne. Det er forholdsvis få barn og eldre som kommer til landet, mens mange av de som har innvandret, har fått barn etter at de kom hit. I løpet av noen tiår vil aldersfordelingen utjevnes noe, ettersom flere av de norskfødte med innvandrerforeldre blir eldre.

Unge og eldre ujevnt representert

Det er også store forskjeller i alderssammensetningen mellom innvandrere og norskfødte med innvandrerforeldre, avhengig av landbakgrunn (figur 2.1.5). I denne figuren er det laget en todeling hvor personer med landbakgrunn fra EU/EØS, USA, Canada, Australia og New Zealand er én gruppe. Personer fra Asia, Afrika, Latin-Amerika, Oseania utenom Australia og New Zealand og Europa utenom EU/EØS

Figur 2.1.4. Innvandrere og norskfødte med innvandrerforeldre, etter kjønn og alder. Prosent. 1. januar 2008

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Figur 2.1.5. Innvandrere og norskfødte med innvandrerforeldre, etter landbakgrunn, alder og kjønn. Prosent. 1. januar 2008

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

utgjør den andre gruppen. Det kan være et nyttig skille, fordi det er og har vært ulike muligheter for innvandring til Norge knyttet til hvor man kommer fra.

Om lag 12 prosent av personer med landbakgrunn fra EU/EØS, USA, Canada, Australia og New Zealand var yngre enn 20 år, mens det tilsvarende tallet for gruppen fra Asia, Afrika, Latin-Amerika, Oseania utenom Australia og New Zealand og Europa utenom EU/EØS var 31 prosent. Denne forskjellen skyldes langt på vei at det er flere personer født i Norge blant de sistnevnte. De førstnevnte gifter seg i større grad med personer i den øvrige befolkningen (Daugstad 2006b). Barna slike par får, blir ikke regnet som norskfødte med innvandrerforeldre, siden det kun gjelder barn med to utenlandsfødte foreldre.

For aldersgruppen 20-60 år var det ikke store forskjeller mellom de nevnte gruppene, men man finner en større andel i alderen over 60 år blant dem med landbakgrunn fra EU/EØS, USA, Canada, Australia og New Zealand. Dette må sees i sammenheng med at mange med den bakgrunnen har lang botid i Norge og kom til landet i yrkesaktiv alder. Siden innvandringen til Norge fra Asia, Afrika, Latin-Amerika, Oseania utenom Australia og New Zealand og Europa utenom EU/EØS egentlig først startet i 1970, er det få av disse som har rukket å bli 60 år gamle. På sikt kan det forventes at forskjellene i de eldste aldersgruppene blir mindre, men at forskjellene blant de yngre kan vedvare. Dette fordi tendensen så langt har vært at personer med bakgrunn fra en rekke asiatiske, afrikanske og østeuropeiske land finner ektefelle med samme bakgrunn som seg selv, og dermed får barn som blir norskfødte med innvandrerforeldre. Fordi personer med bakgrunn fra EU/EØS, USA, Canada, Australia og New Zealand ofte får

barn med personer i den øvrige befolkningen, kan man forvente at gruppen av personer med landbakgrunn fra Asia, Afrika, Latin-Amerika, Oseania utenom Australia og New Zealand og Europa utenom EU/EØS også på sikt vil være gjennomsnittlig yngre enn den andre gruppen.

Menn i flertall blant arbeidsinnvandrerne

Kjønnsfordelingen blant innvandrere er ganske jevn, med 193 000 menn og 188 000 kvinner. Men ser man på enkeltland, er det store forskjeller. I de største innvandrergruppene er menn fra land med mange arbeidsinnvandrere og med mange nyankomne flyktninger i flertall. Det gjelder Polen med 68 prosent menn, Storbritannia med 61 prosent samt Irak og Afghanistan som begge har 58 prosent. Kvinnene er i flertall fra land som Thailand (85 prosent kvinner), Filippinene (81 prosent) og Russland (66 prosent). Fra de to førstnevnte landene har innvandringen vært preget av familieinnvandring, primært familieetableringer til menn i den øvrige befolkningen. I den sistnevnte gruppen er innvandringen noe mer sammensatt, blant annet med en del tsjetsjenske flyktninger og noe arbeidsinnvandring.

Stor variasjon i botid mellom landgrupper

Ser vi på alle innvandrere, ser vi at det er om lag 40 prosent som har bodd i Norge i mindre enn 5 år, 28 prosent i 5-14 år, og 30 prosent har bodd her i mer enn 15 år. Men forskjellene i botid mellom de ulike landgruppene er store (tabell 2.1.4). Nesten halvparten av personene med bakgrunn fra Danmark har bodd i Norge 25 år eller mer, og nesten to tredjedeler har bodd i landet 15 år eller mer. Også de med bakgrunn fra Chile har høy andel med lang botid i Norge. Tre av fire har bodd 15 år eller mer i Norge. I 1973 ble det gjennomført militærkupp i Chile, og mange chilenerne flyktet etter hvert fra landet. Blant personer med bakgrunn fra Vietnam,

Pakistan, Marokko og USA har også over halvparten bodd her i mer enn 15 år. Innvandrerne fra India, Marokko, Pakistan, tidligere Jugoslavia og Tyrkia var blant de første som kom som arbeidsinnvandrere til Norge fra slutten av 1960-tallet og frem til innvandringsstoppen i 1975. Deretter har innvandringen fra disse landene vært preget av familieinnvandring.

Blant de største innvandrergruppene er det innvandrere fra Polen og Afghanistan som har kortest botid, med henholdsvis 82 og 72 prosent som har bodd i Norge i mindre enn fem år. Andelen er høyere blant innvandrere fra Liberia, Burundi, Burma og Litauen, men disse gruppene er fremdeles små. Andre større grupper hvor mer enn halvparten av innvandrerne har bodd i Norge mindre enn fem år, er fra Thailand, Etiopia og Russland. Av innvandrere fra Irak har 85 prosent bodd i Norge mindre enn ti år. Blant de fra Somalia er tilsvarende tall 75 prosent.

Mange innvandrere og norskfødte med innvandrerforeldre bor i og nær Oslo

Det bor innvandrere og norskfødte med innvandrerforeldre i alle landets kommuner. Fordelingen mellom de ulike kommunene varierer likevel mye. Godt over halvparten av alle innvandrere og norskfødte med innvandrerforeldre bor i Norges tre største byer. Av alle innvandrere og norskfødte med innvandrerforeldre bor 30 prosent i Oslo, etterfulgt av Bergen (17 prosent) og Stavanger (12 prosent). Kun 5 prosent bor i Nord-Norge (figur 2.1.6).

Når det gjelder fordelingen mellom innvandrere og norskfødte med innvandrerforeldre sammenliknet med den øvrige befolkning i den enkelte kommune, er fordelingen noe annerledes. Også her ligger Oslo på topp med 25 prosent innbyggere som har slik bakgrunn. Høye andeler har også Drammen (19 prosent), Lørenskog (17

Figur 2.1.6. **Innvandrere og norskfødte med innvandrerforeldre fra Asia, Afrika, Latin-Amerika, Europa utenom EU/EØS og Oseania utenom Australia og New Zealand, i prosent av folke-mengden 1. januar 2008**

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.
Kartgrunnlag: Statens kartverk.

prosent) og Skedsmo (16 prosent). I 21 av landets kommuner var 10 prosent eller mer av befolkningen i kommunen innvandrere og norskfødte med innvandrerforeldre.

Oslos bydeler ligger over landsgjennomsnittet

Det var klart flest innvandrere og norskfødte med innvandrerforeldre i Oslo, både relativt og absolutt. Av Oslos befolkning på 561 000 personer var 140 000 innvandrere eller norskfødte med innvandrerforeldre, det tilsvarer 25 prosent. Innvandrerne utgjorde 19 prosent av befolkningen, og norskfødte med innvandrerforeldre utgjorde 6 prosent.

Samtlige av Oslos bydeler ligger over landsgjennomsnittet på 9,7 prosent, om vi holder Marka utenom. Bydelene med flest

innvandrere og norskfødte med innvandrerforeldre er Søndre Nordstrand med i alt 15 500 (44 prosent), Alna 18 300, Stovner 11 900 og Grorud 9 700 (alle de

sistnevnte 41 prosent). Bydelene med de laveste andelene er Nordstrand (12 prosent) samt Vestre Aker og Nordre Aker (begge 12 prosent), se tabell 2.1.5.

Tabell 2.1.1. Innvandrere og norskfødte med innvandrerforeldre¹. Innvandringskategori og landbakgrunn². 1. januar 2008

Innvandrere og norskfødte med innvandrerforeldre	459 614	Innvandrere	380 644	Norskfødte med innvandrerforeldre	78 970
Polen	32 069	Polen	30 636	Pakistan	13 024
Pakistan	29 134	Sverige	25 081	Vietnam	6 655
Sverige	26 244	Irak	18 132	Somalia	5 587
Irak	22 881	Danmark	17 775	Tyrkia	5 184
Somalia	21 795	Tyskland	16 348	Sri Lanka	4 799
Vietnam	19 226	Somalia	16 208	Irak	4 749
Danmark	19 220	Pakistan	16 110	Marokko	2 917
Tyskland	17 472	Bosnia-Hercegovina	13 130	Kosovo	2 814
Bosnia-Hercegovina	15 649	Iran	12 626	India	2 635
Iran	15 134	Vietnam	12 571	Bosnia-Hercegovina	2 519
Tyrkia	15 003	Russland	11 869	Iran	2 508
Sri Lanka	13 063	Storbritannia	11 145	Chile	1 482
Russland	12 823	Tyrkia	9 819	Danmark	1 445
Storbritannia	11 784	Filippinene	9 671	Polen	1 433
Kosovo	11 052	Thailand	9 448	Sverige	1 163
Filippinene	10 817	Sri Lanka	8 264	Filippinene	1 146
Thailand	9 750	Kosovo	8 238	Tyskland	1 124
India	8 484	Afghanistan	7 054	Kina	964
Afghanistan	8 012	USA	6 918	Afghanistan	958
Marokko	7 553	Finland	6 057	Russland	954
Chile	7 279	India	5 849	Makedonia	883
USA	7 171	Chile	5 797	Eritrea	832
Finland	6 528	Nederland	5 422	Etiopia	708
Kina	6 124	Kina	5 160	Libanon	705
Nederland	5 998	Litauen	4 951	Storbritannia	639
Litauen	5 119	Marokko	4 636	Nederland	576
Etiopia	3 856	Island	3 225	Kroatia	555
Island	3 586	Etiopia	3 148	Serbia	505
Eritrea	3 440	Frankrike	2 981	Syria	493
Kroatia	3 212	Kroatia	2 657	Finland	471
Frankrike	3 171	Eritrea	2 608	Finland	471
Makedonia	2 947	Serbia	2 302	Ghana	447
Serbia	2 807	Romania	2 257	Ungarn	391
Romania	2 415	Brasil	2 081	Island	361
Libanon	2 248	Makedonia	2 064	Gambia	347
Brasil	2 150	Burma	1 990	Algerie	346
Burma	2 142	Ukraina	1 840	Thailand	302
Ukraina	1 928	Spania	1 677	USA	253
Ungarn	1 923	Libanon	1 543	Tunisia	222
Ghana	1 809	Ungarn	1 532	Sudan	213

¹ Personer med to utenlandsfødte foreldre.

² Hovedsakelig eget, eventuelt foreldrenes fødeland dersom begge er født i utlandet, og dette er ulikt personens eget.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.1.2. **Innvandrere og norskfødte med innvandrerforeldre, etter innvandringskategori, fødeland¹ og statsborgerskap, landbakgrunn og kjønn. 1. januar 2008**

	Innvandringskategori			Føde-land ¹	Stats- borger- skap
	Innvan- drere	Norskfødte med innvandrer- foreldre	Innvandrere og norskfødte med innvandrerforeldre		
Begge kjønn					
Utlandet i alt	380 644	78 970	459 614	445 360	266 260
Norden	52 972	3 511	56 483	70 368	60 181
Vest-Europa	43 523	3 032	46 555	56 030	43 694
Øst-Europa	89 022	11 038	100 060	90 035	60 325
Afrika	43 036	13 340	56 376	45 702	25 378
Asia med Tyrkia	128 409	45 631	174 040	142 899	58 065
Nord-Amerika ²	8 240	293	8 533	17 711	9 365
Sør- og Mellom-Amerika	14 027	2 091	16 118	20 545	6 771
Oseania	1 415	34	1 449	2 070	1 305
Statsløse	-	-	-	-	1 109
Uoppgitt	-	-	-	-	67
Menn					
Utlandet i alt	192 964	40 452	233 416	224 499	138 688
Norden	25 358	1 792	27 150	34 350	30 611
Vest-Europa	24 392	1 612	26 004	30 845	25 293
Øst-Europa	47 868	5 588	53 456	48 451	35 082
Afrika	23 466	6 848	30 314	24 886	13 528
Asia med Tyrkia	61 311	23 328	84 639	66 721	25 402
Nord-Amerika ²	3 715	149	3 864	8 460	4 527
Sør- og Mellom-Amerika	6 013	1 115	7 128	9 612	2 691
Oseania	841	20	861	1 174	800
Statsløse	-	-	-	-	718
Uoppgitt	-	-	-	-	36
Kvinner					
Utlandet i alt	187 680	38 518	226 198	220 861	127 572
Norden	27 614	1 719	29 333	36 018	29 570
Vest-Europa	19 131	1 420	20 551	25 185	18 401
Øst-Europa	41 154	5 450	46 604	41 584	25 243
Afrika	19 570	6 492	26 062	20 816	11 850
Asia med Tyrkia	67 098	22 303	89 401	76 178	32 663
Nord-Amerika ²	4 525	144	4 669	9 251	4 838
Sør- og Mellom-Amerika	8 014	976	8 990	10 933	4 080
Oseania	574	14	588	896	505
Statsløse	-	-	-	-	391
Uoppgitt	-	-	-	-	31

¹ Eget, mors eller fars fødeland for utenlandsfødte med to utenlandsfødte foreldre, ellers Norge.² USA og Canada.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.1.3. Folkemengde, etter landbakgrunn¹. 1970-2008. Utenlandsk bakgrunn gjelder for innvandrere og norskfødte med innvandrerforeldre²

	I alt	Norge	Utlandet i alt	Norden	Vest- Europa ellers, unntatt Tyrkia	Øst- Europa	EU- land i Øst- Europa	Nord- Amerika, Oseania	Asia, Afrika, Sør- og Mellom- Amerika, Tyrkia
<i>Absolutte tall</i>									
1. 1. 1970	3 874 133	3 814 937	59 196	26 548	15 190	5 806	..	8 103	3 549
1. 1. 1980	4 091 132	3 995 930	95 202	31 210	22 686	7 114	..	11 810	22 382
1. 1. 1986	4 159 187	4 035 839	123 348	35 766	28 503	8 868	..	11 332	38 879
1. 1. 1987	4 175 521	4 044 379	131 142	37 880	28 797	9 374	..	11 320	43 771
1. 1. 1988	4 198 289	4 051 992	146 297	39 509	29 420	10 639	..	11 350	55 379
1. 1. 1989	4 220 686	4 060 393	160 293	40 037	29 972	11 878	..	11 292	67 114
1. 1. 1990	4 233 116	4 064 818	168 298	38 089	29 107	13 551	..	10 769	76 782
1. 1. 1991	4 249 830	4 075 162	174 668	37 285	28 208	14 663	..	10 558	83 954
1. 1. 1992	4 273 634	4 090 640	182 994	37 589	28 000	15 926	..	10 552	90 927
1. 1. 1993	4 299 167	4 106 072	193 095	38 176	28 524	18 647	..	10 584	97 164
1. 1. 1994	4 324 815	4 119 217	205 598	39 060	28 581	26 321	..	10 338	101 298
1. 1. 1995	4 348 410	4 133 362	215 048	40 608	28 853	30 276	..	10 211	105 100
1. 1. 1996	4 369 957	4 146 160	223 797	41 643	29 188	33 200	..	10 037	109 729
1. 1. 1997	4 392 714	4 160 522	232 192	43 696	29 491	34 486	..	9 879	114 640
1. 1. 1998	4 417 599	4 172 894	244 705	47 886	30 250	35 733	..	9 694	121 142
1. 1. 1999	4 445 329	4 184 587	260 742	52 338	31 795	37 430	..	9 787	129 392
1. 1. 2000	4 478 497	4 196 010	282 487	53 445	33 097	46 098	..	9 578	140 269
1. 1. 2001	4 503 436	4 205 705	297 731	53 480	33 271	48 257	..	9 272	153 451
1. 1. 2002	4 524 066	4 213 362	310 704	53 466	33 961	49 677	..	9 159	164 441
1. 1. 2003	4 552 252	4 219 459	332 793	54 277	35 243	53 249	..	9 413	180 611
1. 1. 2004	4 577 457	4 228 517	348 940	53 940	35 906	56 339	..	9 456	193 299
1. 1. 2005	4 606 363	4 241 382	364 981	53 201	36 960	46 361	14 981	9 176	204 302
1. 1. 2006	4 640 219	4 253 520	386 699	53 551	38 635	49 345	18 865	9 214	217 089
1. 1. 2007	4 681 134	4 265 816	415 318	54 467	41 464	48 741	30 881	9 537	230 228
1. 1. 2008	4 737 171	4 277 557	459 614	56 483	46 555	51 808	48 252	9 982	246 534

Tabell 2.1.3. (forts.). **Folkemengde, etter landbakgrunn¹. 1970-2008. Utenlandsk bakgrunn gjelder for innvandrere og norskfødte med innvandrerforeldre²**

	Utlandet i alt	Norden	Vest- Europa ellers, unntatt Tyrkia	Øst- Europa	EU-land i Øst- Europa	Nord- Amerika, Oseania	Asia, Afrika, Sør- og Mellom- Amerika, Tyrkia
<i>Prosent av innvandrere og norskfødte med innvandrerforeldre</i>							
1. 1. 1970	100,0	44,8	25,7	9,8	..	13,7	6,0
1. 1. 1980	100,0	32,8	23,8	7,5	..	12,4	23,5
1. 1. 1986	100,0	29,0	23,1	7,2	..	9,2	31,5
1. 1. 1987	100,0	28,9	22,0	7,1	..	8,6	33,4
1. 1. 1988	100,0	27,0	20,1	7,3	..	7,8	37,9
1. 1. 1989	100,0	25,0	18,7	7,4	..	7,0	41,9
1. 1. 1990	100,0	22,6	17,3	8,1	..	6,4	45,6
1. 1. 1991	100,0	21,3	16,1	8,4	..	6,0	48,1
1. 1. 1992	100,0	20,5	15,3	8,7	..	5,8	49,7
1. 1. 1993	100,0	19,8	14,8	9,7	..	5,5	50,3
1. 1. 1994	100,0	19,0	13,9	12,8	..	5,0	49,3
1. 1. 1995	100,0	18,9	13,4	14,1	..	4,7	48,9
1. 1. 1996	100,0	18,6	13,0	14,8	..	4,5	49,0
1. 1. 1997	100,0	18,8	12,7	14,9	..	4,3	49,4
1. 1. 1998	100,0	19,6	12,4	14,6	..	4,0	49,5
1. 1. 1999	100,0	20,1	12,2	14,4	..	3,8	49,6
1. 1. 2000	100,0	18,9	11,7	16,3	..	3,4	49,7
1. 1. 2001	100,0	18,0	11,2	16,2	..	3,1	51,5
1. 1. 2002	100,0	17,2	10,9	16,0	..	2,9	52,9
1. 1. 2003	100,0	16,3	10,6	16,0	..	2,8	54,3
1. 1. 2004	100,0	15,5	10,3	16,1	..	2,7	55,4
1. 1. 2005	100,0	14,6	10,1	16,8	10,5	2,5	56,0
1.1.2006	100,0	13,8	10,0	17,6	4,9	2,4	56,1
1.1.2007	100,0	13,1	10,0	11,7	7,4	2,3	55,4
1.1.2008	100,0	12,3	10,1	11,3	10,5	2,2	53,6

¹ Hovedsakelig eget, eventuelt foreldrenes fødeland dersom begge er født i utlandet, og dette er ulikt personens eget.

² Personer med to utenlandsfødte foreldre.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.1.4. **Innvandrere¹, etter tid bosatt i Norge, landbakgrunn² og kjønn. 1. januar 2008**

Landbakgrunn	I alt	Botid i år						Botid i år, prosent					
		0-4	5-9	10-14	15-19	20-24	25+	0-4	5-9	10-14	15-19	20-24	25+
Begge kjønn, i alt	380 644	154 967	66 467	43 077	43 394	20 522	52 217	41	17	11	11	5	14
Norden i alt	52 972	13 761	9 651	5 325	4 182	3 832	16 221	26	18	10	8	7	31
Av dette													
Danmark	17 775	3 238	1 911	1 238	1 643	1 502	8 243	18	11	7	9	8	46
Sverige	25 081	8 298	5 630	2 832	1 860	1 415	5 046	33	22	11	7	6	20
Vest-Europa i alt	43 523	17 945	5 945	3 064	2 304	2 591	11 674	41	14	7	5	6	27
Av dette													
Frankrike	2 981	1 419	472	232	158	154	546	48	16	8	5	5	18
Nederland	5 422	2 439	712	450	270	270	1 281	45	13	8	5	5	24
Spania	1 677	656	213	140	125	103	440	39	13	8	7	6	26
Storbritannia	11 145	2 978	1 316	944	769	993	4 145	27	12	8	7	9	37
Tyskland	16 348	8 438	2 415	840	570	619	3 466	52	15	5	3	4	21
Øst-Europa i alt	89 022	49 656	12 740	16 379	4 648	1 736	3 863	56	14	18	5	2	4
Av dette													
Bosnia- Hercegovina	13 130	1 153	1 523	10 117	140	36	161	9	12	77	1	0	1
Kosovo	8 238	1 515	2 977	2 412	1 258	28	48	18	36	29	15	0	1
Kroatia	2 657	476	1 400	193	135	47	406	18	53	7	5	2	15
Litauen	4 951	4 539	317	64	12	1	18	92	6	1	0	0	0
Polen	30 636	25 135	979	969	1 422	1 154	977	82	3	3	5	4	3
Russland	11 869	7 885	2 701	991	162	35	95	66	23	8	1	0	1
Serbia	2 302	933	395	321	191	65	397	41	17	14	8	3	17
Ukraina	1 840	1 320	370	98	30	5	17	72	20	5	2	0	1
Afrika i alt	43 036	20 813	9 235	3 871	5 101	1 465	2 551	48	21	9	12	3	6
Av dette													
Burundi	866	783	77	6	0	0	0	90	9	1	0	0	0
Eritrea	2 608	1 243	198	171	711	154	131	48	8	7	27	6	5
Etiopia	3 148	1 578	950	149	309	91	71	50	30	5	10	3	2
Ghana	1 362	490	280	192	305	72	23	36	21	14	22	5	2
Kenya	937	402	170	103	127	50	85	43	18	11	14	5	9
Kongo	1 478	1 203	160	37	48	13	17	81	11	3	3	1	1
Liberia	917	891	11	3	7	4	1	97	1	0	1	0	0
Marokko	4 636	851	894	570	936	403	982	18	19	12	20	9	21
Somalia	16 208	8 498	4 397	1 750	1 505	39	19	52	27	11	9	0	0

Tabell 2.1.4. (forts.). **Innvandrere¹, etter tid bosatt i Norge, landbakgrunn² og kjønn. 1. januar 2008**

Landbakgrunn	I alt	Botid i år						Botid i år, prosent					
		0-4	5-9	10-14	15-19	20-24	25+	0-4	5-9	10-14	15-19	20-24	25+
Asia med Tyrkia	128 409	44 825	25 612	12 677	22 676	9 380	13 239	35	20	10	18	7	10
Av dette													
Afghanistan	7 054	5 051	1 671	76	216	37	3	72	24	1	3	1	0
Filippinene	9 671	4 470	1 430	756	1 372	880	763	46	15	8	14	9	8
India	5 849	2 004	595	428	676	726	1 420	34	10	7	12	12	24
Irak	18 132	7 105	8 256	1 846	852	49	24	39	46	10	5	0	0
Iran	12 626	2 676	3 204	1 445	4 708	487	106	21	25	11	37	4	1
Kina	5 160	2 417	619	504	895	298	427	47	12	10	17	6	8
Pakistan	16 110	2 879	2 139	1 494	2 433	2 200	4 965	18	13	9	15	14	31
Sri Lanka	8 264	1 290	1 483	1 435	3 042	778	236	16	18	17	37	9	3
Thailand	9 448	5 590	1 714	939	716	307	182	59	18	10	8	3	2
Tyrkia	9 819	2 331	1 722	1 105	2 171	755	1 735	24	18	11	22	8	18
Vietnam	12 571	1 514	888	1 745	3 815	2 304	2 305	12	7	14	30	18	18
Burma	1 990	1 924	29	11	15	2	9	97	1	1	1	0	0
Nord-Amerika³ i alt	8 240	2 554	1 013	710	546	522	2 895	31	12	9	7	6	35
Av dette													
USA	6 918	2 022	842	584	478	446	2 546	29	12	8	7	6	37
Sør- og Mellom-Amerika i alt	14 027	4 610	2 096	959	3 874	952	1 536	33	15	7	28	7	11
Av dette													
Brasil	2 081	1 320	317	126	139	75	104	63	15	6	7	4	5
Chile	5 797	653	429	275	3 196	565	679	11	7	5	55	10	12
Colombia	953	398	272	59	106	45	73	42	29	6	11	5	8
Oseania i alt	1 415	803	175	92	63	44	238	57	12	7	4	3	17
Av dette													
Australia	998	602	119	56	45	29	147	60	12	6	5	3	15

¹ Personer født i utlandet med to utenlandsfødte foreldre.² Hovedsakelig eget, eventuelt foreldrenes fødeland dersom begge er født i utlandet, og dette er ulikt personens eget.³ USA og Canada.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.1.5. Innvandrere og norskfødte med innvandrerforeldre¹ i Oslo, etter to grupper av landbakgrunn². Bydeler. 1. januar 2008

Bydel	Alle	Bakgrunn i Asia, Afrika, Sør- og Mellom-Amerika, Tyrkia	Prosent av folkemengden i bydelen		Prosent av innvandrere og norskfødte med innvandrerforeldre i hele landet		Folkemengden i Oslo i prosent av hele landet	Folkemengden i alt
			Alle	Bakgrunn i Asia, Afrika, Sør- og Mellom-Amerika, Tyrkia	Alle	Bakgrunn i Asia, Afrika, Sør- og Mellom-Amerika, Tyrkia		
Hele Oslo	139 878	95 853	25,0	17,1	30,4	38,9	11,8	560 484
01 Gamle Oslo	13 324	9 984	33,7	25,3	2,9	4,0	0,8	39 500
02 Grünerløkka	11 478	7 468	27,2	17,7	2,5	3,0	0,9	42 129
03 Sagene	6 940	4 496	21,4	13,9	1,5	1,8	0,7	32 394
04 St. Hanshaugen	5 875	2 643	19,5	8,8	1,3	1,1	0,6	30 144
05 Frogner	9 038	3 158	19,0	6,6	2,0	1,3	1,0	47 618
06 Ullern	3 789	1 485	13,1	5,1	0,8	0,6	0,6	28 898
07 Vestre Aker	5 222	2 052	12,4	4,9	1,1	0,8	0,9	42 042
08 Nordre Aker	5 641	2 671	12,9	6,1	1,2	1,1	0,9	43 843
09 Bjerke	8 982	6 949	34,2	26,5	2,0	2,8	0,6	26 229
10 Grorud	9 659	8 052	37,9	31,6	2,1	3,3	0,5	25 461
11 Stovner	11 926	10 406	40,6	35,5	2,6	4,2	0,6	29 351
12 Alna	18 269	15 061	40,5	33,4	4,0	6,1	1,0	45 114
13 Østensjø	8 058	5 524	18,1	12,4	1,8	2,2	0,9	44 399
14 Nordstrand	5 381	2 705	12,0	6,0	1,2	1,1	0,9	44 802
15 Søndre Nordstrand	15 447	12 794	44,2	36,6	3,4	5,2	0,7	34 980
16 Sentrum	391	148	45,4	17,2	0,1	0,1	0,0	861
17 Marka	96	18	6,1	1,1	0,0	0,0	0,0	1 585
Uoppgitt, uten fast bused	362	239	31,9	21,1	0,1	0,1	0,0	1 134

¹ Personer med to utenlandsfødte foreldre.

² Hovedsakelig eget, eventuelt foreldrenes fødeland dersom begge er født i utlandet, og dette er ulikt personens eget.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.1.6. **Innvandrere og norskfødte med innvandrereforeldre¹, etter landbakgrunn² og kommune.**
1. januar 2008. Absolutte tall og prosent

	Innvandrere og norskfødte med innvandrereforeldre		Innvandrere og norskfødte med innvandrereforeldre i prosent av folketallet		Andel av innvandrere og norskfødte med innvandrereforeldre. Prosent		Folke- mengde i alt
	Alle	Landbakgrunn fra land utenom EU/EØS, USA, Canada og Oseania utenom Australia og New Zealand	Alle	Landbakgrunn fra land utenom Europa, USA, Canada, Australia og New Zealand	Alle	Landbakgrunn fra land utenom Europa, USA, Canada, Australia og New Zealand	
Hele landet	459 614	325 331	9,7	6,9	100,0	100,0	4 737 171
0301 Oslo	139 878	114 193	25,0	20,4	30,4	35,1	560 484
1201 Bergen	23 682	16 107	9,6	6,5	5,2	5,0	247 746
1103 Stavanger	16 636	10 207	13,9	8,5	3,6	3,1	119 586
0219 Bærum	14 293	8 684	13,2	8,0	3,1	2,7	108 144
1601 Trondheim	14 147	10 091	8,6	6,1	3,1	3,1	165 191
0602 Drammen	11 624	9 660	19,3	16,1	2,5	3,0	60 145
1001 Kristiansand	9 237	6 973	11,7	8,8	2,0	2,1	78 919
0231 Skedsmo	7 264	5 866	15,7	12,7	1,6	1,8	46 146
0106 Fredrikstad	7 204	5 591	10,0	7,8	1,6	1,7	71 976
1102 Sandnes	6 828	4 565	11,0	7,4	1,5	1,4	62 037
0220 Asker	6 677	3 994	12,6	7,5	1,5	1,2	52 922
0105 Sarpsborg	5 367	4 048	10,5	7,9	1,2	1,2	51 053
0230 Lørenskog	5 339	4 280	16,8	13,4	1,2	1,3	31 853
0806 Skien	4 941	3 800	9,7	7,5	1,1	1,2	50 864
1902 Tromsø	4 686	2 738	7,2	4,2	1,0	0,8	65 286
0706 Sandefjord	4 049	2 847	9,6	6,7	0,9	0,9	42 333
0104 Moss	3 890	2 929	13,4	10,1	0,8	0,9	29 073
0704 Tønsberg	3 362	2 104	8,8	5,5	0,7	0,6	38 393
0709 Larvik	3 340	2 304	8,0	5,5	0,7	0,7	41 723
1106 Haugesund	3 326	1 897	10,1	5,8	0,7	0,6	32 956
0906 Arendal	3 105	1 989	7,6	4,9	0,7	0,6	40 701
0235 Ullensaker	3 013	2 244	11,2	8,3	0,7	0,7	26 934
0213 Ski	3 001	2 189	10,9	8,0	0,7	0,7	27 479
0626 Lier	2 729	1 831	12,0	8,1	0,6	0,6	22 700
0805 Porsgrunn	2 722	1 896	8,0	5,5	0,6	0,6	34 186
0625 Nedre Eiker	2 557	1 872	11,6	8,5	0,6	0,6	22 092
0101 Halden	2 527	1 876	9,0	6,7	0,5	0,6	28 092
1504 Ålesund	2 487	1 486	5,9	3,6	0,5	0,5	41 833
0217 Oppegård	2 363	1 585	9,8	6,5	0,5	0,5	24 201
1124 Sola	2 278	1 096	10,6	5,1	0,5	0,3	21 446
0502 Gjøvik	2 250	1 744	8,0	6,2	0,5	0,5	28 301
1804 Bodø	2 204	1 624	4,8	3,5	0,5	0,5	46 049
0701 Horten	2 158	1 525	8,6	6,1	0,5	0,5	25 098
0403 Hamar	2 106	1 499	7,5	5,4	0,5	0,5	27 976
0124 Askim	2 079	1 651	14,4	11,4	0,5	0,5	14 472
0214 Ås	2 076	1 439	13,5	9,4	0,5	0,4	15 324
0605 Ringerike	2 055	1 309	7,2	4,6	0,4	0,4	28 523
1149 Karmøy	2 052	1 095	5,3	2,8	0,4	0,3	38 926
0228 Rælingen	2 041	1 580	13,5	10,5	0,4	0,5	15 112
0604 Kongsberg	1 965	1 198	8,2	5,0	0,4	0,4	23 997

¹ Personer med to utlandsfødte foreldre.

² Hovedsakelig eget, eventuelt foreldrenes fødeland dersom begge er født i utlandet, og dette er ulikt personens eget.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.1.7. **Innvandrere og norskfødte med innvandrerforeldre¹, etter landbakgrunn². Fylke. 1. januar 2008**

	I alt		Landbakgrunn				
	Norden	Vest-Europa ellers, unntatt Tyrkia	Øst-Europa utenfor EU	EU-land i Øst-Europa	Nord-Amerika, Oseania	Asia, Afrika, Mellom- og Sør- Amerika, Tyrkia	
I alt	459 614	56 483	46 555	51 851	48 209	9 982	246 534
01 Østfold	25 949	3 721	1 673	5 144	2 895	326	12 190
02 Akershus	58 787	9 503	6 309	5 598	6 558	1 429	29 390
03 Oslo	139 878	13 426	8 702	10 060	9 661	2 176	95 853
04 Hedmark	9 973	1 974	1 085	1 604	989	170	4 151
05 Oppland	9 611	1 502	1 177	1 594	1 082	181	4 075
06 Buskerud	27 179	3 505	2 437	3 370	2 984	382	14 501
07 Vestfold	18 424	2 683	1 997	2 737	2 478	436	8 093
08 Telemark	12 343	1 583	1 402	1 870	1 105	210	6 173
09 Aust-Agder	7 345	1 063	1 096	1 140	777	271	2 998
10 Vest-Agder	14 889	1 498	1 784	2 819	1 166	623	6 999
11 Rogaland	38 748	3 739	6 099	4 685	5 716	1 460	17 049
12 Hordaland	33 158	2 895	4 357	2 993	4 819	971	17 123
14 Sogn og Fjordane	5 348	629	1 006	543	861	103	2 206
15 Møre og Romsdal	12 323	1 363	2 001	1 524	1 919	280	5 236
16 Sør-Trøndelag	18 558	1 981	2 318	2 029	2 500	430	9 300
17 Nord-Trøndelag	4 899	716	525	542	915	94	2 107
18 Nordland	9 577	1 600	1 026	1 458	812	218	4 463
19 Troms Romsa	8 063	1 710	1 252	998	722	188	3 193
20 Finnmark Finnmarku	4 562	1 392	309	1 143	250	34	1 434

¹ Personer med to utenlandsfødte foreldre.

² Hovedsakelig eget, eventuelt foreldrenes fødeland dersom begge er født i utlandet, og dette er ulikt personens eget.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.1.8. Innvandrere¹, etter sivilstand, kjønn og landbakgrunn². Utvalgte land. 1. januar 2008

Utvalgte land	I alt	Gifte		Ugifte		Annet	
		Menn	Kvinner	Menn	Kvinner	Menn	Kvinner
Europa	195 336	50 738	45 348	41 200	30 504	11 248	16 298
Danmark	17 775	4 393	4 480	2 953	2 019	1 578	2 352
Finland	6 057	843	1 602	1 118	1 224	481	789
Island	3 225	606	645	746	760	191	277
Sverige	25 081	4 127	4 931	6 455	5 836	1 485	2 247
Frankrike	2 981	685	588	877	488	150	193
Nederland	5 422	1 522	1 264	1 078	949	315	294
Storbritannia	11 145	3 716	2 429	1 904	807	1 143	1 146
Tyskland	16 348	3 668	3 435	4 065	2 973	870	1 337
Bosnia-Hercegovina	13 130	3 598	3 627	2 394	1 959	487	1 065
Kosovo	8 238	2 161	2 042	1 834	1 402	394	405
Afrika	43 036	9 712	7 755	10 381	8 104	3 373	3 711
Eritrea	2 608	509	466	691	569	154	219
Etiopia	3 148	615	605	868	632	188	240
Ghana	1 362	330	289	258	206	138	141
Kongo	1 478	243	220	502	416	32	65
Marokko	4 636	1 617	1 311	447	261	594	406
Somalia	16 208	3 185	2 276	4 608	3 618	957	1 564
Asia	118 590	29 739	37 439	20 971	16 301	5 033	9 107
Afghanistan	7 054	1 530	1 253	2 439	1 499	91	242
Sri Lanka	8 264	3 091	2 992	961	565	254	401
Filippinene	9 671	913	4 637	779	2 088	149	1 105
India	5 849	2 190	1 969	688	353	263	386
Irak	18 132	4 816	3 797	4 813	3 059	891	756
Iran	12 626	3 017	2 672	2 983	1 726	997	1 231
Kina	5 160	1 231	1 708	791	831	206	393
Pakistan	16 110	6 217	5 697	1 573	1 139	551	933
Thailand	9 448	114	5 250	1 196	1 419	129	1 340
Vietnam	12 571	3 380	3 675	1 839	1 545	817	1 315
Nord- og Mellom-Amerika	10 967	2 666	3 441	1 256	1 150	859	1 595
Canada	1 322	319	398	183	197	76	149
Mexico	583	99	247	69	62	46	60
USA	6 918	1 907	2 115	696	629	534	1 037
Sør-Amerika	11 300	2 000	3 354	1 970	1 702	977	1 297
Argentina	529	104	170	78	61	40	76
Brasil	2 081	152	1 003	290	327	58	251
Chile	5 797	1 292	1 217	1 137	838	651	662
Colombia	953	128	315	192	177	48	93
Oseania	1 415	396	287	364	190	81	97
Australia	998	284	187	264	154	51	58
New Zealand	358	97	82	89	35	26	29

¹ Personer med to utenlandsfødte foreldre.

² Hovedsakelig eget, eventuelt foreldrenes fødeland dersom begge er født i utlandet, og dette er ulikt personens eget.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

2.2. Befolkningsendringer

- Fra 1. januar 2005 til 1. januar 2008 økte antall innvandrere og norskfødte med innvandrerforeldre med 95 000 personer. Økningen for hele befolkningen var i samme periode 131 000 personer.
- For perioden 2005-2008 var det et fødselsoverskudd på 13 000 og et innvandringsoverskudd på 82 000 blant innvandrere og norskfødte med innvandrerforeldre.
- Siden 2005 har antall personer med landbakgrunn fra Polen, Tyskland og Somalia økt mest i absolutte tall.
- I 2007 økte antallet innvandrere og norskfødte med innvandrerforeldre med 44 000 personer, nettoinnvandringen var på nesten 40 000, og fødselsoverskuddet var på nesten 5 000.
- Nettoinnvandringen i 2007 var størst blant personer med polsk bakgrunn, 13 000, mens fødselsoverskuddet var størst blant personer med bakgrunn fra Somalia, nesten 700.
- 38 prosent av innvandrerne i Norge er per i dag norske statsborgere.
- 14 900 fikk innvilget norsk statsborgerskap i 2007; det var flere enn noe år tidligere.
- I 2007 ble det registrert 25 000 ekteskapsinngåelser. I 17 prosent av disse inngåelsene var begge ektefeller innvandrere eller norskfødte med innvandrerforeldre.
- Om lag 10 900 ekteskap ble oppløst ved skilsmisse i 2007. Av disse var det 1 200 ekteskap, eller 11 prosent, hvor begge

ektefeller var innvandrere eller norskfødte med innvandrerforeldre.

- Samlet fruktbarhetstall (SFT) var 2,06 for kvinner som var innvandrere eller norskfødte med innvandrerforeldre, mot 1,90 for alle kvinner i Norge. Kvinner med afrikansk bakgrunn har klart høyest SFT, 2,94.

Rekordstor vekst i innvandringen de siste tre årene

Sammensetningen og antallet av innvandrere og norskfødte med innvandrerforeldre endres av de samme faktorene som den norske befolkningen – antall fødte, døde, innvandring og utvandring. For perioden 2005-2008 var befolkningsveksten i Norge på 131 000. Veksten i antall innvandrere og norskfødte med innvandrerforeldre var på 95 000. Dette utgjorde 73 prosent av befolkningsveksten i Norge i den siste treårsperioden. Fødselsoverskuddet for innvandrere og norskfødte med innvandrerforeldre var på 13 000, og innvandringsoverskuddet i perioden 1. januar 2005-1. januar 2008 var rekordstort, 82 000 (tabell 2.2.1).

I løpet av den siste treårsperioden har 23 000 polakker innvandret til Norge; det utgjør 25 prosent av innvandringen til Norge de siste tre årene. Andre grupper med stor vekst var tyskere, somaliere og irakere med henholdsvis 5 600, 5 000 og 4 500 personer. Disse er blant de største gruppene i Norge fra før. Det er også høy vekst i grupper som ikke er av de største, som russere og litauere, som begge har økt med 3 800 personer.

Høyt fødselsoverskudd blant norskfødte med innvandrerforeldre

Innvandrere og norskfødte med innvandrerforeldre økte med 44 500 personer i 2007, en prosentvis økning på 10,7, til 459 600 personer i alt. Til sammenlikning

økte hele befolkningen med 56 000, eller 1,2 prosent. Innvandringsoverskuddet var på 39 700 (tabell 2.2.2). Fødselsoverskuddet for innvandrere og norskfødte med innvandrerforeldre var 4 700. Det forholdsvis store fødselsoverskuddet skyldes at få innvandrere og norskfødte med innvandrerforeldre dør, siden gjennomsnittsalderen blant disse er lav.

Antallet personer født i Norge med en utenlandsfødt forelder økte med 6 300 i 2007, slik at de nå utgjør i alt 193 000 personer. Verken disse eller de som er født i utlandet med en eller begge foreldre som er norskfødte, regnes som innvandrere.

I løpet av 2007 var det innvandring fra Øst-Europa som økte mest både prosentvis og i absolutte tall, med 20 400 personer (25 prosent). Deretter følger Asia med en økning på 10 500 personer (6 prosent). Fra Afrika var veksten på 4 800 personer (9 prosent). Det er innvandring fra nye østeuropeiske medlemsland i EU som står for den uvanlig store veksten de siste årene. Fra Asia og Afrika er det ikke store svingninger.

Personer med landbakgrunn fra Somalia, Irak og Pakistan har høyest fødselsoverskudd med henholdsvis 700, 600 og 400 i året som gikk. Veksten fra de andre landene består hovedsakelig av innvandringsoverskudd.

Høyeste innvandringsoverskudd noen gang

I 2007 ble det registrert 61 800 innvandring og 22 100 utvandring. Nettoinnvandringen lå dermed på 39 700, noe som gjorde 2007 til et rekordår. Også i 2006 var det høy nettoinnvandring på 23 800, og det har aldri vært så høy innvandring noen gang tidligere. Antallet utvandring har vært relativt jevnt de siste årene. Etter 1971 har Norge hatt innvandringsoverskudd i alle år unntatt 1989 (figur 2.2.1 og tabell 2.2.2).

I gode økonomiske tider som Norge befinner seg i nå, er det vanlig at færre utvandrer. I gode tider er det lettere å få seg jobb hjemme i Norge. Svenske statsborgere topper statistikken over utvandring i 2007 (2 200), fulgt av dansker (1 000), polakker (600) og tyskere (500).

Figur 2.2.1. Innvandring og utvandring. 1972-2008

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

I alt 8 300 norske statsborgere innvandret, og 8 800 utvandret, en nettoutvandring på 500. Dette er et antall som har variert over tid, fra nettoutvandring på 9 300 i 1989, til nettoinnvandring på 1 000 i 1993, og så igjen en nettoutvandring på 3 200 i år 2000. I 2006 var det en nettoutvandring av norske statsborgere på 1 200. Fra en del land utgjør norske statsborgere en betydelig del av dem som innvandrer.

Størst nettoinnvandring av polakker

Blant de utenlandske statsborgerne var nettoinnvandringen i 2007 størst for polakker. På få år har polakkene blitt den største innvandrergruppen i Norge, fra å ha vært den 14. største i 2003. Polakker hadde den høyeste nettoinnvandringen med 13 400, mot 6 800 året før, fulgt av tyskere og svensker med henholdsvis 3 100 og 2 100 nettoinnvandring. I 2003 var nettoinnvandringen fra Polen 300, og

den store økningen henger sammen med utvidelsen av EU i 2004. Det førte til en stor økning av arbeidsinnvandrere fra de nye medlemslandene, og spesielt gjelder dette polske menn. Det har også vært en økning i antallet polske kvinner som har kommet via familiejenforening til polske menn. Ikke alle de store innvandrergruppene hadde høy innvandring de siste årene. Pakistan er en av de største innvandrergruppene, men nettoinnvandringen derfra utgjorde kun 400 personer (figur 2.2.2).

Rett før utvidelsen av EU, i 2002 og 2003, var det en forholdsvis liten nettoinnvandring av statsborgere fra de nye EU-landene. Etter utvidelsen har vi fått en stor nettoinnvandring til Norge fra disse landene. Polske og litauiske statsborgere sto for det meste av nettoinnvandringen fra nye EU-land i 2007.

Figur 2.2.2. Nettoinnvandring av utenlandske statsborgere. 2007

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

2007 var et rekordår for overgang til norsk statsborgerskap

I 2007 fikk 14 900 personer norsk statsborgerskap, og dette er det høyeste antallet noen gang. Av disse hadde syv av ti tidligere statsborgerskap fra et land utenom Europa. 2 200 flere personer fikk tildelt norsk statsborgerskap i 2007 enn i 2005 som var det forrige rekordåret. Fra 1977 og frem til 2007 har i alt 203 000 utenlandske statsborgere fått norsk statsborgerskap, og over 140 000 (69 prosent) av disse var personer med tidligere statsborgerskap fra land utenom Europa (figur 2.2.3)

Irakiske og somaliske statsborgere utgjorde som i de to foregående år de største gruppene med henholdsvis 2 600 og 2 200 tildelinger. Dette har sammenheng med at mange av dem etter hvert har bodd i Norge i mer enn syv år, og dermed har oppnådd vilkårene for å søke om norsk statsborgerskap. Hovedregelen for å bli norsk

statsborger er at man må ha bodd i Norge sammenhengende de syv siste årene.

45 prosent av innvandrere og norskfødte med innvandrerforeldre har norsk statsborgerskap

Ved inngangen til 2008 hadde om lag 38 prosent av innvandrerne norsk statsborgerskap. Blant de norskfødte med innvandrerforeldre hadde hele 81 prosent norsk statsborgerskap. Det var stor variasjon mellom de ulike gruppene. Hele 91 prosent av de som har vietnamesisk bakgrunn, hadde norsk statsborgerskap. Også blant personer med bakgrunn fra Marokko, Sri Lanka, Pakistan, Kosovo, Tyrkia, Iran og Bosnia-Hercegovina hadde over 70 prosent norsk statsborgerskap.

Loven om norsk statsborgerskap ble endret med virkning fra 1. september 2006. Hvilke endringer dette innebærer, finner du mer informasjon om på:
<http://www.ssb.no/emner/02/02/statsborger/>.

I tillegg kan du finne mer opplysninger om statsborgerskap på Utlendingsdirektoratets hjemmesider <http://www.udi.no/>.

Blant de største innvandrergruppene er det store forskjeller. Særlig blant personer fra europeiske land er det lave andeler med norsk statsborgerskap. Fra Sverige, Nederland, Polen og Storbritannia hadde rundt 15 prosent norsk statsborgerskap. Mange av disse har lang botid, unntatt polakkene, og de skiller seg dermed fra de som har statsborgerskap fra land utenom Europa hvorav en større andel søker om norsk statsborgerskap når kravene til det er oppfylt.

Botid er viktig for å forklare forskjellene mellom en del av landgruppene fra samme verdensdel. Men innvandrere fra mange europeiske land beholder sitt statsborgerskap også når de har bodd her lenge. Det skyldes i hovedsak at disse allerede har omtrent de samme rettighetene som norske statsborgere, og at mange ikke sikter på å bli boende permanent i Norge.

Større andel innvandrere og norskfødte med innvandrerforeldre blant de som inngår ekteskap

Antallet ekteskapsinngåelser som involverer en eller to innvandrere eller norskfødte

Figur 2.2.3. **Overgang til norsk statsborgerskap. 1977-2007**

Antall i 1 000

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

med innvandrerforeldre, har økt hvert år. I 2007 ble det inngått 25 000 ekteskap; av dem var 4 300 (17,3 prosent) mellom ektefeller som begge var innvandrere eller norskfødte med innvandrerforeldre. I 1990 ble det inngått 21 900 ekteskap – noen færre enn i 2007. I 1990 ble kun 900 av ekteskapene (4,2 prosent) inngått mellom to innvandrere eller norskfødte med innvandrerforeldre (figur 2.2.5, tabellene 2.2.5 og 2.2.6).

I et lenger perspektiv inngås det stadig færre ekteskap mellom to personer i den

øvrige befolkningen. På den andre siden blir det registrert stadig flere ekteskapsinngåelser mellom to innvandrere og norskfødte med innvandrerforeldre i Norge. Det at disse ekteskapene utgjør en stadig større andel av ekteskapsinngåelsene, skyldes for det første at det er flere innvandrere og norskfødte med innvandrerforeldre i Norge, og dessuten at disse i større grad enn den øvrige befolkningen velger ekteskap som samlivsform når de danner par. I hele befolkningen er samboerskap en svært vanlig samlivsform, og i alderen 18-29 år var det ved inngangen til 2008 17 prosent som levde i samboerskap, mot 9 prosent som var gift. Blant de med asiatisk bakgrunn, i samme alder, var det tilsvarende 32 prosent som var gift, og 4 prosent som var samboende (Daugstad 2008).

Figur 2.2.4. **Innvandrere og norskfødte med innvandrerforeldre, etter norsk/utenlandsk statsborgerskap. De 25 største gruppene. 1. januar 2008. Prosent**

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Figur 2.2.5. **Inngåtte ekteskap, etter innvandringskategori. Absolutte tall. 1990-2007**

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Fremdeles mange kvinner fra Thailand, Russland og Filippinene som gifter seg med norske menn

Ekteskapsinngåelser mellom innvandrere og norskfødte med innvandrerforeldre og personer fra den øvrige befolkningen har økt klart de siste årene. I 2007 var 6 200 av 25 000, det vil si en av fire ekteskapsinngåelser, ekteskap mellom en person i den øvrige befolkningen og en innvandrer eller norskfødt med innvandrerforeldre. Om vi ser tilbake til 1990, var kun 12 prosent av ekteskapsinngåelsene dette året mellom en person i den øvrige befolkningen og en innvandrer eller norskfødt med innvandrerforeldre, 2 600 av i alt 21 900 ekteskap (figur 2.2.5 og tabell 2.2.7).

Ekteskapsinngåelse mellom menn fra den øvrige befolkning og innvandrerkvinner eller norskfødte kvinner med innvandrerforeldre har økt mest siden 1990. Mens det i 1990 ikke var mer enn 1 300 slike ekteskapsinngåelser årlig, var det 4 000 i 2007. Det ble til sammenlikning inngått 2 200 ekteskap mellom kvinner i den øvrige befolkningen og innvandrer menn eller norskfødte menn med innvandrerforeldre i 2007.

Særlig var det en økning i ekteskap mellom menn i den øvrige befolkningen og kvinner fra Thailand, Russland og Filippinene frem til 2005. Frem til 1998 var det bare noen titalls årlig, mens det i 2007 ble inngått 1 300 ekteskap mellom menn i den øvrige befolkningen og kvinner fra disse tre landene. Disse tre landgruppene har ligget på toppen de siste årene. Aldri tidligere har det vært inngått så mange ekteskap mellom menn i den øvrige befolkningen og kvinner fra Thailand som i fjor, da nesten 700 slike ekteskap ble inngått.

Om lag 10 900 ekteskap ble oppløst ved skilsmisse i 2007. Av disse var 1 200 tilfeller, eller 11 prosent, der begge ektefeller

var innvandrere eller norskfødte med innvandrerforeldre (tabell 2.2.8). Ekteskap blant par der begge er innvandrere eller norskfødte med innvandrerforeldre, ser ut til å være stabile.

Høyest fruktbarhet blant kvinner med afrikansk bakgrunn

Siden midten av 1970-tallet har samlet fruktbarhetstall (SFT) vært lavere enn 2,1 i Norge. 2,1 er det antallet barn som man regner at hver kvinne må føde i gjennomsnitt for å opprettholde folketallet, når vi ikke tar hensyn til innvandringen fra utlandet. SFT var lavest på begynnelsen av 1980-tallet med i underkant av 1,7, mens på 1990-tallet lå SFT for kvinner i Norge mellom 1,8 og 1,9. Siden 2006 har SFT vært 1,9 for kvinner i hele befolkningen.

Definisjon av SFT

Samlet fruktbarhetstall (SFT) kan tolkes som det antall barn hver kvinne kommer til å føde under forutsetning av at fruktbarhetsmønstret i perioden varer ved, og at dødsfall ikke forekommer. For at det ikke skal bli befolkningsnedgang på lengre sikt, når vi ser bort fra inn- og utvandring, må SFT være på om lag 2,08 barn. Grunnen til at tallet må være høyere enn 2,0, er at det blir født 5-6 prosent flere gutter enn jenter, og at noen kvinner dør før de er ferdige med den reproduktive perioden (15-49 år).

I perioden 2002-2007 var det en økning på 0,15 for hele befolkningen. For innvandrerkvinner og norskfødte kvinner med innvandrerforeldre var det til sammen en nedgang på 0,26, mens det blant kvinner i den øvrige befolkningen var en økning på 0,16.

Generelt har kvinner i den øvrige befolkningen hatt noe lavere samlet fruktbarhetstall enn kvinner i hele befolkningen, mens fruktbarhetstallet for innvandrerkvinner og norskfødte kvinner

med innvandrerforeldre har ligget over landsgjennomsnittet. Slik var det også i 2007. Kvinner i den øvrige befolkningen hadde SFT på 1,85, mens SFT for innvandrerkvinner og norskfødte kvinner med innvandrerforeldre lå på 2,06. Dette betyr at blant innvandrerkvinner og norskfødte kvinner med innvandrerforeldre har SFT gått noe ned, samtidig som den for kvinner i hele befolkningen har gått litt opp. Innvandrerkvinner og norskfødte kvinner med innvandrerforeldre bidrar til at SFT for kvinner i hele befolkningen blir 0,05 høyere enn uten dem.

Det var store forskjeller i SFT for de ulike gruppene av innvandrerkvinner og norskfødte kvinner med innvandrerforeldre. Kvinner med bakgrunn fra Norden, Vest-Europa, Nord-Amerika og Oseania hadde lavere SFT enn 1,90, som var tallet for hele befolkningen. Resten av landgruppene har høyere SFT enn gjennomsnittet. Høyest fruktbarhet i 2007, som i de foregående årene, hadde kvinner med afrikansk bakgrunn (2,94), etterfulgt av kvinner med asiatisk bakgrunn (2,13). Det er kun disse to gruppene som har vesentlig høyere SFT enn hele befolkningen (tabell 2.2.9).

Fruktbarhetstallene varierer noe fra år til år, spesielt i de gruppene der det er få kvinner i fruktbar alder. Få fødsler kan i disse gruppene gi store utslag.

Tabell 2.2.1. **Folkemengde 1. januar 2005 og 2008 og endringene i perioden 2005-2008, etter innvandringskategori og landbakgrunn. Absolutte tall**

Land- bakgrunn	Folke- mengde 1. januar 2005	Fødte	Døde	Fødsels- over- skudd	Inn- flytt- inger	Ut- flytt- inger	Netto- inn- flytt- inger	Folke- tilvekst ¹	Folke- mengde 1. januar 2008
Befolkningen, i alt	4 606 363	173 760	124 438	49 322	147 698	65 884	81 814	131 1364	737 171
Innvandrere og norskfødte med innvandrer- foreldre	364 981	16 738	3 891	12 847	124 449	42 519	81 930	94 777	459 614
Den øvrige befolkningen	4 241 382	157 022	120 547	36 475	23 249	23 365	-116	36 3594	277 557
Innvandrere	301 045	² 63	3 766	-3 703	123 154	39 405	83 749	80 046	380 644
Norskfødte med innvandrer- foreldre	63 936	16 675	125	16 550	1 295	3 114	-1 819	14 731	78 970
Utenlandsfødte med én norsk forelder	26 468	7	152	-145	3 836	1 342	2 494	2 349	28 968
Norskfødte med én utenlands- født forelder	173 741	20 809	1 228	19 581	2 224	3 362	-1 138	18 443	192 637
Født i utlandet og har norsk- fødte foreldre ³	33 630	6	138	-132	2 111	415	1 696	1 564	35 748

**Innvandrere
og norskfødte
med innvan-
drerforeldre,
etter landbak-
grunn⁴, i alt**

i alt	364 981	16 738	3 891	12 847	124 449	42 519	81 930	94 777	459 614
Norden	53 201	748	1 195	-447	15 715	11 872	3 843	3 396	56 483
Øst-Europa	61 342	3 195	656	2 539	42 725	6 641	36 084	38 623	100 060
Vest-Europa	36 960	774	672	102	16 579	6 738	9 841	9 943	46 555
Asia med Tyrkia	146 851	7 880	682	7 198	29 314	9 280	20 034	27 232	174 040
Afrika	43 794	3 802	189	3 613	12 863	4 277	8 586	12 199	56 376
Sør- og Mellom- Amerika	13 657	224	90	134	3 674	1 358	2 316	2 450	16 118
Nord-Amerika	8 092	101	391	-290	2 736	1 886	850	560	8 533
Oseania	1 084	14	16	-2	843	467	376	374	1 449

¹ Differansen i folkemengde to påfølgende år vil som regel avvike fra summen av fødselsoverskudd og nettoinnflytting. Avviket i «befolkningsregnskapet» skyldes forsinket meldingsgang, annulleringer, korreksjoner mv.

² Disse er personer som i ettertid har blitt omregistrert, de skulle kun vært fødselsregistrert.

³ Utenlandsk adopterte er med her.

⁴ Endringer på variabelen landbakgrunn ble gjennomført pga. kvalitetsforbedring. Dette kan føre til et større avvik i folketilvekst for enkelte land.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.2.2. Folkemengde 1. januar 2007 og 2008 og endringene i 2007, etter innvandringskategori.

Absolutte tall

Landbakgrunn	Folke- mengde 1. januar 2007	Fødte	Døde	Fødsels- over- skudd	Inn- flytt- inger	Ut- flytt- inger	Netto- inn- flytt- inger	Folke- til- vekst ¹	Folke- mengde 1. januar 2008
Befolkningen, i alt	4 681 134	58 459	41 953	16 506	61 774	22 122	39 652	56 158	4 737 171
Innvandrere og norsk- fødte med innvandrer- foreldre ⁴	415 318	6 067	1 338	4 729	54 334	14 613	39 721	44 450	459 614
Den øvrige befolkningen	4 265 816	52 392	40 615	11 777	7 440	7 509	-69	11 708	4 277 557
Innvandrere	341 830	224	1 298	-1 298	53 817	13 609	40 208	38 910	380 644
Norskfødte med innvandrerforeldre	73 488	6 043	40	6 003	517	1 004	-487	5 516	78 970
Utenlandsfødte med én norsk forelder	28 092	-	52	-52	1 329	439	890	838	28 968
Norskfødte med én utenlandsfødt forelder	186 152	7 108	402	6 706	733	1 093	-360	6 346	192 637
Født i utlandet og har norskfødte foreldre ³	35 187	6	37	-31	628	134	494	463	35 748
Innvandrere og norsk- fødte med innvandrer- foreldre etter land- bakgrunn⁴, i alt	415 318	6 067	1 338	4 729	54 334	14 613	39 721	44 450	459 614
Norden	54 467	261	426	-165	6 082	3 859	2 223	2 058	56 483
Øst-Europa	79 622	1 310	214	1 096	22 250	2 892	19 358	20 454	100 060
Vest-Europa	41 464	293	249	44	7 254	2 185	5 069	5 113	46 555
Asia med Tyrkia	163 536	2 673	219	2 454	11 147	3 082	8 065	10 519	174 040
Afrika	51 598	1 402	68	1 334	4 808	1 355	3 453	4 787	56 376
Sør- og Mellom-Amerika	15 094	104	32	72	1 428	460	968	1 040	16 118
Nord-Amerika	8 284	18	125	-107	1 035	644	391	284	8 533
Oseania	1 253	6	5	1	330	136	194	195	1 449
Utvalgte grupper, innvandrere og norsk- fødte med innvandrer- foreldre									
Polen	18 834	364	48	316	14 227	1 303	12 924	13 240	32 069
Pakistan	28 278	465	61	404	866	402	464	868	29 134
Sverige	24 527	138	153	-15	3 793	2 038	1 755	1 740	26 244
Irak	21 418	593	14	579	1 118	247	871	1 450	22 881
Somalia	19 656	701	20	681	1 793	363	1 430	2 111	21 795
Vietnam	18 783	272	29	243	297	115	182	425	19 226
Danmark	19 090	47	208	-161	1 272	969	303	142	19 220
Tyskland	14 467	161	83	78	3 661	738	2 923	3 001	17 472
Bosnia-Hercegovina	15 667	175	61	114	238	92	146	260	15 649
Iran	14 662	168	15	153	513	190	323	476	15 134
Tyrkia	14 546	225	16	209	424	176	248	457	15 003
Sri Lanka	12 757	212	8	204	345	241	104	308	13 063
Russland	11 338	212	22	190	1 547	262	1 285	1 475	12 823
Storbritannia	11 349	30	86	-56	1 045	542	503	447	11 784

¹ Differansen i folkemengde to påfølgende år vil som regel avvike fra summen av fødselsoverskudd og nettoinnflytting. Avviket i «befolkningsregnskapet» skyldes forsinket meldingsgang, annulleringer, korreksjoner mv.

² Disse er personer som i ettertid har blitt omregistrert, de skulle kun vært fødselsregistrert.

³ Utenlandske adopterte er med her.

⁴ Endringer på variabelen landbakgrunn ble gjennomført pga. kvalitetsforbedring. Dette kan føre til et større avvik i folketilvekst for enkelte land.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.2.3. **Flytting fra/til utlandet, etter fylke. 1996-2007**

	1996	1997	1998	1999	2000	2001
Innvandring	26 407	31 957	36 704	41 841	36 542	34 264
Utvandring	20 590	21 257	22 881	22 842	26 854	26 309
Nettoinnvandring	5 817	10 700	13 823	18 999	9 688	7 955
01 Østfold	226	541	590	554	244	101
02 Akershus	652	1 309	1 643	1 703	554	839
03 Oslo	1 910	3 106	2 156	2 472	549	688
04 Hedmark	191	333	349	880	526	145
05 Oppland	95	239	506	893	478	259
06 Buskerud	234	552	548	813	484	368
07 Vestfold	205	434	505	692	324	261
08 Telemark	187	451	530	721	478	405
09 Aust-Agder	43	114	241	556	210	141
10 Vest-Agder	166	187	390	1 023	451	294
11 Rogaland	27	404	1 513	1 453	- 87	671
12 Hordaland	- 170	338	1 142	1 701	1 087	926
14 Sogn og Fjordane	263	236	387	294	352	417
15 Møre og Romsdal	260	399	618	758	832	454
16 Sør-Trøndelag	234	507	642	1 001	603	439
17 Nord-Trøndelag	137	153	435	514	389	212
18 Nordland	499	708	615	1 453	1 076	739
19 Troms Romsa	367	319	563	827	460	301
20 Finnmark Finnmarku	291	370	450	691	678	295
	2002	2003	2004	2005	2006	2007
Innvandring	40 122	35 957	36 482	40 148	45 776	61 774
Utvandring	22 498	24 672	23 271	21 709	22 053	22 122
Nettoinnvandring	17 174	11 285	13 211	18 439	23 723	39 652
01 Østfold	315	279	616	797	967	1 422
02 Akershus	1 289	814	1 409	1 857	2 827	4 207
03 Oslo	3 610	863	1 555	3 001	4 008	6 890
04 Hedmark	575	376	546	589	605	883
05 Oppland	672	615	499	767	668	1 049
06 Buskerud	767	622	683	789	1 071	2 083
07 Vestfold	646	227	542	730	1 048	1 902
08 Telemark	451	640	522	525	614	1 075
09 Aust-Agder	386	288	394	451	476	818
10 Vest-Agder	838	693	641	786	840	1 422
11 Rogaland	973	998	1 317	1 761	3 329	5 182
12 Hordaland	1 500	1 169	877	2 005	2 119	3 974
14 Sogn og Fjordane	541	272	338	376	405	834
15 Møre og Romsdal	1 045	665	738	804	1 198	1 971
16 Sør-Trøndelag	1 036	388	800	1 055	1 350	2 276
17 Nord-Trøndelag	401	408	303	412	470	965
18 Nordland	990	1 025	801	785	934	1 122
19 Troms Romsa	706	639	405	763	563	1 010
20 Finnmark Finnmarku	433	304	225	186	231	567

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.2.4. Overgang til norsk statsborgerskap, etter tidligere statsborgerskap, gruppert etter verdensregion. 1977-2007

	I alt	Norden	Vest-Europa ellers	Nord-Amerika og Oseania	Øst-Europa	Afrika, Asia, Tyrkia og Sør- og Mellom-Amerika	Statsløs og uoppgitt
1977-2007	202 865	13 333	10 750	2 702	35 909	137 704	2 467
1977	2 213	814	491	131	168	525	84
1978	2 501	710	584	120	230	791	66
1979	2 242	592	599	127	136	714	74
1980	2 680	553	721	164	165	951	126
1981	2 441	541	574	176	138	931	81
1982	3 095	534	735	161	192	1 419	54
1983	1 754	374	234	59	128	944	15
1984	2 798	387	361	59	262	1 697	32
1985	2 851	470	397	81	213	1 669	21
1986	2 486	365	318	73	186	1 529	15
1987	2 370	308	229	53	165	1 596	19
1988	3 364	271	255	62	272	2 496	8
1989	4 622	366	302	65	600	3 275	14
1990	4 757	279	248	45	433	3 740	12
1991	5 055	251	227	60	441	4 065	11
1992	5 132	252	236	56	485	4 093	10
1993	5 538	337	266	75	610	4 229	21
1994	8 778	403	316	83	1 054	6 878	44
1995	11 778	283	265	60	1 343	9 754	73
1996	12 237	248	294	85	1 049	10 481	80
1997	12 037	351	322	90	1 178	9 709	387
1998	9 244	351	275	79	1 111	7 297	131
1999	7 988	467	239	80	1 728	5 397	77
2000	9 517	494	274	81	2 818	5 801	49
2001	10 838	473	222	75	4 724	5 290	54
2002	9 041	394	286	57	2 523	5 725	56
2003	7 867	433	249	86	2 994	4 057	48
2004	8 154	453	302	115	1 925	5 258	101
2005	12 655	533	334	80	3 167	8 392	149
2006	11 955	609	330	100	2 871	7 923	122
2007 ¹	14 877	437	265	64	2 600	11 078	433

¹ Omfatter 335 registreringer av statsborgerskap tildelt i et tidligere år.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.2.5. **Inngåtte ekteskap¹, etter kvinnens og mennens landbakgrunn². 2007**

Mannens landbakgrunn	I alt	Kvinnens landbakgrunn								
		Norge	Resten av Norden	Øst-Europa	Vest-Europa	Asia med Tyrkia	Afrika	Nord-Amerika og Oseania	Sør- og Mellom-Amerika	Statsløse og uoppgitt
I alt	24 956	18 782	432	1 300	318	2 459	497	148	447	573
Norge	20 638	17 272	342	686	191	1 310	132	129	358	218
Resten av Norden	482	342	55	22	6	31	8	3	7	8
Øst-Europa	620	84	4	458	4	7	2	2	2	57
Vest-Europa	528	352	10	28	80	29	7	3	10	9
Asia med Tyrkia	1 445	233	5	29	15	953	13	3	2	192
Afrika	535	130	4	5	11	8	288	5	3	81
Nord- Amerika og Oseania	156	131	2	4	3	9	3	2	1	1
Sør- og Mellom- Amerika	174	97	3	5	4	2	.	0	56	7
Statsløse og uoppgitt	378	141	7	63	4	110	44	1	8	0

¹ Minst en av partene bosatt i Norge. ² Hvis ikke Norge, har personen to utenlandsfødte foreldre og fire utenlandsfødte besteforeldre. Dersom utenlandsk, regnes eget, mors, eller fars fødeland.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.2.6. **Inngåtte ekteskap¹, etter kvinnens og mennens landbakgrunn². 1990**

Mannens landbakgrunn	I alt	Kvinnens landbakgrunn								
		Norge	Resten av Norden	Øst-Europa	Vest-Europa	Asia med Tyrkia	Afrika	Nord-Amerika og Oseania	Sør- og Mellom-Amerika	Statsløse og uoppgitt
I alt	21 926	19 736	364	112	142	498	71	60	62	881
Norge	19 635	18 367	302	66	116	147	12	54	39	532
Resten av Norden	281	222	38	2	3	3	1	-	1	11
Øst-Europa	143	83	4	21	1	3	-	-	-	31
Vest-Europa	205	170	4	5	11	2	-	2	1	10
Asia med Tyrkia	610	120	4	4	2	245	3	1	3	228
Afrika	222	109	4	3	-	3	42	1	-	60
Nord- Amerika og Oseania	61	54	1	1	3	2	-	-	9	-
Sør- og Mellom- Amerika	56	35	1	1	1	-	-	-	-	9
Statsløse og uoppgitt	713	576	6	9	5	93	13	2	9	.

¹ Minst en av partene bosatt i Norge. ² Hvis ikke Norge, har personen to utenlandsfødte foreldre og fire utenlandsfødte besteforeldre. Dersom utenlandsk, regnes eget, mors, eller fars fødeland.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.2.7. **Inngåtte ekteskap¹, etter kvinnens og mannens landbakgrunn². Utvalgte nasjonaliteter. 2007**

	Begge med samme landbakgrunn	Mannens landbakgrunn norsk og kvinnens landbakgrunn utenlandsk	Kvinnens landbakgrunn norsk og mannens landbakgrunn utenlandsk
Norge	17 272	17 272	17 272
Thailand	12	683	6
Sverige	27	203	189
Russland	22	269	5
Filippinene	34	346	2
Tyrkia	114	10	108
Polen	133	79	16
Pakistan	188	8	12
Danmark	7	72	123
Storbritannia	7	36	140
Tyskland	45	65	60
Vietnam	115	36	7
Irak	100	4	15
Iran	68	17	17
Bosnia- Hercegovina	61	17	7
Marokko	37	10	31
Sri Lanka	55	6	7
Somalia	65	1	1
Afghanistan	36	1	7

¹ Minst en av partene bosatt i Norge. ² Hvis ikke Norge, har personen to utenlandsfødte foreldre og fire utenlandsfødte besteforeldre. Dersom utenlandsk, regnes eget, mors, eller fars fødeland.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.2.8. **Skilsmisser¹, mannens og kvinnens landbakgrunn². 2007**

Mannens landbakgrunn	Kvinnens landbakgrunn							
	I alt	Norge	Europa, unntatt Tyrkia	Asia med Tyrkia	Afrika	Nord-Amerika og Oseania	Sør- og Mellom-Amerika	Uoppgitt
I alt	10 849	8 675	700	865	296	45	149	119
Norge	8 834	7 819	474	344	49	40	97	11
Europa, unntatt Tyrkia	609	372	179	22	8	3	5	20
Asia med Tyrkia	723	186	16	461	11	.	3	46
Afrika	384	137	9	5	192	.	2	39
Sør- og Mellom-Amerika	102	53	4	1	1	.	41	2
Nord-Amerika og Oseania	73	69	1	1	.	1	.	1
Uoppgitt	124	39	17	31	35	1	1	.

¹ Minst en av partene bosatt i Norge. ² Hovedsakelig eget, eventuelt foreldrenes fødeland dersom begge er født i utlandet, og dette er ulikt personens eget.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.2.9. **Samlet fruktbarhetstall¹. 2001-2007**

	2001	2002	2003	2004	2005	2006	2007
Hele befolkningen	1,78	1,75	1,80	1,83	1,84	1,90	1,90
Innvandrere og norskfødte med to utenlandsfødte foreldre i alt	2,33	2,32	2,36	2,35	2,28	2,12	2,06
Øvrig befolkning	1,73	1,69	1,73	1,77	1,78	1,85	1,85
Innvandrere og norskfødte med innvanderforeldre, etter landbakgrunn							
Norden	1,89	1,85	1,89	1,93	1,95	1,87	1,75
Vest-Europa	1,90	2,03	1,75	2,06	1,83	1,83	1,79
Øst-Europa	1,84	1,83	1,90	1,88	1,91	2,01	1,97
Nord-Amerika og Oseania	2,05	1,86	2,11	2,07	1,59	1,87	1,69
Sør- og Mellom Amerika	2,29	1,91	2,05	2,01	1,97	2,14	2,06
Asia, medregnet Tyrkia	2,61	2,58	2,60	2,50	2,36	2,20	2,13
Afrika	3,18	3,13	3,24	3,25	3,23	2,94	2,94

¹ Sum av ettårige aldersavhengige fruktbarhetsrater 15-49 år. Antall barn hver kvinne kommer til å føde under forutsetning av at fruktbarhetsmønsteret i perioden varer ved, og at dødsfall ikke forekommer.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

2.3. Innvandrere, etter innvandringsgrunn

- I perioden 1990-2007 har det innvandret over 328 000 personer som har statsborgerskap fra et land utenom Norden, til Norge. I 2007 var innvandringen rekordhøy, med 44 000 innvandringer.
- To tredjedeler av disse har kommet fra land i Øst-Europa og Asia med Tyrkia, mens 14 prosent er fra Afrika.
- Det var 41 prosent av alle førstegangsinnflyttinger i perioden 1990-2007 som var familieinnvandring. Det var 27 prosent som fikk opphold på grunn av flukt, mens 21 prosent hadde arbeid som innvandringsgrunn. Og 11 prosent fikk opphold på grunn av utdanning.
- Av de 87 500 med flukt som innvandringsgrunn kommer en tredjedel fra land på Balkan.
- Flest familieinnvandrede kommer fra Thailand, Irak og Polen.
- Åtte av ti arbeidsinnvandrere kommer fra EU-land. 43 prosent av alle arbeidsinnvandrere kommer fra de ti nyeste EU-land i Øst-Europa. Arbeidsinnvandring fra disse landene har økt betraktelig de siste tre årene. Bare i løpet av 2007 kom det 15 000 fra disse landene.
- Tre av fire innvandrere med ikke-nordisk statsborgerskap som innvandret til Norge i årene fra 1990-2007, bor frem-

deles i landet per 1. januar 2008. Høyest andel bosatte var det blant de med flukt og familie som innvandringsgrunn.

- Det har innvandret litt flere menn (51 prosent) enn kvinner (49 prosent) til Norge i perioden 1990-2007.
- Innvandrere flytter til Norge i ung alder. Ni av ti var under 40 år.

Statistikken om innvandringsgrunn omhandler alle innvandrere med statsborgerskap fra land utenom Norden som innvandret til Norge for første gang mellom 1990 og 2007. Ser vi perioden 1990-2007 under ett, har det innvandret over 328 000 personer med ikke-nordisk statsborgerskap til Norge (tabell 2.3.1.). 135 000 av disse (41 prosent) kom som følge av familieinnvandring. Personer som har familieinnvandret til personer med flyktningbakgrunn, regnes her som familieinnvandrede. En tredjedel av innvandrerne har kommet av fluktgrunner (27 prosent), mens 21 prosent er arbeidsinnvandrere. 11 prosent av innvandrerne har fått en utdanningstillatelse og kom til landet på dette grunnlaget i perioden 1990-2007. I tillegg kom det 89 000 nordiske innvandring i den samme perioden, som vi ikke kan identifisere noen innvandringsgrunn til; dette på grunn av at nordiske innvandrere ikke må søke om opphold i Norge. Det har vært en klar økning i innvandringen fra land utenom Norden i denne perioden, og i 2007 var det over 44 000 personer som fikk opphold i Norge.

Statistikken over innvandringsgrunn omfatter alle innvandrere med ikke-nordisk statsborgerskap som innvandret til Norge for første gang mellom 1990 og 2007. Personer som har familieinnvandret til personer med flyktningbakgrunn, regnes som familieinnvandrede. Arbeidstakere på korttidsopphold (under seks måneder) registreres ikke som bosatt i Norge, og er her ikke medregnet i begrepet arbeidsinnvandring. Utenlandsadopterte er ikke med fordi de ikke regnes som innvandrere. De viktigste enkeltkildene for statistikkdataene er Det sentrale folkeregister (DSF) i Skattedirektoratet og Utlendingsdatabasen i (UDB) i Utlendingsdirektoratet.

Flest fra Europa

I perioden 1990-2007 var det flest personer med bakgrunn fra Europa (utenom Norden) som innvandret, med til sammen 154 000 personer. Dette utgjorde 47 prosent av alle innvandringene (tabell 2.3.2). To tredjedeler av alle innvandrere med et europeisk statsborgerskap kommer fra land i Øst- Europa (tidligere politisk definert).

Det var 37 prosent av innvandringen fra Europa som var arbeidsinnvandring, 39 prosent som var familieinnvandring, og 22 prosent var flukt. Fra Asia med Tyrkia kommer det flest gjennom familieinnvandring, 55 prosent. Flukt er den hyppigste innvandringsgrunnen for personer med bakgrunn fra Afrika (45 prosent), mens mange av de øvrige afrikanerne kom på grunnlag av familieinnvandring (42 prosent).

En av tre kom på grunn av flukt

Virkningene av konfliktene på Balkan kommer tydelig frem når vi ser på perso-

ner som innvandret til Norge på grunn av flukt (familieinnvandrede til en person med flyktningbakgrunn er ikke medregnet). Bildet domineres av personer med flyktningbakgrunn, først fra Bosnia-Hercegovina i 1993 og deretter fra Serbia (hovedsakelig albanere fra Kosovo) i 1999. At flyktninginnvandring igjen økte noe utover 2000-tallet, skyldes hovedsakelig personer med irakisk, somalisk, afghansk og russisk (tsjetsjensk) flyktningbakgrunn. Blant de med flukt som innvandringsgrunn kommer flest fra Serbia (Kosovo), Bosnia-Hercegovina, Irak og Somalia (figur 2.3.2).

Det var i alt 87 500 personer fra land utenom Norden som fikk opphold i Norge i perioden 1990-2007 på grunn av flukt, det vil si 27 prosent av innvandringene i perioden. I tillegg kom det 35 000 personer som ble gjenforent med en person med flyktningbakgrunn (tabell 2.3.2). Til sammen tilsvarte disse to gruppene 37 prosent av innvandringen fra land utenom Norden i denne perioden.

Figur 2.3.1. Innvandring fra land utenom Norden, etter innvandringsgrunn og innvandringsår. 1990-2007

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Figur 2.3.2. Innvandrere fra land utenom Norden som har fått opphold på grunnlag av flukt. 1990-2007. De ti største gruppene

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Flest familieinnvandring fra Thailand og Irak

«Familieinnvandring» utgjorde den største gruppen av innvandrere i perioden 1990-2007. «Familieinnvandring» er en sammensatt gruppe, og deles inn i de som kommer samtidig (medfølging), eller gjenføres med personer med flyktningbakgrunn eller andre innvandrere, og de som kommer til Norge for å etablere familie. I hele perioden 1990-2007 har 77 000 personer kommet på grunn av gjenforening eller medfølging, 35 000 av disse ble gjenforent med personer med flyktningbakgrunn (som nevnt over). I tillegg var det 58 000 personer som kom gjennom familieetablering. Det er kommet flest personer på grunn av familieinnvandring fra Thailand (8 800), og deretter følger Irak (7 600), Polen (7 500), Somalia (7 100) og Pakistan (7 000) (figur 2.3.3).

Blant personer fra Irak og Somalia med familieinnvandring som innvandringsgrunn kom ni av ti gjennom gjenforening eller medfølging i perioden 1990-2007. De fleste som kom på grunn av familieetablering i den samme perioden, var personer fra Thailand, Pakistan, Tyrkia og Russland. De som kom fra Pakistan, stiftet utelukkende familie med en innvandrer eller en norskfødt med to innvandrerforeldre, mens personer med bakgrunn fra Thailand i størst grad etablerte seg med en person i den øvrige befolkningen. Blant de familieinnvandrede til en mann fra den øvrige befolkningen finner vi mange kvinner fra Thailand, Russland og Filippinene. Blant familieinnvandrede til en kvinne fra den øvrige befolkningen er det flest menn fra USA og Storbritannia. Med den øvrige befolkningen mener vi alle som har minst én norskfødt forelder.

Arbeidsinnvandringen øker mest

Det var 68 100 personer som innvandret til Norge av arbeidsgrunner i perioden

Figur 2.3.3. Innvandrere fra land utenom Norden som har fått opphold på grunn av familiegjenforening eller medfølging, og familieetableringer. De ti største gruppene. 1990-2007

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

1990-2007. Hele 57 700, eller 85 prosent av dem, kom fra Europa. De fleste kom fra Polen, Tyskland og Storbritannia. De to siste årene har arbeidsinnvandringen blitt tredoblet (figur 2.3.1). Det er særlig blitt en økning i arbeidsinnvandringen etter åpningen for innvandring fra de nye EU-landene i 2004. I 2007 kom 48 prosent av de som innvandret, fra land utenom Norden på grunn av arbeid.

Spesielt har arbeidsinnvandringen fra Polen steget kraftig de siste to-tre årene (figur 2.3.4). Polske statsborgere toppet statistikken over førstegangsinnvandring i 2007, med 13 900 personer. Åtte av ti var menn. Åtte av ti kom på grunn av arbeid.

Stadig flere kommer på grunn av utdanning

Antall personer som fikk opphold på grunn av utdanning, har steget sakte, men sikkert. I perioden 1990-2007 var det 11 prosent (36 000) av innvandrerne fra land utenom Norden som fikk en utdanningstil-

Figur 2.3.4. **Innvandrere fra land utenom Norden som har fått opphold på grunn av arbeid. De seks største gruppene. 1990-2007**

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

latelse og innvandret på dette grunnlaget. Nesten halvparten (45 prosent) har kommet fra Europa. I denne gruppen har det vært forholdsvis mange innvandringer fra Tyskland, Kina, Russland, Filippinene og USA. Det har vært en merkbar økning i tallet på utdanningstillatelser til studenter fra Kina, Russland, Filippinene og Polen. Antall personer fra land utenom Norden som innvandrer på grunn av utdanning, har steget jevnt og trutt de siste fem årene, fra 2 500 personer i 2003 til 4 000 i 2007.

Ikke alle blir boende i landet

Ikke alle innvandrerne som kommer til Norge, blir boende her. Av de 328 000 som flyttet til Norge mellom 1990 og 2007, var 74 prosent fortsatt bosatt i landet ved inngangen til 2008 (figur 2.3.5). Utflyttingsmønsteret varierer sterkt med innvandringsgrunn. Blant de som har kommet på utdanningstillatelser i hele perioden, var kun 39 prosent bosatt per 1. januar 2008. Andelen bosatte arbeidsinnvandrere synker også markant etter noen år. Blant de som kom hit i 1990, var bare hver fjerde

Figur 2.3.5. **Andel bosatte per 1. januar 2008, etter innvandringsgrunn og innvandringsår. 1990-2007. Prosent**

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

bosatt i Norge i 2007. Tendensen med høy arbeidsinnvandring fra Polen og de andre nye EU-landene vil kunne endre på dette mønsteret. Om disse i større grad vil forbli bosatte i Norge, er det for tidlig å si noe om.

Det er blant personer som har kommet på grunn av flukt, vi finner den høyeste andelen som fortsatt er bosatt i Norge ved utgangen av 2007, 82 prosent. Også blant familieinnvandrede finner vi mange som fortsatt bor her, 81 prosent.

Noen flere menn enn kvinner

I perioden fra 1990-2007 innvandret litt flere menn enn kvinner til Norge (tabell 2.3.7). Det er imidlertid tydelige kjønnsvariasjoner mellom ulike innvandrergrupper når det gjelder innvandringsgrunn. De fleste menn er å finne blant arbeidsinnvandrere (32 prosent) og blant personer som kom av fluktgrunner (31 prosent). De fleste av kvinnene kom til Norge på grunn av familieinnvandring (55 prosent). I perioden 1990-2007 var det nesten dob-

belt så mange kvinner (89 000) som menn (46 000) som familieinnvandret. Samtidig var kvinneandelen blant arbeidsinnvandrere relativt lav, 21 prosent.

Det var mange unge blant de som innvandret til Norge i perioden fra 1990-2007. To tredjedeler var under 30 år, mens hele ni av ti var under 40 år. Familieinnvandrede og personer med flyktningbakgrunn har en mindre jevn aldersfordeling fordi det i disse gruppene er mange barn.

Tabell 2.3.1. **Innvandringer¹, etter innvandringsgrunn og innvandringsår. 1990-2007**

Innvandringsår	I alt	Arbeid	Familie	Flukt	Utdanning ²	Andre
I alt, 1990-2007	328 225	68 056	134 911	87 541	35 991	1 726
1990	11 051	987	4 692	4 197	959	216
1991	11 079	1 051	4 372	4 524	1 049	83
1992	12 234	1 153	4 870	5 027	1 132	52
1993	16 771	1 166	4 756	9 598	1 207	44
1994	11 346	1 217	4 255	4 587	1 215	72
1995	10 235	1 427	4 366	3 072	1 291	79
1996	9 681	1 488	4 656	1 963	1 480	94
1997	11 545	1 856	5 946	2 078	1 558	107
1998	14 360	2 512	6 862	3 057	1 819	110
1999	22 242	2 084	7 504	10 608	1 938	108
2000	18 975	1 994	7 616	7 152	2 126	87
2001	17 370	2 375	8 392	4 274	2 232	97
2002	22 651	2 703	12 838	4 502	2 507	101
2003	19 771	2 383	9 178	5 531	2 601	78
2004	21 193	4 065	9 189	5 085	2 758	96
2005	23 915	6 438	10 425	3 931	3 027	94
2006	29 538	11 783	11 286	3 133	3 235	101
2007	44 268	21 374	13 708	5 222	3 857	107

Hvorav første statsborgerskap fra nye EU-land i Øst-Europa³

I alt, 1990-2007	48 339	29 427	12 798	622	5 412	80
1990	781	92	359	241	69	20
1991	646	71	354	132	82	7
1992	610	43	393	39	132	3
1993	546	41	351	34	117	3
1994	562	52	320	12	173	5
1995	592	55	313	11	211	2
1996	600	55	305	6	234	.
1997	680	55	387	3	229	6
1998	726	91	367	10	256	2
1999	827	87	369	11	358	2
2000	919	82	431	26	377	3
2001	1 280	195	520	13	550	2
2002	1 731	434	669	23	603	2
2003	1 476	295	572	9	598	2
2004	2 835	1 616	728	11	475	5
2005	4 869	3 438	1 019	12	395	5
2006	9 897	7 678	1 910	7	298	4
2007	18 762	15 047	3 431	22	255	7

¹ Førstegangsinnvandringer blant innvandrere (født i utlandet med to utenlandskfødte foreldre) med ikke-nordisk statsborgerskap.² Au paires har utdanning som innvandringsgrunn.³ Gruppen består av de nyeste EU-landene i Øst-Europa: Polen, Litauen, Estland, Tsjekkia, Ungarn, Latvia, Slovenia, Slovakia, Bulgaria og Romania.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.3.2. **Innvandringer¹, etter innvandringsgrunn og statsborgerskap. 1990-2007**

	I alt	Arbeid	Familie		Flukt	Utdanning	Andre
			Familie i alt	Hvorav familieinnvandrete til flyktning			
I alt	328 225	68 056	134 911	34 819	87 541	35 991	1 726
Europa	154 143	57 651	44 512	4 197	34 623	16 297	1 060
Asia med Tyrkia	102 747	3 880	56 512	19 943	32 043	10 080	232
Afrika	42 770	903	17 813	9 324	19 102	4 888	64
Nord- og Mellom Amerika	16 905	4 161	9 542	196	157	2 735	310
Sør-Amerika	7 261	516	4 984	806	483	1 247	31
Oseania	2 680	930	1 052	12	14	657	27
Statsløse	1 719	15	496	341	1 119	87	2
Første statsborgerskap fra							
Afrika, Asia med Tyrkia, Sør- og Mellom- Amerika, Europa utenom EU/EØS, Oseania utenom Australia og New Zealand og statsløse	211 142	7 633	95 662	34 072	86 673	20 744	430
EU/EØS, USA, Canada, Australia og New Zealand	117 083	60 423	39 249	747	868	15 247	1 296
Utvalgte statsborgerskap							
Polen	30 497	21 521	7 525	199	193	1 220	38
Irak	19 244	21	7 569	7 113	11 635	10	9
Tyskland	17 851	9 420	5 025	50	30	3 054	322
Serbia og Montenegro	17 234	283	2 410	1 316	14 283	247	11
Somalia	17 212	4	7 071	6 472	10 126	2	9
Bosnia-Hercegovina	14 846	105	1 290	1 027	13 371	72	8
Rusland	14 126	942	6 845	582	4 046	2 249	44
Storbritannia	13 592	7 222	5 528	45	40	547	255
USA	11 964	3 411	6 368	51	76	1 848	261
Thailand	9 266	51	8 707	99	101	395	12
Iran	9 141	119	2 855	2 239	6 019	143	5
Filippinene	8 404	518	4 837	69	184	2 838	27
Pakistan	7 946	139	7 004	738	405	328	70
Afghanistan	6 967	6	2 450	2 303	4 503	6	2
Tyrkia	6 528	183	5 642	872	439	231	33
Vietnam	6 315	62	3 679	2 299	2 338	223	13
Nederland	6 259	2 863	2 788	35	11	472	125
Sri Lanka	6 184	67	3 867	2 584	1 816	427	7
Kina	6 180	669	2 558	175	366	2 572	15
Litauen	6 059	3 699	1 427	19	14	912	7
Frankrike	5 638	2 614	2 106	22	24	839	55

¹ Førstegangsinnvandringer blant innvandrere (født i utlandet med to utenlandsfødte foreldre) med ikke-nordisk statsborgerskap.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.3.3. **Innvandringer¹, etter innvandringsgrunn og statsborgerskap. 2007**

	I alt	Arbeid	Familie		Flukt	Utdanning	Andre
			Familie i alt	Hvorav familieinnvandet til flyktning			
I alt	44 268	21 374	13 708	2 130	5 222	3 857	107
Europa	28 328	19 345	6 694	223	854	1 358	77
Asia med Tyrkia	9 052	1 122	4 138	869	2 062	1 722	8
Afrika	4 128	210	1 515	886	1 985	409	9
Nord- og Mellom Amerika	1 188	393	582	18	8	198	7
Sør-Amerika	829	142	539	23	1	141	6
Oseania	299	157	115	1	3	24	-
Statsløse	444	5	125	110	309	5	-
Første statsborgerskap fra							
Afrika, Asia med Tyrkia, Sør- og Mellom- Amerika, Europa utenom EU/EØS og Oseania utenom Australia og New Zealand	16 884	1 895	7 359	1 972	4 879	2 724	27
EU/EØS, USA, Canada, Australia og New Zealand	26 940	19 474	6 224	48	34	1 128	80
Statsløse	444	5	125	110	309	5	-
Utvalgte land							
Polen	13 941	11 288	2 552	6	11	89	1
Tyskland	3 569	2 100	1 172	4	2	273	22
Litauen	2 289	1 806	455	1	3	22	3
Somalia	1 583	-	672	632	911	-	-
Filippinene	1 561	137	490	1	21	909	4
Russland	1 372	164	430	1	589	189	-
Thailand	1 107	12	1 005	-	4	86	-
India	952	525	359	5	6	62	-
Storbritannia	933	584	305	2	2	21	21
Irak	925	3	260	210	658	4	-
Nederland	847	370	441	4	-	23	13
Kina	717	135	240	18	63	279	-
USA	704	261	317	4	2	120	4
Burma	622	-	69	67	551	2	-
Slovakia	585	539	36	2	-	10	-
Frankrike	571	289	155	-	-	121	6
Romania	547	383	110	4	4	50	-
Afghanistan	541	4	241	218	296	-	-
Pakistan	508	36	410	49	15	46	1
Serbia	501	76	192	84	205	28	-
Latvia	435	326	100	1	-	8	1

¹ Førstegangsinnvandringer blant innvandrere (født i utlandet med to utenlandskfødte foreldre) med ikke-nordisk statsborgerskap.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.3.4. Familieinnvandringer¹, etter familieforeningstype, herboendes innvandringskategori og statsborgerskap. 2007 og 1990-2007

Statsborgerskap	I alt	Gjenforening og medfølgning	Familieetablering		
			I alt	Herboende eller norskfødt med innvandrerforeldre	Herboende tilhører den øvrige befolkningen
I alt 2007	13 708	9 419	4 289	1 763	2 526
Utvalgte land					
Polen	2 552	2 450	102	60	42
Tyskland	1 172	1 123	49	17	32
Thailand	1 005	352	653	32	621
Somalia	672	598	74	73	1
Filippinene	490	209	281	28	253
Litauen	455	430	25	10	15
Nederland	441	419	22	6	16
Russland	430	193	237	30	207
Pakistan	410	139	271	262	9
India	359	291	68	51	17
USA	317	183	134	8	126
Storbritannia	305	234	71	8	63
Brasil	283	101	182	13	169
Irak	260	143	117	114	3
Afghanistan	241	163	78	71	7
Kina	240	152	88	39	49
Tyrkia	212	66	146	92	54
Serbia	192	98	94	83	11
Vietnam	175	74	101	80	21
Frankrike	155	134	21	3	18
Iran	146	63	83	79	4
I alt 1990-2007	134 911	76 643	58 268	23 905	34 363
Utvalgte statsborgerskap					
Thailand	8 707	2 619	6 088	254	5 834
Irak	7 569	6 476	1 093	1 048	45
Polen	7 525	5 646	1 879	417	1 462
Somalia	7 071	6 498	573	562	11
Pakistan	7 004	2 625	4 379	4 206	173
Russland	6 845	3 552	3 293	292	3 001
USA	6 368	3 642	2 726	141	2 585
Tyrkia	5 642	2 045	3 597	2 258	1 339
Storbritannia	5 528	3 893	1 635	238	1 397
Tyskland	5 025	4 195	830	138	692
Filippinene	4 837	1 577	3 260	382	2 878
Sri Lanka	3 867	1 908	1 959	1 886	73
Vietnam	3 679	1 831	1 848	1 566	282
Iran	2 855	1 588	1 267	1 140	127
Nederland	2 788	2 421	367	69	298
Kina	2 558	1 623	935	516	419
Marokko	2 530	640	1 890	1 095	795
India	2 489	1 254	1 235	1 048	187
Afghanistan	2 450	2 131	319	295	24
Serbia og Montenegro	2 410	1 093	1 317	994	323

¹ Førstegangsinnvandringer med familie som innvandringsgrunn blant innvandrere (født i utlandet med to utenlandfødte foreldre) med ikke-nordisk statsborgerskap.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.3.5. **Familieinnvandringer¹, etter familieforeningstype, herboendes innvandringskategori, innvandringsår og statsborgerskap. 1990-2007**

Utvalgte statsborgerskap og innvandringsår	I alt	Gjenforening og medfølging	Familieetablering			
			I alt	Herboende er innvandrer	Herboende er norskfødt med innvandrerforeldre	Herboende tilhører den øvrige befolkningen
I alt	134 911	76 643	58 268	21 983	1 922	34 363
1990	4 692	2 979	1 713	614	2	1 097
1991	4 372	2 671	1 701	608	4	1 089
1992	4 870	2 844	2 026	776	9	1 241
1993	4 756	2 834	1 922	720	16	1 186
1994	4 255	2 127	2 128	918	22	1 188
1995	4 366	2 154	2 212	997	34	1 181
1996	4 656	2 453	2 203	969	52	1 182
1997	5 946	3 172	2 774	1 201	83	1 490
1998	6 862	3 676	3 186	1 410	111	1 665
1999	7 504	4 160	3 344	1 337	127	1 880
2000	7 616	4 217	3 399	1 148	133	2 118
2001	8 392	4 474	3 918	1 321	160	2 437
2002	12 838	7 906	4 932	1 868	176	2 888
2003	9 178	4 727	4 451	1 446	206	2 799
2004	9 189	4 344	4 845	1 685	224	2 936
2005	10 425	5 698	4 727	1 699	226	2 802
2006	11 286	6 788	4 498	1 654	186	2 658
2007	13 708	9 419	4 289	1 612	151	2 526

¹ Førstegangsinnvandringer med familie som innvandringsgrunn blant innvandrere (født i utlandet med to utenlandfødte foreldre) med ikke-nordisk statsborgerskap.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.3.6. **Innvandringer¹, etter innvandringsgrunn, innvandringsår og hvor mange av innvandrerne som fremdeles var bosatt per 1. januar 2008. 1990-2007. Absolutte tall og prosent**

Innvandringsår	Førstegangs- innvandringer i alt	Av dette bosatte per 1.1.2008					
		I alt	Innvandringsgrunn				
			Arbeid	Familie	Flukt	Utdanning	Andre
1990-2007	328 225	243 909	48 225	108 642	72 063	13 990	989
1990	11 051	6 533	269	3 162	2 812	214	76
1991	11 079	6 342	233	2 780	3 037	246	46
1992	12 234	7 380	250	3 273	3 602	220	35
1993	16 771	10 742	214	3 135	7 142	233	18
1994	11 346	7 200	355	2 913	3 681	223	28
1995	10 235	6 369	439	3 057	2 612	228	33
1996	9 681	5 574	460	3 152	1 615	308	39
1997	11 545	7 059	657	4 217	1 808	324	53
1998	14 360	8 987	927	4 935	2 713	361	51
1999	22 242	13 525	814	5 752	6 451	452	56
2000	18 975	13 257	912	6 015	5 705	577	48
2001	17 370	12 475	1 166	6 585	4 027	652	45
2002	22 651	17 327	1 464	10 701	4 284	807	71
2003	19 771	15 484	1 421	7 755	5 389	868	51
2004	21 193	16 727	2 774	7 848	4 999	1 030	76
2005	23 915	19 592	4 938	9 346	3 860	1 378	70
2006	29 538	25 812	9 993	10 444	3 110	2 176	89
2007	44 268	43 524	20 939	13 572	5 216	3 693	104

Bosatte i prosent							
1990-2007	100	74,3	70,9	80,5	82,3	38,9	57,3
1990	100	59,1	27,3	67,4	67,0	22,3	35,2
1991	100	57,2	22,2	63,6	67,1	23,5	55,4
1992	100	60,3	21,7	67,2	71,7	19,4	67,3
1993	100	64,1	18,4	65,9	74,4	19,3	40,9
1994	100	63,5	29,2	68,5	80,2	18,4	38,9
1995	100	62,2	30,8	70,0	85,0	17,7	41,8
1996	100	57,6	30,9	67,7	82,3	20,8	41,5
1997	100	61,1	35,4	70,9	87,0	20,8	49,5
1998	100	62,6	36,9	71,9	88,7	19,8	46,4
1999	100	60,8	39,1	76,7	60,8	23,3	51,9
2000	100	69,9	45,7	79,0	79,8	27,1	55,2
2001	100	71,8	49,1	78,5	94,2	29,2	46,4
2002	100	76,5	54,2	83,4	95,2	32,2	70,3
2003	100	78,3	59,6	84,5	97,4	33,4	65,4
2004	100	78,9	68,2	85,4	98,3	37,3	79,2
2005	100	81,9	76,7	89,6	98,2	45,5	74,5
2006	100	87,4	84,8	92,5	99,3	67,3	88,1
2007	100	98,3	98,0	99,0	99,9	95,7	97,2

¹ Førstegangsinnvandringer blant innvandrere (født i utlandet med to utenlandskfødte foreldre) med ikke-nordisk statsborgerskap.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Tabell 2.3.7. Innvandring¹, etter innvandringsgrunn, kjønn og alder. 1990-2007

	I alt	Arbeid	Familie	Flukt	Utdanning	Andre
Begge kjønn i alt	328 225	68 056	134 911	87 541	35 991	1 726
0-17	78 132	2	45 866	28 711	3 333	220
18-29	131 125	28 160	46 764	28 279	27 461	461
30-59	112 293	39 556	38 822	28 065	5 175	675
60-79	6 314	336	3 267	2 392	22	297
80+	361	2	192	94	.	73
Menn i alt	166 729	53 507	46 290	51 455	14 635	842
0-17	40 299	2	23 519	15 520	1 160	98
18-29	59 715	19 647	12 244	17 684	9 924	216
30-59	64 089	33 599	9 391	17 217	3 534	348
60-79	2 485	258	1 056	997	17	157
80+	140	.	80	37	.	23
Kvinner i alt	161 496	14 549	88 621	36 086	21 356	884
0-17	37 833	.	22 347	13 191	2 173	122
18-29	71 410	8 513	34 520	10 595	17 537	245
30-59	48 204	5 957	29 431	10 848	1 641	327
60-79	3 829	78	2 211	1 395	5	140
80+	220	1	112	57	.	50

¹ Førstegangsinnvandring blant innvandrere (født i utlandet med to utenlandsfødte foreldre) med ikke-nordisk statsborgerskap.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Gunnlaug Daugstad

3. Utdanning

- I 2007 gikk nær 19 000 barn med minoritetsbakgrunn i barnehagene i Norge. Andelen har økt fra nær 5 prosent i 2000 til nesten 8 prosent i 2007. 43 prosent av de minoritetsspråklige barna i barnehagene fikk språkstimuleringstiltak.
- Av nær 616 000 elever som gikk i grunnskolen høsten 2007, fikk 6 prosent særskilt norskopplæring og drøyt 4 prosent morsmålsopplæring og/eller tospråklig opplæring. Denne opplæringen ble oftest gitt i urdu, somalisk og arabisk. Av alle barn og unge i alderen 6-15 år er det 9 prosent som enten er innvandrer eller norskfødt med innvandrerforeldre. Andelen er høyest i Oslo, 32 prosent.
- Høsten 2007 var 11 700 innvandrere og 5 400 norskfødte med innvandrerforeldre i gang med videregående opplæring i Norge. Det var betydelig flere eldre blant innvandrerelevne enn blant elevene i den øvrige befolkningen.
- Elever med bakgrunn fra Irak, Somalia, Russland og Afghanistan er de største gruppene blant innvandrerne i videregående opplæring. Blant norskfødte med innvandrerforeldre var det flest med pakistanske, vietnamesiske og tyrkiske foreldre.
- Ni av ti av alle 16-18 åringer i landet var i videregående opplæring i 2007. For innvandrere var andelen 68 prosent, og for norskfødte med innvandrerforeldre 89 prosent.
- Fullføringsgraden er lavere, og avbruddprosenten er høyere for innvandrerelevne enn den er for hele elevgruppa i videregående opplæring. Andelen som avbryter, er derimot betydelig lavere for norskfødte med innvandrerforeldre enn blant innvandrere.
- Fullføringsgraden er høyere blant jenter enn gutter. Særlig blant innvandregutter på yrkesfaglig studieretning var det mange som sluttet underveis, og 55 prosent av 2001-kullet sluttet i løpet av fem år, sammenlignet med 34 prosent blant alle gutter og 39 prosent blant norskfødte gutter med innvandrerforeldre.
- Tall for 2007 viser at både innvandrere og norskfødte med innvandrerforeldre i større grad enn alle elever fortsatte i høyere utdanning samme høst som de hadde fullført videregående opplæring. Andelen var 27 prosent for innvandrerne og 46 prosent for norskfødte med innvandrerforeldre, mot 24 prosent for alle elever.
- Høsten 2007 var 18 prosent av alle innvandrerne og 35 prosent av norskfødte med innvandrerforeldre i alderen 19-24 år i gang med høyere utdanning. Til sammenligning var andelen i hele befolkningen 30 prosent for samme aldersgruppe.

- Studenter med bakgrunn fra Bosnia-Hercegovina var den største enkeltgruppa blant innvandrerne i alderen 19 til 24 år. Det var også mange studenter med bakgrunn fra Russland, Iran og Kina. Blant norskfødte i samme alder utgjorde studentene med foreldre fra Pakistan, Vietnam og India de største gruppene.

3.1. 8 prosent av barnehagebarna hadde minoritetsspråklig bakgrunn

Ved utgangen av 2007 gikk det i alt 250 000 barn i barnehage i Norge. Nær 19 000 av disse hadde minoritetsspråklig bakgrunn, det vil si at de hadde et annet morsmål enn norsk, samisk, svensk, dansk og engelsk. Andelen barn med minoritetsbakgrunn har økt fra i underkant av 5 prosent i 2000 til knapt 8 prosent i 2007 (tabell 3.1).

Beregnet ut fra barn 0-5 år i målgruppa (innvandrere og norskfødte med innvandrerforeldre) var andelen barn med minoritetsbakgrunn i barnehager 51 prosent.

For alle barn (0-5 år) var andelen på 71 prosent. Deltakelsen i barnehage blant minoritetsbarn har i perioden økt i takt med barnehagedekningen generelt (se figur 3.1). Denne beregningen av dekningsgrad blant innvandrerbarn og norskfødte barn med innvandrerforeldre blir noe omtrentlig, da barnehagestatistikken ikke er individbasert.

Også i den yngste aldersgruppa, barn i alderen 1-2 år, har barnehagedekningen økt i perioden. Dette er også aldersgruppa der foreldrene kan motta kontantstøtte, og analyser av kontantstøttebruk viser at kontantstøtte er av størst betydning blant småbarnsfamilier med bakgrunn fra asiatiske og afrikanske land. Blant barn i kontantstøttealder som hadde bakgrunn fra asiatiske, afrikanske, latinamerikanske og østeuropeiske land, var det i september 2006 syv av ti av foreldrene til disse barna som mottok kontantstøtte, mot knapt fem av ti av alle barn i denne alderen (Daugstad og Sandnes 2008).

Figur 3.1. Minoritetsspråklige barn i barnehage. 2000-2007

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

I de offentlige barnehagene var andelen barn med minoritetsspråklig bakgrunn 10 prosent, og i de private barnehagene var andelen 4 prosent i 2007. Andelene har vært økende både i offentlige og private barnehager (tabell 3.2). I Oslos barnehager snakket 30 prosent av barna andre språk enn de skandinaviske og engelske, deretter følger Buskerud med 15 prosent (tabell 3.3). Den høye andelen barnehagebarn med minoritetsbakgrunn i Oslo trekker landsgjennomsnittet kraftig opp.

Språklige minoriteter i barnehagen

Kommunene mottar tilskudd til språkstimuleringstiltak til minoritetsspråklige barn i førskolealder (1-5 år). Nytt fra 2004 er at støtten ikke er øremerket for tiltak for barnehagebarna, men at støtten nå også kan brukes til tiltak for barn som ikke har barnehageplass. Tilskuddet kan inngå i kommunens helhetlige tjenestetilbud til minoritetsbarn. Tilbudet kan for eksempel være informasjonsarbeid rettet mot foreldre og utforming av helhetlige tilbud på tvers av tjenestetilbudene. Tilskuddsordningen åpner for etablering av språkstimuleringstilbud for barn som ikke går i barnehage, for eksempel i tilknytning til etablerte familiesentre eller i forbindelse med norskopplæring for foreldrene. Barnehagen anses som en viktig integrerings- og språklæringsarena, og i vilkårene for tildeling av støtte heter det at tiltak i barnehagen skal prioriteres. Et viktig delmål er å øke rekrutteringen av minoritetsbarn i barnehagene.

Minoritetsspråklige barn defineres her som barn med en annen språk- og kulturbakgrunn enn norsk, med unntak av barn som har svensk, dansk eller engelsk som morsmål. Barn som er nyankomne flyktninger, omfattes av en egen tilskuddsordning, og er ikke inkludert i statistikken.

Kilde: Rammeplan for barnehagens innhold og oppgaver. Fastsatt av Kunnskapsdepartementet 1. mars 2006. Rundskriv Q-02/2005. Statistisknot til drift av barnehagar. Barne- og familiedepartementet 2005.

Ordningen med øremerket tilskudd til tospråklig assistanse til barnehagebarn med språklig minoritetsbakgrunn ble fra 1. august 2004 erstattet av et tilskudd til språkstimuleringstiltak rettet mot alle barn i førskolealder (1-5 år). Av de minoritetsspråklige barna i barnehagene fikk 44 prosent tospråklig assistanse i 2000. Andelen gikk ned til 37 prosent i 2003, mens den har økt til 43 prosent i 2007 (tabell 3.1). Barn med minoritetsbakgrunn som går i offentlige barnehager, mottar i større grad språkstimuleringstiltak enn de som går i private barnehager.

3.2. I grunnskolen fikk 6 prosent særskilt norskopplæring

Grunnskolestatistikken er, i likhet med barnehagestatistikken, ikke individbasert. Dette betyr at vi ikke med sikkerhet vet hvor mange barn og unge i grunnskolen som er innvandrere eller norskfødte med innvandrerforeldre, men i utgangspunktet skal alle delta i grunnskoleopplæringen. Ved inngangen til 2008 var det i aldersgruppa 6-15 år 26 900 innvandrere og 29 700 norskfødte med innvandrerforeldre. Dette tilsvarer 9 prosent av aldersgruppa. Denne aldersgruppa utgjorde størst andel i Oslo, 32 prosent, mens andelen var på 12 prosent i Buskerud og 11 prosent i Østfold. Dette mønsteret avspeiler bosettingsmønsteret blant innvandrere og norskfødte med innvandrerforeldre for øvrig (kapittel 2.1).

I skoleåret 2007/08 fikk 6 prosent av nærmere 616 000 grunnskoleelever særskilt norskopplæring. Ser vi tilbake til skoleåret 1997/98, var det drøyt 4 prosent av elevene som fikk særskilt norskopplæring (tabell 3.5). Andelen har økt jevnt de siste årene, men antall elever som får særskilt norskopplæring, har ikke økt like mye som gruppa innvandrere og norskfødte med innvandrerforeldre i alderen 6-15 år har gjort. Mens økningen blant de som fikk

særskilt norskopplæring var på drøye 60 prosent i perioden, var økningen i antallet innvandrere og norskfødte med innvandrereforeldre i alderen 6-15 år nær 90 prosent i den samme perioden.

En relativt liten del av grunnskoleelevene deltar i undervisning i morsmål og/eller tospråklig fagopplæring. I skoleåret

Språklige minoriteter i grunnskolen

Personer som har andre morsmål (førstespråk) enn norsk og samisk, regnes som språklige minoriteter i grunnskolestatistikken. Definisjonen omfatter også skandinaver og andre vesteuropeere. Med morsmål menes språk som brukes i daglig tale i hjemmet til personen. Elever som har andre morsmål enn norsk og samisk, har samme rett til tilpasset opplæring som andre elever i grunnskolen. Begrepet «språklig minoritet» er ikke i dag ikke i bruk i grunnskolestatistikken. Med unntak av elever som deltok i særskilt opplæring i norsk eller hadde morsmålsundervisning, var registreringen av minoritets elever basert på skjønn. Fra 2001 gikk man bort fra den skjønsmessige registreringen, og statistikken omhandler kun de elevene som faktisk deltar på ulike språkopplæringstiltak.

Morsmålsopplæring

Morsmålsopplæring er opplæring i morsmålet til elever fra språklige minoriteter. Kommunen har etter opplæringsloven plikt til å gi særskilt opplæring i morsmål for elever fra språklige minoriteter. Voksne fra språklige minoriteter som får grunnskoleopplæring, er ikke med i ordningen med morsmålsopplæring.

Særskilt norskopplæring (for språklige minoriteter)

Særskilt norskopplæring, norsk som andrespråk, omfatter både undervisning gitt etter læreplanene for norsk som andrespråk og andre tilbud om opplæring i norsk for personer med språklig minoritetsbakgrunn. Hensikten er å sikre minoritets elever språkopplæring slik at de får tilstrekkelige ferdigheter til å kunne følge skolens ordinære undervisningsopplegg.

2007/08 fikk 4 prosent denne opplæringen (tabell 3.4). Det er vanligst å få særskilt språkopplæring i urdu og somalisk. Andre store språk i grunnskolen er arabisk, kurdisk, vietnamesisk, albansk, tyrkisk og tamil (tabell 3.6).

Det er store forskjeller mellom fylkene i antall elever som får særskilt norskopplæring, morsmålsopplæring og/eller tospråklig fagopplæring. Av Oslos 53 800 grunnskoleelever fikk 23 prosent særskilt norskopplæring, 2 prosent fikk morsmålsopplæring, og 8 prosent fikk tospråklig opplæring. Noen elever får både morsmåls- og tospråklig opplæring og er med i begge språkopplæringsgruppene. Akershus, Hordaland og Rogaland er fylker med mange grunnskoleelever, der andelene som får særskilt norskopplæring er lav, sammenlignet med Oslo. Akershus er fylket med flest grunnskoleelever. Av omtrent 73 400 elever fikk 5 prosent særskilt norskopplæring, under 1 prosent fikk morsmålsundervisning, og 3 prosent fikk tospråklig opplæring.

3.3. Nesten alle går på videregående skole

Etter avsluttet grunnskole gikk 96 prosent av alle elever direkte til videregående utdanning neste skoleår, viser tall for 2007. Overgangsprosenten blant norskfødte med innvandrereforeldre var 97 prosent, mens den var lavere for innvandrere, 83 prosent (tabell 3.7). Det er noen kjønnsforskjeller, og det ser ut til at det blant innvandrere er noen flere jenter enn gutter som ikke er i videregående utdanning samme høst som de fullførte grunnskolen (13 mot 11 prosent).

Av alle landets 16-18 åringer var 90 prosent i videregående opplæring høsten 2007. Forskjellene mellom gutter og jenter var ikke av betydning (tabell 3.9). Mens andelen i hele befolkningen har vært stabil

siden 2000, har det de siste fem årene blitt stadig flere av 16-18-årige innvandrere og norskfødte med innvandrerforeldre som tar videregående opplæring. I 2007 var drøyt 68 prosent av innvandrerne i aldersgruppa 16-18 år i gang med videregående opplæring, mot 64 prosent i 2000. Blant de norskfødte med innvandrerforeldre i samme aldersgruppe var 89 prosent i gang med videregående opplæring i 2007, mot 82 prosent i 2000.

Om vi ser på andelen 16-18 i videregående opplæring i de enkelte landgruppene, ser vi at det gjennomgående er høyere andel blant de norskfødte med innvandrerforeldre enn blant innvandrere i samme aldersgruppe (figur 3.2). At det er en lavere andel blant innvandrere som er i videregående opplæring, enn det vi ser blant de norskfødte med innvandrerforeldre, må sees i sammenheng med at innvandrere er en langt mer sammensatt gruppe. De kan ha innvandret før eller i løpet av grunnskoleutdanningen, og vil dermed ha ulike forutsetninger med hensyn til språk- og utdanningsbakgrunn. Noen har så kort bostid i Norge at de ikke er klar for skoleverket ennå. Mange innvandrere tar videregående utdanning når de er eldre.

Høy andel blant norskfødte med innvandrerforeldre i alderen 16-18 år som er i videregående opplæring (både elever og lærlinger), finner vi gjennomgående i de fleste gruppene i figur 3.2. I noen grupper er det såpass få at det ikke er et godt sammenligningsgrunnlag, mens det i andre grupper er relativt mange elever, for eksempel blant de som har pakistanske, tyrkiske og vietnamesiske foreldre (tabell 3.10). I mange grupper er deltakelsen i videregående opplæring lik eller høyere enn den er for snittet i befolkningen, mens den i andre grupper er betydelig lavere (figur 3.2).

Figur 3.2. Innvandrere og norskfødte med innvandrerforeldre i videregående opplæring, etter landbakgrunn. Andel av befolkningen 16-18 år. 1. oktober 2007

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

3.4. Flest elever med bakgrunn fra Pakistan

Høsten 2007 var det 11 700 elever i videregående opplæring i Norge som hadde innvandret selv en eller annen gang i livet. I tillegg var det 5 400 norskfødte elever med innvandrerforeldre. Til sammen utgjorde disse elevene 9 prosent av alle elever i videregående opplæring denne høsten. Det er få norskfødte med innvandrerforeldre i videregående opplæring, noe som må sees i sammenheng med denne gruppas alderssammensetning (kapittel 2). Fremdeles er det relativt få norskfødte med innvandrerforeldre som har blitt gamle nok til å starte en videregående utdanning.

Blant innvandrere i videregående opplæring utgjorde elever med bakgrunn fra Irak, Somalia, Russland og Afghanistan de største gruppene. Blant de norskfødte med innvandrerforeldre var det flest som hadde foreldre med bakgrunn fra Pakistan, Vietnam og Tyrkia (tabell 3.8). Til sammen var det flest elever i videregående opplæring som hadde bakgrunn fra Pakistan, om vi summerer innvandrerne og de norskfødte med innvandrerforeldre.

Aldersspredningen blant de registrerte elevene i videregående opplæring var i 2007 langt større blant innvandrerelevne, sammenlignet med elever i den øvrige befolkningen. Hele 11 prosent av innvandrerelevne var 30 år eller eldre, og høyest andel var det blant kvinnene (14 prosent). Blant elevene som var norskfødte med innvandrerforeldre, var det, av grunner som vi allerede har vært inne på, svært få som var 20 år eller eldre (tabell 3.11).

3.5. Mange slutter underveis

Ved å følge eleven fra hun starter i videregående opplæring til hun fullfører, kan vi få informasjon om hvordan den enkelte beveger seg i utdanningssystemet. Data

Figur 3.3. Elever som startet grunnkurs for første gang høsten 2001, andel med fullført videregående opplæring¹ i løpet av fem år, etter kjønn og innvandringsbakgrunn

¹ Fullført opplæring betyr at eleven/lærlingen har bestått alle årstrinn i videregående opplæring som fører til vitnemål eller fag-/svennebrev.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

om gjennomstrømning viser at flere faller fra underveis blant innvandrerelevne enn blant andre elever, og at jentene i større grad enn guttene fullfører.

Fire av ti av innvandrerelevne som startet i grunnkurs i 2001, fullførte til normert tid (tre år), og ytterligere en av ti innen fem år. En av tre hadde sluttet utdanningen i løpet av fem år. Til sammenligning fullførte 57 prosent av alle elevene i 2001-kullet på normert tid, og 19 prosent hadde sluttet underveis (tabell 3.12). Elevene med bakgrunn fra asiatiske land hadde høyere fullføringsgrad enn elevene med bakgrunn fra afrikanske land. Og innvandrerjentene fullførte i langt større grad videregående opplæring enn guttene. Blant guttene i 2001-kullet fullførte 44 prosent i løpet av fem år, mens 60 prosent av jentene gjorde det samme. Dette er betydelig lavere fullføringsgrad enn vi ser blant alle guttene og jentene i det samme kullet (figur 3.3).

Blant norskfødte elever med innvandrerforeldre er fullføringsgraden betydelig høyere enn det vi ser blant innvandrere (tabell 3.13). Blant de norskfødte med innvandrerforeldre var det 77 prosent av 2001-kullet som hadde fullført videregående opplæring innen fem år, det vil si på nivå med alle elever. Blant guttene var fullføringsgraden 57 prosent, 6 prosentpoeng lavere enn alle gutter i samme kullet og 11 prosentpoeng bedre enn for innvandrerunguttene. Dette bildet av at norskfødte med innvandrerforeldre gjennomfører i større grad enn innvandrere, underbygges av annen forskning på området (Lødding 2007).

3.6. Bedre fullføringsgrad på allmennfag

Generelt er fullføringsgraden mye høyere blant elevene som går på allmennfaglige studieretninger sammenlignet med de som går på yrkesfaglige studieretninger (tabell 3.14). Blant alle elevene i allmennfaglige studieretninger i 2001-kullet var det 88 prosent av jentene og 80 prosent av guttene som fullførte innen fem år. Fullføringsgraden var henholdsvis 61 og 49 prosent for jentene og guttene som tok yrkesfaglige studieretninger.

Også blant innvandrere er fullføringsgraden mye lavere blant de som tar yrkesfaglige studieretninger. På yrkesfaglige studieretninger hadde 47 prosent av innvandrerjentene og 29 prosent av innvandrerunguttene fullført innen fem år. Men også blant innvandrerelvene på allmennfaglige studieretninger var fullføringsgraden vesentlig bedre, 69 prosent blant jentene og 56 prosent blant guttene.

Blant norskfødte med innvandrerforeldre som startet i yrkesfaglige studieretninger høsten 2001, hadde 70 prosent blant jentene og 35 prosent blant guttene fullført innen fem år. For jentene var dette bedre

enn det var for snittet blant alle jenter på yrkesfag (9 prosentpoeng), mens det var betydelig lavere gjennomstrømning blant guttene (14 prosentpoeng). Blant elevene på allmennfaglige studieretninger var fullføringsgraden på 81 prosent for de norskfødte jentene med innvandrerforeldre, sammenlignet med 70 prosent for guttene med samme bakgrunn.

Bildet av innvandrere i norsk utdanning er imidlertid langt fra entydig. Botid betyr mye for hvorvidt personen er i utdanning, men har mindre å si for prestasjonene underveis. Ulike bakgrunnsfaktorer som foreldrenes utdanningsnivå, inntekt og arbeidsmarkedstilknytning forklarer en del av prestasjonsforskjellene mellom minoritets- og majoritetsungdom. Blant dem som fullfører videregående, er imidlertid andelen som tar høyere utdanning blant innvandrerungdom på høyde med eller høyere enn for majoritetsungdom (Støren, 2005).

Fullført opplæring betyr at eleven/lærlingen har bestått alle årstrinn i videregående opplæring som fører til vitemål eller fag-/svennebrev. Avbrutt opplæring omfatter, i den sammenhengen, både elever og lærlinger som hadde sluttet i løpet av opplæringsløpet, og de som hadde gjennomført alle årene, men strøket i/manglet ett eller flere fag. Statistikken viser i tillegg hvor stor andel av elevene som har oppnådd en studie- eller yrkeskompetanse i løpet av fem år.

3.7. Flere startet høyere utdanning etter fullført videregående

Både innvandrerelver og norskfødte med innvandrerforeldre fortsetter direkte over til høyere utdanning i Norge eller utlandet i større grad enn snittet for alle elever. Blant innvandrerelver som fullførte videregående opplæring (videregående kurs II og fagprøver) våren 2007, begynte 27

prosent i høyere utdanning, sammenlignet med 24 prosent for alle elever samme år. Blant norskfødte elever med innvandrerforeldre var overgangsprosenten drøyt 46 (tabell 3.15). Over 5 prosent av de norskfødte elevene med innvandrerforeldre som fullførte videregående, startet direkte på en høyere utdanning i utlandet. Til sammenligning gjaldt dette bare 1 prosent av alle elever og 2 prosent blant innvandrerne. Noe av forskjellene kan forklares ved at det for eksempel er mindre vanlig blant innvandrere og norskfødte med innvandrerforeldre å ta et år med folkehøgskole.

Det er noe større tilbøyelighet blant jenter enn blant gutter til å fortsette i høyere utdanning samme høst som de fullførte videregående opplæring. Det er også færre jenter enn gutter som ikke er i noen form for utdanning. Blant alle elevene var det 52 prosent av jentene og 69 prosent av guttene som ikke var i noen form for utdanning på høsten. Blant innvandrerkvinner var det 60 prosent, og blant innvandrer gutter var det 62 prosent, det vil si flere som var utenom utdanning, enn blant alle jenter og gutter. Når det gjaldt norskfødte med innvandrerforeldre var det 36 prosent av jentene og 51 prosent av guttene som ikke var i utdanning samme høst som de fullførte videregående.

3.8. Flere norskfødte med innvandrerforeldre studerer

Tre av ti av landets 19-24 åringer var i høyere utdanning i 2007. Blant norskfødte studenter med innvandrerforeldre var det 35 prosent som studerte, altså 5 prosentpoeng høyere enn snittet. Mens det blant innvandrere bare var 18 prosent som var i gang med studier høsten 2007 (tabell 3.16). Innvandrere som har fullført videregående utdanning har imidlertid høy tilbøyelighet til å fortsette med studier. Årsakene til den lave deltakelsen i høyere utdanning for innvandrere kan tenkes å ligge

tidligere i utdanningsløpet. Når færre tar videregående utdanning, og flere avbryter utdanningen, blir rekrutteringsgrunnlaget til høyere utdanning mindre.

3.9. Norskfødte kvinner med innvandrerforeldre best representert i høyere utdanning

Kvinner er bedre representert enn menn i høyere utdanning, om vi ser på andeler av årskullet 19-24 år. Dette gjelder både blant innvandrere, norskfødte med innvandrerforeldre og i befolkningen totalt. Tall for hele befolkningen viser at 36 prosent av kvinnene og 24 prosent av mennene i alderen 19-24 år var i høyere utdanning høsten 2007. Kvinner har vært bedre representert i hele perioden 1997-2007, og den relative forskjellen mellom menn og kvinner var svakt økende på slutten av 90-tallet og har vært stabil siden 2001 (figur 3.4).

Blant innvandrerne var det prosentvis flere menn enn kvinner som studerte, fram til 1998, da 13 prosent av både menn og kvinner i alderen 19-24 år var i gang med høyere utdanning. Forskjellen mellom innvandrer menn og -kvinner har etter dette vært økende, og i 2007 var 21 prosent av kvinnene og drøyt 16 prosent av mennene registrerte studenter.

Kvinner som var født i Norge med innvandrerforeldre, var i 2007 best representert i høyere utdanning, med 40 prosent. Blant mennene i den samme gruppen var 30 prosent i utdanning. Både norskfødte menn og kvinner med innvandrerforeldre deltar i høyere utdanning i større grad enn snittet av befolkningen. I 2007 var snittet for norskfødte menn med innvandrerforeldre 6 prosentpoeng høyere enn for menn i hele befolkningen. For kvinner var forskjellen på 4 prosentpoeng.

Vi finner de samme forskjellene mellom kvinner og menn i aldersgruppa 24-29 år,

Figur 3.4. Studenter i høyere utdanning i prosent av registrerte årskull 19-24 år, 1997-2007, etter kjønn og innvandringsbakgrunn

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

men blant innvandrere er snittet høyere, relativt sett, sammenlignet med både norskfødte med innvandrerforeldre og hele befolkningen (tabell 3.17). Dette har en sammenheng med at innvandrere som gruppe har en sammensatt bakgrunn med hensyn til botid, alder ved innvandring og innvandringsgrunn. Følgelig vil de også ha en annen studieprogresjon enn de som er født i Norge.

3.10. Norskfødte med indiske, polske og srilankiske foreldre studerer mest

De norskfødte med innvandrerforeldre studerer altså i større grad enn de som innvandret selv, men gjennomsnittet skjuler store forskjeller. Målt i andel av årskull 19-24 år i 2005 hadde norskfødte med indiske, polske og srilankiske foreldre den klart beste deltakelsen i høyere utdanning i 2007, med respektive 58, 53 og 52 prosent (tabell 3.18). Blant de største gruppene, norskfødte med pakistanske og vietnamesiske foreldre, er deltakelsen på henholdsvis 32 og 47 prosent. Det er betydelige kjønnsforskjeller, og i alle gruppene

er det flest kvinner som studerer (figur 3.5). Blant norskfødte med indisk og srilankisk bakgrunn var det i begge gruppene 64 prosent av kvinnene som studerte, mot henholdsvis 52 og 43 prosent blant men-

Figur 3.5. Norskfødte med innvandrerforeldre 19-24 år, andel i høyere utdanning. Kjønn og landbakgrunn, 2007

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

nene. Blant kvinner med vietnamesiske foreldre var det 50 prosent som studerte, og 44 prosent blant mennene. Også blant norskfødte kvinner med pakistanske foreldre var studietilbøyeligheten lik snittet for kvinner i hele befolkningen, 37 prosent. For norskfødte menn med pakistanske foreldre var studietilbøyeligheten 3 prosentpoeng høyere enn for snittet for alle menn. Blant unge med tyrkiske foreldre var studietilbøyeligheten betydelig lavere, 24 prosent for kvinner og 16 prosent for menn.

Blant innvandrere i alderen 19-24 år var det størst studietilbøyelighet blant kinesere, bosniere og russere. Men andelen blant innvandrere må tolkes med forsiktighet, ettersom statistikken her ikke inkluderer ulike grunner til innvandring. Det innebærer at personer som kommer til Norge fra utlandet for å studere, i statistikken plasseres i gruppa innvandrere, sammen med personer som har opphold i Norge av andre grunner, for eksempel flyktninger (tabell 3.18).

3.11. Forskjeller i studievalg

Det er noen forskjeller i valg av fagretninger mellom studenter med ikke-vestlig innvandringsbakgrunn og den øvrige studentmassen (Henriksen 2006). Apotekfag og tannhelsefag var de mest populære fagene blant minoritetsstudentene. På disse fagområdene var henholdsvis 20 og 14 prosent av studentmassen høsten 2005 enten innvandrere eller norskfødte med innvandrerforeldre. Tekniske fag som matematikk, fysikk, statistikk og kjemi var også mer populære studievalg blant minoritetsstudentene enn for den øvrige studentmassen.

Et fremtredende trekk ved studievalg er den lave andelen minoritetsstudenter som velger lærerutdanninger. Dette gjelder førskolelærer, allmennlærer og fag- og

yrkeslærerutdanninger. Spesielt tydelig når det gjelder disse studiene er den lave andelen menn med ikke-vestlig bakgrunn. Bare 3 prosent på disse studiene valgte en lærerutdanning, mot 6 prosent av alle menn. For kvinner er andelen noe høyere, 6 prosent, mens den for alle kvinner er 13 prosent (Henriksen 2006).

3.12. Store forskjeller i utdanningsnivå

Av innvandrere og norskfødte med innvandrerforeldre i aldersgruppa 30-44 år fra Asia, Afrika, Sør- og Mellom-Amerika hadde 25 prosent grunnskole, 20 prosent hadde videregående utdanning, og 18 prosent hadde høyere utdanning som sitt høyeste utdanningsnivå per 1. oktober 2007 (tabell 3.20). Videre tolkning av tallene spesielt for innvandreres utdanningsnivå er problematisk fordi det mangler opplysninger om utdanning fra utlandet for store deler av denne gruppa. «Uoppgitt»-andelen for alle med utenlandsk landbakgrunn 16 år og over er 28 prosent (tabell 3.20). I aldersgruppa 30-44 år er «uoppgitt»-andelen 36 prosent for alle med utenlandsk landbakgrunn og hele 59 prosent for personer med østeuropeisk bakgrunn (tabell 3.21).

Statistikk over utdanningsnivå er basert på registeropplysninger om personers fullførte utdanning. Statistisk sentralbyrå har ikke noen opplysninger om utdanning fra utlandet før innvandring. Gjennom skjemabaserte undersøkelser rettet mot innvandre har denne informasjonen blitt innhentet. Den siste undersøkelsen ble gjennomført i 1999. For personer som har innvandret etter 1999, og som ikke har vært i kontakt med det norske utdannings-systemet, mangler det i stor grad utdanningsopplysninger.

For noen grupper har vi imidlertid opplysninger om høyeste fullførte utdanning

fra innvandreres opprinnelsesland (Blom og Henriksen 2008). Fra Levekårsundersøkelsen blant innvandrere og norskfødte med innvandrerbakgrunn fra ti ulike land 2005/2006 vet vi nå at mange fra Iran har høyere utdanning med seg i «bagasjen», mens mange blant de som har bakgrunn fra Somalia ikke har fullført noen utdanning i det hele tatt. Blant iranske kvinner som var 18 år eller eldre ved innvandring, oppgir så mange som 47 prosent at de har høyere utdanning. Blant irakiske menn er også andelen høy, 43 prosent. Men andelen som har høyere utdanning med fra hjemlandet, er lavest blant de som har bakgrunn fra Vietnam (9 prosent), Somalia (14 prosent) og Tyrkia (17 prosent). (Blom og Henriksen 2008:72).

Om statistikken

Barnehagestatistikken omfatter alle godkjente barnehager og alle eierformer: kommunale, fylkeskommunale, statlige og private.

De årlige data om grunnskolen hentes fra Grunnskolenes informasjonssystem (GSI). Grunnskolestatistikken inneholder data om all grunnskoleopplæring som foregår etter opplæringsloven, og voksenopplæring på området for grunnskolen. Alle eierforhold er med i statistikken: kommunale, interkommunale, fylkeskommunale og statlige skoler samt frittstående skoler som er godkjent av Kunnskapsdepartementet (KD) etter grunnskoleloven.

Statistikk over videregående utdanning omfatter elever som deltar i en utdanning som normalt har en varighet på minst 300 undervisningstimer per år, uavhengig av om utdanningen er offentlig godkjent eller mottar offentlig støtte.

Statistikk over høyere utdanning omfatter godkjente universitet og høyskoler. Data om utdanningsnivå, igangværende utdanning og fullførte utdanning er hentet fra Nasjonal utdanningsdatabase (NUDB). Registeret over befolkningens høyeste utdanning omfatter alle personer 16 og eldre bosatt i Norge per 1. oktober.

På områder hvor det eksisterer gode administrative systemer, er disse hovedkilde for utdanningsstatistikken. På andre områder er lærestedene datakilden. SSB mottar også utdanningsdata fra andre administrative organer, som for eksempel Arbeidsdirektoratet og Lånekassen, og fra frittstående utdanningsinstitusjoner.

Tabell 3.1. **Barn i barnehager fra språklige og kulturelle minoriteter¹. 2007**

	2000	2001	2002	2003	2004	2005	2006	2007
Barn i alt	189 837	192 649	198 262	205 172	213 097	223 501	234 948	249 815
Barn fra språklige og kulturelle minoriteter	8 992	9 784	10 953	12 069	12 572	13 958	15 721	18 885
Barn fra språklige og kulturelle minoriteter, prosent	4,7	5,1	5,5	5,9	5,9	6,2	6,7	7,6
Herav barn med tospråklig assistanse	3 931	3 801	4 147	4 400	4 899	6 339	7 011	8 116
Herav barn med tospråklig assistanse, prosent	43,7	38,8	37,9	36,5	39,0	45,4	44,6	43,0

¹ Barn med annet morsmål enn norsk, samisk, svensk, dansk og engelsk.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.2. **Barn i barnehage fra språklige og kulturelle minoriteter¹, etter barnehagens eierforhold. 2000-2007**

	2000	2001	2002	2003	2004	2005	2006	2007
Barn i alt	189 837	192 649	198 262	205 172	213 097	223 501	234 948	249 815
Barn i offentlige barnehager	112 999	115 427	116 229	118 642	120 401	122 455	127 252	134 376
Antall barn fra språklige og kulturelle minoriteter	7 243	8 058	8 815	9 565	9 787	10 452	11 733	13 797
– Barn fra språklige og kulturelle minoriteter, prosent	6,4	7,0	7,6	8,1	8,1	8,5	9,2	10,3
Herav barn som får tospråklig assistanse	3 320	3 291	3 571	3 708	4 104	5 124	5 680	6 449
– Herav barn som får tospråklig assistanse, prosent	45,8	40,8	40,5	38,8	41,9	49,0	48,4	46,7
Barn i private barnehager	76 838	77 222	82 033	86 530	92 696	101 046	107 696	115 439
Antall barn fra språklige og kulturelle minoriteter	1 749	1 726	2 138	2 504	2 785	3 506	3 988	5 088
– Barn fra språklige og kulturelle minoriteter, prosent	2,3	2,2	2,6	2,9	3,0	3,5	3,7	4,4
Herav barn som får tospråklig assistanse	611	510	576	692	795	1 215	1 331	1 667
– Herav barn som får tospråklig assistanse, prosent	34,9	29,5	26,9	27,6	28,5	34,7	33,4	32,8

¹ Barn med annet morsmål enn norsk, samisk, svensk, dansk og engelsk.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.3. Barn i barnehage fra språklige og kulturelle minoriteter¹. Antall som får tospråklig assistanse, etter fylke. 2007

	Barn i barnehager, i alt	Antall barn fra språklige og kulturelle minoriteter som ikke får tospråklig assistanse	Antall barn fra språklige og kulturelle minoriteter som får tospråklig assistanse	Barn fra språklige og kulturelle minoriteter, prosent	Av dette barn fra kulturelle og språklige minoriteter som får tospråklig assistanse
Østfold	12 600	979	647	12,9	39,8
Akershus	30 694	2 243	805	9,9	26,4
Oslo	29 517	6 216	2 658	30,1	30,0
Hedmark	8 519	350	126	5,6	26,5
Oppland	8 477	389	105	5,8	21,3
Buskerud	12 797	1 247	702	15,2	36,0
Vestfold	11 226	801	369	10,4	31,5
Telemark	7 875	619	353	12,3	36,3
Aust-Agder	5 178	339	145	9,3	30,0
Vest-Agder	8 916	641	322	10,8	33,4
Rogaland	23 867	1 444	659	8,8	31,3
Hordaland	24 720	1 079	287	5,5	21,0
Sogn og Fjordane	5 877	242	91	5,7	27,3
Møre og Romsdal	12 871	494	212	5,5	30,0
Sør-Trøndelag	15 873	811	313	7,1	27,8
Nord-Trøndelag	6 962	210	101	4,5	32,5
Nordland	11 553	354	101	3,9	22,2
Troms Romsa	8 321	262	72	4,0	21,6
Finnmark Finnmarku	3 845	160	47	5,4	22,7

¹ Barn med annet morsmål enn norsk, samisk, svensk, dansk og engelsk.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.4. **Elever i grunnskolen med morsmålsopplæring, tospråklig og særskilt norskopplæring, etter fylke. 1. oktober 2007¹**

Fylke	Elever i alt	Elever med morsmålsopplæring ¹	Elever med tospråklig opplæring ²	Elever med særskilt norskopplæring ³
I alt	616 388	10 870	16 259	39 856
Østfold	34 398	759	1 637	2 542
Akershus	73 426	591	1 921	3 879
Oslo	53 725	1 445	4 205	12 176
Hedmark	23 517	306	335	895
Oppland	23 129	286	446	869
Buskerud	31 919	602	1 100	2 462
Vestfold	29 875	455	1 055	1 710
Telemark	21 170	437	751	1 239
Aust-Agder	14 457	146	195	693
Vest-Agder	23 447	338	658	1 515
Rogaland	58 989	1 650	917	3 325
Hordaland	62 172	1 793	1 130	2 788
Sogn og Fjordane	15 056	159	102	610
Møre og Romsdal	33 521	303	297	1 252
Sør-Trøndelag	36 536	864	837	1 825
Nord-Trøndelag	18 184	175	115	399
Nordland	31 805	192	312	886
Troms Romsa	20 729	233	123	465
Finnmark Finnmarku	10 135	136	123	303
Svalbard	198	-	-	23

¹ Morsmålsopplæring er opplæring i morsmålet til elever fra språklige minoriteter. ² Tospråklig opplæring er opplæring der morsmålet til eleven blir benyttet i opplæringen. ³ Særskilt norskopplæring er tilleggsopplæring i norsk eller opplæring i faget norsk som andrespråk for elever fra språklige minoriteter.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.5. Elever i grunnskolen med morsmålsopplæring og særskilt norskopplæring. Skoleårene 1992/93-2007/08¹

Skoleår	Elever i alt	Elever med morsmåls- og/eller tospråklig opplæring ²	Elever med særskilt norskopplæring ³
1992/93	463 309	10 045	.
1993/94	466 605	9 933	.
1994/95	470 779	10 204	.
1995/96	477 236	11 276	.
1996/97	487 398	12 770	.
1997/98	558 247	15 810	24 599
1998/99	569 044	17 008	25 311
1999/00	580 261	17 306	28 242
2000/01	590 471	18 176	31 113
2001/02	599 468	18 611	32 855
2002/03	610 297	18 734	33 833
2003/04	617 577	19 695	35 374
2004/05	618 250	19 713	35 632
2005/06	619 640	20 717	37 342
2006/07	619 038	22 166	39 963
2007/08	616 388	22 084	39 856

¹ I tallene for elever fra språklige minoriteter er medregnet elever som er registrerte sentralt på kommunen.

² Morsmålsopplæring er opplæring i morsmålet til elever fra språklige minoriteter. Tospråklig opplæring er opplæring der morsmålet til eleven benyttes i opplæringen.

³ Særskilt norskopplæring er tilleggsopplæring i norsk eller opplæring i faget norsk for elever fra språklige minoriteter.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.6. Elever som får morsmålsopplæring og/eller tospråklig fagopplæring¹, etter morsmål. 1. oktober 2007²

Morsmål	Tallet på elever
I alt	22 084
Urdu	2 537
Somalisk	2 460
Arabisk	1 939
Kurdisk	1 509
Vietnamesisk	1 434
Albansk	1 234
Tyrkisk	1 210
Tamil	1 113
Bosnisk	853
Thai	633
Engelsk	625
Polsk	619
Russisk	618
Spansk	514
Dari	413
Persisk	410
Tsjetsjensk	407
Tysk	309
Punjabi	212
Nederlandsk	243
Filippinsk	195
Pashto	181
Swahili	161
Kinesisk	158
Serbisk	153
Fransk	151
Litauisk	142
Portugisisk	137
Burmesisk	132
Tigrinia	101
Islandsk	68
Finsk	66
Amharisk	63
Hindi	60
Kirundi	55
Oromo	53
Kroatisk	50
Karen	48
Kantonesisk	40
Annet	778

¹ Morsmålsopplæring er opplæring i morsmålet til elever fra språklige minoriteter. Tospråklig opplæring er opplæring der morsmålet til eleven benyttes i opplæringen.

² I tallene for elever fra språklige minoriteter er medregnet elever som er registrert sentralt på kommunen.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.7. Overgang fra grunnskole til folkehøgskole og videregående utdanning. Absolutte tall og prosent. 2007

Innvandrings- kategori og kjønn	I alt	Videre- gående skoler ¹	Folke- høgskoler	Annen videregående utdanning ²	Høyere utdanning	Ikke i utdanning
<i>Absolutte tall</i>						
Elever i alt	63 245	60 857	63	198	..	2 124
Menn	32 577	31 339	34	118	..	1 084
Kvinner	30 668	29 518	29	80	..	1 040
Innvandrere	3 423	2 850	6	150	..	415
Menn	1 783	1 490	3	88	..	201
Kvinner	1 640	1 360	3	62	..	214
Norskfødte med innvandrerforeldre	1 941	1 882	-	5	..	54
Menn	983	959	-	21
Kvinner	958	923	-	33
<i>Prosent</i>						
Elever i alt	100,0	96,2	0,1	0,3	..	3,4
Menn	100,0	96,2	0,1	0,4	..	3,3
Kvinner	100,0	96,3	0,1	0,3	..	3,4
Innvandrere	100,0	83,3	0,2	4,4	..	12,1
Menn	100,0	83,6	0,2	4,9	..	11,3
Kvinner	100,0	82,9	0,2	3,8	..	13,0
Norskfødte med innvandrerforeldre	100,0	97,0	-	0,3	..	2,8
Menn	100,0	97,6	-	2,1
Kvinner	100,0	96,3	-	3,4

¹ Omfatter elever, lærlinger og elever i videregående skole i utlandet. ² Inkluderer arbeidsmarkedskurs.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.8. **Innvandrere og norskfødte med innvandrerbakgrunn i videregående opplæring¹, etter landbakgrunn. 1. oktober 2007**

Landbakgrunn	Innvandrere og norskfødte med innvandrerforeldre, i alt	Innvandrere	Norskfødte med innvandrerforeldre
I alt	17 097	11 679	5 418
Av disse			
Pakistan	1 680	334	1 346
Irak	1 356	1 321	35
Somalia	986	905	81
Vietnam	958	262	696
Iran	935	701	234
Russland	766	761	5
Afghanistan	731	718	13
Bosnia-Hercegovina	710	704	6
Tyrkia	669	209	460
Sri Lanka	515	232	283
Chile	421	127	294
India	347	63	284
Thailand	345	323	22
Polen	345	231	114
Filippinene	340	212	128
Marokko	315	75	240
Sverige	293	248	45
Tyskland	242	208	34
Etiopia	233	203	30
Kina	220	134	86
Danmark	201	125	76
Island	167	137	30
Eritrea	160	91	69
Kroatia	144	126	18
Kongo	143	138	5
Makedonia	143	63	80
Serbia og Montenegro	133	94	39
Nederland	124	89	35
Burundi	110	110	-
Storbritannia	105	60	45
Burma	104	104	-

¹ Omfatter elever under opplæringsloven.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.9. **Innvandrere og norskfødte med innvandrerforeldre i videregående opplæring¹ i prosent av registrert årskull 16-18 år, etter kjønn. 2000-2007**

	Elever i prosent av befolkningen			Førstegenerasjonsinnvandrere			Etterkommere		
	I alt	Menn	Kvinner	I alt	Menn	Kvinner	I alt	Menn	Kvinner
2000	89,0	88,3	89,8	63,7	61,6	66,1	82,1	81,9	82,3
2001	89,1	88,4	89,9	68,0	66,4	69,7	82,2	83,2	81,1
2002	89,6	88,9	90,2	66,2	64,3	68,2	84,8	85,2	84,3
2003	89,9	89,2	90,6	68,4	66,8	70,2	86,5	85,7	87,3
2004	89,8	89,2	90,5	69,1	67,9	70,5	86,7	85,8	87,6
2005	90,2	89,7	90,7	70,6	69,6	71,8	87,9	87,7	88,1
2006	91,2	90,8	91,6	70,9	70,4	71,4	88,4	88,0	88,7
2007	89,8	89,4	90,2	67,7	67,5	67,9	89,0	89,2	88,7

¹ Elever og lærlinger under opplæringsloven.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.10. **Innvandrere og norskfødte med innvandrerforeldre i videregående opplæring¹ i prosent av registrert årskull 16-18 år, etter landbakgrunn. 2007**

	Andel elever av befolkningsgruppen		Antall elever	
	Innvandrere	Norskfødte med innvandrerforeldre	Innvandrere	Norskfødte med innvandrerforeldre
Danmark	70,0	88,2	91	67
Island	86,4	96,8	114	30
Sverige	73,6	88,2	187	45
Kroatia	85,8	88,9	109	16
Nederland	80,9	84,6	72	33
Polen	57,9	90,3	172	102
Storbritannia	52,5	88,6	42	39
Russland	74,5	71,4	480	5
Tyrkia	55,6	85,5	94	442
Tyskland	71,3	94,1	164	32
Bosnia-Hercegovina	88,9	75,0	618	6
Makedonia	73,6	92,7	53	76
Serbia	77,2	97,1	61	33
Eritrea	67,4	95,8	29	69
Etiopia	65,9	93,5	81	29
Kongo	51,0	75,0	49	3
Marokko	64,0	90,4	48	207
Somalia	49,2	71,1	422	81
Afghanistan	59,4	87,5	324	14
Sri Lanka	75,3	95,5	137	276
Filippinene	69,7	90,0	92	117
India	68,0	94,6	34	264
Irak	71,7	94,4	835	34
Iran	82,7	92,2	388	225
Kina	65,4	91,1	83	82
Pakistan	72,0	88,9	224	1232
Thailand	49,2	95,7	186	22
Vietnam	79,8	90,6	154	675
Chile	65,5	85,5	36	271

¹ Elever og lærlinger under opplæringsloven.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.11. Innvandrere og norskfødte med innvandrerforeldre i videregående opplæring¹, etter alder og kjønn. 1. oktober 2007

	Alle elever	Innvandringskategori		
		Innvandrere	Norskfødte med innvandrerforeldre	Elever i den øvrige befolkningen
Menn og kvinner, totalt	100,0	100,0	100,0	100,0
-16 år	31,6	18,9	34,6	32,3
17 år	30,3	21,2	31,9	30,9
18 år	23,1	18,7	24,6	23,4
19 år	5,0	9,7	5,3	4,6
20 år	2,3	6,0	1,5	2,0
21 år	1,3	4,1	0,7	1,1
22-24 år	1,7	6,2	0,7	1,5
25-29 år	1,3	4,5	0,4	1,1
+30 år	3,5	10,9	0,3	3,1
Menn	100,0	100,0	100,0	100,0
-16 år	33,4	20,5	35,2	34,2
17 år	32,0	22,3	32,6	32,6
18 år	21,5	19,4	23,6	21,6
19 år	4,8	10,3	5,2	4,4
20 år	2,1	6,5	1,5	1,9
21 år	1,3	4,5	0,6	1,1
22-24 år	1,6	5,8	0,6	1,3
25-29 år	1,1	3,6	0,4	1,0
+30 år	2,3	7,2	0,3	2,0
Kvinner	100,0	100,0	100,0	100,0
-16 år	29,9	17,4	34,1	30,6
17 år	28,7	20,2	31,2	29,2
18 år	24,6	18,0	25,6	25,0
19 år	5,2	9,1	5,5	4,9
20 år	2,4	5,6	1,5	2,2
21 år	1,3	3,7	0,8	1,1
22-24 år	1,9	6,5	0,8	1,6
25-29 år	1,4	5,2	0,3	1,2
+30 år	4,7	14,3	0,3	4,1

¹ Læringer og annen videregående utdanning er ikke inkludert.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.12. Innvandrere som startet i grunnkurs for første gang høsten 2001, etter fullført videregående opplæring i løpet av fem år, kjønn og landbakgrunn. Prosent

Kjønn og landbakgrunn	I alt	Fullført med studie- eller yrkeskompetanse ¹		Ikke oppnådd studie- eller yrkeskompetanse		
		Fullført på normert tid	Fullført på mer enn normert tid	Fortsatt i videregående opplæring 2006	Gjennomført VKII, gått opp til fagprøve, ikke bestått	Sluttet underveis
I alt	2 803	41	10	7	10	33
Europa unntatt Tyrkia	829	51	9	5	7	28
Asia med Tyrkia og Oseania	1 318	39	11	7	12	32
Afrika	472	31	10	8	8	42
Sør- og Mellom-Amerika	158	36	12	6	12	34
Nord-Amerika	26	27	4	4	12	54
Menn	1 461	35	9	7	10	39
Europa unntatt Tyrkia	394	47	9	5	7	32
Asia med Tyrkia og Oseania	733	33	9	8	12	39
Afrika	252	23	8	9	7	52
Sør- og Mellom-Amerika	72	31	11	4	13	42
Nord-Amerika	10	10	-	10	20	60
Kvinner	1 342	48	12	6	10	25
Europa unntatt Tyrkia	435	55	9	5	6	24
Asia med Tyrkia og Oseania	585	46	12	6	12	23
Afrika	220	40	13	8	10	29
Sør- og Mellom-Amerika	86	41	13	7	12	28
Nord-Amerika	16	38	6	-	6	50

¹ Fullført opplæring betyr at eleven/læreren har bestått alle årstrinn i videregående opplæring som fører til vitnemål eller fag-/svennebrev.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.13. **Norskfødte med innvandrerforeldre som startet i grunnkurs for første gang høsten 2001, etter fullført videregående opplæring i løpet av fem år, kjønn og landbakgrunn. Prosent**

Kjønn og landbakgrunn	I alt	Fullført med studie- eller yrkeskompetanse ¹		Ikke oppnådd studie- eller yrkeskompetanse		
		Fullført på normert tid	Fullført på mer enn normert tid	Fortsatt i videregående opplæring 2006	Gjennomført VKII, gått opp til fagprøve, ikke bestått	Sluttet underveis
I alt	840	56	10	5	12	17
Europa unntatt Tyrkia	93	63	11	3	13	10
Asia med Tyrkia og Oseania	656	56	11	5	10	18
Afrika	76	46	8	5	24	17
Sør- og Mellom-Amerika	14	50	7	-	29	14
Menn	448	46	11	7	14	22
Europa unntatt Tyrkia	48	52	17	4	15	13
Asia med Tyrkia og Oseania	350	47	10	7	12	23
Afrika	43	28	12	9	28	23
Sør- og Mellom-Amerika	6	33	-	-	33	33
Kvinner	392	67	10	2	10	12
Europa unntatt Tyrkia	45	76	4	2	11	7
Asia med Tyrkia og Oseania	306	66	11	2	8	13
Afrika	33	70	3	-	18	9
Sør- og Mellom-Amerika	8	63	13	-	25	-

¹ Fullført opplæring betyr at eleven/lærlingen har bestått alle årstrinn i videregående opplæring som fører til vitnemål eller fag-/svennebrev.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.14. Innvandrere og norskfødte med innvandrerforeldre som startet i grunnkurs for første gang høsten 2001, etter fullført videregående opplæring i løpet av fem år, kjønn og studieretning. Prosent

Kjønn og landbakgrunn	I alt	Fullført med studie- eller yrkeskompetanse ¹		Ikke oppnådd studie- eller yrkeskompetanse		
		Fullført på normert tid	Fullført på mer enn normert tid	Fortsatt i videregående opplæring 2006	Gjennomført VKII, gått opp til fagprøve, ikke bestått	Sluttet underveis
Allmennfaglig studieretning						
Alle elever	25 382	77	7	3	6	6
Menn	11 973	73	7	4	8	8
Kvinner	13 409	80	8	2	5	5
Innvandrere						
Innvandrere	1 509	52	11	5	11	22
Menn	768	47	9	5	12	26
Kvinner	741	56	13	5	9	18
Norskfødte med innvandrerforeldre						
Norskfødte med innvandrerforeldre	536	66	10	2	12	10
Menn	277	60	10	4	14	12
Kvinner	259	71	10	1	10	8
Yrkesfaglig studieretning						
Alle elever	27 322	39	15	10	6	29
Menn	15 033	31	18	11	6	34
Kvinner	12 289	49	12	8	7	23
Innvandrere						
Innvandrere	1 294	29	9	8	9	45
Menn	693	21	8	9	7	55
Kvinner	601	37	10	8	11	34
Norskfødte med innvandrerforeldre						
Norskfødte med innvandrerforeldre	304	38	12	9	12	30
Menn	171	22	13	13	14	39
Kvinner	133	59	11	3	9	19

¹ Fullført opplæring betyr at eleven/lærlingen har bestått alle årstrinn i videregående opplæring som fører til vitnemål eller fag-/svennebrev.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.15. **Overgang fra videregående utdanning¹. Absolutte tall og prosent. 1. oktober 2007**

	I alt	Lærling	Folkehøgskoler	Annen videregående utdanning ²	Videregående skoler	Høgskoler	Universiteter	Videregående utdanning i utlandet	Høyere utdanning i utlandet	Fagskoler	Ikke i utdanning 1. oktober 2007
<i>Absolutte tall</i>											
Elever i alt	59 135	728	3 376	1 121	3 310	7 782	5 896	95	626	545	35 656
Menn	27 418	461	1 021	493	1 009	2 653	2 194	24	213	359	18 991
Kvinner	31 717	267	2 355	628	2 301	5 129	3 702	71	413	186	16 665
Innvandrer	3 943	23	30	76	318	601	414	..	51	17	2 411
Menn	1 658	19	15	22	95	260	188	..	14	10	1 034
Kvinner	2 285	4	15	54	223	341	226	..	37	7	1 377
Norskfødt med innvandrerforeldre	1 082	3	18	20	80	237	202	-	57	6	459
Menn	459	:	4	:	20	93	73	-	27	3	235
Kvinner	623	:	14	:	60	144	129	-	30	3	224
<i>Prosent</i>											
Elever i alt	100	1,2	5,7	1,9	5,6	13,2	10,0	0,2	1,1	0,9	60,3
Menn	100	1,7	3,7	1,8	3,7	9,7	8,0	0,1	0,8	1,3	69,3
Kvinner	100	0,8	7,4	2,0	7,3	16,2	11,7	0,2	1,3	0,6	52,5
Innvandrer	100	0,6	0,8	1,9	8,1	15,2	10,5	..	1,3	0,4	61,1
Menn	100	1,1	0,9	1,3	5,7	15,7	11,3	..	0,8	0,6	62,4
Kvinner	100	0,2	0,7	2,4	9,8	14,9	9,9	..	1,6	0,3	60,3
Norskfødt med innvandrerforeldre	100	0,3	1,7	1,8	7,4	21,9	18,7	-	5,3	0,6	42,4
Menn	100	:	0,9	:	4,4	20,3	15,9	-	5,9	0,7	51,2
Kvinner	100	:	2,2	:	9,6	23,1	20,7	-	4,8	0,5	36,0

¹ Omfatter elever som fullførte videregående kurs II og fagprøver.² Omfatter arbeidsmarkedskurs og annen utdanning på videregående nivå.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.16. **Innvandrere og norskfødte med innvandrerforeldre i høyere utdanning¹ i prosent av registrert årskull 19-24 år, etter kjønn. 1997-2007**

	Befolkningen totalt			Innvandrere			Norskfødte med innvandrerforeldre		
	I alt	Menn	Kvinner	I alt	Menn	Kvinner	I alt	Menn	Kvinner
1997	28,2	23,6	32,9	13,0	13,5	12,6	25,5	23,0	28,2
1998	28,7	23,6	33,9	13,1	12,8	13,4	24,6	22,0	27,3
1999	29,7	24,4	35,1	14,4	13,9	14,9	27,6	24,3	31,1
2000	28,3	23,0	33,9	13,7	12,2	14,9	25,9	22,6	29,4
2001	27,7	22,1	33,4	14,4	13,0	15,5	25,1	21,4	28,9
2002	30,1	24,5	36,0	14,9	13,7	15,9	31,5	27,9	35,4
2003	30,3	24,7	36,2	16,7	15,4	17,9	32,7	28,8	36,8
2004	30,3	24,7	36,1	17,2	15,4	18,6	32,2	28,7	36,1
2005	30,9	25,3	36,8	18,4	16,3	20,3	33,3	29,2	37,8
2006	30,6	24,6	36,8	18,8	16,5	20,9	33,9	29,1	38,8
2007	29,7	23,6	36,1	18,3	15,9	20,7	34,7	30,0	39,6

¹ Doktorgrader er ikke med.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.17. **Innvandrere og norskfødte med innvandrerforeldre i høyere utdanning¹ i prosent av registrert årskull 25-29 år, etter innvandrerkategori og kjønn. 1997-2005**

	Befolkningen totalt			Innvandrere			Norskfødte med innvandrerforeldre		
	I alt	Menn	Kvinner	I alt	Menn	Kvinner	I alt	Menn	Kvinner
1997	12,8	12,2	13,4	8,1	9,0	7,3	14,5	17,2	11,6
1998	13,4	12,5	14,3	8,0	8,9	7,2	16,7	15,0	18,5
1999	14,4	13,2	15,6	9,0	9,4	8,7	18,3	18,9	17,8
2000	14,4	12,9	15,9	8,7	8,5	8,8	15,6	15,3	15,9
2001	15,4	13,9	16,9	9,3	9,2	9,5	18,5	19,2	17,6
2002	16,3	14,8	17,7	9,6	8,9	10,2	17,7	17,0	18,6
2003	16,4	15,3	17,6	10,6	10,1	11,0	17,5	17,6	17,4
2004	17,1	15,9	18,4	11,2	10,5	11,7	19,4	18,5	20,5
2005	16,2	14,7	17,8	11,1	10,2	11,8	18,2	17,0	19,5
2006	15,7	14,0	17,3	10,6	9,3	11,7	17,6	17,3	17,9
2007	14,9	13,0	16,7	9,9	8,7	11,0	16,3	15,1	17,6

¹ Doktorgrader er ikke med.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.18. **Innvandrere og norskfødte med innvanderforeldre i høyere utdanning¹, etter landbakgrunn, kjønn per 1. oktober 2005. 19-24 år. Absolutte tall og prosent**

Landbakgrunn	Innvandrere			Norskfødte med innvanderforeldre		
	I alt	Menn	Kvinner	I alt	Menn	Kvinner
I alt	6 016	2 530	3 486	2 234	998	1 236
Av disse:						
Danmark	103	44	59	28	12	16
Finland	41	9	32	14	9	5
Sverige	230	66	164	19	6	13
Polen	174	67	107	96	49	47
Storbritannia	40	18	22	26	12	14
Russland	422	136	286
Tyrkia	122	58	64	116	49	67
Tyskland	202	81	121	16	8	8
Bosnia-Hercegovina	546	242	304
Serbia og Montenegro	47	17	30	10	3	7
Kosovo	157	59	98
Sri Lanka	232	101	131	67	30	37
India	56	32	24	233	111	122
Irak	300	137	163
Iran	393	171	222	23	7	16
Kina	366	157	209	29	10	19
Pakistan	271	136	135	725	318	407
Vietnam	244	102	142	364	175	189
USA	70	26	44
Chile	103	36	67	25	9	16
<i>I prosent av registrert årskull 19-24 år</i>						
I alt	18,3	15,9	20,7	34,7	30,0	39,6
Av disse:						
Danmark	20,0	19,1	20,6	23,9	17,6	32,7
Finland	20,1	10,2	27,6	34,1	40,9	26,3
Sverige	11,1	7,4	13,9	33,3	24,0	40,6
Polen	9,1	5,7	14,3	53,3	49,0	58,8
Storbritannia	19,6	15,7	24,7	41,3	35,3	48,3
Russland	29,5	22,4	34,7
Tyrkia	11,5	11,1	12,0	20,0	16,4	23,8
Tyskland	27,3	22,0	32,5	39,0	33,3	47,1
Bosnia-Hercegovina	35,3	31,6	39,0
Serbia og Montenegro	23,0	18,1	27,3	24,4	12,0	43,8
Kosovo	12,6	9,4	15,9
Sri Lanka	31,8	26,2	38,1	52,3	42,9	63,8
India	21,5	22,9	20,0	57,7	52,4	63,5
Irak	12,4	10,2	15,1
Iran	25,2	21,0	29,8	32,4	19,4	45,7
Kina	59,6	57,3	61,5	48,3	40,0	54,3
Pakistan	18,4	20,5	16,6	32,1	27,2	37,3
Vietnam	25,1	23,7	26,2	47,1	44,1	50,3
USA	25,8	21,1	29,7
Chile	16,9	11,9	22,0	13,2	9,1	17,8

¹ Doktorgrader er ikke med.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.19. Innvandrere i høyere utdanning¹, etter kjønn og landbakgrunn. Per 1. oktober 2007.
25-29 år. Absolutte tall og prosent

Landbakgrunn	I alt	Menn	Kvinner
I alt	4 357	1 765	2 592
Av disse:			
Danmark	106	44	62
Finland	56	15	41
Sverige	309	80	229
Polen	121	32	89
Storbritannia	30	16	14
Russland	260	55	205
Tyrkia	60	17	43
Tyskland	143	55	88
Bosnia-Hercegovina	194	84	110
Serbia og Montenegro	31	14	17
Kosovo	44	13	31
Sri Lanka	74	40	34
India	58	25	33
Irak	75	33	42
Iran	251	102	149
Kina	246	106	140
Pakistan	180	107	73
Vietnam	183	92	91
USA	49	24	25
Chile	75	31	44
	<i>I prosent av registrert årskull 25-29 år</i>		
I alt	9,9	8,7	11,0
Av disse:			
Danmark	12,1	8,9	16,0
Finland	13,5	9,1	16,4
Sverige	9,6	5,2	13,7
Polen	2,6	1,1	5,6
Storbritannia	6,0	4,8	8,3
Russland	18,6	12,8	21,1
Tyrkia	4,0	2,1	6,3
Tyskland	10,5	7,7	13,5
Bosnia-Hercegovina	14,2	12,5	15,8
Serbia og Montenegro	13,6	13,6	13,6
Kosovo	4,9	2,9	6,9
Sri Lanka	9,9	14,3	7,3
India	7,4	6,4	8,4
Irak	4,2	3,6	4,9
Iran	18,5	16,2	20,5
Kina	32,6	34,1	31,6
Pakistan	9,0	11,7	6,7
Vietnam	11,3	14,4	9,3
USA	13,1	14,6	11,9
Chile	11,8	9,5	14,3

¹ Doktorgrader er ikke med.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.20. **Befolkningen 16 år og over, etter høyeste fullførte utdanning og landbakgrunn, gruppert etter verdensregioninndeling. 2007. Prosent**

Landbakgrunn	I alt	Uopp-gitt	Ingen fullført utdanning	Grunn-skole-nivå	Videre-gående skole-nivå	Kort høyere utdanning ¹	Lang høyere utdanning ²
I alt	3 766 504	4,1	0,2	29,6	41,3	19,1	5,7
Norge	3 264 062	0,4	0,1	30,2	43,9	19,6	5,6
Utlandet i alt	502 442	28,2	0,8	25,4	24,0	15,3	6,3
Norden	108 807	16,9	0,2	22,7	32,2	20,6	7,3
Vest-Europa, unntatt Tyrkia	77 962	22,4	0,2	18,2	27,3	21,4	10,5
Øst-Europa	82 375	49,4	0,3	19,6	16,7	9,4	4,6
Nord-Amerika og Oseania	31 554	13,2	0,3	19,4	33,1	23,1	10,8
Asia, Afrika, Sør- og Mellom-Amerika, Tyrkia	201 744	30,2	1,6	33,0	19,8	11,4	4,1

¹ Kort høyere utdanning omfatter utdanning på universitets- og høgskolenivå med varighet til og med fire år.

² Lang høyere utdanning omfatter utdanning på universitets- og høgskolenivå med varighet over fire år.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Tabell 3.21. **Befolkningen 30-44 år, etter høyeste fullførte utdanning og landbakgrunn, gruppert etter verdensregioninndeling. 2007. Prosent**

Landbakgrunn	I alt	Uopp-gitt	Ingen fullført utdanning	Grunn-skole-nivå	Videre-gående skole-nivå	Kort høyere utdanning ¹	Lang høyere utdanning ²
I alt	1 030 957	6,8	0,1	17,9	40,1	26,3	8,8
Norge	844 782	0,4	0,0	18,0	44,1	28,5	9,1
Utlandet i alt	186 175	35,6	0,5	17,7	22,0	16,5	7,7
Norden	37 573	20,8	0,1	13,5	31,5	24,6	9,5
Vest-Europa, unntatt Tyrkia	29 781	31,2	0,1	10,6	22,5	22,4	13,1
Øst-Europa	32 273	59,1	0,1	12,7	14,4	8,7	4,9
Nord-Amerika og Oseania	8 763	19,2	0,1	11,9	27,9	27,1	13,7
Asia, Afrika, Sør- og Mellom-Amerika, Tyrkia	77 785	36,6	1,1	25,1	19,8	12,3	5,2

¹ Kort høyere utdanning omfatter utdanning på universitets- og høgskolenivå med varighet til og med fire år.

² Lang høyere utdanning omfatter utdanning på universitets- og høgskolenivå med varighet over fire år.

Kilde: Utdanningsstatistikk, Statistisk sentralbyrå.

Bjørn Olsen

4. Arbeid

- De siste årene har vært preget av en konjunkturoppgang. Blant innvandrere var det en sterk vekst i andel sysselsatte, fra 57 prosent i 4. kvartal 2005 til 63,3 prosent samme kvartal 2007. I hele befolkningen gikk sysselsettingen opp fra 68,5 til 71,6 prosent. Den relative veksten var følgelig noe sterkere i innvandrerguppen enn i befolkningen totalt.
- Sysselsettingsveksten har imidlertid ikke endret nivåforskjellene mellom innvandrergruppene i noen grad. Det går et klart skille i sysselsettingsnivået mellom innvandrere fra Norden, Vest-Europa og EU-landene i Øst-Europa på den ene siden og de fra Øst-Europa utenom EU, Asia, Afrika og Sør- og Mellom-Amerika på den andre.
- Afrikanske innvandrere hadde lavest sysselsetting med 49 prosent i 4. kvartal 2007. Deretter kom de asiatiske med 56,3 prosent.
- Nivåforskjellen mellom gruppene har en sammenheng med innvandringsgrunn og botid. I grupper dominert av arbeidsinnvandrere, som for eksempel de fra EØS-landene, vil nivået ligge høyt uansett botid, mens det er en del lavere i gruppene fra Afrika, Asia og Latin-Amerika som er dominert av flyktninger og familiegjenforente. Her vil særlig den tiden de har oppholdt seg i landet, ha stor betydning for sysselsettingsnivået.
- Men også kjønn har stor innflytelse på sysselsettingen. Blant afrikanske og asiatiske innvandrere finner vi i enkelte grupper svært lav kvinnelig sysselsetting, noe som trekker gjennomsnittet mye ned.
- For kvinner fra disse to verdensregionene tar det dessuten lengre tid før de kommer ut på arbeidsmarkedet, men selv blant de med lengst botid ligger sysselsettingen under gjennomsnittet for innvandrerkvinner. Mange kvinner i disse gruppene er altså utenfor arbeidsstyrken, noe som tallene for arbeidssøkere også bekrefter. I særlig grad er den afrikanske gruppen preget av dette.
- Personer under 25 år blant de norskfødte med innvandrerforeldre fra land utenom EØS-området og Nord-Amerika/Oseania befinner seg mye nærmere majoritetsungdommen enn innvandrere i samme alder når vi ser på andelen som er i arbeid eller utdanning. Her er det også likestilling mellom kjønnene som i majoritetsbefolkningen, i motsetning til innvandrergruppen der det er et klart flertall av menn i arbeid eller utdanning.
- Blant de over 25 år er andelen i arbeid/utdanning noe lavere blant norskfødte kvinner med innvandrerforeldre slik at kjønnsulikheten i denne gruppen og avstanden til majoriteten øker noe.

Om statistikken

Opplysningene om innvandringskategori, landbakgrunn, fødeland, botid i Norge, kjønn og alder er hentet fra Statistisk sentralbyrås *befolkningsstatistikksystem*.

Sysselsatte: Artikkelen baserer seg på den registerbaserte sysselsettingsstatistikken for innvandrere som publiseres årlig på SSBs websider. I tillegg til Rikstrygdeverkets *arbeidstakerregister* omfatter datagrunnlaget også selvstendig næringsdrivende som innhentes via *selvangivelsesregisteret*. Dessuten benyttes *lønns- og trekkoppgaverregisteret* som gir opplysninger om mindre lønnstakerforhold som ikke er meldepliktige til arbeidstakerregisteret. I tillegg har også vernepliktige og sivilarbeidere status som sysselsatte.

Registrerte helt arbeidsledige bygger på data fra NAVs register over personer registrert som helt arbeidsledige. Arbeidsledighetsstatistikk for innvandrere publiseres kvartalsvis på SSBs internettsider.

Deltakere på arbeidsmarkedstiltak bygger også på data fra NAVs register og gjelder ordinære arbeidsmarkedstiltak.

4.1. Sterk vekst i sysselsettingen de siste årene

Perioden 2001-2007 omfatter en tid i norsk arbeidsliv med skiftende konjunkturer. Perioden innledes med en konjunktur nedgang, da vi ser en nedadgående tendens i sysselsettingsnivået i alle grupper fra 4. kvartal 2001 til 2003 (figur 4.1 og vedleggstabell 4.1). Året etter stagnerer denne nedgangen, og fra og med 4. kvartal 2005 begynner oppgangen å gjøre seg gjeldende. Fra 2005 til 2006 ser vi en markant økning i sysselsettingen i nær sagt alle grupper, og denne tendensen forsterkes ytterligere i 2007. For innvandrere i alt var det en betydelig vekst fra 4. kvartal 2005 til 2007. Vi ser en økning fra 57,0 til 63,3 prosent sysselsatte, som er en vekst på over 6 prosentpoeng. I hele befolkningen gikk sysselsettingen opp fra 68,5 prosent til 71,6 i samme tidsrom. Den relative

veksten var følgelig noe sterkere i innvandrergruppen enn i befolkningen totalt.

Ser vi på innvandrergruppene etter verdensregioner, var det sterkest vekst i blant gruppene fra EU-landene i øst og fra Afrika. Begge disse gruppene hadde en økning i andelen sysselsatte på 7,5 prosentpoeng fra 4. kvartal 2005 til 2007. Også blant innvandrere fra Asia var det en markant økning på 6 prosentpoeng. Men denne sysselsettingsveksten har imidlertid ikke endret nivåforskjellene mellom innvandrergruppene i noen særlig grad. Det går fortsatt et klart skille i sysselsettingsnivået mellom innvandrere fra Norden, Vest-Europa og EU-landene i Øst-Europa på den ene siden og innvandrere fra Øst-Europa utenom EU, Asia, Afrika og Sør- og Mellom-Amerika på den andre.

Ser vi på veksten i absolutte tall det siste året, det vil si fra 4. kvartal 2006 til 2007, gikk antall sysselsatte opp med 95 000 i hele befolkningen (ssb.no 2008). Innvandrere utgjorde 31 700 av dette nye tilskuddet – med andre ord sto innvandrere for en tredjedel av sysselsettingsveksten. De fra EU landene i Øst-Europa var den gruppen som hadde størst økning med 12 600 (det vil si en relativ vekst på hele 70 prosent), men også innvandrere fra Asia og Afrika sto for til sammen nærmere 10 000 flere sysselsatte (men den relative veksten var på langt nær så stor i disse gruppene). Innvandrernes andel av sysselsatte i alt gikk for øvrig opp fra 7,6 til 8,6 prosent i denne perioden.

4.2. Fremdeles lavest sysselsetting blant innvandrere fra Afrika

Det er fremdeles afrikanske innvandrere som har lavest sysselsetting, med 49 prosent i 4. kvartal 2007. Dernest kommer den asiatiske gruppen med 56,3 prosent. Når det gjelder innvandrere fra Øst-

Europa utenom EU og fra Sør- og Mellom-Amerika, ser vi derimot en viss nivåheving. Blant disse er det en sysselsetting på henholdsvis 62,0 og 65,3 prosent. Innvandrere fra Nord-Amerika og Oseania har en sysselsetting på om lag samme nivå med en andel på 64,2 prosent. Dette er imidlertid en liten gruppe med høyere gjennomsnittsalder enn andre innvandrergrupper, noe som bidrar til å trekke sysselsettningsnivået en del ned.

Går vi til de øvrige gruppene, finner vi en sysselsetting på nivå med hele befolkningen og for så vidt også over dette nivået. Innvandrere fra EU-landene i Øst-Europa hadde desidert høyest andel i arbeid med nærmere 76 prosent, tett fulgt av de nordiske med 74,5 prosent. Innvandrere fra Vest-Europa ellers lå på 72 prosent.

Figur 4.1. **Sysselatte, etter verdensregion¹. I prosent av personer i alt 16-74 år. 4. kvartal 2001-2007**

¹ Årgang 2001 og 2002 er gruppert etter EU-status per 1. mai 2003. Årgang 2006 er gruppert etter EU-status per 1. januar 2007 (inkludert Romania og Bulgaria).
Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

4.3. Ulik bakgrunn forklarer mye av forskjellene

I hovedtrekk kan man si at mye av forskjellene i sysselsettningsnivå har en klar sammenheng med gruppenes sammensetning med hensyn til blant annet innvandringsgrunn og botid. Blant innvandrere fra EU-landene (både nye og gamle) finner vi høye andeler arbeidsinnvandrere som har en arbeidskontrakt med norske arbeidsgivere når de ankommer landet. Dette bidrar naturligvis til å trekke sysselsettningsnivået betydelig opp i disse gruppene uavhengig av hvor lenge de har oppholdt seg her i landet. Ikke minst gjelder dette gruppen fra EU-landene i Øst-Europa som representerer sterkt etterspurt arbeidskraft i Norge innenfor bygg- og anleggsnæringen.

I gruppene fra Afrika og tildels Asia finner vi på den annen side store andeler av flyktninger og familiegjenforente som trenger en viss tid på å komme inn på det norske arbeidsmarkedet. Den afrikanske gruppen domineres av flyktninger fra Somalia som har innvandret de siste årene. Blant de asiatiske er det mange nyankomne flyktninger fra Irak og Afghanistan. Imidlertid er den asiatiske gruppen atskillig større og mer sammensatt enn den afrikanske med hensyn til innvandringsgrunn og botid. Her finner vi også etablerte flyktninggrupper fra Vietnam og Sri Lanka og også et visst innslag av arbeidsinnvandring fra 1970-tallet, blant annet fra Pakistan og Tyrkia. Ellers er det mye familieinnvandring fra land som Thailand og Filippinene. Blant de fra Thailand er det særlig snakk om kvinner som inngår ekteskap med menn uten innvandrerbakgrunn. For de med bakgrunn fra Filippinene er bildet noe mer sammensatt, og mange kommer også for å jobbe. Innvandringen fra Pakistan har i stor grad vært preget av familieinnvandring etter innvandringsstoppen i 1975 (Daugstad 2006).

I gruppen fra Sør- og Mellom-Amerika er det en sterk dominans av flyktninger (og familiegjennforente) fra Chile som ankom Norge på 1970- og 1980-tallet. Disse er blant de mest etablerte flyktninggruppene i Norge, noe som avspeiler seg i de relativt høye sysselsettingstallene som vi har sett. Gruppen fra Øst-Europa utenom EU omfatter i særlig grad flyktninger fra Balkan som hadde stor innvandring på midten av 1990-tallet, og mange av dem har i dag etablert seg i arbeidslivet.

4.4. Store kjønnsforskjeller

Norge har svært høy sysselsetting sammenliknet med gjennomsnittet for OECD-land (OECD 2006). Det høye sysselsettingsnivået i Norge har blant annet sammenheng med en svært høy sysselsetting blant kvinnene på hele 68,4 prosent. For menn er sysselsettingen 74,8 prosent, det vil si en differanse på 6,4 prosentpoeng. Sysselsettingen blant kvinner i en rekke innvandrergrupper i Norge er imidlertid svært lav. Dette gjelder i særlig grad innvandrergrupper fra land utenom Europa, der vi i mange tilfeller finner store forskjeller i menns og kvinners sysselsettingsnivå. Kvinnes lave yrkesdeltakelse bidrar dermed til å trekke gjennomsnittet ned i disse gruppene. Dermed må også kjønn sies å være en bakgrunnsvariabel med stor innvirkning på sysselsettingsnivået i en del innvandrergrupper.

I de følgende avsnitt skal vi se litt nærmere på betydningen av kjønn og botid i en del grupper fra land utenom Europa basert på verdensregioner og utvalgte nasjonaliteter av en viss størrelse. Vi vil blant annet kunne se store forskjeller mellom enkeltland fra samme verdensregion. Spesielt gjelder dette den asiatiske gruppen som er den mest sammensatte innvandrergruppen. Det er et gjennomgående lavere sysselsettingsnivå i gruppene utenom EU i forhold til sysselsatte i alt, både blant menn og

kvinner (figur 4.2). Men det er kvinnene som ligger lavest, slik at avstanden til kvinner i hele befolkningen blir større i disse gruppene enn mellom mennene og den mannlige befolkningen i alt.

4.5. Lavest sysselsetting blant afrikanske og asiatiske kvinner

Lavest sysselsetting finner vi blant afrikanske kvinner med en andel på 41 prosent i arbeid mot 68,4 prosent blant kvinner totalt, med andre ord en avstand på hele 27 prosentpoeng (figur 4.2 og vedleggstabell 4.2). Dernest kommer de asiatiske kvinnene med en andel på 50 prosent. Disse kvinnene kommer dermed noe nærmere kvinner totalt i befolkningen, idet avstanden er redusert til 18 prosentpoeng. Kvinner fra Sør- og Mellom-Amerika og Øst-Europa (utenom EU) ligger omtrent på samme sysselsettingsnivå med henholdsvis 60,5 og 59,4 prosent og følgelig 8 og 9 prosentpoeng under det totale kvinnelige sysselsettingsnivået.

Blant kvinner fra EU-land i Øst-Europa er sysselsettingen derimot bare 1,5 prosentpoeng under nivået for kvinner totalt, og også de vesteuropeiske kvinnene ligger høyt med bare 3,3 prosentpoeng i differanse. Men det er grunn til å understreke at alderssammensetningen i de fleste innvandrergrupper er noe annerledes enn alderssammensetningen i hele befolkningen, da det er flere i de yngre og mest yrkesaktive aldersgruppene blant innvandrere (kapittel 2). Tar man hensyn til aldersfordelingen og konsentrerer seg om de mest yrkesaktive aldersgruppene, vil avstanden mellom innvandrere og hele befolkningen være større enn det vi ser her.

Kjønnsforskjellen i yrkesdeltakelsen er størst blant innvandrere fra Afrika. Her finner vi en differanse på 14,6 prosentpoeng i menns favør. Likevel hadde menn fra

Afrika lavest sysselsetting blant mennene, med 55,5 prosent. Dermed blir nivået ganske lavt i gruppen sammenlagt. På motsatt side finner vi gruppen fra Øst-Europa utenom EU der menn med sine 65 prosent sysselsatte kun lå 5,6 prosentpoeng over kvinnene. Denne differansen ligger så vidt under differansen mellom menn og kvinner i hele befolkningen på 6,4 prosentpoeng. For innvandrere i alt var denne differansen om lag 12 prosentpoeng i menns favør, det vil si dobbelt så høy som i hele befolkningen. Det må imidlertid poengteres at også andre grupper har relativt store kjønnsforskjeller. Dette gjelder blant annet gruppen fra EU-landene i Øst-Europa der vi ser en differanse på 14,4 prosentpoeng, men denne forskjellen skyldes først og fremst et uvanlig høyt sysselsettingsnivå blant mennene, på 81,3 prosent.

Figur 4.2. Sysselsatte, etter landbakgrunn (verdensdel) og kjønn. I prosent av personer i alt 15-74 år. 4. kvartal 2007

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

Blant asiatiske menn var 63 prosent i arbeid. Denne andelen lå 13 prosentpoeng over nivået for kvinnene fra samme verdensregion. Menn fra Sør- og Mellom-Amerika hadde høyest sysselsetting av de ikke-europeiske mennene med 71,7 prosent, som var 11 prosentpoeng over kvinnene i denne innvandrerguppen. Sysselsettingen i hele den mannlige befolkningen lå som nevnt på 74,8 prosent i 4. kvartal 2007.

4.6. Store forskjeller i sysselsettingsnivået etter landbakgrunn og kjønn

Det er store forskjeller i kvinners sysselsettingsnivå når vi ser på landbakgrunn (figur 4.3 og vedleggstabell 4.3). Tar vi først for oss den asiatiske gruppen, hadde for eksempel kvinner med bakgrunn fra Pakistan en andel sysselsatte på bare 31,4 prosent, mens mennene hadde et nivå som lå dobbelt så høyt, det vil si 63,5 prosent. Denne svært lave kvinnelige sysselsettingen bidrar følgelig til å trekke gjennomsnittet for gruppen mye ned, til 48 prosent, som må anses som lavt til å være en gruppe der nærmere halvparten har en botid i Norge på over 20 år, og der relativt få er flyktninger. Denne gruppen besto opprinnelig av mannlige arbeidsinnvandrere med familie-gjenforente ektefeller, men er i dag særlig dominert av familieinnvandring blant både menn og kvinner.

Også menn fra Afghanistan hadde dobbelt så høy sysselsetting som kvinnene. Men denne innvandrerguppen er forskjellig fra den pakistanske, siden den i all hovedsak omfatter flyktninger med kortere botid i Norge. Nær halvparten har en botid på under fire år. Andelen i arbeid blant menn og kvinner var henholdsvis 65 og 30,8 prosent, og gjennomsnittet for hele gruppen var 51,2 prosent sysselsatte. Også i gruppen fra Irak, som er tilsvarende sterkt flyktningdominert, finner vi en ganske stor

forskjell mellom menn og kvinner der henholdsvis 55 og 32 prosent var sysselsatte, det vil si en differanse på 23 prosentpoeng. I denne gruppen hadde om lag en tredjedel en botid på under fire år.

En annen asiatisk gruppe som er mer lik den pakistanske, er gruppen fra Tyrkia. Her hadde menn en sysselsetting på 64,8 prosent kontra kvinnene med 42,3 prosent. Med andre ord finner vi også her en anselig kjønnsforskjell på nærmere 22 prosentpoeng.

Ellers i den asiatiske gruppen finner vi høyest sysselsetting blant kvinner fra Thailand, med 62,8 prosent. Denne gruppen er også unik i den forstand at kjønnsforskjellen går i kvinners favør, idet menns sysselsettingsnivå ligger på 55,3 prosent. Imidlertid er den thailandske gruppen ganske avvikende fra andre innvandrergupper, da den er sterkt kvinnedominert, og mange av disse kvinnene er familieinnvandrere som har inngått ekteskap med norske menn uten innvandrerbakgrunn. Dermed har de et annet utgangspunkt enn for eksempel mange flyktningkvinner hva integreringsmuligheter angår. Også gruppen fra Filippinene har mange likhetstrekk med den thailandske, selv om kvinnedominansen her ikke er fullt så sterk. Kvinnene hadde her en andel på 62 prosent i arbeid, noe som var 10 prosentpoeng lavere enn for mennene. Ellers ser vi andeler sysselsatte på inntil 61 prosent blant kvinner fra Sri Lanka og Vietnam. I sistnevnte gruppe var det en differanse på kun 7,5 prosentpoeng i menns favør, mens forskjellen var noe større blant de fra Sri Lanka, det vil si 15 prosentpoeng, men her må det legges til at mennene har et uvanlig høyt sysselsettingsnivå på 76 prosent.

Tar vi for oss den største gruppen fra Afrika, det vil si fra Somalia, finner vi en svært lav sysselsetting blant kvinner. Bare

Figur 4.3. Sysselsatte, etter landbakgrunn og kjønn. I prosent av personer i alt 15-74 år i hver gruppe. 4. kvartal 2007

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

24 prosent av dem var i arbeid, mens mennene hadde en andel på 45 prosent. Med andre ord er det også i denne gruppen en betydelig kjønnsulikhet. Ellers er gruppen fra Marokko den andre afrikanske gruppen av en viss størrelse. Her hadde kvinnene en andel i arbeid på rundt 39 prosent og mennene 54,8 prosent. Dette er imidlertid to nokså forskjellige grupper, da den somaliske nesten utelukkende består av flyktninger og familiegjenforente, mens den marokkanske i større grad består av arbeidsinnvandrere fra 1970-tallet (blant menn) og familiegjenforente (blant kvinner). De fra Marokko har følgelig mye lengre gjennomsnittlig botid i Norge enn de somaliske og er mer lik de fra Pakistan og Tyrkia.

Av andre grupper kan det nevnes at kvinner fra Chile hadde 67,2 prosent sysselsatte, som er den høyeste andelen blant kvinner i de flyktningsdominerte gruppene. Mennene hadde her en andel sysselsatte på 74,4 prosent, hvilket gjør denne gruppen svært lik landsgjennomsnittet for begge kjønn. De chilenske er for øvrig blant de mest etablerte flyktningsgruppene her i landet. Ellers ser vi også at det er et høyt sysselsettingsnivå blant kvinner i den største østeuropeiske gruppen, som også er sterkt flyktningsdominert, det vil si de fra Bosnia-Hercegovina. 63,6 prosent av kvinnene var her i arbeid, mens mennene hadde en andel på 66,6 prosent. Med andre ord er dette en svært likestilt innvandrergroupe hva arbeid angår.

4.7. Botid er viktig ...

Den tiden man har oppholdt seg her i landet, er en av de mest betydningsfulle bakgrunnsvariablene når det gjelder innvandrernes muligheter på arbeidsmarkedet, med mindre man ankommer som arbeidsinnvandrere med arbeidskontrakt i hånden. Gjennom tilegnelse av språk, kultur og relevant yrkeskompetanse styrkes

og utvides mulighetene på arbeidsmarkedet for de fleste. Det er som regel snakk om en proporsjonal sammenheng i de fleste innvandrergupper – det vil si jo lengre botid, dess flere i arbeid – men virkningen av botid kan arte seg noe forskjellig fra gruppe til gruppe og mellom menn og kvinner. Dette skal vi se nærmere på i det følgende. Denne framstillingen (tabellene 4.1 og 4.2) vil basere seg på nivåforskjeller i sysselsetting mellom grupper med ulik botid på et gitt referansetidspunkt, det vil si per 4. kvartal 2007.

Andelene sysselsatte blant innvandrere er høyere i gruppen med en botid på 4 år og mer, enn for de med kortere botid. Vi ser at andelen går opp fra 61,2 til 64,0 prosent, noe som må antas å ha sammenheng med den tilpasningsfasen mange innvandrere går gjennom de første årene i Norge (tabell 4.1.). Dette sysselsettingsnivået er omtrent ett prosentpoeng høyere i gruppen med 7 inntil 10 års botid, og er oppe i 67 prosent i gruppen med en botid på 10 inntil 15 år, for deretter å synke til 63 prosent blant de med botid på 15 år og mer. Denne lavere andelen sysselsatte må antas å henge sammen med en høyere gjennomsnittsalder blant de med lengst botid og følgelig et visst innslag av uføretrygdete og alderspensjonister.

Tabell 4.1. **Sysselsatte innvandrere i alt, etter botid og kjønn. I prosent av personer i alt 15-74 år i hver gruppe. 4. kvartal 2007**

	I alt	Menn	Kvinner	Differanse menn og kvinner
I alt	63,3	69,2	57,3	11,9
Under 4 år	61,2	72,2	47,4	24,8
4 inntil 7 år	64,0	70,5	58,4	12,1
7 inntil 10 år	64,9	68,9	61,0	7,9
10 inntil 15 år	67,0	69,8	64,7	5,1
15 år og mer	63,1	65,9	60,1	5,8

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

4.8. ... men viktigst for innvandrerkvinner

Det er imidlertid betydelige forskjeller i dette mønsteret mellom menn og kvinner. De mest slående forskjellene framkommer allerede i gruppen med kortest botid på under fire år (tabell 4.2). Her har menn en andel i arbeid på hele 72 prosent og kvinnene kun 47 prosent. Med andre ord har botid liten betydning for innvandrer menn, noe som klart må relateres til den store arbeidsinnvandringen Norge har hatt den siste tiden. Det er i første rekke menn som kommer til Norge for å ta arbeid (Olsen 2007). Dette ser vi med all tydelighet i gruppen fra EU-landene i Øst-Europa der menn utgjør hele 80 prosent av de sysselsatte med botid på under fire år (vedleggstabell 4.5). Det er følgelig en betydelig kjønnsforskjell i sysselsetting blant innvandrere med kort botid på nærmere 25 prosentpoeng i menns favør. Denne differansen er omtrent halvert i gruppen med botid fra 4 til 7 år der kvinnenes sysselsetting ligger en del høyere, det vil si på 58,4 prosent og mennenes på 70,5, det vil si en differanse på 12 prosentpoeng.

Blant innvandrere som har bodd i Norge fra 7 til 10 år, ser vi at nivået blant kvinnene er gått opp noen prosentpoeng, til 61 prosent, mens menn ligger på om lag 69 prosent. I gruppen med botid fra 10 til 15 år er det minst kjønnsforskjell i sysselsetting. Her ligger sysselsettingen blant kvinnene på 64,7 prosent og blant menn i underkant av 70 prosent. I gruppen med lengst botid er nivået noe lavere både blant kvinner og menn, henholdsvis 60 og 66 prosent.

Om vi ser på alle innvandrere under ett, ser vi en klar proporsjonal økning i sysselsettingsnivået i de ulike botidsgruppene blant kvinner, mens nivået blant menn praktisk talt er upåvirket av dette, om vi ser bort fra gruppen med lengst botid

hos begge kjønn. Som nevnt må dette mønsteret ses på bakgrunn av arbeidsinnvandringen til Norge som gir en stor økning blant sysselsatte menn med kort botid. Hvis vi derimot holder gruppene der arbeidsinnvandringen primært har sitt utspring, utenfor – det vil si de fra EØS-landene, Nord-Amerika og Australia – får vi et annet nivå på sysselsettingen blant menn med botid på under 4 år (tabell 4.2). Her, hvor flyktninger utgjør majoriteten, ser vi at nivået er helt nede i 55,4 prosent blant menn med botid på under 4 år, og at nivået ligger 10 prosentpoeng høyere blant de med botid på over 4 år, men det er ingen økning etter 7 års botid. Blant kvinnene ligger også nivået gjennomgående lavere enn det vi har sett blant innvandrerkvinner totalt, men forskjellen i forhold til mennene blir også her mye den samme, om enn noe mindre blant de med kortest botid. For kvinnenes del ser vi at sysselsettingen stiger jevnt i alle botidsgruppene bortsett fra de med lengst botid der vi ser en viss stagnasjon.

Tabell 4.2. **Sysselsatte innvandrere utenom EØS-landene og Nord-Amerika/Oseania, etter botid og kjønn. I prosent av personer i alt 15-74 år i hver gruppe. 4. kvartal 2007**

	I alt	Menn	Kvinner	Differanse menn og kvinner
I alt	56,6	62,4	51,3	11,1
Under 4 år	44,1	55,4	36,4	19,0
4 inntil 7 år	58,4	65,7	52,7	13,0
7 inntil 10 år	59,1	63,7	54,6	9,1
10 inntil 15 år	61,5	64,0	59,6	4,4
15 år og mer	60,5	63,4	57,0	6,4

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

4.9. Kvinner fra EU-landene i øst er raskt ut i jobb

Botidens betydning i forhold til sysselsetting gir et mer variert bilde om vi ser på verdensregion (tabellene 4.3-4.5). Den nordiske gruppen er utelatt fra sammenlikningen, da den har mindre interesse

i denne sammenheng. Blant nordiske innvandrere finner vi et høyt sysselsetningsnivå både blant menn og kvinner uavhengig av botid. Innvandrere fra Nord-Amerika og Oseania er heller ikke med i sammenlikningen, siden den er forholdsvis liten, og over halvparten har en botid på mer enn 10 år.

Når vi ser på innvandrere fra Vest-Europa og EU-landene i Øst-Europa, er det flere likhetstrekk (tabell 4.3). Vi ser for eksempel et høyt sysselsetningsnivå blant menn allerede i de fire første bosettingsårene, noe som naturligvis henger sammen med det betydelige innslaget av arbeidsinnvandrere i begge grupper. Kvinnene har derimot et lavere nivå de fire første årene, men vi ser allerede et sterkt oppsving i gruppene med botid på over fire år, og avstanden til mennene reduseres dermed. I begge gruppene ligger kvinnene over

gjennomsnittet for innvandrerkvinner, også blant de med kortest botid. Kvinnene med denne landbakgrunnen vil i særlig grad være familieinnvandrere. Imidlertid vil vi finne et visst innslag av flyktninger i den østeuropeiske gruppen med lengst botid (15 år og mer) både blant menn og kvinner. Her framkommer også et lavere sysselsetningsnivå, noe som blant annet må ses i sammenheng med en større andel over 55 år i denne gruppen enn de øvrige.

Det er en del likhetstrekk mellom kvinner fra Øst-Europa utenom EU og de fra Sør- og Mellom-Amerika (tabell 4.4). De har mye det samme sysselsetningsnivået og følger stort sett det samme mønsteret med hensyn til botid. I begge gruppene ser vi et sprang i sysselsetningsnivået til godt over 60 prosent blant de med en botid fra 4 til 7 år, men blant de med lengst botid ligger de østeuropeiske kvinnene noe lavere enn

Tabell 4.3. Sysselsatte innvandrere, etter botid, kjønn og verdensregion. I prosent av personer i alt 15-74 år i hver gruppe. 4. kvartal 2007

	Vest-Europa (utenom Norden)			EU-land i Øst-Europa		
	Menn	Kvinner	Differanse i prosentpoeng	Menn	Kvinner	Differanse i prosentpoeng
I alt	77,0	65,1	11,9	81,3	66,9	14,4
Under 4 år	78,1	61,9	16,2	83,0	61,9	21,1
4 inntil 7 år	82,2	73,6	8,6	83,0	77,8	5,2
7 inntil 10 år	83,0	75,7	7,3	76,8	76,3	0,5
10 inntil 15 år	85,0	77,4	7,6	78,3	73,6	4,7
15 år og mer	70,9	61,1	9,8	66,0	65,6	0,4

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

Tabell 4.4. Sysselsatte innvandrere, etter botid, kjønn og verdensregion. I prosent av personer i alt 15-74 år i hver gruppe. 4. kvartal 2007

	Øst-Europa ellers			Sør- og Mellom-Amerika		
	Menn	Kvinner	Differanse i prosentpoeng	Menn	Kvinner	Differanse i prosentpoeng
I alt	65,0	59,4	5,6	71,7	60,5	11,2
Under 4 år	59,3	44,9	14,4	68,0	46,1	21,9
4 inntil 7 år	69,8	64,0	5,8	73,3	66,6	6,7
7 inntil 10 år	68,0	63,4	4,6	73,7	63,8	9,9
10 inntil 15 år	66,5	65,5	1,0	73,5	67,3	6,2
15 år og mer	62,0	59,1	2,9	72,1	65,4	6,7

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

de latinamerikanske. Kvinnene med høyest sysselsetting fra disse to verdensregionene ligger bare noen få prosentpoeng under gjennomsnittet for kvinner totalt i befolkningen. For øvrig ser vi større kjønnsforskjeller i den latinamerikanske gruppen, noe som har sammenheng med et gjennomgående høyere sysselsettningsnivå blant mennene i denne gruppen enn i den østeuropeiske.

4.10. Asiatiske og afrikanske kvinner kommer seinest ut i jobb

Den asiatiske gruppen er den største av disse gruppene og følgelig den mest sammensatte av dem med hensyn til innvandrernes botid og innvandringsgrunn. Asiatiske kvinner har i gjennomsnitt den nest laveste sysselsettingen blant innvandrerkvinner. Også i denne gruppen er det høyere sysselsetting med økende botid, men de kommer ikke opp på nivå med de østeuropeiske og latinamerikanske (tabell 4.5). Den høyeste sysselsettingen finner vi blant de med en botid på mellom 10 og 15 år med 57 prosent, som er 11 prosentpoeng under gjennomsnittsnivået for kvinner totalt i befolkningen. Vi ser også at kjønnsforskjellen er minst i denne botidsgruppen, det vil si kun 5 prosentpoeng i menns favør. Et lavere sysselsettningsnivå blant menn i denne gruppen bidrar også til reduksjonen i kjønnsdifferansen. Ellers ser vi at menn med botid på under fire år har

en sysselsetting langt under de europeiske mennene med samme botid, men de ligger likevel 20 prosentpoeng over de asiatiske kvinnene, det vil si 54,6 mot 34,8 prosent. Differansen har ikke blitt særlig mindre mellom kvinner og menn som har bodd her mellom 4 og 7 år, men nivået ligger høyere både hos menn og kvinner, det vil si 67,2 mot 51,5 prosent.

Kvinner fra Afrika har det laveste sysselsettningsnivået og ligger gjennomgående under nivået blant de asiatiske kvinnene, uavhengig av hvor lenge de har bodd her (tabell 4.5). I nesten alle gruppene er det snakk om en differanse på over 10 prosentpoeng i forhold til de asiatiske kvinnene. Det er kun blant de med lengst botid at vi ser en viss tilnærming mellom kvinnene fra disse to verdensregionene. Også de afrikanske mennene har lavere sysselsetting enn de asiatiske mennene, men avstanden er ikke fullt så stor.

Når vi ser på kjønnsforskjellen i den afrikanske gruppen, er den spesielt stor blant de med en botid på under 4 år, noe som først og fremst skyldes et svært lavt sysselsettningsnivå blant kvinnene på 28,6 prosent mot 52,4 prosent blant menn. Blant de som har en botid på mellom 4 og 7 år, er kvinner oppe i 40 prosent sysselsatte. Men også mennene har et høyere sysselsettningsnivå her og ligger på 59,5 prosent,

Tabell 4.5. Sysselsatte innvandrere, etter botid, kjønn og verdensregion. I prosent av personer i alt 15-74 år i hver gruppe. 4. kvartal 2007

	Asia			Afrika		
	Menn	Kvinner	Differanse i prosentpoeng	Menn	Kvinner	Differanse i prosentpoeng
I alt	63,1	50,0	13,1	55,5	40,9	14,6
Under 4 år	54,6	34,8	19,8	52,4	28,6	23,8
4 inntil 7 år	67,2	51,5	15,7	59,5	39,9	19,6
7 inntil 10 år	64,6	53,7	10,9	55,8	42,7	13,1
10 inntil 15 år	61,9	57,0	4,9	58,7	47,0	11,7
15 år og mer	64,7	55,9	8,8	54,6	54,3	0,3

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

noe som gir en differanse så vidt under 20 prosentpoeng. I disse botidsgruppene finner vi i hovedsak somaliske flyktninger og familiegjennforente. Kjønnforskjellene reduseres noe mer i gruppene med lengre botid, og blant dem som har bodd her i mer enn 15 år, ser vi en full utjevning mellom afrikanske kvinner og menn. Disse har høyest sysselsettningsnivå blant de afrikanske kvinnene, med 54,3 prosent, noe som er tilnærmet likt mennenes nivå i denne botidsgruppen (54,6 prosent). Denne utjevningen skyldes at sysselsettingen har gått noe ned blant menn, mens det blant kvinner har vært et oppsving på 7 prosentpoeng i forhold til de med botid på under 15 år. Denne gruppen med lengst botid har mindre somalisk dominans, og blant menn vil vi finne en del marokkanere som ankom landet som arbeidsinnvandrere på 1970- og 80-tallet, og som nå er utenfor arbeidsstyrken, blant annet på grunn av at de har fått uføretrygd (Olsen 2007).

Sammenfattende kan vi si at det blant kvinnene utenfor Vest-Europa og EU-landene i Øst-Europa går et skille mellom de fra Øst-Europa og Sør- og Mellom-Amerika på den ene siden, og de fra Asia og Afrika på den andre. Mens de to førstnevnte gruppene kommer fortere i jobb, tar det lengre tid for de to andre. Nivået er spesielt lavt blant de afrikanske kvinnene som har bodd her i landet i mindre enn 15 år. Men verken de afrikanske eller asiatiske kvinnene kommer over gjennomsnittet for innvandrerkvinner selv etter 15 års botid i Norge. Med andre ord finner vi store andeler kvinner utenfor arbeidsstyrken blant de med afrikansk og asiatisk landbakgrunn. Blant de østeuropeiske og latinamerikanske kvinnene ser vi derimot at gjennomsnittsnivået overstiges allerede etter fire års botid, samtidig som avstanden til mennene reduseres betraktelig. Kvinner fra Vest-Europa og EU-landene i Øst-Europa kommer mye fortere ut i

arbeid, og ligger 5 prosentpoeng over kvinnenes gjennomsnitt allerede i den tidligste bosettingsfasen på under fire år, men også her er det stor avstand i forhold til mennene. Dette skyldes først og fremst et svært høyt sysselsettningsnivå blant mennene som ankommer som arbeidsinnvandrere, mens kvinnene i hovedsak kommer etter som familieinnvandrere.

4.11. Kjønnforskjeller i andelen ledige og på tiltak

I forlengelsen av det foregående avsnittet er det nærliggende å se nærmere på hvordan andelene arbeidsledige og deltakere på tiltak fordeler seg på kjønn og landbakgrunn. Summen av disse går under betegnelsen «bruttoledige». Kan for eksempel noe av den lavere sysselsettingen blant kvinner komme av at de har større problemer med å komme inn på arbeidsmarkedet enn menn? Det vil si: Har kvinner høyere andeler jobbsøkere som enten er registrert helt arbeidsledige eller deltar på arbeidsmarkedstiltak? Dette skulle i så fall gi høyere andeler bruttoledige blant kvinner enn blant menn i mange av de gruppene som er omtalt ovenfor. Og disse andelene skulle, når de føyes til andelene sysselsatte, gi en viss utjevning mellom kjønnene med hensyn til den samlede arbeidsstyrken som vi da får.

Her ser vi særskilt på innvandrergruppene utenom EØS-landene og Nord-Amerika og Oseania (tabell 4.6 og vedleggstabell 4.6). Våre tall gir ingen indikasjoner på at kvinner har større problemer enn menn med å komme inn på arbeidsmarkedet. Tallene for disse innvandrergruppene i alt viser noe lavere registrert ledighet/deltakelse på tiltak blant kvinner. Dette gjelder for så vidt også for de underliggende botidsgruppene, med unntak av gruppen med botid på mellom 10 og 15 år der vi ser en svak overvekt av bruttoledige kvinner på 0,2 prosentpoeng.

Tabell 4.6. Registrerte ledige og deltakere på tiltak, etter botid og kjønn. Absolutte tall og i prosent av personer i alt i hver gruppe. 4. kvartal 2007

	I alt	Menn	Kvinner	I alt	Menn	Kvinner	Differanse menn og kvinner
Den øvrige befolkningen	36 206	19 424	16 782	1,2	1,2	1,1	0,1
Innvandrere fra land utenom EØS-området og Nord-Amerika og Oseania. I alt	11 979	5 947	6 032	6,0	6,2	5,8	0,4
Under 4 år	2 668	1 191	1 477	6,2	6,8	5,7	1,1
4 inntil 7 år	3 036	1 473	1 563	9,8	10,7	9,0	1,7
7 inntil 10 år	2 206	1 108	1 098	8,2	8,3	8,1	0,2
10 inntil 15 år	1 473	618	855	5,0	4,9	5,1	-0,2
15 år og mer	2 596	1 557	1 039	3,7	4,0	3,3	0,7
Den øvrige befolkningen	36 206	19 424	16 782	1,2	1,2	1,1	0,1

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

Tabell 4.7. Innvandrere som er registrert ledige, og deltakere på tiltak, etter verdensregion og kjønn. Absolutte tall og i prosent av personer i alt i hver gruppe. 4. kvartal 2007

	I alt	Menn	Kvinner	I alt	Menn	Kvinner	Differanse menn og kvinner
I alt	11 979	5 947	6 032	6,0	6,2	5,8	0,4
Øst-Europa utenom EU	2 041	837	1 204	5,4	5,1	5,7	-0,6
Asia	6 224	2 865	3 359	5,4	5,3	5,6	-0,3
Afrika	3 142	1 998	1 144	8,8	10,1	7,2	2,9
Sør- og Mellom-Amerika	572	247	325	4,4	4,5	4,4	0,1

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

Når det ellers gjelder botidens betydning for nivået på bruttoledigheten blant menn og kvinner, ser vi for de utvalgte innvandrergroppene i alt en markant økning i nivået både blant menn og kvinner i gruppen med en botid fra 4 inntil 7 år. Det er også på dette stadiet at sysselsettingssandelene går markant opp. Dette henger sammen med at flere blir aktive jobbsøkere etter en viss tilpasningsfase til det norske samfunn gjennom blant annet introduksjonsprogrammene for nyankomne flyktninger og familiegjenforente.

Etter en botid på 7 år ser vi en synkende tendens, og nivået er aller lavest blant de mest etablerte med en botid på 15 år og mer. Menn har en viss overvekt av bruttoledige i forhold til kvinner i de fleste

botidsgruppene når vi ser gruppene under ett. Dette gjelder især blant de med en botid på under 7 år, der kvinner er spesielt underrepresentert også med hensyn til sysselsetting. Blant de med en botid på mellom 10 og 15 år finner vi derimot en svak overvekt av kvinner (på 0,2 prosentpoeng). Det er også i dette botidsintervallet at kjønnsforskjellene i sysselsetting reduseres i mange grupper.

Ser vi på de fire utvalgte gruppene basert på verdensregion, er det med unntak av den afrikanske gruppen relativt moderate kjønnsforskjeller i bruttoledighet (tabell 4.7). I den latinamerikanske og i den asiatiske gruppen er det en svak overvekt av bruttoledige blant kvinner. I den førstnevnte gruppen snakker vi kun

om 0,1 prosentpoeng (4,5 mot 4,4) og i den asiatiske 0,3 prosentpoeng (5,3 mot 5,6 prosent). I gruppen fra Øst-Europa (utenom EU) ligger differansen på 0,6 prosentpoeng i kvinners favør (5,1 mot 5,7 prosent). Med andre ord endrer disse andelene bruttoledige svært lite på den skjeve kjønnsbalansen i menns favør når de føyes til andelen sysselsatte, og vi får den samlede arbeidsstyrken. Disse tallene viser at kvinner gjennomgående har høyere andeler utenfor arbeidsstyrken enn menn, selv om denne skjevheten varierer noe mellom gruppene. I den afrikanske gruppen er det større kjønnsforskjell, det vil si 2,9 prosentpoeng, men denne går i menns favør og stadfester dermed i enda sterkere grad kvinnes underrepresentasjon i arbeidsstyrken for denne gruppen.

4.12. Hva med de norskfødte med innvandrerforeldre?

Et spørsmål av stor interesse er i hvilken grad kjønnsforskjellene vi har sett blant innvandrere fra land utenfor EØS-området, reproduseres i den etterfølgende ge-

nerasjon, det vil si blant de som er født her i landet av foreldre som har innvandret. Og ikke minst: Hvordan er nivået i denne gruppen sammenliknet med innvandrere og den øvrige befolkningen?

En slik studie må blant annet ta hensyn til denne gruppens unge gjennomsnittsalder slik at sammenlikningsgrunnlaget blir de tilsvarende unge gruppene blant innvandrere og den øvrige befolkningen. Det må understrekes at hele 72 prosent av de som er norskfødte med innvandrerforeldre (fra land utenom EØS-området) er mellom 16 og 25 år. Dermed vil selvsagt mange være under utdanning slik at et ensidig fokus på sysselsetting ikke blir fullt dekkende med hensyn til den reelle aktive status i disse unge befolkningsgruppene.

I det følgende tar vi utgangspunkt i en studie av norskfødte med innvandrerforeldre fra land utenom EØS-området og Nord-Amerika og Oseania basert på en aktivitetsstatus som både tar hensyn til sysselsetting, og om man er under utdan-

Figur 4.4. Andel aktive (sysselsatte/under utdanning), etter innvandringsbakgrunn¹, kjønn og alder. I prosent av personer i alt i hver gruppe. 4. kvartal 2006

¹ Fra land utenom EØS-området og Nord-Amerika/Oseania.
Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

ning, og eventuelt om dette kombineres (Olsen 2008). Denne undersøkelsen har 4. kvartal 2006 som referansetidspunkt. Figur 4.4 (vedleggstabellene 4.8 og 4.9) viser fordelingen i andel aktive blant innvandrere, norskfødte med innvandrerforeldre og den øvrige befolkningen etter kjønn og alder.

Blant de yngste mellom 16 og 19 år er kjønnsforskjellene små uansett innvandringsbakgrunn. Dette henger sammen med at de fleste er i videregående utdanning i denne aldersgruppen. Forskjellene mellom befolkningsgruppene blir mye de samme for begge kjønn på grunn av kjønnslikheten innenfor gruppene. Gutter og jenter blant norskfødte med innvandrerforeldre ligger omtrent 4 prosentpoeng under de respektive kjønn i majoritetsbefolkningen, og i forhold til innvandrere ligger gutter 12 prosentpoeng over og jenter 15 prosentpoeng over.

I aldersgruppen 20-24 år er andelen aktive tilnærmet lik mellom kjønnene i den øvrige befolkningen, og det er heller ikke store forskjeller blant de norskfødte med innvandrerforeldre. Her finner vi en liten overvekt av aktive kvinner på 1 prosentpoeng. En stor andel av de som er under utdanning i denne alderen, kombinerer dette med arbeid. Dette gjelder både menn og kvinner. Blant innvandrere i samme alder er det derimot markante kjønnsforskjeller i andelen aktive, nemlig 74,5 prosent for menn og 59 prosent for kvinner. Dette gir en differanse på 15,5 prosentpoeng. Det er i første rekke de med sysselsetting som hovedstatus som bidrar til denne avstanden (43 mot 30 prosent). Blant de under utdanning er forskjellen bare et par prosentpoeng i menns favør.

Sammenlikner vi gruppen norskfødte med innvandrerforeldre med de som er innvan-

drere, er det særlig i denne aldersgruppen mellom 20 og 24 år at det er tydelige forskjeller. Mens norskfødte menn med innvandrerforeldre lå 7 prosentpoeng over innvandrer menn, var avstanden mellom disse to gruppene blant kvinner på over 23 prosentpoeng. Med andre ord avviker norskfødte kvinner med innvandrerforeldre atskillig mer fra innvandrere enn det menn gjør i denne aldersgruppen. I det hele tatt er dette høye aktivitetsnivået blant disse kvinnene et viktig bidrag til den posisjonen gruppen av norskfødte med innvandrerforeldre i alderen 20 til 24 år befinner seg i.

4.13. Tydelige kjønnsforskjeller blant de over 25 år

I aldersgruppen 25-29 år ser vi imidlertid at de tradisjonelle kjønnsforskjellene begynner å avtegne seg blant de norskfødte med innvandrerforeldre, men også til en viss grad i den øvrige befolkningen. I gruppen norskfødte med innvandrerforeldre var andelen aktive menn og kvinner 80,6 kontra 74,5 prosent og i majoritetsbefolkningen, 89,5 kontra 86,8 prosent. Følgelig er kjønnsforskjellen blitt større blant de norskfødte med innvandrerforeldre enn i den øvrige befolkningen – det vil si 6 mot 2,7 prosentpoeng. Samtidig har avstanden mellom norskfødte kvinner med innvandrerforeldre og kvinnene i den øvrige befolkningen økt noe i denne gruppen, mens den blant menn er omtrent undret.

Men kjønnsforskjellen er likevel betraktelig større blant innvandrere i denne alderen, med en differanse på hele 20 prosentpoeng i menns favør, det vil si 73,3 mot kvinnenes 53 prosent. Sysselsetting er hovedaktiviteten i denne aldersgruppen, og det er i første rekke her forskjellene har sitt utspring. Blant det mindretallet som fortsatt er under utdanning, er det bare små forskjeller mellom kjønnene.

Ett særtrekk ved aldersgruppen 25 til 29 år er svært små forskjeller i andelen aktive blant menn i forhold til de yngre aldersgruppene uansett innvandringsbakgrunn, mens det blant kvinner altså er en synkende tendens, især blant de norskfødte med innvandrerforeldre og de som er innvandrere. Dette tyder på at fasen med barnefødsler og omsorgsansvar her begynner å gjøre seg gjeldende, i og med at vi ser konturene av et kjent kjønnsrollemønster.

I den eldste aldersgruppen fra 30 til 34 år forsterkes tendensene til kjønnsulikhet. Aktivitetsnivået blant norskfødte kvinner med innvandrerforeldre har her gått ytterligere ned til 67 prosent, mens nivået blant menn er omtrent uendret på 82 prosent. Dermed øker kjønnsforskjellen til 15 prosentpoeng i menns favør. I den øvrige befolkningen har det bare vært marginale endringer i forhold til den yngre aldersgruppen både blant menn og kvinner. Vi kan her registrere henholdsvis 90 og 85,8

prosent aktive, det vil si en differanse på om lag 6 prosentpoeng.

Tendensen i denne aldersgruppen går altså i retning av at norskfødte kvinner med innvandrerforeldre øker distansen til kvinner i den øvrige befolkningen som her er på om lag 19 prosentpoeng, og at vi får en større kjønnsulikhet. Når det gjelder innvandrere, hadde denne gruppen 73,7 prosent aktive menn og 53,8 prosent aktive kvinner, det vil si en differanse på 20 prosentpoeng. I forhold til aldersgruppen 25 til 29 år var det ingen forskjeller av betydning verken blant kvinner eller menn.

Men det er likevel innvandrerkvinner som avviker mest i forhold til den øvrige befolkningen. Mens innvandrer menn hadde differanser på rundt 16 prosentpoeng i forhold til mennene i den øvrige befolkningen i aldersgruppene over 19 år, hadde kvinnene dobbelt så høye differanser i forhold til kvinnene i den øvrige befolkningen, det vil si over 30 prosentpoeng.

Vedleggstabell 4.1. **Sysselsatte, etter landbakgrunn (verdensregion). I prosent av personer i alt 16-74 år. 4. kvartal 2001-2007**

	2001	2002	2003	2004	2005	2006	2007
Hele befolkningen	70,9	70,1	69,4	69,3	68,5	70,0	71,6
Innvandrere i alt	59,3	57,7	56,6	56,6	57,1	60,1	63,3
Norden	73,7	72,5	71,8	71,6	72,1	73,5	74,5
Vest-Europa ellers	68,1	67,2	66,9	67,6	68,4	70,9	72,0
EU land i Øst-Europa	60,0	60,8	61,5	64,6	68,4	70,7	75,9
Øst-Europa ellers	56,6	55,8	55,5	55,5	55,6	58,7	61,9
Nord-Amerika og Oseania	55,0	55,0	54,8	56,6	58,2	61,1	64,2
Asia ¹	52,5	50,9	49,8	49,8	50,3	53,3	56,3
Afrika	46,2	43,8	41,7	41,2	41,5	45,2	49,0
Sør- og Mellom-Amerika	62,3	59,7	58,8	58,4	59,9	62,6	65,3

¹ Tyrkia inkludert.

1 Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

Vedleggstabell 4.2. **Sysselsatte, etter innvandringsbakgrunn, landbakgrunn (verdensregion) og kjønn. 4. kvartal 2006 og 2007**

	I alt		2006		2007		Endring 2006-2007		
			Menn	Kvinner	I alt	Menn	Kvinner	I alt	Menn
Hele befolkningen	2 389 000	1 263 091	1 125 909	2 484 000	1 313 020	1 170 980	95 000	49 929	45 071
Innvandrere i alt	181 420	98 716	82 704	213 114	118 776	94 338	31 694	20 060	11 634
Norden	33 492	16 650	16 842	35 328	17 856	17 472	1 836	1 206	630
Vest-Europa ellers	23 912	14 787	9 125	27 215	16 904	10 311	3 303	2 117	1 186
Nye EU-land i Øst-Europa	17 957	10 487	7 470	30 592	20 588	10 004	12 635	10 101	2 534
Øst-Europa ellers	21 072	9 891	11 181	23 719	10 983	12 736	2 647	1 092	1 555
Nord-Amerika og Oseania	4 519	2 410	2 109	5 011	2 691	2 320	492	281	211
Asia ¹	57 792	31 362	26 430	65 038	34 679	30 359	7 246	3 317	3 929
Afrika	15 027	9 472	5 555	17 715	11 096	6 619	2 688	1 624	1 064
Sør- og Mellom- Amerika	7 649	3 657	3 992	8 496	3 979	4 517	847	322	525
Norskfødte med innvandrer- foreldre i alt²	10 220	5 399	4 821	12 440	6 575	5 865	2 220	1 176	1 044
Norden	1 200	636	564	1 287	679	608	87	43	44
Vest-Europa ellers	588	317	271	876	495	381	288	178	110
Nye EU land i Øst-Europa	550	254	296	651	347	304	101	93	8
Øst-Europa ellers	570	265	305	661	303	358	91	38	53
Nord-Amerika og Oseania	127	60	67	126	59	67	-1	-1	0
Asia ¹	5 906	3 162	2 744	7 480	4 006	3 474	1 574	844	730
Afrika	768	375	393	969	491	478	201	116	85
Sør- og Mellom- Amerika	262	138	124	390	195	195	128	57	71

Vedleggstabell 4.2. (forts.). **Sysselsatte, etter innvandringsbakgrunn, landbakgrunn (verdensregion) og kjønn. 4. kvartal 2006 og 2007**

	I alt	2006		2007			Endring 2006-2007		
		Menn	Kvinner	I alt	Menn	Kvinner	I alt	Menn	Kvinner
<i>Prosent</i>									
Hele befolkningen	70,0	73,3	66,6	71,6	74,8	68,4	1,6	1,5	1,8
Innvandrere i alt	60,1	65,7	54,5	63,3	69,2	57,3	3,2	3,5	2,8
Norden	73,5	75,8	71,3	74,5	76,8	72,2	1,0	1,0	0,9
Vest-Europa ellers	70,9	76,3	63,6	72,0	77,0	65,1	1,1	0,7	1,5
Nye EU land i Øst-Europa	70,7	75,9	64,5	75,9	81,3	66,9	5,2	5,4	2,4
Øst-Europa ellers	58,7	62,4	55,8	61,9	65,0	59,4	3,2	2,6	3,6
Nord-Amerika og Oseania	61,1	67,0	55,4	64,2	70,0	58,6	3,1	3,0	3,2
Asia ¹	53,3	60,4	46,8	56,3	63,1	50,0	3,0	2,7	3,2
Afrika	45,2	51,4	37,5	49,0	55,5	40,9	3,8	4,1	3,4
Sør- og Mellom-Amerika	62,6	69,4	57,4	65,3	71,7	60,5	2,7	2,3	3,1
Norskfødte med innvandrereforeldre i alt²	53,8	55,3	52,2	58,4	60,1	56,6	4,6	4,8	4,4
Norden	72,2	73,6	70,7	74,1	75,6	72,4	1,9	2,0	1,7
Vest-Europa ellers	67,7	70,2	64,8	70,0	73,2	66,1	2,3	3,0	1,3
Nye EU land i Øst-Europa	63,6	66,6	60,4	67,9	70,8	64,8	4,3	4,2	4,4
Øst-Europa ellers	60,8	59,3	62,2	61,7	58,5	64,6	0,9	-0,8	2,4
Nord-Amerika og Oseania	66,5	67,4	65,7	64,9	64,1	65,7	-1,6	-3,3	0,0
Asia ¹	50,2	52,2	48,0	56,1	58,5	53,6	5,9	6,3	5,6
Afrika	47,1	45,2	49,1	49,6	49,4	49,8	2,5	4,2	0,7
Sør- og Mellom-Amerika	37,1	37,9	36,3	48,0	45,9	50,3	10,9	8,0	14,0

¹ Tyrkia inkludert.² Gruppert etter morens fødeland.

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

Vedleggstabell 4.3. **Sysselsatte, etter utvalgte fødeland og kjønn. Absolutte tall og i prosent av personer i alt 15-74 år i hver gruppe. 4. kvartal 2007**

	I alt	Menn	Kvinner	I alt	Menn	Kvinner	Differanse i menns favør, prosentpoeng	Forskjell i menns favør, prosent
				Prosent				
Sysselsatte i hele landet	2 484 000	1 313 020	1 170 980	71,6	74,8	68,4	6,4	9,4
Sysselsatte innvandrere i alt	213 114	118 776	94 338	63,3	69,2	57,3	11,9	20,8
Av dette								
Afghanistan	2 716	2 056	660	51,2	65,1	30,8	34,3	111,4
Bosnia-Hercegovina	7 936	4 028	3 908	65,1	66,6	63,6	3,0	4,7
Chile	3 972	2 229	1 743	71,1	74,4	67,2	7,2	10,7
Danmark	10 508	5 816	4 692	69,8	74,2	65,0	9,2	14,2
Filippinene	5 725	1 114	4 611	63,8	72,1	62,0	10,1	16,3
Finland	3 931	1 553	2 378	70,4	68,7	71,5	-2,8	-3,9
India	3 415	2 007	1 408	63,0	68,9	56,2	12,7	22,6
Irak	6 860	4 918	1 942	45,6	54,9	32,0	22,9	71,6
Iran	6 828	4 033	2 795	58,3	61,8	54,0	7,8	14,4
Kina	2 879	1 309	1 570	60,8	64,2	58,2	6,0	10,3
Kosovo	4 343	2 526	1 817	60,1	65,2	54,2	11,0	20,3
Litauen	3 301	1 932	1 369	76,8	78,4	74,7	3,7	5,0
Marokko	2 128	1 400	728	48,2	54,8	39,1	15,7	40,2
Pakistan	7 274	4 980	2 294	48,0	63,5	31,4	32,1	102,2
Polen	20 860	15 520	5 340	77,4	83,4	64,2	19,2	29,9
Russland	5 798	1 713	4 085	59,2	58,3	59,6	-1,3	-2,2
Somalia	4 529	3 148	1 381	35,5	45,1	23,9	21,2	88,7
Sri Lanka	5 464	3 163	2 301	68,8	76,1	60,8	15,3	25,2
Storbritannia	6 893	4 772	2 121	70,3	76,0	60,2	15,8	26,2
Sverige	18 317	9 186	9 131	78,8	80,3	77,4	2,9	3,7
Thailand	5 075	478	4 597	62,0	55,3	62,8	-7,5	-11,9
Tyrkia	5 163	3 457	1 706	55,1	64,8	42,3	22,5	53,2
Tyskland	10 453	6 087	4 366	74,2	80,0	67,4	12,6	18,7
USA	3 384	1 733	1 651	62,5	67,4	58,2	9,2	15,8
Vietnam	7 762	3 951	3 811	64,5	68,4	60,9	7,5	12,3

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

Vedleggstabell 4.4 Sysselsatte innvandrere, etter botid og kjønn. I prosent av personer i alt 15-74 år i hver gruppe. 4. kvartal 2007

	I alt	Menn	Kvinner	Differanse menn/ kvinner
<i>Absolutte tall</i>				
Alle innvandrere:				
I alt	213 114	118 776	94 338	24 438
Under 4 år	59 091	38 644	20 447	18 197
4 inntil 7 år	27 854	14 148	13 706	442
7 inntil 10 år	25 048	13 327	11 721	1 606
10 inntil 15 år	28 192	13 161	15 031	-1 870
15 år og mer	72 929	39 496	33 433	6 063
<i>Prosent</i>				
I alt	63,3	69,2	57,3	11,9
Under 4 år	61,2	72,2	47,4	24,8
4 inntil 7 år	64,0	70,5	58,4	12,1
7 inntil 10 år	64,9	68,9	61,0	7,9
10 inntil 15 år	67,0	69,8	64,7	5,1
15 år og mer	63,1	65,9	60,1	5,8
<i>Absolutte tall</i>				
Innvandrere utenom EØS-landene og Nord-Amerika/Oseania:				
I alt	114 968	60 737	54 231	6 506
Under 4 år	19 415	9 925	9 490	435
4 inntil 7 år	18 529	9 225	9 304	-79
7 inntil 10 år	16 206	8 634	7 572	1 062
10 inntil 15 år	18 273	8 227	10 046	-1 819
15 år og mer	42 545	24 726	17 819	6 907
<i>Prosent</i>				
I alt	56,6	62,4	51,3	11,1
Under 4 år	44,1	55,4	36,4	19,0
4 inntil 7 år	58,4	65,7	52,7	13,0
7 inntil 10 år	59,1	63,7	54,6	9,1
10 inntil 15 år	61,5	64,0	59,6	4,4
15 år og mer	60,5	63,4	57,0	6,4

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

Vedleggstabell 4.5. Sysselsatte innvandrere 15-74 år, etter botid, kjønn og verdensregion. 4. kvartal 2007. Absolutte tall

	Vest-Europa (utenom Norden)		EU-land i øst	
	Menn	Kvinner	Menn	Kvinner
I alt	16 904	10 311	20 588	10 004
Under 4 år	5 867	2 823	17 720	4 497
4 inntil 7 år	1 931	1 152	701	1 480
7 inntil 10 år	1 684	963	302	839
10 inntil 15 år	1 797	1 034	331	974
15 år og mer	5 625	4 339	1 534	2 214
	Øst-Europa ellers		Sør- og Mellom-Amerika	
	Menn	Kvinner	Menn	Kvinner
I alt	10 983	12 736	3 979	4 517
Under 4 år	1 617	2 181	670	900
4 inntil 7 år	1 420	2 249	363	613
7 inntil 10 år	1 771	2 239	317	479
10 inntil 15 år	4 055	4 513	297	445
15 år og mer	2 120	1 554	2 332	2 080
	Asia ¹		Afrika	
	Menn	Kvinner	Menn	Kvinner
I alt	34 679	30 359	11 096	6 619
Under 4 år	4 910	5 030	2 728	1 379
4 inntil 7 år	5 166	5 140	2 276	1 302
7 inntil 10 år	5 009	3 732	1 537	1 122
10 inntil 15 år	2 819	4 129	1 056	959
15 år og mer	16 775	12 328	3 499	1 857

¹ Tyrkia inkludert.

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

Vedleggstabell 4.6. Registrerte ledige og deltakere på tiltak, etter landbakgrunn, botid og kjønn.
4. kvartal 2007. Absolutte tall og i prosent av personer i alt i hver gruppe

	I alt	Menn	Kvinner	I alt	Menn	Kvinner	Differanse menn/ kvinner
	<i>Absolutte tall</i>			<i>Prosent</i>			
Innvandrere i alt	11 979	5 947	6 032	6,0	6,2	5,8	0,4
Under 4 år	2 668	1 191	1 477	6,2	6,8	5,7	1,1
4 inntil 7 år	3 036	1 473	1 563	9,8	10,7	9,0	1,7
7 inntil 10 år	2 206	1 108	1 098	8,2	8,3	8,1	0,2
10 inntil 15 år	1 473	618	855	5,0	4,9	5,1	-0,2
15 år og mer	2 596	1 557	1 039	3,7	4,0	3,3	0,7
Øst-Europa utenom EU i alt	2 041	837	1 204	5,4	5,1	5,7	-0,6
Under 4 år	514	165	349	6,9	6,2	7,3	-1,1
4 inntil 7 år	470	166	304	8,6	8,4	8,8	-0,4
7 inntil 10 år	368	138	230	6,1	5,4	6,6	-1,2
10 inntil 15 år	476	235	241	3,7	3,9	3,5	0,4
15 år og mer	213	133	80	3,5	3,9	3,1	0,8
Asia i alt¹	6 224	2 865	3 359	5,4	5,3	5,6	-0,3
Under 4 år	1 228	513	715	5,3	5,8	5,0	0,8
4 inntil 7 år	1 529	655	874	8,9	8,8	8,9	-0,1
7 inntil 10 år	1 195	617	578	8,3	8,1	8,5	-0,4
10 inntil 15 år	637	204	433	5,5	4,6	6,1	-1,5
15 år og mer	1 635	876	759	3,4	3,4	3,4	0,0
Afrika i alt	3 142	1 998	1 144	8,8	10,1	7,2	2,9
Under 4 år	794	480	314	8,1	9,4	6,6	2,8
4 inntil 7 år	949	625	324	13,7	16,6	10,2	6,4
7 inntil 10 år	568	328	240	10,7	12,1	9,3	2,8
10 inntil 15 år	301	154	147	7,9	8,7	7,3	1,4
15 år og mer	530	411	119	5,4	6,4	3,5	2,9
Sør- og Mellom-Amerika i alt	572	247	325	4,4	4,5	4,4	0,1
Under 4 år	132	33	99	4,5	3,4	5,1	-1,7
4 inntil 7 år	88	27	61	6,3	5,5	6,7	-1,2
7 inntil 10 år	75	25	50	6,5	5,9	6,8	-0,9
10 inntil 15 år	59	25	34	5,6	6,3	5,2	1,1
15 år og mer	218	137	81	3,4	4,2	2,6	1,6
Den øvrige befolkningen	36 206	19 424	16 782	1,2	1,2	1,1	0,1

¹ Tyrkia inkludert.

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

Vedleggstabell 4.7. Registrerte helt arbeidsledige i alderen 16-74 år, etter landbakgrunn. Absolutte tall og i prosent av arbeidsstyrken. Utgangen av november 1999-2007

	Registrerte arbeidsledige i alt	Registrerte helt arbeidsledige som er førstegenerasjonsinnvandrere							
		I alt	Norden	Vest-Europa ellers	Øst-Europa	Nord-Amerika og Oseania	Asia ¹	Afrika	Sør- og Mellom-Amerika
1999	55 761	8 575	870	621	1 796	146	3 553	1 158	429
2000	58 027	9 411	913	617	1 846	138	4 031	1 376	490
2001	64 112	10 486	965	662	2 071	152	4 597	1 560	479
2002	77 706	13 114	1 243	860	2 455	179	5 760	2 006	611
2003	87 349	15 239	1 492	995	2 746	243	6 670	2 344	749
2004	83 616	15 328	1 412	932	2 799	200	6 760	2 503	722
2005	72 342	14 274	1 078	752	2 710	186	6 387	2 489	672
2006	50 236	11 218	754	550	2 079	109	5 044	2 199	483
2007	38 434	9 193	607	464	1 807	88	3 917	1 912	398

	Prosent								
1999	2,4	6,6	2,5	3,3	9,5	3,5	9,1	12,2	7,7
2000	2,5	6,7	2,7	3,2	8,5	3,5	9,2	12,4	8,0
2001	2,7	7,1	2,9	3,4	8,8	3,9	9,6	13,1	7,4
2002	3,3	8,6	3,7	4,3	9,7	4,4	11,5	15,8	9,1
2003	3,7	9,6	4,4	4,8	10,2	6,0	12,7	17,4	10,8
2004	3,5	9,3	4,2	4,4	9,6	4,8	12,4	17,7	10,2
2005	3,0	8,3	3,3	3,4	8,3	4,5	11,1	16,5	9,0
2006	2,1	6,1	2,3	2,3	5,3	2,5	8,3	13,2	6,1
2007	1,6	4,4	1,7	1,7	3,6	1,9	5,9	10,1	4,7

¹ Tyrkia inkludert.

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

Vedleggstabell 4.8. **Andel aktive, etter innvandringsbakgrunn, kjønn og alder. 4. kvartal 2006. I prosent av personer i alt i hver gruppe**

	Menn				Kvinner			
	16-19 år	20-24 år	25-29 år	30-34 år	16-19 år	20-24 år	25-29 år	30-34 år
Norskfødte med innvandrerforeldre								
Andel aktive i alt	89,1	81,4	80,6	82,1	90,4	82,4	74,5	67,0
Sysselsatt	7,4	42,6	61,9	75,4	7,5	37,1	56,5	58,6
Jobb/utdanning	27,6	26,0	14,1	5,0	27,7	32,9	11,9	5,8
Utdanning	54,1	12,8	4,6	1,7	55,2	12,4	6,1	2,6
Innvandrere								
Andel aktive i alt	77,0	74,5	73,3	73,7	75,4	58,9	52,9	53,8
Sysselsatt	9,9	43,0	59,8	65,0	8,0	30,0	40,0	45,1
Jobb/utdanning	19,5	18,2	9,3	6,1	22,4	17,5	8,0	5,3
Utdanning	47,6	13,3	4,2	2,6	45,0	11,4	4,9	3,4
I den øvrige befolkningen								
Andel aktive i alt	93,6	89,0	89,5	90,1	94,5	89,2	86,8	85,8
Sysselsatt	10,4	49,3	72,5	83,6	9,4	39,4	66,6	76,3
Jobb/utdanning	34,7	26,3	12,1	4,9	37,6	35,0	14,0	6,6
Utdanning	48,5	13,4	4,9	1,6	47,5	14,8	6,2	2,9

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

Vedleggstabell 4.9. **Sysselsatte, etter innvandringskategori, landbakgrunn (verdensregion) og alder. 4. kvartal 2007. Absolutte tall og i prosent av personer i alt i hver gruppe**

	I alt	15-19 år	20-24 år	25-29 år	30 år +
<i>Absolutte tall</i>					
Hele befolkningen	2 484 000	144 081	215 374	239 680	1 884 865
Innvandrere i alt	213 114	5 763	19 093	30 721	157 537
Norden	35 328	549	2 305	4 066	28 408
Vest-Europa ellers	27 215	232	871	2 696	23 416
Nye EU land i Øst-Europa	30 592	366	2 731	6 307	21 188
Øst-Europa ellers	23 719	1 510	3 029	3 392	15 788
Nord-Amerika og Oseania	5 011	30	167	538	4 276
Asia ¹	65 038	2 287	6 983	9 599	46 169
Afrika	17 715	650	2 250	2 823	11 992
Sør- og Mellom-Amerika	8 496	139	757	1 300	6 300
Født i Norge av innvandrerforeldre i alt²	12 440	3 445	3 534	2 520	2 941
Norden	1 287	125	145	163	854
Vest-Europa ellers	876	98	130	90	558
Nye EU land i Øst-Europa	651	92	109	56	394
Øst-Europa ellers	661	195	102	141	223
Nord-Amerika og Oseania	126	12	13	19	82
Asia ¹	7 480	2 407	2 584	1 753	736
Afrika	969	313	355	235	66
Sør- og Mellom-Amerika	390	203	96	63	28
<i>Prosent</i>					
Hele befolkningen	71,6	45,7	75,9	81,1	73,2
Innvandrere i alt	63,3	32,3	62,2	66,6	65,1
Norden	74,5	45,9	76,7	81,9	74,2
Vest-Europa ellers	72,0	27,2	52,7	79,9	73,4
Nye EU land i Øst-Europa	75,9	35,1	72,3	76,8	77,7
Øst-Europa ellers	61,9	38,9	65,8	68,3	63,5
Nord-Amerika og Oseania	64,2	16,0	41,5	68,9	66,5
Asia ¹	56,3	31,5	59,1	58,7	57,6
Afrika	49,0	22,3	52,5	51,3	51,1
Sør- og Mellom-Amerika	65,3	27,5	66,1	66,1	67,0
Født i Norge av innvandrerforeldre i alt²	58,4	36,8	72,6	74,6	79,4
Norden	74,1	41,3	72,1	79,1	83,1
Vest-Europa ellers	70,0	38,0	66,3	70,9	83,2
Nye EU land i Øst-Europa	67,9	39,7	66,1	68,3	82,1
Øst-Europa ellers	61,7	38,9	76,1	82,9	83,5
Nord-Amerika og Oseania	64,9	31,6	50,0	76,0	78,1
Asia ¹	56,1	37,7	72,9	73,9	71,6
Afrika	49,6	28,8	76,5	74,1	76,7
Sør- og Mellom-Amerika	48,0	36,6	68,6	78,8	71,8

¹ Tyrkia inkludert. ² Gruppert etter mors fødeland.

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

Mads Ivar Kirkeberg

5. Inntekt

- Mange innvandrere blir mer økonomisk selvhjulpne med økt botid, men det finnes store variasjoner for ulike innvandringsland.
- Innvandrere og norskfødte med innvandrerforeldre fra Asia, Afrika, Latin-Amerika og Øst-Europa har langt større sannsynlighet enn befolkningen generelt for å tilhøre lavinntektsgruppen.
- Lav eller manglende yrkestilknytning er den viktigste årsaken til lavinntekt.
- Sosialhjelp og bostøtte er mye mer utbredt blant mange innvandrere i lavinntektsgruppen sammenlignet med lavinntektsgruppen i hele befolkningen.
- En av fire innvandrere har vedvarende lavinntekt, men andelen faller for mange grupper med økende botid.
- Mange somaliere og irakere har vedvarende lavinntekt selv etter mange års opphold i Norge.

5.1. Store forskjeller i inntektsnivået

Det er store forskjeller i inntektsnivå, type inntekter og inntektsfordeling blant innvandrere og norskfødte med innvandrerforeldre i Norge. De som har landbakgrunn fra Norden, Vest-Europa for øvrig, Nord-Amerika og Oseania, har et inntektsnivå på linje med det generelle inntektsnivået i befolkningen. Innvandrere og norskfødte med innvandrerforeldre som har bakgrunn fra Øst-Europa (omfatter også EU-landene i Øst-Europa), Asia, Afrika, Latin-Amerika, har i gjennomsnitt et langt lavere inntektsnivå. Dette skyldes hovedsakelig større vanskeligheter med å komme inn på arbeidsmarkedet, og manglende opparbeidede trygderettigheter.

I 2006 hadde innvandrere og norskfødte med innvandrerforeldre som har bakgrunn fra Øst-Europa, Asia, Afrika, Latin-Amerika, et inntektsnivå på om lag 70 prosent av det generelle inntektsnivået i Norge (figur 5.1). Men denne delen av befolkningen er langt ifra noen homogen gruppe. Inntektsulikheten er større blant innvandrerne fra disse delene av verden

Datagrunnlag

Inntektsstatistikken for husholdninger omfatter alle registrerte kontante inntekter som husholdningene mottar. Statistikken er en totaltelling som omfatter alle personer i privathusholdninger som bor i landet ved utgangen av året. Inntektsopplysninger er fremkommet ved å koble ulike administrative registre og statistiske datakilder.

enn i befolkningen totalt sett, og hvor det å stå innenfor eller utenfor arbeidsmarkedet – yrkesinntekt eller mangel på sådan – er den viktigste forklaringsfaktoren (Statistisk sentralbyrå 2008). Ulik landbakgrunn, botid i landet og innvandringsårsak er alle viktige faktorer for å forklare slike inntektsforskjeller.

5.2. Store inntektsforskjeller – spesielt blant de fra Asia og Afrika

Innvandrere fra land i Norden og øvrige Vest-Europa har et inntektsnivå som er relativt likt det for befolkningen totalt (figur 5.1). I 2006 hadde for eksempel britiske

Figur 5.1. **Inntekt etter skatt per forbruksenhet. EU-skala. Median. Innvandrere og norskfødte med innvandrerforeldre. Hele befolkningen = 100. 2006**

Kilde: Inntektsstatistikk for husholdninger, Statistisk sentralbyrå.

innvandrere en medianinntekt etter skatt per forbruksenhet (se tekstboks) som lå 10 prosent høyere enn det generelle inntektsnivået i befolkningen. Blant innvandrerne fra våre to naboland, Danmark og Sverige, lå inntektsnivået 3 prosent høyere enn i befolkningen generelt. Blant de største innvandringslandene i Øst-Europa, Asia og Afrika, er det langt større inntektsforskjeller. Innvandrere og norskfødte med innvandrerforeldre som har bakgrunn fra Bosnia-Hercegovina, Sri Lanka og Vietnam, hadde i 2006 et inntektsnivå som utgjorde mer enn 80 prosent av det generelle inntektsnivået i befolkningen. Blant andre store innvandringsland som Somalia og Irak var tilsvarende andeler under 60 prosent. Innvandrere og norskfødte med innvandrerforeldre som har bakgrunn fra det største innvandringslandet, Pakistan, hadde en medianinntekt etter skatt per forbruksenhet på 67 prosent av inntektsnivået til hele befolkningen. Den innvandrergruppen som har økt mest i Norge de siste årene, polakkene, hadde til sammenligning et inntektsnivå som utgjorde 73 prosent av befolkningens generelle inntektsnivå i 2006.

5.3. Mange blir mer økonomisk selvhjulpne med tiden ...

Store forskjeller i inntektsnivå mellom ulike landgrupper har blant annet sammenheng med botid i Norge. Økt botid fører for mange innvandrere til bedre integrering både på arbeidsmarkedet og ellers i samfunnet. Tidligere studier har vist at oppholdstid er en av de viktigste faktorene i forbindelse med flyktingers suksess på arbeidsmarkedet (Blom 2004, Galloway og Mogstad 2006).

Inntektssammensetningen endres for mange innvandrere fra at mye av husholdningens inntekter kommer fra ulike offentlige overføringer som for eksempel sosialhjelp, til at yrkesinntekt blir viktigere

som inntektskilde. Dette fører igjen til at husholdningens samlede inntekter øker med økende botid. I tabell 5.1 vises endringen i husholdningens inntektssammensetning for noen utvalgte innvandrergrupper. Tallene viser at mange innvandrere blir mer økonomisk selvhjulpne jo lengre tid de har bodd i landet. Blant for eksempel iranske husholdninger utgjør sosialhjelp i gjennomsnitt 10 prosent av husholdningsinntekten for de med tre til ni års opphold i Norge. Når botiden øker til mer enn ti år, faller sosialhjelpens andel til 2 prosent. Samtidig øker yrkesinntektens andel for disse husholdningene fra henholdsvis 60 til 75 prosent. Blant innvandrere fra Sri Lanka, Bosnia-Hercegovina, Pakistan og Vietnam finner vi ikke tilsvarende endringer med økende botid. Blant disse innvandrergruppene er husholdningens yrkesinntekter relativt høye selv etter kort botid, mens sosialhjelp har en gjennomsnittlig langt mindre betydning for husholdningens økonomi uavhengig av botidens lengde.

Blant innvandrere fra Irak og Somalia reduseres også sosialhjelpens økonomiske betydning til fordel for inntekt av eget arbeid – etter hvert som botiden øker. Men innvandrere med bakgrunn fra disse to landene skiller seg allikevel ut ved i langt større grad å være avhengig av offentlige stønader til livsopphold – selv etter lang botid (tabell 5.1). Sosialhjelp er gjennomsnittlig en svært viktig inntektskilde for disse innvandrergruppene selv etter mange års opphold i landet. Blant somaliere med botid fra tre til ni år utgjorde sosialhjelp og yrkesinntekt henholdsvis 21 og 35 prosent av husholdningens samlede inntekter. Etter mer enn ti års botid har ikke inntekt av eget arbeid en høyere andel enn 56 prosent for denne gruppen innvandrere. For irakere med lengst botid er yrkesinntektens andel enda lavere – 52 prosent i gjennomsnitt. Sosialhjelpens andel faller til i underkant av 10 prosent for somaliere og irakere med lengst botid. Disse to innvandrergruppene skiller seg også ut ved

Tabell 5.1. **Ulike inntekter som andel av husholdningens samlede inntekt, etter botid. Gjennomsnitt. Innvandrere. Noen utvalgte land. 2006. Prosent**

	Botid 3 år eller mindre				Botid 3-9 år				Botid 10 år eller lenger						
	Sosial- hjelp	Andre skat- tefrie over- førin- ger ¹	Yrkes- inntekt	Ytelser fra folke- trygd- en over- førin- ger ²	Sosial- hjelp	Andre skat- tefrie over- førin- ger ¹	Yrke- inntekt	Ytelser fra folke- trygd- en over- førin- ger ²	Sosial- hjelp	Andre skat- tefrie over- førin- ger ¹	Yrkes- inntekt	Ytelser fra folke- trygd- en over- førin- ger ²	Andre skat- tefrie over- førin- ger ¹	Andre skat- tefrie over- førin- ger ²	
Russland	6	8	57	4	17	3	5	75	6	4	1	2	81	7	1
Tyrkia	3	5	76	8	2	4	7	74	9	0	2	5	67	20	0
Bosnia- Hercego- vina	3	4	85	3	2	4	5	78	6	3	2	3	80	8	3
Somalia	22	17	29	3	22	21	19	35	8	6	9	12	56	12	1
Sri Lanka	2	4	81	4	2	2	6	79	5	1	1	4	82	7	0
Irak	14	12	48	3	15	17	12	52	9	2	8	9	52	23	0
Iran	7	5	65	5	13	10	7	60	13	2	2	3	75	13	0
Pakistan	3	6	73	10	1	3	8	73	9	0	1	5	68	17	0
Vietnam	3	4	78	9	1	3	6	76	8	0	2	4	77	11	1

¹ Barnetrygd, kontantstøtte og bostøtte.

² Introduksjonsstønad for nyankomne innvandrere, skattepliktige bidrag og livrenter utenfor arbeidsforhold.

Kilde: Inntektsstatistikk for husholdninger, Statistisk sentralbyrå.

at flere andre skattefrie overføringer, ved siden av sosialhjelpen, har en stor betydning for husholdningens økonomi. Barne-trygd, kontantstøtte og bostøtte utgjorde til sammen 12 og 17 prosent av husholdningens samlede inntekter for henholdsvis irakere og somaliere med botid under tre år. Men også disse overføringene avtar noe i økonomisk betydning med økende botid. Tilsvarende andeler blant irakere og somaliere som hadde botid over 10 år, var henholdsvis 9 og 12 prosent i 2006.

Ulike ytelser fra folketrygden som alderspensjon og uførepensjon, har for mange innvandrershusholdninger en større inntektsmessig betydning enn økonomisk sosialhjelp. Dette gjelder også for innvandrere med forholdsvis kort botid i Norge, men her er det nok ofte andre husholdsmedlemmer med lengre botid i landet som mottar disse pensjons- og trygdeytelsene. For mange innvandrere som har botid på 10 år eller lengre, betyr ulike ytelser fra folketrygden mye for deres husholdningsøkonomi. Blant irakere utgjør for eksempel disse inntektene i gjennomsnitt nesten en firedel av husholdningens samlede inntekt. Blant tyrkere og pakistanere mottar også mange en stor del av husholdningens inntekter fra folketrygden – ofte i form av uførepensjon. Blant irakere, tyrkere og pakistanere med mer enn ti års botid i Norge tilhørte henholdsvis 26, 27 og 30 prosent i 2006 en husholdning som mottok uførepensjon. 4-6 prosent av disse innvandrergруппene med lengst botid tilhørte en husholdning som mottok alderspensjon fra folketrygden.

«Andre skattepliktige overføringer» i tabell 5.1 omfatter hovedsakelig introduksjonsstønaden for nyankomne innvandrere. Som vi ser, utgjør denne inntektsposten i gjennomsnitt en betydelig andel av husholdningsinntekten til somaliere, russere, irakere og iranere med kortest botid i Norge

(under tre år). Blant somaliske innvandrershusholdninger har denne inntekten i gjennomsnitt en like stor betydning som sosialhjelpen – 22 prosent av husholdningens samlede inntekt. Også for irakiske husholdninger har sosialhjelpen og introduksjonsstønaden en like stor økonomisk betydning – 14-15 prosent av samlet inntekt. Blant iranere og russere med botid under tre år utgjør introduksjonsstønaden henholdsvis 13 og 17 prosent, og har en langt større inntektsmessig betydning for husholdningen enn økonomisk sosialhjelp.

5.4. ... men mange innvandrere er sterkt overrepresentert i lavinntektsgruppen

Selv om mange innvandrere blir mer økonomisk selvhjulpne med økende botid, er mange innvandrergруппer sterkt overrepresentert blant de med lavest inntekt. I resten av dette kapitlet skal vi sette fokus på disse mer økonomisk vanskeligstilte innvandrergруппene.

Siden slutten av 1990-tallet har bekjempelse av fattigdom stått høyt på den politiske agendaen. Nåværende regjering har lagt frem en egen handlingsplan der hovedstrategien i kampen mot fattigdom er arbeid. I denne planen fra Arbeids- og inkluderingsdepartementet pekes det også på at alle barn skal sikres samme rett og mulighet til utvikling uavhengig av foreldrenes økonomi, utdanning og etnisk eller geografisk tilhørighet (Arbeids- og inkluderingsdepartementet 2006). Inntektsstatistikken viser at innvandrere med bakgrunn fra Øst-Europa, Asia og Afrika er sterkt overrepresentert i lavinntektsgruppen, oftest på grunn av manglende tilknytning til arbeidslivet (Statistisk sentralbyrå 2008). I de fleste vestlige land er ikke fattigdom eller lavinntekt forbundet med materiell nød, men heller med faren for utestengning fra ulike sosiale arenaer. Barn som vokser opp i familier med lav

inntekt, vil stå i fare for ikke å kunne delta i samme type aktiviteter eller kjøpe de samme forbruksgodene som sine venner. I verste fall kan dette føre til sosial utestengning. Undersøkelser har vist at fattigdom kan virke reproduserende, det vil si at den går i arv fra en generasjon til den neste. Barn som vokser opp i ressursvake familier (det vil si at foreldrene har lave inntekter, lav utdanning og svak yrkestilknytning), har også større sannsynlighet for selv å «arve» de samme karakteristika (Kirkeberg og Epland 2007). Bekjempelse av fattigdom (lavinntekt) er dermed et viktig bidrag i arbeidet med integreringen av mange innvandrergupper.

Blant innvandrere og norskfødte med innvandrerforeldre tilhørte 29 prosent lavinntektsgruppen i 2006 når EUs målemetode for lavinntekt (EU-60) legges til grunn (se tekstboks). I den øvrige befolkningen var lavinntektsandelen det året i underkant av 8 prosent (tabell 5.2). Etter OECDs «strenge» lavinntektsgrense (OECD-50) var tilsvarende andeler om lag 20 og 3 prosent (se tekstboks). Hvis vi skiller på landbakgrunn, ser vi at innvandrere og norskfødte med innvandrerforeldre som har landbakgrunn fra Øst-Europa, Asia, Afrika, Latin-Amerika og Tyrkia, har en langt høyere risiko for å havne i lavinntektsgruppen sammenlignet med tilsvarende grupper med bakgrunn fra Norden, Vest-Europa ellers, Nord-Amerika og Oseania. Dette gjelder for både OECDs og EUs målemetoder for lavinntekt.

Etter EU-60 har 34 prosent av innvandrere og norskfødte med innvandrerforeldre som har landbakgrunn fra Øst-Europa, Asia, Afrika, Latin-Amerika og Tyrkia, lavinntekt. Disse gruppene i befolkningen har en sannsynlighet for å tilhøre lavinntektsgruppen som er 3,5 ganger høyere enn i befolkningen generelt. Men også innvandrere og norskfødte med innvandrerforel-

dre som har bakgrunn fra Norden, Vest-Europa ellers, Nord-Amerika og Oseania, er overrepresentert nederst i inntektsfordelingen. Deres sannsynlighet for å tilhøre lavinntektsgruppen i 2006 var 1,6 ganger høyere enn i befolkningen totalt sett.

Tabell 5.2. **Andelen innvandrere og norskfødte med innvandrerforeldre som har årlig lavinntekt¹. To ulike lavinnteksdefinisjoner. 2006. Prosent**

	OECD-50	EU-60	Gjennomsnittlig husholdningsstørrelse
Hele befolkningen	4,2	9,7	2,2
Innvandrere og norskfødte med innvandrerforeldre	19,8	29,1	2,3
Den øvrige befolkningen	2,7	7,9	2,2
Landbakgrunn fra ² :			
Norden, Vest-Europa unntatt Tyrkia, Nord-Amerika og Oseania	11	16	1,9
Øst-Europa, Asia, Afrika, Latin-Amerika og Tyrkia	23	34	2,5
Storbritannia	8	12	2,0
Sverige	10	15	1,8
Danmark	7	13	1,9
Tyskland	12	18	1,9
Bosnia-Hercegovina	8	18	2,5
Sri Lanka	13	19	3,0
Polen	25	37	1,6
Vietnam	14	23	2,8
Iran	15	27	2,3
Russland	22	32	2,4
Tyrkia	24	36	2,9
Pakistan	28	38	3,4
Irak	36	52	2,8
Somalia	47	64	2,5

¹ Studenter ikke inkludert. ² Omfatter både innvandrere og norskfødte med innvandrerforeldre.

Kilde: Inntektsstatistikk for husholdninger, Statistisk sentralbyrå.

5.5. Flest somaliere med lavinntekt

Blant de utvalgte innvandrergroppene i tabell 5.2 er det store variasjoner i andelen med lavinntekt. Blant somaliske innvandrere og norskfødte med innvandrereforeldre tilhører 64 prosent lavinntektsgruppen i 2006 etter EU-60, og 47 prosent etter OECD-50. Blant de med bakgrunn fra Irak har også mer enn halvparten (52 prosent) en husholdningsinntekt etter skatt per forbruksenhet som ligger under lavinntektsgrensen etter EU-60, mens mer enn hver tredje iraker (36 prosent) havner i lavinntektsgruppen etter OECDs målemetode. Mange av disse innvandrershusholdningene er som tidligere vist, kjennetegnet av lav yrkestilknytning og høy sosialhjelpsbruk. I tillegg har disse innvandrergroppene en høyere gjennomsnittlig husholdningsstørrelse enn mange andre innvandrergropper og husholdninger i den øvrige befolkningen. Gjennomsnittlig husholdningsstørrelse blant somaliere og irakere var i 2006 henholdsvis 2,5 og 2,8 personer. I befolkningen uten innvandrerbakgrunn var gjennomsnittshusholdningen på 2,2 personer.

Inntekt etter skatt fremkommer ved å summere husholdningens lønnsinntekter, næringsinntekter, kapitalinntekter (eksempelvis renteinntekter og avkastning på verdipapirer) og ulike overføringer (pensjoner, trygder, barnetrygd, bostøtte, sosialhjelp med videre). Husholdningens utlignede skatter og negative overføringer (underholdsbidrag og pensjonspremier i arbeidsforhold) trekkes fra.

Selv om dette inntektsbegrepet omfatter de fleste kontante inntektene husholdningene mottar, må en være oppmerksom på at dette begrepet ikke omfatter viktige inntekter som også kan ha stor betydning for individenes velferdsnivå. Dette gjelder for eksempel verdien av offentlige tjenester, verdien av hjemmeproduksjon og såkalte «svarte» inntekter. I tillegg inngår heller ikke inntekt av egen bolig i dette begrepet. Av samme prinsipp er heller ikke renteutgifter trukket fra.

Blant andre store innvandringsland i Asia og det tidligere Øst-Europa har Pakistan, Tyrkia, Russland og Polen en høy andel med lavinntekt, mens vi finner færrest med lavinntekt blant de med bakgrunn fra Sri Lanka og Bosnia-Hercegovina. Her ligger lavinntektsandelen under 20 prosent etter EU-60. De laveste andelenene med lavinntekt

Lavinntekt

OECDs lavinnteksdefinisjon tar utgangspunkt i det beløpet som tilsvarer 50 prosent av medianinntekten etter at husholdningsinntektene er korrigert for ulik husholdningsstørrelse og sammensetning ved hjelp av den såkalte OECD-skalaen. Ifølge OECDs skala skal første voksne husholdningsmedlem ha vekt lik 1,0, neste voksne får vekt lik 0,7, mens barn får en vekt lik 0,5. En husholdning på to voksne og to barn vil dermed, ifølge OECDs definisjon, måtte ha en inntekt tilsvarende 2,7 ganger det en enslig har, for å ha samme økonomiske levestandard. Lavinntektsgrensen for en enslig person vil etter denne definisjonen være 101 000 kroner i 2006.

EUs lavinnteksdefinisjon setter lavinntektsgrensen noe høyere enn OECDs definisjon. Her trekkes grensen for lavinntekt ved 60 prosent av medianinntekten. I tillegg regner denne metoden inn større utgiftsbesparelser enn OECDs anbefaling, når flere personer bor sammen. EUs skala er derfor en «modifisering» av OECDs skala, ved at en legger noe mer vekt på at store husholdninger vil oppnå stordriftsfordeler. Ifølge EUs skala skal første voksne husholdningsmedlem ha vekt lik 1,0, mens neste voksne får vekt lik 0,5 og barn vekt lik 0,3. Ifølge EUs skala trenger en tobarnsfamilie der det er to voksne, bare en inntekt tilsvarende 2,1 ganger det en enslig har, for å ha samme levestandard. Lavinntektsgrensen for en enslig person vil etter denne definisjonen være 145 000 kroner i 2006.

Medianinntekten er det midterste beløpet i fordelingen, etter at en har sortert inntektene etter størrelse. Det vil altså være like mange personer med inntekt over medianen som under.

i tabell 5.2 har innvandrere og norskfødte med innvandrerforeldre fra Storbritannia, Danmark og Sverige, men også disse innvandrergruppene er overrepresentert i lavinntektsgruppen sammenlignet med befolkningen generelt.

I tabellene 5.3-5.8 skal vi se nærmere på ulike kjennetegn ved de som er henholdsvis under eller over lavinntektsgrensen, for de samme utvalgte innvandringslandene. For enkelhetens skyld er kun én målemetode for lavinntekt benyttet i disse tabellene – EU-60.

5.6. Ofte manglende yrkestilknytning i lavinntektsgruppen

Tidligere undersøkelser har vist at det er en nær sammenheng mellom manglende yrkestilknytning og sannsynligheten for å befinne seg i lavinntektsgruppen (Statistisk sentralbyrå 2008). Denne sammenhengen avspeiler seg også i tabell 5.3. Blant alle innvandrere og norskfødte med innvandrerforeldre i lavinntektsgruppen tilhører 65 prosent en husholdning som ikke har noen yrkestilknyttede. For å bli regnet som yrkestilknyttet i denne sammenhengen må yrkesinntekten til en person ligge over folketrygdens minstepensjon til enslige (minstepensjonen), som utgjorde drøyt 111 000 kroner i 2006. Blant innvandrere og norskfødte med innvandrerforeldre som har inntekt over lavinntektsgrensen, var andelen uten yrkestilknyttede 14 prosent i 2006.

Det er til dels store variasjoner i graden av yrkestilknytning blant innvandrere i lavinntektsgruppen, etter deres landbakgrunn. Størst andel uten yrkestilknyttede i husholdningen finner vi blant russere, somaliere og iranere, med andeler på over 70 prosent. Lavest andel har pakistanere og srilankere hvor om lag halvparten i lavinntektsgruppen ikke har noen yrkestilknyttede i husholdningen.

Somaliere og irakere avviker igjen litt fra det generelle mønsteret ved også å ha mange uten yrkestilknytning blant de som ikke har lavinntekt. Fire av ti somaliere over lavinntektsgrensen hadde i 2006 ingen husholdningsmedlemmer med inntekt av eget arbeid som var høyere enn folketrygdens minstepensjon. Blant irakere gjaldt dette drøyt to av ti.

Tabell 5.4 viser også graden av yrkestilknytning, men nå målt ved andelen innvandrere og norskfødte med innvandrerforeldre som tilhører en husholdning der yrkesinntekten er største inntektskilde. Mange av de store innvandringslandene har relativt høye andeler med yrkesinntekt selv om de ligger under lavinntektsgrensen. Blant for eksempel svenske innvandrere i lavinntektsgruppen har seks av ti yrkesinntekt som viktigste inntektskilde. Årsaken til dette er at mange svensker har typiske lavlønnsyrker innenfor hotell- og restaurant samt varehandel. Polakkene skiller seg ut ved at hele 80 prosent i lavinntektsgruppen har inntekt av eget arbeid som husholdningens viktigste inntektskilde. Mange av disse arbeidsinnvandrerne oppnår med andre ord ikke høye nok registrerte inntekter til at de passerer lavinntektsgrensen etter EU-60. Lavinntektsgrensen for en enslig person var i 2006 etter denne definisjonen 145 000 kroner etter skatt. I lavinntektsgruppen totalt er andelen med yrkesinntekt som største inntekt på 37 prosent.

Innvandrere og norskfødte med innvandrerforeldre uten lavinntekt har i stor grad yrkesinntekt som husholdningens viktigste inntektskilde (tabell 5.4). Blant store innvandrergrupper som pakistanere, vietnamesere og bosniere har godt over 80 prosent inntekt av eget arbeid som viktigste kilde til livsopphold. Somaliere skiller seg igjen ut ved at kun halvparten av de som ikke har lavinntekt, har yrkesinntekt

som største husholdningsinntekt. Her er det i større grad andre typer inntekter som bidrar til å «løfte» disse somalierne over lavinntektsgrensen.

Det er viktig å være klar over at disse tallene ikke tar hensyn til verken botid eller innvandringsgrunn. Statistikken viser høyest registrert ledighet blant innvandrere med botid på mellom fire og seks år. Denne tendensen er sterkest blant innvandrere fra Asia og Afrika. Dette henger sannsynligvis sammen med at mange nyankomne flyktninger går gjennom en periode med både norskopplæring og eventuelle kvalifiseringstiltak før de registrerer seg som arbeidssøkere (se kapittel 4). Andre studier har vist at innvandringsgrunn, botid og på hvilket tidspunkt man kom til landet (lav-

eller høykonjunktur), er bestemmende for graden av yrkestilknytning (Blom 1996a, Østby 2001, Blom 2004).

5.7. Økonomisk utsatthet – sosialhjelp og bostøtte

Ved liten eller manglende yrkesinntekt og uten opparbeidede trygderettigheter blir ulike økonomiske støtteordninger som sosialhjelp og bostøtte desto viktigere. Hvis vi måler økonomisk utsatthet ved å se på andelen innvandrere og norskfødte med innvandrerforeldre som tilhører husholdninger som mottar økonomisk sosialhjelp, finner vi, ikke overraskende, en høy overrepresentasjon i lavinntektsgruppen. Mer enn hver tredje innvandrere og norskfødt med innvandrerforeldre som har lavinntekt, tilhørte i 2006 en hushold-

Tabell 5.3. **Andel personer i husholdninger uten noen yrkestilknyttede. Med og uten årlig lavinntekt¹. 2006. Prosent**

	Med lavinntekt	Uten lavinntekt
Hele befolkningen	66	17
Innvandrere og norskfødte med innvandrerforeldre	65	14
Herav med landbakgrunn fra:		
Storbritannia	63	15
Sverige	65	11
Danmark	69	25
Tyskland	57	13
Bosnia-Hercegovina	67	9
Sri Lanka	51	4
Polen	55	6
Vietnam	62	9
Iran	71	18
Russland	76	14
Tyrkia	54	13
Pakistan	49	9
Irak	69	22
Somalia	72	41

¹ Studenter ikke inkludert. Lavinntekt er definert som inntekt under 60 prosent av medianinntekten for alle. EU-skala.

Kilde: Inntektsstatistikk for husholdninger, Statistisk sentralbyrå.

Tabell 5.4. **Andel personer i husholdninger der yrkesinntekt er største inntekt. Med og uten årlig lavinntekt¹. 2006. Prosent**

	Med lavinntekt	Uten lavinntekt
Hele befolkningen	37	79
Innvandrere og norskfødte med innvandrerforeldre	41	81
Herav med landbakgrunn fra:		
Storbritannia	47	82
Sverige	60	86
Danmark	46	71
Tyskland	62	85
Bosnia-Hercegovina	30	88
Sri Lanka	49	91
Polen	80	92
Vietnam	39	86
Iran	29	75
Russland	28	79
Tyrkia	44	79
Pakistan	49	82
Irak	25	68
Somalia	21	49

¹ Studenter ikke inkludert. Lavinntekt er definert som inntekt under 60 prosent av medianinntekten for alle. EU-skala.

Kilde: Inntektsstatistikk for husholdninger, Statistisk sentralbyrå.

ning som mottok sosialhjelp (tabell 5.5). Tilsvarende andel for de uten lavinntekt var én av ti.

Igen finner vi store forskjeller mellom de ulike landgruppene. Blant innvandrere med bakgrunn fra Sverige, Danmark, Storbritannia og Tyskland er sosialhjelp også mer vanlig blant de som har lavinntekt, men andelen ligger langt lavere enn i lavinntektsgruppen generelt. Lavest andel med sosialhjelp i lavinntektsgruppen har allikevel polakkene der kun 4 prosent tilhører en husholdning som mottar denne støtten sammenlignet med 20 prosent blant alle med lavinntekt. Som vi tidligere har sett, er innslaget av yrkesinntekter stort blant polakkene i lavinntektsgruppen. Blant irakere og somaliere er avhen-

gigheten av økonomisk sosialhjelp størst; av disse mottar godt over 60 prosent av de som har lavinntekt, denne støtten. Men disse to innvandrergroppene mottar også i langt større grad sosialhjelp selv om de befinner seg over lavinntektsgrensen. Halvparten av somaliere over lavinntektsgrensen tilhørte i 2006 en husholdning som mottok økonomisk sosialhjelp. Blant bosniere, russere og iranere mottar om lag halvparten i lavinntektsgruppen sosialhjelp, men i disse innvandregruppene er det også en høy overrepresentasjon i mottak av sosialhjelp blant de som ligger over EUs lavinntektsgrense. Økonomisk sosialhjelp bidrar med andre ord til å «løfte» en del innvandrershusholdninger over lavinntektsgrensen.

Tabell 5.5. **Andel personer i husholdninger som mottar sosialhjelp. Med og uten årlig lavinntekt¹. 2006. Prosent**

	Med lavinntekt	Uten lavinntekt
Hele befolkningen	20	4
Innvandrere og norskfødte med innvandrerforeldre	36	11
Herav med landbakgrunn fra:		
Storbritannia	8	2
Sverige	9	2
Danmark	9	2
Tyskland	5	2
Bosnia-Hercegovina	54	16
Sri Lanka	23	6
Polen	4	3
Vietnam	31	11
Iran	49	23
Russland	52	19
Tyrkia	31	12
Pakistan	22	7
Irak	67	39
Somalia	64	50

¹ Studenter ikke inkludert. Lavinntekt er definert som inntekt under 60 prosent av medianinntekten for alle. EU-skala.

Kilde: Inntektsstatistikk for husholdninger, Statistisk sentralbyrå.

Tabell 5.6. **Andel personer i husholdninger som mottar bostøtte. Med og uten årlig lavinntekt¹. 2006. Prosent**

	Med lavinntekt	Uten lavinntekt
Hele befolkningen	18	3
Innvandrere og norskfødte med innvandrerforeldre	29	9
Herav med landbakgrunn fra:		
Storbritannia	7	1
Sverige	6	1
Danmark	9	1
Tyskland	5	1
Bosnia-Hercegovina	41	10
Sri Lanka	13	3
Polen	4	2
Vietnam	27	8
Iran	36	19
Russland	49	19
Tyrkia	25	8
Pakistan	16	5
Irak	54	30
Somalia	56	52

¹ Studenter ikke inkludert. Lavinntekt er definert som inntekt under 60 prosent av medianinntekten for alle. EU-skala.

Kilde: Inntektsstatistikk for husholdninger, Statistisk sentralbyrå.

Bostøtte skal bidra til at eldre, uføre og barnefamilier med svak økonomi skal kunne anskaffe eller bli boende i en god bolig. Innvandrere og norskfødte med innvandrereforeldre mottar langt oftere denne stønaden fra Husbanken sammenlignet med befolkningen generelt. I lavinntektsgruppen mottar 29 prosent bostøtte sammenlignet med 18 prosent i befolkningen samlet sett (tabell 5.6). Over lavinntektsgrensen er tilsvarende andeler 9 og 3 prosent. Ikke overraskende finner man det samme mønsteret i mottak av bostøtte som for mottak av sosialhjelp.

Innvandrere og norskfødte med innvandrereforeldre som har bakgrunn fra Sverige, Danmark, Tyskland, Storbritannia og Polen, mottar i begrenset grad bostøtte.

Tabell 5.7. **Andel personer i husholdninger med høy gjeldsrentebelastning. Med og uten årlig lavinntekt¹. 2006. Prosent**

	Med lavinntekt	Uten lavinntekt
Hele befolkningen	12	7
Innvandrere og norskfødte med innvandrereforeldre	8	8
Herav med landbakgrunn fra:		
Storbritannia	16	5
Sverige	11	7
Danmark	11	6
Tyskland	7	4
Bosnia-Hercegovina	7	8
Sri Lanka	21	16
Polen	3	4
Vietnam	12	9
Iran	12	15
Russland	5	7
Tyrkia	15	8
Pakistan	15	12
Irak	5	5
Somalia	1	1

¹ Studenter ikke inkludert. Lavinntekt er definert som inntekt under 60 prosent av medianinntekten for alle. EU-skala.

Kilde: Inntektsstatistikk for husholdninger, Statistisk sentralbyrå.

I lavinntektsgruppen er denne stønaden mest utbredt blant husholdninger fra Somalia, Irak, Russland og Bosnia-Hercegovina. I likhet med sosialhjelp er også bostøtte mest utbredt blant somaliere og irakere med inntekt høyere enn lavinntektsgrensen. Mer enn halvparten (52 prosent) av somalierne uten lavinntekt tilhørte en husholdning som mottok bostøtte i 2006. Blant irakere var tilsvarende andel 30 prosent.

5.8. Rente- og gjeldsbelastning

Økonomisk utsatthet kan også måles ved å se på graden av rente- og gjeldsbelastning. Tabell 5.7 viser andelen personer som tilhører en husholdning hvor renteutgiftene utgjør 15 prosent eller mer av husholdningens samlede inntekt. For mange

Tabell 5.8. **Andel personer i husholdninger med høy gjeldsbelastning. Med og uten årlig lavinntekt¹. 2006. Prosent**

	Med lavinntekt	Uten lavinntekt
Hele befolkningen	18	12
Innvandrere og norskfødte med innvandrereforeldre	13	13
Herav med landbakgrunn fra:		
Storbritannia	27	10
Sverige	15	13
Danmark	18	11
Tyskland	11	8
Bosnia-Hercegovina	10	12
Sri Lanka	30	20
Polen	5	7
Vietnam	17	14
Iran	19	24
Russland	8	13
Tyrkia	20	15
Pakistan	23	20
Irak	8	11
Somalia	4	2

¹ Studenter ikke inkludert. Lavinntekt er definert som inntekt under 60 prosent av medianinntekten for alle. EU-skala.

Kilde: Inntektsstatistikk for husholdninger, Statistisk sentralbyrå.

av landgruppene vi ser på her, er høy rentebelastning mer vanlig for de i lavinntektsgruppen enn i gruppen som ikke har lavinntekt.

Sammenlignet med befolkningen generelt har innvandrere og norskfødte med innvandrereforeldre fra Sri Lanka, Storbritannia, Tyrkia og Pakistan relativt flere med høy rentebelastning i lavinntektsgruppen. Blant innvandrere fra Sri Lanka tilhører én av fem i lavinntektsgruppen en husholdning der renteutgiftene utgjør mer enn 15 prosent av husholdningens samlede inntekt. Blant somalierne har derimot kun 1 prosent høy rentebelastning. Irakere, russere og polakker har også en svært lav andel med høy gjeldsrentebelastning blant de med lavinntekt.

Tabell 5.8 viser andelen med høy gjeldsbelastning målt ved andelen personer som tilhører en husholdning med en samlet gjeld ved utgangen av året som er minst tre ganger så høy som husholdningens samlede årlige inntekt. Her ser vi at gjeldsbelastningen er relativt høy blant flere innvandrergupper. I likhet med indikatoren for høy gjeldsrentebelastning er det innvandrere fra Sri Lanka, Storbritannia, Pakistan og Tyrkia som har flest med høy gjeldsbelastning i lavinntektsgruppen. Disse innvandrerguppene har en større andel med høy gjeldsbelastning enn i befolkningen generelt. 30 prosent av innvandrere og norskfødte med innvandrereforeldre som har bakgrunn fra Sri Lanka, har en høy gjeldsbelastning i lavinntektsgruppen. Blant innvandrere og norskfødte med innvandrereforeldre som ikke har lavinntekt, er det iranerne som har den høyeste gjeldsbelastningen. Om lag én av fire iranere over lavinntektsgrensen tilhørte i 2006 en husholdning som hadde en gjeld som var minst tre ganger høyere enn husholdningens samlede inntekt. Lavest gjeldsbelastning blant innvandrere

og norskfødte med innvandrereforeldre i lavinntektsgruppen finner vi blant somalierne, polakker, irakere og russere hvor alle har en andel under 10 prosent – sammenlignet med 18 prosent i lavinntektsgruppen generelt.

5.9. Én av fire innvandrere har vedvarende lavinntekt

Så langt har vi sett på tall for lavinntekt basert på situasjonen i et bestemt inntektsår – 2006. Dette gir mye informasjon om de økonomiske levekårene til ulike innvandrergupper, men tallene sier lite om i hvilken grad lavinntekt er et forbigående fenomen, eller om det er en økonomisk tilstand som varer over flere år. I tabell 5.9 presenteres det tall for såkalt vedvarende lavinntekt i perioden 2004-2006. Ved hjelp av paneldata som dekker hele den bosatte befolkningen i disse tre årene, kan man følge inntektssituasjonen til de samme innvandrerne over tid. I tillegg er andelen med vedvarende lavinntekt fordelt etter botid ved utgangen av treårsperioden. Av den årsak ser vi her kun på innvandrere, og ikke i tillegg norskfødte med innvandrereforeldre slik vi gjorde for årlig lavinntekt i tabell 5.2.

Blant alle innvandrere hadde nesten 25 prosent vedvarende lavinntekt i perioden 2004-2006. I befolkningen generelt var andelen i underkant av 8 prosent. Andelen med vedvarende lavinntekt faller mye med økende botid. For innvandrere med botid kun i den treårsperioden vi måler, hadde nesten 47 prosent lavinntekt. Andelen faller til 31 prosent for de med botid mellom tre og ni år, og for de med lengst botid til i underkant av 19 prosent. Men selv etter så lang botid som ti år eller lengre, er med andre ord sannsynligheten for at en innvandrere skal ha vedvarende lavinntekt, mer enn to ganger høyere enn i hele befolkningen.

Ikke uventet finner vi lavest andel med vedvarende lavinntekt blant innvandrere fra Danmark, Sverige, Storbritannia og Tyskland. Men også innvandrere fra disse landene har en høy andel med vedvarende lavinntekt de første årene i Norge, før den etter hvert faller ned til nivået i befolkningen generelt.

Høyest andel med lavinntekt i perioden 2004-2006 har flyktningene fra Irak og Somalia. Nesten ni av ti somaliere med tre års botid har vedvarende lavinntekt. Andelen med lavinntekt faller også for denne innvandrerggruppen, men selv etter mer enn ti års opphold i Norge har nesten seks av ti somaliere fortsatt vedvarende lavinntekt. For irakere med mer enn ti års opphold er andelen 46 prosent. Tallene underbygger klart de spesielle problemene disse to innvandrerggruppene har med å vinne skikkelig innpass på arbeidsmarkedet. Også blant pakistanere og tyrkere finner vi høye andeler med vedvarende lavinntekt selv etter lang botid i Norge. Noe av årsaken til dette er et relativt høyt innslag av personer som har uførepensjon fra folketrygden med ytelser som ligger under EUs lavinntektsgrense. I tillegg er husholdningene gjennomgående mye større i disse innvandrerggruppene enn i resten av befolkningen (tabell 5.2). Det er altså store familier som skal forsørges på relativt lave inntekter.

Tabell 5.9. **Andelen innvandrere med vedvarende lavinntekt¹, etter botid. Treårsperioden 2004-2006. Prosent**

	Botid			
	I alt	3 år	3-9 år	10 år og lengre
Hele befolkningen	7,9	-	-	-
Innvandrere	24,8	46,6	31,4	18,8
Landbakgrunn fra ² :				
Norden, Vest-Europa unntatt Tyrkia, Nord-Amerika og Oseania	11	26	13	9
Øst-Europa, Asia, Afrika, Latin-Amerika og Tyrkia	31	53	37	24
Storbritannia	9	20	12	8
Sverige	10	24	11	8
Danmark	9	23	12	8
Tyskland	12	24	12	10
Bosnia-Hercegovina	19	25	21	19
Sri Lanka	17	38	21	15
Polen	17	36	13	14
Vietnam	22	39	27	21
Iran	30	57	39	24
Russland	31	67	26	14
Tyrkia	35	49	35	33
Pakistan	38	55	42	36
Irak	53	71	54	46
Somalia	65	87	66	58

¹ Studenter ikke inkludert. ² Kun innvandrere.

Kilde: Inntektsstatistikk for husholdninger, Statistisk sentralbyrå.

Vedvarende lavinntekt er definert på bakgrunn av det beløpet som utgjør gjennomsnittet av de årlige medianinntektene for hele befolkningen i treårsperioden 2004-2006 (omregnet til faste priser). Lavinntektsgrensen er basert på EUs ekvivalensskala med lavinntektsgrense lik 60 prosent av mediangjennomsnittet.

Vebjørn Aalandslid

6. Politisk deltakelse og representasjon

- Ved lokalvalget i 2007 deltok 40 prosent av innvandrerne og norskfødte med innvandrerforeldre som hadde norsk statsborgerskap.
- Det var 36 prosent av innvandrere og norskfødte med innvandrerforeldre som hadde utenlandsk statsborgerskap og stemmerett. Valgdeltakelsen i hele befolkningen var på 62 prosent.
- Sammenlignet med lokalvalgene i 1999 og 2003 har det vært små endringer i den samlede valgdeltakelsen blant innvandrere og norskfødte med innvandrerforeldre.
- Blant utenlandske statsborgere var valgdeltakelsen lav. 28 prosent av dem med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa brukte stemmeretten, mens 42 prosent av dem med bakgrunn fra Vest-Europa og Nord-Amerika deltok.
- Innvandrere og norskfødte med innvandrerforeldre som har norsk statsborgerskap har gjennomgående en høyere valgdeltakelse enn utenlandske statsborgerne. Dette gjelder særlig dem med bakgrunn fra Vest-Europa og Nord-Amerika hvorav 64 prosent stemte ved valget. Blant norske statsborgere med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa deltok 37 prosent.
- Tre av fire innvandrere og norskfødte med innvandrerforeldre som har bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa stemte på partiene på venstresiden (Ap, SV og RV)
- Det stod 1 026 innvandrere og norskfødte med innvandrerforeldre med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa på partienes valglister. 140, eller 14 prosent, av disse ble valgt inn i et kommunestyre.
- Blant innvandrere og norskfødte med innvandrerforeldre som har bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa, ble det valgt inn flest kommunestyrerepresentanter i Drammen (12), fulgt av Oslo (10) og Lørenskog (7).

6.1. 280 000 innvandrere og norskfødte med innvandrerforeldre hadde stemmerett

Ved kommunevalget i 2007 var det i underkant av 280 000 innvandrere og norskfødte med innvandrerbakgrunn som hadde stemmerett. Dette utgjorde nær 8 prosent av de stemmeberettigede. Noe over 143 000 var norske statsborgere, mens 137 000 var utenlandske statsborgere. Nær 100 000 av de stemmeberettigede hadde sin bakgrunn fra Asia, 60 000 hadde sin bakgrunn fra et annet nordisk land, 40 000 fra Øst-Europa, mens nær 30 000 hadde sin bakgrunn fra Afrika. I Oslo utgjorde stemmeberettigede med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa 15 prosent av de stemmeberettigede.

6.2. Lav valgdeltakelse blant utenlandske statsborgere

Fra og med kommunevalget i 1983 har alle utenlandske statsborgere med treårig botid i Norge hatt stemmerett ved lokalvalgene. Fra 2003 har nordiske borgere hatt stemmerett dersom de har vært bosatt i landet i valgåret. I alle disse årene fra 1983 har valgdeltakelsen vært lav (figur 6.1). Utenlandske statsborgere har vesentlig lavere valgdeltakelse. Det var 28 prosent av dem med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa som brukte stemmeretten ved lokalvalget i 2007, mens 42 prosent av dem med bakgrunn fra Vest-Europa og Nord-Amerika stemte. I vedleggstabell 6.1 er det en detaljert oversikt over valgdeltakelsen for innvandrere og norskfødte med innvandrersforældre fra flere land. Ingen landgruppe har en valgdeltakelse over 50 prosent. Høyest kommer utenlandske statsborgere fra Danmark og Tyskland, begge med 48 prosent valgdeltakelse.

Lavest valgdeltakelse finner vi blant utenlandske statsborgere fra Serbia og Bosnia med 16 og 18 prosent. Østeuropeiske statsborgere utmerker seg med særlig lav valgdeltakelse. Samlet stemte bare 22 prosent av de stemmeberettigede utenlandske statsborgerne fra Øst-Europa. Sammenlignet med valget i 2003 økte valgdeltakelsen blant statsborgerne med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa med 3 prosentpoeng. Vi finner størst økning blant somaliske statsborgere; 36 prosent av somalierne stemte ved valget i fjor, en økning på 13 prosentpoeng sammenlignet med forrige valg.

Blant svenske statsborgere stemte 38 prosent. Valgdeltakelsen blant svensker i Norge har sunket markert ved de siste valgene. Denne nedgangen har nok sammenheng med lovendringen i 2003 som gav alle nordiske statsborgere som var bosatt i landet i valgåret, stemmerett. Fra valgforskningen vet vi at det tar tid

Figur 6.1. Valgdeltakelsen i innvanderbefolkningen. Lokalvalgene 1987-2007. Prosent

Kilde: Valgstatistikk, Statistisk sentralbyrå.

Stemmerett ved fylkestingsvalg og kommunestyrevalg

Alle norske statsborgere som har fylt 18 år ved utgangen av valgåret, har automatisk stemmerett ved alle valg. Ved kommune- og fylkestingsvalg har i tillegg utenlandske statsborgere mulighet til å stemme dersom de tilfredsstillir enkelte krav:

- Nordiske statsborgere må ha fylt 18 år ved utgangen av valgåret og må senest per 31. mai i valgåret ha vært registrert som bosatt i Norge.

- Statsborgere fra land utenom Norden må, i tillegg til å ha fylt 18 år ved utgangen av valgåret, ha stått innført i folkeregisteret som bosatt i Norge sammenhengende de siste tre årene før valgdagen. For å utøve stemmeretten må velgeren være innført i manntallet i en kommune på valgdagen (jmfør valgloven, § 2-2).

å bli kjent med de politiske prosessene i lokalsamfunnet, og at valgdeltakelsen for nyankomne, uavhengig av opprinnelsesland, er lav. Mange av de nylig ankomne nordiske statsborgerne er kanskje ikke en gang klar over at de er stemmeberettigede ved lokalvalget.

6.3. Høyere valgdeltakelse blant dem med norsk statsborgerskap

Innvandrere og norskfødte med innvandrerforeldre som er norske statsborgere, har gjennomgående en høyere valgdeltakelse enn utenlandske statsborgere. Dette gjelder særlig dem med bakgrunn fra Vest-Europa og Nord-Amerika, hvorav 64 prosent stemte ved valget. Vi ser av vedleggstabell 6.1 at blant norske statsborgere med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa deltok 37 prosent, 1 prosentpoeng mer enn ved forrige valg i 2003. Innvandrere fra Sri Lanka hadde, med 51 prosent, høyest valgdeltakelse i denne gruppen, fulgt av Pakistan med 46 prosent. Innvandrere fra Serbia hadde lavest valgdeltakelse også blant dem med norsk statsborgerskap; bare 16 prosent stemte ved valget. Også blant de norske statsborgerne peker østeuropeerne seg ut med lav valgdeltakelse, samlet stemte 31 prosent av innvandrerne og norskfødte med innvandrerforeldre med bakgrunn fra Øst-Europa ved siste valg. Sammenlignet med 2003 økte valgdeltakelsen mest for iranere (opp 11 prosentpoeng), mens valgdeltakelsen blant bosniere sank med hele 12 prosentpoeng.

6.4. Unge har lav valgdeltakelse ...

Som ved tidligere valg varierer valgdeltakelsen mye med botid og alder. Fra valgforskningen er det kjent at eldre stemmer mer enn unge, og at økende botid gir høyere valgdeltakelse. Blant de yngste (i aldersgruppen 18-25 år) stemte 23 prosent av de norske statsborgerne og 18 prosent av de utenlandske statsborgerne som hadde bak-

grunn fra Asia, Afrika, Latin-Amerika og Øst-Europa. Dette er svært lav andel, men tidligere undersøkelser (Aalandslid 2006) har vist at valgdeltakelsen blant ungdom i hele befolkningen er vesentlig lavere enn det vi finner for de eldre. Vi har ikke tilsvarende tall for hele befolkningen i samme aldersgruppe ved dette valget, men ved lokalvalget i 2003 stemte 38 prosent av de unge i hele befolkningen. I alderen 40-59 år økte valgdeltakelsen til 44 prosent for innvandrere som hadde bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa og hadde norsk statsborgerskap, mot 33 prosent av de utenlandske statsborgerne i denne gruppen. I befolkningen i alt deltok 65 prosent i denne aldersgruppen i 2003. Forskjellen i valgdeltakelse mellom befolkningen i alt og dem med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa er større blant de eldre enn blant de yngre. Mens forskjellen er på 15-20 poeng blant de yngste, er den oppe i 20-30 poeng for de eldre.

6.5. ... og de som har bodd her lenge, deltar mest

Som ved tidligere valg er det innvandrere med lengst botid som deltar mest. Blant norske statsborgere med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa har gruppen med lengst botid (30 år og over) 21 prosentpoeng høyere valgdeltakelse enn dem med kortest botid (0-9 år). Sammenhengen mellom botid og valgdeltakelse har ved tidligere valg vært svært sterk. I figur 6.2 viser vi valgdeltakelsen for norske statsborgere med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa. Å vise tilsvarende figur for dem med utenlandsk statsborgerskap ville gi lite mening da det store flertallet av stemmeberettigede skifter statsborgerskap etter syvårig botid. I gruppen med kortest botid (under 10 år) stemte 30 prosent, altså en valgdeltakelse på vel det halve av det vi finner i befolkningen i alt. Vi ser i figur 6.2

at valgdeltakelsen stiger for hvert årsintervall, og av gruppen som hadde lengst botid, stemte 51 prosent, en valgdeltakelse bare 10 prosentpoeng under det vi finner i befolkningen i alt. Forskjellen er likevel ikke større enn 4 prosentpoeng mellom gruppen med nest kortest botid (10-19 år) og gruppen med kortest botid, som nok er mindre enn hva man kanskje skulle forvente. Vi har tidligere vist (Aalandslid 2006) at for noen landgrupper har botiden svært stor positiv betydning, mens for noen få grupper synker faktisk valgdeltakelsen med økende botid.

Figur 6.2. Valgdeltakelse blant norske statsborgere med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa, etter kjønn og botid. Kommune- styrevalget 2007. Prosent

Kilde: Valgstatistikk, Statistisk sentralbyrå.

6.6. Kvinner er mer aktive enn menn

Kvinner har noe høyere valgdeltakelse enn menn. Ser vi på verdensregion (vedleggstabellene 6.1 og 6.2), er forskjellene størst blant dem fra Øst-Europa, hvor kvinner hadde henholdsvis 11 og 7 poeng høyere valgdeltakelse for utenlandske og norske statsborgere. Også for alle innvandrere med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa har kvinner noe høyere valgdeltakelse enn menn, men her er det store forskjeller mellom landgruppene. Somaliske menn hadde 14 poeng høyere valgdeltakelse enn somaliske kvinner, mens blant innvandrere og norskfødte med innvandrerforeldre fra Sri Lanka hadde kvinner 13 poeng høyere valgdeltakelse enn menn.

6.7. En ubrukt mulighet til å påvirke

Den lave valgdeltakelsen blant innvandre- re og norskfødte med innvandreforeldre som har bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa, gjør at deres bidrag til det endelige valgresultatet ikke blir like viktig som antallet stemmeberet- tige skulle tilsi. I Oslo utgjorde denne gruppen 15 prosent av de stemmeberet- tige, men deres andel av avgitte stem- mer var 9 prosent. I landet sett under ett utgjorde stemmer avgitt av innvandrere og norskfødte med innvandrerforeldre som har bakgrunn fra Asia, Afrika, Latin-Ame- rika og Øst-Europa, 3 prosent av avgitte stemmer, mens gruppen samlet utgjorde 5 prosent av alle stemmeberettigede.

Tallene baserer seg på en manntalsundersøkelse gjennomført i forbindelse med Kommune- styre- og fylkestingsvalget 2007. Populasjonen, stemmeberettigede norske statsborgere med innvandrer- bakgrunn, utgjorde om lag 141 500 personer. Av disse ble det trukket et stratifisert utvalg på nær 6 800 personer. Populasjonen av stemmeberettigede utenlandske statsborgere utgjorde 137 500 personer. Av disse ble det trukket et stratifisert utvalg på 6 800. Valgdeltakelsen er beregnet på bakgrunn av kryss i manntallet og gir således svært presise anslag. Undersøkelsen er gjennomført på oppdrag av Arbeids- og inkluderingsdepartementet (AID).

6.8. Stemmer på venstresiden

Over halvparten av innvandrerne og norskfødte med innvandrerforeldre med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa som stemte, stemte på Arbeiderpartiet (tabell 6.1). Betraktes Arbeiderpartiet, SV og RV under ett, foretrakk tre av fire disse partiene. Oppslutningen om Høyre var svak, og enda svakere var støtten til Fremskrittspartiet. De to høyrepartiene fikk til sammen 37 prosent av stemmene ved kommunevalget i 2007, men bare 16 prosent av stemmene blant innvandrerne med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa. Heller ikke mellompartiene har noe sterkt fotfeste blant innvandrere og norskfødte med innvandrerforeldre. I hele befolkningen stemte vel 20 prosent på mellompartiene, mot bare 7 prosent blant dem med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa.

Det er variasjoner i stemmegivning etter landbakgrunn. Østeuropeerne har en mindre venstreorientert stemmegivning, og de skiller seg ut ved at Fremskrittspartiet har en viss appell. Aller mest venstreorienterte er de med afrikansk bakgrunn, med 86 prosent oppslutning om de tre partiene på venstresiden, tett fulgt av innvandrere med asiatisk bakgrunn (78 prosent). For både østeuropeerne og afrikanere er det færre i utvalget enn for asiater, og feilmarginene vil være større. I forkant av valget var det en viss oppmerksomhet om egne innvandrerlister som stilte til valg, disse listene fikk ingen målbar oppslutning.

Tidligere undersøkelser av utenlandske statsborgeres stemmegivning har vist at innvandrere og norskfødte med innvandrerforeldre i hovedsak stemmer på venstresidens partier, og særlig Arbeiderpartiet (Bjørklund og Kval 2001).

Fra manntallsundersøkelsen ble det trukket et eget utvalg blant dem som faktisk deltok ved valget. Utvalget bestod av 375 personer med norsk og 375 personer med utenlandsk statsborgerskap. I hver av disse gruppene ble utvalget proporsjonalt fordelt etter verdensdel. Intervjuer med spørsmål blant annet om stemmegivning ved valget ble gjennomført per telefon i perioden uke 45-47 i 2007 med en svarandel på 54 prosent.

Tabell 6.1. **Stemmegivning blant innvandrere med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa, etter landbakgrunn (verdensdel), sammenlignet med valgresultatet. Kommunevalget 2007. Prosent**

	Alle fra Asia, Afrika, Latin-Amerika og Øst-Europa	Øst-Europa	Asia	Afrika	Latin-Amerika	Valgresultatet ved kommunevalget
Sum	100	100	100	100	100	100,0
RV	3	0	3	4	14	1,9
SV	19	11	20	21	24	6,2
Ap	53	45	55	61	33	29,6
Sp	1	5	1	0	0	8
KrF	3	4	2	7	0	6,4
V	3	4	3	2	9	5,9
H	11	14	12	3	10	19,3
FrP	5	15	2	2	5	17,5
Andre	2	2	2	0	5	5,2
N	401	90	211	54	46	

Kilde: Valgstatistikk, Statistisk sentralbyrå.

Mulige forklaringer på stemmegivningen blant innvandrere er presentert i en egen artikkel i Samfunnspeilet 2/2008 (Bergh, Bjørklund og Aalandslid 2008).

6.9. Listekandidater

For å bli innvalgt i kommunestyret må du stå på en valgliste, og for å komme på en liste må du i utgangspunktet være med i et parti. Fra SSBs levekårsundersøkelser vet vi at innvandrere i mindre grad enn den øvrige befolkningen er medlem av politiske partier. I hele befolkningen var 6 prosent medlem av et politisk parti, mens blant innvandrere med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa var tilsvarende andel 4 prosent (Blom og Henriksen 2008).

Foran lokalvalget i 2007 stod det totalt 1 026 innvandrere og norskfødte med innvandrerforeldre på partienes lister. 1 026 av disse hadde bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa. Blant disse var vel halvparten av kandidatene fra Asia (med Tyrkia), en fjerdedel fra Øst-Europa, mens vel 15 prosent hadde bakgrunn fra Afrika. Dette er en fordeling som er nær identisk med fordelingen av stemmeberettigede fra disse regionene. Latinamerikanere var med 10 prosent av listekandidatene og 5 prosent av de stemmeberettigede noe overrepresentert blant dem med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa. Til sammen hadde listekandidatene bakgrunn fra 96 forskjellige land og var spredd ut over 267 kommuner. Flest listekandidater hadde bakgrunn fra Iran (100 i alt), fulgt av Bosnia (77) og Pakistan (59). Man skulle kanskje forvente å finne flest fra Pakistan, siden dette er det den klart største innvandrergruppen, og gruppen har over flere år har markert seg med flere aktive innvandrerpolitikere. Pakistanere har imidlertid et bosettingsmønster hvor de fleste er bosatt i Oslo og nabokommunene, mens iranere og i særlig grad bosni-

ere i større grad er bosatt over hele landet. Dette øker antallet av lister man potensielt kan bli representert på.

Tabell 6.2. **Kommunevalget 2007. Listekandidater, etter landbakgrunn og kjønn**

	Menn	Kvinner	I alt	Andel kvinner
I alt	554	472	1 026	46
Iran	64	36	100	36
Bosnia-Hercegovina	43	34	77	44
Pakistan	44	15	59	25
Irak	39	17	56	30
Russland	6	48	54	89
Sri Lanka	36	14	50	28
Somalia	34	14	48	29
Chile	29	19	48	40
Polen	8	35	43	81
Tyrkia	31	12	43	28
Andre	220	228	448	51

Kilde: Valgstatistikk, Statistisk sentralbyrå.

Register over listekandidater og valgte representanter

Fra kommunestyrevalget 2003 har SSB samlet inn fødselsnummer til samtlige innvalgte kommunestyrerepresentanter, noe som åpner for å påkoble opplysninger fra andre registre i SSB. Dette registeret gir unike muligheter til å få vite mer om hvem som er folkevalgt i Norge. Blant annet kan registeret gi mer kunnskap om de folkevalgtes inntekt, arbeid og utdanning – i tillegg til innvandrerbakgrunn. Fra 2007 er registeret også utvidet til å omfatte listekandidater.

6.10. Nesten lik kjønnsfordeling på listene

Fra landene i Midtøsten er menn i et klart flertall på listene, mens det er et like klart flertall av kvinner på listene blant dem som har østeuropeisk bakgrunn. Dette speiler også den underliggende befolkningssammensetningen beskrevet i kapittel 2. I sum var nær halvparten (46 prosent) av listekandidatene kvinner, litt høyere enn andelen blant alle listekandidater (42 prosent). Kvinner med bakgrunn

fra Asia, Afrika, Latin-Amerika og Øst-Europa var altså i større grad representert på kommunistyrelistene enn kvinner i den øvrige befolkningen. To store innvandrergupper er ikke med, de fra Serbia og Vietnam. Begge er av de største innvandrerguppene med stemmerett, Vietnam nest størst. Blant vietnamesere stod det kun 11 kandidater på listene, mens det var 22 listekandidater med bakgrunn fra Serbia. Listekandidatene er i langt større grad enn de stemmeberettigede blant innvandrere fordelt ut over hele landet. Blant de stemmeberettigede bor nesten halvparten i Oslo og Akershus, mot under 20 prosent av listekandidatene. Listekandidatene har likevel et storbypreg. Det stod flest med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa på listene i Oslo (79), fulgt av Stavanger (33), Kristiansand (24), Ringesrike (22) og Drammen (20). Vi finner listekandidater med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa i alle fylker og i hele 267 forskjellige kommuner. Vi finner en klar venstreorientering blant listekandidatene (tabell 6.3). SV hadde

Tabell 6.3. **Kommunevalget 2007. Listekandidater med innvandrerbakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa, etter landbakgrunn og parti**

	Bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa	Alle listekandidater	Andel kandidater fra Asia, Afrika, Latin-Amerika og Øst-Europa. Prosent
I alt	1 026	62 555	1,6
RV	81	1 565	5,2
Sv	266	6 816	3,9
Ap	232	10 437	2,2
Sp	40	9 042	0,4
KrF	69	5 696	1,2
V	94	6 536	1,4
H	81	8 466	1,0
FrP	55	6 553	0,8
Andre	108	7 444	1,5

Kilde: Valgstatistikk, Statistisk sentralbyrå.

flest, med 266 listekandidater, fulgt av Arbeiderpartiet med 232. Til sammen stod 57 prosent av kandidatene på lister fra venstresidens partier, 20 prosent av kandidatene stod på mellompartienes lister (KrF, V og Sp) og 13 prosent på Høyre og FrP. De resterende fordeler seg på bygdelister, felleslister og andre.

6.11. Fjorten prosent av kandidatene ble valgt

Det ble valgt inn 140 kommunestyre-representanter med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa. I alt representerte de 140 innvalgte 44 forskjellige land. Flest var fra Iran, Pakistan og India. 88 av kandidatene var fra Asia, 22 fra Afrika, 20 fra Øst-Europa og 10 fra Latin-Amerika. 46 prosent av representantene var kvinner, en andel identisk med andelen kvinner blant listekandidatene med samme bakgrunn, og en andel som var langt høyere enn det vi finner for alle kommunestyre-representanter som ble innvalgt, hvor 38 prosent var kvinner. Som for listekandidatene var det høy andel innvalgte kvinner fra Øst-Europa og Latin-Amerika, fra begge regioner var 70 prosent av de innvalgte kvinner. Fra Asia og Afrika var kvinneandelen noen lavere, henholdsvis 40 og 45 prosent. Vi ser av tabell 4 at det er stor forskjell i kjønnsfordelingen for enkeltland, kvinneandelen varierer fra 57 prosent for India til 17 prosent for Tyrkia.

At det ble valgt inn mange representanter fra Iran og Pakistan, henger blant annet sammen med det høye antallet listekandidater fra disse landene. Vi har tidligere vist at det ble nominert flest listekandidater fra Iran, og det ble også valgt inn flest kommunestyre-representanter fra Iran (tabell 6.4). Kandidatene fra India fikk best betalt av alle listekandidatene; det stod kun 40 kandidater på listene fra India, men 14, eller 35 prosent, av disse ble valgt inn. Med 31 prosent ble også en stor andel av

kandidatene fra Pakistan innvalgt. Dårligst uttelling fikk kandidatene fra Bosnia-Hercegovina; bare 6 prosent av disse kandidatene ble innvalgt. Det ble også valgt inn få representanter med bakgrunn fra Polen, Russland og Vietnam. I alt ble 14 prosent av de listekandidatene som hadde bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa, valgt inn i kommunestyrene, mot 17,5 prosent blant *alle* listekandidater.

6.12. Innvalgt i 79 kommunestyre

Selv om konsentrasjonen om sentrale kommunene er stor (og særlig østlands-

kommunene), og de fleste kommunestyre-representantene kommer fra hovedstads-området, ble det valgt inn representanter med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa i 79 forskjellige kommuner, og alle fylker ble representert med minst én kommunestyrerepresentant med denne bakgrunnen. Det ble valgt inn flest representanter i Drammen (12), fulgt av Oslo (10). I 55 av kommunene sitter det bare én representant med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa. Foruten Oslo og Drammen finner vi de fleste samlet i de sentrale østlands-

Tabell 6.4. Kommunevalget 2007. Kommunestyrerepresentanter, etter kjønn og landbakgrunn

	Menn	Kvinner	I alt	Andel kvinner	Liste- kandidater	Andel innvalgt
				Prosent		Prosent
Befolkningen i alt	6 839	4 107	10 946	38	62 555	17
Fra Asia, Afrika, Latin-Amerika og Øst-Europa i alt	76	64	140	46	1 027	14
Iran	14	6	20	30	100	20
Pakistan	12	6	18	33	59	31
India	6	8	14	57	40	35
Somalia	5	3	8	38	48	17
Sri Lanka	5	3	8	38	50	16
Irak	4	4	8	50	56	14
Tyrkia	5	1	6	17	43	14
Bosnia-Hercegovina	3	2	5	40	77	6
Andre	22	31	53	58	554	10

Kilde: Valgstatistikk, Statistisk sentralbyrå.

Tabell 6.5. Kommunevalget 2007. Kommunestyrerepresentanter, etter parti og landbakgrunn

	RV	SV	Ap	Sp	KrF	V	H	FrP	Andre	I alt
I alt	4	25	78	4	2	6	10	7	4	140
Iran	1	5	12	0	0	0	0	1	1	20
Pakistan	0	3	13	0	0	0	2	0	0	18
India	0	1	9	0	1	1	1	1	0	14
Somalia	0	2	3	0	0	1	1	0	1	8
Sri Lanka	1	0	7	0	0	0	0	0	0	8
Irak	0	3	5	0	0	0	0	0	0	8
Tyrkia	0	1	3	0	0	0	2	0	0	6
Bosnia-Hercegovina	0	1	3	0	0	1	0	0	0	5
Andre	2	9	23	4	1	3	4	5	2	53

Kilde: Valgstatistikk, Statistisk sentralbyrå.

kommunene: Lørenskog (7), Skedsmo (5). I tillegg kommer representanter i storbyene langs kysten: Kristiansand (4), Stavanger (5), Bergen (3), Trondheim (4).

6.13. Flest kommunestyrerepresentanter fra Arbeiderpartiet

Hele 78 av de 140 kommunestyrerepresentantene med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa (56 prosent) ble valgt inn for Arbeiderpartiet (tabell 6.5). Vel en tredjedel av Aps listekandidater ble innvalgt i kommunestyrene. Alle andre partier enn AP har en lavere andel av kommunestyrerepresentantene enn de har andel av listekandidater. Sammenlignet med alle innvalgte representanter er det en klar overvekt av representanter fra venstresiden. Av alle kommunestyrerepresentanter som ble valgt inn, hadde 36 prosent bakgrunn fra Ap, Sv, RV. Blant Aps representanter hadde flest bakgrunn fra Pakistan (13), 12 fra Iran. Høyest andel Ap-representanter finner vi blant dem med bakgrunn fra Sri Lanka, Pakistan og India. Ap fikk for øvrig valgt inn representanter i alle fylker. SV som hadde flest listekandidater blant dem med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa, fikk valgt inn 10 prosent av disse, flest fra Iran, Pakistan og Irak. For de andre partiene blir tallene små, Høyre ble tredje størst i denne gruppen, med to representanter fra henholdsvis Pakistan og Tyrkia. I forkant av valget var det en viss oppmerksomhet knyttet til en egen innvandrerliste; denne fikk liten oppslutning og fikk ingen representanter innvalgt.

Vedleggstabell 6.1. **Kommunestyre- og fylkestingsvalget 2007. Valgdeltakelse i prosent i utvalget av utenlandske statsborgere med stemmerett, etter statsborgerskap og kjønn**

Statsborgerskap	Valgdeltakelse i prosent			Personer med stemmerett i utvalget			Stemmeberettigede utenlandske statsborgere		
	I alt	Menn	Kvinner	I alt	Menn	Kvinner	I alt	Menn	Kvinner
I alt	36	34	39	6 803	3 160	3 643	137 555	67 543	70 012
Europa	38	35	42	3 269	1 625	1 644	91 186	46 022	45 164
Afrika	32	34	29	447	250	197	10 068	5 623	4 445
Asia	30	27	31	2 090	814	1 276	25 339	10 839	14 500
Nord- og Mellom-Amerika	44	44	45	448	202	246	7 457	3 424	4 033
Sør-Amerika	32	27	37	399	177	222	2 888	1 268	1 620
Oseania	45	52	35	150	92	58	617	367	250
Norden	41	38	44	934	457	477	48 556	24 538	24 018
Vest-Europa ellers, unntatt Tyrkia	44	39	50	1 087	617	470	24 863	14 112	10 751
Øst-Europa	22	16	27	1 049	435	614	15 825	6 211	9 614
Nord-Amerika og Oseania	46	46	45	514	263	251	7 391	3 549	3 842
Asia, Afrika, Sør- og Mellom-Amerika, Tyrkia	30	29	31	3 219	1 388	1 831	40 920	19 133	21 787
Vestlige land	42	39	46	2 535	1 337	1 198	80 810	42 199	38 611
Ikke-vestlige land	28	26	30	4 268	1 823	2 445	56 745	25 344	31 401
Utvalgte land									
Danmark	48	44	52	248	138	110	17 058	9 106	7 952
Finland	36	24	43	241	89	152	4 728	1 904	2 824
Island	39	42	36	198	100	98	2 828	1 406	1 422
Sverige	38	35	40	247	130	117	23 942	12 122	11 820
Frankrike	45	40	52	192	106	86	1 664	971	693
Serbia og Montenegro	16	19	11	200	111	89	2 103	1 120	983
Nederland	53	48	59	198	106	92	3 020	1 655	1 365
Polen	23	13	30	200	90	110	2 283	973	1 310
Storbritannia	41	38	45	248	157	91	8 795	5 432	3 363
Russland	27	18	30	249	67	182	3 724	1 108	2 616
Tyrkia	22	22	23	199	116	83	1 942	1 161	781
Tyskland	48	44	51	249	126	123	6 828	3 450	3 378
Bosnia-Hercegovina	18	14	21	200	98	102	3 035	1 522	1 513
Somalia	36	41	27	248	148	100	4 568	2 677	1 891
Afghanistan	31	34	24	200	129	71	2 857	1 904	953
Sri Lanka	40	30	43	199	53	146	1 532	447	1 085
Filippinene	33	18	35	198	28	170	1 495	246	1 249
India	39	36	40	200	70	130	1 048	426	622
Irak	23	22	25	250	149	101	5 284	3 105	2 179
Iran	24	23	25	200	94	106	2 327	1 249	1 078
Kina	14	13	15	194	86	108	960	391	569
Pakistan	36	36	36	250	112	138	3 662	1 637	2 025
Thailand	31	:	32	200	11	189	3 182	245	2 937
USA	45	44	46	249	116	133	5 882	2 763	3 119
Chile	34	30	40	200	125	75	1 512	845	667

Kilde: Valgstatistikk, Statistisk sentralbyrå.

Vedleggstabell 6.2. Valgdeltakelse i prosent av utvalget av norske statsborgere som er innvandrere eller norskfødte med innvandrerforeldre, etter landbakgrunn og kjønn

Landbakgrunn	Valgdeltakelse i prosent			Personer med stemmerett i utvalget			Stemmeberettigede norske statsborgere som er innvandrere eller norskfødte med innvandrerforeldre		
	I alt	Menn	Kvinner	I alt	Menn	Kvinner	I alt	Menn	Kvinner
I alt	40	39	42	6 787	3 088	3 699	141 500	69 091	72 409
Europa	42	39	45	2 742	1 191	1 551	51 561	23 151	28 410
Afrika	34	33	36	850	466	384	16 779	9 430	7 349
Asia	40	40	40	2 295	1 080	1 215	64 412	32 673	31 739
Nord- og Mellom-Amerika	56	54	57	400	154	246	2 978	1 100	1 878
Sør-Amerika	36	35	36	400	160	240	5 630	2 688	2 942
Oseania	57	62	54	100	37	63	140	49	91
Norden	66	63	68	468	180	288	9 028	3 513	5 515
Vest-Europa ellers, unntatt Tyrkia	64	63	66	527	221	306	7 103	3 103	4 000
Øst-Europa	31	27	34	1 497	649	848	28 154	12 554	15 600
Nord-Amerika og Oseania	65	65	64	343	130	213	2 081	779	1 302
Asia, Afrika, Sør- og Mellom-Amerika, Tyrkia	38	38	39	3 952	1 908	2 044	95 134	49 142	45 992
Vestlige land	65	63	67	1 338	531	807	18 212	7 395	10 817
Ikke-vestlige land	37	36	37	5 449	2 557	2 892	123 288	61 696	61 592
Utvalgte land									
Danmark	69	68	70	200	78	122	4 362	1 830	2 532
Sverige	67	64	69	200	81	119	3 092	1 092	2 000
Serbia	16	14	18	250	132	118	5 528	2 898	2 630
Kroatia	23	22	24	200	105	95	1 563	819	744
Polen	42	38	45	198	72	126	4 410	1 453	2 957
Storbritannia	70	74	67	198	76	122	1 676	636	1 040
Russland	38	44	36	200	34	166	2 425	527	1 898
Tyrkia	36	37	36	250	141	109	7 276	3 981	3 295
Tyskland	67	65	68	198	78	120	2 781	1 090	1 691
Bosnia-Hercegovina	29	29	29	250	122	128	8 388	4 137	4 251
Makedonia	18	15	20	200	98	102	1 710	926	784
Eritrea	36	39	33	200	104	96	1 343	726	617
Marokko	27	24	30	200	123	77	3 868	2 287	1 581
Somalia	38	38	37	250	118	132	4 905	2 611	2 294
Sri Lanka	51	48	56	250	142	108	5 862	3 458	2 404
Filippinene	35	28	37	250	47	203	4 736	1 071	3 665
India	44	44	44	200	113	87	3 753	1 969	1 784
Irak	32	33	31	250	159	91	5 877	3 645	2 232
Iran	39	40	37	249	135	114	7 985	4 568	3 417
Kina	25	21	28	200	88	112	2 414	1 067	1 347
Pakistan	46	50	41	250	134	116	14 582	7 868	6 714
Thailand	33	13	36	199	23	176	2 101	311	1 790
Vietnam	38	35	42	250	128	122	11 770	5 976	5 794
USA	65	64	66	200	78	122	1 679	637	1 042
Chile	33	34	31	200	97	103	3 975	2 074	1 901

Kilde: Valgstatisikk, Statistisk sentralbyrå.

Svein Blom

7. Holdninger til innvandrere og innvandring

- Ni av ti mener at innvandrere bør ha samme mulighet til arbeid som nordmenn, og sju av ti mener at innvandrere gjør en nyttig innsats i arbeidslivet.
- To av tre mener at innvandrere beriker kulturen i Norge.
- Ni av ti har ikke noe imot å ha kontakt med innvandrere som naboer eller hjemmehjelpere, men en av tre ville mislike å få en innvandrer giftet inn i familien.
- En av tre nærer også en mistanke om at innvandrere misbruker landets velferdsordninger og mener innvandrere utgjør en kilde til utrygghet.
- Vel fire av ti synes innvandrere bør bestrebe seg på å bli så like nordmenn som mulig.
- En av ti ønsker en liberalisering av asylsøkeres adgang til opphold i landet, mens fire av ti synes det bør bli vanskeligere å få opphold i Norge.
- Endringer i holdningen til innvandrere og innvandring over tid er trolig påvirket av økonomiske konjunkturer, hvor mange flyktninger som søker asyl i landet, i hvilken grad myndighetenes flyktning- og innvandringspolitikk framstår som human og rettferdig, og hvilket omdømme innvandrerne selv legger grunnlag for gjennom egne handlinger (spesielt på kriminalitetsområdet).
- Innad i befolkningen varierer holdningen til innvandrere og innvandring etter demografiske og sosiale faktorer som utdanning, alder, bostedsstrøk (tett/spredt), landsdel, grad av kontakt med innvandrere, politisk holdning og til dels også kjønn.
- Personer med høy utdanning, alder under 67 år, bosted i Akershus/Oslo og som har kontakt med innvandrere, er mest positive til innvandring og innvandrere.
- I forhold til holdningen i andre europeiske land ligger opinionen i Norge på de fleste områder klart på den liberale eller tolerante siden av gjennomsnittet.

Statistisk sentralbyrå (SSB) har i en årrekke kartlagt den norske befolkningens holdninger til innvandrere og innvandring gjennom årlige spørsmål i intervjuundersøkelser på oppdrag fra daværende Kommunal- og regionaldepartementet, nåværende Arbeids- og inkluderingsdepartementet. De første intervjuene fant sted i 1993, og rekken av spørsmål ble beholdt ubrutt til år 2000. Etter en delvis utskifting av spørsmålene ble kartleggingen gjenopptatt i 2002. Mens spørsmålene opprinnelig inngikk i SSBs omnibusundersøkelser, ble de i 2005 flyttet over til reise- og ferieundersøkelsen.

7.1. Innvandreres arbeidsinnsats og kulturelle bidrag verdsettes ...

Det er bred enighet i befolkningen om nytten av innvandrernes arbeidsinnsats. I årene 2005-2007 har sju av ti vært helt eller ganske enige i at «*Innvandrere flest gjør en nyttig innsats i norsk arbeidsliv*». Knapt to av ti har vært uenige i påstanden, mens omtrent en av ti har vært usikker. I årene 2002-2004 var andelen enige to av tre (tabell 7.1). To av tre er også enige i at «*Innvandrere flest beriker det kulturelle livet i Norge*».

7.2. ... men noen frykter misbruk av velferd og økt utrygghet

På den annen side er det i 2007 tre av ti som frykter at «*Innvandrere flest misbruker de sosiale velferdsordningene*» (tabell 7.2). Troen på dette er nå riktignok 10 prosentpoeng lavere enn på begynnelsen av 2000-tallet, og det er langt flere som avviser denne oppfatningen enn som tror på den i 2007. Nesten halvparten av befolkningen er uenige i påstanden.

Respondentene i den norske undersøkelsen ble også bedt om å ta stilling til utsagnet «*Innvandrere flest er en kilde til utrygghet i samfunnet*». I 2007 sier vel en av tre seg helt eller nokså enig i dette, mens en knapp halvpart er helt eller nokså uenige. Ifølge Den europeiske samfunnsundersøkelsen (ESS) i 2002 er Norge et av landene i Europa som i størst grad frykter innvandrerkriminalitet. Bare to land, Hellas og Tsjekkia, tror i større grad enn Norge at innvandringen fører til økte kriminalitetsproblemer (Blom 2005). Se mer om ESS senere i kapitlet.

Hva er holdninger?

En holdning er en disposisjon til å reagere på et bestemt fenomen på en bestemt måte. Holdninger har både emosjonelle og kognitive sider. I varierende grad danner holdninger utgangspunkt for handlinger.

Tabell 7.1. Holdning til to påstander om innvandreres arbeidsinnsats og kulturelle bidrag. 2002-2007. Prosent

«Innvandrere flest gjør en nyttig innsats i norsk arbeidsliv»						
År	Alle	Enig	Både og	Uenig	Vet ikke	Antall personer som svarte
2002	100	66	12	20	2	1 410
2003	100	66	9	24	1	1 385
2004	100	67	10	21	2	1 320
2005	100	70	10	17	2	1 289
2006	100	72	10	17	1	1 288
2007	100	72	16	11	1	1 269
«Innvandrere flest beriker det kulturelle livet i Norge»						
År	Alle	Enig	Både og	Uenig	Vet ikke	Antall personer som svarte
2002	100	63	12	22	2	1 409
2003	100	70	9	21	1	1 381
2004	100	66	10	22	1	1 318
2005	100	71	8	18	3	1 289
2006	100	68	11	20	1	1 289
2007	100	67	14	18	1	1 270

Kilde: Holdninger til innvandrere og innvandring (Blom 2007).

7.3. Ni av ti støtter innvandreres like muligheter til arbeid

Ni av ti sa seg i 2007 helt eller nokså enige i at «Alle innvandrere i Norge bør ha samme mulighet til arbeid som nordmenn» (tabell 7.3). Oppslutningen om utsagnet er marginalt større nå enn tidlig på 2000-tallet og er nå på nivå med oppfatningen under høykonjunkturen på slutten av 1990-tallet. Den forbigående nedgangen i tilslutningen til utsagnet noen år etter årtusensskiftet kan ha sammenheng med en samtidig konjunkturedgang. Tilsvarende kan den økonomiske oppgangen på 1990-tallet ha

hatt betydning for den økte tilslutningen til utsagnet i løpet av 1990-tallet, fra en andel på 75 prosent i 1993 til 92 prosent i 1998. Komparativt er også Norge et av de europeiske landene der befolkningen har størst tiltro til at innvandring er gunstig for økonomien i landet, som vi skal se senere (figur 7.4).

7.4. Flertallet foretrekker at innvandrerne forsøker å likne nordmenn

Et av spørsmålene i SSBs undersøkelse av holdninger til innvandrere og innvandring

Tabell 7.2. Holdning til to påstander om innvandreres misbruk av velferd og deres bidrag til samfunnsmessig utrygghet. 2002-2007. Prosent

«Innvandrere flest misbruker de sosiale velferdsordningene»						
År	Alle	Enig	Både og	Uenig	Vet ikke	Antall personer som svarte
2002	100	41	14	43	2	1 405
2003	100	40	10	48	2	1 384
2004	100	40	12	46	2	1 318
2005	100	36	10	50	4	1 289
2006	100	36	13	49	2	1 289
2007	100	31	21	46	3	1 269
«Innvandrere flest er en kilde til utrygghet i samfunnet»						
År	Alle	Enig	Både og	Uenig	Vet ikke	Antall personer som svarte
2002	100	45	13	41	1	1 410
2003	100	45	10	44	1	1 385
2004	100	41	10	48	1	1 317
2005	100	41	10	48	2	1 286
2006	100	40	13	46	1	1 288
2007	100	35	19	46	1	1 272

Kilde: Holdninger til innvandrere og innvandring (Blom 2007).

Tabell 7.3. Holdning til en påstand om innvandreres mulighet til arbeid. 2002-2007. Prosent

«Alle innvandrere i Norge bør ha samme mulighet til arbeid som nordmenn»						
År	Alle	Enig	Både og	Uenig	Vet ikke	Antall personer som svarte
2002	100	85	4	10	1	1 410
2003	100	83	3	13	1	1 384
2004	100	87	3	10	0	1 319
2005	100	89	3	7	1	1 287
2006	100	86	4	9	1	1 288
2007	100	90	5	5	1	1 272

Kilde: Holdninger til innvandrere og innvandring (Blom 2007).

viser at mellom fire og fem av ti i 2007 synes at «*Innvandrere i Norge bør bestrebe seg på å bli så like nordmenn som mulig*» (tabell 7.4). En litt lavere andel, knapt fire av ti, er uenige i dette, mens to av ti svarer «både og». Tendensen over tid er at støtten til utsagnet har avtatt noe.

En utvisking av alle forskjeller mellom minoritet og majoritetsbefolkning (såkalt «assimilasjon») er da heller ikke en del av målsettingen for den offisielle integreringspolitikken. Begrepet integrering innebærer at minoritetene skal kunne beholde kulturelle og religiøse særtrekk i den grad de selv ønsker det, så lenge de ellers holder seg innenfor norsk lov. I arbeids- og samfunnslivet er imidlertid målsettingen med integreringen full likestilling og deltakelse fra alle samfunnsborgeres side.

Data viser for øvrig at de som mener innvandrere bør bli så like nordmenn som

mulig, har mer kritiske holdninger til innvandrere også på andre områder.

7.5. Få ønsker økt flyktning-innvandring

På et spørsmål om flyktnings adgang til å få opphold i Norge mener fire av ti i 2007 at det bør bli vanskeligere å få opphold, mens fem av ti mener at adgangen til opphold bør være «som i dag» (tabell 7.5). En av ti mener det bør bli lettere for flyktninger og asylsøkere å få opphold i landet. På dette spørsmålet kan det konstateres en økning på om lag 10 prosentpoeng siden 2002 i andelen som ønsker «status quo» i adgangen til opphold og en tilsvarende nedgang i andelen som mener det bør bli vanskeligere å få opphold.

Utviklingen i tallet på asylsøkere til Norge har rimeligvis betydning for svarene på dette spørsmålet. Asylsøkertallet blir erfaringsmessig behørig omtalt i media.

Tabell 7.4. **Holdning til en påstand om at innvandrere i Norge bør bestrebe seg på å bli så like nordmenn som mulig. 2003-2007. Prosent**

«Innvandrere i Norge bør bestrebe seg på å bli så like nordmenn som mulig»						
År	Alle	Enig	Både og	Uenig	Vet ikke	Antall personer som svarte
2003	100	54	7	39	1	1 381
2004	100	53	8	39	0	1 318
2005	100	54	7	38	1	1 286
2006	100	49	10	40	1	1 288
2007	100	45	18	36	0	1 273

Kilde: Holdninger til innvandrere og innvandring (Blom 2007).

Tabell 7.5. **Holdning til en påstand om innvandreres adgang til opphold i Norge. 2002-2007. Prosent**

«Sammenliknet med i dag, bør det bli lettere for flyktninger og asylsøkere å få opphold i Norge, bør det bli vanskeligere, eller bør adgangen til å få opphold være som i dag?»						
År	Alle	Lettere	Som i dag	Vanskeligere	Vet ikke	Antall personer som svarte
2002	100	5	39	53	2	1 408
2003	100	5	37	56	3	1 381
2004	100	6	44	47	2	1 317
2005	100	9	49	39	4	1 287
2006	100	7	46	45	2	1 288
2007	100	8	50	39	3	1 270

Kilde: Holdninger til innvandrere og innvandring (Blom 2007).

Tabell 7.6. Holdning til tre påstander om relasjoner til innvandrere. 2002-2007. Prosent

«Ville du synes det var ubehagelig dersom ... du eller noen i din nærmeste familie fikk en hjemmehjelp som var innvandrер?»					
År	Alle	Ja	Nei	Vet ikke	Antall personer som svarte
2002	100	11	88	1	1 410
2003	100	10	89	1	1 385
2004	100	10	90	1	1 319
2005	100	6	93	1	1 288
2006	100	8	91	1	1 286
2007	100	10	89	1	1 274
«... du fikk en innvandrер som ny nabo?»					
År	Alle	Ja	Nei	Vet ikke	Antall personer som svarte
2002	100	8	90	2	1 410
2003	100	9	89	2	1 384
2004	100	9	90	1	1 316
2005	100	6	92	1	1 288
2006	100	7	91	2	1 287
2007	100	8	91	1	1 270
«... du hadde en sønn eller datter som ville gifte seg med en innvandrер?»					
År	Alle	Ja	Nei	Vet ikke	Antall personer som svarte
2002	100	40	53	7	1 409
2003	100	37	58	6	1 380
2004	100	35	60	5	1 317
2005	100	33	61	7	1 288
2006	100	32	62	6	1 286
2007	100	32	64	4	1 269

Kilde: Holdninger til innvandrere og innvandring (Blom 2007).

I toppåret 2002 var det nærmere 18 000 som søkte asyl i Norge. Deretter sank antallet år for annet fram til 2006 – da tallet på asylsøkere var på 5 300 personer – hvilket trolig bidro til å redusere andelen som syntes det bør bli vanskeligere å få opphold i Norge. Med ny oppgang i asylsøkertallene i 2007 og 2008 (UDI 2008) ventes dette igjen å snu.

7.6. Ni av ti er positive til innvandrер som nabo og hjemmehjelp ...

Ni av ti har ikke noe imot å få en innvandrер som *ny nabo*. Ni av ti har heller ikke noe imot å ha en innvandrер som *hjemmehjelp* hos seg selv eller andre i den nærmeste familie. I innledningen til disse spørsmålene er det lagt inn en forutset-

ning om at innvandreren behersker norsk. Å få en innvandrер som *svigersønn eller -datter* er derimot en av tre negative til (tabell 7.6). Motviljen mot innvandrere i familien har sunket litt siden spørsmålet ble stilt for første gang i 2002, da fire av ti var negative.

7.7. ... og sju av ti har kontakt med innvandrere

Sju av ti blant den voksne befolkningen har kontakt med innvandrere (tabell 7.7), og andelen har økt svakt de siste årene. Arbeidsplassen er den vanligste arenaen for slik kontakt. Vel fire av ti opplyser at de har kontakt med innvandrere på arbeidsplassen. Tre av ti har kontakt med innvandrere gjennom venner og kjente, og vel to av ti har kontakt i nabolaget. Bare

en av ti har kontakt med innvandrere i nær familie.

Blant dem som har kontakt med innvandrere, er det ganske uvanlig at kontakten bare omfatter én person. Bare 6 prosent er i denne situasjonen. Mer vanlig er det at kontakten gjelder to til fire personer. Hele fire av ti av dem med innvandrerkontakt har kontakt med to til fire innvandrere, mens en av tre oppgir å ha kontakt med fem til ti personer.

I 2003 og 2007 spurte vi også om hvor hyppig kontakten med innvandrere var, og hvordan den opplevdes. Blant dem som *har* kontakt, er daglig eller ukentlig kontakt det vanligste blant åtte av ti. Resten har månedlig eller sjeldnere kontakt. Sju av ti oppfatter dessuten kontakten som hovedsakelig positiv. Tre av ti har blandede erfaringer, mens bare 1 prosent vurderer kontakten som hovedsakelig negativ.

7.8. Ulike samfunnsforhold påvirker holdningene

Vi har allerede nevnt noen faktorer som synes å påvirke holdningen til flyktninger og innvandrere over tid. *Økonomiske oppgangstider* bidrar trolig til å liberalisere holdningene. Med vekst i økonomien blir det lettere å skaffe arbeid og bolig til nykommere, og behovet for arbeidskraft i samfunnet øker. Også andre europeiske undersøkelser viser liknende resultater (Semyonov og Rajiman 2006). *Store asylsøkertall* virker ventelig inn på holdningene i motsatt retning. Jo flere asylsøkere, desto sterkere vil forventningen til myndighetene være om å regulere og begrense tilstrømmingen. Flertallet i befolkningen synes å nære en grunnleggende frykt for stor og ukontrollert innvandring.

Selve utformingen av *myndighetenes flyktningpolitikk* synes også å påvirke opinionen. Samtidig som innvandringen ikke

skal bli for overveldende, skal behandlingen av flyktninger og asylsøkere heller ikke framstå som urimelig og inhuman. I motsatt fall gir det grobunn for krav om en politikk med et mer «menneskelig» ansikt. Noe slikt skjedde trolig på midten av 1990-tallet da media jevnlig meldte om «hjerterløse» avgjørelser i enkelttilfeller, uskyldige barn i kirkeasyl, uforståelige utvisningsvedtak og brutale tilbakesendelser. Dette kan ha gitt næring til holdningsendringen i «innvandrervennlig» retning som vi observerte fra 1995 til 1996 (Blom 1996b).

Omvendt vil all *kriminalitet* begått av innvandrere bidra til å undergrave «innvandrervennlige» holdninger (Blom 1999). Det gjelder spesielt dramatiske hendinger som gjengslagsmål, knivstikking, «æresdrap», narkotikaforbrytelser og menneskesmugling. Ugjerninger av denne type utført av personer med innvandrerbakgrunn nører lett opp under forenklede oppfatninger av hele gruppen. Foreløpig er det lite som tyder på at terrorhandlinger begått av fundamentalistiske grupper utenfor landets grenser har virket særlig inn på den norske befolkningens holdninger til landets innvandrere.

Vi har også noen erfaringer som kan tyde på at befolkningens kjennskap til og sympati med grupper som er på flukt, kan ha påvirket oppfatningen av asylpolitikken. I 1994 var viljen til å motta flyktninger fra Bosnia betydelig, og det samme var tilfelle i 1999 med flyktninger fra Kosovo. Begge hendelsene, som kunne sies å foregå i vårt nærområde, ble dekket i media på en måte som ikke etterlot tvil om at flyktningene fra disse områdene var *reelle krigsflyktninger*. Både i 1994 og 1999 registrerte vi en statistisk signifikant økning fra året før i andelen som sa seg enig i at «Norge bør gi opphold til flyktninger og asylsøkere i minst samme omfang som i dag» (Blom 1994, 1999). Samme velvilje ble ikke utløst av

Tabell 7.7. **Kontakt med innvandrere: arenaer, antall, hyppighet og erfaring. 2002-2007. Prosent**

«Har du selv kontakt med innvandrere som bor i Norge, eller lignende på jobben, i nabolaget, blant venner, familie eller lignende?»									
År	Alle	Ja		Nei		Antall personer som svarte			
2002	100	67		33		1 408			
2003	100	64		36		1 384			
2004	100	67		33		1 318			
2005	100	66		34		1 286			
2006	100	68		32		1 288			
2007	100	70		30		1 274			
«I hvilke sammenhenger har du kontakt med innvandrere som bor i Norge?»									
År	Alle	På jobben		Blant venner/kjente		I nabolaget		I nær familie	
		Ja	Nei	Ja	Nei	Ja	Nei	Ja	Nei
2002	100	41	59	27	73	22	78	9	91
2003	100	40	60	29	71	23	77	9	91
2004	100	39	61	29	71	24	76	9	91
2005	100	42	58	28	72	20	80	9	91
2006	100	41	59	31	69	24	76	10	90
2007	100	45	55	32	68	24	76	11	89
«Hvor mange innvandrere har du kontakt med?»									
År	Alle	Antall personer					Vet ikke	Antall personer som svarte	
		0	1	2-4	5-10	Mer enn 10			
2003	100	36	6	26	19	14	0	1 382	
2003 ¹	100	.	9	41	29	22	0	890	
2004	100	33	6	27	19	15	0	1 317	
2004 ¹	100	.	9	40	29	22	0	886	
2005	100	34	6	24	20	15	0	1 286	
2005 ¹	100	.	10	37	30	23	0	844	
2006	100	32	4	28	21	15	0	1 287	
2006 ¹	100	.	5	41	31	22	0	886	
2007	100	30	4	27	23	15	0	1 271	
2007 ¹	100	.	6	38	33	22	0	894	
«Hvor ofte har du vanligvis kontakt med innvandrere?»									
År	Alle	Aldri	Sjelden	Månedlig	Ukentlig	Daglig	Antall personer som svarte		
2003	100	36	3	9	23	29	1 382		
2003 ¹	100	.	5	14	36	45	890		
2007	100	30	4	11	28	28	1 271		
2007 ¹	100	.	5	15	40	39	894		
«Hvordan er din personlige erfaring med denne kontakten?»									
År	Alle	Ingen	Hovedsakelig positiv	Positiv/negativ	Hovedsakelig negativ	Antall personer som svarte			
2003	100	36	44	20	0	1 381			
2003 ¹	100	.	69	31	1	889			
2007	100	30	51	19	1	1 271			
2007 ¹	100	.	72	27	1	894			

¹ Bare personer med kontakt med innvandrere.

Kilde: Holdninger til innvandrere og innvandring (Blom 2007).

busslastene med bulgarske «flyktninger» som kom til landet sommeren 2001. Sistnevnte bidro snarere til etableringen av begrep som «asylturister» og «antatt grunnløse asylsøkere».

7.9. Lavt utdannede er mest skeptiske

Holdningen til innvandrere og innvandring er forskjellig i forskjellige segmenter av befolkningen. Faktorer som har vist seg å ha betydning for holdningene, er utdanning, alder, bosted, kontakt med innvandrere og politisk ståsted.

Utdanningsnivået er den av enkeltfaktorene som har mest å si. Høyt utdannede er systematisk mer positive til innvandrere og innvandring enn midlere og lavt utdannede. Mens for eksempel 49 prosent av befolkningen med grunnskole som høyeste utdanning tror at innvandrere flest misbruker de sosiale velferdsordningene, er det bare 7 prosent av befolkningen med universitets- eller høgskoleutdanning utover fire år som tror det samme i 2007.

Likeledes er det også 50 prosent av de grunnskoleutdannede som i 2007 mener at innvandrere er en kilde til utrygghet i samfunnet, mot bare 15 prosent av de med lang universitets- eller høgskoleutdanning. Endelig mener 20 prosent av de lavest utdannede at det vil være ubehagelig med en innvandrer som hjemmehjelp, mot 2 prosent av de høyest utdannede.

7.10. Unge og middelaldrende er mer positive enn eldre

Alder har også en klar sammenheng med holdningen til innvandrere og innvandring. Den viktigste tendensen er at den eldste aldersgruppen (67-79 år) er minst velvillig innstilt. I noen spørsmål er andelen som inntar en kritisk holdning, minst dobbelt så høy blant de eldste som blant noen av de øvrige aldersgruppene. For

eksempel avviser 54 prosent av de yngste i 2007 at innvandrere flest er en kilde til utrygghet, mot bare 25 prosent av de eldste.

På flere spørsmål kommer likevel den nest yngste aldersgruppen (25-44 år) ut som mer liberal enn den yngste gruppen (16-24 år). Dette henger trolig sammen med at de yngste ikke har rukket å ta så mye utdanning som de noe eldre. Som eksempel kan nevnes at 31 prosent av 16-24-åringene sier seg enig i at «innvandrere flest misbruker de sosiale velferdsordningene», mot 25 prosent av 25-44-åringene. En tilsvarende tendens kan iakttas når det gjelder oppfatningen av innvandrere som hjemmehjelp. 13 prosent av de yngste har motforestillinger mot å få en innvandrer som hjemmehjelp, mot 9 prosent av de nest yngste og 7 prosent av 45-66-åringene.

På spørsmål som rommer en paternalistisk holdning, er imidlertid de yngste de mest liberale. Det gjelder for eksempel forventningen om at innvandrere bør bli så like nordmenn som mulig, og spørsmålet om det vil være ubehagelig å få en innvandrer som svigersønn eller svigerdatter. 48 prosent av de yngste avviser her at målet er å bli så lik nordmenn som mulig, mot 40 prosent i aldersgruppen over. Andelen som misliker å få (en norsktalende) innvandrer i nærmeste familie, er likeledes 6 prosentpoeng lavere blant de yngste enn blant de unge voksne (22 prosent mot 28 prosent).

7.11. Minst skepsis i de største byene

Bosatte i tettbygde strøk med over 100 000 innbyggere, det vil si de største byene med omland, er gjennomgående noe mer liberale i sin holdning til innvandrere og innvandring enn personer i mindre urbane strøk av landet. Som for alder er sammenhengen etter *bostedsstrøk* imidlertid

ikke «lineær» i den forstand at toleransen er minst i spredtbygde strøk. I undersøkelsen fra 2007 er det et gjennomgående trekk at personer i tettbygde strøk med under 2 000 innbyggere har minst til overs for innvandrere og innvandring. Motsatt er det i tettbygde strøk med 100 000 innbyggere eller mer at de mest liberale standpunktene forekommer. I 2007 er det 12 prosent i de mest tettbygde strøk som synes det bør bli lettere for flyktninger og asylsøkere å få opphold i Norge, mens andelen er bare halvparten så stor i de minst tettbygde strøk. For noen holdningsindikatorer svekkes eller elimineres effekten av bostedsstrøk når forskjeller i utdanningsnivå eller graden av kontakt med innvandrere trekkes inn.

Velviljen til innvandrere og innvandring etter *landsdel* er gjennomgående størst i Akershus og Oslo.

Det er da også denne landsdelen som har den høyeste innvandrerandelen, vel dobbelt så høy som på «Østlandet ellers» som har den nest høyeste innvandrerandelen. For eksempel mener nærmere åtte av ti i Akershus og Oslo i 2007 at innvandrere gjør en nyttig innsats i arbeidslivet, mot sju av ti i øvrige deler av landet. Slike funn er gjort flere år på rad. Som for bostedsstrøk er effekten ikke alltid robust ved kontroll for utdanning og kontakt med innvandrere.

For øvrig varierer det noe fra spørsmål til spørsmål hvilken landsdel som framstår som minst imøtekommende overfor innvandrere og innvandring. Aktuelle «kandidater» kan her synes å være Hedmark/Oppland og Agder/Rogaland. Tendensen er ikke særlig tydelig og kan variere fra år til år.

7.12. Fører lite kontakt til mindre velvilje?

Personer som har *kontakt med innvandrere*, har gjennomgående mer «innvandrervennlige» holdninger enn personer uten slik kontakt. Jo flere arenaer kontakten utspilles på, desto større er velviljen. For eksempel synker andelen som tror at innvandrere flest misbruker de sosiale velferdsordningene, fra 41 til 17 prosent fra personer helt uten kontakt med innvandrere til personer som har tre eller flere arenaer for kontakt med innvandrere. Tilsvarende varierer andelen som er enige i at innvandrere er en kilde til utrygghet, fra 47 til 25 prosent mellom de samme to gruppene. Det er også stor forskjell i holdningen til innvandrere som hjemmehjelp, nabo og svigersønn/-datter etter hvor mange innvandrere en har kontakt med. Om det er kontakt med innvandrere som genererer positive holdninger, eller det er positive holdningene som genererer mer kontakt, er uklart. Sannsynligvis er det begge deler.

Politiske holdninger har også betydning. Velviljen overfor innvandrere og innvandring har generelt vist seg å være størst blant tilhengere av Rød Valgallianse og Sosialistisk Venstreparti og minst blant tilhengere av Fremskrittspartiet. I enkelte spørsmål har Venstres og/eller Kristelig Folkepartis tilhengere uttrykt marginalt større velvilje overfor innvandrere enn velgere på venstre fløy. Politisk holdning har dessverre ikke vært med blant bakgrunnsvariablene de siste årene etter at undersøkelsen ble flyttet fra omnibusundersøkelsen til reise- og ferieundersøkelsen.

Kjønn er stort sett av underordnet betydning for holdningene til innvandrere og innvandring, men i enkelte spørsmål kan holdningen likevel variere noe etter kjønn. I 2007 er kvinner mer tilbøyelige enn menn til å verdsette innvandrernes kultu-

relle bidrag, samtidig som de er noe mer redde for at innvandrere representerer en kilde til utrygghet i samfunnet. Enkelte år har kvinner også vært noe mer tilbakeholdne enn menn med å kreve at innvandrere blir så like nordmenn som mulig.

7.13. Norske holdninger i europeisk komparativt lys

Med bakgrunn i den europeiske samfunnsundersøkelsen (se tekstboks) er det mulig å danne seg en oppfatning av hvordan de norske holdningene til innvandrere og innvandring er i forhold til holdningene i en rekke andre europeiske land. I første intervjurunde (2002) var en hel spørsmålsbolk viet innvandrertemaet. Utfallet av noen av spørsmålene for Norges vedkommende ble referert i 2006-utgaven av *Innvandring og innvandrere* (Blom 2006). Seks av spørsmålene fra første ESS-runde ble gjentatt i 2004 og 2006, og vi skal i det følgende presentere disse spørsmålene i et komparativt perspektiv. I figurene som følger, viser vi Norges plass i forhold til de andre nasjonene i 2006. Norges plass i de to første intervjurundene (2002 og 2004) refereres i teksten. Jo høyere Norge plasserer seg i søylediagrammene som følger, jo mer liberale/tolerante er de norske hold-

ningene sammenliknet med holdningene i de andre europeiske landene. I vedleggstabellene 7.1 og 7.2 til slutt i kapitlet vises den fullstendige svarfordelingen på de seks ESS-spørsmålene for Norges vedkommende i alle tre intervjurundene.

7.14. Svensker er mest imøtekompende

Vel tre av fire i Norges (voksne) befolkning vil tillate at *mange eller noen* innvandrere «*av samme rase eller etniske gruppe som de fleste i Norge*» skal få bosette seg her. Spørsmålets ordlyd er ikke valgt av Statistisk sentralbyrå, men av planleggere i ESS. Som det framgår av innledningskapitlet (kapittel 1), inngår ikke etnisk tilhørighet i SSBs standard for innvandrergrupping. Norge havner på *delt femte* plass sammen med Ukraina på dette spørsmålet, bak Sverige, Danmark, Sveits og Polen, når nasjonene rangeres etter grad av imøtekommenhet (figur 7.1). I intervjurundene i 2002 og 2004 inntok Norge en *sjetteplass*. Sveits er vant med mange innvandrede gjestearbeidere, mens Polen primært er et utvandringsland. Ukraina har en betydelig andel innbyggere med russisk bakgrunn. Av de nordiske landene kommer Finland lengst ned i rekken (16. plass). Finland er

Den europeiske samfunnsundersøkelsen

Den europeiske samfunnsundersøkelsen (European Social Survey, ESS) er en intervjuundersøkelse som gjennomføres hvert annet år i et tjuetalls europeiske land med sikte på å kartlegge befolkningenes holdninger i politiske, sosiale, moralske og religiøse spørsmål. Det er hittil gjennomført tre runder, og en fjerde runde er under forberedelse. Prosjektet samfinansieres av Europakommisjonen, European Science Foundation og nasjonale forskningsråd i deltakerlandene. ESS vektlegger standardisert utvalgsteknikk, nøyaktig oversettelse fra samme spørreskjema og lik gjennomføring av feltarbeid og filkonstruksjon i alle deltakerland. I Norge foretas feltarbeidet av Statistisk sentralbyrå. Data er fritt tilgjengelig fra nettsidene til Norsk samfunnsvitenskapelig datatjeneste (NSD). Se for øvrig Ringdal og Kleven 2004.

Første intervjurunde i årene 2002-2003 omfattet de nordiske landene (unntatt Island), Storbritannia, Irland, Belgia, Nederland, Luxemburg, Tyskland, Frankrike, Spania, Portugal, Italia, Hellas, Østerrike, Sveits, Tsjekkia, Polen, Ungarn og Slovenia, totalt 21 land. Israel var også med i første intervjurunde, men er holdt utenfor her som eneste ikke-europeiske land. I andre intervjurunde (feltarbeid i 2004-2005) gikk Italia ut, mens Island, Estland, Slovakia og Ukraina kom inn, totalt 24 land. I tredje runde (feltarbeid i 2006-2007) kom Bulgaria, Russland og Kypros inn, mens Island, Luxemburg, Hellas og Tsjekkia gikk ut, totalt 23 land.

det av de nordiske landene som har den laveste andelen utenlandsfødte, 3,8 prosent ved utgangen av 2007 (Statistikcentralen 2008).

Norge beholder sin *femteplass* på listen når det gjelder vilje til å ta imot mange eller noen innvandrere med en «*annen rase eller etnisk gruppe enn de fleste i Norge*» (figur 7.2). Rangordenen beholdes selv om andelen i Norge som ønsker å ta imot innvandrere, synker med 19 prosentpoeng (fra 78 til 59 prosent). Ved de to foregående intervjurundene inntok Norge en *sjuendeplass* i 2002 og en *åttendeplass* i 2004 på dette spørsmålet.

Figur 7.1. **Andel som vil tillate at mange eller noen innvandrere av samme rase eller etniske gruppe som majoriteten i landet får bosette seg i landet. 2006. Prosent**

Kilde: Den europeiske samfunnsundersøkelsen 2006.

Sverige beholder førsteplassen på listen også når det gjelder ønske om å ta imot innvandrere med en annen etnisitet enn majoritetsbefolkningen. Andelen av befolkningen som vil ta imot mange eller noen innvandrere med en slik bakgrunn, er bare 5 prosentpoeng lavere i Sverige enn da det var tale om personer med samme etniske bakgrunn som majoriteten.

Danmark på sin side synker imidlertid fra en andreplass blant nasjonene til en ellevteplass når spørsmålet endres fra å gjelde personer med *samme* etniske bakgrunn til å gjelde personer med en *annen* etnisk bakgrunn enn majoriteten. Andelen som

Figur 7.2. **Andel som vil tillate at mange eller noen innvandrere av en annen rase eller etnisk gruppe enn majoriteten i landet får bosette seg i landet. 2006**

Kilde: Den europeiske samfunnsundersøkelsen 2006.

ønsker å ta imot mange eller noen innvandrere, synker samtidig med 32 prosentpoeng (fra 85 til 53 prosent) blant danskene. Liknende endringer i svarfordelingen viser seg også i den kypriotiske, russiske og ungarske befolkningen når spørsmålet endres fra å gjelde personer med samme etnisitet til å gjelde innvandrere med en annen etnisk bakgrunn enn majoriteten.

Norge inntar også femteplassen blant landene i 2006 når det gjelder holdning til å motta innvandrere «fra fattige land utenfor Europa» (figur 7.3). Det er tydelig at befolkningen i de fleste landene oppfatter det å ta imot innvandrere av en annen etnisitet og innvandrere fra fattige land

Figur 7.3. **Andel som vil tillate at mange eller noen innvandrere fra fattige land utenfor Europa får bosette seg i landet. 2006. Prosent**

Kilde: Den europeiske samfunnsundersøkelsen 2006.

utenfor Europa som stort sett det samme. Det er da også de samme fire landene som i begge tilfeller ligger over Norge: Sverige, Polen, Irland og Slovakia, selv om rekkefølgen mellom Irland og Polen varierer. Også lenger ned på listen er det stor grad av overensstemmelse i rangordningen landene imellom og i det enkelte lands prosentandel.

Spørsmålene ovenfor kan ikke uten videre sammenliknes direkte med spørsmålet i vår egen holdningsundersøkelse om å gi opphold til flyktninger og asylsøkere. ESS-spørsmålene er mindre presise idet de ikke inneholder noe om oppholdsgrunn, og referansen til etnisitet er også ukjent i vår sammenheng. Spørsmålene henviser heller ikke til et bestemt referansenivå («sammenliknet med i dag»), slik vårt eget holdningsspørsmål gjør. Det er også uklart hvor mange som kan tenkes omfattet av ord som «mange», «noen» og «enkelte».

7.15. Irer har størst tro på at innvandring er bra for økonomien

I de tre neste spørsmålene, der svarene er gitt som skårer på en ellevepunktsskala, rangeres landene etter gjennomsnittsverdien på skalaen. Det første spørsmålet gjelder om innvandring er «bra eller dårlig» for landets økonomi.

Norge kommer på femte plass blant landene når det gjelder troen på at innvandring er bra for økonomien i landet (figur 7.4). I 2002 og 2004 er plasseringen på henholdsvis femte og sjette plass. Både Finland, Danmark og Sverige har noe svakere tro på dette enn Norge i 2006. For første gang ligger Sverige her lavere enn Norge. Vi merker oss at Irland troner øverst blant landene som mener at innvandring er gunstig for økonomien. Fra å være et fattig utvandringsland har Irland hatt en betydelig økonomisk vekst i senere tid og også

trukket til seg mange arbeidsinnvandrere. Ireas svar tyder på at de oppfatter innvandringen som en viktig faktor bak den økonomiske framgangen.

7.16. Finland har få innvandrere, men verdsetter deres kultur

I Norge er det flere som mener at landets kultur berikes av innvandrere, enn som tror at landet har økonomiske fordeler av innvandringen (vedleggstabell 7.2). Slik er det også i mange andre land i Europa. Norge havner således på en *åttende* plass på listen når landene rangeres etter i hvilken grad de verdsetter innvandrernes kulturel-

le bidrag (figur 7.5), til tross for at andelen som mener landet berikes kulturelt av innvandrerne, er større enn andelen som mener at landet berikes økonomisk ved innvandringen. Norges plassering i forhold til de andre landene i 2002 og 2004 var henholdsvis *tiende* og *åttende* plass.

De øvrige nordiske landene rangerer helt øverst sammen med Polen når det gjelder synet på kulturell berikelse. Finland, som det land av de nordiske som har færrest innvandrere, plasserer seg overraskende på topp når det gjelder å verdsette innvandreres kultur. Både Irland og Sveits som

Figur 7.4. «Vil du si at det, alt i alt, er bra for landets økonomi at folk kommer fra andre land for å bosette seg her?» (0: Dårlig for økonomien, 10: Bra for økonomien). 2006. Gjennomsnitt på ellevepunktsskala

Kilde: Den europeiske samfunnsundersøkelsen 2006.

Figur 7.5. «Vil du si at landets kultur stort sett blir undergravet eller beriket av folk som kommer fra andre land for å bosette seg her?» (0: Kulturen blir undergravet, 10: Kulturen blir beriket). 2006. Gjennomsnitt på ellevepunktsskala

Kilde: Den europeiske samfunnsundersøkelsen 2006.

begge overgikk Norge i troen på innvandringens økonomiske betydning, ligger også foran Norge når det gjelder å verdsette det kulturelle bidraget. I tillegg har Nederland rykket opp foran Norge på dette området.

7.17. Gjør innvandringen landet bedre å bo i?

På spørsmålet om det er blitt «verre» eller «bedre» å bo i landet som følge av innvandringen, inntar mellom fem og seks av ti i Norge en overveiende nøytral holdning til spørsmålet, mens resten av befolkningen (vel fire av ti) deler seg omtrent på midten mellom dem som mener innvandringen har vært positiv, og dem som mener den har vært negativ for landet (vedleggstabell 7.2). Dette er likevel nok til å gi Norge en åttendeplass på listen over nasjoner som synes at innvandringen har gjort landet bedre å bo i (figur 7.6). Dette er høyere på listen enn i 2002 og 2004 da Norge plasserte seg på henholdsvis *niende* og *ellevte* plass. De øvrige nordiske landene som var med på undersøkelsen i 2006, ligger alle over Norge, og igjen med Sverige på topp.

Det bør ellers bemerkes at de tre største og mest toneangivende landene i Europa som deltok i denne undersøkelsen, Storbritannia, Tyskland og Frankrike, alle har lavere plasseringer enn Norge på alle de seks spørsmålene i undersøkelsen – det vil si både når det gjelder vilje til å ta imot nye innvandrere, og når det gjelder å verdsette innvandreres samfunnsinnsats. Vi noterer også at land som Kypros, Ungarn, Estland, Russland og Ukraina utgjør de mest restriktive landene. Flere av dem har særegne minoritetsproblemer som på hver sin måte kan bidra til å forklare standpunktene de inntar.

Konklusjonen for Norges del når det gjelder holdningen til innvandrere i komparativt perspektiv, er at landet plasserer seg blant den liberale eller «innvandrings-

vennlige» tredelen av landene på alle seks spørsmål i tredje runde av den europeiske samfunnsundersøkelsen (ESS). Sverige inntar førsteplassen på hele fire spørsmål og andreplassen på et femte spørsmål. Det er imidlertid bare et svært begrenset antall problemstillinger som berøres i de seks spørsmålene om innvandring i andre og tredje ESS-runde. Temaer som kriminalitet, krav til integrering, innvandreres rettigheter og plikter, bruk av velferdsordninger og så videre er for eksempel ikke dekket.

Figur 7.6. «Er det blitt verre eller bedre å bo i landet på grunn av at folk kommer fra andre land for å bosette seg her?» (0: Et verre sted å bo, 10: Et bedre sted å bo). 2006. Gjennomsnitt på ellevepunktsskala

Kilde: Den europeiske samfunnsundersøkelsen 2006.

Vedleggstabell 7.1. Holdning til mottak av ulike kategorier innvandrere. Norge. 2002, 2004 og 2006.

Prosent**«I hvilken utstrekning synes du at Norge bør la folk av samme rase eller etniske gruppe som de fleste i Norge få bosette seg her?»**

År	Alle	La mange bosette seg her	La noen bosette seg her	La enkelte bosette seg her	Ikke la noen bosette seg her	Antall personer som svarte
2002	100	20	52	26	2	2 019
2004	100	21	56	20	2	1 754
2006	100	25	53	20	2	1 739

«Hva med folk av en annen rase eller etnisk gruppe enn de fleste i Norge?»

År	Alle	La mange bosette seg her	La noen bosette seg her	La enkelte bosette seg her	Ikke la noen bosette seg her	Antall personer som svarte
2002	100	11	45	38	6	2 018
2004	100	12	46	35	7	1 753
2006	100	14	45	36	6	1 741

«Hva med folk fra fattige land utenfor Europa?»

År	Alle	La mange bosette seg her	La noen bosette seg her	La enkelte bosette seg her	Ikke la noen bosette seg her	Antall personer som svarte
2002	100	12	49	34	5	2 019
2004	100	12	47	35	6	1 753
2006	100	14	46	36	6	1 743

Kilde: Den europeiske samfunnsundersøkelsen 2002, 2004 og 2006.

Vedleggstabell 7.2. Antatt samfunnsmessige konsekvenser av innvandring. Norge. 2002, 2004 og 2006.

Prosentfordeling og gjennomsnitt på ellevepunktsskala**«Vil du si at det, alt i alt, er bra for den norske økonomien at folk kommer fra andre land for å bosette seg her? Bruk kortet til å svare»**

År	Alle	Dårlig for økonomien (0-3)	Verken eller (4-6)	Bra for økonomien (7-10)	Gjennomsnitt	Antall personer som svarte
2002	100	17	52	31	5,41	1 994
2004	100	21	50	29	5,16	1 737
2006	100	17	47	36	5,52	1 727

«Vil du si at norsk kultur stort sett blir undergravet eller beriket av folk som kommer fra andre land for å bosette seg her? Bruk kortet til å svare.»

År	Alle	Norsk kultur blir undergravet (0-3)	Verken eller (4-6)	Norsk kultur blir beriket (7-10)	Gjennomsnitt	Antall personer som svarte
2002	100	16	41	43	5,83	2 019
2004	100	16	40	44	5,84	1 747
2006	100	16	40	45	5,89	1 740

«Er det blitt verre eller bedre å bo i Norge på grunn av at folk kommer fra andre land for å bosette seg her? Bruk kortet til å svare.»

År	Alle	Et verre sted å bo (0-3)	Verken eller (4-6)	Et bedre sted å bo (7-10)	Gjennomsnitt	Antall personer som svarte
2002	100	21	62	17	4,82	2 022
2004	100	24	56	20	4,84	1 745
2006	100	21	55	24	5,09	1 740

Kilde: Den europeiske samfunnsundersøkelsen 2002, 2004 og 2006.

Kristian Rose Tronstad

8. Levekårsundersøkelsen blant innvandrere

- De siste ti årene har andelen innvandrere og norskfødte med innvandrerforeldre som bor i enebolig, blitt doblet.
- Om lag to av tre innvandrere og norskfødte med innvandrerforeldre eier nå sin egen bolig.
- Nær halvparten av innvandrere og norskfødte med innvandrerforeldre bor trangt, mens bare en av ti i befolkningen bor under slike forhold.
- Religion spiller en viktigere rolle i livet for innvandrere og norskfødte med innvandrerforeldre enn for folk flest.
- Det er stor variasjon i religiøs aktivitet mellom landgrupper, men også i forhold til hvilken religion man tilhører.
- Seks av ti mener at det er lett eller svært lett å utøve sin religion i Norge.

I 2008 publiserte SSB funn fra en omfattende levekårsundersøkelse blant innvandrere og norskfødte med innvandrerforeldre (LKI) i Norge (Blom og Henriksen 2008). Parallelt ble det gjennomført en tilleggsundersøkelse blant unge innvandrere (LKI-unge) som hadde innvandret før skolealder og ungdom født i Norge av to utenlandsfødte foreldre (Løwe 2008).

Bakgrunnen for undersøkelsene er behovet for å skaffe nye og bedre data om innvandreres og norskfødte med innvandrerforeldres levekår. SSB har siden tidlig på 1970-tallet gjennomført omfattende intervjuundersøkelser om folks levekår i representative utvalg av befolkningen. I slike generelle utvalgsundersøkelser er det for få innvandrere og norskfødte med innvandrerforeldre til at en kan gi en relevant beskrivelse av hvordan levekårene varierer mellom grupper av innvandrere og norskfødte med innvandrerforeldre. I tillegg er det problemer knyttet til særlig stort frafall i grupper som har minst kontakt med det norske samfunnet, ved at de er nyankomne og mangler norskkunnskaper.

8.1. Tredje undersøkelse om levekår blant innvandrere

Det er tredje gang SSB gjennomfører en egen levekårsundersøkelse blant innvandrere og norskfødte med innvandrerforeldre. Den første levekårsundersøkelsen blant innvandrere og norskfødte med innvandrerforeldre ble gjort i 1983 (Støren 1987). Den omfattet fem nasjonalitetsgrupper av utenlandske statsborgere: fra Storbritannia, Tyrkia, Pakistan, Vietnam og Chile. Undersøkelsen i 1996 (Blom 1998) omfattet flere nasjonalitetsgrupper. Det ble ikke lenger vurdert som nødvendig å ha med britene som referansegruppe. I stedet ble innvandrere og norskfødte med innvandrerforeldre fra det tidligere

Jugoslavia (unntatt Bosnia-Hercegovina), Iran, Sri Lanka og Somalia inkludert i utvalget. I den siste levekårsundersøkelsen blant innvandrere og norskfødte med innvandrerforeldre ble utvalget trukket fra de samme åtte gruppene som i 1996, og i tillegg innvandrere og norskfødte med innvandrerforeldre fra Bosnia-Hercegovina og Irak.

De fleste analysene om innvandreres og norskfødte med innvandrerforeldres demografi og levekår som SSB gjør, og har gjort gjennom lang tid, er basert på registerdata (Østby 2004a og 2004b, Aalandslid 2007 og Henriksen 2007, Daugstad 2006a og 2006b). Vi har kunnet gjøre den samme typen analyser blant innvandrerbefolkningen og hele befolkningen i Norge når vi har registerdata som grunnlag, men levekårene omfatter også mange dimensjoner som ikke er dekket av registrene. I LKI er temaene: bakgrunn fra opprinnelsesland, bolig, familie og venner i Norge, religion, utdanning, arbeid og arbeidsmiljø, inntekter og utgifter, barnepass, norskkunnskaper, vold og trusler,

organisasjonsdeltakelse og mediebruk, statsborgerskap og opplevd diskriminering eksempler på temaer som er beskrevet og analysert med bakgrunn i undersøkelsen (Blom og Henriksen 2008). Levekårsundersøkelsen omfattet også spørsmål om helse, og dette temaet er viet en egen rapport (Blom 2008). Blant mange ulike tema som er dekket av undersøkelsen, har vi her valgt å se nærmere på innvandreres og norskfødte med innvandrerforeldres boforhold og forhold til religion.

8.2. Bolig og levekår

Hva slags hustype folk bor i, eiendomsforholdet til boligen, hvilken størrelse boligene har i forhold til antall husholdsmedlemmer, og hvordan boligen er kvalitetsmessig, er alle forhold som har betydning for levekårene. Litt forenklet kan ulike boligtyper og eiendomsforhold oppfattes som et hierarki med den selveide eneboligen øverst og den private hybel-leiligheten eller kommunale leieboligen nederst. I en slik modell er det i hovedsak boligsøkernes økonomiske ressurser som avgjør hvor i hierarkiet den enkelte havner.

Levekårsundersøkelsen blant innvandrere 2005/2006

Innvandrere fra ti utvalgte landgrupper er intervjuet: Bosnia-Hercegovina, Serbia og Montenegro, Tyrkia, Irak, Iran, Pakistan, Sri Lanka, Vietnam, Somalia og Chile. Totalt var 9 prosent av respondentene norskfødte med innvandrerforeldre, og for gruppen med pakistansk tilknytning var hele 30 prosent norskfødte.

De fleste spørsmålene i spørreskjemaet er hentet fra Levekårsundersøkelsen blant innvandrere 1996 samt fra andre levekårsundersøkelser. Tema er bolig og boforhold, arbeid og arbeidsmiljø, utdanning og språk, religion, familie og bakgrunn fra opprinnelseslandet, økonomi, helse, sosial kontakt, vold og utrygghet, organisasjoner, medievane og fritid. Enkelte nye tema er kommet inn: spørsmål om statsborgerskap, religion, eiendom i utlandet og opplevd diskriminering.

Det finnes til nå seks rapporter som beskriver den siste levekårsundersøkelsen blant innvandrere. For å forankre undersøkelsen i innvandrer miljøer ble det i forbindelse med planleggingen gjort en kvalitativ forstudie (Daugstad og Lie 2004). To egne dokumentasjonsrapporter beskriver gjennomføringen av levekårsundersøkelsen blant innvandrere og tilleggsundersøkelse blant unge innvandrere (Gulløy 2008 a og b). Her redegjøres for utvalg og frafall, utviklingen av spørreskjema og informasjonsmateriale samt vurderinger av kvalitet og feilkilder i undersøkelsen. Selve resultatene fra undersøkelsen presenteres i Levekår blant innvandrere 2005/2006 (Blom og Henriksen 2008), Levekår blant unge med innvandrerbakgrunn (Løwe 2008) og Innvandreres helse 2005/2006 (Blom 2008).

Med bedre råd vil husholdningen normalt rykke oppover i bolighierarkiet, men også andre forhold påvirker folks valg av bolig. Hvor mange personer og generasjoner som bor i husholdningen, personlige preferanser og forventinger om framtida bidrar til å nyansere en slik enkel hierarkisk modell. I byer vil unge enslige foretrekke å bo trangere og mer sentralt, mens småbarnsfamilier verdsetter mer plass og tilgang på grøntarealer lenger fra sentrum.

Utover å være et investeringsobjekt danner huset eller leiligheten man bor i en materiell ramme rundt livet til de som bor i den. Livskvaliteten blir dårligere dersom boligen er dårlig vedlikeholdt, trekkfull og mangelfull med hensyn til lys, oppvarming, bad og renhold (Blom og Henriksen 2008). I dette kapittelet om levekårsundersøkelsen, med funn om boligsituasjonen, skal vi se nærmere på hva slags boliger innvandrere og norskfødte med innvandrerforeldre bor i, og i hvilken grad de eier eller leier boligen.

8.3. Flest fra Vietnam bor i enebolig ...

I spørsmål om hvilken hustype respondentene bor i, svarte 45 prosent at de bor i blokk eller bygård. Andelen blokkbeboere var størst blant personer med bakgrunn fra Tyrkia, Pakistan og Somalia, mellom 50 og 60 prosent. Blant hustypene kom «frittliggende hus», eller enebolig, på andreplass med 25 prosent i gjennomsnitt for alle innvandrere og norskfødte med innvandrerforeldre. De med bakgrunn fra Vietnam og Serbia-Montenegro hadde høyeste andel i denne hustypen, henholdsvis fire og tre av ti. Somaliere var svakest representert i «frittliggende hus» med en av ti (figur 8.1). På delt tredje plass kom «rekke- og kjedehus» og «to-, tre- og firemannsbolig» med rundt 13-14 prosent hver i gjennomsnitt.

Ifølge den ordinære levekårsundersøkelsen (se tekstboks) som dekker hele befolkningen, er andelen i frittliggende hus i hele befolkningen 46 prosent, det vil si 20 prosentpoeng høyere enn blant innvandrerne (25 prosent). På den annen side bor relativt færre i befolkningen i blokk (vel tre av ti). Når det gjelder å bo i rekke-/kjedehus og to-, tre- og firemannsbolig, er forskjellen til befolkningen som helhet mindre vesentlig.

Sammenligner vi boligsituasjonen for innvandrere og norskfødte med innvandrerforeldre i 1996 med forholdene ti år senere, finner vi at andelen i frittliggende hus har økt, mens andelen i blokk og leiegård har gått ned. I gjennomsnitt for alle gruppene er andelen i enebolig doblet fra 13 til 25 prosent, mens andelen i blokk har sunket fra 60 til 45 prosent. I hele befolkningen er det bare en ubetydelig økning i andelen som bor i enebolig,

Figur 8.1. Andel som bor i frittliggende hus/ enebolig blant befolkningen og innvandrere og norskfødte med innvandrerforeldre, 16-70 år, etter år og landbakgrunn. Prosent

Kilde: Levekår blant innvandrere 2005/2006 og Levekårsundersøkelsen 2004, tverrsnitt, Statistisk sentralbyrå.

i samme periode. Utviklingen de siste ti årene, med stadig flere innvandrere og norskfødte med innvandrerforeldre som bor i enebolig, tyder på en velstandsøkning og tilpasning til det norske boligmarkedet ved at skillene mellom innvandrere og norskfødte med innvandrerforeldre og befolkningen i alt er blitt mindre. Denne konklusjonen underbygges også av en positiv utvikling i forhold til andelen som eier sin egen bolig.

8.4. ... og stadig flere eier sin egen bolig

På spørsmål om eiendomsforhold til boligen som man bor i, svarte hele 45 prosent av innvandrere og norskfødte med innvandrerforeldre at de selv eide boligen (tabell 8.1). Dette er en dobling av andelen selveiere siden 1996, da i gjennomsnitt 22 prosent av innvandrere og norskfødte med innvandrerforeldre oppgav å bo i selveierbolig. Størst økning i selveierandelen fant vi blant vietnamesere og srilankere, en økning fra to til seks av ti. Også bosniere har en høy andel selveiere, seks av ti. Mens leie av bolig var mest utbredt i 1996, er det nå selveie som er mest utbredt.

8.5. Innvandrere bor trangere ...

En egenskap ved boligen som har direkte betydning for levekårene, er boligens størrelse i forhold til antall personer som skal bo der. Hva som må regnes å være et

Figur 8.2. **Andel trangbodde, etter objektive og subjektive kriterier blant befolkningen og blant innvandrere og norskfødte med innvandrerforeldre, 16-70 år, etter år og landbakgrunn. Prosent**

Kilde: Levekår blant innvandrere 2005/2006 og Levekårsundersøkelsen 2004, tverrsnitt, Statistisk sentralbyrå.

Sammenligning mellom innvandrere og befolkningen i alt

Når vi her sammenligner innvandreres levekår (for eksempel boligsituasjon) med befolkningen i alt, bruker vi tilsvarende spørsmål som er blitt stilt i ordinære levekårsundersøkelser. I 2004 ble for eksempel et tverrsnitt av befolkningen stilt en del spørsmål om hva slags hustype de hadde, og hvilket eiendomsforhold de hadde til denne. Ved å sammenligne resultatene i denne undersøkelsen med resultatene fra levekårsundersøkelsen blant innvandrere kan vi si noe om forskjellene. Når vi i dette kapittelet sammenligner innvandrernes levekår med befolkningen i alt, har vi valgt å veie resultatene for befolkningen slik at den framtrer med samme fordeling etter bosted, kjønn og alder som for innvandrerne (de ti nasjonalitetene samlet). Det er dermed ikke relevant å forklare eventuelle forskjeller mellom innvandrerne og befolkningen ved å henvise til forskjeller i kjønns-, alders- eller bostedsfordeling.

tilstrekkelig antall rom for et gitt antall mennesker i et hushold, er imidlertid avhengig av tid og sted. De fleste har hørt om familier på opptil ti medlemmer som klarte seg på to rom og kjøkken i mellomkrigstiden. I dag definerer SSB husholdninger som trangbodde dersom boligen de bor i har færre rom enn antall husholdsmedlemmer.

Med dette utgangspunktet bor hele 45 prosent av befolkningen i de ti innvandrergruppene trangt. Andelen varierer stort fra

seks av ti fra Somalia og Serbia-Montenegro til tre av ti fra Iran, Vietnam og Chile og en av fire fra Bosnia-Hercegovina. I hele befolkningen i Norge er i gjennomsnitt bare 12 prosent trangbodde etter disse kriteriene. Denne andelen er noenlunde uendret fra 1995 for hele befolkningen, mens for innvandrerne har andelen trangbodde sunket med 10 prosent fra 1996 til 2005. Nedgangen i andelen trangbodde har likevel vært størst blant innvandrere og norskfødte med innvandrerforeldre med bakgrunn fra Vietnam, Tyrkia og Pakistan.

Tabell 8.1. **Disposisjonsforhold til boligen blant befolkningen og blant innvandrere og norskfødte med innvandrerforeldre, 16-70 år, etter år og landbakgrunn. Prosent**

Eie-/disposisjonsform til bolig?	Hele befolkningen	Innvandrere og norskfødte med innvandrerforeldre									
		I alt	Tidligere Jugoslavia	Tyrkia	Iran	Pakistan	Vietnam	Sri Lanka	Somalia	Chile	
	1995	1996									
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	
Selveier	52,6	22,0	27,2	22,2	22,0	25,2	20,0	19,1	2,9	23,2	
Borettslag, boligaksjeselskap	18,8	32,4	18,5	42,8	18,0	48,0	31,8	32,6	4,5	32,7	
Leier eller disponerer på annen måte	28,7	45,7	54,4	35,0	60,0	26,7	48,2	48,4	92,5	44,1	
Antall personer (N)	3 567	2 552	335	257	295	298	355	387	310	315	
	Hele befolkningen	Innvandrere og norskfødte med innvandrerforeldre									
		I alt	Bosnia-Hercegovina	Serbia-Montenegro	Tyrkia	Irak	Iran	Pakistan	Vietnam	Sri Lanka	Somalia
	2004	2005									
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Selveier	56,0	45,3	60,1	49,3	47,1	22,7	40,7	49,4	63,4	58,9	6,5
Borettslag, boligaksjeselskap	19,5	17,8	7,8	14,6	16,2	4,5	23,7	36,4	15,3	26,1	8,6
Leier eller disponerer på annen måte	22,5	36,5	31,5	35,1	36,7	72,0	34,8	14,3	20,7	15,0	84,1
Vet ikke	1,9	0,5	0,6	1,0	-	0,8	0,7	-	0,6	-	0,8
Antall personer (N)	3 015	3 053	333	288	297	357	270	308	314	353	245

Kilde: Levekår blant innvandrere 1996 og 2005/2006, og Levekårsundersøkelsene 1995 og 2004, tverrsnitt, Statistisk sentralbyrå.

8.6. ... men færre opplever at de bor trangt

At oppfatningen om hva som skal regnes som trangbodd varierer mellom ulike grupper, illustreres godt i figur 8.2. På spørsmål om boligens størrelse er passe, for liten eller for stor, svarer 18 prosent i hele befolkningen at den er for liten. Dette er 6 prosentpoeng *høyere* enn hva som følger av de objektive kriteriene for trangboddhet. I gruppen av innvandrere og norskfødte med innvandrerforeldre er det på den annen side i gjennomsnitt bare 23 prosent som synes at deres bolig er for liten. Denne andelen er 22 prosentpoeng *lavere* enn andelen som ifølge de objektive kriteriene bor trangt.

8.7. Religion og integrering

Ifølge grunnloven er det religionsfrihet i Norge, men statens offentlige religion er protestantisk kristendom (evangelisk-luthersk). Selv om mange i utvalget tilhører en annen religion enn statskirken, oppgir mange at det er enkelt å praktisere sin religion i Norge. Blant de ti ikke-vestlige innvandrergruppene i denne undersøkelsen blant innvandrere og norskfødte med innvandrerforeldre var seks av ti oppdratt i islamsk tro.

Religion og religionsutøvelse er et tema som gjerne overlates til privatsfæren. Religionsfrihet innebærer frihet for den enkelte til å tro på det man vil. Det at mange innvandrere har en annen religiøs overbevisning enn majoritetsbefolkningen, kan være en utfordring for myndighetene og for de som tilhører en religiøs minoritet. Med økende tilslutning og et større mangfold av trosretninger utenom statskirken (se tekstboks) kan myndighetenes nøytralitet til alternative religiøse trosretninger bli utfordret.

I Norge er praktiseringen av det obligatoriske kristendoms- og livssynsfaget (KRL)

Medlemmer i trossamfunn utenfor statskirken øker

Økt innvandring de siste 30 årene er en av grunnene til at antallet medlemmer i alternative tro- og livssynssamfunn utenfor statskirken har økt. I 1971 var antallet medlemmer utenfor statskirken litt over 100 000, mens det ved inngangen til 2006 var nær 400 000 personer, eller om lag 8 prosent av befolkningen, utenfor statskirken. De kristne trossamfunnene utenfor statskirken har til sammen 216 100 medlemmer og utgjør 56 prosent av alle medlemmene i tros- og livssynssamfunnene. Størst er den romersk-katolske kirke med over 45 000 medlemmer og pinsebevegelsen med nesten 40 000 medlemmer. Islam er det trossamfunnet som har økt mest. I 1971 var det nesten ingen registrerte i muslimske trossamfunn, men hadde i 2006 72 000 medlemmer, nesten 19 prosent av alle registrerte. Blant livssynssamfunn er Human-Etisk Forbund med 77 200 medlemmer det største, med om lag 20 prosent.

Medlemmer i tros- og livssynssamfunn utenfor Den norske kirke 2006

Kilde: Tros- og livssynssamfunn utanfor Den norske kyrkja 2006, Statistisk sentralbyrå.

i grunnskolen og diskusjonen rundt bruk av religiøse hodeplagg eksempler på at religiøse minoriteter og livssynssamfunn de senere årene har oppfattet sin trosfrihet truet. Etter terrorhandlingen i New

York, Madrid og London er spørsmålet om religion og religionsutøvelse blitt aktualisert i de fleste land. Myndighetene og befolkningen i mange europeiske land frykter terrorhandlinger fra muslimske fundamentalister. Som følge av en økende skepsis ovenfor Islam opplever flere muslimer å bli diskriminert (FRA 2006).

8.8. Religiositet blant innvandrere i hele befolkningen

I ordinære levekårsundersøkelser som omfatter hele befolkningen, finnes det lite informasjon om religion og religionsutøvelse. Unntak er verdiundersøkelsen (1996) og kultur- og mediebruksundersøkelsen som omfatter spørsmål om deltakelse i tros- og livssynsmøter (Vaage 2004). Den europeiske samfunnsundersøkelsen (ESS) gjennomføres i over 20 land og med varierende temaer (se også kapittel 7). I 2006 ble respondentene blant annet spurt om religiøs aktivitet og om religionens betydning i deres liv. Ved å kombinere disse kildene med levekårsundersøkelsen blant innvandrere og norskfødte med inn-

vandrerforeldre kan vi gjøre noen enkle sammenligninger. I levekårsundersøkelsen blant innvandrere er respondentene spurt om hvilken religiøse tro de er oppdratt til, og om de fremdeles har sin barnetro inntakt. Undersøkelsen gir også en pekepinn om hvor viktig religion er i livet for de gruppene som inngår i undersøkelsen, deres religiøse aktivitet, og hvor lett eller vanskelig det er å praktisere sin religion i det norske samfunnet.

8.9. Flest muslimer i utvalget

Islam og katolsk kristendom er de to religionene som samler flest av innvandrergruppene som inngikk i undersøkelsen. I gjennomsnitt for alle landgruppene i undersøkelsen er flere enn seks av ti oppdratt med islam, mens én av ti er oppdratt i katolsk kristendom. Hinduisme og buddhisme er to andre store verdensreligioner som i dette utvalget har en relativt liten oppslutning, med om lag 6 prosent hver. Det er 7 prosent som oppgir at de ikke er oppdratt i noen religiøs tro.

8.10. Si meg hvor du kommer fra, så skal jeg fortelle deg hva du tror ...

Mellom de ulike landgruppene er det stor variasjon i trosretning. Blant de med bakgrunn fra Pakistan og Somalia er nesten alle oppdratt i islam. Nesten like høy tilslutning til islam finner vi blant de med bakgrunn fra Irak og Tyrkia, med ni av ti. Fra Iran er sju av ti oppdratt i en islamsk tro, men blant iranere i Norge er det halvparten som oppgir at de ikke tilhører denne religionen i dag.

Det er også relativt høy andel muslimer blant de med bakgrunn fra Bosnia-Hercegovina samt fra Serbia og Montenegro, med henholdsvis 66 og 77 prosent tilslutning til islam. I Serbia og Montenegro er ortodoks kristendom den mest utbredte, med en tilslutning på anslagsvis 65 pro-

Figur 8.3. Oppdratt i hvilken religiøs tro? Prosent av innvandrere og norskfødte med innvandrerforeldre i utvalget

Kilde: Levekår blant innvandrere 2005/2006, Statistisk sentralbyrå.

sent. I vårt utvalg er imidlertid bare om lag 10 prosent av de med bakgrunn fra Serbia og Montenegro ortodoks kristne. Årsaken til denne relativt store forskjellen er at et flertall av innvandrerne i Norge fra Serbia og Montenegro er flyktninger fra provinsen Kosovo, der de fleste er albanere og muslimer. Blant innvandrere og norskfødte med innvandrerforeldre fra det tidligere Jugoslavia finner vi også en del som oppgir at de ikke er oppdratt innenfor noen trosretning.

Chilenere skiller seg ut ved at katolsk kristendom er den viktigste trosretningen. Mer enn åtte av ti chilenere i Norge er oppdratt i katolisisme. Innvandrere fra Vietnam og Sri Lanka har en mer sammensatt religiøs bakgrunn enn de andre innvandrergruppene i levekårsundersøkelsen. Blant vietnamesere er fem av ti oppdratt som buddhister og tre av ti som katolikker. Innvandrere fra Sri Lanka er i overveiende grad hinduer, sju av ti, mens to av ti er katolikker.

Det er større andel muslimer i dette utvalget enn blant innvandrere og norskfødte med innvandrerforeldre under ett, fordi vi blant disse ti gruppene finner relativt mange fra land der islam er dominerende religion.

8.11. Tilhører de den samme religionen i dag?

De innvandrerne og norskfødte med innvandrerforeldre som er oppdratt i en religion, ble i undersøkelsen spurt om de fremdeles tilhørte denne religionen. Ved å stille dette spørsmålet kan en finne ut om mange endrer sin religiøse overbevisning etter at de har bosatt seg i Norge, eller om de holder fast ved den religionen de er oppdratt i.

Om lag 85 prosent av de som oppgir at de er oppdratt i en religion, bekrefter at

de har beholdt religionen de er vokst opp med (figur 8.4). Men også her er det stor variasjon mellom landgruppene. Det at halvparten av alle iranere sier at de ikke lenger tilhører religionen de er oppdratt i, må sees i sammenheng med at mange iranere i Norge er sekulære, og har flyktet fra et religiøst regime. Også blant chilenere er det et relativt høyt frafall, med fire av ti som ikke lenger tilhører den religionen de var oppdratt i. Blant innvandrere fra Serbia-Hercegovina, Tyrkia, Irak og Vietnam har om lag en av ti frafalt sin barnetro, mens det fra Somalia og Pakistan bare er et par prosent.

8.12. Hvor viktig er religionen i livet ditt?

Respondentene i undersøkelsen ble bedt om å rangere, på en skala fra 1-10, hvor viktig religion er i deres liv. Verdien 1 står for «ingen betydning», mens 10 står for «svært viktig». Verdien 5 oppfattes gjerne som skalaens midtpunkt. Skalaen kan tolkes som en skala fra sekulær til religiøs, hvor verdien 1 innebærer at man har et sekulært verdensbilde, mens 10 innebærer at religionen utgjør en svært viktig del av livet. I undersøkelsen oppgir en av ti innvandrere at religion ikke har noen betydning i livet, mens fire av ti sier at religion er svært viktig. Om lag en av ti plasserer seg midt på skalaen over hvor viktig religionen er.

Iranere er den gruppen som er mest sekulær av innvandrerne, med hele 40 prosent som sier at religion ikke har noen betydning for dem. Blant chilenere og innvandrere fra Bosnia-Hercegovina sier omkring 25 prosent det samme, mens det blant innvandrere fra Serbia og Montenegro er i underkant av 20 prosent hvor religionen ikke har noen betydning i livet. Somalierere representerer den andre ytterligheten, med ni av ti som mener at religionen er svært viktig. Blant pakistanere oppgir 65 prosent at religionen er svært viktig, mens

andelen av tyrkere og srilankere som oppgir verdien 10 på skalaen, er i underkant av 50 prosent.

Figur 8.5 viser gjennomsnittsskår for hvor viktig religionen er for innvandrere med ulik landbakgrunn. Ser vi på innvandrerne under ett, har de en gjennomsnittsskår på 6,9, og felles for alle gruppene er at kvinner (7,3) oppgir å være mer religiøse enn menn (6,6). Denne kjønnsforskjellen går igjen i alle landgrupperingene, men kjønnsforskjellen er størst blant irakere og srilankere. Innvandrere fra Somalia og Pakistan er mest religiøse, med en gjennomsnittsskår på henholdsvis 9,8 og 9,0, mens alle innvandrere fra Iran, Bosnia-Hercegovina, Serbia og Montenegro samt Chile har en skår på 5 eller mindre, og dermed er de mest sekulære av innvandrerne i undersøkelsen.

8.13. Hvor religiøse er folk flest?

For å finne en oversikt over religionens betydning for hele befolkningen kan vi bruke data fra den europeiske samfunnsunder-

Figur 8.4. Om du er oppdratt i en religion: Tilhører du denne religionen i dag?

Kilde: Levekår blant innvandrere 2005/2006, Statistisk sentralbyrå.

søkelsen (ESS). I ESS ble respondentene i 2006 spurt om å plassere seg på en skala fra 0-10, hvor 0 indikerte at de ikke var religiøse, mens verdien 10 indikerte at religion var svært viktig i livet deres. Skalaen som ble brukt i ESS, inneholder 11 verdier, mens skalaen som ble brukt i SSBs levekårsundersøkelse blant innvandrere, har 10 punkter på skalaen. ESS viste at om lag 15 prosent av det norske utvalget oppgav at de ikke var religiøse (verdien 0), og i gjennomsnittsskår (omregnet til 10 punkts skala) for den norske befolkningen var på 3,5. Norge kom dermed ut som et av Europas minst religiøse land. Tilsvarende skår i Sverige og Danmark var 3,2 og 3,9, mens Kypros og Polen lå øverst med henholdsvis 6,4 og 5,9 i gjennomsnittsskår.

Vi fant en gjennomsnittsskår på 6,9 prosent for de ti innvandrergruppene i vår undersøkelse. Dette indikerer at religion i gjen-

Figur 8.5. Rangering av hvor viktig religion er i livet ditt. 1 = ingen betydning, 10 = svært viktig, etter landbakgrunn og kjønn. Gjennomsnitt

Kilde: Levekår blant innvandrere 2005/2006, Statistisk sentralbyrå.

nomsnitt er viktigere i livet til innvandrere og norskfødte med innvandrerforeldre fra disse gruppene enn den er for hele befolkningen. Til tross for at gjennomsnittsskåren for de ti innvandrergruppene var relativt høy, skjuler den stor variasjon i religiøsitet – fra de svært religiøse til de mer sekulære.

8.14. Innvandrere er mer religiøst aktive ...

Spørsmålet om hvor viktig religion er i livet til innvandrere, viste at kvinner er noe mer religiøse enn menn, men denne forskjellen gjenspeiles ikke i religiøs aktivitet. Mennene i denne undersøkelsen deltar i gjennomsnitt på 20 religiøse møter eller bønner arrangert av trossamfunnet i løpet av ett år. Innvandrerkvinner deltar i gjennomsnitt på halvparten så mange møter, ti i løpet av ett år. I gjennomsnitt deltar innvandrere og norskfødte med innvandrerforeldre på om lag 15 religiøse møter i året (utenom dåp, konfirmasjon, bryllup og begravelse). I hele befolkningen er gjennomsnittet fire religiøse møter i året (Vaage 2004). Innvandrere og norskfødte med innvandrerforeldre har dermed mer en tre ganger så høy religiøs aktivitet som befolkningen i alt.

8.15. ... og pakistanske menn går i moskéen ukentlig

Variasjonen i religiøs aktivitet som vi finner mellom kvinner og menn, gjenfinnes mellom ulike landgrupper. Mens bosniere går til moskéen et par ganger i året, går pakistanere til moskéen i gjennomsnitt 30 ganger i året. Somaliere og tyrkere er også flittige moskégjengere, med gjennomsnittlig 25 møter i moskeen årlig. For pakistanere, somaliere og tyrkere er det imidlertid verdt å påpeke store kjønnsforskjeller, da menn er langt mer religiøst aktive enn kvinnene med samme bakgrunn. Pakistanske menn går gjennomsnittlig i moskeen 50 ganger, somaliske menn 35 ganger og tyrkiske menn i underkant av 30 ganger i

året, mens kvinner med samme bakgrunn i gjennomsnitt går på religiøse møter 12, 11 og 15 ganger. For de andre landgruppene er den religiøse aktiviteten lavere og kjønnsforskjellene også mindre. Kvinner med chilensk bakgrunn skiller seg ut ved å være mer religiøst aktive enn menn med samme bakgrunn.

Figur 8.6. Hvor mange ganger har du i løpet av det siste året deltatt på religiøse møter/bønner arrangert av trossamfunn? Gjennomsnitt, etter landbakgrunn og kjønn

Kilde: Levekår blant innvandrere 2005/2006, Statistisk sentralbyrå.

Bosetningsmønster kan være med på å forklare den store forskjellen i religiøs aktivitet. Mens pakistanere, tyrkere og somalier for en stor del er konsentrert i Oslo, og Drammen når det gjelder tyrkere, har bosnierne en langt mer spredt bosetning. For irakere, hvor en relativt stor andel oppgir religion som svært viktig, kan botid være en mulig forklaring på den relativt lave religiøse aktiviteten. Mange irakere er ganske nylig ankommet til Norge som flyktninger, og det kan ta tid før man får etablert egne trossamfunn eller flytter til et sted hvor det eksisterer en moské der man føler seg hjemme.

8.16. Tro og liv

Dersom man ser dimensjonen religiøs aktivitet sammen med dimensjonen hvor viktig religion er i livet, ser man i figur 8.7 en ganske klar sammenheng mellom folks tro og religiøse liv. De som oppgir at religion ikke er så viktig i livet, er også mindre religiøst aktive.

Figur 8.7. **Religiøs aktivitet og religionens viktighet**

Gjennomsnittsskår på en tipunktskala

Kilde: Levekår blant innvandrere 2005/2006, Den europeiske samfunnsundersøkelsen 2006 og Kultur- og mediebruksundersøkelsen 2004, Statistisk sentralbyrå.

Funnene her tyder på at bosnierne, serbere og iranere, som i stor grad er oppdratt som muslimer, er mer sekulære enn muslimer med bakgrunn fra Pakistan, Somalia og Tyrkia. De er mindre religiøst aktive, oppgir gjennomgående at religion spiller en mindre rolle i livet, og flere tror ikke lenger på den religionen de er oppdratt til.

I Levekårsundersøkelsen blant ikke-vestlige innvandrere i Norge 1996 (Blom 1998)

ble respondentene også spurt om religiøs aktivitet, men ble da bedt om å plassere aktiviteten innenfor seks forhåndsdefinerte intervaller for aktivitet. Direkte sammenligning av funnene er dermed ikke mulig, men tallene fra 1996 viser at også da hadde iranere lavest møteaktivitet, sammen med innvandrere fra det tidligere Jugoslavia (som det den gang het – Bosnia var ikke inkludert). Deretter fulgte srilankere, somaliere, chilenerne og vietnamesere. Somaliere, som i 1996 var en relativt ny flyktninggruppe i Norge, ser ut til å ha blitt en mer religiøst aktiv gruppe, i overensstemmelse med det som sies om irakere i forrige avsnitt. Pakistanere og tyrkere var også i 1996, som i 2006, de mest aktive i å delta i religiøse møter og i arrangert bønn.

8.17. Hvor lett er det å praktisere sin religion?

I gjennomsnitt for alle landgruppene er det i overkant 60 prosent som mener at det er lett eller svært lett å utøve sin religion (figur 8.8). Omkring 20 prosent mener at det er verken lett eller vanskelig, mens 15 prosent mener det er vanskelig.

Pakistanerne har, med 30 prosent, høyest andel som synes det er vanskelig å praktisere sin religion, etterfulgt av somaliere og srilankere med omkring 20 prosent. Det er interessant at innvandrerne fra Sri Lanka også i så stor grad rapporterer om at det er vanskelig å praktisere sin religion. Srilankere er en av landgruppene som opplever

minst diskriminering på andre områder, som for eksempel arbeidsliv, i forhold til de andre gruppene. For de øvrige landgruppene er andelen som synes det er vanskelig å praktisere sin religion, om lag 10 prosent. Blant iranere er det over 20 prosent som ikke vet om religionsutøvelse i Norge er vanskelig. Med bakgrunn i de andre funnene for iranere kan det kanskje tolkes som at mange iranere er sekulære og ikke har noen formening om dette spørsmålet. I alle andre grupper er det langt færre som svarer «vet ikke» på dette spørsmålet.

Svarene på hvor lett eller vanskelig det er å praktisere sin religion i Norge, går i retning av at det er lett å praktisere sin religion. Det er likevel et tankekor at mer enn hver fjerde pakistanske innvandrere i Norge synes det er vanskelig eller svært vanskelig å utøve sin religion.

Figur 8.8. **Hvordan er det å utøve sin religion i Norge? Landbakgrunn. Prosent**

Kilde: Levekår blant innvandrere 2005/2006, Statistisk sentralbyrå.

Kåre Vassenden

9. Datagrunnlaget for SSBs innvanderstatistikk

En forutsetning for en omfattende og pålitelig innvanderstatistikk er at det finnes relevante data, at disse er tilgjengelige for SSB, og at de kan bearbeides og legges til rette for statistikkproduksjon.

9.1. Datainngangen

Generelt får Statistisk sentralbyrå (SSB) inn data til produksjonen av personstatistikk fra

- landsomfattende administrative registre
- institusjoner eller etater som hver for seg dekker avgrensede geografiske områder
- direkte innsamling fra informantene i form av intervjuundersøkelser, postale spørreundersøkelser og fulltelling.

Datainnsamlingen fra registrene og institusjonene ellers er basert på den rett statistikkloven gir SSB til å utnytte slike datakilder til produksjon av statistikk.

De administrative registerdataene danner trekkegrunnlag for utvalgsundersøkelser, og registerdata blir også koblet på i ettertid for å supplere utvalgsdataene. Tilgangen til gode registerdata er slik sett en grunnforutsetning for all norsk innvanderstatistikk, også den som er basert på utvalgsundersøkelser.

I tillegg til de dataene som kommer inn utenfra, sitter SSB på betydelige data-

mengder fra tidligere innhentinger av data. Også disse dataene representerer en viktig kilde i statistikkproduksjonen.

Innvanderrelatert statistikk er i hovedsak basert på telling av *personer*, eventuelt er telleenheten *hendelser* eller *forhold* som knytter seg til personer. Så godt som alle tilgjengelige data til slik statistikk er på individnivå, eller med andre ord inneholder dataene informasjon om hver enkelt telleenhet.

9.2. De viktigste ID-nummerseriene

Det meste av individdata som SSB mottar, har *fødselsnummer* som identifikasjon. Men i en del tilfeller brukes også *D-nummer*, og skal en bruke data fra utlendingsforvaltningen, møter en egne nummererier der.

Fødselsnummeret tildeles av folkeregisteret og registreres i databasen Det sentrale folkeregister (DSF). Folkeregistreringssystemet er en del av Skatteetaten. Alle som blir født i Norge, får et fødselsnummer, og det samme gjør innvandrere som fyller vilkårene for å bli registrert som bosatt her i landet. I tillegg får noen mindre grupper fødselsnummer uten at de har bodd i

Norge (for eksempel barn av norske statsborgere i utlandet).

Ved inngangen til 2008 var det nær 7,4 millioner fødselsnummer i DSF, fordelt på 7,16 millioner personer. Ut over de 4,7 millioner bosatte på dette tidspunktet inneholdt DSF også nær 2 millioner døde og 440 000 utvandrede personer som har bodd i Norge etter opprettelsen av registeret i 1964. I tillegg til fødselsnummeret inneholder DSF selvsgatt informasjon knyttet til folkeregistreringen.

D-nummeret tildeles personer som ikke kvalifiserer til å få fødselsnummer, men som likevel har en økonomisk kontakt med norske myndigheter. Også dette er det Skatteetaten som er ansvarlig for, og D-nummerregisteret utgjør en del av DSF-databasen. Vel 1 million D-nummer er tildelt opp gjennom årene. D-nummer har samme format som fødselsnummer, bortsett fra at fødselsdagen (de to første sifrene) er forhøyd med 40. Hvis en person som bare har D-nummer, innvandrer til Norge (det vil si blir registrert i folkeregisteret som bosatt), blir det opprettet en link fra D-nummeret til det fødselsnummeret som vedkommende blir tildelt ved innvandringen. På mange måter kan en si at fødselsnummeret og D-nummeret tilhører én og samme ID-nummerserie. Det er for øvrig knyttet få opplysninger til D-numrene.

I Utlendingsdirektoratet tildeles det et *DUF-nummer* til så godt som alle som blir registrert i Utlendingsdatabasen (UDB). For de som både har et DUF-nummer og et fødselsnummer (eller D-nummer), finnes det ordninger som sørger for at denne forbindelsen blir lagret både i UDB og i DSF. Dekningen av gamle registreringer er imidlertid ikke så god som ønskelig.

9.3. Bearbeiding av data

Datagrunnlaget for innvanderstatistikk er normalt bare en del av det datagrunnlaget som brukes til statistikkproduksjonen for befolkningen som helhet, men noen få datakilder er spesielle for personer med innvandringsbakgrunn.

Når data er mottatt i SSB, må det foretas en til dels omfattende bearbeiding av dataene før de kan benyttes i statistikkproduksjon og/eller som input til annen datautvikling. I bearbeidingsfasen blir dataene kontrollert, og eventuelt reparert eller forbedret på ulike måter. Det lages gjerne nye variabler som er mer tilrettelagt for statistikkbruk. Opplysninger fra tidligere utgaver eller andre kilder blir ofte koblet på.

Ved å utnytte data fra flere kilder kan kvaliteten bli bedre, og kobling er også nødvendig når data fra forskjellige kilder skal knyttes sammen. Ved å kombinere data på nye måter kan en få fram ny interessant kunnskap. Omfattende bruk av kobling mellom ulike kilder fører til at det etter bearbeiding ofte er vanskelig å peke ut bare én kilde for en bestemt bearbeidet variabel eller for hele datasett.

Fødselsnummeret har vært en nøkkel i norsk personstatistikkproduksjon og -utvikling. Det at denne id-nummerserien finnes i så godt som alle aktuelle inputregistre gjør at det er mulig å foreta koblingene på en enkel og sikker måte.

I SSB utarbeides grunnleggende variabler bare ett sted, og så fordeles de til fagområdene som trenger dem til sin statistikkproduksjon. Der kobles variablene på ved hjelp av fødselsnummeret. Hvem som er innvandrere, bestemmes for eksempel bare ett sted, utdanningsnivået fastsettes et annet sted og inntekt et tredje sted.

Denne utvekslingen av data mellom fagområder, og også tilrettelegging av data for forskningsprosjekter, medfører at det i prinsippet er to formål med dataproduksjonen i SSB. Dataene skal egne seg som grunnlag både for den direkte produksjonen av statistikk og som input til andre datautviklingsprosesser. Før eller siden blir alle data i SSB til ulike former for statistikk, men før det skjer, trengs altså dataene som individdatafiler.

Dataene fra de administrative primærregistre og fra egen innsamling blir i juridisk forstand til *statistiske registre* med en gang de er mottatt i SSB. Det betyr at data bare skal brukes til produksjon av statistiske data og statistikk. SSBs bruk av registre styres av statistikkloven og personopplysningsloven.

I mer teknisk forstand vil en si at registre eller variabler blir statistiske først etter at de har vært gjennom en bearbeidingsprosess som gjør at de ikke lenger avspeiler de originale, administrative dataene.

9.4. Det norske registersamfunnet er integrert og omfattende

Det som kjennetegner Norge og noen få andre land (først og fremst i Norden) med hensyn til administrative registerkilder, er at de til sammen dekker forholdsvis mye av samfunnslivet, at kvaliteten på dem er relativt god, og at det er kontakt mellom registre slik at de til en viss grad kan samordnes. Også i det norske samfunnet, og ikke bare internt i SSB, utveksles data mellom registre som har ansvar for hvert sitt forvaltningsområde.

DSFs nøkkelrolle for persondata er allerede nevnt. For innvanderstatistikk har data fra Utlendingsdatabasen og Adopsjonsregisteret en betydning, både direkte og indirekte.

Utdanningsstatistikken baserer seg dels på administrative systemer, dels på data direkte fra lærestedene og ellers organer som Lånekassen og Arbeidsdirektoratet. Den sistnevnte etaten er en viktig leverandør også for arbeidsmarkedsstatistikken, som i tillegg også utnytter arbeidstakerregisteret i NAV, selvangivelsesregisteret og lønns- og trekkoppgaverregisteret. De viktigste kildene for inntektsstatistikken er ulike registre i skatteetaten.

I tillegg er det flere andre registre som brukes i SSB.

9.5. Kildene for klassifisering av personer etter innvandringsbakgrunn

Hva som er innvandring, og hvem som er personer med innvandringsbakgrunn, blir i SSB definert i befolkningsstatistikksystemet. Sentrale innvanderstatistikkvariabler er statsborgerskap, statsborgerskapsendringer, fødeland, innvandringskategori og landbakgrunn, innvandringsgrunn og første innvandringsdato.

Som kilde til dette brukes hovedsakelig meldinger som mottas fra folkeregisteret, men det er også brukt fødelandsdata fra blant annet Folke- og bolig telling 1970 for å supplere opplysningene fra folkeregistreringssystemet.

Til å lage variabelen innvandringsgrunn er det brukt data fra Utlendingsdatabasen i Utlendingsdirektoratet, i tillegg til egne data.

Fra innvanderstatistikkens «kjerne», representert ved fødelandsfilen og andre befolkningsdata, går det individdata til fagfelter som utdanning, folketelling, helse, trygd, kriminalitet, arbeidsmarked, inntekt, intervju og så videre, for påkobling til disse fagfeltenes datafiler.

Referanser

- Arbeids- og inkluderingsdepartementet (2006): *Handlingsplan mot fattigdom*, Vedlegg til St.prp. nr. 1 (2006-2007), Statsbudsjettet 2007.
- Bergh, J., T. Bjørklund og V. Aalandslid (2008): Ikke-vestlige innvandrere og kommunevalget 2007. Stemmer til venstre, men er ikke venstreorientert, *Samfunnspeilet* 2/2008, Statistisk sentralbyrå.
- Bjørklund, T. og K.E. Kval (2001): *Innvandrere og lokalvalget 1999*, i Rapport 2/2001, Institutt for samfunnsforskning.
- Blom, S. (2008): *Innvandrerens helse 2005/2006*, Rapporter 2008/35, Statistisk sentralbyrå.
- Blom, S. og K. Henriksen (2008): *Levekår blant innvandrere 2005/2006*, Rapporter 2008/5, Statistisk sentralbyrå.
- Blom, S. (2007): *Holdninger til innvandrere og innvandring 2007*, Rapporter 2007/44, Statistisk sentralbyrå.
- Blom, S. (2006): «Holdninger til innvandrere og innvandring», i *Innvandring og innvandrere 2006*, 2006/83, Statistiske analyser, Statistisk sentralbyrå.
- Blom, S. (2005): Den europeiske samfunnsundersøkelsen 2002/2003: Svenskene mest positive til innvandrere, SSBmagasinet 4.3.2005 (http://www.ssb.no/magasinet/slik_lever_vi/art-2005-03-04-01.html)
- Blom, S. (2004): Holdninger til innvandrere og innvandringspolitikk 2004, Notater 2004/75, Statistisk sentralbyrå.
- Blom, S. (1999): Holdning til innvandrere og innvandringspolitikk. Spørsmål i SSBs omnibus i mai/juni 1999, Notater 1999/61, Statistisk sentralbyrå.
- Blom, Svein (1998): *Levekår blant ikke-vestlige innvandrere i Norge*, Rapporter 1998/16, Statistisk sentralbyrå.
- Blom, S. (1996a): *Inn i samfunnet? Flyktningkull i arbeid, utdanning og på sosialhjelp*, Rapporter 1996/5, Statistisk sentralbyrå.
- Blom, S. (1996b): Holdning til innvandrere og innvandringspolitikk. Spørsmål i SSBs omnibus i mai/juni 1996, Notater 96/49, Statistisk sentralbyrå.
- Blom, S. (1994): Holdning til innvandrere og innvandringspolitikk. Spørsmål i SSBs omnibus i september 1994, Notater 94/27, Statistisk sentralbyrå.
- Brunborg, H. og I. Texmon (2006): Hvor stor blir innvandrerbefolkningen fram-

over? *Samfunnsspeilet* 4/2006, Statistisk sentralbyrå.

Daugstad, G. og T. Sandnes (2008): Gender and Migration. Similarities and disparities among women and men in the immigrant population. Rapport 2008/10, Statistisk sentralbyrå.

Daugstad, G. (2008): *Ekteskap over landegrensene. Ekteskapsmønster og transnasjonale familieetableringer i perioden 1990-2007*, Rapport 2008/41, Statistisk sentralbyrå.

Daugstad, G. (2007): Fakta om innvandrere og deres etterkommere 2007. Hva tallene forteller, Notater 2007/58, Statistisk sentralbyrå.

Daugstad, G. (2006a): *Innvandring og innvandrere 2006*, Statistiske analyser 83, Statistisk sentralbyrå.

Daugstad, G. (2006b): *Grenseløs kjærlighet? Ekteskapsmønstre og familieinnvandring i det flerkulturelle Norge*, Rapport 2006/39, Statistisk sentralbyrå.

Daugstad, G. og B. Lie (2004): Kvalitativ forstudie til levekårsundersøkelse blant ikke-vestlige innvandrere, Notater 2004/88, Statistisk sentralbyrå.

Daugstad, G. (2006c): *Omfang av bruk av kontantstøtte blant barn med ikke-vestlig innvandrerbakgrunn*, Rapport 2006/24, Statistisk sentralbyrå.

Dzamarija, M. (2008): Hva skal «innvandreren» hete? *Samfunnsspeilet* 4, 2008, Statistisk sentralbyrå.

(ESS): Den europeiske samfunnsundersøkelsen (2002, 2004, 2006): European Social Survey, Round 1, Round 2, Round 3. Lastes ned fra <http://ess.nsd.uib.no/> Se

også: <http://www.europeansocialsurvey.org/>

Foss, A. Hurlen (2006): 1 av 5 nyfødte har foreldre som har innvandret, *Samfunnsspeilet* 4, 2006, Statistisk sentralbyrå.

FRA (2006): The European Union Agency for Fundamental Rights. «*Muslims in the European Union: Discrimination and Islamophobia*».

Galloway, T. og M. Mogstad (2006): *Årlig og kronisk fattigdom i Norge. En empirisk analyse av perioden 1993-2001*, Rapport 2006/20, Statistisk sentralbyrå.

Gulløy, E. (2008a): Levekår blant unge med innvandrerbakgrunn 2006. Dokumentasjonsrapport, Notater 2008/31, Statistisk sentralbyrå.

Gulløy, E. (2008b): Levekår blant unge med innvandrerbakgrunn 2006. Dokumentasjonsrapport, Notater 2008/31, Statistisk sentralbyrå.

Henriksen, K. (2007): *Fakta om 18 innvandrergrupper i Norge*, Rapport 2007/29, Statistisk sentralbyrå.

Henriksen, K. (2006): Studievalg i innvandrerbefolkningen. Bak apotekdisken, ikke foran tavla, *Samfunnsspeilet* 4, 2006, Statistisk sentralbyrå.

Høydahl, Even (2008): Vestlig og ikke-vestlig – ord som ble for store og gikk ut på dato, *Samfunnsspeilet* 4, 2008, Statistisk sentralbyrå.

Kirkeberg, M.I. og J. Epland (2007): Barn i familier med vedvarende lavinntekt: Hvor bor de? *Samfunnsspeilet*, 4, 2007, Statistisk sentralbyrå.

- Lie, B. (2002): *Innvandring og innvandrere 2002*, Statistiske analyser 50, Statistisk sentralbyrå.
- Lødding, B. (2007): «Bortvalg og kompetanse i videregående opplæring», i *Utdanning 2007–muligheter, mål og mestring*, Statistiske analyser 90, Statistisk sentralbyrå.
- Løwe, Torkel (2008): *Levekår blant unge med innvandrerbakgrunn. Unge oppvokst i Norge med foreldre fra Pakistan, Tyrkia og Vietnam*, Rapporter 2008/14, Statistisk sentralbyrå.
- OECD (2006): *Employment Outlook 2006*, Paris.
- Olsen, B. (2008): *Innvandrerungdom og etterkommere i arbeid og utdanning. Hvor forskjellige er unge med ikke-vestlig bakgrunn fra majoriteten?* Rapporter 2008/33, Statistisk sentralbyrå.
- Olsen, B. (2007): *Manns- og EU-dominert arbeidsinnvandring. i: Integreringskart 2007. IMDI Rapport 9/2007.*
- Ringdal, K. og Ø. Kleven (2004): Den europeiske samfunnsundersøkelsen, *Samfunnsspeilet* 5/2004, Statistisk sentralbyrå.
- Statistisk sentralbyrå (2008): Registerbasert sysselsettingsstatistikk for innvandrere. Over 30 000 flere innvandrere i jobb. <http://www.ssb.no/emner/06/01/innvregsys/>
- Semyonov, M og R. Rajjman (2006): The Rise of Anti-foreigner Sentiment in European Societies, 1988-2000, *American Sociological Review*, Vol. 71, June: 426-449.
- Statistikcentralen (2008): Finlands befolkning 2007, Befolkningen efter födelseland, medborgarskap och språk 31.12.2007. Publisert: 28.3.2008. http://www.stat.fi/til/vaerak/2007/vaerak_2007_2008-03-28_tie_001_sv.html
- Statistisk sentralbyrå (2008): Økonomi og levekår blant ulike grupper. 2006, Rapporter 2008/19, Statistisk sentralbyrå.
- Statistisk sentralbyrå (1994): *Standard for innvandrergruppering*, Statistisk sentralbyrå.
- Støren, L. (2005): «Ungdom med innvandrerbakgrunn i norsk utdanning – en framtidig suksesshistorie?», i *Utdanning 2005 – deltakelse og kompetanse*, Statistiske analyser 74, Statistisk sentralbyrå.
- Støren, L. (1987): *Levekår blant utenlandske statsborgere 1983*, Sosiale og økonomiske studier 63, Statistisk sentralbyrå.
- Tronstad, K. Rose (red) (2004): *Innvandring og innvandrere 2004*, Statistiske analyser 66, Statistisk sentralbyrå.
- UDI (2008): *Tall og fakta 2007*, Utlendingsdirektoratet, Norsk. <http://www.udi.no/upload/Pub/Aasrapport/2007/TallogFakta2007.pdf>
- Østby, L. (2006): Hvor stor innvandrerbefolkning har egentlig Norge? *Samfunnsspeilet* 4, 2006, Statistisk sentralbyrå.
- Østby, L. (red) (2004a): Innvandrere i Norge – Hvem er de og hvordan går det med dem? Del I Demografi, Notater 2004/65, Statistisk sentralbyrå.
- Østby, L. (red) (2004b): Innvandrere i Norge – Hvem er de og hvordan går det med dem? Del II Levekår, Notater 2004/66, Statistisk sentralbyrå.

Østby, L. (2001): Beskrivelse av nyankomne flyktningers vei inn i det norske samfunnet, Notat til lovutvalg som skal utrede forslag til lovgivning om stønad for nyankomne innvandrere, Notater 2001/23, Statistisk sentralbyrå.

Vaage, Odd (2004): *Norsk kulturbarometer*, Statistiske analyser 73, Statistisk sentralbyrå.

Aalandslid, V. (2007): *Innvandrerens demografi og levekår i 12 kommuner i Norge*, Rapporter 2007/24, Statistisk sentralbyrå.

Aalandslid, V. (2006): *Valgdeltakelsen blant ikke-vestlige innvandrere ved Stortingsvalget 2005*, Rapporter 2006/23, Statistisk sentralbyrå.

Oversikt over innvanderrelatert statistikk

I tråd med SSBs generelle publiseringsstrategi, der Internett er hovedformidlingskanal, blir all innvanderrelatert statistikk publisert på SSBs internettsider. Ny statistikk blir frigjort på [ssb.no](http://www.ssb.no). Fra temasiden for innvanderrelatert statistikk (<http://www.ssb.no/innvandring>) kan du finne lenker til de ulike statistikkområdene og til diverse publikasjoner. Løpende statistikk finnes alltid her.

Nedenfor finner du referanser til internettsidene for de forskjellige emneområdene og til slutt en liste over spesielle innvanderrelaterte artikler og publikasjoner.

Befolkningsstatistikk

Følgende befolkningsstatistikk produseres årlig:

- Innvandrerbefolkningen (<http://www.ssb.no/innvbef>)
- Innvandrerbefolkningen, etter innvandringsgrunn (<http://www.ssb.no/emner/02/01/10/innvgrunn/>)
- Overgang til norsk statsborgerskap (<http://www.ssb.no/emner/02/02/statsborger/>)
- Utenlandske statsborgere (<http://www.ssb.no/emner/02/01/10/utlstat/>)
- Adopsjoner (<http://www.ssb.no/emner/02/02/10/adopsjon/>)
- Flyktninger (<http://www.ssb.no/emner/02/01/10/flyktninger/>)
- Innenlandske flyttinger (<http://www.ssb.no/emner/02/02/20/flytting/>)

- Inngåtte ekteskap og registrerte partnerskap (<http://www.ssb.no/emner/02/02/30/ekteskap/>)
- Skilsmisser og separasjoner (<http://www.ssb.no/emner/02/02/30/skilsmisse/>)
- Framskrivning av innvandrerbefolkningen (<http://www.ssb.no/emner/02/03/innvfram/>)

Utdanningsstatistikk

På følgende områder publiseres det utdanningsstatistikk på løpende, årlig basis (se for øvrig emneområdet for utdanning: <http://www.ssb.no/utd/>):

- Barnehager (<http://www.ssb.no/barnehager/>)
- Grunnskolen (<http://www.ssb.no/utgrs/>)
- Voksenopplæring (<http://www.ssb.no/emner/04/02/50/>)

- Videregående skoler (<http://www.ssb.no/emner/04/02/30/>)
- Gjennomstrømning i videregående opplæring (<http://www.ssb.no/emner/04/02/30/vgogjen/>)
- Universiteter og høyskoler (<http://www.ssb.no/emner/04/02/40/>)
- Introduksjonsordningen for nyankomne innvandrere (<http://www.ssb.no/emner/04/02/50/introinnv/>)
- Befolkningens høyeste utdanningsnivå (<http://www.ssb.no/utniv/>)

I 1998 ble det foretatt en særskilt undersøkelse om innvandrernes utdanningsnivå:

Utdanningsstatistikk. Innvandrernes utdanningsnivå, 1998 (<http://www.ssb.no/utinnv/>)

Arbeidsmarked

Ledighets- og tiltaksstatistikk for innvandrere publiseres kvartalsvis. Det blir dessuten årlig publisert sysselsettingsstatistikk for innvandrere, 4. kvartal, og det utgis årlig et notat om flyktningers tilpasning til arbeidsmarkedet.

- Innvandrere arbeidsledighet. Registrert arbeidsledighet blant innvandrere (<http://www.ssb.no/innvarbl/>)
- Registerbasert sysselsettingsstatistikk for innvandrere, 4. kvartal (<http://www.ssb.no/innvregsys/>)
- Sysselsatte og arbeidsledige på korttidsopphold i Norge, 4. kvartal (<http://www.ssb.no/emner/06/01/kortsys/>)
- Eigarskap og roller i næringslivet (<http://www.ssb.no/emner/10/01/ner/>)

Annet

På noen områder produseres det statistikk med jevne mellomrom. Andre områder det produseres innvanderrelatert statistikk på, er valgstatistikk, sosialhjelp, inntekt, kriminalitet og holdninger til innvandrere og innvandringspolitikk. På SSBs temaside om innvandring og innvandrere finnes oppdatert informasjon om slike publikasjoner, se <http://www.ssb.no/innvandring/>. Temasiden er også tilgjengelig på engelsk (http://www.ssb.no/english/subjects/00/00/10/innvandring_en/).

Statistikk og artikler om innvandring og innvandrere utgitt i SSB, eller utenfor SSB av medarbeidere tilknyttet SSB

Denne litteraturoversikten omfatter innvandringsrelaterte artikler og lignende som er publisert i SSB fra 1997 og frem til høsten 2008. Artikler utgitt i Samfunnsspeilet av andre enn SSB-ansatte er ikke tatt med her. Oversikten er inndelt etter år og tema.

Med publisert regnes her noe som tilfredsstillende minst ett av følgende krav: 1) kan skaffes på eller gjennom SSBs bibliotek 2) blir i litteraturlister ikke referert til som «upublisert» eller 3) inngår i en publiseringsserie. Internettpubliseringer er ikke tatt med her, mens artikler i SSBs internettpublisering SSBmagasinet er tatt med. En oversikt over slike publiseringer kan også fås ved å gå inn på SSBs temaside for innvanderrelatert statistikk, under adressen: <http://www.ssb.no/innvandring/>

2008, inndelt tematisk**Befolkning**

Brunborg, Helge, Inger Texmon og Silje Vatne Pettersen (2008): Nye befolkningsframskrivninger, *Økonomiske analyser* 3/2006, Statistisk sentralbyrå.

Daugstad, Gunnlaug (2008): «Transnasjonal kjærleik i globaliseringa si tid», i *Integreringskartet 2008*, IMDi-rapporter 6/2008.

Daugstad, Gunnlaug (2008): Koner frå Thailand og ektemenn frå Tyrkia, *Samfunnsspeilet* 4/2008, Statistisk sentralbyrå.

Daugstad, Gunnlaug (2008): *Ekteskap over landegrensene. Ekteskapsmønstre og transnasjonale familieetableringar i perioden 1990-2007*, Rapporter 2008/41, Statistisk sentralbyrå.

Dzamarija, Minja Tea (2008): Hva skal «innvandreren» hete? *Samfunnsspeilet* 4/2008, Statistisk sentralbyrå.

Høydahl, Even (2008): Vestlig og ikke-vestlig – ord som ble for store og gikk ut på dato, *Samfunnsspeilet* 4/2008, Statistisk sentralbyrå.

Høydahl, Even og Oddveig Selboe (2008): Monitor for sekundærflytting. Flyttinger blant flyktninger bosatt i Norge i 1997-2006, Notater 2008/43, Statistisk sentralbyrå.

Pettersen, Silje Vatne (2008): Enslige mindreårige asylsøkere med oppholdstillatelse: Foreldre kommer sjelden etter, *Samfunnsspeilet* 2/2008 Statistisk sentralbyrå.

Zhang, Li-Chun (2008): Developing methods for determining the number of unauthorized foreigners in Norway. Documents 2008/11, Statistisk sentralbyrå.

Utdanning

Henriksen, Kristin (2008): Overkvalifiserte innvandrere: Leger på lager, *Samfunnsspeilet* 3/2008, Statistisk sentralbyrå.

Gravaas, Bente, Torbjørn Hægeland, Lars J. Kirkebøen og Kjartan Steffensen (2008): Skoleresultater 2007. En kartlegging av karakterer fra grunn- og videregående skoler i Norge, Notater 2008/24, Statistisk sentralbyrå.

Mathisen, Bjørn (2008): Introduksjonsordningen for nyankomne innvandrere: Springbrett for integrering, *Samfunnsspeilet* 3/2008, Statistisk sentralbyrå.

Arbeidsmarked

Henriksen, Kristin (2008): Overkvalifiserte innvandrere: Leger på lager, *Samfunnsspeilet* 3/2008, Statistisk sentralbyrå.

Nerland, Sølve Mikal (2008): *Ikke-vestlige innvandreres forhold til arbeidsmarkedet, utdanning og velferdsordninger i ulike livsfaser*, Rapporter 2008/26, Statistisk sentralbyrå.

Olsen, Bjørn (2008): *Innvandrerungdom og etterkommere i arbeid og utdanning*, Rapporter 2008/33, Statistisk sentralbyrå.

Olsen, Bjørn (2008): Employment: Good times in the labour market- for immigrants as well? i: Facts on immigrants and their descendants 2007, Gunnlaug Daugstad (ed.), Documents 2008/1, Statistisk sentralbyrå.

Villund, Ole (2008): *Riktig yrke etter utdanning? En registerbasert undersøkelse om kompetanse og arbeidsoppgaver hos ansatte med innvandrerbakgrunn*, Rapporter 2008/37, Statistisk sentralbyrå.

Inntekt

Enes, Anette Walstad, Jon Epland, Mads Ivar Kirkeberg, Tor Morten Normann og Frøydis Strøm (2008): *Økonomi og levekår for ulike grupper, 2007*, Rapporter 2008/19, Statistisk sentralbyrå.

Kirkeberg, Mads Ivar (2008): *Income: Major differences in income levels, i: Facts on immigrants and their descendants 2007*, Gunnlaug Daugstad (ed.), Documents 2008/1, Statistisk sentralbyrå.

Levekår

Blom, Svein og Kristin Henriksen (2008): *Levekår blant innvandrere i Norge 2005/2006*, Rapporter 2008/5, Statistisk sentralbyrå.

Gulløy, Elisabeth (2008): *Levekår blant innvandrere 2005/2006*. Dokumentasjonsrapport, Notater 2008/5, Statistisk sentralbyrå.

Gulløy, Elisabeth (2008): *Levekår blant unge med innvanderbakgrunn 2006*. Dokumentasjonsrapport, Notater 2008/31, Statistisk sentralbyrå.

Henriksen, Kristin (2008): *Innvandrerens levekår: Nå vet vi mer om innvandrere i Norge*, *Samfunnsspeilet 1/2008*, Statistisk sentralbyrå.

Løwe, Torkil (2008): *Levekår blant unge med innvanderbakgrunn. Unge oppvokst i Norge med foreldre fra Pakistan, Tyrkia og Vietnam*, Rapporter 2008/14, Statistisk sentralbyrå.

Helse

Blom, Svein (2008): *Innvandrerens helse 2005/2006*, Rapporter 2008/35, Statistisk sentralbyrå.

Valg

Bergh, Johannes, Tor Bjørklund og Vebjørn Aalandslid (2008): *Ikke-vestlige innvandrere og kommunevalget 2007: Stemmer til venstre, men er ikke venstreorientert*, *Samfunnsspeilet 2/2008*, Statistisk sentralbyrå.

Aalandslid, Vebjørn (2008): *Innvandrere og lokalvalget 2007*, Rapporter, Statistisk sentralbyrå.

Aalandslid, Vebjørn (2008): *Municipal and county elections: Voting – and being elected, i: Facts on immigrants and their descendants 2007*, Gunnlaug Daugstad (ed.), Documents 2008/1, Statistisk sentralbyrå.

Holdninger

Blom, Svein (2008): *Attitudes towards immigrants and immigration: Mostly positive to immigration and immigrants, i: Facts on immigrants and their descendants 2007*, Gunnlaug Daugstad (ed.), Documents 2008/1, Statistisk sentralbyrå.

Blandet

Allertsen, Linda og Trygve Kalve (2008): *Enslige mindreårige asylsøkere i barnevernet: Tre av ti enslige mindreårige får hjelp*, *Samfunnsspeilet 2/2008*, Statistisk sentralbyrå.

Daugstad, Gunnlaug og Toril Sandnes (2008): *Kvinner og menn i innvanderbefolkningen: Litt er likt- mest er ulikt*, *Samfunnsspeilet 2/2008*, Statistisk sentralbyrå.

Daugstad, Gunnlaug og Toril Sandnes (2008): *Gender and Migration. Similarities and disparities among women and men in the immigrant population*. Rapporter 2008/10, Statistisk sentralbyrå.

Daugstad, Gunnlaug (2008): *Facts on immigrants and their descendants 2007*, Documents 2008/1, Statistics Norway.

Henriksen, Kristin og Lars Østby (2008): Somaliere i Norge, kronikk i VG 18. mai 2008.

Hirsch, Agnes Aaby og Elisabeth Nørgaard (2008): *Rapportering fra krisesentrene 2007*, Rapporter 2008/34, Statistisk sentralbyrå.

Hirsch, Agnes Aaby og Elisabeth Nørgaard (2008): Færre på krisesentre – flest med innvandrerbakgrunn, *Samfunnsspeilet* 4/2008, Statistisk sentralbyrå.

Østby, Lars (2008): Innvandrere fra Kina: Kinesiske innvandrere studerer eller jobber, i SSBmagasinet, Statistisk sentralbyrå.

Østby, Lars (2008): Mer om hvit angst, Innlegg i Morgenbladet 17.07.2008.

Aalandslid, Vebjørn (2008): *Overføringsflyktningers integrering i det norske samfunn*, Rapporter 2008/4. Statistisk sentralbyrå.

2007, inndelt tematisk

Befolkning

Brunborg, Helge (2007): «Hvor mange innvandrere?» Innspill, Fontene nr. 6, 2007: 50-51. http://multimedia.api.no/www.frifagbevegelse.no/archive/01232/Fontene_nr_6_2007_1232277a.pdf

Brunborg, Helge (2007): «Hvor stor blir innvandrerbefolkningen?» Kronikk, LO-aktuell, nr. 6, 2007: 44-45. http://multimedia.api.no/www.frifagbevegelse.no/archive/01193/LO-Aktuelt_nr_6_20_1193595a.pdf

Dzamarija, Minja Tea (2007): «Ungdom og unge voksne, demografi», i *Ungdoms levekår*, Statistiske analyser 93/2007, Statistisk sentralbyrå.

Falnes-Dalheim, Anders og Tove Riene Slåstad (2007): Sosiale indikatorer: Befolkningen - Færre unge – flere eldre, *Samfunnsspeilet* 5-6/2007, Statistisk sentralbyrå

Høydahl, Even og Oddveig Selboe (2007): Sekundærflytting og økonomisk selvhjelpenhet. Flyktninger bosatt i Norge i 1995-2003, Notater 2007/26, Statistisk sentralbyrå.

Høydahl, Even og Oddveig Selboe (2007): Monitor for sekundærflytting. En deskriptiv analyse om sekundærflyttinger blant flyktninger som ble bosatt i Norge i perioden 1996-2005, Notater 2007/35, Statistisk sentralbyrå.

Pettersen, Silje Vatne (2007): Enslige mindreårige asylsøkere og gjenforening med foreldre, Notater 2007/58, Statistisk sentralbyrå.

SOPEMI Norway (2007): Trends of Migration to and from Norway and the situation of immigrants in Norway.

Aalandslid, Vebjørn (2007): *Innvandrerens demografi og levekår i 12 kommuner i Norge*, Rapporter 2007/24, Statistisk sentralbyrå.

Aalandslid, Vebjørn og Lars Østby (2007): Innvandrer mangfold i kommune-Norge:

Få har mange, mange har få, *Samfunnsspeilet* 4/2007, Statistisk sentralbyrå.

Utdanning

Hollås, Hilde (2007): Sosiale indikatorer: Utdanning – Kvinner dominerer på nesten alle nivåer, *Samfunnsspeilet* 5-6/2007, Statistisk sentralbyrå.

Hægeland, Torbjørn og Lars J. Kirkebøen (2007): Skoleresultatet 2006. En kartleg-

ging av karakterer fra grunn- og videregående skoler i Norge, Notater 2007/29, Statistisk sentralbyrå.

Mathisen, Bjørn (2007): *Monitor for introduksjonsordningen 2007*, Rapporter 2007/43, Statistisk sentralbyrå.

Moafi, Hossein (2007): Norske skoler er blitt flerkulturelle – tall fra SSB. *Skolepsykologi* 3/2007.

Raabe, Mona (red) (2007): *Utdanning 2007 – muligheter, mål, mestring*, Statistiske analyser, Statistisk sentralbyrå.

Arbeidsmarked

Berge, Christoffer, Helge Næsheim, Inge Aukrust, Ahmed Mohamed og Birgit Østvedt (2007): *Sysselsatte og registrerte arbeidsledige på korttidsopphold i Norge*, Rapporter 2007/19, Statistisk sentralbyrå.

Olsen, Bjørn (2007): «Manns- og EU-dominert arbeidsinnvandring», i *Integreringskart 2007*, IMDi Rapport 9/2007.

Olsen, Bjørn (2007): *Arbeid: Gode tider på arbeidsmarkedet – også for innvandrere? Fakta om innvandrere og deres etterkommere 2007*, Gunnlaug Daugstad (red), Notater 2007/56, Statistisk sentralbyrå.

Inntekt

Epland, Jon, Mads Ivar Kirkeberg, Tor Morten Normann, Frøydis Strøm og Anette Walstad Enes (2007): *Økonomi og levkår for ulike grupper, 2006*, Rapporter 2007/8, Statistisk sentralbyrå.

Kirkeberg, Mads Ivar (2007): *Inntekt: Store forskjeller i inntektsnivået. Fakta om innvandrere og deres etterkommere 2007*, Gunnlaug Daugstad (red), Notater 2007/56, Statistisk sentralbyrå.

Epland, Jon og Mads Ivar Kirkeberg (2007): *Barn i lavinntektsfamilier. 1996-2004*, Rapporter 2007/33, Statistisk sentralbyrå.

Epland, Jon og Mads Ivar Kirkeberg (2007): *Barn i familier med lavinntekt: Er effekten av kontantstøtten spist opp av redusert barnetrygd? Samfunnsspeilet* 4/2007, Statistisk sentralbyrå.

Kirkeberg, Mads Ivar og Jon Epland (2007): *Barn i familier med vedvarende lavinntekt: Hvor bor de? Samfunnsspeilet* 4/2007, Statistisk sentralbyrå.

Holdninger

Blom, Svein (2007): *Holdninger til innvandrere og innvandring 2007*, Rapporter 2007/44, Statistisk sentralbyrå.

Blom, Svein (2007): *Holdninger til innvandring og innvandrere: Stort sett positive til innvandring og innvandrere, Fakta om innvandrere og deres etterkommere 2007*, Gunnlaug Daugstad (red), Notater 2007/56, Statistisk sentralbyrå.

Blandet

Allertsen, Linda, Trygve Kalve og Vebjørn Aalandslid (2007): *Enslige mindreårige asylsøkere i barnevernet*, Rapporter 2007/41, Statistisk sentralbyrå.

Blom, Svein (2007): *Innvandrerens bo- og flyttemønstre i Oslo – Utdrag fra Rapporter 2006/33, vedlegg 9 til Hovedstadsmeldingen («Åpen, trygg og skapende hovedstadsregion»)*, St.meld.nr. 31 (2006-2007), Kommunal- og regionaldepartementet, s. 157-159.

Daugstad, Gunnlaug og Anja Bredal (2007): *Frivillighet og tvang ved inngåelser av arrangerte ekteskap. Er det mulig å lage en representativ undersøkelse? Vedlegg til: Tvangsekteskap i hjelpeappara-*

tet. *Omfang og utfordringer*, av Anja Bredal og Lill Salole Skjerven. Rapport, Senter for kvinne og kjønnsforskning.

Daugstad, Gunnlaug (2007): Fakta om innvandrere og deres etterkommere 2007. Hva tallene kan fortelle, Notater 2007/56, Statistisk sentralbyrå.

Henriksen, Kristin (2007). *Fakta om 18 innvandrergupper i Norge*, Rapporter 2007/29, Statistisk sentralbyrå.

Henriksen, Kristin (2007): Ingeniører fra India og flyktninger fra Afghanistan: Ny rapport om de største innvandrerguppene, *Samfunnsspeilet* 4/2007, Statistisk sentralbyrå.

Henriksen, Kristin og Lars Østby (2007): «Etterkommerne – integreringens lakmus-test», i *Plan* nr. 5/2007.

Kleven, Laila og Sandra Lien (2007): *Rapportering fra krisesentrene 2006*, Rapporter 2007/32, Statistisk sentralbyrå.

Mathisen, Bjørn (ed.) (2007): *Immigration and immigrants 2006*, Statistiske analyser 87, Statistisk sentralbyrå.

Nørgaard, Elisabeth (2007): «Flere innvandrerkvinner på krisesentrene», i *Samfunnsspeilet* 2007/4, Statistisk sentralbyrå.

Tronstad, Kristian Rose (2007): *Fordelingen av økonomiske ressurser mellom kvinner og menn. Inntekt, sysselsetting og tidsbruk*, Rapporter 2007/1, Statistisk sentralbyrå.

Østby, Lars og Benedicte Lie (2007). Immigrants in Norway and Sweden in a Family Context. Chapter in Bernhardt et al (ed.): *Immigration, Gender, and Family Transition to Adulthood in Sweden*. University Press of America, Lanham, Md.

Aalandslid, Vebjørn og Lars Østby (2007): *Innvandermangfold i Kommune-Norge*:

Store variasjoner levekår, *Samfunnsspeilet* 4/2007, Statistisk sentralbyrå.

Aalandslid, Vebjørn (2007): *Kommune- og fylkestingsvalg: Stemmer – og blir stemt på*. Fakta om innvandrere og deres etterkommere 2007, Gunnlaug Daugstad (red), Notater 2007/56, Statistisk sentralbyrå.

2006, inndelt tematisk

Befolkning

Amlo, Ute Karoline (2006): *Befolkning. Vi blir stadig flere*, *Samfunnsspeilet* 5-6/2006, Statistisk sentralbyrå.

Blom, Svein (2006): *Innvandrerens bo- og flyttemønstre i Oslo rundt årtusenskiftet*, Rapporter 2006/33, Statistisk sentralbyrå.

Brunborg, Helge og Inger Texmon (2006): *Hvor stor blir innvandrerbefolkningen framover?* *Samfunnsspeilet* 4/2006, Statistisk sentralbyrå.

Brunborg, Helge og Inger Texmon (2006): *Hvor stor blir innvandrerbefolkningen framover?*

Samfunnsspeilet 4/2006: 6-16, Statistisk sentralbyrå.

Brunborg, Helge, Lars Østby and Kristin Henriksen (2006): *Statistical Patterns and Demographic Change in Norway. In Globalization and Intercultural Linkages between Pakistan and Norway*. Workshop organized by The Norwegian National Commission for UNESCO 22. February 2006.

Daugstad, Gunnlaug (2006): *Grenseløs kjærlighet? Familieinnvandring og ekte-*

skapsmønstre i det flerkulturelle Norge, Rapporten 2006/39, Statistisk sentralbyrå.

Daugstad, Gunnlaug (2006): Familie-
innvandring og ekteskapsmønstre i det
flerkulturelle Norge: Grenseløs kjærlighet?
SSBmagasinet 2006, Statistisk sentralbyrå.

Daugstad, Gunnlaug (2006): Hvem gifter
innvandrere i Norge seg med? *Samfunns-
speilet* 4/2006, Statistisk sentralbyrå.

Ellingsen, Dag og Hege Fosser Pedersen
(2006): Framskrivningen om innvandrers-
befolkningen – Det var på tide, *Samfunns-
speilet* 1/2006, Statistisk sentralbyrå.

Forgaard, Tanja Seland og Minja Tea Dzama-
rija (2006): «Innvandrerbefolkningen», i
Innvandring og innvandrere 2006, Statistiske
analyser 83, Statistisk sentralbyrå.

Forgaard, Tanja Seland (2006): Alles
flyttinger, også innvandrernes, går mot
sentrale strøk, *Samfunnsspeilet* 4/2006,
Statistisk sentralbyrå.

Foss, Aslaug Hurlen (2006): 1 av 5 nyfødte
har foreldre som har innvandret, *Sam-
funnsspeilet* 4/2006, Statistisk sentralbyrå.

Høydahl, Even og Oddveig Selboe (2006):
Monitor for sekundærflytting. En de-
skriptiv analyse om sekundærflyttinger
blant flyktninger som ble bosatt i Norge i
perioden 1995-2004, Notater 2006/31,
Statistisk sentralbyrå.

Østby, Lars (2006): Hvor stor innvandrers-
befolkning har egentlig Norge?, *Samfunns-
speilet* 4/2006, Statistisk sentralbyrå.

SOPEMI Norway (2006): Trends of Migra-
tion to and from Norway and the situation
of immigrants in Norway.

Utdanning

Fjeldseth, Trude og Cassie Trewin (2006):
«Utdanning», i *Innvandring og innvandrere
2006*, Statistiske analyser 83, Statistisk
sentralbyrå.

Hollås, Hilde (2006): Sosiale indikatorer,
Utdanning: Flere i utdanning – på alle
nivå. *Samfunnsspeilet* 5-6/2006, Statistisk
sentralbyrå.

Henriksen, Kristin (2006): Studievalg
blant innvandrerbefolkningen – bak apo-
tekerdisken, men ikke foran tavla, *Sam-
funnsspeilet* 4/2006, Statistisk sentralbyrå.

Hægeland, Torbjørn, Lars J. Kirkebøen
og Oddbjørn Raaum (2006): *Resultat-
forskjeller mellom videregående skoler. En
analyse basert på karakterdata fra skoleåret
2003-2004*, Rapporten 2006/16, Statistisk
sentralbyrå.

Hægeland, Torbjørn, Lars J. Kirkebøen og
Oddbjørn Raaum (2006): Skoleresultater
2005. En kartlegging av karakterer fra
grunn- og videregående skoler i Norge,
Notater 2006/36, Statistisk sentralbyrå.

Nygård, Geir og Gunnlaug Daugstad (2006):
Store forskjeller i utdanningsnivået blant
innvandrere i Norge, SSBmagasinet.

Arbeidsmarked

Berge, Christoffer, Birgit Østvedt og Helge
Næsheim (2006): *Sysselsatte og registrerte
arbeidsledige på korttidsopphold i Norge*,
Rapporten 2006/4, Statistisk sentralbyrå.

Berge, Christoffer (2006): Sysselsatte fra nye
EU-land: Lave tall, men sterk vekst, *Sam-
funnsspeilet* 4/2006, Statistisk sentralbyrå.

Olsen, Bjørn (2006): «Arbeid», i *Inn-
vandring og innvandrere 2006*, Gunnlaug
Daugstad (red), Statistiske analyser 83,
Statistisk sentralbyrå.

Olsen, Bjørn (2006): Faller innvandreringdom utenfor arbeidsmarkedet? SSB-magasinet, Statistisk sentralbyrå.

Olsen, Bjørn (2006): Innvandreringdom – integrerte eller marginaliserte? – et perspektiv på arbeidsmarkedet, *Samfunnsspeilet* 4/2006, Statistisk sentralbyrå.

Statistisk sentralbyrå (2006): Grunntabeller. Arbeidsmarkedsstatistikk for innvandrere og utenlandske statsborgere. 4. kvartal 2005.

Vartdal, Kjersti (2006): Innvandrere i næringslivet: Mange eig foretak, få i styromma, *Samfunnspeilet* 4/2006, Statistisk sentralbyrå.

Østby, Lars (2006): Nye EU-innvandrere og bruken av velferdsordninger: Liten bruk av velferdsordninger blant EU-innvandrere, SSBmagasinet 2006, Statistisk sentralbyrå.

Inntekt

Epland, Jon og Mads-Ivar Kirkeberg (2006): Årlig rapport om økonomi og levekår for ulike grupper: et verktøy for å måle utvikling i fattigdom, *Samfunnspeilet* 2/2006, Statistisk sentralbyrå.

Norges offisielle statistikk (2006): Inntektsstatistikk for personer og familier 2002-2003, NOS D 338 (publisert 2006), Statistisk sentralbyrå.

Pedersen, Siv Irene (2006): Innvandrere og inntekt: Landbakgrunn og botid viktig, *Samfunnspeilet* 4/2006, Statistisk sentralbyrå.

Pedersen, Siv Irene (2006): «Inntekt», i *Innvandring og innvandrere 2006*, Gunnlaug Daugstad (red), Statistiske analyser, Statistisk sentralbyrå.

Statistisk sentralbyrå (2006): *Økonomi og levekår for ulike grupper, 2005*, Rapporter 2006/3, Statistisk sentralbyrå.

Kriminalitet

Skarðhamar, Torbjørn (2006) Kriminalitet gjennom ungdomstiden blant nordmenn og ikke-vestlige innvandrere. En analyse av fødselskullet 1977, Notater 2006/33, Statistisk sentralbyrå.

Skarðhamar, Torbjørn (2006): Ikke-vestlige innvandrere og kriminalitet: Like og forskjellige, *Samfunnspeilet* 4/2006, Statistisk sentralbyrå.

Skarðhamar, Torbjørn (2006): Er unge innvandrere mer kriminelle?, SSBmagasinet, Statistisk sentralbyrå.

Barnevern

Allertsen, Linda og Trygve Kalve (2006): *Innvandrerbarn i barnevernet 2004*, Rapporter 2006/19, Statistisk sentralbyrå.

Allertsen, Linda og Trygve Kalve (2006): Plasseringer i barneverntjeneste, oftere eller sjeldnere for barn med innvandrerbakgrunn? *Samfunnspeilet* 4/2006, Statistisk sentralbyrå.

Trygd og sosialhjelp

Lien, Sandra og Laila Kleven (2006): Sosial trygghet: «Fortsatt mange utenfor arbeidslivet», i *Samfunnspeilet* 2006/5-6, Statistisk sentralbyrå.

Dahl, Grete og Sandra Lien (2006): *Uførepensjon og sosialhjelp/introduksjonsstønad blant innvandrere*, Rapporter 2006/24, Statistisk sentralbyrå.

Dahl, Grete, Anette Walstad Enes, Tor Jørgensen og Cassie Trewin (2006): *Langtidsmottakere av økonomisk sosialhjelp*, Rapporter 2006/13, Statistisk sentralbyrå.

Dahl, Grete, Anette Walstad Enes, Jon Epland, Tor Jørgensen og Cassie Trewin (2006): *Langtidsmottakere av sosialhjelp, Økonomiske analyser 3/2006*, Statistisk sentralbyrå.

Introduksjonsstønad

Grete Dahl og Sandra Lien (2006): *Uførepensjon og sosialhjelp/introduksjonsstønad blant innvandrere*, Rapport 2006/24, Statistisk sentralbyrå.

Krisesentre

Lien, Sandra og Elisabeth Nørgaard (2006): *Rapportering fra krisesentrene 2005*, Rapport 2006/25, Statistisk sentralbyrå.

Valg

Henriksen, Kristin og Aalandslid, Vebjørn (2006): *Valg: Innvandring og innvandrere 2006*, Gunnlaug Daugstad (red), Statistiske analyser 83, Statistisk sentralbyrå.

Aalandslid, Vebjørn (2006): *Valgdeltakelsen blant norske statsborgere med ikke-vestlig innvandrerbakgrunn ved Stortingsvalget 2005*, Rapport 2006/23, Statistisk sentralbyrå.

Aalandslid, Vebjørn (2006): Så er det likevel noe(n) som stemmer – om valgdeltakelsen i den ikke-vestlige innvandrerbefolkningen, *Samfunnsspeilet 4/2006*, Statistisk sentralbyrå.

Blandet

Beregningsutvalgets sluttrapport 2006. Kartlegging av kommunenes utgifter til integrering og bosetting av flykninger i 2005. Statistisk sentralbyrå/Utlendingsdirektoratet.

Barstad, Anders, Eli Havnen, Torbjørn Skarðhamar og Kjetil Sørli (2006) *Levekår og flyttemønstre i Oslo indre øst*, Rapport 2006/15, Statistisk sentralbyrå.

Blom, Svein (2006): «Holdninger til innvandrere og innvandringspolitikk», i *Innvandring og innvandrere 2006*, Gunnlaug Daugstad (red), Statistiske analyser 83, Statistisk sentralbyrå.

Blom, Svein (2006): *Befolkningsutviklingen i Oslo i årene 1998-2003: Flere innvandrere, færre nordmenn*, *Samfunnsspeilet 4/2006*, Statistisk sentralbyrå.

Blom, Svein (2006): *Høyest innvandrerandel i Oslo, men større etnisk segregasjon i danske byer*, *Samfunnsspeilet 4/2006*, Statistisk sentralbyrå.

Daugstad, Gunnlaug (red) (2006): *Innvandring og innvandrere 2006*, Statistiske analyser 83, Statistisk sentralbyrå.

Daugstad, Gunnlaug (2006): *Innvandring og innvandrere 2006: Innvandreres levekår bedres over tid*. SSBmagasinet 2006, Statistisk sentralbyrå.

Daugstad, Gunnlaug (2006): *Flere ikke-vestlige innvandrere bruker kontantstøtte*, SSBmagasinet 2006, Statistisk sentralbyrå.

Daugstad, Gunnlaug (2006): *Omfang av bruk av kontantstøtte blant barn med ikke-vestlig innvandrerbakgrunn*, Rapport 2006/26, Statistisk sentralbyrå.

Daugstad, Gunnlaug og Kristin Henriksen (2006): «Aleneboende innvandrere», i *Aleneboendes levekår*, Eiliv Mørk (red), Statistiske analyser 81, Statistisk sentralbyrå.

Henriksen, Kristin (2006): *Innvandrerkvinnene i Norge: Hvem er de og hvordan går det med dem*, SSBmagasinet 2006, Statistisk sentralbyrå.

Tronstad, Kristian Rose (2006): *Ny rapport om fordelingen av økonomiske ressurser mellom kvinner og menn: Fremdeles*

store lønns- og inntektsforskjeller mellom kvinner og menn, SSBmagasinet 2006, Statistisk sentralbyrå.

Østby, Lars (2006): Bruk av velferdsordninger blant nyankomne innvandrere fra de nye EØS medlemslandene i 2005, Notater 2006/52, Statistisk sentralbyrå.

2005, inndelt tematisk

Befolkning

Brunborg, Helge (2005): SSBs nye befolkningsframskrivning: Innledning, *Økonomiske analyser* 6/2005, Statistisk sentralbyrå.

Brunborg, Helge og Inger Texmoen (2005): Hovedresultater fra befolkningsframskrivningen 2005-2060, *Økonomiske analyser* 6/2005, Statistisk sentralbyrå.

Brunborg, Helge og Inger Texmoen (2005): Forutsetninger for befolkningsframskrivningen 2005-2060, *Økonomiske analyser* 6/2005, Statistisk sentralbyrå.

Amlo, Ute Karoline (2005): Sosiale indikatorer 1980-2005, Befolkning: Flere folk – færre unge, *Samfunnsspeilet* 4/2005, Statistisk sentralbyrå.

Forgaard, Tanja Seland (2005): Monitor for sekundærflytting. En deskriptiv analyse om sekundærflyttinger blant flyktninger som ble bosatt i Norge i perioden 1994-2003, Notater 2005/13, Statistisk sentralbyrå.

SOPEMI Norway (2005): Trends of migration to and from Norway and the situation of immigrants in Norway.

Aalandslid, Vebjørn (2005): Inn- og utvandring blant innvandrere – hvor mange

vil flytte i årene framover? *Økonomiske analyser* 6/2005, Statistisk sentralbyrå.

Utdanning

Boateng, Sadiq Kwesi (2005): Sosiale indikatorer 1980-2005, Utdanning: Flere tar utdanning – og stadig lengre, *Samfunnsspeilet* 4/2005, Statistisk sentralbyrå.

Hægeland, Torbjørn mfl. (2005): Skoleresultater 2004, Notater 2005/31, Statistisk sentralbyrå.

Raabe, Mona (2005): (red): *Utdanning 2005 – deltakelse og kompetanse*, Statistiske analyser 74, Statistisk sentralbyrå.

Arbeidsmarked

Lohne, Ylva og Elisabeth Rønning (2005): Sosiale indikatorer 1980-2005, Arbeid: Typisk norsk å arbeide deltid, *Samfunnsspeilet* 4/2005, Statistisk sentralbyrå.

Mathisen, Bjørn (2005): Flest svensker arbeidspendlet til naboland, SSBmagasinet 2005, Statistisk sentralbyrå.

Olsen, Bjørn (2005): *Flyktninger og arbeidsmarkedet, 4. kvartal 2004*, Rapporter 2005/39, Statistisk sentralbyrå.

Olsen, Bjørn (2005): *Flyktninger og arbeidsmarkedet 4. kvartal 2003*, Rapporter 2005/4, Statistisk sentralbyrå.

Statistisk sentralbyrå (2005): Grunntabeller. Arbeidsmarkedsstatistikk for innvandrere og utenlandske statsborgere. 4. kvartal 2004.

Inntekt

Epland, Jon (2005): *Veier inn i og ut av fattigdom: Inntektsmobilitet blant lavinntekts-hushold*, Rapporter 2005/16, Statistisk sentralbyrå.

Mogstad, Magne (2005): *Fattigdom i Stor-Osloregionen*, Rapporter 2005/11, Statistisk sentralbyrå.

Kriminalitet

Stene, Reid Jone (2005): Sosiale indikatorer 1980-2005, Kriminalitet: Ung, utsatt og tatt, *Samfunnsspeilet 4/2005*, Statistisk sentralbyrå.

Sosialhjelp

Gaasø, Kirsti (2005): Sosiale indikatorer 1980-2005, Sosial trygghet: Flere utenfor arbeidslivet, *Samfunnsspeilet 4/2005*, Statistisk sentralbyrå.

Gaasø, Kirsti (2005): «Sosialhjelp og innvandrere: Mest hjelp til å etablere seg», i *Samfunnsspeilet 2005/1*, Statistisk sentralbyrå.

Trygd

Dahl, Grete (2005): Innvandrere har sjeldnere pensjon fra folketrygden, SSBmagasinet, Statistisk sentralbyrå.

Valg

Lysø, Arvid Olav (2005): Færre ikkje-vestlege innvandrere nytta røysteretten, Webpublisering i Valgaktuell 2005, Statistisk sentralbyrå.

Aalandslid, Vebjørn og Kristian Rose Tronstad (2005): «Norske kommunestyre: Er ikke-vestlige innvandrere underrepresentert?» i *Samfunnsspeilet 2005/1*, Statistisk sentralbyrå.

Norges offisielle statistikk (2005): *Lokalvalget 2003. Valgdeltakelse blant norske statsborgere med innvanderbakgrunn og utenlandske statsborgere med stemmerett*, NOS D 318, Statistisk sentralbyrå.

Blandet

Beregningsutvalgets sluttrapport (2005): Kartlegging av kommunenes utgifter til

integrering og bosetting av flyktninger i 2004, Statistisk sentralbyrå/Utlendingsdirektoratet.

Blom, Svein (2005): Den europeiske samfunnsundersøkelsen 2002/2003: Svenskene mest positive til innvandrere, SSBmagasinet, Statistisk sentralbyrå.

Blom, Svein (2005): Holdninger og innvandring og innvandrere, Notater 2005/51, Statistisk sentralbyrå.

Bore, Ragnhild Rein (2005): Et folkebytte over Kjølen?, SSBmagasinet, Statistisk sentralbyrå.

Bore, Ragnhild Rein (2005) (red): *Hundre års ensomhet? Norge og Sverige 1905-2005*, Statistiske analyser 69, Statistisk sentralbyrå.

Daugstad, Gunnlaug (2005): Innvandrerbefolkningen er mangfoldig, *Samfunnsspeilet 2005/4*, Statistisk sentralbyrå.

Gabrielsen, Egil og Bengt Oscar Lagerstrøm (2005): Mange innvandrere er dårlige til å lese norsk, *Samfunnsspeilet 2005/2*, Statistisk sentralbyrå.

Sandnes, Toril (2005) (red): *Fordelingen av økonomiske ressurser mellom kvinner og menn. Inntekt, sysselsetting og tidsbruk*, Rapporter 2005/35, Statistisk sentralbyrå.

Tronstad, Kristian Rose og Lars Østby (2005): Integrering av innvandrere på rett vei, SSBmagasinet, Statistisk sentralbyrå.

Tronstad, Kristian Rose (2005): Over 40 000 kommer fra flomrammede land, SSBmagasinet, Statistisk sentralbyrå.

Tronstad, Kristian Rose (2005): Mange på flukt, SSBmagasinet, Statistisk sentralbyrå.

Tronstad, Kristian Rose (2005): Innvandring og innvandrere 2005. Oppdaterte tall om innvandrere, Publisert på Internett 2005, Statistisk sentralbyrå.

Østby, Lars (2005): Relativt mange innvandrere fra Asia i Norge, fra Finland og Balkan i Sverige, SSBmagasinet, Statistisk sentralbyrå.

Østby, Lars (2005): Flest innvandrere i Sverige, flest barn i Norge, SSBmagasinet, Statistisk sentralbyrå.

Østby, Lars (2005): Bruk av velferdsordninger blant nyankomne innvandrere fra de nye EØS medlemslandene, Notater 2005/24, Statistisk sentralbyrå.

Østby, Lars (2005): Myter og virkelighet om innvandring og integrering, i *Plan* nr 6/2005

Aalandslid, Vebjørn (2005): «Ikke-vestlige innvandrere», i: Elisabeth Ugreninov (red): *Seniorer i Norge*, Statistiske analyser 72, Statistisk sentralbyrå.

2004, inndelt tematisk

Befolkning

Dzamarija, Minja Tea og Trygve Kalve (2004): Barn og unge med innvandrerbakgrunn, Notater 2004/31, Statistisk sentralbyrå.

Lappegård, Trude (2004): *Valg av livsløp i det flerkulturelle Norge. Forløpsanalyser av giftermål og barnefødsler blant kvinner med innvandrerbakgrunn*, Rapporter 2004/16, Statistisk sentralbyrå.

Lie, Benedicte (2004): *Ekteskapsmønstre i det flerkulturelle Norge*, Rapporter 2004/1, Statistisk sentralbyrå.

Lie, Benedicte (2004): *Fakta om ti innvandrergupper i Norge*, Rapporter 2004/14, Statistisk sentralbyrå.

Lie, Benedicte (2004): Stadig flere søker lykken med utenlandske ektefeller, *Samfunnsspeilet* 3/ 2004, Statistisk sentralbyrå.

Lie, Benedicte (2004): Store forskjeller i ekteskapsmønstre blant innvandrere i Norge, *Samfunnsspeilet* 3/ 2004, Statistisk sentralbyrå.

Lie, Benedicte og Lars Østby (2004): Har du en utenlandsfødt bestemor eller bestefar? *Samfunnsspeilet* 3/2004, Statistisk sentralbyrå.

SOPEMI Norway (2004): Trends of migration to and from Norway and the situation of immigrants in Norway.

Østby, Lars (red), (2004): Innvandrere i Norge – Hvem er de og hvordan går det med dem? Del 1 Demografi, Notater 2004/65, Statistisk sentralbyrå.

Østby, Lars (red), (2004): Innvandrere i Norge – Hvem er de og hvordan går det med dem? Del 2 Levekår, Notater 2004/66, Statistisk sentralbyrå.

Østby, Lars (2004): Den norske eldrebølgen: Ikke blant Europas største, men dyrt kan det bli, *Samfunnsspeilet* 1/ 2004, Statistisk sentralbyrå.

Arbeidsmarked

Bråthen, Magne og Kristoffer Vetvik (2004): *Sykefravær og uførepensjon blant innvandrere ansatt i storbykommuner*, Rapporter 2004/26, Statistisk sentralbyrå.

Olsen, Bjørn (2004): *Flyktninger og arbeidsmarkedet, 4. kvartal 2002*, Rapporter 2004/17, Statistisk sentralbyrå.

Statistisk sentralbyrå (2004): Grunntabeller. Arbeidsmarkedsstatistikk for innvandrere og utenlandske statsborgere. 4. kvartal 2003.

Statistisk sentralbyrå (2004): Grunntabeller. Arbeidsmarkedsstatistikk for innvandrere og utenlandske statsborgere. 4. kvartal 2002.

Vardal, Kjersti Pauline (2004): Mange innvandrere etablerer eget foretak, SSBmagasinet, Statistisk sentralbyrå.

Inntekt

Epland, Jon, Vidar Pedersen, Mads Ivar Kirkeberg og Arne Andersen, (2004): *Økonomi og levekår for ulike grupper, 2003*, Rapporter 2004/2, Statistisk sentralbyrå.

NOS (Norges Offisielle Statistikk): *Inntektsstatistikk for personer og familier 2001*, Flere tabeller om innvandrere, NOS D 287, Statistisk sentralbyrå.

Kleven, Laila og Oddbjørn Haugen (2004): Norske tenåringsmødrer – få, men fattige, *Samfunnsspeilet 3 /2004*, Statistisk sentralbyrå.

Statistisk sentralbyrå (2004): *Økonomi og levekår for ulike grupper, 2004*, Rapporter 2004/28, Statistisk sentralbyrå.

Kriminalitet

Statistikk over straffereaksjoner etter statsborgerskap (2003): NOS tabell 44, publisert 23.08.04, Statistisk sentralbyrå.

Trygd

Dahl, Grete (2004): Trygd blant innvandrere 1992-2000, Notater 2004/62, Statistisk sentralbyrå.

Blandet

Beregningsutvalgets sluttrapport (2004): Kartlegging av kommunenes utgifter til

integrering og bosetting av flyktninger i 2003. Statistisk sentralbyrå/Utlendingsdirektoratet.

Blom, Svein (2004): Integrering av flyktningkohorter: Må «ta tiden til hjelp», *Samfunnsspeilet 2/2004*, Statistisk sentralbyrå.

Blom, Svein (2004): Holdninger til innvandrere og innvandring, Notater 2004/75, Statistisk sentralbyrå.

Daugstad, Gunnlaug og Benedicte Lie (2004): Kvalitativ forstudie til levekårsundersøkelse blant ikke-vestlige innvandrere, Notater 2004/88, Statistisk sentralbyrå.

Daugstad, Gunnlaug og Østby, Lars (2004): Datagrunnlag for storbyutvikling. Forstudie av datagrunnlag om storbyutvikling, med særlig vekt på sosioøkonomisk og demografisk informasjon. Notater 2004/47, Statistisk sentralbyrå.

2003, inndelt tematisk

Kalve, Trygve (2003): Multisystemisk terapi – ny behandling av unge med åtferdsproblem, *Samfunnsspeilet 6/2003*, Statistisk sentralbyrå. 2003. Statistikk og artikler om innvandring og innvandrere utgitt i SSB, eller utenfor SSB av medarbeidere tilknyttet SSB, inndelt tematisk

Befolkning

Brunborg, Helge og Inger Texmon (2003): Hvor mange blir vi i 2100? *Samfunnsspeilet 3/2003*, Statistisk sentralbyrå.

Brunborg, Helge og Inger Texmon (2003): Regionale befolkningsframskrivinger 2002-2020, *Samfunnsspeilet 2/2003*, Statistisk sentralbyrå.

Brunborg, Helge og Inger Texmon (2003): Fortsatt sentralisering. Regionale be-

folkningsframskrivninger 2002-2020, *Økonomisk analyser 4/2003*, Statistisk sentralbyrå.

SOPEMI Norway (2003): Trends of migration to and from Norway and the situation of immigrants in Norway.

Utdanning

Statistisk sentralbyrå (2003): Utdanningsbarometeret 2001, *Aktuell Utdanning* (AU).

Lie, Benedicte (2003): Store forskjeller i innvandreres utdanningsnivå, *Samfunnspeilet 3/2003*, Statistisk sentralbyrå. Arbeidsmarked

Mathisen, Bjørn (2003): Rapport om flyktingers tilpasning til arbeidsmarkedet, Notater 2003/63, Statistisk sentralbyrå.

Statistisk sentralbyrå (2003): Grunntabeller. Arbeidsmarkedsstatistikk for innvandrere og utenlandske statsborgere. 4. kvartal 2002.

Inntekt

Andersen, Arne, Torkil Løwe og Elisabeth Rønning (2003): Boforhold i storby. Utredninger til Storbymeldingen, del 4, Notater 2003/36, Statistisk sentralbyrå.

Andersen, Arne og Anders Barstad (2003): *Levekår og flyttemønstre i storbyene, 2001. Halvparten av innvandrere og økonomisk vanskeligstilte i Stor-Oslo bor dårlig*, Magasinartikkel i SSBmagasinet, Statistisk sentralbyrå.

Andersen, Arne S., J. Epland, T. Wenumo og R. Aaberge (2003): Økonomiske konjunkturer og fattigdom: En studie basert på norske inntektsdata, 1979-2000. *Tidsskrift for Velferdsforskning*, Vol. 6, Nr. 2. 2003.

Andersen, Arne., Birkeland, E., Jon Epland, J. og Mads Ivar Kirkeberg (2003): *Økonomi og levekår for ulike grupper trygdemottakere, 2001*, Rapporter 2002/20, Statistisk sentralbyrå.

Barstad, Anders (2003): Levekår i storbyene: Noen bydeler er særlig utsatte, *Samfunnspeilet 2/2003*, Statistisk sentralbyrå.

Barstad, Anders, Mads Ivar Kirkeberg (2003): Levekår og ulikhet i storby. Utredninger til Storbymeldingen, del 2, Notater 2003/34, Statistisk sentralbyrå.

Kirkeberg, Mads Ivar, Jon Epland og Nina Hagesæther (2003): *Barnefamiliers inntektsutvikling 1990-2000*, Rapporter 2003/8, Statistisk sentralbyrå.

Kirkeberg, Mads Ivar (2003): Fattigdom og inntektsfordeling: Oslo – flest fattige og størst ulikhet, *Samfunnspeilet 2/2003*, Statistisk sentralbyrå.

Lyngstad, Jan og J. Epland (2003): *Barn av enslige forsørgere i lavinntekts-husholdninger: En analyse basert på registerdata*, Rapporter 2003/12, Statistisk sentralbyrå.

Statistisk sentralbyrå (2003): NOS (Norges Offisielle Statistikk) *Inntektsstatistikk for personer og familier* (1999- og 2000-tall), NOS C 749.

Statistisk sentralbyrå (2004): *Økonomi og levekår for ulike grupper, 2003*, Rapporter 2004/2, Statistisk sentralbyrå.

Østby, Lars (2001): Beskrivelse av nyankomne flyktingers vei inn i det norske samfunnet, Notater 2001/23, Statistisk sentralbyrå.

Kriminalitet

Bergh, Johannes (2003): Ungdommer i norske fengsler. Kriminalitet blant barn og

unge. Del 3, Notater 2003/15, Statistisk sentralbyrå.

Haslund, Ulla (2003): Straffereaksjoner mot unge. Kriminalitet blant barn og unge. Del 2. Notater 2003/14, Statistisk sentralbyrå.

Stene, Reid J. (2003): Barn og unge inn i rettssystemet. Kriminalitet blant barn og unge. Del 1, Notater 2003/13, Statistisk sentralbyrå.

Blandet

Beregningsutvalgets sluttrapport (2003): Kartlegging av kommunenes utgifter til integrering og bosetting av flyktninger i 2002, Statistisk sentralbyrå/Utlendingsdirektoratet.

Blom, Svein (2003): *Residential Concentration Among Immigrants in Oslo*, REPR 164, Statistisk sentralbyrå.

Blom, Svein og Benedicte Lie (2003): Holdninger til innvandrere og innvandring, Notater 2003/87, Statistisk sentralbyrå.

Daugstad, Gunnlaug (2003): *Levekår for ungdom i større byer*, Notater 2003/55, Statistisk sentralbyrå.

Keilman, Nico, Dinh Quang Pham og Arve Hetland (2003): *Norways Uncertain Demographic Future*, Sosialøkonomiske studie (SØS) 105, Statistisk sentralbyrå.

Lie, Benedicte (2003): *Innvandring og innvandrere 2003*, Oppdaterte tall om innvandrere. Publisert på Internett 12.09.2003, Statistisk sentralbyrå.

Lyngstad, Jan og Jon Epland (2003): *Barn av enslige forsørgere i lavinntektsusholdninger. En analyse basert på registerdata*, Rapporter 2003/12, Statistisk sentralbyrå.

Nymo, E.H. (2003): Flytting og pendling i storbyregionene Utredninger til storbymeldingen, del 3, Notater 2003/35, Statistisk sentralbyrå.

Vatne Pettersen, Silje (2003): Bosettingsmønster og segregasjon i storbyregionene. Ikke-vestlige innvandrere og grupper med lav og høy utdanning. Utredninger til Storbymeldingen, del 1, Notater 2003/33, Statistisk sentralbyrå.

Østby, Lars (2003): Innvandring fra nye EU-land: fortid, nåtid og mulig framtid, Notater 2003/44, Statistisk sentralbyrå.

Valgaktuelt på SSBs internettider i forbindelse med kommune- og fylkestingsvalget

Valgaktuelt. Innvandrere kan spille en avgjørende rolle ved valget, Artikkel av Benedicte Lie. 2003, Statistisk sentralbyrå.

Valgaktuelt. Flyktninger flytter ofte videre, Artikkel av Lars Østby 09.09.2003, Statistisk sentralbyrå.

Valgaktuelt: Elever fra språklige minoriteter. Mer norsk, mindre morsmål, Artikkel av Hossein Moafi 04.09.2003, Statistisk sentralbyrå.

Valgaktuelt: Stemmeberettigete innvandrere. Hver femtende med stemmerett har innvanderbakgrunn, Artikkel av Ute Amlø 01.09.2003, Statistisk sentralbyrå.

Valgaktuelt: Innvandrere og valg. Innvandrere kan spille en viktig rolle ved valget, Artikkel av Benedicte Lie 29.08.2003, Statistisk sentralbyrå.

Valgaktuelt. Vaksenopplæring på grunnskolenes område. Endelege tall, 1. oktober 2002. 30 000 fekk undervisning i norsk med samfunnskunnskap, Artikkel til

valgaktuelt av Per Tuhus og Undis Dahl 13.06.2003, Statistisk sentralbyrå.

Valgaktuelt. 3 502 500 med røysterett ved Kommunestyre- og fylkestingsvalet 2003. Utrekna tal. Fleire røysteføre norske statsborgarar med innvandrarbakgrunn, Artikkel av Arvid Olav Lysø 24.04.2003, Statistisk sentralbyrå.

Valgaktuelt. Folkemengd, etter alder, kjønn og sivilstand, 1. januar 2003, Auka innvandring gjev folketilvekst, Artikkel publisert i valgaktuelt 17. mars 2003, Statistisk sentralbyrå.

2002, inndelt tematisk

Befolkning

Keilman, N., D.Q. Pham, A. Hetland (2002): Why population forecasts should be probabilistic - illustrated by the case of Norway. *Demographic Research* 6, May 2002, 408-453. Internet: demographic-research.org/volumes/vol6/15/6-15.pdf.

Østby, Lars (2002): *The demographic characteristics of immigrant population in Norway*. Country case study for Council of Europes Group of Specialists on the Demographic Characteristics of Immigrant Populations. Strasbourg 25-26 October 2001. Will be published by Council of Europe, 2002.

Østby, Lars (2002): *Migrants in Norwegian Statistics. Definitions, numbers, and planned changes*. Paper for Working Party on Migration Statistics, 20-21 February 2002, Luxembourg.

Arbeidsmarked

Statistisk sentralbyrå (2002): Grunntabeller. Arbeidsmarkedsstatistikk for innvandrere og utenlandske statsborgere. 4. kvartal 2001.

Østby, Lars (2002): Arbeidsinnvandring, forestillinger og realiteter. Innlegg på UDIs vårkonferanse 2002; Arbeidsinnvandring – hvilke utfordringer står Norge overfor? Publisert på www.ssb.no, Statistisk sentralbyrå.

Trygd

Dahl, Grete (2002): Innvandrere og trygd, Notater 2002/55, Statistisk sentralbyrå.

Blandet

Blom, Svein (2002): *Some Aspects of Immigrant Residential Concentration in Oslo. Time Trend and the Importance of Economic Causes*, Reprints 224, Statistics Norway.

Blom, Svein (2002): Glimt fra tre forskningsprosjekter om innvandrere i Statistisk sentralbyrå, Norge: levekår, segregasjon og flyktningers integrasjon, *Nyt fra Rockwool Fondens Forskningsenhet*, Oktober 2002, s. 4-12.

Blom, Svein (2002): *Innvandrerens bosettingsmønster i Oslo*. Sosiale og økonomiske analyser (SØS)/Social and Economic Studies nr 107. Statistisk sentralbyrå.

Blom, Svein (2002): Levekår og vitenskapelige paradigmer, *Norsk tidsskrift for migrasjonsforskning* nr. 1/2002, 3. årgang, 2002, 60-63.

Blom, Svein (2002): «De holder seg for seg selv». Innvandrernes bosettingsmønster i Oslo. I Norges forskningsråd: *Internasjonal migrasjon og etniske relasjoner 1997-2001. Resultater fra 20 forskningsprosjekter*, s. 79-85.

Blom, Svein og Benedicte Lie (2002): Holdning til innvandrere og innvandring, Spørsmål i SSBs omnibus i august/september, (NOT 2002/75), Statistisk sentralbyrå.

Buskoven, Nina (2002): Forprosjekt til undersøkelse om kommuners utgifter i forbindelse med statlige asylmottak. Dokumentasjonsrapport, Notater 2002/78, Statistisk sentralbyrå.

Byberg, Ingvild Hauge (2002): *Innvandrerkvinner i Norge. Demografi, utdanning, arbeid og inntekt*, Rapporter 2002/21, Statistisk sentralbyrå.

Byberg, Ingvild Hauge (2002): *Immigrant women in Norway. A summary of findings on demography, education, labour and income*, Rapporter 2002/23, Statistisk sentralbyrå.

Lie, Benedicte (2002): *Innvandring og innvandrere 2002*, Statistiske analyser 50, Statistisk sentralbyrå.

Lie, Benedicte (2002): *Immigration and immigrants 2002*, Statistical analyses 54, Statistisk sentralbyrå.

Lie, Benedicte (2002): Store flyttestrømmer – strikse mottakerland, *Samfunnsspeilet* 1/2002, Statistisk sentralbyrå.

Lie, Benedicte (2002): Facts and figures concerning immigrants in Oslo I, Faktarklaget i forbindelse med Metropolitiskonferansen i Oslo 9-14. September 2002, Statistisk sentralbyrå.

Nymoen, E.H. (2002): Influence of Migrants on Regional Variations of Cerebrovascular Disease Mortality in Norway. 1991-1994. Documents 2002/16, Statistisk sentralbyrå.

Nymoen, E.H. (2002): «Influence of migrants on regional variations of ischaemic heart disease mortality in Norway 1991-1994». In Carling, J. (ed.): *Nordic demography: Trends and differentials*. Scandinavian Population Studies, Vol. 13. Unipub/

Nordic Demographic Society, Oslo, 2002, 81-95.

Stambøl, L.S. (2002): *Labour market and population consideration in Norway – Current and future challenges in terms of achieving «full employment» in all parts of Norway*. Seminaret «International comparison of local labour markets and policies», London School of Economics, 8-9. mars 2002.

Østby, Lars (2002): «Why Analyse Immigrants? Ethical and Empirical Aspects» In *Yearbook of Population Research in Finland*, 38, 127-145. Vaestoliitto, Helsinki, Finland. Også som Reprints 213, Statistisk sentralbyrå.

Østby, Lars (2002): Flyttinger, Nordmenn på flyttetoppen, *Samfunnsspeilet* 1/2002, Statistisk sentralbyrå.

Østby, Lars (2002): «Discussion of Jonas Widgrens presentation: Future Immigration to the EU in the Context of Eastern Enlargement and Mediterranean Cooperation». For session 3: Policy Issues in respect of Immigration and Integration, at NIEPS Workshop on Demography and Cultural Specificity and the Integration of Migrants, Helsinki 21-23 March 2002.

Østby, Lars (2002): Innenlandske flyttinger, inn- og utvandring; Norge på 1960-tallet, Foredrag på det 10:de lokalhistoriska seminaret: 1960-tallet och lokalhistorien – en brytningstid ur lokalhistorisk perspektiv, Järvenpää, Finland 13.-16.8.2002.

Østby, Lars (2002): *Trenger vi bedre måleinstrumenter mot diskriminering?* Foredrag holdt på SMEDs konferanse «Når målet er mangfold». Publisert i «Når målet er mangfold. Strategier for et styrket vern».

2001, inndelt tematisk

Befolkning

Serien Aktuelle befolkningstall er lagt ned. All befolkningsstatistikk blir nå kun tilgjengelig i elektronisk versjon og som Norges Offisielle Statistikk (NOS), Statistisk sentralbyrå.

Jakobsen, Trude (2001): En datter fra Kina, *Samfunnspeilet 2/2001*, Statistisk sentralbyrå.

Lappegård, Trude (2001): Fruktbarhet blant innvandrerkvinner, *Samfunnspeilet 2/2001*. Statistisk sentralbyrå.

Vassenden, Kåre (2001): Hvor stor er innvandringen til Norge? *Samfunnspeilet 2/2001*, Statistisk sentralbyrå.

Utdanning

Dæhlen, Marianne (2001): Rekruttering til høyere utdanning: Sosial bakgrunn betyr mer enn innvandrerbakgrunn, *Samfunnspeilet 2/2001*, Statistisk sentralbyrå.

Dalheim, Elisabeth (2001): Innvandrere og utdanning: Med utdanning i bagasjen? *Samfunnspeilet 2/2001*, Statistisk sentralbyrå.

Statistisk sentralbyrå (2001): Anslag over antall etterspørrere av grunnskoleopplæring for voksne. Notater 2001/19.

Arbeidsmarked

Statistisk sentralbyrå (2001): Grunntabeller. Arbeidsmarkedsstatistikk for innvandrere og utenlandske statsborgere. 4. kvartal 2000.

Statistisk sentralbyrå (2001): Grunntabeller. Arbeidsløye- og tiltaksstatistikk for innvandrere. 2001/1.

Mathisen, Bjørn (2001): Flyktninger og arbeidsmarkedet, 4. kvartal 1999, Notater 2001/11, Statistisk sentralbyrå.

Inntekt

Kirkeberg, Mads Ivar (2001): Innvandrerhusholdningens inntekter 1994 og 1998: Færre ikke-vestlige innvandrere med lav inntekt, *Samfunnspeilet 2/2001*, Statistisk sentralbyrå.

Barnevern

Kalve, Trygve (2001): Innvandrerbarn i barnevernet – oftere hjelp, men færre under omsorg, *Samfunnspeilet 2/2001*, Statistisk sentralbyrå.

Valg

Bjørklund, Tor og Karl-Erik Kval (2001): Innvandrere og politiske valg: fra objekt til subjekt, *Samfunnspeilet 2/2001*, Statistisk sentralbyrå.

Blandet

Bjertnes, Marte Kristine (2001): Når ordene teller, *Samfunnspeilet 2/2001*, Statistisk sentralbyrå.

Blom, Svein (2001): Økt bokkonsentrasjon blant innvandrere i Oslo – er toppen snart nådd? *Samfunnspeilet 2/2001*, Statistisk sentralbyrå.

Blom, Svein (2001): Some aspects of immigrant residential concentration in Oslo – time trends and the importance of economic causes, *Scandinavian Population Studies vol.13*.

Blom, Svein (2001): Residential Concentration Among Immigrants in Oslo (REPR 164). Svein Blom arbeider med et prosjekt som har fokus på innvandrere og nordmenns flytting inn/ut av Oslo og internt i byen. Prosjektet er støttet av Norges forskningsråds IMER-program.

Tønnesen, Marianne (2001): Lever av innvandrere. Byråprofilen med Lars Østby, *Samfunnspeilet* 2/2001, Statistisk sentralbyrå.

Østby, Lars (2001): Beskrivelse av nyankomne flyktningers vei inn i det norske samfunnet, Notat til Lovutvalget som skal utrede og lage forslag til lovgivning om stønad for nyankomne innvandrere, Notater 2001/23, Statistisk sentralbyrå.

Østby, Lars (2001): *Flyktningers sekundærflyttinger under 1990-tallet*, Vedlegg i NOU 2001/20, Rapporter 2001/22, Statistisk sentralbyrå.

Østby, Lars (2001): Hvorfor fokusere på innvandrerne? *Samfunnspeilet* 2/2001, Statistisk sentralbyrå.

Østby, Lars (2001): *The Norwegian survey «Living conditions among immigrants 1996»*. Background, and relation to other surveys and register statistics. Side 111-118 i: «Demographic and Cultural Specificity and Integration of Migrants» 1st Workshop organised by the Federal Institute for Population Research in co-operation with the Network for Integrated European Population Studies (NIEPS), 10-11 November 2000, Bingen, Germany. Materialen zur Bevölkerungswissenschaft, 2001, Heft 103, Bundesinstitut für Bevölkerungsforschung, Wiesbaden, Germany.

Østby, Lars (2001): *What do we achieve by systematically recording and monitoring discriminatory acts?* Paper to be presented at the Sixth Metropolis Conference, Rotterdam 26-30 November 2001.

Østby, Lars (2001): *Social integration of new and old refugee cohorts*. Paper presented at NFR Seminar on agency perspective in welfare and marginalisation research, Voksenåsen 30-31 October 2001.

Østby, Lars (2001): Die norwegische Erhebung – «Lebensbedingungen unter Migranten 1996». Hintergrund sowie Bezug zu anderen Erhebungen und zu den Registerstatistiken. *Zeitschrift für Bevölkerungswissenschaft*, Heft 3-4/2001.

2000, inndelt tematisk

Befolkning

Ellingsen, Dag (2000): Innvandrerkvinner får flere barn, Artikkel i *Foreldre og Barn* 5. 2000.

Lappegård, Trude (2000): *Mellom to kulturer – Fruktbarhetsmønstre blant innvandrerkvinner i Norge*, Rapporter 2000/25, Statistisk sentralbyrå.

Lappegård, Trude: *New fertility trends in Norway*. Demographic research 2/3, 2000.

Statistisk sentralbyrå (2000): Utenlandske statsborgarar 1. januar 2000. *Aktuelle befolkningstill (AB)* 6/2000.

Statistisk sentralbyrå (2000): Overganger til norsk statsborgerskap 1999. *Aktuelle befolkningstill* 4/2000.

Statistisk sentralbyrå (2000): Innvandrerbefolkningen 1. januar 1999. *Aktuelle befolkningstill* 2/2000.

Statistisk sentralbyrå (2000): Flyttinger 1999. *Aktuelle befolkningstill* 9/2000.

Østby, Lars og Trude Lappegård (2000): *Fertility patterns of foreign women in Norway*. POS-MIG. 7 prov. Council of Europe, Strasbourg, 2000.

Utdanning

Statistisk sentralbyrå (2000): Grunnskolen i Noreg. Nøkkeltal 2000. *Aktuelle utdanningsstatistikk* 4/2000. 28 s.

Arbeidsmarked

Statistisk sentralbyrå (2000): Grunntabeller. Arbeidsmarkedsstatistikk for innvandrere og utenlandske statsborgere. 4. kvartal 1999.

Justad, Britt (2000): Fra arbeidsledighet til knapphet på arbeidskraft, *Samfunns-speilet* 4/2000, Statistisk sentralbyrå.

Kriminalitet

Gundersen, Frants (2000): Innvandrere som ofre: Mer vold enn ventet, *Samfunns-speilet* 3/2000, Statistisk sentralbyrå.

Frants Gundersen, Ulla Haslund, Arnt Even Hustad og Reid Jone Stene: *Innvandrere og nordmenn som offer og gjerningsmenn*, Rapport 2000/18, Statistisk sentralbyrå.

Valg

Rønning, Elisabeth (2000): Utenlandske statsborgere og kommunestyrevalget 1999. Dokumentasjonsrapport, Notater 2000/1, Statistisk sentralbyrå.

Blandet

Bjertnæs, Marte Kristine (2000): *Innvandring og innvandrere 2000*, Statistiske analyser 33, Statistisk sentralbyrå.

Statistisk sentralbyrå (2000): Barn og unge – med innvanderbakgrunn. *Aktuell statistikk*.

Statistisk sentralbyrå (2000): *Sosialt utsyn 2000*, Statistiske analyser 35.

Statistisk sentralbyrå (2000): *Social Trends 2000* (Statistiske analyser 40). Dette er en engelsk utgave av Sosialt utsyn. 1999.

Statistisk sentralbyrå (2000): Frafall blant innvandrere. En undersøkelse av frafall i Utdanningsundersøkelsen 1999 og i valg-

undersøkelser blant innvandrere, Notater 2000/78.

Statistisk sentralbyrå (2000): Dokumentasjon av BESYS – befolkningsstatistikksystemet. Befolkningsendringer i 1998 og befolkningsbasen (BEBAS) 1. januar 2000, Notater 2000/24.

Østby, Lars (2000): *Implementation of the recently revised recommendations on statistics of international migration*. May 2000, CES/SEM. 42/17, 2000. Joint ECE/Eurostat/ESCWA work session on Migration Statistics, Geneva, May 8-10th 2000.

Østby, Lars et al. (2000): *Harmonisation of recommended core units, variables and classifications*. Revised version of DOC.E0/HARM/24/2000. Eurostat, Luxembourg, May 2000.

1999, inndelt tematisk**Befolkning**

Statistisk sentralbyrå (1999): Innvanderbefolkningen 1. januar 1998. *Aktuelle befolkningstall* 2/99.

Statistisk sentralbyrå (1999): Overganger til norsk statsborgerskap 1998. *Aktuelle befolkningstall* 6/99.

Statistisk sentralbyrå (1999): Utenlandske statsborgere 1. januar 1999. *Aktuelle befolkningstall* 9/99.

Statistisk sentralbyrå (1999): Flyttinger 1998. *Aktuelle befolkningstall* 11/99.

Utdanning

Dalheim, Elisabeth mfl. (1999): En skjemabasert komplettering av registeret over befolkningens høyeste utdanning – forpro-

sjeikt med fokus på innvandrere, Notater 1999/89, Statistisk sentralbyrå.

Kleven, Øyvind mfl. (1999): Innvandreres utdanning – en pilotundersøkelse, Notater 1999/82, Statistisk sentralbyrå.

Statistisk sentralbyrå (1999): *Grunnskolen i Norge. Nøkkeltall 1999*. Aktuell utdanningsstatistikk 5/1999.

Statistisk sentralbyrå (1999): Voksenopplæring i Norge. Nøkkeltall 1999. Aktuell utdanningsstatistikk 6/1999.

Arbeidsmarked

Mathisen, Bjørn (1999): *Flyktninger og arbeidsmarkedet 4. kvartal 1998*, Notater 1999/81, Statistisk sentralbyrå.

Barnevern

Kalve, Trygve (1999): *Innvandrerbarn i barnevernet*, Rapporter 99/11, Statistisk sentralbyrå.

Kalve, Trygve (1999): Utenlandsadopterte barn sjelden i barnevernet, *Samfunnsspeilet*, Statistisk sentralbyrå.

Bokkonsentrasjon

Blom, Svein (1999): «Residential Concentration Among Immigrants in Oslo». *International Migration* 37, 3. s.617-641.

Blom, Svein (1999): Residential concentration among immigrants in Oslo, in J. Hjarnø (red.): *From Metropolis to Cosmopolis. Proceedings of the Second International Metropolis Conference*, Copenhagen, September 25-27, 1997. Esbjerg: South Jutland University Press, Danish Centre for Migration and Ethnic Studies, s. 310-327.

Blom, Svein (1999): Some aspects of immigrant residential concentration in Oslo – time trends and the importance of

economic causes. Paper presented at the 13th Nordic Demographic Symposium at Umeå, 15-17 August 1999.

Levekår

Blom, Svein (1999): Living conditions among non-western immigrants in Norway, *Europeople*, September.

Holdninger

Blom, Svein (1999): Holdning til innvandrere og innvandringspolitikk. Spørsmål i SSBs omnibus i mai/juni 1999, Notater 1999/61, Statistisk sentralbyrå.

Blom, Svein og Ellingsen, Dag (1999): Holdninger til innvandrere og innvandring: Økende toleranse i gode tider? *Samfunnsspeilet*, Statistisk sentralbyrå.

Kriminalitet

Hustad, Arnt Even (1999): Begår innvandrere mer kriminalitet enn andre? *Samfunnsspeilet* 3/99. Statistisk sentralbyrå.

Haslund, Ulla (1999): Innvandrere blir oftere pågrepet, *Samfunnsspeilet* 3/99, Statistisk sentralbyrå.

1998, inndelt tematisk

Befolkning

Statistisk sentralbyrå (1998): Overganger til norsk statsborgerskap 1997. Aktuelle befolkningstall 2/98.

Statistisk sentralbyrå (1998): Innvandrerbefolkningen pr. 1. januar 1997. Aktuelle befolkningstall 3/98.

Statistisk sentralbyrå (1998): Flyttinger 1997. Aktuelle befolkningstall 7/98. 41 s.

Statistisk sentralbyrå (1998): Utanlandske statsborgarar 1. januar 1998. Aktuelle befolkningstall 10/98.

Tysse, Tone Ingrid og Nico Keilman (1998): *Utvandring blant innvandrere 1975-1995*, Rapporter 98/15, Statistisk sentralbyrå.

Arbeidsmarked

Mathisen, Bjørn (1998): Flyktninger og arbeidsmarkedet 4. kvartal 1997, Notater 98/87, Statistisk sentralbyrå.

Statistisk sentralbyrå (1998): Ein av tre på tiltak er innvandrar. Ukens statistikk nr. 48/98.

Arbeidsløyse blant innvandrarar, 3. kvartal 1998. Statistisk sentralbyrå,

Levekår

Blom, Svein og Jorun Ramm (1998): Mer nervøse lidelser blant innvandrere enn blant nordmenn. Samora nr. 3/4 1998.

Blom, Svein (1998): *Levekår blant ikke-vestlige innvandrere i Norge*, Rapporter 98/16, Statistisk sentralbyrå, oktober 1998.

Blom, Svein og Jorun Ramm (1998): Ikke-vestlige innvandreres helse: Ikke flere syke, men når de først blir syke ... *Samfunnsspeilet* 3/98. Statistisk sentralbyrå.

Holdninger

Blom, Svein (1998): Holdning til innvandrere og innvandringspolitikk. Spørsmål i SSBs omnibus i mai/juni 1998, Notater 98/55, Statistisk sentralbyrå 1998.

Blom, Svein og Dag Ellingsen (1998): Økende toleranse i gode tider? *Samfunnsspeilet* 6/98, Statistisk sentralbyrå.

Barnevern

Kalve, Trygve (1998): Utenlandsadopterte barn sjelden i barnevernet, *Samfunnsspeilet* 6/98. Statistisk sentralbyrå.

Blandet

Blom, Svein (1998): Statistics Norway: Tracing the Integration of Refugees in the Labour Market, A Register Approach. Paper to presented at the Siena Group Meeting: On the way to a multicultural society, at Neuchatel, Switzerland, 5-6th June 1997. I Bundesamt für Statistik: The Siena Group Seminar on Social Statistics. «On the way to a multicultural society?». Neuchâtel, Switzerland, June 5-6, 1997. Publisert februar 1998. S. 137-168, 32 s.

Østby, Lars (1998): Statistics Norway: Measuring Indicators of Integration of Immigrants, Suggestions for a Comparative Project. Paper to presented at session 1 at the 4th Siena Group Meeting: «On the way to a multicultural society?» Neuchatel, Switzerland, 4-5 June 1997. I Bundesamt für Statistik: The Siena Group Seminar on Social Statistics. «On the way to a multicultural society?». Neuchâtel, Switzerland, June 5-6, 1997. Publisert februar 1998. S. 61-78, 18 s.

Lofthus, Eivind (ed.) (1998): Immigrants in Norway. A summary of findings. Statistiske analyser/Statistical Analyses 27. Statistisk sentralbyrå/Statistics Norway. 61 s.

Lofthus, Eivind (1998): «Norway». Monitoring Multicultural Societies. A Siena Group Report.

Sørli, Kjetil (1998): Flyktningbosetting og sekundærflytting. En monitor. NIBR-notat 1998:127. Tabellpublikasjon.

1997, inndelt tematisk

Befolkning

Blom, Svein (1997): Bokkonsentrasjon blant innvandrere i Oslo. I Ottar Brox (red.): Tett eller spredt. Om innvandrernes

bosettingsmønster i Norge. Oslo: Tano Aschehoug, s. 44-62.

Blom, Svein (1997): Residential concentration among immigrants in Oslo, Documents 97/11, Statistics Norway.

NOS Befolkningsstatistikk 1997. Hefte II Folkemengd 1. januar, Statistisk sentralbyrå.

Statistisk sentralbyrå (1997): 12 200 overganger til norsk statsborgerskap i 1996. Ukens statistikk nr. 15/97. Utlendinger som fikk norsk statsborgerskap, 1996.

Statistisk sentralbyrå (1997): Nedgang i utenlandske statsborgere for andre år på rad. Ukens statistikk nr 22/97. Utenlandske statsborgere, 1. januar 1997.

Statistisk sentralbyrå (1997): Overganger til norsk statsborgerskap 1996. Aktuelle befolkningstall 2/97.

Statistisk sentralbyrå (1997): Utenlandske statsborgere 1. januar 1997. Aktuelle befolkningstall 5/97.

Statistisk sentralbyrå (1997): Flyttinger 1996. Aktuelle befolkningstall 8/97.

Statistisk sentralbyrå (1997): Mange nye svenske innvandrere. Ukens statistikk nr 34/97.

Innvandrerbefolkningen og utenlandsfødte 1. januar 1997.

Statistisk sentralbyrå (1997): Statistisk årbok 1997. Noen tabeller om flyttinger til og fra Norge, tallet på innvandrere etter ulike avgrensninger, asylsøkere og holdninger.

Sørli, Kjetil (1997): Hvor bosetter innvandrerne seg? Regionale trender 1/97. NIBR.

Tysse, Tone og Nico Keilman (1997): Utvandring blant innvandrere: Flyktninger forblir, nordboere reise hjem, *Samfunns-speilet* 4/97, Statistisk sentralbyrå.

Carling, Jørgen (1997): Flytting og befolkningsutvikling: Innvandring demper eldebølgen, *Samfunnsspeilet* 4/97, Statistisk sentralbyrå.

Adopsjoner

Statistisk sentralbyrå (1997): Færre barn ble adoptert i fjor. Ukens statistikk nr 23/97. Adopsjoner, 1996.

Utdanning

Jørgensen, Tor (red.) (1997): *Utdanning i Norge*, Statistiske analyser 19, Ett kapittel om innvandrere og utdanning (kap. 5), Statistisk sentralbyrå.

Statistisk sentralbyrå (1997): Urdu er det største fremmedspråket i skolen. Ukens statistikk nr 27/97.

Grunnskoler, 1. september 1996. Statistisk sentralbyrå.

Arbeidsmarked

Blom, Svein (1997): Tracing the integration of refugees in the labour market. A register approach. *Statistical Journal of the United Nations* ECE 14, 243-265.

Statistisk sentralbyrå (1997): Nedgang i ledigheten blant innvandrere. Ukens statistikk nr. 19/97.

Arbeidsledighet blant innvandrere, 1. kv. 1997. Statistisk sentralbyrå.

Statistisk sentralbyrå (1997): Flere innvandrere har jobb. Ukens statistikk nr 23/97.

Arbeidstakerstatistikk for innvandrere, 4. kv. 1997. Statistisk sentralbyrå.

Statistisk sentralbyrå (1997): Ledigheten blant innvandrere under 10 prosent. Ukens statistikk nr. 35/97. Arbeidsledighet blant innvandrere, 2. kv. 1997. Statistisk sentralbyrå.

Statistisk sentralbyrå (1997): Markert nedgang i ledigheten blant innvandrere. Ukens statistikk nr. 8/98. Arbeidsledighet blant innvandrere, 4. kv. 1997. Statistisk sentralbyrå.

Grunntabeller. Arbeidsmarkedsstatistikk for innvandrere og utenlandske statsborgere 4/96. Seksjon for arbeidsmarkedsstatistikk, 4. kvartal 1996, Statistisk sentralbyrå.

Inntekt

Statistisk sentralbyrå (1997): Innvandrere blir mer selvhjulpne med økt botid. Ukens statistikk nr 35/97. Inntektsstatistikk. Innvandrere, 1994. Statistisk sentralbyrå.

Sosialhjelp

Lofthus, Eivind og Åne Osmunddalen (1997): Innvandrere og sosialhjelp: Få mer fordi de trenger mer? *Samfunnsspeilet* 3/97, Statistisk sentralbyrå.

Levekår

Blom, Svein og Agnes Aall Ritland (1997): Levekår blant ikke-vestlige innvandrere: Trang økonomi, men færre enn antatt opplever diskriminering, *Samfunnsspeilet* 1/97, Statistisk sentralbyrå.

Blom, Svein (1997): Levekår blant ikke-vestlige innvandrere: Hvorfor er så mange ensomme? *Samfunnsspeilet* 4/97, Statistisk sentralbyrå.

Gulløy, Elisabeth, Svein Blom og Agnes Aall Ritland (1997): Levekår blant innvandrere 1996. Dokumentasjonsrapport med tabeller, Notater 97/6, Statistisk sentralbyrå.

Blom, Svein og Agnes Aall Ritland (1997): Levekår blant innvandrere 1996. Del 2: Tabeller for nordmenn, Notater 97/7, Statistisk sentralbyrå.

Statistisk sentralbyrå (1997): Færre enn antatt opplever diskriminering. Ukens statistikk nr 7/97. Statistisk sentralbyrå.

Lyngstad, Jan (1997): Innvandereres demografi og levekår. Notat utarbeidet for Kommunal- og arbeidsdepartementet, november 1996, Notater 97:26, Statistisk sentralbyrå.

Barnevern

Kalve, Trygve (1997): Innvandrerbarn i barnevernet: Flyktningbarn mottar oftest hjelp, *Samfunnsspeilet* 3/97, Statistisk sentralbyrå.

Statistisk sentralbyrå (1997): Flyktningbarn mottar oftest hjelp fra barnevernet. Ukens statistikk nr 38/97. Sammendrag av en mer omfattende artikkel i *Samfunnsspeilet* nr. 3/97. Statistisk sentralbyrå.

Kriminalitet

Statistisk sentralbyrå (1997): Innvandrere lang tid i varetekt. Ukens statistikk nr 25/97. Fengslinger, 1996. Statistisk sentralbyrå.

Trossamfunn

Statistisk sentralbyrå (1997): Islam aukar mest. Ukens statistikk nr 32/97. Trus- og livssynssamfunn utanfor Den norske kyrkja, 1. januar 1997. Statistisk sentralbyrå.

Blandet

Vassenden, Kåre (1997): Innvandrerstatistikkprosjektet: Styringsgruppas evaluering, Notater 97/16, Statistisk sentralbyrå.

Vassenden, Kåre (red.) (1997): *Innvandrere i Norge. Hvem er de, hva gjør de og hvordan lever de?* Statistiske analyser 20,

Omhandler følgende emner: Demografi, utdanning, arbeidsmarked, inntekt, sosialhjelp, uførepensjon, levekår, kriminalitet, valg, holdning til innvandrere/ innvandring og generell presentasjon av innvandererstatistikk. Statistisk sentralbyrå.

Figurregister

2. Innvandrere og norskfødte med innvanderforeldre

2.1.1. Innvandrere og norskfødte med innvanderforeldre, etter landbakgrunn 1970-2008. Absolutte tall	14
2.1.2. De 15 største gruppene blant innvandrere og norskfødte med innvanderforeldre. 1. januar 2008. Absolutte tall	15
2.1.3. Hele befolkningen, innvandrere og norskfødte med innvanderforeldre, etter kjønn og alder. Prosent. 1. januar 2008.....	15
2.1.4. Innvandrere og norskfødte med innvanderforeldre, etter kjønn og alder. Prosent. 1. januar 2008.....	16
2.1.5. Innvandrere og norskfødte med innvanderforeldre, etter landbakgrunn, alder og kjønn. Prosent. 1. januar 2008	16
2.1.6. Innvandrere og norskfødte med innvanderforeldre fra Asia, Afrika, Latin-Amerika, Europa utenom EU/EØS og Oseania utenom Australia og New Zealand, i prosent av folkemengden 1. januar 2008.....	18
2.2.1. Innvandring og utvandring. 1972-2008	30
2.2.2. Nettoinnvandring av utenlandske statsborgere. 2007.....	31
2.2.3. Overgang til norsk statsborgerskap. 1977-2007	32
2.2.4. Innvandrere og norskfødte med innvanderforeldre, etter norsk/utenlandsk statsborgerskap. De 25 største gruppene. 1. januar 2008. Prosent.....	33
2.2.5. Inngåtte ekteskap, etter innvandringskategori. Absolutte tall. 1990-2007	33
2.3.1. Innvandringer fra land utenom Norden, etter innvandringsgrunn og innvandringsår. 1990-2007	44
2.3.2. Innvandrere fra land utenom Norden som har fått opphold på grunnlag av flukt. 1990-2007. De ti største gruppene	44
2.3.3. Innvandrere fra land utenom Norden som har fått opphold på grunn av familiegjenforening eller medfølgning, og familieetableringer. De ti største gruppene. 1990-2007	45
2.3.4. Innvandrere fra land utenom Norden som har fått opphold på grunn av arbeid. De seks største gruppene. 1990-2007.....	46
2.3.5. Andel bosatte per 1. januar 2008, etter innvandringsgrunn og innvandringsår. 1990-2007. Prosent.....	46

3. Utdanning

3.1. Minoritetsspråklige barn i barnehage. 2000-2007.....	56
3.2. Innvandrere og norskfødte med innvanderforeldre i videregående opplæring, etter landbakgrunn. Andel av befolkningen 16-18 år. 1. oktober 2007	59
3.3. Elever som startet grunnkurs for første gang høsten 2001, andel med fullført videregående opplæring ¹ i løpet av fem år, etter kjønn og innvandringsbakgrunn.....	60
3.4. Studenter i høyere utdanning i prosent av registrerte årskull 19-24 år. 1997-2007, etter kjønn og innvandringsbakgrunn	63
3.5. Norskfødte med innvanderforeldre 19-24 år, andel i høyere utdanning. Kjønn og landbakgrunn. 2007	63

4. Arbeid

4.1. Sysselsatte, etter verdensregion. I prosent av personer i alt 16-74 år. 4. kvartal 2001-2007	85
---	----

4.2.	Sysselsatte, etter landbakgrunn (verdensdel) og kjønn. I prosent av personer i alt 15-74 år. 4. kvartal 2007	87
4.3.	Sysselsatte, etter landbakgrunn og kjønn. I prosent av personer i alt 15-74 år i hver gruppe. 4. kvartal 2007.....	88
4.4.	Andel aktive (sysselsatte/under utdanning), etter innvandringsbakgrunn, kjønn og alder. I prosent av personer i alt i hver gruppe. 4. kvartal 2006.....	95
5.	Inntekt	
5.1.	Inntekt etter skatt per forbruksenhet. EU-skala. Median. Innvandrere og norskfødte med innvanderforeldre. Hele befolkningen = 100. 2006.....	110
6.	Politisk deltakelse og representasjon	
6.1.	Valgdeltakelsen i innvanderbefolkningen. Lokalvalgene 1987-2007. Prosent.....	122
6.2.	Valgdeltakelse blant norske statsborgere med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa, etter kjønn og botid. Kommunestyrevalget 2007. Prosent.....	124
7.	Holdninger til innvandrere og innvandring	
7.1.	Andel som vil tillate at mange eller noen innvandrere av samme rase eller etniske gruppe som majoriteten i landet får bosette seg i landet. 2006. Prosent	143
7.2.	Andel som vil tillate at mange eller noen innvandrere av en annen rase eller etnisk gruppe enn majoriteten i landet får bosette seg i landet. 2006	143
7.3.	Andel som vil tillate at mange eller noen innvandrere fra fattige land utenfor Europa får bosette seg i landet. 2006. Prosent.....	144
7.4.	«Vil du si at det, alt i alt, er bra for landets økonomi at folk kommer fra andre land for å bosette seg her?» (0: Dårlig for økonomien, 10: Bra for økonomien). 2006. Gjennomsnitt på ellevepunktsskala	145
7.5.	«Vil du si at landets kultur stort sett blir undergravet eller beriket av folk som kommer fra andre land for å bosette seg her?» (0: Kulturen blir undergravet, 10: Kulturen blir beriket). 2006. Gjennomsnitt på ellevepunktsskala.....	145
7.6.	«Er det blitt verre eller bedre å bo i landet på grunn av at folk kommer fra andre land for å bosette seg her?» (0: Et verre sted å bo, 10: Et bedre sted å bo). 2006. Gjennomsnitt på ellevepunktsskala	146
8.	Levekårsundersøkelsen blant innvandrere	
8.1.	Andel som bor i frittliggende hus/enebolig blant befolkningen og innvandrere og norskfødte med innvanderforeldre, 16-70 år, etter år og landbakgrunn. Prosent	151
8.2.	Andel trangbodde, etter objektive og subjektive kriterier blant befolkningen og blant innvandrere og norskfødte med innvanderforeldre, 16-70 år, etter år og landbakgrunn. Prosent.....	152
8.3.	Oppdratt i hvilken religiøs tro? Prosent av innvandrere og norskfødte med innvanderforeldre i utvalget	155
8.4.	Om du er oppdratt i en religion: Tilhører du denne religionen i dag?.....	157
8.5.	Rangering av hvor viktig religion er i livet ditt. 1 = ingen betydning, 10 = svært viktig, etter landbakgrunn og kjønn. Gjennomsnitt	157
8.6.	Hvor mange ganger har du i løpet av det siste året deltatt på religiøse møter/bønn arrangert av trossamfunn? Gjennomsnitt, etter landbakgrunn og kjønn.....	158
8.7.	Religiøs aktivitet og religionens viktighet.....	159
8.8.	Hvordan er det å utøve sin religion i Norge? Landbakgrunn. Prosent.....	160

Tabellregister

1. Innledning

- 1.1. Ulike avgrensninger av personer, etter innvandringsbakgrunn og statsborgerskap. 1. januar 2008.....9

2. Innvandrere og norskfødte med innvandrerforeldre

- 2.1.1. Innvandrere og norskfødte med innvandrerforeldre¹. Innvandringskategori og landbakgrunn. 1. januar 2008..... 19
- 2.1.2. Innvandrere og norskfødte med innvandrerforeldre, etter innvandringskategori, fødeland og statsborgerskap, landbakgrunn og kjønn. 1. januar 2008.....20
- 2.1.3. Folkemengde, etter landbakgrunn. 1970-2008. Utenlandsk bakgrunn gjelder for innvandrere og norskfødte med innvandrerforeldre21
- 2.1.4. Innvandrere, etter tid bosatt i Norge, landbakgrunn og kjønn. 1. januar 2008.....23
- 2.1.5. Innvandrere og norskfødte med innvandrerforeldre i Oslo, etter to grupper av landbakgrunn. Bydeler. 1. januar 200825
- 2.1.6. Innvandrere og norskfødte med innvandrerforeldre, etter landbakgrunn og kommune. 1. januar 2008. Absolutte tall og prosent.....26
- 2.1.7. Innvandrere og norskfødte med innvandrerforeldre, etter landbakgrunn. Fylke. 1. januar 2008.....27
- 2.1.8. Innvandrere, etter sivilstand, kjønn og landbakgrunn. Utvalgte land. 1. januar 200828
- 2.2.1. Folkemengde 1. januar 2005 og 2008 og endringene i perioden 2005-2008, etter innvandringskategori og landbakgrunn. Absolutte tall36
- 2.2.2. Folkemengde 1. januar 2007 og 2008 og endringene i 2007, etter innvandringskategori. Absolutte tall.....37
- 2.2.3. Flytting fra/til utlandet, etter fylke. 1996-2007.....38
- 2.2.4. Overgang til norsk statsborgerskap, etter tidligere statsborgerskap, gruppert etter verdensregion. 1977-2007.....39
- 2.2.5. Inngåtte ekteskap, etter kvinnens og mennens landbakgrunn. 200740
- 2.2.6. Inngåtte ekteskap, etter kvinnens og mennens landbakgrunn. 199040
- 2.2.7. Inngåtte ekteskap, etter kvinnens og mennens landbakgrunn. Utvalgte nasjonaliteter. 200741
- 2.2.8. Skilsmisser, mennens og kvinnens landbakgrunn. 200741
- 2.2.9. Samlet fruktbarhetstall. 2001-200742
- 2.3.1. Innvandring, etter innvandringsgrunn og innvandringsår. 1990-200748
- 2.3.2. Innvandring, etter innvandringsgrunn og statsborgerskap. 1990-200749
- 2.3.3. Innvandring, etter innvandringsgrunn og statsborgerskap. 200750
- 2.3.4. Familieinnvandring, etter familieforeningstype, herboendes innvandringskategori og statsborgerskap. 2007 og 1990-200751
- 2.3.5. Familieinnvandring, etter familieforeningstype, herboendes innvandringskategori, innvandringsår og statsborgerskap. 1990-200752
- 2.3.6. Innvandring, etter innvandringsgrunn, innvandringsår og hvor mange av innvandrerne som fremdeles var bosatt per 1. januar 2008. 1990-2007. Absolutte tall og prosent.....53
- 2.3.7. Innvandring, etter innvandringsgrunn, kjønn og alder. 1990-2007.....54

3. Utdanning

- 3.1. Barn i barnehager fra språklige og kulturelle minoriteter. 200766

3.2.	Barn i barnehage fra språklige og kulturelle minoriteter, etter barnehagens eierforhold. 2000-2007	66
3.3.	Barn i barnehage fra språklige og kulturelle minoriteter. Antall som får tospråklig assistanse, etter fylke. 2007	67
3.4.	Elever i grunnskolen med morsmålsopplæring, tospråklig og særskilt norskopplæring, etter fylke. 1. oktober 2007	68
3.5.	Elever i grunnskolen med morsmålsopplæring og særskilt norskopplæring. Skoleårene 1992/93-2007/08	69
3.6.	Elever som får morsmålsopplæring og/eller tospråklig fagopplæring, etter morsmål. 1. oktober 2007	69
3.7.	Overgang fra grunnskole til folkehøgskole og videregående utdanning. Absolutte tall og prosent. 2007.....	70
3.8.	Innvandrere og norskfødte med innvandrerbakgrunn i videregående opplæring, etter landbakgrunn. 1. oktober 2007	71
3.9.	Innvandrere og norskfødte med innvandrerforeldre i videregående opplæring i prosent av registrert årskull 16-18 år, etter kjønn. 2000-2007	72
3.10.	Innvandrere og norskfødte med innvandrerforeldre i videregående opplæring i prosent av registrert årskull 16-18 år, etter landbakgrunn. 2007.....	72
3.11.	Innvandrere og norskfødte med innvandrerforeldre i videregående opplæring, etter alder og kjønn. 1. oktober 2007	73
3.12.	Innvandrere som startet i grunnkurs for første gang høsten 2001, etter fullført videregående opplæring i løpet av fem år, kjønn og landbakgrunn. Prosent.....	74
3.13.	Norskfødte med innvandrerforeldre som startet i grunnkurs for første gang høsten 2001, etter fullført videregående opplæring i løpet av fem år, kjønn og landbakgrunn. Prosent.....	75
3.14.	Innvandrere og norskfødte med innvandrerforeldre som startet i grunnkurs for første gang høsten 2001, etter fullført videregående opplæring i løpet av fem år, kjønn og studieretning. Prosent.....	76
3.15.	Overgang fra videregående utdanning. Absolutte tall og prosent. 1. oktober 2007.....	77
3.16.	Innvandrere og norskfødte med innvandrerforeldre i høyere utdanning i prosent av registrert årskull 19-24 år, etter kjønn. 1997-2007.....	78
3.17.	Innvandrere og norskfødte med innvandrerforeldre i høyere utdanning i prosent av registrert årskull 25-29 år, etter innvandrerkategori og kjønn. 1997-2005.....	78
3.18.	Innvandrere og norskfødte med innvandrerforeldre i høyere utdanning, etter landbakgrunn, kjønn per 1. oktober 2005. 19-24 år. Absolutte tall og prosent	79
3.19.	Innvandrere i høyere utdanning, etter kjønn og landbakgrunn. Per 1. oktober 2007. 25-29 år. Absolutte tall og prosent	80
3.20.	Befolkningen 16 år og over, etter høyeste fullførte utdanning og landbakgrunn, gruppert etter verdensregioninndeling. 2007. Prosent.....	81
3.21.	Befolkningen 30-44 år, etter høyeste fullførte utdanning og landbakgrunn, gruppert etter verdensregioninndeling. 2007. Prosent	81
4.	Arbeid	
4.1.	Sysselsatte innvandrere i alt, etter botid og kjønn. I prosent av personer i alt 15-74 år i hver gruppe. 4. kvartal 2007.....	89
4.2.	Sysselsatte innvandrere utenom EØS-landene og Nord-Amerika/Oseania, etter botid og kjønn. I prosent av personer i alt 15-74 år i hver gruppe. 4. kvartal 2007	90
4.3.	Sysselsatte innvandrere, etter botid, kjønn og verdensregion. I prosent av personer i alt 15-74 år i hver gruppe. 4. kvartal 2007.....	91

4.4.	Sysselsatte innvandrere, etter botid, kjønn og verdensregion. I prosent av personer i alt 15-74 år i hver gruppe. 4. kvartal 2007	91
4.5.	Sysselsatte innvandrere, etter botid, kjønn og verdensregion. I prosent av personer i alt 15-74 år i hver gruppe. 4. kvartal 2007	92
4.6.	Registrerte ledige og deltakere på tiltak, etter botid og kjønn. Absolutte tall og i prosent av personer i alt i hver gruppe. 4. kvartal 2007	94
4.7.	Innvandrere som er registrert ledige, og deltakere på tiltak, etter verdensregion og kjønn. Absolutte tall og i prosent av personer i alt i hver gruppe. 4. kvartal 2007	94

Vedleggstabeller

4.1.	Sysselsatte, etter landbakgrunn (verdensregion). I prosent av personer i alt 16-74 år. 4. kvartal 2001-2007	98
4.2.	Sysselsatte, etter innvandringsbakgrunn, landbakgrunn (verdensregion) og kjønn. 4. kvartal 2006 og 2007	99
4.3.	Sysselsatte, etter utvalgte fødeland og kjønn. Absolutte tall og i prosent av personer i alt 15-74 år i hver gruppe. 4. kvartal 2007	101
4.4.	Sysselsatte innvandrere, etter botid og kjønn. I prosent av personer i alt 15-74 år i hver gruppe. 4. kvartal 2007	102
4.5.	Sysselsatte innvandrere 15-74 år, etter botid, kjønn og verdensregion. 4. kvartal 2007. Absolutte tall	103
4.6.	Registrerte ledige og deltakere på tiltak, etter landbakgrunn, botid og kjønn. 4. kvartal 2007. Absolutte tall og i prosent av personer i alt i hver gruppe	104
4.7.	Registrerte helt arbeidsledige i alderen 16-74 år, etter landbakgrunn. Absolutte tall og i prosent av arbeidsstyrken. Utgangen av november 1999-2007	105
4.8.	Andel aktive, etter innvandringsbakgrunn, kjønn og alder. 4. kvartal 2006. I prosent av personer i alt i hver gruppe	106
4.9.	Sysselsatte, etter innvandringskategori, landbakgrunn (verdensregion) og alder. 4. kvartal 2007. Absolutte tall og i prosent av personer i alt i hver gruppe	107

5. Inntekt

5.1.	Ulike inntekter som andel av husholdningens samlede inntekt, etter botid. Gjennomsnitt. Innvandrere. Noen utvalgte land. 2006. Prosent	111
5.2.	Andelen innvandrere og norskfødte med innvandrerforeldre som har årlig lavinntekt. To ulike lavinnteksdefinisjoner. 2006. Prosent	113
5.3.	Andel personer i husholdninger uten noen yrkestilknyttede. Med og uten årlig lavinntekt. 2006. Prosent	116
5.4.	Andel personer i husholdninger der yrkesinntekt er største inntekt. Med og uten årlig lavinntekt. 2006. Prosent	116
5.5.	Andel personer i husholdninger som mottar sosialhjelp. Med og uten årlig lavinntekt. 2006. Prosent	117
5.6.	Andel personer i husholdninger som mottar bostøtte. Med og uten årlig lavinntekt. 2006. Prosent	117
5.7.	Andel personer i husholdninger med høy gjeldsrentebelastning. Med og uten årlig lavinntekt. 2006. Prosent	118
5.8.	Andel personer i husholdninger med høy gjeldsbelastning. Med og uten årlig lavinntekt. 2006. Prosent	118
5.9.	Andelen innvandrere med vedvarende lavinntekt ¹ , etter botid. Treårsperioden 2004-2006. Prosent	120

6. Politisk deltakelse og representasjon

- 6.1. Stemmegivning blant innvandrere med bakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa, etter landbakgrunn (verdensdel), sammenlignet med valgresultatet. Kommunevalget 2007. Prosent.....125
- 6.2. Kommunevalget 2007. Listekandidater, etter landbakgrunn og kjønn.....126
- 6.3. Kommunevalget 2007. Listekandidater med innvandrerbakgrunn fra Asia, Afrika, Latin-Amerika og Øst-Europa, etter landbakgrunn og parti.....127
- 6.4. Kommunevalget 2007. Kommunestyrerepresentanter, etter kjønn og landbakgrunn.....128
- 6.5. Kommunevalget 2007. Kommunestyrerepresentanter, etter parti og landbakgrunn.....128

Vedleggstabeller

- 6.1. Kommunestyre- og fylkestingsvalget 2007. Valgdeltakelse i prosent i utvalget av utenlandske statsborgere med stemmerett, etter statsborgerskap og kjønn.....130
- 6.2. Valgdeltakelse i prosent av utvalget av norske statsborgere som er innvandrere eller norskfødte med innvandrerforeldre, etter landbakgrunn og kjønn.....131

7. Holdninger til innvandrere og innvandring

- 7.1. Holdning til to påstander om innvandreres arbeidsinnsats og kulturelle bidrag. 2002-2007. Prosent.....134
- 7.2. Holdning til to påstander om innvandreres misbruk av velferd og deres bidrag til samfunnsmessig utrygghet. 2002-2007. Prosent.....135
- 7.3. Holdning til en påstand om innvandreres mulighet til arbeid. 2002-2007. Prosent.....135
- 7.4. Holdning til en påstand om at innvandrere i Norge bør bestrebe seg på å bli så like nordmenn som mulig. 2003-2007. Prosent.....136
- 7.5. Holdning til en påstand om innvandreres adgang til opphold i Norge. 2002-2007. Prosent.....136
- 7.6. Holdning til tre påstander om relasjoner til innvandrere. 2002-2007. Prosent.....137
- 7.7. Kontakt med innvandrere: arenaer, antall, hyppighet og erfaring. 2002-2007. Prosent.....139

Vedleggstabeller

- 7.1. Holdning til mottak av ulike kategorier innvandrere. Norge. 2002, 2004 og 2006. Prosent.....147
- 7.2. Antatt samfunnsmessige konsekvenser av innvandring. Norge. 2002, 2004 og 2006. Prosentfordeling og gjennomsnitt på ellevepunktsskala.....147

8. Levekårsundersøkelsen blant innvandrere

- 8.1. Disposisjonsforhold til boligen blant befolkningen og blant innvandrere og norskfødte med innvandrerforeldre, 16-70 år, etter år og landbakgrunn. Prosent.....153