

Flyktninger i og utenfor arbeidsmarkedet 2017

TALL

SOM FORTELLER

RAPPORTER / REPORTS

2019 / 1

Bjørn Olsen

Bjørn Olsen

Flyktninger i og utenfor arbeidsmarkedet 2017

I serien Rapporter publiseres analyser og kommenterte statistiske resultater fra ulike undersøkelser. Undersøkelser inkluderer både utvalgsundersøkelser, tellinger og registerbaserte undersøkelser.

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

Publisert 29. januar 2019

ISBN 978-82-537-9874-5 (trykt)
ISBN 978-82-537-9875-2 (elektronisk)
ISSN 0806-2056

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	
Desimaltegn	,

Forord

Rapporten er en videreføring av «Flyktninger i og utenfor arbeidsmarkedet 2016». I tillegg er to nye kapitler føyd til; ett som omfatter en kohortanalyse av 2005 kullet, og ett annet som belyser de ulike flyktningsstatusene (asyltilfeller, overføringsflyktninger og familietilknyttede).

Rapporten bygger på registerbasert sysselsettingsstatistikk per november 2017 som har a-ordningen som basis. A-ordningen er et felles innrapporteringssystem for lønns- og personaldata tatt i bruk fra og med 2015 årgangen. Denne ordningen avviker noe fra tidligere datakilder for sysselsettingsstatistikk som hadde NAVs Arbeidstakerregister som hovedkilde. Dette gjør sammenlikning med årganger før 2015 vanskelig.

Rapporten er finansiert av Kunnskapsdepartementet.

Statistisk sentralbyrå, 11. januar 2019

Torstein Bye

Sammendrag

Vi beskriver i denne rapporten situasjonen på arbeidsmarkedet for flyktninger som var bosatt i Norge i 4. kvartal 2017. Tall for flyktninger sammenliknes med hele befolkningen i alderen 15-66 år. Familieinnvandrede til flyktninger er inkludert i flyktninggruppen.

I 4. kvartal 2017 var det i alt registrert 95 548 sysselsatte flyktninger i Norge, noe som utgjør en sysselsettingsandel på 48,5 prosent blant flyktningene i alderen 15-66 år. I hele befolkningen i samme alder lå andelen sysselsatte på 71,5 prosent, dvs. en forskjell i sysselsettingen på 23 prosentpoeng. Flyktninger hadde en økning i sysselsettingen på 1,1 prosentpoeng siden 2016, mens det i befolkningen totalt var en oppgang på 0,5 prosentpoeng.

Botiden i Norge har stor betydning for sysselsettingsnivået blant flyktninger. Blant dem med botid på under fire år ligger sysselsettingen langt under gjennomsnittet for alle flyktningene. Mange av disse nyetablerte deltar i introduksjonsprogrammet for flyktninger og er derfor i stor grad utenfor arbeidsstyrken. De som har en botid på 4 -6 år har 46 prosent sysselsatte, mens flyktninger med botid på 7-19 år har en sysselsetting fra 52 til 56 prosent. Blant dem med 20 års botid og mer ligger sysselsettingen litt i overkant av 60 prosent.

Botid øker imidlertid ikke sysselsettingen i samme grad i alle grupper av flyktninger. Vi ser f.eks. at menn kommer raskere i arbeid enn kvinner. Det er store kjønnsforskjeller i menns favør blant dem med botid på mellom 4 og 9 år. Blant noen utvalgte landgrupper ser vi dessuten at flyktninger fra Eritrea, Myanmar, Etiopia og Afghanistan har et høyere sysselsettingsnivå i botidsgruppene over 4 år enn de fra Somalia, Irak, Syria og Russland.

Alder ved bosetting har også mye å si for sysselsettingsnivået. Vi ser f. eks. at gruppene som bosatte seg da de var under 16 år, har en sysselsetting på mellom 70 og 74 prosent når de har bodd mer enn 20 år i Norge.

Utdanningsnivået har også stor betydning for sysselsettingen. Personer med kun grunnskole har desidert minst andel sysselsatte, uavhengig av flyktningbakgrunn. Da over halvparten av flyktningene kun har grunnskole, trekker denne gruppen gjennomsnittet en del ned. Flyktninger med videregående eller høyere utdanning tatt i Norge har derimot en sysselsetting tett opptil hele befolkningen på samme utdanningsnivå. Mange av disse flyktningene har innvandret i ung alder.

Da flyktninger har flere nykommere på arbeidsmarkedet enn befolkningen i alt, er andelen registrerte arbeidssøkere en del høyere, 5,4 mot 2,0 prosent. Dessuten deltar 9,8 prosent av flyktningene i introduksjonsprogrammet og 9,1 prosent i ordinær utdanning. Når andelen som er i arbeid føyes til, har flyktninger i alt 72,8 prosent i arbeidsstyrken eller under utdanning (inkl. introduksjonsprogrammet) mot 82,7 prosent i hele befolkningen 15-66 år, m.a.o. en differanse på 9,9 prosentpoeng.

67,5 prosent av de sysselsatte flyktningene var i heltidsarbeid. Tilsvarende andel blant sysselsatte i hele befolkningen var 78,3 prosent. Hos flyktninger er andelen i heltidsarbeid til en viss grad proporsjonal med sysselsettingsnivået. Det vil si at gruppene med lavest sysselsetting også har færrest i heltidsarbeid, og at botid spiller en rolle her.

Abstract

This report describes the labour market situation for refugees 15-66 years old settled in Norway in the 4th quarter of 2017. The figures for the refugees are compared to the entire Norwegian population aged 15-66 years. The refugees' family immigrants are also included among the whole group of refugees.

In the 4th quarter of 2017 a total of 95 548 refugees were registered as employed. They constituted 48.5 per cent of this population group 15-66 years of age. In the whole Norwegian population the employment rate in the corresponding age group was 71.5 per cent, i.e. a disparity of 23 percentage points. The employment rate among immigrants increased by 1.1 percentage points since 2016. In the whole population the increase was 0.5 percentage points.

The duration of residence in Norway is of great importance to the level of employment among refugees. Among those who have resided 4 years or less in Norway, the employment rate is far below the average of refugees, because many of them participate in the Introduction programme for newly settled refugees. Refugees with 4-6 years of residence have 46 per cent employed, while those with 7 to 19 years in Norway have employment rates at 52 – 56 per cent. Among refugees resided 20 years or more in Norway, the employment rate lies slightly above 60 per cent.

However, the duration of residence in Norway do not have the same impact on the employment rate among all groups. For instance enter male refugees the labour market earlier than females. There are great gender disparities (in men's favour) among those who have resided 4-9 years in Norway. Among some selected nationalities with more than 4 years of residence in Norway we can, moreover, observe a higher level of employment among refugees from Eritrea, Myanmar, Ethiopia and Afghanistan compared to those from Somalia, Iraq, Syria and Russia.

The refugees' age at the time of settlement in Norway is also of importance. Those who settled in Norway at the age 0-15 years have employment rates between 70 and 74 per cent when resided 20 years or more.

The education level also has a considerable impact on the employment rate. Persons with compulsory education only have in particular the lowest employment rate irrespective of refugee background. Since more than the half of the refugees have compulsory education only, this group reduces the average employment rate. Refugees who have completed an upper secondary or higher education in Norway have, however, an employment rate close to the whole population at the same educational level. Many of those refugees have settled in Norway when they were quite young.

Since refugees have relatively more new-comers on the labour market than the whole population, the share of jobseekers is greater, 5.4 versus 2.0 per cent. In addition 9.8 per cent of the refugees participate in the Introduction programme and 9.1 per cent participate in formal education. When the share of employed is added, the refugees have in total a share of 72.8 per cent within the labour force or in education (the Introduction programme included) versus 82.7 per cent in the whole population aged 15-66 years, i.e. a disparity of 9.9 percentage points.

67.5 per cent of the employed refugees had whole time occupations. The corresponding rate in the whole population was 78.3 per cent. Among the refugees the whole time rate is to some extent proportionate to the employment rate. This means that the refugees with the smallest employment rates also have the smallest rates of whole time occupations.

Innhold

Forord	3
Sammendrag	4
Abstract	5
1. Innledning	7
1.1. Flyktningpopulasjonen	7
1.2. Øvrige definisjoner	7
1.3. Datagrunnlag	7
2. Demografisk beskrivelse	9
2.1. Syriske flyktninger økte mest som gruppe	9
2.2. Stor variasjon mht. botid	10
2.3. Større andel i yrkesaktiv alder blant flyktninger.....	11
2.4. Mannsdominans blant flyktninger.....	11
2.5. Halvparten av flyktningene har kun grunnskole	12
2.6. Få bosatte seg da de var over 40 år	15
2.7. En av fire flyktninger bosatt i Oslo.....	15
3. Sysselsetting	17
3.1. Sysselsetting etter landbakgrunn	17
3.2. Få med botid under 4 år er sysselsatte	19
3.3. Økt botid gir økt sysselsetting, men i ulik grad	20
3.4. Mindre kjønnsforskjeller med økt botid men i varierende grad	23
3.5. Stort gap i sysselsettingen blant dem over 25 år.....	26
3.6. Lavest utdannede trekker sysselsettingen ned	28
3.7. Botid reduserer ikke forskjellene utdanning skaper.....	31
3.8. Bosetting i ung alder er viktig	33
3.9. Samlivsstatus og sysselsetting.....	35
3.10. Høyest sysselsetting i Akershus.....	37
3.11. Sysselsatte etter næringsgrupper	38
3.12. Lønnstakere etter yrkesgruppe	39
3.13. Fordeling på sektorer	40
3.14. Lønnstakere og arbeidstid.....	40
4. Kohortanalyse av 2005 kullet	44
4.1. Jevnt minkende sysselsettingsgap.....	44
4.2. Menn og kvinner i 2005- kohorten.....	45
4.3. Registret ledighet og utdanningsaktivitet.....	47
5. Flyktningstatus og sysselsetting	50
5.1. Flyktninggruppenes sammensetning.....	50
5.2. Forskjeller i sysselsetting mellom gruppene.....	52
6. Utenfor arbeidsstyrken	55
6.1. Mange ikke-sysselsatte er jobbsøkere eller i utdanning.....	55
6.2. Alder og aktivitetsstatuser	58
6.3. Botid og aktivitetsstatuser	61
6.4. Størst kjønnsforskjell ved botid 4-10 år	62
6.5. Aktivitetsstatuser og utdanningsnivå	64
6.6. Aktivitetsstatuser for utvalgte landgrupper	65
Referanser	67
Vedlegg A: Tabellvedlegg	68
Figurregister	98
Tabellregister	100

1. Innledning

1.1. Flyktningpopulasjonen

De som betegnes som flyktninger i denne rapporten omfatter de som var registrert som bosatt i Norge pr. november 2017 (uke 47) med innvilget oppholdstillatelse etter søknad om beskyttelse eller som overføringsflyktning, og de som senere har fått innvilget familiegjenforening med én av disse. Også asylsøkere som har fått opphold på humanitært grunnlag, regnes med blant flyktninger. Barn som flyktninger har fått etter at de kom til Norge, inngår ikke i flyktningpopulasjonen. Aldersavgrensningen er fra 15 til 66 år.

1.2. Øvrige definisjoner

Sysselsatte: Personer som utførte inntektsgivende arbeid av minst én times varighet i referanseuken, samt personer som har et slikt arbeid, men som var midlertidig fraværende pga. sykdom, ferie, lønnet permisjon e.l. Personer som er inne til førstegangs militær- eller siviltjeneste regnes også som sysselsatte. Det samme gjelder personer på arbeidsmarkedstiltak med lønn fra arbeidsgiver.

Helt ledige: Arbeidsføre personer som søker inntektsgivende arbeid ved NAV og ellers er disponible for det arbeidet som søkes. I tillegg må vedkommende ha vært uten inntektsgivende arbeid de siste to ukene.

Overføringsflyktninger: Flyktninger som får komme til Norge etter et organisert vedtak, vanligvis i samarbeid med FNs Høykommissær for flyktninger (UNHCR). Etter forslag fra Regjeringen fastsetter Stortinget en kvote for hvor mange overføringsflyktninger Norge kan ta imot hvert år. Tidligere ble denne gruppen ofte omtalt som kvoteflyktninger eller FN-flyktninger.

Asyltilfeller: Asylsøkere som har fått innvilget søknad om opphold i Norge. Dette er personer som søker om beskyttelse mot forfølgelse i hjemlandet. Vedkommende blir kalt asylsøker fram til søknaden om asyl er endelig avgjort.

1.3. Datagrunnlag

Sysselsatte: Den foreliggende rapporten baserer seg på den registerbaserte sysselsettingsstatistikken for innvandrere som publiseres årlig på SSBs nettsider.

Fra og med 2015 ble rapportering fra arbeidsgiverne til NAV Aa-registeret og noen rapporteringer til Skatteetaten og SSB samlet i en ny felles rapporteringsløsning kalt a-ordningen. A-ordningen er en samordnet digital innsamling av opplysninger om arbeidsforhold, inntekt og skattetrekk til Skatteetaten, NAV og SSB. Ordningen innebærer at SSB får opplysninger om lønn og ansatte direkte fra a-meldingen, som er den elektroniske meldingen med alle opplysningene som samles inn, i stedet for flere ulike kilder som tidligere.

A-ordningen har erstattet NAV's Arbeidsgiver-/arbeidstakerregister (Aa-registeret) og Lønns- og trekkoppgaveregisteret (LTO-registeret). I tillegg til a-ordningen benyttes andre registre, der de viktigste er selvangivelsesregisteret administrert av Skattedirektoratet, registeret over vernepliktige fra Vernepliktsverket og Enhetsregisteret.

På grunn av denne omleggingen er 2017 årgangen ikke helt sammenliknbar med årgangene før 2015 mht. sysselsetting. Mer informasjon om a-ordningen kontra tidligere datakilder kan fås her:

<http://www.ssb.no/arbeid-og-lonn/naermere-om-forholdet-mellom-gammel-og-ny-statistikk>

Registrerte helt arbeidsledige og deltakere på arbeidsmarkedstiltak: bygger på data fra NAVs register over personer registrert som helt arbeidsledige eller på ordinære arbeidsmarkedstiltak. Denne statistikken over innvandrere publiseres kvartalsvis av SSB.

Flyktninger: Opplysningene om flyktninger er basert på koblinger mellom data fra Utlendingsdirektoratets Utlendingsdatabase (UDB) og Statistisk sentralbyrås Befolkningsstatistikksystem. UDB er database for alle saker som gjelder søknad om besøk og opphold i Norge samt om dem som oppholder seg i asylmottak.

Fødeland, kjønn, alder og bostedsfylke: Disse opplysningene er hentet fra Statistisk sentralbyrås Befolkningsstatistikksystem.

Utdanning: Opplysninger om høyeste fullførte utdanningsnivå og fullføringsland er basert på SSBs datafiler over befolkningens høyeste fullførte utdanning. Dette gjelder også opplysninger om personer med igangværende utdanning.

Øvrige statuser: De som verken er i jobb, utdanning, er registrert som ledige eller som deltakere på tiltak blir klassifisert på grunnlag av SSBs System for persondata (SFP) i den grad de kan gjenfinnes der. SFP baserer seg i hovedsak på diverse NAV-registre over ytelser som bl.a. arbeidsavklaringspenger, sosialhjelp, uførepensjon, enslig forsørgerstønning og kontantstøtte.

Samlivsstatus: baserer seg på opplysninger om sivilstand og familiesituasjon hentet fra SSBs befolkningsstatistikk.

Næringsgrupper: bygger på Enhetsregisteret og Virksomhets- og foretaksregisteret.

2. Demografisk beskrivelse

I dette kapittelet beskriver vi noen demografiske trekk ved den aktuelle flyktningpopulasjonen i alderen 15-66 år. Det vil særlig bli lagt vekt på bakgrunnsvariabler som har betydning for deltakelse på arbeidsmarkedet for innvandrere generelt, som landbakgrunn, botid, alder, kjønn, høyeste fullførte utdanning og alder ved bosetting.

2.1. Syriske flyktninger økte mest som gruppe

Antall flyktninger i alderen 15-66 år som var registrert bosatt i Folkeregisteret utgjorde 197 196 personer i 4. kvartal 2017 (tabell 2.1). Dette er en økning på 8 984 personer i forhold til året før, noe som tilsvarer en vekst på 4,8 prosent. Flyktninger fra Syria hadde også i 2017 størst vekst i antall, men ikke fullt så mye som året før. Denne gruppen økte med 4 585 personer i løpet av 2017, dvs. en vekst på 33,5 prosent. Økningen hos syriske flyktninger utgjorde omtrent halvparten av den totale veksten blant flyktningene.

I de øvrige gruppene var veksten atskillig mindre. Gruppen fra Afghanistan hadde den nest sterkeste veksten, på 8 prosent. Det var også en viss økning blant flyktningene fra Eritrea og Sudan, henholdsvis 7,5 og 7,3 prosent.

Flyktningene fra Somalia utgjør fortsatt den største gruppen av flyktninger i alderen 15-66 år bosatt i Norge. Denne gruppen bestod av 23 857 personer i 4. kvartal 2017. Den nest største gruppen var flyktningene fra Irak med 19 933 bosatte på samme tidspunkt. Flyktninger fra Syria og Eritrea utgjør også store grupper på noe over 18 000 bosatte i hver gruppe. Tar vi med gruppene fra Afghanistan og Iran, representerer alle disse 6 nevnte nasjonalitetene til sammen over halvparten av alle bosatte flyktninger mellom 15 og 66 år i 2017.

Tabell 2.1 Flyktninger i alderen 15-66 år etter utvalgt landbakgrunn¹. 4. kvartal 2015–2017

	2015	2016	2017	Endringer 2016-2017	
					Prosent
I alt	174 921	188 212	197 196	8 984	4,8
Av dette:					
Somalia	23 072	23 541	23 857	316	1,3
Irak	19 243	19 447	19 933	486	2,5
Syria	6 552	13 680	18 265	4 585	33,5
Eritrea	14 648	16 778	18 039	1 261	7,5
Afghanistan	12 155	13 579	14 659	1 080	8,0
Iran	12 452	12 820	13 231	411	3,2
Bosnia-Hercegovina	10 375	10 224	10 067	-157	-1,5
Vietnam	10 172	10 047	9 939	-108	-1,1
Kosovo	8 230	8 279	8 318	39	0,5
Sri Lanka	6 853	6 814	6 765	-49	-0,7
Etiopia	5 324	5 757	5 989	232	4,0
Russland	4 379	4 521	4 661	140	3,1
Chile	4 190	4 105	4 004	-101	-2,5
Sudan	2 771	3 281	3 521	240	7,3
Myanmar	2 695	2 742	2 769	27	1,0
Tyrkia	2 525	2 499	2 496	-3	-0,1
Det palestinske omr.	2 306	2 377	2 428	51	2,1
Pakistan	1 939	1 976	2 005	29	1,5
Zaire	1 835	1 908	1 948	40	2,1
Kroatia	1 758	1 745	1 722	-23	-1,3
Kina	1 128	1 154	1 184	30	2,6
Libanon	1 098	1 136	1 168	32	2,8
Polen	1 115	1 086	1 031	-55	-5,1
Makedonia	1 015	1 016	1 015	-1	-0,1

¹ Største grupper

Kilde: Statistisk sentralbyrå.

2.2. Stor variasjon mht. botid

Det er stor spennvidde når det gjelder gjennomsnittlig botid i ulike flyktning-grupper i Norge, slik figur 2.1. viser. Den er på mange måter en avspeiling av flyktningstrømmene til Norge som har oppstått som følge av krig, konflikter og politisk uro i verden gjennom de siste fire tiårene. Flyktningene fra Chile og Vietnam er de desidert mest etablerte i Norge med en gjennomsnittlig botid i underkant av 30 år. Hele 82 prosent i den chilenske gruppen bosatte seg før 1990, mens den tilsvarende andelen i den vietnamesiske var 55 prosent (vedleggstabell A1).

Vi ser videre at flyktningene fra Sri Lanka, Tyrkia og Bosnia-Hercegovina har en gjennomsnittlig botid i overkant av 20 år. Dette er grupper som hadde mye bosetting sent på 1980-tallet og tidlig på 1990-tallet. Også innvandrere fra Kosovo og Iran må sies å være etablerte grupper i Norge med en gjennomsnittlig botid på litt under 20 år i hver gruppe. Disse gruppene har litt mer spredning på bosettingskullene.

I den andre enden av botidsskalaen finner vi flyktninger fra Syria med en gjennomsnittlig botid på ikke mer enn 2,4 år, noe som naturlig nok henger sammen med den store veksten i denne gruppen de siste par årene. Over 60 prosent av dem bosatte seg i Norge i 2016 og 2017. Gruppene fra Sudan og Eritrea har også hatt mange bosatte de siste årene og har en gjennomsnittlig botid i overkant av 5 år hver. Videre ser vi at flyktningene fra Afghanistan, Det palestinske området og Myanmar har en gjennomsnittlig botid på litt under 10 år. Den største flyktninggruppen, den somaliske, har i gjennomsnitt en botid på 11,4 år. (Se også vedleggstabell A2).

Figur 2.1 Gjennomsnittlig botid for flyktninger 15-66 år, i alt og etter utvalgt landbakgrunn. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

2.3. Større andel i yrkesaktiv alder blant flyktninger

Flyktningbefolkningen har en noe ulik sammensetning mht. alder og kjønn i forhold til den totale norske befolkning i alderen 15-74 år. Ser vi først på aldersfordelingen (figur 2.2), har flyktningene høyere andeler i de to aldersgruppene mellom 25 og 44 år sammenliknet med befolkningen totalt, dvs. til sammen 50,6 prosent mot tilsvarende 40,2 prosent i hele befolkningen. Personer i aldersgruppen 55-66 år utgjorde derimot 11,6 prosent blant flyktninger, mens denne andelen i hele befolkningen var på 20,5 prosent. Hva de øvrige aldersgruppene angår, er det nesten ikke forskjeller mellom flyktninger og hele befolkningen.

Figur 2.2 Befolkningen totalt og flyktningbefolkningen 15-66 år etter alder. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Ser vi på tall for enkeltland (Vedleggstabell A4), har den afghanske gruppen den yngste alderssammensetningen med over 42 prosent i alderen 15-24 år. På den annen side kan vi konstatere at flyktninger fra Chile har 38 prosent i den eldste aldersgruppen, 55-66 år, og ikke mer enn 1 prosent under 25 år. Med andre ord har denne gruppen en svært avvikende aldersprofil enn flyktninger generelt, noe som må ses på bakgrunn av at det ikke har vært noe innvandring av betydning fra dette landet etter 1991. (jmf. tabell A1).

Også flyktningene fra Vietnam og Bosnia-Hercegovina har en ganske avvikende aldersprofil fra andre flyktninggrupper, hver med rundt 26 prosent i aldersgruppen 55-66 år og ellers svært lave andeler mellom 15-24 år. Dette er også grupper med lite innvandring i nyere tid. I særlig grad gjelder dette den vietnamesiske gruppen. Ellers kan det nevnes at flyktninger fra Sri Lanka og Iran har like under 20 prosent i alderen 55-66 år hver.

2.4. Mannsdominans blant flyktninger

Det er en klar overvekt av menn blant flyktninger. Mens andelen menn og kvinner i hele befolkningen var 51,2 mot 48,8 prosent, var fordelingen blant flyktninger totalt henholdsvis 55,3 og 44,7 prosent (vedleggstabell A3). Betrakter vi de ulike aldersgruppene, er det gjennomgående små forskjeller i befolkningen totalt, mens det blant flyktninger er til dels stor mannsdominans i flere aldersgrupper (figur 2.3). Dette gjelder først og fremst de to aldersgruppene mellom 15-24 år som peker seg ut som særskilt mannsdominerte med andeler menn på rundt 60 prosent i hver av dem. Det er også en sterk mannsdominans blant de eldste, 55-66 år (57,5 prosent). Det er bare aldersgruppen 35-44 år som har en kjønnsbalanse omtrent som befolkningen totalt.

Figur 2.3 Flyktninger etter alder og kjønn. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Blant nasjonalitetsgruppene finner vi stor mannsdominans i gruppene fra Syria, Afghanistan og Sudan, der menns andel ligger på rundt 65 prosent (fig. 2.4). Disse gruppene har hatt mange bosatte de seneste årene, i særlig grad den syriske som tidligere poengtert. Figur 2.4 illustrerer på mange måter innvandringsmønsteret i flere av flyktninggruppene, i det menn er de som først forlater hjemlandet som asylsøkere og kvinnene kommer senere som familiegjennforente. Vi kan ellers konstatere stor mannsdominans også blant flyktninger fra Det palestinske området og Eritrea, på henholdsvis 62,6 og 60,4 prosent.

Figur 2.4 Flyktninger 15-66 år etter utvalgt landbakgrunn og kjønn. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

2.5. Halvparten av flyktningene har kun grunnskole

Når flyktnings høyeste fullførte utdanningsnivå sammenlignes med tilsvarende fordelinger i hele befolkningen i alderspopulasjonen 20-66 år, ser vi svært ulike profiler (figur 2.5). Den største forskjellen ser vi blant dem med ingen/kun grunnskole, i det flyktninger har mer enn dobbelt så stor andel på dette nivået enn befolkningen totalt, 50,4 mot 21 prosent. (Av andelen på 50,4 prosent utgjør de uten utdanning 3,3 prosentpoeng).

25,3 prosent av flyktningene har videregående utdanning som høyeste fullførte, mot 40,2 i hele befolkningen. Når det gjelder utdanning på universitet/høyskole-nivå, er andelen henholdsvis 24,2 og 39 prosent. Det er for øvrig ganske små forskjeller mellom menn og kvinner mht. høyeste fullførte utdanning når flyktninger betraktes under ett (vedleggstabell A5).

Figur 2.5 Befolkningen i alt og flyktninger 20-66 år, etter høyeste fullførte utdanning. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Går vi inn på enkeltland, kan vi konstatere en del variasjoner i høyeste fullførte utdanning (vedleggstabell A6). For å gjøre sammenlikningene enklere, har vi i figur 2.6 valgt å se på andelen med ingen/kun grunnskole, da det særlig er denne gruppen som trekker sysselsettingsnivået ned både blant flyktninger og ellers i befolkningen (Olsen 2018).

Det er blant flyktningene fra Somalia og Eritrea at vi finner flest i kategorien «Ingen utdanning/kun grunnskole» med andeler litt i underkant av 73 prosent. Dernest kommer flyktninger fra Myanmar og Afghanistan med andeler på litt over 63 prosent i denne kategorien. For øvrig skiller den somaliske og afghanske gruppen seg ut med størst andeler uten noen fullført utdanning, på henholdsvis 9,8 og 9 prosent. Det er ingen andre grupper som er i nærheten av dette nivået. De aller fleste ligger under snittet for flyktninger.

I den andre enden av skalaen finner vi flyktninger fra Bosnia-Hercegovina med andeler «ingen/kun grunnskole» så vidt under 20 prosent. Den bosniske gruppen er den mest velutdannede av de opplistede gruppene i figur 2.6 og har en fordeling på utdanningsnivåene som er ganske lik den vi finner for hele befolkningen 20-66 år (vedleggstabell A6). Også den chilenske gruppen må sies å være relativt velutdannet med en andel på kun 27 prosent som har ingen utdanning eller kun grunnskole.

Det må bemerkes at disse to flyktninggruppene, som tidligere nevnt, er blant de mest etablerte, og at flere dermed har hatt mulighet til å ta utdanning i Norge i motsetning til mange nyankomne flyktninger fra land der utdanningsinstitusjonene ikke gir samme muligheter. Ellers ser vi at de fra Iran og Kosovo ligger et godt stykke under flyktningsnittet for «ingen/kun grunnskole».

Figur 2.6 Andel flyktninger 20-66 år med ingen utdanning/kun grunnskole, etter utvalgt landbakgrunn. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Under halvparten har fullført utdanningen i Norge

45,6 prosent av flyktningene hadde mot slutten av 2017 fullført utdanningen i Norge (figur 2.7). Av dem med kun grunnskole, hadde 44,3 prosent gjennomført denne i Norge, mens de tilsvarende andelen for dem med fullført videregående og universitet/høyskole var henholdsvis 55 og 39 prosent. Med andre ord er det blant de høyest utdannede at vi finner flest med eksamenspapirer fra utlandet. Dette henger nok sammen med at det tar lang tid å fullføre høyere utdanning og at mange av flyktningene med kortere botid ikke har rukket å gjøre dette i Norge ennå.

Figur 2.7 Flyktninger 20-66 år, etter utdanningsnivå og fullføringsland. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Ser vi på de utvalgte fødelandene (vedleggstabell A7), hadde flyktninger fra Vietnam desidert høyest andel med utdanning fullført i Norge, 72 prosent. Dernest finner vi flyktningene fra Sri Lanka og Chile, med andeler på litt over 60 prosent. Dette er alle grupper med relativt lang botid i Norge (fig. 2.1).

Desidert minst andel finner vi i gruppen med størst innvandring de siste par årene, dvs. de fra Syria, der bare 6,7 prosent har utdannet seg i Norge. Dernext kommer gruppen fra Eritrea med tilsvarende andel på 25,5 prosent. Dette er også en gruppe med mange bosatte de siste årene. Vi ser m.a.o. en klar sammenheng med botiden i Norge mht. fullføringsland, noe som er naturlig å forvente.

2.6. Få bosatte seg da de var over 40 år

Det går fram av figur 2.8 at bare 8 prosent av flyktningene var 40 år eller eldre da de bosatte seg i Norge. De aller fleste var barn, ungdom eller unge voksne ved bosettingstidspunktet. Den største gruppen er de som bosatte seg i tyveårsalderen på 34,5 prosent. Ellers ser vi at nærmere en fjerdedel var under 16 år ved bosetting i Norge.

Det er for øvrig nokså små forskjeller mellom menns og kvinners bosettingsmønster mht. til alder. Det er noe større andel som bosatte seg i alderen 16-19 år blant menn, mens det på den annen side er litt større andel bosatte i alderen 20-29 år blant kvinnene. I de øvrige gruppene er det knapt noen forskjeller.

Figur 2.8 Flyktninger 15-66 år, etter alder ved bosetting og kjønn. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

2.7. En av fire flyktninger bosatt i Oslo

Tall for bosetting per fylke viser som tidligere en overrepresentasjon i Oslo blant flyktninger (tabell 2.2). Sammenliknet med hele befolkningen er andelen bosatte flyktninger i Oslo 9,2 prosentpoeng høyere, 22,8 mot 13,6 prosent. Flyktninger har også noe høyere andeler enn hele befolkningen bosatt i Østfold og Akershus. Summerer vi andelene for disse tre fylkene, får flyktninger en andel bosatte på til sammen 42,4 prosent mot 30,6 i hele befolkningen.

Tabell 2.2 Bosatte 15-66 år i hele befolkningen og blant flyktninger. Absolutte tall og i prosent. 4. kvartal 2017

	Hele befolkningen		Flyktninger	
		Prosent		Prosent
I alt	3 569 767	100,0	197 196	100,0
01-Østfold	195 864	5,5	14 039	7,1
02-Akershus	409 672	11,5	24 666	12,5
03-Oslo	486 219	13,6	45 055	22,8
04-Hedmark	128 574	3,6	5 351	2,7
05-Oppland	124 562	3,5	5 602	2,8
06-Buskerud	187 792	5,3	11 940	6,1
07-Vestfold	165 454	4,6	8 024	4,1
08-Telemark	114 621	3,2	6 993	3,5
09-Aust-Agder	77 496	2,2	4 199	2,1
10-Vest-Agder	124 877	3,5	8 798	4,5
11-Rogaland	320 446	9,0	15 064	7,6
12-Hordaland	352 959	9,9	14 473	7,3
14-Sogn og Fjordane	71 582	2,0	2 559	1,3
15-Møre og Romsdal	175 555	4,9	5 659	2,9
16-Sør-Trøndelag	219 520	6,1	9 107	4,6
17-Nord-Trøndelag	89 315	2,5	3 414	1,7
18-Nordland	160 564	4,5	6 110	3,1
19-Troms	112 806	3,2	4 063	2,1
20-Finnmark	51 889	1,5	2 080	1,1

Kilde: Statistisk sentralbyrå.

Vedleggstabell A9 gir for øvrig tall for flyktninggrupper etter fødeland. Her går det bl.a. fram at flyktninger fra Sri Lanka har desidert størst andel bosatt i Oslo, på nesten 47 prosent. Flyktninger fra Somalia og Tyrkia er også relativt sterkt konsentrert i Oslo med godt over 30 prosent i hver gruppe.

Flyktningene fra Myanmar og Syria er de eneste som avviker fra bokonsentrasjonen i Oslo. De har kun respektive 6,2 og 8,5 prosent bosatt her. Gruppen fra Myanmar har på den annen side en stor andel bosatt i Rogaland og i Aust-Agder (henholdsvis 18 og 11 prosent). Når det gjelder den syriske gruppen, kan det ikke påpekes noen konsentrasjon rundt noen regioner i landet. Dette er, som tidligere nevnt, en gruppe bestående av svært mange nylig bosatte. Det vil si at en stor andel er blitt tildelt bosettingskommune av norske myndigheter.

3. Sysselsetting

Litt over 95 500 flyktninger i alderen 15-66 år var registrert som sysselsatte i 4. kvartal 2017 (tabell 3.1). Dette utgjør en sysselsettingsandel på 48,5 prosent blant alle flyktninger i denne aldersgruppen. I hele befolkningen i samme aldersgruppe lå sysselsettingen på 71,5 prosent og blant innvandrere i alt 62,7 prosent i 4. kvartal 2017.

Det var en svak økning på 0,5 prosentpoeng blant sysselsatte i hele befolkningen og en økning på 1,1 prosentpoeng blant flyktninger fra 2016 til 2017. For innvandrere i alt var økningen på 1 prosentpoeng.

Tabell 3.1 Sysselsatte etter innvandrerkategori og landbakgrunn. Absolutte tall og i prosent av personer i alt 15-66 år i hver gruppe. 4. kvartal 2016 og 2017

	2016	2017	2016 Prosent	2017 Prosent	Endring 2016-2017	
						Prosent poeng
Befolkningen i alt	2 522 154	2 553 878	71,0	71,5	31 724	0,5
Innvandrere i alt	389 504	407 275	61,7	62,7	17 771	1,0
Flyktninger i alt	89 195	95 548	47,4	48,5	6 353	1,1
Av dette						
Afghanistan	6 609	7 234	48,7	49,3	625	0,6
Bosnia-Hercegovina.	6 917	6 905	67,7	68,6	-12	0,9
Chile	2 699	2 670	65,7	66,7	-29	1,0
Eritrea	6 348	7 717	37,8	42,8	1 369	5,0
Etiopia	2 952	3 192	51,3	53,3	240	2,0
Irak	8 992	9 354	46,2	46,9	362	0,7
Iran	6 875	7 117	53,6	53,8	242	0,2
Kosovo	4 838	5 028	58,4	60,4	190	2,0
Myanmar	1 715	1 803	62,5	65,1	88	2,6
Russland	2 128	2 230	47,1	47,8	102	0,7
Somalia	7 763	8 592	33,0	36,0	829	3,0
Sri Lanka	4 899	4 911	71,9	72,6	12	0,7
Sudan	994	1 187	30,3	33,7	193	3,4
Syria	1 864	3 308	13,6	18,1	1 444	4,5
Tyrkia	1 302	1 331	52,1	53,3	29	1,2
Vietnam	6 407	6 341	63,8	63,8	-66	0,0

Kilde: Statistisk sentralbyrå.

3.1. Sysselsetting etter landbakgrunn

Flyktninger fra Eritrea hadde størst økning i sysselsettingen siste året med 5 prosentpoeng, mens gruppen fra Syria hadde den nest største økningen på 4,5 prosentpoeng. Til tross for stor økning, har den syriske gruppen lavest sysselsetting blant flyktninger ved utgangen av 2017, så vidt over 18 prosent. Dette nivået må ses på bakgrunn av den store økningen av bosatte flyktninger fra dette landet i 2017.

Det går videre fram av tabell 3.1 og figur 3.1 at flyktninger fra Sri Lanka har høyest sysselsetting på 72,6 prosent, dvs. at de overstiger hele befolkningen. Også de fra Bosnia-Hercegovina, Chile, Myanmar og Vietnam ligger relativt høyt med andeler på mellom 64 og inntil 69 prosent sysselsatte. Med unntak av Myanmar er dette alle grupper med lang gjennomsnittlig botid i Norge (fig. 2.1)

I det laveste sjiktet finner vi foruten den syriske gruppen, flyktninger fra Sudan og Somalia med henholdsvis 33,7 og 36 prosent sysselsatte. Av disse to har den sudanske gruppen kort gjennomsnittlig botid i Norge, mens den somaliske ligger like under snittet for flyktninger totalt i så henseende (fig. 2.1). Betydningen av botid vil bli nærmere belyst i neste kapittel.

Figur 3.1 Sysselsatte etter innvandrerkategori og landbakgrunn. I prosent av personer i alt 15-66 år i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Kjønnsforskjellene varierer mye mellom gruppene

Når vi betrakter de kjønnsfordelte tallene, hadde menn i flyktninggruppen (15-66 år) en sysselsettingsandel på 51,2 prosent og kvinner 45 prosent, noe som utgjør en differanse på 6,2 prosentpoeng i menns favør (figur 3.2). I hele befolkningen (15-66 år) lå disse andelen på henholdsvis 73 og 70 prosent.

Ser vi på enkeltland, finner vi imidlertid kjønnsdifferanser som langt overgår den vi ser i flyktninggruppen i alt (figur 3.2). Dette gjelder i særlig grad gruppene fra Somalia og Afghanistan med differanser i menns favør på over 17 og 18 prosentpoeng. Vi ser også en betydelig kjønnsforskjell i den tyrkiske gruppen, på 15,6 prosentpoeng. Med andre ord bidrar det relativt lave sysselsettingsnivået blant kvinnene til å trekke snittet på sysselsatte ned i de nevnte gruppene.

På den annen side kan vi konstatere at flyktninger fra Bosnia-Hercegovina, Myanmar og Chile har en kjønnsforskjell i menns favør like under den vi finner i befolkningen totalt, mens gruppen fra Chile ligger så vidt over. Ellers må også flyktninger fra Vietnam og Eritrea sies å ha en moderat differanse, på rundt 4 prosentpoeng.

Det forekommer ett tilfelle av kjønnsforskjell i kvinners favør i figur 3.3. Dette gjelder flyktninger fra Russland der kvinner så vidt overgår menns sysselsetting med 0,8 prosentpoeng.

For øvrig ser vi at menn fra Sri Lanka som ventet har høyest sysselsetting blant flyktningmennene, med en andel på 76,2 prosent som overstiger menn i hele befolkningen med over 3 prosentpoeng (figur 3.2). Der nest kommer menn fra Bosnia-Hercegovina og Chile, med henholdsvis 70 og 68,3 prosent sysselsatte. I tråd med totalfordelingen hadde menn fra Syria og Sudan lavest sysselsetting, på henholdsvis 22,7 og 38,2 prosent.

Forholder vi oss til flyktningkvinnene, kan vi konstatere høyest sysselsetting blant dem fra Sri Lanka og Bosnia-Hercegovina, med henholdsvis 68,7 og 67,2 prosent. Også blant kvinnene lå de fra Syria og Sudan lavest, på henholdsvis 9,3 og 25,4 prosent. I tillegg må også de somaliske kvinnene sies å ligge lavt, med 26,8 prosent sysselsatte. (Se også vedleggstabell A13).

Figur 3.2 Sysselsatte etter innvandrerkategori, landbakgrunn og kjønn. I prosent av personer 15-66 år i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

3.2. Få med botid under 4 år er sysselsatte

Figur 3.3, som belyser forskjeller i sysselsettingsnivået i ulike botidsgrupper per 4. kvartal 2017, viser et høyere sysselsettingsnivå i grupper med lengre botid i Norge. Sysselsettingen er svært lav, 16,4 prosent, blant dem med botid på under 4 år. Dette er et utslag av at disse gruppene befinner seg i en tilpasningsfase til det norske samfunn og i hovedsak deltar i introduksjonsprogrammet for nyankomne flyktninger i regi av kommunene (innført i 2004) med bl.a. språkopplæring, samfunns-kunnskap og noe arbeidspraksis (Lunde og Lysen 2018). De vil følgelig ha en større andel ikke-sysselsatte enn andre, mer etablerte grupper.

Vi ser imidlertid stor forskjell i forhold til gruppen som har en botid på mellom 4 og 6 år der nivået ligger på 44,7 prosent sysselsatte og mange sannsynligvis har gjennomført introduksjonsprogrammet. På mange måter må dette botidsintervallet betraktes som flyktningenes etableringsfase på arbeidsmarkedet.

Flyktninggruppene som har en botid på 7-9 år og 10-14 år har begge 55 prosent sysselsatte, dvs. et stykke over flyktnings gjennomsnitt. I gruppen med botid på 15-19 år, er nivået litt høyere, 56,6 prosent, men sysselsettingen er høyest blant dem med botid 20-24 år, dvs. 62,8 prosent. Blant dem med lengst botid, 25 år og mer, er nivået litt lavere, 61,2 prosent, noe som må antas å henge sammen med en litt høyere gjennomsnittsalder i denne botidsgruppen.

Figur 3.3 Sysselsatte flyktninger etter botid. I prosent av personer 15-66 år i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Når vi ser på botidens betydning for menn og kvinner blant flyktninger (figur 3.4), framgår det tydelig at menn kommer fortere i arbeid enn kvinner. I etableringsfasen, 4-6 år, er det en forskjell i sysselsettingsandeler på nærmere 23 prosentpoeng i menns favør. Denne differansen er en del mindre blant dem med botid 7-9 år (16 prosentpoeng), og i gruppen med botid 10-14 år er den nede i 6,2 prosentpoeng. I de øvrige botidsgruppene, dvs. 15 år og mer, er kjønnsforskjellene i sysselsettingen ganske moderate, på mellom 1,4 og 4 prosentpoeng. (Se også vedleggstabell A14).

Figur 3.4 Sysselsatte flyktninger etter kjønn og botid. I prosent av personer 15-66 år i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

3.3. Økt botid gir økt sysselsetting, men i ulik grad

I figur 3.5a-d ser vi nærmere på betydningen av botid i de flyktninggruppene som har hatt mest innvandring de siste 15 årene. For å gjøre oversikten enklere, har vi droppet gruppen med botid på 0-3 år, da de aller fleste her er utenfor arbeidsstyrken uansett landbakgrunn (se også vedleggstabell A14).

Botid 4-6 år

Blant flyktninger i denne botidsgruppen (figur 3.5a), som må anses som den reelle etableringsfasen på arbeidsmarkedet, er det særlig dem fra Myanmar som peker seg ut med en sysselsetting på 58 prosent, som ligger høyt over snittet for flyktninger, både i denne gruppen og for flyktninger totalt. Også flyktninger fra Etiopia og Eritrea befinner seg på et høyt nivå, på rundt 55 prosent. I det nedre sjiktet finner vi gruppene fra Somalia og Russland med en sysselsetting på litt over 30 prosent.

Figur 3.5a Sysselsatte flyktninger med botid 4-6 år etter utvalgt landbakgrunn. I prosent av personer 15-66 år i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Botid 7-9 år

Nivået er her en del høyere i alle landgrupper sammenliknet med foregående botidsgruppe, men forskjellene gruppene imellom er ikke særlig endret (figur 3.5b). Flyktninger fra Eritrea og Afghanistan ligger her høyest med henholdsvis 68 og 66 prosent sysselsatte, mens de fra Etiopia og Myanmar ligger noen få prosentpoeng under disse gruppene. Også i denne botidsgruppen ligger de fra Somalia og Russland lavest med en sysselsetting på rundt 40 prosent.

Figur 3.5b Sysselsatte flyktninger med botid 7-9 år etter utvalgt landbakgrunn. I prosent av personer 15-66 år i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Botid 10-19 år

Flyktninger fra Eritrea og Myanmar ligger her høyest med sysselsettingsandeler på litt over 70 prosent (figur 3.5c). Også gruppen fra Etiopia ligger høyt med 64,5 prosent sysselsatte. Også her har den somaliske gruppen lavest sysselsetting, på 41 prosent, som bare er ett prosentpoeng høyere enn i den foregående botidsgruppen. For øvrig har flyktningene fra Myanmar og Russland ca. 8 og 9 prosentpoeng høyere sysselsetting sammenliknet med botidsgruppen 7-9 år, mens den afghanske på sin side har 6 prosentpoeng lavere sysselsettingsandel.

Figur 3.5c Sysselsatte flyktninger med botid 10-19 år etter utvalgt landbakgrunn. I prosent av personer 15-66 år i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Botid 20 år og mer

Blant dem med lengst botid er det flyktningene fra Russland, Eritrea og Etiopia som ligger høyest, med 64-65 prosent sysselsatte for hver av gruppene (figur 3.5d). Den russiske gruppen har her en andel sysselsatte som er over 14 prosentpoeng større enn i den foregående botidsgruppen.

Vi finner den laveste sysselsettingen blant syriske og somaliske flyktninger, henholdsvis 42 og 45 prosent. Førstnevnte gruppe har her ca. 7 prosentpoeng lavere sysselsetting enn i den foregående botidsgruppen. Også de fra Eritrea og Irak har noe lavere sysselsetting i denne lengste botidsgruppen, noe som kan henge sammen med en høyere gjennomsnittsalder. På den annen side har de fra Sudan, Somalia og Iran litt høyere sysselsetting. For øvrig er gruppen fra Myanmar utelatt i figur 3.5d pga. helt marginal størrelse.

Figur 3.5d Sysselsatte flyktninger med botid 20 år og mer, etter utvalgt landbakgrunn. I prosent av personer 15-66 år i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Som en sammenfatning av figur 3.5 kan vi slå fast at sysselsettingsnivået blant flyktninger fra Eritrea, Myanmar, Etiopia og Afghanistan gjennomgående ligger et stykke over de øvrige nasjonalitetene i de fleste botidsgruppene, og det er særlig stor avstand til dem fra Somalia. Botid utjevner m.a.o. ikke forskjellene mellom gruppene i noen særlig grad.

Tabell 3.2, som viser det høyeste sysselsettingsnivået i hver av landgruppene, utdyper nærmere spennvidden mellom dem. Det er til dels store forskjeller mellom gruppene også blant dem på det høyeste sysselsettingsnivået. Det er heller ikke et helt entydig mønster i den forstand at alle har høyest sysselsetting i gruppen med lengst botid, noe som f. eks. kan skyldes ulik sammensetning i botidsgruppene mht. utdanning.

Tabell 3.2 Høyeste andel sysselsatte og den tilhørende botidsgruppen. Prosent. 4. kvartal 2017

	Høyeste andel sysselsatt	Botidsgruppe
Eritrea	71,1	10-19 år
Myanmar	70,3	10-19 år
Afghanistan	66,2	7-9 år
Russland	64,6	20 år +
Etiopia	64,5	10-19 år
Iran	60,4	20 år +
Sudan	58,8	20 år +
Irak	50,5	10-19 år
Syria	50,0	4-6 år
Somalia	45,2	20 år +

Kilde: Statistisk sentralbyrå.

3.4. Mindre kjønnsforskjeller med økt botid men i varierende grad

Vi har vist at botid har ulik betydning for sysselsettingen blant menn og kvinner (figur 3.4). I det følgende kapitlet ser vi nærmere på hvordan dette arter seg i de ti utvalgte landgruppene som ble belyst i det foregående kapitlet (se også vedleggstabell A14).

Botid 4-6 år

Her er det som ventet store kjønnsforskjeller i de fleste gruppene (figur 3.6a). Ulikhetene i sysselsetting er desidert størst i den afghanske gruppen der menn har en andel sysselsatte som er nærmere 38 prosentpoeng høyere enn hos kvinnene. Det er m.a.o. mennene, med andel på 66,7 prosent sysselsatte, som trekker opp nivået i denne gruppen. Her må det også bemerkes at mannsandelen er stor blant afghanske flyktninger generelt (jmf. fig. 2.4).

Også i den somaliske gruppen er kjønnsforskjellen i sysselsettingen betydelig, 32,7 prosentpoeng, noe som primært skyldes et svært lavt nivå blant kvinnene (14,6 prosent). Ellers ser vi differanse i menns favør på litt over 20 prosentpoeng blant flyktningene fra Syria, Sudan og Irak.

Flyktninger fra Myanmar er blant dem med minst kjønnsforskjell i sysselsetting, 7 prosentpoeng i menns favør. Kvinner fra dette landet har høyest sysselsetting blant alle flyktningkvinner med botid 4-6 år. M.a.o. bidrar også kvinnene mye til det relativt høye sysselsettingsnivået blant dem fra Myanmar.

Figur 3.6a Sysselsatte flyktninger med botid 4-6 år, etter utvalgt landbakgrunn og kjønn. I prosent av personer 15-66 år i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Botid 7-9 år

Sysselsettningsnivået er i denne gruppen noe høyere både blant menn og kvinner enn i den foregående gruppen, men mest blant kvinnene, slik at kjønnsforskjellene blir noe mindre (figur 3.6b). Likevel er det fortsatt en betydelig differanse i den afghanske gruppen, på 36,4 prosentpoeng, og en differanse på nærmere 25 prosentpoeng blant dem fra Somalia. Ellers er kjønnsforskjellen på rundt 20 prosentpoeng i den irakiske og syriske gruppen.

På den annen side er det ikke større forskjell enn 4-5 prosentpoeng hos dem fra Myanmar, Etiopia og Sudan, mens det er en svak differanse i kvinners favør i den russiske gruppen. Det er likevel ikke disse kvinnene som har høyest sysselsetting i botidsgruppen 7-9 år. Det er det de fra Eritrea som har, med en andel på 62,7 prosent. Også kvinner fra Etiopia og Myanmar ligger nært opptil dette nivået. Følgelig bidrar disse kvinnene mye til det relativt høye sysselsettningsnivået blant flyktninger fra de tre nevnte landene.

Figur 3.6b Sysselsatte flyktninger med botid 7-9 år, etter utvalgt landbakgrunn og kjønn. I prosent av personer 15-66 år i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Botid 10-19 år

Sysselsettingsnivået blant kvinnene i denne botidsgruppen er høyere enn blant kvinnene med botid 7-9 år. Hos menn kan vi derimot konstatere et lavere nivå i mange av landgruppene når vi sammenligner med menn i botidsgruppen 7-9 år. Dermed blir kjønnsforskjellene betraktelig mindre her (fig. 3.6c). I den afghanske gruppen er den mer enn halvert, men er likevel fortsatt størst (16,5 prosentpoeng). Blant dem fra Irak og Somalia er også kjønnsdifferansen omtrent det halve av hva den var i den foregående botidsgruppen, den er her på 10-11 prosentpoeng. Om vi ser bort fra gruppen fra Sudan med en forskjell på 8,5 prosentpoeng, har de øvrige gruppene ganske små kjønnsforskjeller i sysselsetting, og de er nesten utjevnet i noen av dem.

Figur 3.6c Sysselsatte flyktninger med botid 10-19 år, etter utvalgt landbakgrunn og kjønn. I prosent av personer 15-66 år i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Botid 20 år og mer

Denne botidsgruppen er nokså atypisk i den forstand at vi kan observere kjønnsdifferanser i kvinners favør i mange av landgruppene (figur 3.6d). Kvinners sysselsettingsandeler er her en del større enn i den foregående botidsgruppen, samtidig som menns andeler er noe mindre. Dette gjelder bl.a. flyktningene fra Etiopia, Eritrea, og Sudan der kvinner ligger mellom 8 og 10 prosentpoeng over menn i sysselsetting. Ellers har flyktninger fra Russland betydelig høyere sysselsetting i denne botidsgruppen, blant menn især, slik at vi ser en mer tradisjonell kjønnsdifferanse i denne gruppen enn i de foregående botidsgruppene.

Figur 3.6d Sysselsatte flyktninger med botid 20 år og mer, etter utvalgt landbakgrunn og kjønn. I prosent av personer 15-66 år i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Tabell 3.3 gir en oppsummering av de høyeste registrerte sysselsettingsandelene i figur 3.6. Vi kan også her konstatere en stor spennvidde. Blant menn er ytterpunktene Afghanistan (75,5 prosent) og Somalia (51,4 prosent) og blant kvinnene er det Myanmar (70,4 prosent) og Somalia (46,3 prosent). Vi kan ellers merke oss at det blant menn er syv landgrupper som har høyest sysselsetting i botidsgruppen 7-9 år.

Tabell 3.3 Høyeste andel sysselsatte og den tilhørende botidsgruppen, etter utvalgt landbakgrunn og kjønn. Prosent. 4. kvartal 2017

	Menn		Kvinner	
	Høyeste andel sysselsatt	Botidsgruppe	Høyeste andel sysselsatt	Botidsgruppe
Afghanistan	75,5	7-9 år	58,4	20 år +
Russland	72,7	20 år +	59,8	20 år +
Eritrea	72,6	7-9 år	70,2	10-19 år
Myanmar	70,2	10-19 år	70,4	10-19 år
Etiopia	66,6	7-9 år	69,0	20 år +
Iran	60,2	7-9 år	61,9	20 år +
Syria	58,7	7-9 år	47,1	10-19 år
Sudan	55,9	20 år +	65,5	20 år +
Irak	55,2	7-9 år	47,9	20 år +
Somalia	51,4	7-9 år	46,3	20 år +

3.5. Stort gap i sysselsettingen blant dem over 25 år

Det mest yrkesaktive alderssjiktet er mellom 25 og 54 år, og det er også i denne aldersgruppen at nærmere 70 prosent av flyktningpopulasjonen befinner seg (jmf. fig. 2.2). I aldersgruppene under 25 år vil fortsatt mange være under utdanning og utenfor arbeidsstyrken, og blant de eldste i vår populasjon, dvs. 55-66 år, er det en økende andel utenfor arbeidsstyrken pga. uføretrygd og førtidspensjonering.

Både flyktninger og hele befolkningen følger dette mønsteret, men sysselsettningsnivået er gjennomgående mye lavere blant flyktninger (figur 3.7a). Avstanden til hele befolkningen er 25-27 prosentpoeng i de tre mest yrkesaktive aldersgruppene mellom 25 og 54 år. Dette er også tilfelle i den eldste gruppen (26 prosentpoeng). Det er bare i den yngste aldersgruppen vi kan observere en noe mindre differanse i forhold til hele befolkningen, dvs. på litt over 15 prosentpoeng (se også vedleggstabell A15).

Figur 3.7a Sysselsatte i hele befolkningen og blant flyktninger etter alder. I prosent av personer i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Tar vi hensyn til botid, blir imidlertid disse forskjellene noe redusert. I figur 3.7b er gruppen med botid under 4 år holdt utenfor, dvs. den minst yrkesaktive blant flyktningene. Blant dem under 45 år ser vi noe mindre avstand til hele befolkningen. I aldersgruppen 25-34 år er differansen på 14,6 prosentpoeng og i gruppen 35- 44 år, 19 prosentpoeng. (Se også vedleggstabell A15).

Figur 3.7b Sysselsatte i hele befolkningen og blant flyktninger med botid over 3 år, etter alder. I prosent av personer i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Når vi betrakter menn og kvinner separat, er hovedmønsteret det samme blant mannlige og kvinnelige flyktninger (figur 3.8a), men forskjellen i forhold til hele befolkningen er noe større blant kvinnene. I de tre mest yrkesaktive aldersgruppene har flyktningkvinnene en differanse i sysselsettingsandel i forhold til kvinner i hele befolkningen på mellom 28,3 og 30 prosentpoeng, mens flyktningmenn har en differanse i forhold til den mannlige befolkningen på mellom 22 og 26,6 prosentpoeng. (Se også vedleggstabell A15).

Figur 3.8a Sysselsatte i hele befolkningen og blant flyktninger, etter kjønn og alder. I prosent av personer i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Når vi holder botidsgruppen under 4 år utenfor (figur 3.8b), ser vi at differansen i forhold til hele befolkningen blant menn i alderen 25-34 er redusert til 9,8 prosentpoeng og i aldersgruppen 35-44 år, 16 prosentpoeng. Hos kvinnene er tilsvarende differanser henholdsvis 19 og 22 prosentpoeng.

Figur 3.8b Sysselsatte i hele befolkningen og blant flyktninger med botid over 3 år, etter kjønn og alder. I prosent av personer i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

3.6. Lavest utdannede trekker sysselsettingen ned

Utdanningsnivået har stor betydning for sysselsettingsandelen (i alderspopulasjonen 20-66 år), slik figur 3.9 viser. Det er gruppen med ingen/kun grunnskole som har desidert minst andel sysselsatte uavhengig av flyktningbakgrunn. Dermed trekker denne gruppen ned gjennomsnittet, enten det er blant flyktninger eller i befolkningen som helhet. Da flyktninger har atskillig større andel på det laveste utdanningsnivået enn hele befolkningen (jmf. fig 2.5), er dette en viktig medvirkende årsak til de sysselsettingsforskjellene vi har sett.

Det går videre fram av figuren at utdanningsnivå har større betydning enn flyktningbakgrunn. Vi ser for eksempel at flyktninger med fullført videregående utdanning har høyere sysselsetting enn hele befolkningen som kun har fullført obligatorisk utdanning (se også vedleggstabell A16).

Figur 3.9 Sysselsatte i hele befolkningen og blant flyktninger 20-66 år, etter høyeste fullførte utdanning. I prosent av personer i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Forskjellene i sysselsettingsandeler mellom flyktninger og hele befolkningen reduseres følgelig når man kontrollerer for utdanning. Blant dem med kun grunnskole er differansen på 16 prosentpoeng mot 24 for befolkningsgruppene i alt uavhengig av utdanning. Også blant dem med fullført videregående utdanning er forskjellen noe mindre i så henseende, dvs. 13,7 prosentpoeng.

Blant dem på universitets- eller høyskolenivå er forskjellen mellom flyktninger og hele befolkningen på 22 prosentpoeng, som ikke er særlig forskjellig fra differansen mellom de to hovedgruppene i alt. Dette må ses på bakgrunn av den store andelen som har tatt sin universitets-/høyskoleutdanning i utlandet. Som det gikk fram av tabell 2.2, har 61 prosent av flyktningene med universitets-/høyskoleutdanning tatt denne i utlandet.

De som tok utdanningen i utlandet har vesentlig mindre andel sysselsatte enn de som tok denne i Norge, som vist i figur 3.10. Her må vi også regne med at botid i Norge spiller inn, i og med at de fleste av landgruppene med lengst botid har størst andel med fullført utdanning i Norge og vice versa (vedleggstabell A7).

Vi kan i figur 3.10 konstatere ganske moderate forskjeller i sysselsetting mellom flyktninger med utdanning fullført i Norge og befolkningen totalt, fra kun 0,9 prosentpoeng (universitet/høyskole), 3,3 prosentpoeng (videregående) til 6 prosentpoeng (kun grunnskole).

For dem med utdanning fra utlandet er sysselsettingsgapet i forhold til befolkningen totalt av helt andre dimensjoner, 35,5 prosentpoeng (universitet/høyskole), 26,4 prosentpoeng (videregående) og 24 prosentpoeng (kun grunnskole). Det må imidlertid understrekes at mange av disse flyktningene har relativt kort botid i Norge (se også vedleggstabell A17).

Figur 3.10 Sysselsatte i hele befolkningen og blant flyktninger 20-66 år, etter fullføringsland og utdanningsnivå. I prosent av personer i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Utdanning reduserer kjønnsforskjellene blant flyktninger

Det går tydelig fram av figur 3.11 at økt utdanning reduserer kjønnsforskjellene blant flyktninger. Det er primært blant dem med kun grunnskole at forskjellen i sysselsetting er stor, dvs. på over 14 prosentpoeng i menns favør. Blant dem med videregående utdanning er den nede på 3 prosentpoeng, og på universitets/- høyskolenivå er differansen snudd i kvinners favør og utgjør 1,4 prosentpoeng.

Vi ser av denne figuren at de lavest utdannede flyktningkvinnene i enda større grad enn flyktningmennene på samme utdanningsnivå trekker totalgjennomsnittet ned for de respektive kjønn. Blant dem med ingen/kun grunnskole er flyktningkvinnene nede i 32,7 prosent mot 47 blant flyktningmennene (se også vedleggstabell A16).

Figur 3.11 Sysselsatte i hele befolkningen og blant flyktninger 20-66 år, etter kjønn og høyeste fullførte utdanning. I prosent av personer i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

3.7. Botid reduserer ikke forskjellene utdanning skaper

I figur 3.12 belyser vi forskjeller i sysselsettingsandeler blant flyktninger fordelt på høyeste fullførte utdanningsnivå og ulike botidsgrupper per 2017. I gruppen med botid på under 4 år er sysselsettingen marginal uansett utdanningsnivå, selv om det også der går et visst skille mellom de lavest utdannede og de med middels/høyere utdanning.

I gruppen med botid 4-6 år ser vi betydelige forskjeller i sysselsetting i forhold til dem med kortere botid på alle tre utdanningsnivåer, men avstanden mellom dem med ingen/kun grunnskole og de to nivåene over er stor. Blant dem med botid 7-9 år er nivået noen prosentpoeng høyere i alle tre utdanningsgrupper, men avstanden mellom dem er omtrent den samme.

Blant flyktningene med kun grunnskole er sysselsettingsnivået noe lavere i botidsgruppene ut over 9 år enn i de foregående botidsgruppene. De på videregående nivå har høyest sysselsetting i botidsgruppen 10-14 år (69,2 prosent), mens på høyskole/universitetsnivå har høyest sysselsetting i gruppen med lengst botid, dvs. 20 år og mer (75,3 prosent). Vi ser videre at avstanden mellom de lavest utdannende og nivåene over er større i botidsgruppene ut over 9 år.

Et annet hovedtrekk vist i figur 3.12 er at avstanden i sysselsetting mellom flyktninger og hele befolkningen er minst blant dem med kun grunnskole, og i botidsgruppen 7-9 år er det bare 2 prosentpoeng som skiller. Avstandene er noe større på nivåene utover grunnskole. Blant flyktningene med videregående som høyeste fullførte utdanning er det minst avstand til hele befolkningen i botidsgruppen 10-14 år (8 prosentpoeng), og på høyskole-/ universitetsnivå er det de med lengst botid som ligger nærmest hele befolkningen med en differanse på 8,5 prosentpoeng.

Med andre ord er det ikke helt ubetydelige avstand til hele befolkningen også i grupper med høyere utdanning og lengre botid i Norge, selv om disse flyktningene ligger over gjennomsnittet for disse botidsgruppene (jmf. figur 3.3). Det vil følgelig være formålstjenlig også her å skille mellom dem med utdanning fullført i Norge og i utlandet.

Figur 3.12 Sysselsatte i hele befolkningen og sysselsatte flyktninger 20-66 år, etter botid og høyeste fullførte utdanning. Prosent. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Figur 3.13 tar for seg flyktninger med utdanning fra Norge. Den viser et gjennomgående høyere sysselsettingsnivå i alle botidsgruppene blant dem med utdanning tatt i Norge, især blant dem med utdanning utover grunnskole. Blant dem med universitets- og høyskoleutdanning og botid fra 4 til 19 år ligger sysselsettingen på mellom 76 og 81 prosent, mens den blant dem med botid på 20 år og mer ligger på 85 prosent, som er litt i overkant av nivået i hele befolkningen med høy utdanning (83,8 prosent).

Flyktninger med videregående som høyeste fullførte utdanning tatt i Norge har en sysselsetting på mellom 72,8 og 76,8 prosent i botidsgruppene over 6 år. Med andre ord ligger mange her nært opptil nivået i hele befolkningen på 77 prosent.

I flyktninggruppen med kun grunnskole (fra Norge) er sysselsettingstallene omtrent som i den foregående figuren. Dvs. at denne gruppen ikke skiller seg særlig ut fra flyktninger generelt med kun grunnskole, men i botidsgruppen 7-9 år har flyktninger en sysselsetting på 57 prosent, som så vidt overstiger nivået i hele befolkningen.

For øvrig er flyktninger med botid på under 4 år utelatt i figur 3.13 pga. altfor små grupper, noe som skyldes at svært få har rukket å gjennomføre en lengre utdanning i Norge i løpet av så kort tid.

Figur 3.13 Sysselsatte i hele befolkningen og sysselsatte flyktninger (m. utdanning fra Norge) 20-66 år, etter botid og høyeste fullførte utdanning. I prosent av personer i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Når det gjelder flyktninger med utdanning fra utlandet, ser vi av figur 3.14 at botid utover 6 år har lite å si for sysselsettingsnivået. Det er bare de med kun grunnskole og botid 7-9 år som har en viss tilnærming til hele befolkningen på samme utdanningsnivå. De med videregående/høyere utdanning ligger gjennomgående langt under snittet i hele befolkningen på de respektive utdanningsnivåene, selv blant dem med lang botid i Norge. (Se også vedleggstabell A18).

Figur 3.14 Sysselsatte i hele befolkningen og sysselsatte flyktninger (m. utdanning fra utlandet) 20-66 år, etter botid og høyeste fullførte utdanning. I prosent av personer i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

3.8. Bosetting i ung alder er viktig

Figur 3.15 viser at de som ble bosatt i Norge tidlig i barndommen, dvs. i alderen fra 0 til 5 år, har høyest sysselsetting blant flyktningene, 56,8 prosent. Dette er for så vidt naturlig å forvente, da alle i denne gruppen har gjennomført hele skolegangen her i landet. Men også de som ble bosatt i alderen 6-15 år ligger relativt høyt, på 55,5 prosent sysselsatte. Disse må antas å ha tatt store deler av utdanningen i Norge. De sysselsettingsmessige fordelene ved å ta utdanning i Norge er blitt belyst i det foregående kapitlet. I tillegg vil mange av disse unge bosatte ha tilbrakt en stor del av livsløpet her i landet og dermed hatt bedre forutsetninger for å tilegne seg språk, kulturelle koder etc. enn andre som bosatte seg i mer voksen alder.

Vi kan også konstatere at sysselsettingsnivået ligger litt over 50 prosent blant dem som bosatte seg da de var mellom 16 og 29 år, mens de som bosatte seg i alderen 30-39 år ligger litt i underkant av 44 prosent. Desidert lavest sysselsettingsnivå ser vi hos dem som bosatte seg da de var 40 år og mer. Dette er, som vi tidligere har sett, en forholdsvis liten gruppe blant flyktningene (jmf. fig. 2.8), og flere vil her være i en alder der man av helsemessige grunner er utenfor arbeidslivet.

Figur 3.15 Sysselsatte flyktninger 15-66 år, etter alder ved bosetting. I prosent av personer i alt i hver gruppe. 4.kvartal 2017

Kilde: Statistisk sentralbyrå.

Like lang botid, men likevel store variasjoner i sysselsetting

Når man tar hensyn til alder ved bosetting, dvs. den livsfasen man er i på bosettingstidspunktet, gir dette en del nyanseringer mht. sysselsetting innad i ulike flyktninggrupper. Tabell 3.4 belyser dette aspektet blant flyktninger på bakgrunn av botidsgrupper. Vi ser at alder ved bosetting gir store variasjoner blant flyktninger med like lang botid i Norge.

I tabellen er de gruppene med en andel sysselsatte over gjennomsnittet for de respektive botidsgruppene markert med fet skrift. Et fellestrekk ved disse gruppene er at de fleste befinner seg innenfor det mest yrkesaktive alderssjiktet mellom 25 og 54 år i 2017. De øvrige finner vi utenfor, enten i det yngre eller eldre sjiktet (se også vedleggstabell A19). Gruppen med kortest botid er utelatt i denne tabellen.

Botid 4-6 år

Blant dem med 4-6 års botid vil naturlig nok mange som ble bosatt i ung alder, være under 15 år og utenfor vår alderspopulasjon, eller i hovedsak være i tenårene og utgjøre en helt marginal gruppe på arbeidsmarkedet, som f.eks. de som ble bosatt i alderen 6-15 år. De som bosatte seg i en alder på mellom 16 og 39 år ligger alle på 50 prosent sysselsatte eller like under, dvs. litt over snittet for denne botidsgruppen (44,7 prosent). De som innvandret da de var 40 år ligger på den annen side 10 prosentpoeng under snittet for botidsgruppen 4-6 år.

Botid 7-9 år

Her finner vi høyest sysselsettingsnivå blant dem som innvandret da de var 16-19 år, 68,3 prosent, mens gruppene som bosatte seg i en alder på mellom 20 og 39 år ligger på rundt 60 prosent. De øvrige to gruppene har en sysselsetting på litt under 40 prosent. Den yngste av dem, dvs. 6-15 år ved bosetting, var i alderen 15-24 år i 2017, noe som forklarer det relativt lave nivået i denne gruppen. Den eldste gruppen var 47 år og eldre i 2017.

Botid 10-14 år

De som bosatte seg i alderen 16-19 år ligger her høyest med en andel sysselsatte på 64,6 prosent, men også de som bosatte seg i 20-årene har en relativt høy sysselsetting på litt over 62 prosent. Vi ser i denne botidsgruppen at nivået blant dem som bosatte seg i alderen 6-15 år er en del høyere enn i den foregående botidsgruppen, 55,5 prosent, som følge av at disse er noe eldre, dvs. 16-29 år. De som innvandret i alderen 0-5 år er fortsatt en ganske marginal gruppe på arbeidsmarkedet i denne botidsgruppen (15-19 år i 2017), mens gruppen bosatt i alderen 40 år og mer er mellom 50 og 66 år.

Botid 15-19 år

Gruppene som bosatte seg da de var mellom 6 og 19 år har her en andel sysselsatte på rundt 66 prosent, og de som bosatte seg i alderen 20-29 år har litt over 60 prosent. I denne botidsgruppen ser vi også at de som bosatte seg som småbarn, dvs. 0-5 år, har en andel sysselsatte på 48,7 prosent. Denne gruppen var mellom 15 og 24 år i 2017. Ellers ser vi en ganske lav sysselsetting blant dem som bosatte seg i alderen 40 år og mer (30 prosent) og som i denne botidsgruppen er mellom 55 og 66 år.

Botid 20-24 år

Her kan vi konstatere en sysselsetting på over 74 prosent i gruppen som bosatte seg i alderen 6-15 år. Dette er bare 3 prosentpoeng under nivået for hele befolkningen i den aktuelle aldersgruppen (figur 3.7a). Også de som bosatte seg som småbarn og mellom 16-19 år ligger høyt over snittet for botidsgruppen, med andeler på rundt 70 prosent. Gruppene som bosatte seg da de var 30 år eller eldre, er i denne botidsgruppen over 50 år, og mange vil være relativt marginale på arbeidsmarkedet.

Dette gjelder ikke minst gruppen bosatt i alderen 40 år og mer som var mellom 60 og 66 år i 2017.

Botid 25 år og mer

De som ble bosatt i alderen 0-15 år, har her en andel sysselsatte på 73-74 prosent. Ellers ser vi også at gruppen som bosatte seg i alderen 16-19 år ligger en del over snittet for botidsgruppen med 66,6 prosent sysselsatte. De som bosatte seg da de var 30 år eller eldre, vil her være 55 år og mer, og sysselsettingsandelene er ganske små i disse to gruppene.

Tabell 3.4 Sysselsatte flyktninger 15-66 år, etter alder ved bosetting og botid. I prosent av personer i alt i hver gruppe. 4. kvartal 2017

Alder ved bosetting	Botid						
	I alt	4-6 år	7-9 år	10-14 år	15-19 år	20-24 år	25 år +
I alt	48,5	44,7	55,0	54,9	56,6	62,8	61,2
0-5 år	56,8	-	-	18,5	48,7	70,0	74,1
6-15 år	55,5	25,6	39,6	55,5	66,5	74,1	72,8
16-19 år	50,5	49,1	68,3	64,6	65,7	69,2	66,6
20-29 år	50,5	48,7	61,4	62,1	60,7	63,7	57,9
30-39 år	43,8	50,4	58,9	58,1	50,3	51,1	40,6
40 år + år	26,8	34,5	37,0	39,8	30,0	28,8	14,1

Kilde: Statistisk sentralbyrå.

3.9. Samlivsstatus og sysselsetting

Vi vil i det følgende belyse sysselsetting blant flyktningkvinner og kvinner i hele befolkningen på bakgrunn av samlivsstatus (figur 3.16). Kategorien «parforhold med barn» består både av ektepar og samboere, men sistnevnte gruppe må ha felles barn for å bli regnet med i denne kategorien. Samboerskap er imidlertid en lite utbredt samlivsform blant innvandrere fra Asia, Afrika etc. (Daugstad 2006). Det må også presiseres at de som er i fødselspermisjon, regnes som sysselsatte.

Det går fram av figur 3.16 at det er et stort gap i sysselsettingen mellom flyktningkvinner i parforhold med barn og kvinner i hele befolkningen i samme samlivsstatus. Det dreier seg om en differanse på 33 prosentpoeng, dvs. 81 mot 48 prosent. Tilsvarende differanse blant kvinner i de to populasjonene i alt, uavhengig av samlivsstatus, er 25 prosentpoeng, og blant enslige uten barn, er den 18,2 prosentpoeng.

Flyktningkvinner har for øvrig en større andel i parforhold med barn enn kvinner i hele befolkningen, 45 mot ca. 35 prosent (vedleggstabell A8). Dette henger nok i stor grad sammen med den påpekte forskjellen i alderssammensetningen (fig 2.2). Som en konsekvens av at yngre aldersgrupper er mer dominerende blant flyktninger, vil vi finne flere i parforhold med barn der enn i hele befolkningen, som i større grad vil ha voksne, utflyttede barn. Også blant enslige med barn skiller flyktningkvinner seg ut med en andel på 15,3 prosent mot 9,3 i hele befolkningen.

Det må ellers poengteres at selv om flyktningkvinner i parforhold med barn har stor sysselsettingsforskjell i forhold til kvinner i hele befolkningen, har likevel disse flyktningkvinnene høyere sysselsetting enn flyktningkvinnene i de øvrige samlivsstatusene. F.eks. har enslige flyktningkvinner uten barn en noe lavere sysselsettingsandel på 42,8 prosent. Noe av forklaringen på dette er nok at vi finner en stor del av de yngste kvinnene i denne samlivsstatusen, samtidig som de som lever i parforhold med barn i større grad befinner seg i en mer yrkesaktiv alder. Dette er også et mønster vi kan observere blant kvinner i hele befolkningen. Her har enslige uten barn en sysselsetting på 61 prosent, mens de i parforhold med barn som nevnt ligger på 81 prosent (se også vedleggstabell A20).

Figur 3.16 Sysselsatte kvinner i hele befolkningen og blant flyktninger 15-66 år, etter samlivsstatus. I prosent av personer i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Et annet aspekt ved samlivsstatus er kjønnsforskjellene innad i disse gruppene. I figur 3.17 har vi tatt for oss de to mest utbredte samlivsstatusene, dvs. parforhold med barn og enslig uten barn, og belyst sysselsetting blant menn og kvinner innad i disse gruppene. Her finner vi en differanse i sysselsettingen på 15 prosentpoeng i menns favør blant flyktninger som lever i parforhold med barn, mens tilsvarende differanse i hele befolkningen er på 8,3 prosentpoeng.

Et annet slående trekk ved figuren er en tilnærmet kjønnslikhet blant enslige uten barn blant flyktninger, så vel som i hele befolkningen, men sysselsettningsnivået er en del lavere sammenliknet med dem som lever i parforhold med barn. Forskjellen i sysselsetting mellom de to samlivsgruppene er størst blant menn, både i flyktninggruppen og i hele befolkningen. Dette må kanskje antas å være et utslag ikke bare av de nevnte aldersforskjellene, men også av at menn i parforhold med barn preges av forsørgerrollen (se også vedleggstabell A20).

Figur 3.17 Sysselsatte i hele befolkningen og sysselsatte flyktninger 15-66 år, etter kjønn og samlivsstatus. i prosent av personer i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

3.10. Høyest sysselsetting i Akershus

Akershus var også i 2017 det fylket som hadde høyest sysselsetting blant flyktninger med en andel på 58 prosent, som er nesten 10 prosentpoeng over snittet for flyktninger (fig. 3.18). Oslo hadde den nest høyeste sysselsettingen blant flyktninger med 52 prosent.

I den andre enden av skalaen finner vi Sogn og Fjordane og Nord-Trøndelag der henholdsvis 37,8 og 38,6 prosent av flyktningene var sysselsatt. (se også vedleggstabell A21). Det er her viktig å poengtere at disse to fylkene var blant dem med høyest andel flyktninger med botid på under 4 år. Sogn og Fjordane hadde over 47 prosent, mens Nord-Trøndelag hadde 43,3 prosent med så kort botid. Akershus og Oslo hadde derimot andeler flyktninger med kort botid langt under snittet for hele landet (Vedleggstabell A12).

Når vi betrakter sammensetningen mht. flyktningers landbakgrunn i de ulike fylkene, kan vi bl. a. konstatere at Sogn og Fjordane og Nord-Trøndelag hadde andeler fra Syria som var mer enn dobbelt så store som landsgjennomsnittet (på 9,3 prosent). Akershus og Oslo lå i så henseende noe under dette snittet. De to førstnevnte fylkene hadde også relativt store andeler bosatte fra Eritrea (Vedleggstabell A11).

Når det gjelder endringer i sysselsettingen blant flyktninger, var det en viss økning i omtrent alle fylker. Den var sterkest i Troms, på 3,3 prosentpoeng og dernest i Sogn og Fjordane, på 2,7 prosentpoeng (Vedleggstabell A21).

Figur 3.18 Sysselsatte i hele befolkningen og sysselsatte flyktninger 15-66 år, etter bostedsfylke. I prosent av personer i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

3.11. Sysselsatte etter næringsgrupper

Figur 3.19 viser det mønsteret som framkommer når sysselsatte flyktninger fordeles på de næringsgruppene de jobber i. Denne fordelingen sammenliknes med det tilsvarende mønsteret blant sysselsatte i hele befolkningen.

Når det gjelder de største næringsgruppene som helse- og sosialtjenester, varehandel og industri, er det moderate forskjeller mellom flyktninger og hele den sysselsatte befolkningen. Helse- og sosialtjenester er den næringsgruppen som sysselsetter flest, 26,5 prosent blant flyktninger og 20,8 prosent blant sysselsatte totalt. Dernest kommer varehandel etc. (henholdsvis 15 og 13,5 prosent) og industri (henholdsvis 7,2 og 7,9 prosent).

Hva bygge- og anleggsvirksomhet angår, er det større forskjeller, 3,7 prosent (flyktninger) og 8,4 prosent (sysselsatte i alt). Det samme gjelder undervisning der andelen er henholdsvis 4,7 og 8,3 prosent. Også næringsgruppen offentlig administrasjon etc. har samme skjeve fordelingsmønster i favør av sysselsatte i alt, 3,4 prosent (flyktninger) mot 6,4 prosent (sysselsatte i alt) samt eiendomsdrift etc., henholdsvis 3,3 mot 6,1 prosent.

Når det gjelder enkelte andre, mindre næringsgrupper er derimot andelen blant flyktninger betydelig større enn for sysselsatte i alt. Dette gjelder bl.a. rengjøringsvirksomhet (4,4 mot 1 prosent) og landtransport med passasjerer (5,4 mot 1,1 prosent). Også når det gjelder serveringsvirksomhet, er avviket stort, 7,8 mot 2,6 prosent (se også vedleggstabell A24).

Figur 3.19 Sysselsatte i alt og flyktninger 15-66 år, etter næringsgruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Innenfor noen av de større, utvalgte flyktninggruppene ser vi imidlertid relativt store avvik fra de gjennomsnittlige andelen. Tabell 3.5 gir en oversikt over de flyktninggruppene som har spesielt store andeler innenfor visse næringer. For øvrig gir vedleggstabell A25 og A26 tall for flere grupper flyktninger etter landbakgrunn fordelt på alle næringsgrupper som er vist i figur 3.19.

Tabell 3.5 Flyktninggrupper med spesielt store andeler sysselsatte. Prosent. 4. kvartal 2017

	Sysselsatte i alt	Flyktninger i alt	
10-33 Industri	7,9	7,2	14,2 Myanmar
Av dette: 47 Detaljhandel	7,7	10,6	21,0 Afghanistan
Av dette: 49,3 Landtransport med passasjerer	1,1	5,4	16,7 Somalia
56 Serveringsvirksomhet	2,6	7,8	28,5 Syria
81,2 Rengjøringsvirksomhet	1,0	4,4	10,0 Eritrea/Sri Lanka
86-88 Helse- og sosialtjenester	20,8	26,5	43,0 Etiopia

Kilde: Statistisk sentralbyrå.

3.12. Lønnstakere etter yrkesgruppe

I det følgende belyser vi flyktningsfordeling på de ulike hovedgruppene av yrker i forhold til sysselsatte totalt. Dette kapitlet omfatter kun lønnstakere, da det mangler en del yrkesopplysninger blant selvstendig næringsdrivende.

Andelen hos flyktninger avviker noe fra lønnstakere i alt når det gjelder yrkesgruppene Salgs- og serviceyrker og Renholdere, hjelpearbeidere m.v., vist i figur 3.20. Et fellestrekk ved disse to yrkesgruppene er at de omfatter mange yrker uten særskilte krav til utdanning. De relativt store andelen blant flyktingene sysselsatt i disse yrkesgruppene, må bl.a. ses på bakgrunn av at halvparten i denne befolkningsgruppen kun har grunnskole (fig. 2.5). Følgelig blir andelen i Akademiske yrker og Høyskoleyrker langt mindre blant flyktingene enn blant lønnstakere i alt (se også vedleggstabell A27).

Figur 3.20 Lønnstakere i alt og flyktninger, etter yrkesgruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Når vi betrakter enkelte landgrupper blant flyktingene, kan vi imidlertid observere flere avvik fra totalfordelingen (vedleggstabell A28). F.eks. ser vi at flyktninger fra Iran og Bosnia-Hercegovina har andeler i Akademiske yrker og Høyskoleyrker som ikke avviker mye fra lønnstakere i alt. Dette er en naturlig konsekvens av det relativt høye utdanningsnivået i disse to flyktinggruppene (vedleggstabell A6).

På den annen side finner vi grupper som har enda større andeler lønnstakere i Salgs- og serviceyrker enn snittet for flyktninger. Dette gjelder framfor alt den afghanske gruppen, som har over 50 prosent sysselsatte i denne gruppen, samt de fra Etiopia, Eritrea og Russland som har 45-46 prosent sysselsatt hver. Flyktingssnittet for denne yrkesgruppen er 37,8 prosent. Vi kan også konstatere at flyktinger fra Eritrea og Myanmar har andeler på rundt 28 prosent lønnstakere i gruppen Renholdere, hjelpearbeidere mv. Dette er 13 prosentpoeng mer enn snittet for flyktinger.

3.13. Fordeling på sektorer

Figur 3.21 viser noen forskjeller når det gjelder flyktingenes fordeling på sektor sammenliknet med hele den sysselsatte befolkningen (figur 3.21). Vi ser bla. at andelen i statlig forvaltning er noe lavere blant flyktninger (7 mot 11,4 prosent). Siden akademiske yrker er mye mer utbredt i staten enn i andre sektorer, må vi anta at denne forskjellen har sammenheng med at utdanningsnivået er lavere blant flyktninger (jmf. fig. 2.5).

Ellers ser vi at flyktninger har noe høyere andel i kommunal/fylkeskommunal forvaltning (24,4 mot 20,5 prosent). Dette må ses på bakgrunn av de relativt høye andelen flyktninger har innenfor helse- og sosialtjenester og serviceyrker, som kan relateres til jobber innenfor de kommunale pleie- og omsorgstjenestene. Når det gjelder privat sektor og offentlige foretak, er det knapt noen forskjell. Begge grupper ligger på mellom 68-69 prosent (se også vedleggstabell A37).

Figur 3.21 Sysselsatte i alt og flyktninger 15-66 år etter sektor. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

3.14. Lønnstakere og arbeidstid

Vi skal i dette avsnittet se nærmere på utbredelsen av heltids- og deltidsarbeid blant flyktninger sammenliknet med den sysselsatte befolkningen totalt. Heltidsarbeid er i denne framstillingen definert som en avtalt arbeidstid på 30 timer eller mer pr. uke, og tallene dekker kun lønnstakere.

Av de flyktingene som var lønnstakere hadde 67,5 prosent heltidsarbeid i 4. kvartal 2017, mens den tilsvarende andelen blant lønnstakere totalt var på 78,3 prosent (figur 3.22). Ser vi på de kjønnsfordelte tallene, var andelen mannlige flyktninger i heltidsarbeid på 74,6 prosent, mens denne andelen blant mannlige lønnstakere i alt lå på 87 prosent. Blant kvinner var tallene henholdsvis 58 og 69,2 prosent.

Figur 3.22 Lønnstakere i alt og flyktninger 15-66 år med avtalt 30 timer eller mer per uke etter kjønn. I prosent av lønnstakere i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Landbakgrunn

Når vi ser på flyktingenes landbakgrunn, går det fram at det er gruppene med høyest sysselsetting som også har de største andelene heltidsarbeidende (figur 3.23). Flyktingene fra Vietnam og Bosnia-Hercegovina ligger et stykke over snittet for lønnstakere i alt med andeler i heltid på henholdsvis 85,3 og 81,7 prosent. Videre kan vi konstatere at de fra Chile, Tyrkia og Sri Lanka befinner seg på rundt 76 prosent, som bare er et par prosentpoeng under nivået for lønnstakere i alt. Det må også nevnes at heltidsandelen for flyktninger fra Kosovo og Iran ligger på 72-73 prosent (se også vedleggstabell A30a og b).

På tilsvarende måte finner vi de minste andelene med 30 timer eller mer per uke i grupper på det laveste sysselsettingsnivået. Vi kan konstatere at flyktninger fra Eritrea har færrest i heltidsarbeid med en andel på litt under 50 prosent. Dernest finner vi dem fra Sudan med 53 prosent, mens flyktingene fra Syria og Somalia har 57-58 prosent i heltidsarbeid (slik det defineres her). Det er m.a.o. en viss proporsjonalitet mellom sysselsettingsnivået og utbredelsen av heltidsarbeid blant flyktninger. Dette innebærer at gruppene med lavest sysselsetting også har færrest i heltidsarbeid, noe som forsterker deres marginale posisjon på arbeidsmarkedet. Denne tendensen har vært ganske stabil over lang tid.

Figur 3.23 Lønnstakere i alt og flyktninger 15-66 år med avtalt arbeidstid 30 timer eller mer per uke etter landbakgrunn. I prosent av lønnstakere i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Botid

Det går fram av fordelingen i den foregående figuren at omfanget av heltidsarbeid må ha en viss sammenheng med botid, i likhet med sysselsettningsnivået. Dette får vi bekreftet i figur 3.24, der vi ser suksessivt høyere andeler heltidsarbeidende i grupper med lengre botid. Blant dem med botid på under 4 år er andelen nede i 45,5 prosent, mens den i gruppen med mer enn 20 års botid ligger litt over 80 prosent. Dette er et par prosentpoeng høyere enn blant lønnstakere i alt (se også vedleggstabell A38).

Figur 3.24 Flyktninger med avtalt 30 timer eller mer per uke per uke etter botid. I prosent av lønnstakere i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Utdanningsaktivitet blant deltidsarbeidende

Mange kombinerer jobb og studier, og vi kan forvente en viss andel under utdanning blant dem som er i deltidsarbeid. Figur 3.25 (og vedleggstabell A39) viser at 36 prosent av alle lønnstakere med arbeidstid på under 20 timer per uke er under utdanning. Tilsvarende andel for flyktninger er 31 prosent. Når vi ser på dem i lang deltid, 20-30 timer, er utdanningsaktiviteten generelt lavere, men her er det flyktningene som har noe større andel under utdanning, 12,2 mot 7,6 prosent. Også blant dem i heltid er det noen under utdanning, 10,2 prosent (flyktninger) og 8 prosent (lønnstakere i alt). Ellers viser vedleggstabell A40 at utdanningsaktiviteten blant deltidsarbeidende flyktninger er høyest i gruppen med botid 4-6 år (36,6 prosent).

Figur 3.25 Figur 3.25. Lønnstakere i alt og flyktninger under utdanning etter arbeidstid. I prosent av lønnstakere i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

4. Kohortanalyse av 2005 kullet

Vi skal i det følgende ta utgangspunkt i den gruppen av flyktninger som bosatte seg i Norge i 2005 (i alderen 15-66 år) og se på yrkesstatus de etterfølgende årene. I 2005 var introduksjonsprogrammet for nyankomne flyktninger blitt en lovpålagt ordning for alle norske kommuner som tok imot flyktninger. Med andre ord vil de aller fleste i 2005 kullet ha deltatt i introduksjonsprogrammet som normalt har en varighet på to år. I den følgende kohortanalysen belyser vi sysselsetting fra og med 2008, da vi må regne med at flertallet av deltakerne vil ha avsluttet introduksjonsprogrammet dette året. Det må ellers føyes til at kun tre prosent i 2005 kullet har passert 66 år i 2017. Alderspensjonering vil m.a.o. ha minimal betydning i denne analysen.

Per 2008 hadde 2005 kullet følgende sammensetning med hensyn på landbakgrunn:

Tabell 4.1 Flyktninger 15-66 år bosatt 2005 etter landbakgrunn. 4 kvartal 2008

		Prosent
Somalia	551	12,3
Irak	539	12,0
Afghanistan	424	9,5
Russland	372	8,3
Myanmar	250	5,6
Eritrea	216	4,8
Zaire	196	4,4
Andre	1 940	43,3
I alt	4 488	100,0

Kilde: Statistisk sentralbyrå.

4.1. Jevnt minkende sysselsettingsgap

Ved utgangen av 2008 hadde 2005 kullet en andel sysselsatte på 51 prosent (figur 4.1). Dette må anses som relativt høyt til å være en gruppe med 3 års botid (jmf figur 3.3) og må antakelig ses på bakgrunn av at 2008 var det siste året i en konjunkturoppgang som tok til i 2005 (SSB 2005-2008). I de etterfølgende årene ser vi en moderat, jevn stigning i takt med økende botid i denne flyktninggruppen.

Sysselsettingen i hele befolkningen og blant flyktninger i alt viser derimot en synkende tendens på grunn av konjunkturedgangen som inntraff etter 2008 som følge av finanskrisen. Etter 2010 stagnerer imidlertid nedgangen i sysselsettingen i hele befolkningen (SSB 2008-2017). Vi må for så vidt regne med at også 2005-kullet vil være noe berørt av den økonomiske utviklingen, og at økningen i sysselsettingen i denne gruppen muligens hadde vært enda sterkere under en konjunkturoppgang.

Det går tydelig fram av figuren at forskjellen i sysselsettingen mellom 2005-kullet og hele befolkningen avtar med årene. I 2008 er den litt under 25 prosentpoeng, mens differansen i 2014 er nede i 14 prosentpoeng. I 2015 er det brudd i tidsserien på grunn av overgang til nytt datagrunnlag (a-ordningen), men dette har ikke så mye å si mht. forskjellene i sysselsetting. I årene 2015 og 2017 ser vi at differansen mellom 2005-kullet og hele befolkningen er på rundt 12 prosentpoeng (se også vedleggstabell A35).

Figur 4.1 Sysselsatte flyktninger bosatt 2005, flyktninger i alt og sysselsatte i hele befolkningen (15-66 år) etter statistikkår¹. I prosent av bosatte i hver gruppe. 4. kvartal 2008-2017

¹ Brudd i tidsserien i 2015 pga. overgang til a-ordningen.
Kilde: Statistisk sentralbyrå.

4.2. Menn og kvinner i 2005- kohorten

Når det gjelder menn, ser vi at 2005-kullet får en nedgang i sysselsettingen i 2009 i tråd med tendensene i hovedgruppene (figur 4.2). Den tar seg imidlertid opp igjen de etterfølgende årene og må sies å ligge relativt høyt i perioden 2009-2011 (dvs. botid 4-6 år). Sysselsettingen når et høydepunkt i 2012 etter syv års botid, 66,7 prosent. Året etter går den ned, men er oppe igjen på samme nivå i 2014.

Ser vi på differansen i sysselsetting mellom 2005-kullet og menn i hele den mannlige befolkningen, er den på 14,5 prosentpoeng i 2008 og minker noe årene etter. Differansen er imidlertid ikke jevnt avtakende gjennom hele perioden. Den øker noe i 2013, da er den på 10,2 prosentpoeng, men minker deretter igjen og er nede i 7 prosentpoeng i 2017, dvs. at den er halvert i forhold til 2008.

Figur 4.2 Sysselsatte flyktninger bosatt 2005, flyktninger i alt og sysselsatte i hele befolkningen (15-66 år) etter statistikkår¹. I prosent av bosatte i hver gruppe. MENN. 4. kvartal 2008-2017

¹ Brudd i tidsserien i 2015 pga. overgang til a-ordningen.
Kilde: Statistisk sentralbyrå.

Blant kvinner i 2005 kullet er sysselsettingen mye lavere enn hos mennene, men er jevnt stigende gjennom hele perioden (figur 4.3). Økningen er særlig sterk fra 2008 til 2011, fra 40 til 50 prosent. Det kan ellers være verdt å merke seg at nivået blant disse kvinnene gjennomgående ligger over snittet for de respektive botidsgruppene for flyktningkvinner (jmf. figur 3.4). I særlig grad gjelder dette de tidlige årene 2008 til 2011, som tilsvarer en botid fra 3 til 6 år for 2005-kullet.

Når det gjelder avstanden til kvinner i hele befolkningen, er den ganske stor i 2008, på 32,6 prosentpoeng, men minker jevnt etterhvert som sysselsettingen tar seg opp. I 2017 – dvs. etter 12 års botid - er den mer enn halvert og ligger på 15,3 prosentpoeng. Dette er likevel en dobbelt så stor differanse som den vi kan observere blant menn i 2005 kullet i forhold til menn i hele befolkningen i 2017. Kvinnene i 2005-kullet har gjennom nesten hele perioden et dobbelt så stort sysselsettingsgap i forhold til hele befolkningen sammenliknet med mennene i samme flyktningkull.

Figur 4.3 Sysselsatte flyktninger bosatt 2005, flyktninger i alt og sysselsatte i hele befolkningen (15-66 år) etter statistikkår¹. I prosent av bosatte i hver gruppe. KVINNER. 4. kvartal 2008-2017

¹ Brudd i tidsserien i 2015 pga. overgang til a-ordningen.
Kilde: Statistisk sentralbyrå.

Kjønnsforskjellene i sysselsetting innad i 2005-kullet ser vi avtar med årene (figur 4.4), fra 23 prosentpoeng i 2008 til rundt 11 prosentpoeng årene 2015-2017. Når vi sammenlikner med botidsgruppene i figur 3.4, kan vi konstatere at kjønnsforskjellene i 2005-kullet stort sett er noe mindre enn for flyktninger generelt, men vi kan likevel ikke snakke om noen tilnærming mellom menns og kvinners nivå selv etter 12 års botid, dvs. per 2017 (se også vedleggstabell A35).

Figur 4.4 Sysselsatte flyktninger bosatt 2005 (15-66 år) etter kjønn og statistikkår¹. I prosent av bosatte i hver gruppe. 4. kvartal 2008-2017

¹ Brudd i tidsserien i 2015 pga. overgang til a-ordningen
Kilde: Statistisk sentralbyrå.

4.3. Registret ledighet og utdanningsaktivitet

Figur 4.5 gir et visuelt bilde av både sysselsatte, registrert ledige og dem med en igangværende utdanning i 2005 kullet. Hva ledighet angår, når den høyest nivå i 2010 (9 prosent) dvs. etter 5 års botid. Deretter avtar nivået litt men er ikke jevnt synkende. Fra og med 2015 ser vi imidlertid en lineær nedgang og i 2015 er andelen registrerte ledige nede i 5,4 prosent.

Det er også en viss andel som tar utdanning. Denne andelen er også høyest i 2010, 8,4 prosent, og synker deretter jevnt. Fra og med 2014 er det bare litt under 4 prosent som er under utdanning og i 2017 er det kun 3 prosent.

Kategorien «annet» i figur 4.5 indikerer dermed andelen som verken er i arbeidsstyrken (dvs. sysselsatte + ledige) eller under utdanning. Den er som ventet høyest i 2008, på 36,7 prosent, og synker en del de neste to årene og stabiliserer seg deretter på rundt 29 prosent i årene 2011-2014. I 2015 ser vi en viss økning til 31,6 prosent. Imidlertid må det tas forbehold pga. bruddet i tidsserien som kan ha påvirket andelen sysselsatte, men vi ser at andelen «annet» blir liggende på omtrent samme nivå de to etterfølgende årene (se også vedleggstabell A36).

Figur 4.5 Flyktninger bosatt 2005 (15-66 år) etter yrkesstatus og statistikkår¹. Prosent. 4. kvartal 2008-2017

¹ Brudd i tidsserien i 2015 pga. overgang til a-ordningen

Kilde: Statistisk sentralbyrå.

Når det gjelder ledighet, ligger menn noe høyere enn kvinner gjennom store deler av perioden (figur 4.6). Ett av unntakene er året 2014 da mennene har hatt en større nedgang. I 2016 er nivået omtrent likt hos begge kjønn, og i 2017 ligger kvinner 0,8 prosentpoeng over mennene. Svingningene vi ser i ledighetsnivået må til dels tilskrives konjunkturmessige forhold men kan også skyldes tilfeldigheter pga. sammensetningen i gruppene som stort sett varierer mellom 130 og 190 personer (se vedleggstabell A36).

Den sterke økningen vi ser fra 2008 til 2010 hos begge kjønn er sannsynligvis et utslag av at flere flyktninger melder seg som arbeidssøkere etter 4-5 års botid i Norge. Dette er et mønster som er blitt konstatert i tidligere undersøkelser (Olsen 2018).

Figur 4.6 Registrerte arbeidsledige flyktninger bosatt 2005 (15-66 år) etter kjønn og statistikkår. I prosent av bosatte i hver gruppe. 4. kvartal 2008-2017

Kilde: Statistisk sentralbyrå.

Når vi betrakter dem som er under utdanning i 2005-kullet, har kvinner høyere andeler enn menn med unntak av de to første årene i perioden (figur 4.7). Vi ser at kvinnene har høyest nivå i 2010 (9,7 prosent). Deretter synker andelene gradvis hos begge kjønn, men kvinnene ligger fortsatt en del høyere enn mennene. Denne synkende tendensen blant dem som tar utdanning, henger naturlig nok sammen med økende alder. I 2010 var f. eks. de yngste 20 år.

Figur 4.7 Flyktninger bosatt 2005 (15-66 år) under utdanning etter kjønn og statistikkår. I prosent av bosatte i hver gruppe. 4. kvartal 2008-2017

Kilde: Statistisk sentralbyrå.

Tar vi for oss andelene som er utenfor arbeidsstyrken og ikke i utdanning (jmf. kategorien «annet» i figur 4.5) viser figur 4.8 til å begynne med et stort gap mellom kjønnene. Kvinner har en andel på 49 prosent mot 22 prosent blant menn. I 2010 er dette gapet blitt mye redusert, men kvinnene har likevel en andel som er 16,5 prosentpoeng høyere enn menn. I de etterfølgende årene skjer en gradvis innsnevring av disse kjønnsforskjellene, som til dels skyldes en viss økning blant menn og nedgang blant kvinner i andelen utenfor arbeidsstyrken og utdanning. På slutten av denne perioden, i 2017, er differansen nede i 9 prosentpoeng (35,7 mot 26,8 prosent). Flyktningene fra 2005 kullet hadde da som kjent en botid i Norge på 12 år.

Figur 4.8 Flyktninger bosatt 2005 (15-66 år) utenfor arbeidsstyrken og ikke i utdanning etter kjønn og statistikkår¹. I prosent av bosatte i hver gruppe. 4. kvartal 2008-2017

¹ Brudd i tidsserien i 2015 pga. overgang til a-ordningen
Kilde: Statistisk sentralbyrå

5. Flyktningstatus og sysselsetting

Vi skal i denne delen av rapporten gå nærmere inn på hovedgruppene av flyktninger basert på deres formelle, registrerte status som flyktninger. På grunnlag av UDIs registre kan vi skille mellom følgende fire hovedgrupper: 1) asyltilfeller, 2) overføringsflyktninger, 3) familietilknyttet og 4) annet. Kategoriene 1, 2 og 4 regnes som primærflyktninger, mens kategori 3 har en familietilknytning til en flyktning enten via familiegjenforening eller familieetablering, dvs. inngåelse av ekteskap. Se definisjoner i avsnitt 1.2.

Mange i gruppen ”annet” er flyktninger som har fått kollektiv beskyttelse i Norge. Denne ordningen ble innført i forbindelse med krigen i Bosnia-Hercegovina i 1992 og flyktninger derfra utgjør nærmere 50 prosent. En annen stor gruppe i denne kategorien er flyktninger fra Vietnam som har en andel på 21 prosent.

5.1. Flyktninggruppenes sammensetning

Asyltilfeller utgjør den største gruppen av flyktninger i vår alderspopulasjon (15-66 år) med en andel på 52 prosent. Familietilknyttede er den nest største gruppen på omtrent 25,6 prosent, mens overføringsflyktninger og annet utgjør henholdsvis 14,4 og 8 prosent (figur 5.1). Det går altså fram av denne fordelingen at primærflyktninger representerer over 74 prosent av alle flyktningene i vår populasjon.

Det er imidlertid store forskjeller i sammensetningen når vi betrakter menn og kvinner separat. Blant flyktningmennene er asyltilfeller sterkt dominerende med en andel på nærmere 63 prosent. Blant kvinnene er denne andelen atskillig lavere, 39 prosent og er omtrent jevnstor med familietilknyttede (37 prosent) som hos mennene ikke utgjør mer enn litt over 16 prosent. De øvrige to flyktningkategoriene er mye jevnere fordelt blant menn og kvinner (se også vedleggstabell A31).

Figur 5.1 Flyktninger 15-66 år etter flyktningstatus og kjønn. 4. kvartal 2017

Kilde: Statistisk sentralbyrå

Denne svært ulike fordelingen blant menn og kvinner gir seg naturlig nok tydelige utslag i den kjønnsmessige sammensetningen innad i gruppen av asyltilfeller og familietilknyttede (figur 5.2). Fordelingen er nærmest speilvendt mellom disse to gruppene. Blant asyltilfeller utgjør menn 66,6 prosent, mens andelen kvinner blant familietilknyttede er på 65 prosent. De øvrige kategoriene avviker ikke så mye fra den kjønnsfordelingen vi finner blant flyktninger i alt.

Figur 5.2 Flyktninger 15-66 år etter flyktningstatus og kjønn. 4. kvartal 2017

Kilde: Statistisk sentralbyrå

Botid

Når det gjelder fordeling på botid (tabell 5.1), skiller gruppen «Annet» seg mye ut fra de øvrige, i det hele 90 prosent har en botid i Norge på 20 år eller mer. Dette har naturlig nok sammenheng med at denne gruppen er sterkt dominert av flyktninger fra Bosnia-Hercegovina bosatt på 1990-tallet, som tidligere nevnt. Ellers ser vi at asyltilfeller har størst andel med botid på under 4 år, nærmere en fjerdedel. Tar vi også med dem med botid 4-6 år, får denne flyktninggruppen en andel med botid under syv år på 38,6 prosent. De tilsvarende andelenene hos overføringsflyktninger og familietilknyttede er 12-13 prosentpoeng lavere (se også vedleggstabell A32).

Tabell 5.1 Flyktninger 15-66 år etter botid og flyktningstatus. Prosent. 4. kvartal 2017

	I alt	Asyltilfelle	Overføringsflyktning	Familietilknyttet	Annet
I alt	100,0	100,0	100,0	100,0	100,0
Under 4 år	19,5	24,9	17,2	15,5	0,4
4 - 6 år	10,8	13,7	8,9	9,4	0,1
7 - 9 år	10,1	11,3	8,8	11,5	0,0
10 - 14 år	15,7	14,5	17,7	21,6	1,2
15 - 19 år	16,9	14,7	19,2	23,0	7,9
20 år +	27,0	21,0	28,3	19,0	90,3

Kilde: Statistisk sentralbyrå

Utdanning

Også når det gjelder høyeste fullførte utdanning, skiller gruppen «Annet» seg mye ut med en fordeling på utdanningsnivåene som omtrent er sammenfallende med hele befolkningen (figur 5.3). De øvrige gruppene har en fordeling som er mye mer i samsvar med den vi ser blant flyktninger totalt. Gruppen av asyltilfeller har imidlertid en andel ingen/kun grunnskole som ligger 3,3 prosentpoeng over snittet for flyktninger.

Figur 5.3 Flyktninger 20-66 år etter flyktningstatus og høyeste fullførte utdanning. 4. kvartal 2017

Kilde: Statistisk sentralbyrå

5.2. Forskjeller i sysselsetting mellom gruppene

I figur 5.4 skiller gruppen «Annet/uspesifisert» seg klart ut fra de øvrige gruppene. Med en sysselsetting på 65,7 prosent ligger de høyt over flyktningsnittet (48,5 prosent), og dette gjelder også både menn og kvinner. Det er ikke større forskjell enn 5 prosentpoeng mellom kjønnene. Det høye sysselsettningsnivået i denne gruppen må naturligvis ses på bakgrunn av den lange botiden i Norge, og at det her dreier seg om en velutdannet gruppe som vist i avsnittet ovenfor.

Mellom de øvrige tre hovedgruppene er det bare små forskjeller. De ligger alle tett oppunder snittet for flyktninger i alt, fra 46 prosent (overføringsflyktninger) til 48,1 prosent (familietilknyttet). Det er imidlertid litt mer variasjon når vi ser på fordelingen blant menn i disse tre gruppene. Blant annet har menn i gruppen «familietilknyttet» en sysselsetting på 55 prosent, som er en del høyere enn de øvrige mennene som ligger litt under snittet for flyktningmenn. Blant kvinner er det ingen variasjon av betydning. De ligger alle like under snittet for flyktningkvinner. Familietilknyttede er for øvrig gruppen med størst kjønnsforskjell i sysselsetting med 10,5 prosentpoeng (se også vedleggstabell A35).

Figur 5.4 Sysselsatte flyktninger etter flyktningstatus og kjønn. I prosent av bosatte i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå

Botid

I figur 5.5, som viser sysselsetting etter botid, er kategorien «Annet» utelatt, siden denne gruppen har ytterst få med en botid på under 20 år (jmf. tabell 3.6). I de øvrige gruppene kan vi konstatere at asyltilfeller har markant høyere sysselsetting enn de andre to gruppene blant flyktninger med botid på under 10 år. Dette må ses i sammenheng med at asyltilfeller er en mannsdominert gruppe, og at menn har betraktelig høyere sysselsettingsandeler enn kvinner i disse botidsgruppene (jmf. fig. 3.4).

Blant dem med botid 10-19 år ser vi en utjevning mellom de tre flyktninggruppene. Her er sysselsettingsandelen litt lavere blant asyltilfeller enn i den foregående botidsgruppen samtidig som nivået hos overføringsflyktninger og familietilknyttede er en del høyere. Blant dem med en botid på 20 år og mer ser vi i figur 5.5 at familietilknyttede ligger høyest med 64,2 prosent sysselsatte, men det er likevel kategorien «Annet» som har høyest sysselsetting i denne botidsgruppen, dvs. 67,8 prosent (se vedleggstabell A33).

Figur 5.5 Sysselsatte flyktninger etter flyktningstatus og botid. I prosent av personer i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå

Andel i heltidsarbeid

De fire flyktninggruppene følger et mønster vi kjenner igjen fra kapittel 3.14 når det gjelder fordeling på heltidsarbeid (definert som 30 timer eller mer per uke). Det er tydelige kjønnsforskjeller i alle fire grupper, og vi kan konstatere at botid spiller en viktig rolle mht. nivået (fig. 5.6). Det vil si at vi finner desidert størst andel i heltidsarbeid i gruppen «Annet». Med 82 prosent ligger de nesten 4 prosentpoeng over lønnstakere i hele landet.

Mellom de andre tre gruppene er det ikke så store nivåforskjeller. Asyltilfeller og overføringsflyktninger har andeler nært opptil snittet for flyktninger i alt (på 67,5 prosent), mens familietilknyttede ligger litt lavere med en andel på 64,5 prosent i heltidsarbeid.

Menn i gruppen «Annet» har en andel i heltidsarbeid på 88,2 prosent som er ett prosentpoeng over mannlige lønnstakere i alt. Ellers ser vi at mannlige overføringsflyktninger har litt over 76 prosent, og at familietilknyttede omtrent ligger på snittet for flyktningmenn (på 74,6 prosent), mens asyltilfeller ligger et par prosentpoeng under.

Når det gjelder kvinner, har gruppen «Annet» en andel i heltidsarbeid på 75,2 prosent som er 6 prosentpoeng høyere enn kvinnelige lønnstakere i alt. Ellers ser vi at familietilknyttede ligger på snittet for flyktningkvinner (på 58 prosent), mens overføringsflyktninger og asyltilfeller har henholdsvis 55,7 og 52,8 prosent i heltidsarbeid (se også vedleggstabell A34).

Figur 5.6 Lønnstakere i alt og blant flyktninger 15-66 år m. 30 timer eller mer per uke etter kjønn og flyktningstatus. I prosent av lønnstakere i alt i hver gruppe. 4. kvartal 2017

Kilde: Statistisk sentralbyrå

6. Utenfor arbeidsstyrken

I dette kapitlet retter vi søkelyset mot de av flyktningene som ikke er sysselsatte. Noen i denne gruppen, som er registrert som arbeidsledige, vil inngå i arbeidsstyrken, mens de øvrige står utenfor. En kobling til SSBs System for persondata (SFP) gjør det i en viss utstrekning mulig å belyse de som er utenfor arbeidsstyrken på grunnlag av opplysninger om mottak av diverse stønader og ytelser, eller om de er under utdanning.

Det må understrekes at personene i dette datamaterialet kun får tildelt én status. Denne anses som den viktigste eller er den eneste kjente statusen. Sysselsatte eller personer under utdanning som mottar diverse ytelser/stønader, vil i denne framstillingen kun stå oppført som sysselsatt eller under utdanning. De som er registrert arbeidsledige eller på arbeidsmarkedstiltak og mottar tilleggsytelser, vil heller ikke komme med andre steder enn i gruppen ledige eller på tiltak.

De som verken er i arbeidsstyrken eller under utdanning, blir tildelt én status på grunnlag av de ytelsene de eventuelt mottar. Om en person mottar flere ytelser er hovedregelen at statusen/ytelsen med størst nærhet til arbeidsstyrken prioriteres. Det vil si statuser som innebærer forberedelser til arbeidslivet, som f.eks. utdanning eller introduksjonsordning. Ellers er det den ytelsen som representerer den viktigste inntektskilden som teller.

6.1. Mange ikke-sysselsatte er jobbsøkere eller i utdanning

Blant flyktninger er 51,5 prosent ikke sysselsatte mot 28,5 prosent i hele befolkningen i alderen 15-66 år. Vi ser en viss overrepresentasjon blant flyktninger når det gjelder ledighet og deltakelse på arbeidsmarkedstiltak (tabell 6.1). Sistnevnte gruppe har også status som arbeidssøkere. Når alle de tre kategoriene av arbeidssøkere summeres (dvs. bruttoledige), får vi en andel på 5,4 prosent mot 2,0 i hele befolkningen. Denne ulikheten, som er ganske stabil, bunner i at flyktninger er en gruppe med en atskillig større andel nykommere på arbeidsmarkedet enn befolkningen totalt.

Når det gjelder de som er under (ordinær) utdanning, er det knapt noen forskjell mellom flyktninger og hele befolkningen (9,1 mot 8,7 prosent). På den annen side deltar 9,8 prosent av flyktningene i introduksjonsordninger. Denne ordningen tilbyr nylig bosatte flyktninger språkopplæring og samfunnskunnskap på full tid i inntil to år, og det knytter seg også en stønad til deltakelsen. Alle kommuner som bosetter flyktninger, har plikt til å tilby et slikt program. En slik deltakelse, som tar sikte på å styrke mulighetene på arbeidsmarkedet og i utdanningsinstitusjonene, må kunne betraktes som en grunnutdanning for flyktninger på linje med formell utdanning. Dermed får vi en andel på nesten 19 prosent blant flyktninger som er under utdanning når introduksjonsordningene føyes til.

Vi ser videre av tabell 6.1 at det bare er mindre forskjeller mellom flyktninger og hele befolkningen hva flere av statusene angår, men når det gjelder sosialhjelp, er det stort avvik. Her står 4,1 prosent av flyktningene oppført som mottakere mot kun 0,6 prosent i hele befolkningen. Som tidligere presisert, gjelder dette de som kun har mottak av sosialhjelp som eneste registrerte status av dem som er med i SFP. Ellers ser vi også et visst avvik mht. arbeidsavklaringspenger, 3,2 (flyktninger) mot 2 prosent (hele befolkningen). Når det gjelder varig uførepensjon, er det bare en liten forskjell, henholdsvis 7,1 og 6,7 prosent.

Ukjent status er en av de større enkeltgruppene blant de ikke-sysselsatte flyktningene, og her er andelen nesten dobbelt så stor blant flyktningene, 9,4 mot 4,9 prosent. I gruppen med ukjent status inngår bosatte personer uten statusopplysninger i SFP. Denne gruppen vil bl.a. omfatte personer forsørget av familie eller

ektefelle og personer i ikke-registrert arbeid som for eksempel familiearbeid uten lønn og svart arbeid. Dessuten vil vi her finne arbeidsledige som ikke er registrert hos NAV og i tillegg personer som har utvandret uten å ha meldt fra om dette. Det er også grunn til å anta at flyktninger over skolepliktig alder som tar norsk grunnskole vil inngå her, siden utdanningsaktivitet på dette nivået ikke blir registrert blant voksne (se også vedleggstabell A41).

Det er for øvrig små endringer i disse statusene år for år, men når det gjelder deltakelse i introduksjonsordningene, har det vært en viss økning siden 2017 på 3 530 deltakere (vedleggstabell A50). Dette gir en vekst i deltakerandelen på 1,4 prosentpoeng og må bl.a. ses på bakgrunn av den store økningen i den syriske gruppen (jmf. tabell 2.1).

Tabell 6.1 Befolkningen totalt og flyktninger 15-66 år etter aktivitetsstatus 4. kvartal 2017

	Hele befolkningen		Flyktninger	
		Prosent		Prosent
I alt	3 569 767	100,0	197 196	100,0
Sysselsatt	2 553 878	71,5	95 548	48,5
Reg, helt ledig	53 886	1,5	7 253	3,7
Ord, arbeidsmarkedstiltak	11 161	0,3	2 238	1,1
Andre arbeidssøkere	6 731	0,2	1 095	0,6
Under utdanning	310 210	8,7	17 916	9,1
Introduksjonsordning	19 620	0,6	19 326	9,8
Nedsatt arb, evne, på tiltak	27 832	0,8	2 444	1,2
Arbeidsavklaringspenger	70 172	2,0	6 350	3,2
Varig uførepensjon	238 099	6,7	14 086	7,1
Div, pensjoner	40 756	1,1	552	0,3
Alderspensjon	11 668	0,3	23	0,0
Kontantstøtte	3 253	0,1	664	0,3
Enslig forsørgerstønad	1 610	0,1	482	0,2
Sosialhjelp	20 139	0,6	8 103	4,1
Annet	24 508	0,7	2 602	1,3
Ukjent status	176 244	4,9	18 514	9,4

Kilde: Statistisk sentralbyrå.

Figur 6.1 gir en mer forenklet framstilling av forskjellene i stater mellom flyktninger og hele befolkningen. Her er alle ytelser og stater gruppert i 5 hovedkategorier, og introduksjonsordningen inngår i statusen «under utdanning».

Når vi slår sammen sysselsatte og personer under utdanning blant flyktninger, får vi en andel på 67,4 prosent i aktive stater. Siden registrerte arbeidssøkere inngår i arbeidsstyrken og skal være disponible på arbeidsmarkedet, er det også naturlig å innlemme dem i den aktive gruppen. Følgelig får vi en samlet andel på 72,8 prosent blant flyktninger som enten er i arbeidsstyrken eller under utdanning mot 82,7 prosent i hele befolkningen. Differansen i forhold til hele befolkningen blir dermed noe mindre (9,9 prosentpoeng) enn differansen i kun sysselsetting (23 prosentpoeng).

Ved å slå sammen hele arbeidsstyrken og de under utdanning (inkl. introduksjonsordninger), tar vi hensyn til at flyktninggruppen i motsetning til befolkningen som helhet, består av en stor andel personer i en tilpasningsfase til det norske samfunn, og som er nykommere på arbeidsmarkedet. Det er m.a.o. snakk om demografiske forhold som bl.a. gir seg utslag i deltakelse på introduksjonsordninger og i en større andel arbeidssøkere enn ellers i befolkningen.

Ellers viser figur 6.1 at flyktninger har noe større andeler som mottar helserelaterte ytelser enn befolkningen totalt, henholdsvis 11,6 mot 9,4 prosent.

Når det gjelder gruppen «andre ytelser», som i hovedsak består av sosialhjelp, er forskjellene derimot større, henholdsvis 6 prosent (flyktninger) mot 1,4 prosent (hele befolkningen).

Figur 6.1 Hele befolkningen og flyktninger 15-66 år etter aktivitetsstatus. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Når vi betrakter statusene blant ikke-sysselsatte fordelt på menn og kvinner, er forskjellene i flyktninggruppen ikke så store (figur 6.2). Kvinner har 2,2 prosentpoeng høyere andel mht. «andre ytelser», noe som i hovedsak kan tilskrives ytelser som kontantstøtte og enslig forsørgerstønad. Ellers har flyktningkvinnene litt større andel i ukjent status, 11 mot 8 prosent.

I den ikke-sysselsatte befolkningen totalt ser vi at det er størst forskjell mellom menn og kvinner blant mottakere av helserelaterte ytelser. Her ligger kvinner på 11 prosent mot 8 blant menn. Kvinner i hele befolkningen er i så måte ikke så forskjellig fra flyktningkvinnene som har en tilsvarende andel på 12,3 prosent. (se også vedleggstabell A41).

Figur 6.2 Hele befolkningen og flyktninger 15-66 år etter aktivitetsstatus og kjønn. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

6.2. Alder og aktivitetsstatuser

I det følgende skal vi se nærmere på hvordan forskjellene i aktivitetsstatuser mellom flyktninger og hele befolkningen arter seg i ulike aldersgrupper, dvs. i ulike faser av livet. I denne framstillingen benytter vi samme inndeling på statuskategoriene som i figur 6.1 og 6.2. Det vil bl.a. si at de som deltar i introduksjonsordningene er inkludert i gruppen under utdanning.

15-24 år

For dem i alderen 15-24 år er utdanning naturlig nok en ganske dominerende status og som følge av at introduksjonsordningene er inkludert¹, er andelen større blant flyktninger enn i hele befolkningen, 46,8 mot 40,8 prosent (figur 6.3). Når det gjelder sysselsetting, er det derimot en klar forskjell i favør av hele befolkningen, 48,8 mot 33,6 prosent.

Ellers ser vi at flyktninger bl.a. har noe større andel arbeidssøkere og mottakere av andre ytelser (fortrinnsvis sosialhjelp), og at de har 12,6 prosent i ukjent status mot 5,6 i hele befolkningen. Betrakter vi andelen i arbeidsstyrken og under utdanning under ett får vi henholdsvis 83,2 og 91 prosent (se også vedleggstabellene A42 og A43).

Figur 6.3 Hele befolkningen og flyktninger 15-24 år etter aktivitetsstatus. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

25-34 år

I denne aldersgruppen er sysselsetting den dominerende statusen, og her er det markante forskjeller mellom flyktninger og hele befolkningen, 77,4 mot 51,8 prosent (figur 6.4). Flyktninger har derimot en betydelig større andel under utdanning, men her er det særlig introduksjonsordningen som dominerer. Denne utgjør 16 prosentpoeng av en andel på 21,4 prosent under utdanning.

Vi ser videre at andelen arbeidssøkere er større i begge populasjonene her enn i den yngre aldersgruppen, og at flyktingene har over dobbel så høy andel, 6,7 prosent mot 2,8 prosent i hele befolkningen. Det er også et høyere nivå på dem som mottar andre ytelser, 6 prosent (flyktninger) mot 2 prosent (hele befolkningen), mens det er noe mindre ulikhet i andelen i ukjent status i denne aldersgruppen, henholdsvis 10 mot 7,3 prosent. Til sammen finner vi 80 prosent av flyktingene i alderen 25-34 år i arbeidsstyrken eller under utdanning mot 85,7 prosent i hele befolkningen.

¹ Deltakere i introduksjonsordningene utgjør 12,8 prosent

Figur 6.4 Hele befolkningen og flyktninger 25-34 år etter aktivitetsstatus. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

35-44 år

I denne aldersgruppen er sysselsettingsandelen i begge populasjoner noe større enn i den foregående aldersgruppen, men avstanden mellom flyktninger og hele befolkningen er omtrent den samme, 55,8 mot 82 prosent (figur 6.5). Andelen under utdanning er atskillig mindre i begge befolkningsgrupper, og blant flyktningene utgjør deltakere i introduksjonsordningene 9,2 prosentpoeng av en andel på 12,3 prosent som er under utdanning. I denne aldersgruppen er det flere som mottar helserelevante ytelser enn i de to foregående, og det er flyktningene som har størst andel, 9 mot 7 prosent.

For øvrig er andelen i ukjent status, 9 (flyktninger) mot 5 prosent (hele befolkningen). Andelen arbeidssøkere og mottakere av andre ytelser er omtrent som i aldersgruppen 25-34 år. Sammenlagt hadde flyktningene en andel på 75 prosent i arbeidsstyrken eller under utdanning mot 86 i hele befolkningen 35-44 år. Dette gir en differanse på 11 prosentpoeng som er noe høyere enn i de to yngre aldersgruppene.

Figur 6.5 Hele befolkningen og flyktninger 35-44 år etter aktivitetsstatus. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

45-54 år

Andelene sysselsatte i denne aldersgruppen er omtrent som i den foregående (figur 6.6), men det er færre jobbsøkere i begge befolkningsgrupper og andelen under utdanning blant flyktninger er nesten halvert (5,7 prosent). Den store forskjellen i forhold til den yngre aldersgruppen, 35-44 år, er at andelen som mottar helse-relaterte ytelser blant flyktninger her er mer enn dobbelt så stor, 20,3 prosent. I hele befolkningen er den på 11,3 prosent i aldersgruppen 45-54 år.

Til sammen er 65,4 prosent av flyktningene i alderen 45-54 år i arbeidsstyrken eller under utdanning mot 84 prosent i hele befolkningen. Med andre ord er differansen atskillig større i denne aldersgruppen, dvs. 18,6 prosentpoeng.

Figur 6.6 Hele befolkningen og flyktninger 45-54 år etter aktivitetsstatus. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

55-66 år

Dette er den minste aldersgruppen blant flyktninger, på 1,6 prosent, mens den i hele befolkningen utgjør 20,5 prosent (i populasjonen 15-66 år). Andel sysselsatte er her som forventet en del mindre i begge grupper, 40,5 prosent (flyktninger) mot 66,4 prosent (hele befolkningen). Differansen blir dermed omtrent den samme som i de foregående aldersgruppene (figur 6.7).

Ellers er helse-relaterte ytelser en dominerende status blant flyktningene i denne alderen. Den utgjør 37 prosent mot 20,7 i hele befolkningen. Flyktningene har også en relativt stor andel som mottar «andre ytelser», på 9 prosent mot kun 1 prosent i hele befolkningen. Vi ser videre at hele befolkningen har en viss andel mottakere av pensjoner, på 7 prosent mot kun 1,7 blant flyktningene.

Flyktninger i alderen 55-66 år har en andel i arbeidsstyrken og under utdanning (som er en helt marginal status i denne aldersgruppen) på til sammen 45 prosent mot 68 i hele befolkningen, noe som gir en differanse på 23 prosentpoeng.

Figur 6.7 Hele befolkningen og flyktninger 55-66 år etter aktivitetsstatus. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

6.3. Botid og aktivitetsaktivitetsstatuser

I dette kapitlet vil vi se nærmere på sammenhengen mellom botid og aktivitetsstatuser. I figur 6.8 avtegner det seg ganske forskjellige profiler i botidsgruppene.

Gruppen med kortest botid, dvs. *under 4 år*, er i særlig grad involvert i utdanning, og her det primært deltakelse i introduksjonsordningene som trekker nivået opp. Disse deltakerne utgjør 48 prosentpoeng av en andel på nærmere 60 prosent under utdanning. Eller ser vi at 15,3 prosent har ukjent status. Her kan det være en del som tar grunnskole. Sysselsatte utgjør for øvrig ikke flere enn 16,4 prosent og arbeidssøkere, 3 prosent. Til sammen er over 79 prosent i arbeidsstyrken eller under utdanning (se også vedleggstabell A44).

Blant flyktninger med *4-6 års* botid i Norge er atskillig flere sysselsatt, 44,7 prosent, og også flere er arbeidssøkere, 9,4 prosent. Derimot er andelen under utdanning atskillig lavere i denne botidsgruppen, 22,2 prosent, siden ganske få deltar i introduksjonsordningen her. Andelen i ukjent status er nede i 8,7 prosent. Ellers ser vi et visst innslag av andre ytelser blant dem med *4-6 års* botid, på 10,5 prosent. I alt er 76,3 prosent i denne botidsgruppen i arbeidsstyrken eller under utdanning.

Gruppen med *7-9 års* botid har større andel sysselsatte, 55 prosent og noen færre under utdanning, 13,4 prosent. Andelen som mottar helserelevante ytelser er noe større i denne botidsgruppen, 6,5 prosent. Ellers er den ganske lik den foregående gruppen. Sammenlagt er 77 prosent i arbeidsstyrken eller under utdanning.

De med *10-14 års* botid har noe større andel som mottar helserelevante ytelser, 10 prosent, men har ellers fordelinger på de øvrige statusgruppene som ikke avviker mye fra botidsgruppen *7-9 år*. Til sammen er 74 prosent i arbeidsstyrken eller under utdanning.

Flyktninger som har bodd *15-19 år* i Norge har en enda høyere andel mottakere av helsetjenester 15,6 prosent og noe lavere andel under utdanning, 6,8 prosent, enn den foregående gruppen. For øvrig er de to botidsgruppene ganske like, og 69 prosent er i arbeidsstyrken/under utdanning.

Botidsgruppene 20-24 år og 25 år og mer er ganske like. Andelen sysselsatte ligger på litt over 60 prosent og mottakere av helserelaterte ytelser er henholdsvis 20,7 og 23,7 prosent. De har begge andeler arbeidssøkere på 3,3 prosent og utdanning er helt marginale aktiviteter her. Henholdsvis 68,3 og 65,7 prosent er i arbeidsstyrken/under utdanning.

Figur 6.8 Flyktninger 15-66 år etter aktivitetsstatus og botid. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

6.4. Størst kjønnsforskjell ved botid 4-10 år

Blant flyktningene med kortest botid, dvs. *under 4 år*, er det relativt moderate forskjeller mellom menn og kvinner i mange av statusene med unntak av sysselsetting der menn ligger 11,6 prosentpoeng over kvinner, men nivået må likevel sies å være svært lavt uansett kjønn (figur 6.9). Når det gjelder ukjent status, er kvinnenes andel på 20 prosent mot 12,5 blant menn. Til sammen er 82,6 prosent av mennene og 73,3 prosent av kvinnene i arbeidsstyrken/under utdanning (se også vedleggstabell A45 og A46).

Figur 6.9 Flyktninger 15-66 år med botid under 4 år etter aktivitetsstatus og kjønn. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Blant dem med *botid 4-6 år* er det en betydelig forskjell i sysselsetting, på nærmere 23 prosentpoeng i menns favør (figur 6.10). Når det gjelder andre ytelser og ukjent status, har kvinner andeler som ligger henholdsvis 7,5 og 7 prosentpoeng over menn. På den annen side har kvinner 6 prosentpoeng flere under utdanning enn menn. Sammenlagt har menn i denne botidsgruppen en andel i arbeidsstyrken og under utdanning på 83,7 prosent mot 68 blant kvinnene.

Figur 6.10 Flyktninger 15-66 år med botid 4-6 år etter aktivitetsstatus og kjønn. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

I *botidsgruppen 7-9 år* er forskjellen i sysselsetting en del mindre, 16 prosentpoeng (figur 6.11). I de øvrige statusene har kvinner noe høyere andeler enn menn. Forskjellen er størst mht. andre ytelser, 5,2 prosentpoeng. Når det gjelder utdanning, ligger kvinner 3,8 prosentpoeng over menn. I alt har menn 81,8 prosent i arbeidsstyrken eller under utdanning mot 71 blant kvinner.

Figur 6.11 Flyktninger 15-66 år med botid 7-9 år etter aktivitetsstatus og kjønn. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Blant dem med *botid 10-14 år* er kjønnsforskjellene i sysselsetting ytterligere redusert (figur 6.12). Menn har her 6,2 prosentpoeng flere sysselsatte. Det er tilnærmet likhet mellom kjønnene blant arbeidssøkere og mottakere av helse-relaterte ytelser og ikke mer enn 1-2 prosentpoeng høyere andeler blant kvinner mht. de øvrige statusene. Til sammen finner vi 76,5 prosent av menn i arbeidsstyrken eller under utdanning mot 71,5 hos kvinnene.

Figur 6.12 Flyktninger 15-74 år med botid 10-14 år etter aktivitetsstatus og kjønn. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

Blant flyktninger med botid i Norge utover 15 år er kjønnsforskjellene nokså moderate mht. de fleste statusgrupper. Ser vi på andelene i arbeidsstyrken/under utdanning for menn og kvinner i disse botidsgruppene, ligger menn på mellom 67 og 70 prosent og kvinner mellom 64 og 68 prosent. Både menn og kvinner har de laveste av disse andelene i botidsgruppen over 24 år (se vedleggstabell A45 og A46).

6.5. Aktivitetsstatus og utdanningsnivå

Som ventet finner vi flest i ikke-sysselsatte statuser blant flyktninger med ingen utdanning/kun grunnskole (figur 6.13). Her ser vi at nærmere en fjerdedel er under utdanning. Av disse er litt over halvparten i introduksjonsordninger. Vi kan ellers observere at flyktningene på det laveste utdanningsnivået har noe større andeler mht. ukjent status og mottakere av andre ytelser (henholdsvis 11,3 og 8 prosent) sammenliknet med gruppene med videregående/høyere utdanning, og de har også en noe høyere andel arbeidssøkere, 6,2 prosent (se også vedleggstabell A47).

Når det gjelder helse-relaterte ytelser, er imidlertid andelen som mottar dette blant flyktninger med videregående utdanning litt større enn blant de lavest utdannede (13,8 mot 12 prosent). Dette er den største av de ikke-sysselsatte statusene blant dem med videregående som høyeste fullførte utdanning. Denne gruppen har for øvrig den minste andelen under utdanning, på 8 prosent.

Ellers er det ingen forskjeller av betydning mellom flyktninger med videregående utdanning og de med universitets-/høyskoleutdanning. Når vi betrakter andelene i arbeidsstyrken og under utdanning under ett i de tre utdanningsgruppene, er de som følger: 68,4 prosent (ingen/kun grunnskole), 75,6 prosent (videregående) og 79,5 prosent (universitet/høyskole).

Figur 6.13 Flyktninger 15-74 år etter aktivitetsstatus og høyeste fullførte utdanning. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

6.6. Aktivitetsstatuser for utvalgte landgrupper

Figur 6.14 viser fordelingene på statuskoder for de største nasjonalitetene blant flyktningene. Mønsteret vi ser kan langt på vei betraktes som en avspeiling av botids- og alderssammensetningen i de ulike gruppene. Gruppene med lang botid i Norge, har en sysselsettingsandel på godt over 60 prosent, og blant de ikke-sysselsatte er det helserelevante ytelser som er den største gruppen. Dette henger sammen med en større andel over 55 år i disse gruppene sammenliknet med andre (vedleggstabell A4). Som vi ser, gjelder dette flyktninger fra Bosnia, Chile, Vietnam og Sri Lanka.

Gruppen fra Myanmar representerer et unntak i figur 6.14. Denne gruppen har betraktelig mindre andel med lengre botid enn de fire nevnte, men har likevel en sysselsetting på 65 prosent. De har dessuten en mye lavere andel som mottar helsetjenester og en atskillig større andel under utdanning (11,5 prosent), noe som skyldes en yngre alderssammensetning i denne gruppen sammenliknet med de andre fire.

Blant grupper med kortere botid i Norge, som for eksempel flyktninger fra Syria, Sudan og Eritrea, utgjør utdanning en dominerende status. I særlig grad er det introduksjonsordningene som bidrar til dette, da de inngår i utdanningsstatusen. Det kan også nevnes at flyktninger fra Somalia, Afghanistan og Etiopia har andeler under utdanning på rundt 20 prosent, men introduksjonsordningene dominerer ikke så mye her, siden disse gruppene ikke har fullt så mange med botid på under 4 år.

Somalia er for øvrig den gruppen som har høyest andel mottakere av andre ytelser (i hovedsak sosialhjelp), 13,7 prosent og arbeidssøkere, 8,6 prosent. Flyktninger fra Tyrkia har størst andel mottakere av helserelevante ytelser, 25 prosent, mens de fra Afghanistan har størst andel i ukjent status, 15 prosent (se også vedleggstabell A48 og A49).

Figur 6.14 Flyktninger 15-74 år etter aktivitetsstatus og utvalgt landbakgrunn. 4. kvartal 2017

Kilde: Statistisk sentralbyrå.

I figur 6.15 er landgruppene sortert etter sammenlagt andel i arbeidsstyrken og utdanning. Vi ser at seks grupper ligger på rundt 80 prosent, men sammensetningene mht. de tre statusene er svært forskjellige. Blant flyktninger fra Eritrea, Syria og Sudan er det en stor andel under utdanning (inkl. introduksjonsordningene) som trekker nivået opp, mens det er sysselsetting som klart dominerer blant dem fra Myanmar og framfor alt i gruppen fra Sri Lanka. Også i den etiopiske gruppen utgjør sysselsetting den største andelen, men de har også en relativt stor andel under utdanning (21,5 prosent).

Ellers ser vi at blant de tre gruppene i det nederste sjiktet, på litt over 60 prosent, er det de fra Somalia som har lavest sysselsetting (36 prosent), men andelen under utdanning på 20 prosent trekker altså nivået noe opp. I den tyrkiske gruppen, som har høyere gjennomsnittsalder og lengre botid, spiller utdanningsaktivitet liten rolle. Ellers ser vi at både den somaliske og irakiske gruppen har relativt høye andeler arbeidssøkere.

Figur 6.15 Flyktninger 15-74 år i arbeidsstyrken eller under utdanning etter utvalgt landbakgrunn. 4.kvartal 2017

Kilde: Statistisk sentralbyrå.

Referanser

Daugstad, Gunnlaug (2006): *Grenseløs kjærlighet? Familieinnvandring og ekteskapsmønstre i det flerkulturelle Norge*, Rapporter 2006/39. Statistisk sentralbyrå.

<https://www.ssb.no/befolkning/artikler-og-publikasjoner/grenselos-kjaerlighet--24122>

Lunde, Harald og Lysen, Jinghui G. (2018): Tidligere deltakere i introduksjonsordningen 2011-2015. Rapporter 2018/38. Statistisk sentralbyrå.

<https://www.ssb.no/utdanning/artikler-og-publikasjoner/tidligere-deltakere-i-introduksjonsprogrammet-2007-2011>

Olsen, Bjørn (2018): *Flyktninger i og utenfor arbeidsmarkedet 4. kvartal 2016*. Rapporter 2018/1. Statistisk sentralbyrå.

<https://www.ssb.no/arbeid-og-lonn/artikler-og-publikasjoner/flyktninger-i-og-utenfor-arbeidsmarkedet-2016>

Statistisk sentralbyrå. (2005-2017). Konjunkturtendensene. *Økonomisk utsyn* (første nummer hvert år). Hentet fra <https://www.ssb.no/nasjonalregnskap-og-konjunkturer/oa>

Vedlegg A: Tabellvedlegg

Tabell A1. Flyktninger 15-66 år etter bosettingskull og utvalgt landbakgrunn. Absolutte tall og i prosent. 4. kvartal 2017

	Flyktninger totalt	Afghani- stan	Bosnia- H.	Chile	Eritrea	Etiopia	Irak	Iran	Kosovo	Myan- mar	Russ- land	Somalia	Sri Lanka	Sudan	Syria	Vietnam
I alt	197 196	14 659	10 067	4 004	18 039	5 989	19 933	13 231	8 318	2 769	4 661	23 857	6 765	3 521	18 265	9 939
Før 1988	13 052	58	21	1 727	283	150	156	1 672	176	-	4	165	1 709	6	32	4 112
1988-1989	9 757	79	23	1 557	235	177	273	1 788	550	7	4	506	819	4	67	1 370
1990-1991	7 260	79	26	252	213	128	348	934	486	3	37	629	705	26	134	1 434
1992-1993	11 463	38	4 526	78	63	46	826	613	1 395	4	21	671	613	18	67	1 004
1994-1995	6 830	19	2 911	67	51	36	459	368	749	4	25	519	374	18	21	347
1996-1997	4 866	23	615	45	36	106	948	568	148	4	56	580	526	25	38	215
1998-1999	11 665	207	452	52	56	199	2 714	939	2 248	2	79	1 433	546	77	80	246
2000-2001	12 973	1 173	390	73	68	514	4 060	1 097	495	12	218	1 753	348	59	131	284
2002-2003	16 546	2 196	325	66	139	420	3 082	1 117	508	136	1 328	2 916	288	122	164	302
2004-2005	12 243	1 239	212	44	312	359	1 444	492	416	553	1 321	1 634	190	109	121	241
2006-2007	10 962	969	112	30	501	390	1 236	341	384	847	694	2 057	154	68	110	168
2008-2009	13 101	1 816	127	11	1 897	685	1 856	455	268	584	321	1 762	203	153	94	98
2010-2011	12 672	1 901	73	1	2 801	655	1 049	740	120	309	197	2 514	107	445	77	43
2012-2013	15 430	1 317	97	-	3 554	803	391	791	123	226	200	4 357	88	897	1 093	25
2014-2015	16 988	1 353	97	1	4 850	776	257	510	118	36	102	1 795	52	832	4 794	21
2016-2017	21 388	2 192	60	-	2 980	545	834	806	134	42	54	566	43	662	11 242	29
Prosent																
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Før 1988	6,62	0,4	0,2	43,1	1,6	2,5	0,8	12,6	2,1	-	0,1	0,7	25,3	0,2	0,2	41,4
1988-1989	4,95	0,5	0,2	38,9	1,3	3,0	1,4	13,5	6,6	0,3	0,1	2,1	12,1	0,1	0,4	13,8
1990-1991	3,68	0,5	0,3	6,3	1,2	2,1	1,7	7,1	5,8	0,1	0,8	2,6	10,4	0,7	0,7	14,4
1992-1993	5,81	0,3	45,0	1,9	0,3	0,8	4,1	4,6	16,8	0,1	0,5	2,8	9,1	0,5	0,4	10,1
1994-1995	3,46	0,1	28,9	1,7	0,3	0,6	2,3	2,8	9,0	0,1	0,5	2,2	5,5	0,5	0,1	3,5
1996-1997	2,47	0,2	6,1	1,1	0,2	1,8	4,8	4,3	1,8	0,1	1,2	2,4	7,8	0,7	0,2	2,2
1998-1999	5,92	1,4	4,5	1,3	0,3	3,3	13,6	7,1	27,0	0,1	1,7	6,0	8,1	2,2	0,4	2,5
2000-2001	6,58	8,0	3,9	1,8	0,4	8,6	20,4	8,3	6,0	0,4	4,7	7,3	5,1	1,7	0,7	2,9
2002-2003	8,39	15,0	3,2	1,6	0,8	7,0	15,5	8,4	6,1	4,9	28,5	12,2	4,3	3,5	0,9	3,0
2004-2005	6,21	8,5	2,1	1,1	1,7	6,0	7,2	3,7	5,0	20,0	28,3	6,8	2,8	3,1	0,7	2,4
2006-2007	5,56	6,6	1,1	0,7	2,8	6,5	6,2	2,6	4,6	30,6	14,9	8,6	2,3	1,9	0,6	1,7
2008-2009	6,64	12,4	1,3	0,3	10,5	11,4	9,3	3,4	3,2	21,1	6,9	7,4	3,0	4,3	0,5	1,0
2010-2011	6,43	13,0	0,7	0,0	15,5	10,9	5,3	5,6	1,4	11,2	4,2	10,5	1,6	12,6	0,4	0,4
2012-2013	7,82	9,0	1,0	-	19,7	13,4	2,0	6,0	1,5	8,2	4,3	18,3	1,3	25,5	6,0	0,3
2014-2015	8,61	9,2	1,0	0,0	26,9	13,0	1,3	3,9	1,4	1,3	2,2	7,5	0,8	23,6	26,2	0,2
2016-2017	10,85	15,0	0,6	-	16,5	9,1	4,2	6,1	1,6	1,5	1,2	2,4	0,6	18,8	61,5	0,3

Tabell A2. Flyktninger 15-66 år etter botid og utvalgt landbakgrunn. Absolutte tall og i prosent. 4. kvartal 2017

	I alt	Under 4 år	4 - 6 år	7 - 9 år	10 - 14 år	15 - 19 år	20 - 24 år	25 år +	
Flyktninger i alt	197 196	38 376	21 316	19 888	30 976	33 413	18 851	34 376	
Av dette:									
Afghanistan	14 659	3 545	2 050	2 984	3 423	2 361	56	240	
Bosnia-Hercegovina	10 067	157	132	165	434	1 057	7 677	445	
Chile	4 004	1	1	11	105	160	152	3 574	
Det palestinske om	2 428	138	218	1 198	671	118	24	61	
Eritrea	18 039	7 830	4 866	3 386	885	191	120	761	
Etiopia	5 989	1 321	1 128	1 015	944	938	161	482	
Irak	19 933	1 091	784	2 513	3 506	9 029	1 749	1 261	
Iran	13 231	1 316	1 210	776	1 399	2 587	1 207	4 736	
Kosovo	8 318	252	192	319	995	3 056	1 462	2 042	
Myanmar	2 769	78	326	793	1 511	39	11	11	
Russland	4 661	156	284	434	2 968	672	92	55	
Somalia	23 857	2 361	5 619	3 014	5 010	4 784	1 459	1 610	
Sri Lanka	6 765	95	136	262	465	1 061	1 185	3 561	
Sudan	3 521	1 494	1 148	347	216	219	55	42	
Syria	18 265	16 036	1 125	139	279	327	76	283	
Tyrkia	2 496	56	23	65	278	470	291	1 313	
Vietnam	9 939	50	52	114	517	724	956	7 526	
				Prosent					
Flyktninger i alt	100,0	19,5	10,8	10,1	15,7	16,9	9,6	17,4	
Av dette:									
Afghanistan	100,0	24,2	14,0	20,4	23,4	16,1	0,4	1,6	
Bosnia-Hercegovina	100,0	1,6	1,3	1,6	4,3	10,5	76,3	4,4	
Chile	100,0	0,0	0,0	0,3	2,6	4,0	3,8	89,3	
Det palestinske om	100,0	5,7	9,0	49,3	27,6	4,9	1,0	2,5	
Eritrea	100,0	43,4	27,0	18,8	4,9	1,1	0,7	4,2	
Etiopia	100,0	22,1	18,8	16,9	15,8	15,7	2,7	8,0	
Irak	100,0	5,5	3,9	12,6	17,6	45,3	8,8	6,3	
Iran	100,0	9,9	9,1	5,9	10,6	19,6	9,1	35,8	
Kosovo	100,0	3,0	2,3	3,8	12,0	36,7	17,6	24,5	
Myanmar	100,0	2,8	11,8	28,6	54,6	1,4	0,4	0,4	
Russland	100,0	3,3	6,1	9,3	63,7	14,4	2,0	1,2	
Somalia	100,0	9,9	23,6	12,6	21,0	20,1	6,1	6,7	
Sri Lanka	100,0	1,4	2,0	3,9	6,9	15,7	17,5	52,6	
Sudan	100,0	42,4	32,6	9,9	6,1	6,2	1,6	1,2	
Syria	100,0	87,8	6,2	0,8	1,5	1,8	0,4	1,5	
Tyrkia	100,0	2,2	0,9	2,6	11,1	18,8	11,7	52,6	
Vietnam	100,0	0,5	0,5	1,1	5,2	7,3	9,6	75,7	

Tabell A3. Befolkningen totalt og flyktningbefolkningen etter kjønn og alder. Absolutte tall og i prosent. 4. kvartal 2017

	I alt	Befolkningen totalt		Flyktninger		
		Menn	Kvinner	I alt	Menn	Kvinner
I alt	3 569 767	1 829 074	1 740 693	197 196	109 006	88 190
15-19 år	322 071	166 298	155 773	16 903	10 313	6 590
20-24 år	342 573	177 126	165 447	20 820	12 418	8 402
25-34 år	729 627	373 461	356 166	53 152	29 035	24 117
35-44 år	705 538	363 344	342 194	46 617	23 925	22 692
45-54 år	738 513	379 034	359 479	36 888	20 206	16 682
55-66 år	731 445	369 811	361 634	22 816	13 109	9 707
				Prosent		
I alt	100,0	51,2	48,8	100,0	55,3	44,7
15-19 år	100,0	51,6	48,4	100,0	61,0	39,0
20-24 år	100,0	51,7	48,3	100,0	59,6	40,4
25-34 år	100,0	51,2	48,8	100,0	54,6	45,4
35-44 år	100,0	51,5	48,5	100,0	51,3	48,7
45-54 år	100,0	51,3	48,7	100,0	54,8	45,2
55-66 år	100,0	50,6	49,4	100,0	57,5	42,5

Tabell A4. Flyktninger 15-66 år etter alder og utvalgt landbakgrunn. Absolutte tall og i prosent. 4.kvartal 2017

	I alt	15-19 år	20-24 år	25-34 år	35-44 år	45-54 år	55-66 år
Flyktninger totalt	197 196	16 903	20 820	53 152	46 617	36 888	22 816
Av dette:							
Afghanistan	14 659	3 252	2 931	4 088	2 444	1 334	610
Bosnia-Hercegovina	10 067	84	262	2 504	2 386	2 206	2 625
Chile	4 004	12	29	538	879	1 017	1 529
Eritrea	18 039	1 886	2 413	6 614	4 573	1 827	726
Etiopia	5 989	467	590	1 929	1 764	924	315
Irak	19 933	1 129	2 353	5 288	4 888	4 381	1 894
Iran	13 231	682	761	2 739	3 023	3 460	2 566
Kosovo	8 318	267	682	2 377	1 987	1 901	1 104
Myanmar	2 769	211	307	695	856	493	207
Russland	4 661	697	619	1 017	992	890	446
Somalia	23 857	2 704	3 114	7 842	5 360	3 497	1 340
Sri Lanka	6 765	82	174	993	1 421	2 749	1 346
Sudan	3 521	253	427	1 578	897	287	79
Syria	18 265	2 235	2 951	6 545	4 073	1 741	720
Vietnam	9 939	26	66	988	3 084	3 240	2 535

Prosent

	100,0	8,6	10,6	27,0	23,6	18,7	11,6
Flyktninger totalt	100,0	8,6	10,6	27,0	23,6	18,7	11,6
Av dette:							
Afghanistan	100,0	22,2	20,0	27,9	16,7	9,1	4,2
Bosnia-Hercegovina	100,0	0,8	2,6	24,9	23,7	21,9	26,1
Chile	100,0	0,3	0,7	13,4	22,0	25,4	38,2
Eritrea	100,0	10,5	13,4	36,7	25,4	10,1	4,0
Etiopia	100,0	7,8	9,9	32,2	29,5	15,4	5,3
Irak	100,0	5,7	11,8	26,5	24,5	22,0	9,5
Iran	100,0	5,2	5,8	20,7	22,8	26,2	19,4
Kosovo	100,0	3,2	8,2	28,6	23,9	22,9	13,3
Myanmar	100,0	7,6	11,1	25,1	30,9	17,8	7,5
Russland	100,0	15,0	13,3	21,8	21,3	19,1	9,6
Somalia	100,0	11,3	13,1	32,9	22,5	14,7	5,6
Sri Lanka	100,0	1,2	2,6	14,7	21,0	40,6	19,9
Sudan	100,0	7,2	12,1	44,8	25,5	8,2	2,2
Syria	100,0	12,2	16,2	35,8	22,3	9,5	3,9
Vietnam	100,0	0,3	0,7	9,9	31,0	32,6	25,5

Tabell A5. Befolkningen i alt og flyktninger 20-66 år etter kjønn og høyeste fullførte utdanning. Absolutte tall og i prosent. 4. kvartal 2017

	I alt	Ingen utdanning	Kun grunnskole	Videregående	Universitet/Høyskole	Uregistrert
Befolkningen						
I alt	3 247 696	10 811	664 980	1 299 381	1 258 315	14 209
Menn	1 662 776	4 114	364 137	743 556	542 924	8 045
Kvinner	1 584 920	6 697	300 843	555 825	715 391	6 164
I alt. Prosent	100,0	0,3	20,5	40,0	38,7	0,4
Menn	100,0	0,2	21,9	44,7	32,7	0,5
Kvinner	100,0	0,4	19,0	35,1	45,1	0,4
Flyktninger						
I alt	180 293	5 999	84 664	45 442	43 558	630
Menn	98 693	2 059	47 668	24 657	24 024	285
Kvinner	81 600	3 940	36 996	20 785	19 534	345
I alt. Prosent	100,0	3,3	47,0	25,2	24,2	0,3
Menn	100,0	2,1	48,3	25,0	24,3	0,3
Kvinner	100,0	4,8	45,3	25,5	23,9	0,4

Tabell A6. Flyktninger 20-66 år etter utvalgt landbakgrunn og høyeste fullførte utdanning . Absolutte tall og i prosent. 4. kvartal 2017

	I alt	Ingen utdanning	Kun grunnskole	Videregående	Universitet/Høyskole	Uregistrert
Afghanistan	11 407	1 021	6 035	2 465	1 861	25
Bosnia-Hercegovina	9 983	51	1 889	4 306	3 729	8
Chile	3 992	38	1 035	1 701	1 218	-
Eritrea	16 153	357	11 393	2 691	1 624	88
Etiopia	5 522	165	2 584	1 336	1 416	21
Irak	18 804	474	8 514	4 658	5 111	47
Iran	12 549	299	4 038	3 532	4 642	38
Kosovo	8 051	61	3 069	3 191	1 716	14
Myanmar	2 558	55	1 566	546	390	1
Russland	3 964	15	1 617	1 108	1 220	4
Somalia	21 153	2 080	13 288	3 690	2 065	30
Sri Lanka	6 683	79	2 693	2 431	1 479	1
Sudan	3 268	101	1 872	425	860	10
Syria	16 030	341	9 778	1 141	4 472	298
Tyrkia	2 407	89	1 311	640	361	6
Vietnam	9 913	338	4 048	3 316	2 211	-
Prosent						
Afghanistan	100,0	9,0	52,9	21,6	16,3	0,2
Bosnia-Hercegovina	100,0	0,5	18,9	43,1	37,4	0,1
Chile	100,0	1,0	25,9	42,6	30,5	-
Eritrea	100,0	2,2	70,5	16,7	10,1	0,5
Etiopia	100,0	3,0	46,8	24,2	25,6	0,4
Irak	100,0	2,5	45,3	24,8	27,2	0,2
Iran	100,0	2,4	32,2	28,1	37,0	0,3
Kosovo	100,0	0,8	38,1	39,6	21,3	0,2
Myanmar	100,0	2,2	61,2	21,3	15,2	0,0
Russland	100,0	0,4	40,8	28	30,8	0,1
Somalia	100,0	9,8	62,8	17,4	9,8	0,1
Sri Lanka	100,0	1,2	40,3	36,4	22,1	0,0
Sudan	100,0	3,1	57,3	13,0	26,3	0,3
Syria	100,0	2,1	61,0	7,1	27,9	1,9
Tyrkia	100,0	3,7	54,5	26,6	15	0,2
Vietnam	100,0	3,4	40,8	33,5	22,3	-

Tabell A7. Flyktninger 20-66 år etter utvalgt landbakgrunn og fullføringsland. Absolutte tall og i prosent. 4. kvartal 2017

	I alt	Norge	Utlandet	Prosent		
				I alt	Norge	Utlandet
I alt	180 293	82 148	98 145	100,0	45,6	54,4
Av dette:						
Afghanistan	11 407	6 268	5 139	100,0	54,9	45,1
Bosnia-Hercegovina	9 983	4 984	4 999	100,0	49,9	50,1
Chile	3 992	2 440	1 552	100,0	61,1	38,9
Eritrea	16 153	4 112	12 041	100,0	25,5	74,5
Etiopia	5 522	2 400	3 122	100,0	43,5	56,5
Irak	18 804	8 955	9 849	100,0	47,6	52,4
Iran	12 549	7 065	5 484	100,0	56,3	43,7
Kosovo	8 051	3 827	4 224	100,0	47,5	52,5
Myanmar	2 558	1 192	1 366	100,0	46,6	53,4
Russland	3 964	1 913	2 051	100,0	48,3	51,7
Somalia	21 153	11 015	10 138	100,0	52,1	47,9
Sri Lanka	6 683	4 043	2 640	100,0	60,5	39,5
Syria	16 030	1 066	14 964	100,0	6,7	93,3
Tyrkia	2 407	1 341	1 066	100,0	55,7	44,3
Vietnam	9 913	7 144	2 769	100,0	72,1	27,9

Tabell A8. Befolkningen i alt og flyktninger 15-66 år etter kjønn og samlivsstatus. Absolutte tall og i prosent. 4. kvartal 2017

	I alt	Parforhold med barn	Gift uten barn	Enslig med barn	Enslig uten barn	Annet
Hele befolkningen						
I alt	3 569 767	1 195 685	461 185	210 549	1 686 189	16 159
Menn	1 829 074	591 104	209 978	48 683	970 433	8 876
Kvinner	1 740 693	604 581	251 207	161 866	715 756	7 283
I alt. Prosent	100,0	33,5	12,9	5,9	47,2	0,5
Menn	100,0	32,3	11,5	2,7	53,1	0,5
Kvinner	100,0	34,7	14,4	9,3	41,1	0,4
Flyktninger						
I alt	197 196	79 648	14 242	15 161	87 488	657
Menn	109 006	39 971	6 838	1 669	60 081	447
Kvinner	88 190	39 677	7 404	13 492	27 407	210
I alt. Prosent	100,0	40,4	7,2	7,7	44,4	0,3
Menn	100,0	36,7	6,3	1,5	55,1	0,4
Kvinner	100,0	45,0	8,4	15,3	31,1	0,2

Tabell A9. Bosatte flyktninger 15-66 år etter bostedsfylke og landbakgrunn. Absolutte tall og i prosent. 4. kvartal 2017

	Hele befolkningen	Flyktninger i alt	Afghanistan	Bosnia-H.	Chile	Eritrea	Etiopia	Irak	Iran	Kosovo	Myanmar	Russland	Somalia	Sri Lanka	Syria	Tyrkia	Vietnam	Øvrige	
I alt	3 569 767	197 196	14 659	10 067	4 004	18 039	5 989	19 933	13 231	8 318	2 769	4 661	23 857	6 765	18 265	2 496	9 939	34 204	
01-Østfold	195 864	14 039	607	1 371	126	406	164	2 705	907	1 517	59	281	1 752	76	1 011	93	837	2 127	
02-Akershus	409 672	24 666	2 226	948	470	1 754	566	2 601	2 852	1 149	265	936	1 759	1 494	1 340	231	1 990	4 085	
03-Oslo	486 219	45 055	2 670	1 875	933	2 171	1 772	4 919	3 860	1 316	172	779	8 370	3 169	1 554	812	2 654	8 029	
04-Hedmark	128 574	5 351	464	327	71	718	167	459	353	249	127	121	676	20	515	52	278	754	
05-Oppland	124 562	5 602	440	367	61	886	172	426	330	199	160	154	723	16	684	37	163	784	
06-Buskerud	187 792	11 940	1 382	632	218	955	236	1 445	856	805	146	341	1 075	205	926	100	523	2 095	
07-Vestfold	165 454	8 024	589	724	56	539	105	1 355	331	588	11	143	746	62	910	66	608	1 191	
08-Telemark	114 621	6 993	490	302	127	668	127	666	426	443	194	135	1 024	26	753	29	239	1 344	
09-Aust-Agder	77 496	4 199	427	248	37	504	78	271	236	186	300	118	247	25	615	18	126	763	
10-Vest-Agder	124 877	8 798	697	519	463	857	198	668	416	575	150	304	573	30	1 066	40	462	1 780	
11-Rogaland	320 446	15 064	953	928	295	1 547	680	1 021	731	641	498	626	1 369	286	1 527	425	795	2 742	
12-Hordaland	352 959	14 473	725	713	807	1 556	606	1 350	598	230	134	175	1 582	512	1 778	144	711	2 852	
14-Sogn og Fjordane	71 582	2 559	151	106	94	480	90	89	66	24	7	37	317	153	619	6	3	317	
15-Møre og Romsdal	175 555	5 659	385	326	40	1 084	136	378	207	75	161	65	589	375	843	36	72	887	
16-Sør-Trøndelag	219 520	9 107	800	409	134	1 290	264	751	549	178	119	168	755	151	1 154	325	425	1 635	
17-Nord-Trøndelag	89 315	3 414	312	79	8	710	122	193	141	41	77	49	445	11	615	8	33	570	
18-Nordland	160 564	6 110	690	110	38	1 032	256	348	195	53	72	108	911	58	1 154	60	6	1 019	
19-Troms	112 806	4 063	391	57	21	663	197	206	137	27	112	52	626	48	751	8	10	757	
20-Finnmark	51 889	2 080	260	26	5	219	53	82	40	22	5	69	318	48	450	6	4	473	
Prosent																			
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	
01-Østfold	5,5	7,1	4,1	13,6	3,1	2,3	2,7	13,6	6,9	18,2	2,1	6,0	7,3	1,1	5,5	3,7	8,4	6,2	
02-Akershus	11,5	12,5	15,2	9,4	11,7	9,7	9,5	13,0	21,6	13,8	9,6	20,1	7,4	22,1	7,3	9,3	20,0	11,9	
03-Oslo	13,6	22,8	18,2	18,6	23,3	12,0	29,6	24,7	29,2	15,8	6,2	16,7	35,1	46,8	8,5	32,5	26,7	23,5	
04-Hedmark	3,6	2,7	3,2	3,2	1,8	4,0	2,8	2,3	2,7	3,0	4,6	2,6	2,8	0,3	2,8	2,1	2,8	2,2	
05-Oppland	3,5	2,8	3,0	3,6	1,5	4,9	2,9	2,1	2,5	2,4	5,8	3,3	3,0	0,2	3,7	1,5	1,6	2,3	
06-Buskerud	5,3	6,1	9,4	6,3	5,4	5,3	3,9	7,2	6,5	9,7	5,3	7,3	4,5	3,0	5,1	4,0	5,3	6,1	
07-Vestfold	4,6	4,1	4,0	7,2	1,4	3,0	1,8	6,8	2,5	7,1	0,4	3,1	3,1	0,9	5,0	2,6	6,1	3,5	
08-Telemark	3,2	3,5	3,3	3,0	3,2	3,7	2,1	3,3	3,2	5,3	7,0	2,9	4,3	0,4	4,1	1,2	2,4	3,9	
09-Aust-Agder	2,2	2,1	2,9	2,5	0,9	2,8	1,3	1,4	1,8	2,2	10,8	2,5	1,0	0,4	3,4	0,7	1,3	2,2	
10-Vest-Agder	3,5	4,5	4,8	5,2	11,6	4,8	3,3	3,4	3,1	6,9	5,4	6,5	2,4	0,4	5,8	1,6	4,6	5,2	
11-Rogaland	9,0	7,6	6,5	9,2	7,4	8,6	11,4	5,1	5,5	7,7	18,0	13,4	5,7	4,2	8,4	17,0	8,0	8,0	
12-Hordaland	9,9	7,3	4,9	7,1	20,2	8,6	10,1	6,8	4,5	2,8	4,8	3,8	6,6	7,6	9,7	5,8	7,2	8,3	
14-Sogn og Fjordane	2,0	1,3	1,0	1,1	2,3	2,7	1,5	0,4	0,5	0,3	0,3	0,8	1,3	2,3	3,4	0,2	0,0	0,9	
15-Møre og Romsdal	4,9	2,9	2,6	3,2	1,0	6,0	2,3	1,9	1,6	0,9	5,8	1,4	2,5	5,5	4,6	1,4	0,7	2,6	
16-Sør-Trøndelag	6,1	4,6	5,5	4,1	3,3	7,2	4,4	3,8	4,1	2,1	4,3	3,6	3,2	2,2	6,3	13,0	4,3	4,8	
17-Nord-Trøndelag	2,5	1,7	2,1	0,8	0,2	3,9	2,0	1,0	1,1	0,5	2,8	1,1	1,9	0,2	3,4	0,3	0,3	1,7	
18-Nordland	4,5	3,1	4,7	1,1	0,9	5,7	4,3	1,7	1,5	0,6	2,6	2,3	3,8	0,9	6,3	2,4	0,1	3,0	
19-Troms	3,2	2,1	2,7	0,6	0,5	3,7	3,3	1,0	1,0	0,3	4,0	1,1	2,6	0,7	4,1	0,3	0,1	2,2	
20-Finnmark	1,5	1,1	1,8	0,3	0,1	1,2	0,9	0,4	0,3	0,3	0,2	1,5	1,3	0,7	2,5	0,2	0,0	1,4	

Tabell A10. Bosatte flyktninger 15-66 år etter bostedsfylke 4. kvartal 2016 og 2017

	2016	2017	Endring 2016-2017	
			Antall	Prosent
I alt	188 212	197 196	8 984	4,8
01-Østfold	13 518	14 039	521	3,9
02-Akershus	22 986	24 666	1 680	7,3
03-Oslo	44 043	45 055	1 012	2,3
04-Hedmark	4 998	5 351	353	7,1
05-Oppland	5 307	5 602	295	5,6
06-Buskerud	11 300	11 940	640	5,7
07-Vestfold	7 628	8 024	396	5,2
08-Telemark	6 585	6 993	408	6,2
09-Aust-Agder	3 999	4 199	200	5,0
10-Vest-Agder	8 335	8 798	463	5,6
11-Rogaland	14 522	15 064	542	3,7
12-Hordaland	13 806	14 473	667	4,8
14-Sogn og Fjordane	2 632	2 559	-73	-2,8
15-Møre og Romsdal	5 393	5 659	266	4,9
16-Sør-Trøndelag	8 372	9 107	735	8,8
17-Nord-Trøndelag	3 273	3 414	141	4,3
18-Nordland	5 683	6 110	427	7,5
19-Troms	3 855	4 063	208	5,4
20-Finnmark	1 977	2 080	103	5,2

Tabell A11. Bosatte flyktninger 15-66 år etter bostedsfylke og landbakgrunn. Prosent. 4. kvartal 2017

	I alt	Afghani- stan	Bosnia- H.	Chile	Eritrea	Etiopia	Irak	Iran	Koso- vo	Myan- mar	Russ- land	Soma- lia	Sri Lanka	Syria	Tyrkia	Viet- nam	Øvrige land
I alt	100,0	7,4	5,1	2,0	9,1	3,0	10,1	6,7	4,2	1,4	2,4	12,1	3,4	9,3	1,3	5,0	17,3
01-Østfold	100,0	4,3	9,8	0,9	2,9	1,2	19,3	6,5	10,8	0,4	2,0	12,5	0,5	7,2	0,7	6,0	15,2
02-Akershus	100,0	9,0	3,8	1,9	7,1	2,3	10,5	11,6	4,7	1,1	3,8	7,1	6,1	5,4	0,9	8,1	16,6
03-Oslo	100,0	5,9	4,2	2,1	4,8	3,9	10,9	8,6	2,9	0,4	1,7	18,6	7,0	3,4	1,8	5,9	17,8
04-Hedmark	100,0	8,7	6,1	1,3	13,4	3,1	8,6	6,6	4,7	2,4	2,3	12,6	0,4	9,6	1,0	5,2	14,1
05-Oppland	100,0	7,9	6,6	1,1	15,8	3,1	7,6	5,9	3,6	2,9	2,7	12,9	0,3	12,2	0,7	2,9	14,0
06-Buskerud	100,0	11,6	5,3	1,8	8,0	2,0	12,1	7,2	6,7	1,2	2,9	9,0	1,7	7,8	0,8	4,4	17,5
07-Vestfold	100,0	7,3	9,0	0,7	6,7	1,3	16,9	4,1	7,3	0,1	1,8	9,3	0,8	11,3	0,8	7,6	14,8
08-Telemark	100,0	7,0	4,3	1,8	9,6	1,8	9,5	6,1	6,3	2,8	1,9	14,6	0,4	10,8	0,4	3,4	19,2
09-Aust-Agder	100,0	10,2	5,9	0,9	12,0	1,9	6,5	5,6	4,4	7,1	2,8	5,9	0,6	14,6	0,4	3,0	18,2
10-Vest-Agder	100,0	7,9	5,9	5,3	9,7	2,3	7,6	4,7	6,5	1,7	3,5	6,5	0,3	12,1	0,5	5,3	20,2
11-Rogaland	100,0	6,3	6,2	2,0	10,3	4,5	6,8	4,9	4,3	3,3	4,2	9,1	1,9	10,1	2,8	5,3	18,2
12-Hordaland	100,0	5,0	4,9	5,6	10,8	4,2	9,3	4,1	1,6	0,9	1,2	10,9	3,5	12,3	1,0	4,9	19,7
14-Sogn og Fjordane	100,0	5,9	4,1	3,7	18,8	3,5	3,5	2,6	0,9	0,3	1,4	12,4	6,0	24,2	0,2	0,1	12,4
15-Møre og Romsdal	100,0	6,8	5,8	0,7	19,2	2,4	6,7	3,7	1,3	2,8	1,1	10,4	6,6	14,9	0,6	1,3	15,7
16-Sør- Trøndelag	100,0	8,8	4,5	1,5	14,2	2,9	8,2	6,0	2,0	1,3	1,8	8,3	1,7	12,7	3,6	4,7	18,0
17-Nord- Trøndelag	100,0	9,1	2,3	0,2	20,8	3,6	5,7	4,1	1,2	2,3	1,4	13,0	0,3	18,0	0,2	1,0	16,7
18-Nordland	100,0	11,3	1,8	0,6	16,9	4,2	5,7	3,2	0,9	1,2	1,8	14,9	0,9	18,9	1,0	0,1	16,7
19-Troms	100,0	9,6	1,4	0,5	16,3	4,8	5,1	3,4	0,7	2,8	1,3	15,4	1,2	18,5	0,2	0,2	18,6
20-Finnmark	100,0	12,5	1,3	0,2	10,5	2,5	3,9	1,9	1,1	0,2	3,3	15,3	2,3	21,6	0,3	0,2	22,7

Tabell A12. Bosatte flyktninger 15-66 år etter bostedsfylke og botid. Prosent. 4. kvartal 2017

	I alt	Under 4 år	4-6 år	7-9 år	10-14 år	15-19 år	20 år og mer
I alt	100,0	19,5	10,8	10,1	15,7	16,9	27,0
01-Østfold	100,0	11,4	7,4	9,6	18,0	25,4	28,2
02-Akershus	100,0	12,7	8,5	8,6	16,7	20,0	33,6
03-Oslo	100,0	7,0	6,7	8,3	16,0	21,6	40,4
04-Hedmark	100,0	24,8	13,9	12,5	16,2	13,9	18,8
05-Oppland	100,0	29,8	16,0	12,5	14,4	11,3	16,0
06-Buskerud	100,0	17,5	10,2	10,2	18,3	20,6	23,1
07-Vestfold	100,0	20,0	8,7	9,1	15,5	18,7	27,9
08-Telemark	100,0	23,4	13,9	11,5	15,6	14,8	20,7
09-Aust-Agder	100,0	30,2	12,5	11,5	17,1	12,5	16,3
10-Vest-Agder	100,0	23,6	10,5	10,6	15,5	14,6	25,2
11-Rogaland	100,0	19,6	11,3	10,7	17,2	14,6	26,5
12-Hordaland	100,0	22,4	12,9	11,1	15,5	13,3	24,8
14-Sogn og Fjordane	100,0	47,2	17,2	10,0	8,4	4,7	12,5
15-Møre og Romsdal	100,0	38,6	15,9	9,9	12,1	9,4	14,1
16-Sør-Trøndelag	100,0	28,9	12,0	11,0	14,0	12,8	21,2
17-Nord-Trøndelag	100,0	43,3	20,0	12,6	11,2	6,8	6,1
18-Nordland	100,0	43,7	20,9	13,2	10,5	6,5	5,1
19-Troms	100,0	39,2	20,8	12,9	13,3	7,1	6,7
20-Finnmark	100,0	42,8	17,8	15,4	12,5	6,9	4,7

Tabell A13 Sysselsatte etter innvandrerkategori, kjønn og utvalgt landbakgrunn. Absolutte tall og i prosent av personer i alt 15-66 år i hver gruppe. 4. kvartal 2016 og 2017

	2016			2017			Endring 2016-2017		
	I alt	Menn	Kvinner	I alt	Menn	Kvinner	I alt	Menn	Kvinner
Sysselsatte i alt	2 522 154	1 317 668	1 204 486	2 553 878	1 335 820	1 218 058	31 724	18 152	13 572
Innvandrere i alt	389 504	217 087	172 417	407 275	226 239	181 036	17 771	9 152	8 619
Flyktninger i alt	89 195	51 580	37 615	95 548	55 831	39 717	6 353	4 251	2 102
Av dette									
Afghanistan	6 609	4 892	1 717	7 234	5 314	1 920	625	422	203
Bosnia-Hercegovina ..	6 917	3 458	3 459	6 905	3 471	3 434	-12	13	-25
Chile	2 699	1 468	1 231	2 670	1 452	1 218	-29	-16	-13
Eritrea	6 348	3 882	2 466	7 717	4 859	2 858	1 369	977	392
Etiopia	2 952	1 558	1 394	3 192	1 685	1 507	240	127	113
Irak	8 992	5 645	3 347	9 354	5 804	3 550	362	159	203
Iran	6 875	3 833	3 042	7 117	3 941	3 176	242	108	134
Kosovo	4 838	2 711	2 127	5 028	2 834	2 194	190	123	67
Myanmar	1 715	891	824	1 803	935	868	88	44	44
Russland	2 128	984	1 144	2 230	1 052	1 178	102	68	34
Somalia	7 763	5 056	2 707	8 592	5 589	3 003	829	533	296
Sri Lanka	4 899	2 718	2 181	4 911	2 677	2 234	12	-41	53
Sudan	994	736	258	1 187	872	315	193	136	57
Syria	1 864	1 461	403	3 308	2 723	585	1 444	1 262	182
Tyrkia	1 302	816	486	1 331	833	498	29	17	12
Vietnam	6 407	3 198	3 209	6 341	3 167	3 174	-66	-31	-35
			Prosent				Prosentpoeng		
Sysselsatte i alt	71,0	72,3	69,5	71,5	73,0	70,0	0,5	0,7	0,5
Innvandrere i alt	61,7	64,9	58,2	62,7	65,9	59,1	1,0	1,0	0,9
Flyktninger i alt	47,4	49,7	44,6	48,5	51,2	45,0	1,1	1,5	0,4
Av dette									
Afghanistan	48,7	56,4	35,0	49,3	55,8	37,4	0,6	-0,6	2,4
Bosnia-Hercegovina ..	67,7	68,4	66,9	68,6	70,0	67,2	0,9	1,6	0,3
Chile	65,7	67,4	63,8	66,7	68,3	64,9	1,0	0,9	1,1
Eritrea	37,8	37,6	38,2	42,8	44,6	40,0	5,0	7,0	1,8
Etiopia	51,3	53,2	49,3	53,3	56,0	50,6	2,0	2,8	1,3
Irak	46,2	51,4	39,6	46,9	51,5	41,0	0,7	0,1	1,4
Iran	53,6	55,4	51,5	53,8	54,9	52,5	0,2	-0,5	1,0
Kosovo	58,4	62,1	54,4	60,4	64,8	55,7	2,0	2,7	1,3
Myanmar	62,5	64,1	60,9	65,1	66,5	63,7	2,6	2,4	2,8
Russland	47,1	45,9	48,1	47,8	47,4	48,2	0,7	1,5	0,1
Somalia	33,0	40,3	24,6	36,0	44,2	26,8	3,0	3,9	2,2
Sri Lanka	71,9	76,5	66,9	72,6	76,2	68,7	0,7	-0,3	1,8
Sudan	30,3	33,3	24,1	33,7	38,2	25,4	3,4	4,9	1,3
Syria	13,6	15,9	9,0	18,1	22,7	9,3	4,5	6,8	0,3
Tyrkia	52,1	58,9	43,6	53,3	60,3	44,7	1,2	1,4	1,1
Vietnam	63,8	65,6	62,0	63,8	65,8	61,9	0,0	0,2	-0,1

Tabell A14. Sysselsatte flyktninger 15-66 år etter utvalgt landbakgrunn, kjønn og botid. Absolutte tall og i prosent. 4. kvartal. 2017

	I alt	Under 4 år	4-6 år	7-9 år	10-19 år	20 år +	Prosent					
							I alt	Under 4 år	4-6 år	7-9 år	10-19 år	20 år +
I alt	95 548	6 294	9 522	10 946	35 893	32 893	48,5	16,4	44,7	55,0	55,7	61,8
Menn	55 831	4 987	6 281	6 742	19 574	18 247	51,2	20,7	55,3	62,3	58,2	62,6
Kvinner	39 717	1 307	3 241	4 204	16 319	14 646	45,0	9,1	32,5	46,3	53,1	60,8
Av dette:												
Afghanistan												
I alt	7 234	579	1 021	1 975	3 479	180	49,3	16,3	49,8	66,2	60,1	60,8
Menn	5 314	502	755	1 676	2 281	100	55,8	19,3	66,7	75,5	66,9	62,9
Kvinner	1 920	77	266	299	1 198	80	37,4	8,1	29,0	39,1	50,4	58,4
Eritrea												
I alt	7 717	1 479	2 603	2 303	765	567	42,8	18,9	53,5	68,0	71,1	64,4
Menn	4 859	1 190	1 699	1 318	359	293	44,6	22,8	58,8	72,6	72,1	60,8
Kvinner	2 858	289	904	985	406	274	40,0	11,0	45,7	62,7	70,2	68,7
Etiopia												
I alt	3 192	289	626	652	1 214	411	53,3	21,9	55,5	64,2	64,5	63,9
Menn	1 685	181	354	303	614	233	56,0	26,2	65,0	66,6	65,7	60,5
Kvinner	1 507	108	272	349	600	178	50,6	17,2	46,7	62,3	63,3	69,0
Irak												
I alt	9 354	158	290	1 135	6 333	1 438	46,9	14,5	37,0	45,2	50,5	47,8
Menn	5 804	110	152	711	3 962	869	51,5	17,9	49,8	55,2	54,6	47,7
Kvinner	3 550	48	138	424	2 371	569	41,0	10,1	28,8	34,6	44,9	47,9
Iran												
I alt	7 117	252	571	416	2 291	3 587	53,8	19,1	47,2	53,6	57,5	60,4
Menn	3 941	155	329	231	1 103	2 123	54,9	21,5	55,6	60,2	57,9	59,4
Kvinner	3 176	97	242	185	1 188	1 464	52,5	16,3	39,2	47,2	57,1	61,9
Myanmar												
I alt	1 803	13	189	496	1 090	15	65,1	16,7	58,0	62,5	70,3	68,2
Menn	935	6	89	245	587	8	66,5	16,7	61,8	64,8	70,2	66,7
Kvinner	868	7	100	251	503	7	63,7	16,7	54,9	60,5	70,4	70,0
Russland												
I alt	2 230	30	94	180	1 831	95	47,8	19,2	33,1	41,5	50,3	64,6
Menn	1 052	11	42	75	884	40	47,4	22,9	36,2	40,1	48,8	72,7
Kvinner	1 178	19	52	105	947	55	48,2	17,6	31,0	42,5	51,8	59,8
Somalia												
I alt	8 592	238	1 777	1 185	4 004	1 388	36,0	10,1	31,6	39,3	40,9	45,2
Menn	5 589	189	1 382	790	2 453	775	44,2	17,2	47,3	51,4	46,0	44,4
Kvinner	3 003	49	395	395	1 551	613	26,8	3,9	14,6	26,8	34,8	46,3
Sudan												
I alt	1 187	215	502	187	226	57	33,7	14,4	43,7	53,9	52,0	58,8
Menn	872	180	391	122	141	38	38,2	18,5	50,8	55,7	55,5	55,9
Kvinner	315	35	111	65	85	19	25,4	6,7	29,4	50,8	47,0	65,5
Syria												
I alt	3 308	2 232	562	67	296	151	18,1	13,9	50,0	48,2	48,8	42,1
Menn	2 723	1 991	454	37	151	90	22,7	18,8	56,2	58,7	50,7	44,6
Kvinner	585	241	108	30	145	61	9,3	4,4	34,1	39,5	47,1	38,9

Tabell A15. Sysselsatte i hele befolkningen, blant innvandrere og flyktninger etter kjønn og alder. Absolutte tall og i prosent av personer i alt. 4. kvartal 2017

	Hele befolkningen	Innvandrere	Flyktninger	Prosent			Differanser i forhold til hele befolkningen. Prosentpoeng	
				Hele befolkningen	Innvandrere	Flyktninger	Innvandrere	Flyktninger
I alt	2 553 878	407 275	95 548	71,5	62,7	48,5	-8,8	-23,0
15-24 år	324 058	29 130	12 691	48,8	37,2	33,6	-11,6	-15,2
25-34 år	564 649	121 404	27 554	77,4	64,8	51,8	-12,6	-25,6
35-44 år	577 821	132 518	26 028	81,9	71,0	55,8	-10,9	-26,1
45-54 år	601 674	83 800	20 024	81,5	68,4	54,3	-13,1	-27,2
55-66 år	485 676	40 423	9 251	66,4	54,4	40,5	-12,0	-25,9
Menn								
I alt	1 335 820	226 239	55 831	73,0	65,9	51,2	-7,1	-21,8
15-24 år	163 135	15 867	7 764	47,5	37,4	34,2	-10,1	-13,3
25-34 år	296 007	66 207	16 592	79,3	69,9	57,1	-9,4	-22,2
35-44 år	303 898	74 051	14 307	83,6	74,6	59,8	-9,0	-23,8
45-54 år	314 937	46 993	11 426	83,1	70,6	56,5	-12,5	-26,6
55-66 år	257 843	23 121	5 742	69,7	57,5	43,8	-12,2	-25,9
Kvinner								
I alt	1 218 058	181 036	39 717	70,0	59,1	45,0	-10,9	-25,0
15-24 år	160 923	13 263	4 927	50,1	36,9	32,9	-13,2	-17,2
25-34 år	268 642	55 197	10 962	75,4	59,6	45,5	-15,8	-29,9
35-44 år	273 923	58 467	11 721	80,0	66,9	51,7	-13,1	-28,3
45-54 år	286 737	36 807	8 598	79,8	65,7	51,5	-14,1	-28,3
55-66 år	227 833	17 302	3 509	63,0	50,6	36,1	-12,4	-26,9

Tabell A16. Sysselsatte i hele befolkningen og blant flyktninger 20-66 år etter kjønn og høyeste fullførte utdanning. I prosent av personer i alt i hver gruppe. 4. kvartal 2017

	Hele befolkningen				Flyktninger			
	I alt	Ingen/ Kun grunnskole	Videre- gående	Universitet/ Høyskole	I alt	Ingen/ Kun grunnskole	Videre- gående	Universitet/ Høyskole
I alt	2 439 465	382 863	1 002 241	1 054 361	92 429	36 723	28 814	26 892
Menn	1 279 568	226 838	595 509	457 221	53 973	23 327	15 963	14 683
Kvinner	1 159 897	156 025	406 732	597 140	38 456	13 396	12 851	12 209
Prosent								
I alt	75,4	56,7	77,1	83,8	51,4	40,5	63,4	61,7
Menn	77,3	61,6	80,1	84,2	54,8	46,9	64,7	61,1
Kvinner	73,5	50,7	73,2	83,5	47,3	32,7	61,8	62,5

Tabell A17. Sysselsatte flyktninger etter kjønn, fullføringsland og høyeste fullførte utdanning. Absolutte tall og i prosent av personer i alt 20-66 år i hver gruppe. 4. kvartal 2017

	I alt	Ingen/ Kun grunnskole	Videre- gående	Universitet/ Høyskole
Norge	52 799	20 297	18 457	14 045
Utlandet	39 630	16 426	10 357	12 847
Menn				
I alt	53 973	23 327	15 963	14 683
Norge	28 979	12 529	9 756	6 694
Utlandet	24 994	10 798	6 207	7 989
Kvinner				
I alt	38 456	13 396	12 851	12 209
Norge	23 820	7 768	8 701	7 351
Utlandet	14 636	5 628	4 150	4 858
Prosent				
I alt	51,4	40,5	63,4	61,7
Norge	64,3	50,5	73,8	82,9
Utlandet	40,6	32,6	50,7	48,3
Menn				
I alt	54,8	46,9	64,7	61,1
Norge	65,8	55,2	74,1	81,9
Utlandet	46,0	39,9	54,0	50,4
Kvinner				
I alt	47,3	32,7	61,8	62,5
Norge	62,5	44,4	73,5	83,9
Utlandet	33,9	24,0	46,4	45,1

Tabell A18. Sysselsatte flyktninger 20-66 år etter fullføringsland, botid og utdanningsnivå. Absolutte tall og i prosent av personer i alt i hver gruppe. 4. kvartal 2017

	I alt	Ingen/ Kun grunnskole	Videre- gående	Universitet/ Høyskole	Prosent			
					I alt	Ingen/ Kun grunnskole	Videre- gående	Universitet/ Høyskole
I alt	92 429	36 723	28 814	26 892	51,4	40,5	63,4	61,7
Under 4 år	5 584	3 386	637	1 561	18,3	16,2	28,0	21,5
4-6 år	9 084	5 801	1 618	1 665	47,5	43,5	57,2	56,3
7-9 år	10 491	5 738	2 780	1 973	59,0	54,8	68,8	60,3
10-14 år	16 103	7 102	5 122	3 879	58,8	50,0	69,2	66,9
15-19 år	18 283	6 376	6 498	5 409	57,7	46,1	64,5	69,4
20 år +	32 884	8 320	12 159	12 405	61,8	46,5	64,6	75,3
Norge								
I alt	52 799	20 297	18 457	14 045	64,3	50,5	73,8	82,9
Under 4 år	619	578	39	2	37,4	36,3	70,9	25,0
4-6 år	2 933	2 352	470	111	52,0	49,6	62,8	78,7
7-9 år	4 912	2 735	1 690	487	64,2	56,9	76,8	76,1
10-14 år	9 372	3 993	3 620	1 759	62,5	50,5	74,8	78,7
15-19 år	11 468	4 171	4 227	3 070	63,9	49,9	72,8	81,1
20 år +	23 495	6 468	8 411	8 616	68,6	50,6	74,0	85,1
Utlandet								
I alt	39 630	16 426	10 357	12 847	40,6	32,6	50,7	48,3
Under 4 år	4 965	2 808	598	1 559	17,2	14,5	26,9	21,5
4-6 år	6 151	3 449	1 148	1 554	45,6	40,2	55,2	55,2
7-9 år	5 579	3 003	1 090	1 486	55,0	53,0	59,3	56,4
10-14 år	6 731	3 109	1 502	2 120	54,2	49,4	58,5	59,6
15-19 år	6 815	2 205	2 271	2 339	49,6	40,3	53,2	58,4
20 år +	9 389	1 852	3 748	3 789	49,6	36,3	50,2	59,6

Tabell A19. Sysselsatte flyktninger 15-66 år etter alder ved bosetting og botid. Absolutte tall og i prosent av personer i alt i hver gruppe. 4. kvartal 2017

Alder ved bosetting	I alt	Botid						
		Under 4 år	4-6 år	7-9 år	10-14 år	15-19 år	20-24 år	25 år +
I alt	95 548	6 294	9 522	10 946	16 997	18 896	11 846	21 047
0 - 5 år	7 352	-	-	-	398	1 824	1 679	3 451
6 - 15 år	19 511	199	694	1 576	3 920	4 819	3 244	5 059
16 - 19 år	11 616	894	1 275	2 023	1 916	2 059	1 123	2 326
20 - 29 år	34 365	3 066	4 242	3 974	5 717	5 848	3 446	8 072
30 - 39 år	18 441	1 603	2 531	2 626	3 899	3 588	2 068	2 126
40 år + år	4 263	532	780	747	1 147	758	286	13
Prosent								
I alt	48,5	16,4	44,7	55,0	54,9	56,6	62,8	61,2
0 - 5 år	56,8	-	-	-	18,5	48,7	70,0	74,1
6 - 15 år	55,5	7,1	25,6	39,6	55,5	66,5	74,1	72,8
16 - 19 år	50,5	14,3	49,1	68,3	64,6	65,7	69,2	66,6
20 - 29 år	50,5	20,9	48,7	61,4	62,1	60,7	63,7	57,9
30 - 39 år	43,8	16,8	50,4	58,9	58,1	50,3	51,1	40,6
40 år + år	26,8	10,3	34,5	37,0	39,8	30,0	28,8	14,1

Tabell A20. Sysselsatte i hele befolkningen og blant flyktninger 15-66 år etter kjønn og samlivsstatus. Absolutte tall og i prosent av personer i hver gruppe. 4. kvartal 2017

	I alt	Parforhold med barn	Gift uten barn	Enslig med barn	Enslig uten barn	Annet
Hele befolkningen						
I alt	2 553 878	1 018 721	329 489	159 492	1 036 994	9 182
Menn	1 335 820	528 305	161 157	41 025	600 706	4 627
Kvinner	1 218 058	490 416	168 332	118 467	436 288	4 555
I alt. Prosent	71,5	85,2	71,4	75,8	61,5	56,8
Menn	73,0	89,4	76,7	84,3	61,9	52,1
Kvinner	70,0	81,1	67,0	73,2	61,0	62,5
Flyktninger						
I alt	95 548	44 330	7 519	6 277	37 082	340
Menn	55 831	25 263	4 036	928	25 345	259
Kvinner	39 717	19 067	3 483	5 349	11 737	81
I alt. Prosent	48,5	55,7	52,8	41,4	42,4	51,8
Menn	51,2	63,2	59,0	55,6	42,2	57,9
Kvinner	45,0	48,1	47,0	39,6	42,8	38,6

Tabell A21. Sysselsatte flyktninger 15-66 år etter bostedsfylke. Absolutte tall og i prosent av personer i hver gruppe. 4. kvartal 2016-2017

	2016		2017		Endring 2016-2017	
	Antall	Prosent	Antall	Prosent	Antall	Prosentpoeng
I alt	89 195	47,4	95 548	48,5	6 353	1,1
01-Østfold	5 842	43,2	6 322	45,0	480	1,8
02-Akershus	13 124	57,1	14 308	58,0	1 184	0,9
03-Oslo	22 697	51,5	23 491	52,1	794	0,6
04-Hedmark	2 076	41,5	2 263	42,3	187	0,8
05-Oppland	2 291	43,2	2 461	43,9	170	0,7
06-Buskerud	5 624	49,8	6 058	50,7	434	0,9
07-Vestfold	3 390	44,4	3 614	45,0	224	0,6
08-Telemark	2 722	41,3	2 946	42,1	224	0,8
09-Aust-Agder	1 545	38,6	1 671	39,8	126	1,2
10-Vest-Agder	3 648	43,8	3 948	44,9	300	1,1
11-Rogaland	6 883	47,4	7 292	48,4	409	1,0
12-Hordaland	6 330	45,8	6 855	47,4	525	1,6
14-Sogn og Fjordane	923	35,1	968	37,8	45	2,7
15-Møre og Romsdal	2 207	40,9	2 441	43,1	234	2,2
16-Sør-Trøndelag	3 832	45,8	4 161	45,7	329	-0,1
17-Nord-Trøndelag	1 197	36,6	1 317	38,6	120	2,0
18-Nordland	2 235	39,3	2 517	41,2	282	1,9
19-Troms	1 721	44,6	1 948	47,9	227	3,3
20-Finmark	908	45,9	967	46,5	59	0,6

Tabell A22. Sysselsatte i alt 15-66 år etter bostedsfylke. Absolutte tall og i prosent av personer i hver gruppe. 4. kvartal 2016-2017

	2016		2017		Endring 2016-2017	
	Antall	Prosent	Antall	Prosent	Antall	Prosentpoeng
I alt	2 522 154	71,0	2 553 878	71,5	31 724	0,5
01-Østfold	129 429	66,5	131 096	66,9	1 667	0,4
02-Akershus	295 087	73,2	301 939	73,7	6 852	0,5
03-Oslo	344 193	71,4	350 531	72,1	6 338	0,7
04-Hedmark	89 392	69,5	89 953	70,0	561	0,5
05-Oppland	89 617	71,9	90 049	72,3	432	0,4
06-Buskerud	133 551	71,5	135 044	71,9	1 493	0,4
07-Vestfold	113 130	68,8	114 551	69,2	1 421	0,4
08-Telemark	77 974	67,9	78 471	68,5	497	0,6
09-Aust-Agder	51 141	66,0	51 622	66,6	481	0,6
10-Vest-Agder	84 158	68,4	85 906	68,8	1 748	0,4
11-Rogaland	228 757	71,2	230 714	72,0	1 957	0,8
12-Hordaland	251 761	71,5	254 517	72,1	2 756	0,6
14-Sogn og Fjordane	53 882	74,8	53 947	75,4	65	0,6
15-Møre og Romsdal	127 092	72,2	127 680	72,7	588	0,5
16-Sør-Trøndelag	157 078	72,2	159 661	72,7	2 583	0,5
17-Nord-Trøndelag	64 183	71,7	64 476	72,2	293	0,5
18-Nordland	113 831	70,8	114 768	71,5	937	0,7
19-Troms	81 496	72,3	82 410	73,1	914	0,8
20-Finnmark	36 402	69,8	36 543	70,4	141	0,6

Tabell A23. Sysselsatte i hele befolkningen og sysselsatte flyktninger 15-66 år etter bostedsfylke. I prosent av personer i hver gruppe. 4. kvartal 2017

	Hele befolkningen	Flyktninger	Differanse hele befolkningen - flyktninger. Prosentpoeng
I alt	71,5	48,5	23,0
01-Østfold	66,9	45,0	21,9
02-Akershus	73,7	58,0	15,7
03-Oslo	72,1	52,1	20,0
04-Hedmark	70,0	42,3	27,7
05-Oppland	72,3	43,9	28,4
06-Buskerud	71,9	50,7	21,2
07-Vestfold	69,2	45,0	24,2
08-Telemark	68,5	42,1	26,4
09-Aust-Agder	66,6	39,8	26,8
10-Vest-Agder	68,8	44,9	23,9
11-Rogaland	72,0	48,4	23,6
12-Hordaland	72,1	47,4	24,7
14-Sogn og Fjordane	75,4	37,8	37,6
15-Møre og Romsdal	72,7	43,1	29,6
16-Sør-Trøndelag	72,7	45,7	27,0
17-Nord-Trøndelag	72,2	38,6	33,6
18-Nordland	71,5	41,2	30,3
19-Troms	73,1	47,9	25,2
20-Finnmark	70,4	46,5	23,9

Tabell A24. Sysselsatte i alt og flyktninger 15-66 år etter næringsgruppe. Absolutte tall og i prosent. 4. kvartal 2017

	Sysselsatte i alt		Sysselsatte flyktninger	
		Prosent		Prosent
I alt	2 553 878	100,0	95 548	100,0
01-03 Jordbruk, skogbruk og fiske	50 271	2,0	308	0,3
05-09 Utvinning og bergverksdrift	52 837	2,1	550	0,6
10-33 Industri	202 968	7,9	6 903	7,2
35-39 Elektrisitet, vann, avløp, renovasjon	29 958	1,2	465	0,5
41-43 Bygge- og anleggsvirksomhet	214 175	8,4	3 555	3,7
45-47 Varehandel, reparasjon av motorvogner	343 642	13,5	14 278	14,9
Av dette: 47 Detaljhandel	196 614	7,7	10 168	10,6
49-53 Transport og lagring	130 352	5,1	8 358	8,7
Av dette: 49,3 Landtransport med passasjerer	28 246	1,1	5 141	5,4
55 Overnattingsvirksomhet	26 462	1,0	2 020	2,1
56 Serveringsvirksomhet	66 131	2,6	7 408	7,8
58-63 Informasjon og kommunikasjon	88 638	3,5	1 326	1,4
64-66 Finansierings- og forsikringsvirksomhet	44 766	1,8	565	0,6
68-75 Eiendomsdrift, teknisk tjenesteyting	156 101	6,1	3 196	3,3
77-82 Forretningsmessig tjenesteyting	128 117	5,0	9 945	10,4
Av dette: 78,2 Utleie av arbeidskraft	39 121	1,5	2 305	2,4
81,2 Rengjøringsvirksomhet	24 292	1,0	4 188	4,4
84 Off.adm.,forsvar, sosialforsikr,	164 323	6,4	3 257	3,4
85 Undervisning	211 499	8,3	4 470	4,7
86-88 Helse- og sosialtjenester	532 414	20,8	25 338	26,5
90-99 Private tjenester ellers, internasj, org,	99 522	3,9	3 029	3,2
Uoppgitt	11 702	0,5	577	0,6

Tabell A25. Sysselsatte flyktninger 15-66 år etter næringsgrupper og utvalgt landbakgrunn. 4. kvartal 2017

	Russ-land	Tyrkia	Bosnia-H.	Kosovo	Eritrea	Etiopia	Somalia	Afghani-stan	Myan-mar	Sri Lanka	Irak	Iran	Syria	Vietnam	Chile
I alt	2 128	1 302	6 917	4 838	6 348	2 952	7 763	6 609	1 715	4 899	8 991	6 875	1 864	6 407	2 699
01-03 Jordbruk, skogbruk og fiske	9	-	13	10	49	8	21	23	15	5	12	7	14	27	1
05-09 Utvinning og bergverksdrift	13	7	73	16	18	19	18	13	1	18	24	72	4	54	62
10-33 Industri	122	53	798	426	345	108	435	383	244	338	569	307	90	1 156	244
35-39 Elektrisitet, vann, avløp, renovasjon	11	4	63	31	21	13	32	18	6	17	19	20	4	52	15
41-43 Bygge- og anleggsvirksomhet	108	43	377	422	139	39	104	373	95	70	274	147	49	196	113
45-47 Varehandel, reparasjon av motorvogner	392	173	1 012	815	684	273	681	1 681	231	475	1 967	1 136	266	1 045	238
Av dette: 47 Detaljhandel	292	121	643	608	555	200	538	1 384	172	281	1 343	846	185	550	135
49-53 Transport og lagring	232	163	371	370	382	246	1 611	602	30	444	821	583	58	324	143
Av dette: 49,3 Landtransport med passasjerer	109	123	155	190	218	169	1 294	446	15	155	515	384	22	73	48
55 Overnattingsvirksomhet	34	26	106	80	271	72	131	118	84	66	135	73	55	74	67
56 Serveringsvirksomhet	87	262	129	200	477	146	227	787	133	210	931	382	531	889	115
58-63 Informasjon og kommunikasjon	18	10	191	42	30	23	50	50	4	71	82	161	16	156	53
64-66 Finansierings- og forsikringsvirksomhet	10	5	105	41	2	5	22	12	-	28	35	59	8	73	23
68-75 Eiendomsdrift, teknisk tjenesteyting	63	31	363	107	160	75	189	144	24	135	324	332	59	267	88
77-82 Forretningsmessig tjenesteyting	192	136	513	569	1 031	383	1 071	501	228	776	873	371	124	365	295
Av dette: 78,2 Utleie av arbeidskraft	72	24	99	83	159	73	221	138	27	60	215	121	28	96	54
81,2 Rengjøringsvirksomhet	21	48	126	251	641	221	533	215	100	489	361	89	63	76	120
84 Off.adm.,forsvar, sosialforsikr.	63	36	538	147	186	80	182	128	35	209	192	311	58	219	88
85 Undervisning	69	54	460	194	221	117	380	152	56	328	378	405	127	182	186
86-88 Helse- og sosialtjenester	628	258	1 571	1 214	2 183	1 272	2 393	1 416	448	1 614	1 796	2 168	290	969	867
90-99 Private tjenester ellers, internasj, org,	53	23	208	127	144	66	193	170	79	72	424	266	101	289	89
Uoppgitt	24	18	26	27	5	7	23	38	2	23	135	75	10	70	12

Tabell A26. Sysselatte i alt og flyktninger 15-66 år etter næringsgrupper og utvalgt landbakgrunn. Prosent. 4. kvartal 2017

	Sysse satte i alt	Flykt- ninger i alt	Russ- and	Tyrkia	Bosnia- H.	Kosovo	Eritrea	Etiopia	Somalia	Afghan- istan	Myan- mar	Sri Lanka	Irak	Iran	Syria	Viet- nam	Chile
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
01-03 Jordbruk, skogbruk og fiske	2,0	0,3	0,4	-	0,2	0,2	0,8	0,3	0,3	0,3	0,9	0,1	0,1	0,1	0,8	0,4	0,0
05-09 Utvinning og bergverksdrift	2,1	0,6	0,6	0,5	1,1	0,3	0,3	0,6	0,2	0,2	0,1	0,4	0,3	1,0	0,2	0,8	2,3
10-33 Industri	7,9	7,2	5,7	4,1	11,5	8,8	5,4	3,7	5,6	5,8	14,2	6,9	6,3	4,5	4,8	18,0	9,0
35-39 Elektrisitet, vann, avløp, renovasjon	1,2	0,5	0,5	0,3	0,9	0,6	0,3	0,4	0,4	0,3	0,3	0,3	0,2	0,3	0,2	0,8	0,6
41-43 Bygge- og anleggsvirksomhet	8,4	3,7	5,1	3,3	5,5	8,7	2,2	1,3	1,3	5,6	5,5	1,4	3,0	2,1	2,6	3,1	4,2
45-47 Varehandel, reparasjon av motorvogner	13,5	14,9	18,4	13,3	14,6	16,8	10,8	9,2	8,8	25,4	13,5	9,7	21,9	16,5	14,3	16,3	8,8
Av dette: 47 Detaljhandel	7,7	10,6	13,7	9,3	9,3	12,6	8,7	6,8	6,9	20,9	10,0	5,7	14,9	12,3	9,9	8,6	5,0
49-53 Transport og lagring	5,1	8,7	10,9	12,5	5,4	7,6	6,0	8,3	20,8	9,1	1,7	9,1	9,1	8,5	3,1	5,1	5,3
Av dette: 49,3 Landtransport med passasjerer	1,1	5,4	5,1	9,4	2,2	3,9	3,4	5,7	16,7	6,7	0,9	3,2	5,7	5,6	1,2	1,1	1,8
55 Overnattingsvirksomhet	1,0	2,1	1,6	2,0	1,5	1,7	4,3	2,4	1,7	1,8	4,9	1,3	1,5	1,1	3,0	1,2	2,5
56 Serveringsvirksomhet	2,6	7,8	4,1	20,1	1,9	4,1	7,5	4,9	2,9	11,9	7,8	4,3	10,4	5,6	28,5	13,9	4,3
58-63 Informasjon og kommunikasjon	3,5	1,4	0,8	0,8	2,8	0,9	0,5	0,8	0,6	0,8	0,2	1,4	0,9	2,3	0,9	2,4	2,0
64-66 Finansierings- og forsikringsvirksomhet	1,8	0,6	0,5	0,4	1,5	0,8	0,0	0,2	0,3	0,2	-	0,6	0,4	0,9	0,4	1,1	0,9
68-75 Eiendomsdrift, teknisk tjenesteyting	6,1	3,3	3,0	2,4	5,2	2,2	2,5	2,5	2,4	2,2	1,4	2,8	3,6	4,8	3,2	4,2	3,3
77-82 Forretningsmessig tjenesteyting	5,0	10,4	9,0	10,4	7,4	11,8	16,2	13,0	13,8	7,6	13,3	15,8	9,7	5,4	6,7	5,7	10,9
Av dette: 78,2 Utleie av arbeidskraft	1,5	2,4	3,4	1,8	1,4	1,7	2,5	2,5	2,8	2,1	1,6	1,2	2,4	1,8	1,5	1,5	2,0
81,2 Rengjøringsvirksomhet	1,0	4,4	1,0	3,7	1,8	5,2	10,1	7,5	6,9	3,3	5,8	10,0	4,0	1,3	3,4	1,2	4,4
84 Off.adm.,forsvar, sosialforsikr.	6,4	3,4	3,0	2,8	7,8	3,0	2,9	2,7	2,3	1,9	2,0	4,3	2,1	4,5	3,1	3,4	3,3
85 Undervisning	8,3	4,7	3,2	4,1	6,7	4,0	3,5	4,0	4,9	2,3	3,3	6,7	4,2	5,9	6,8	2,8	6,9
86-88 Helse- og sosialtjenester	20,8	26,5	29,5	19,8	22,7	25,1	34,4	43,1	30,8	21,4	26,1	32,9	20,0	31,5	15,6	15,1	32,1
90-99 Private tjenester ellers, internasjonalt, org.	3,9	3,2	2,5	1,8	3,0	2,6	2,3	2,2	2,5	2,6	4,6	1,5	4,7	3,9	5,4	4,5	3,3
Uoppgitt	0,5	0,6	1,1	1,4	0,4	0,6	0,1	0,2	0,3	0,6	0,1	0,5	1,5	1,1	0,5	1,1	0,4

Tabell A27. Lønnstakere i alt og flyktninger etter yrkesgruppe. Absolutte tall og i prosent. 4. kvartal 2017

	Lønnstakere i alt		Lønnstakere, flyktninger	
		Prosent		Prosent
I alt	2 442 163	100,0	91 819	100,0
Ledere	212 504	8,7	2 706	2,9
Akademiske yrker	599 267	24,5	10 813	11,8
Høyskole- og militære yrker	387 615	15,9	8 170	8,9
Kontoryrker	165 154	6,8	6 061	6,6
Salgs- og serviceyrker	551 492	22,6	34 713	37,8
Bønder, fiskere mv.	20 188	0,8	278	0,3
Håndverkere	208 712	8,5	5 324	5,8
Prosess- og maskinoperatører, transportarbeidere mv.	154 874	6,3	9 461	10,3
Renholdere, hjelpearbeidere mv.	129 723	5,3	13 808	15,0
Ukjent	12 634	0,5	485	0,5

Tabell A28. Lønnstakere i alt og flyktninger som er lønnstakere etter yrkesgruppe og utvalgt landbakgrunn. Absolutte tall og i prosent. 4. kvartal 2017

	Lønns- takere i alt	Flykt- ninger i alt	Syria	Tyrkia	Bosnia- H.	Vietnam	Sri Lanka	Soma- lia	Irak	Chile	Iran	Afghani- stan	Etiopia	Kosovo	Eritrea	Russ- land	Myan- mar
I alt	2 442 163	91 819	3 230	1 220	6 742	5 995	4 789	8 319	8 706	2 567	6 619	6 967	3 129	4 882	7 663	2 139	1 787
Ledere	212 504	2 706	41	105	315	298	139	28	368	93	361	151	26	206	31	47	6
Akademiske yrker	599 267	10 813	233	131	1 421	864	628	644	995	396	1 511	402	301	427	312	192	37
Høyskole- og militære yrker	387 615	8 170	150	112	1 044	763	481	440	825	279	950	389	200	442	246	169	43
Kontoryrker	165 154	6 061	152	79	538	605	391	547	593	183	350	305	181	395	331	153	76
Salgs- og serviceyrker	551 492	34 713	1 625	458	1 678	1 206	1 412	2 988	3 553	853	2 300	3 487	1 410	1 764	3 511	984	723
Bønder, fiskere mv.	20 188	278	26	-	7	23	3	23	13	5	2	18	11	6	61	10	21
Håndverkere	208 712	5 324	139	62	545	650	142	221	429	227	236	621	82	424	287	161	187
Prosess- og maskinoperatører, transportarbeidere mv.	154 874	9 461	208	121	596	789	404	1 879	857	175	474	696	259	575	695	219	192
Renholdere, hjelpearbeidere mv.	129 723	13 808	626	147	574	778	1 180	1 492	1 018	344	387	867	646	616	2 142	201	494
Ukjent	12 634	485	30	5	24	19	9	57	55	12	48	31	13	27	47	3	8
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Ledere	8,7	2,9	1,3	8,6	4,7	5,0	2,9	0,3	4,2	3,6	5,5	2,2	0,8	4,2	0,4	2,2	0,3
Akademiske yrker	24,5	11,8	7,2	10,7	21,1	14,4	13,1	7,7	11,4	15,4	22,8	5,8	9,6	8,7	4,1	9,0	2,1
Høyskole- og militære yrker	15,9	8,9	4,6	9,2	15,5	12,7	10,0	5,3	9,5	10,9	14,4	5,6	6,4	9,1	3,2	7,9	2,4
Kontoryrker	6,8	6,6	4,7	6,5	8,0	10,1	8,2	6,6	6,8	7,1	5,3	4,4	5,8	8,1	4,3	7,2	4,3
Salgs- og serviceyrker	22,6	37,8	50,3	37,5	24,9	20,1	29,5	35,9	40,8	33,2	34,7	50,1	45,1	36,1	45,8	46,0	40,5
Bønder, fiskere mv.	0,8	0,3	0,8	-	0,1	0,4	0,1	0,3	0,1	0,2	0,0	0,3	0,4	0,1	0,8	0,5	1,2
Håndverkere	8,5	5,8	4,3	5,1	8,1	10,8	3,0	2,7	4,9	8,8	3,6	8,9	2,6	8,7	3,7	7,5	10,5
Prosess- og maskinoperatører, transportarbeidere mv.	6,3	10,3	6,4	9,9	8,8	13,2	8,4	22,6	9,8	6,8	7,2	10,0	8,3	11,8	9,1	10,2	10,7
Renholdere, hjelpearbeidere mv.	5,3	15,0	19,4	12,0	8,5	13,0	24,6	17,9	11,7	13,4	5,8	12,4	20,6	12,6	28,0	9,4	27,6
Ukjent	0,5	0,5	0,9	0,4	0,4	0,3	0,2	0,7	0,6	0,5	0,7	0,4	0,4	0,6	0,6	0,1	0,4

Tabell A29. Lønnstakere i alt og blant flyktninger etter avtalt arbeidstid per uke og kjønn. Absolutte tall og i prosent. 4. kvartal 2017

	Lønnstakere i alt		Lønnstakere, flyktninger	
		Prosent		Prosent
I alt	2 442 163	100,0	91 819	100,0
Uoppgitt	52 703	2,2	3 172	3,5
Under 20 t.	312 222	12,8	18 341	20,0
20 t. inntil 30 t.	164 421	6,7	8 332	9,1
30 t. og mer	1 912 817	78,3	61 974	67,5
Menn				
I alt	1 257 839	100,0	52 940	100,0
Uoppgitt	24 692	2,0	1 691	3,2
Under 20 t.	102 441	8,1	8 463	16,0
20 t. inntil 30 t.	36 887	2,9	3 312	6,3
30 t. og mer	1 093 819	87,0	39 474	74,6
Kvinner				
I alt	1 184 324	100,0	38 879	100,0
Uoppgitt	28 011	2,4	1 481	3,8
Under 20 t.	209 781	17,7	9 878	25,4
20 t. inntil 30 t.	127 534	10,8	5 020	12,9
30 t. og mer	818 998	69,2	22 500	57,9

Tabell A30a Lønnstakere blant flyktninger etter avtalt arbeidstid per uke, kjønn og landbakgrunn. 4. kvartal 2017

	I alt	Uoppgitt	Under 20 timer	20 inntil 30 timer	30 timer og mer
Afghanistan					
I alt	6 967	298	1 708	594	4 367
Menn	5 082	187	1 025	339	3 531
Kvinner	1 885	111	683	255	836
Bosnia-Hercegovina					
I alt	6 742	103	688	446	5 505
Menn	3 344	43	245	110	2 946
Kvinner	3 398	60	443	336	2 559
Chile					
I alt	2 567	49	290	265	1 963
Menn	1 380	24	97	92	1 167
Kvinner	1 187	25	193	173	796
Eritrea					
I alt	7 663	416	2 543	896	3 808
Menn	4 813	237	1 394	485	2 697
Kvinner	2 850	179	1 149	411	1 111
Etiopia					
I alt	3 129	94	798	391	1 846
Menn	1 628	39	338	132	1 119
Kvinner	1 501	55	460	259	727
Irak					
I alt	8 706	380	1 620	648	6 058
Menn	5 258	184	719	258	4 097
Kvinner	3 448	196	901	390	1 961
Iran					
I alt	6 619	178	1 082	528	4 831
Menn	3 577	100	445	199	2 833
Kvinner	3 042	78	637	329	1 998
Kosovo					
alt	4 882	135	765	466	3 516
Menn	2 713	57	272	142	2 242
Kvinner	2 169	78	493	324	1 274
Myanmar					
I alt	1 787	54	400	195	1 138
Menn	920	25	120	56	719
Kvinner	867	29	280	139	419
Russland					
I alt	2 139	82	514	253	1 290
Menn	977	30	166	54	727
Kvinner	1 162	52	348	199	563
Somalia					
I alt	8 319	430	2 224	858	4 807
Menn	5 342	229	1 047	422	3 644
Kvinner	2 977	201	1 177	436	1 163
Sri Lanka					
I alt	4 789	82	675	412	3 620
Menn	2 585	27	231	160	2 167
Kvinner	2 204	55	444	252	1 453
Sudan					
I alt	1 176	54	367	133	622
Menn	861	34	236	94	497
Kvinner	315	20	131	39	125
Syria					
I alt	3 230	203	937	243	1 847
Menn	2 656	177	735	182	1 562
Kvinner	574	26	202	61	285
Tyrkia					
I alt	1 220	28	174	88	930
Menn	737	17	68	24	628
Kvinner	483	11	106	64	302
Vietnam					
I alt	5 995	73	495	315	5 112
Menn	3 015	39	139	74	2 763
Kvinner	2 980	34	356	241	2 349

Tabell A30b Lønnstakere blant flyktninger etter avtalt arbeidstid per uke, kjønn og landbakgrunn. I prosent av lønnstakere i alt i hver gruppe. 4. kvartal 2017

	I alt	Uoppgitt	Under 20 timer	20 inntil 30 timer	30 timer og mer
Afghanistan					
I alt	100,0	4,3	24,5	8,5	62,7
Menn	100,0	3,7	20,2	6,7	69,5
Kvinner	100,0	5,9	36,2	13,5	44,4
Bosnia-Hercegovina					
I alt	100,0	1,5	10,2	6,6	81,7
Menn	100,0	1,3	7,3	3,3	88,1
Kvinner	100,0	1,8	13,0	9,9	75,3
Chile					
I alt	100,0	1,9	11,3	10,3	76,5
Menn	100,0	1,7	7,0	6,7	84,6
Kvinner	100,0	2,1	16,3	14,6	67,1
Eritrea					
I alt	100,0	5,4	33,2	11,7	49,7
Menn	100,0	4,9	29,0	10,1	56,0
Kvinner	100,0	6,3	40,3	14,4	39,0
Etiopia					
I alt	100,0	3,0	25,5	12,5	59,0
Menn	100,0	2,4	20,8	8,1	68,7
Kvinner	100,0	3,7	30,6	17,3	48,4
Irak					
I alt	100,0	4,4	18,6	7,4	69,6
Menn	100,0	3,5	13,7	4,9	77,9
Kvinner	100,0	5,7	26,1	11,3	56,9
Iran					
I alt	100,0	2,7	16,3	8,0	73,0
Menn	100,0	2,8	12,4	5,6	79,2
Kvinner	100,0	2,6	20,9	10,8	65,7
Kosovo					
I alt	100,0	2,8	15,7	9,5	72,0
Menn	100,0	2,1	10,0	5,2	82,6
Kvinner	100,0	3,6	22,7	14,9	58,7
Myanmar					
I alt	100,0	3,0	22,4	10,9	63,7
Menn	100,0	2,7	13,0	6,1	78,2
Kvinner	100,0	3,3	32,3	16,0	48,3
Russland					
I alt	100,0	3,8	24,0	11,8	60,3
Menn	100,0	3,1	17,0	5,5	74,4
Kvinner	100,0	4,5	29,9	17,1	48,5
Somalia					
I alt	100,0	5,2	26,7	10,3	57,8
Menn	100,0	4,3	19,6	7,9	68,2
Kvinner	100,0	6,8	39,5	14,6	39,1
Sri Lanka					
I alt	100,0	1,7	14,1	8,6	75,6
Menn	100,0	1,0	8,9	6,2	83,8
Kvinner	100,0	2,5	20,1	11,4	65,9
Sudan					
I alt	100,0	4,6	31,2	11,3	52,9
Menn	100,0	3,9	27,4	10,9	57,7
Kvinner	100,0	6,3	41,6	12,4	39,7
Syria					
I alt	100,0	6,3	29,0	7,5	57,2
Menn	100,0	6,7	27,7	6,9	58,8
Kvinner	100,0	4,5	35,2	10,6	49,7
Tyrkia					
I alt	100,0	2,3	14,3	7,2	76,2
Menn	100,0	2,3	9,2	3,3	85,2
Kvinner	100,0	2,3	21,9	13,3	62,5
Vietnam					
I alt	100,0	1,2	8,3	5,3	85,3
Menn	100,0	1,3	4,6	2,5	91,6
Kvinner	100,0	1,1	11,9	8,1	78,8

Tabell A31. Flyktninger 15-66 år etter flyktningstatus og kjønn. Absolutte tall og i prosent. 4. kvartal 2017

	I alt	Menn	Kvinner
I alt	197 196	109 006	88 190
Asyltilfelle	102 758	68 467	34 291
Overføringsflyktning	28 389	14 834	13 555
Famileinnvandret	50 488	17 666	32 822
Annet/uspesifisert	15 561	8 039	7 522
I alt. Prosent	100,0	55,3	44,7
Asyltilfelle	100,0	66,6	33,4
Overføringsflyktning	100,0	52,3	47,7
Famileinnvandret	100,0	35,0	65,0
Annet/uspesifisert	100,0	51,7	48,3
I alt. Prosent	100,0	100,0	100,0
Asyltilfelle	52,1	62,8	38,9
Overføringsflyktning	14,4	13,6	15,4
Famileinnvandret	25,6	16,2	37,2
Annet/uspesifisert	7,9	7,4	8,5

Tabell A32. Flyktninger 15-66 år etter botid og flyktningstatus. Absolutte tall og i prosent. 4. kvartal 2017

	I alt	Asyltilfelle	Overføringsflyktning	Famileinnvandret	Annet/uspesifisert
I alt	197 196	102 758	28 389	50 488	15 561
Under 4 år	38 376	25 565	4 893	7 848	70
4 - 6 år	21 316	14 039	2 515	4 739	23
7 - 9 år	19 888	11 598	2 488	5 795	7
10 - 14 år	30 976	14 883	5 019	10 882	192
15 - 19 år	33 413	15 140	5 441	11 608	1 224
20 år +	53 227	21 533	8 033	9 616	14 045
Prosent					
I alt	100,0	100,0	100,0	100,0	100,0
Under 4 år	19,5	24,9	17,2	15,5	0,4
4 - 6 år	10,8	13,7	8,9	9,4	0,1
7 - 9 år	10,1	11,3	8,8	11,5	0,0
10 - 14 år	15,7	14,5	17,7	21,6	1,2
15 - 19 år	16,9	14,7	19,2	23,0	7,9
20 år +	27,0	21,0	28,3	19,0	90,3

Tabell A33. Sysselsatte flyktninger 15-66 år etter botid og flyktningstatus. Absolutte tall og i prosent av personer i alt i hver gruppe. 4. kvartal 2017

	I alt	Asyltilfelle	Overføringsflyktninger	Famileinnvandret	Annet/uspesifisert
I alt	81 474	40 261	11 435	22 599	7 179
Under 4 år	6 294	4 880	354	1 035	25
4 - 6 år	9 522	6 854	929	1 723	16
7 - 9 år	10 946	7 042	1 215	2 684	5
10 - 19 år	35 893	16 345	6 002	12 659	887
20 år +	18 819	5 140	2 935	4 498	6 246
Prosent					
I alt	46,7	44,7	44,5	47,2	66,9
Under 4 år	16,4	19,1	7,2	13,2	
4 - 6 år	44,7	48,8	36,9	36,4	
7 - 9 år	55,0	60,7	48,8	46,3	
10 - 19 år	55,7	54,4	57,4	56,3	62,6
20 år +	61,9	58,1	55,2	64,0	67,8

Tabell A34. Lønnstakere blant flyktninger 15-66 år etter kjønn, flyktningsstatus og avtalt arbeidstid per uke. Absolutte tall og i prosent. 4. kvartal 2017

	I alt	Asyltilfelle	Overføringsflyktning	Familieinnvandret	Annet-/Uspesifisert
I alt					
Total	91 819	46 005	12 577	23 424	9 813
Uoppgitt	3 172	1 706	434	869	163
Under 20	18 341	9 738	2 550	5 107	946
20 inntil 30	8 332	4 180	1 172	2 337	643
30 og mer	61 974	30 381	8 421	15 111	8 061
Menn					
Total	52 940	31 603	6 916	9 203	5 218
Uoppgitt	1 691	1 085	215	313	78
Under 20	8 463	5 583	998	1 530	352
20 inntil 30	3 312	2 162	435	531	184
30 og mer	39 474	22 773	5 268	6 829	4 604
Kvinner					
Total	38 879	14 402	5 661	14 221	4 595
Uoppgitt	1 481	621	219	556	85
Under 20	9 878	4 155	1 552	3 577	594
20 inntil 30	5 020	2 018	737	1 806	459
30 og mer	22 500	7 608	3 153	8 282	3 457
Prosent					
I alt					
Total	100,0	100,0	100,0	100,0	100,0
Uoppgitt	3,5	3,7	3,5	3,7	1,7
Under 20	20,0	21,2	20,3	21,8	9,6
20 inntil 30	9,1	9,1	9,3	10,0	6,6
30 og mer	67,5	66,0	67,0	64,5	82,1
Menn					
Total	100,0	100,0	100,0	100,0	100,0
Uoppgitt	3,2	3,4	3,1	3,4	1,5
Under 20	16,0	17,7	14,4	16,6	6,7
20 inntil 30	6,3	6,8	6,3	5,8	3,5
30 og mer	74,6	72,1	76,2	74,2	88,2
Kvinner					
Total	100,0	100,0	100,0	100,0	100,0
Uoppgitt	3,8	4,3	3,9	3,9	1,8
Under 20	25,4	28,9	27,4	25,2	12,9
20 inntil 30	12,9	14,0	13,0	12,7	10,0
30 og mer	57,9	52,8	55,7	58,2	75,2

Tabell A35. Sysselsatte flyktninger etter flyktningsstatus og kjønn. Absolutte tall og i prosent av bosatte i alt i hver gruppe. 4. kvartal 2017

	I alt	Menn	Kvinner
I alt	95 548	55 831	39 717
Asyltilfelle	48 005	33 368	14 637
Overføringsflyktning	13 047	7 284	5 763
Familielknyttet	24 276	9 695	14 581
Annet/uspesifisert	10 220	5 484	4 736
Prosent			
I alt	48,5	51,2	45,0
Asyltilfelle	46,7	48,7	42,7
Overføringsflyktning	46,0	49,1	42,5
Familielknyttet	48,1	54,9	44,4
Annet/uspesifisert	65,7	68,2	63,0

Tabell A36 Flyktninger bosatt 2005 (15-66 år) etter kjønn, yrkesstatus og statistikkår. Absolutte tall og i prosent. 4. kvartal 2008-2017

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
I alt	4 488	4 432	4 376	4 343	4 306	4 247	4 210	4 195	4 154	4 100
Sysselsatt	2 289	2 256	2 355	2 427	2 473	2 446	2 491	2 386	2 429	2 451
Helt ledig	264	321	394	333	332	357	313	319	255	223
Under utdanning	286	314	369	313	262	216	161	165	161	127
Annet	1 649	1 541	1 258	1 270	1 239	1 228	1 245	1 325	1 309	1 299
Menn										
I alt	2 023	1 993	1 958	1 945	1 923	1 900	1 886	1 881	1 857	1 839
Sysselsatt	1 287	1 222	1 242	1 254	1 282	1 239	1 258	1 180	1 200	1 215
Helt ledig	131	165	198	170	170	176	132	159	115	92
Under utdanning	162	146	134	109	83	74	52	63	62	40
Annet	443	460	384	412	388	411	444	479	480	492
Kvinner										
I alt	2 465	2 439	2 418	2 398	2 383	2 347	2 324	2 314	2 297	2 261
Sysselsatt	1 002	1 034	1 113	1 173	1 191	1 207	1 233	1 206	1 229	1 236
Helt ledig	133	156	196	163	162	181	181	160	140	131
Under utdanning	124	168	235	204	179	142	109	102	99	87
Annet	1 206	1 081	874	858	851	817	801	846	829	807
	Prosent									
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	51,0	50,9	53,8	55,9	57,4	57,6	59,2	56,9	58,5	59,8
Helt ledig	5,9	7,2	9,0	7,7	7,7	8,4	7,4	7,6	6,1	5,4
Under utdanning	6,4	7,1	8,4	7,2	6,1	5,1	3,8	3,9	3,9	3,1
Annet	36,7	34,8	28,7	29,2	28,8	28,9	29,6	31,6	31,5	31,7
Menn										
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	63,6	61,3	63,4	64,5	66,7	65,2	66,7	62,7	64,6	66,1
Helt ledig	6,5	8,3	10,1	8,7	8,8	9,3	7,0	8,5	6,2	5,0
Under utdanning	8,0	7,3	6,8	5,6	4,3	3,9	2,8	3,3	3,3	2,2
Annet	21,9	23,1	19,6	21,2	20,2	21,6	23,5	25,5	25,8	26,8
Kvinner										
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	40,6	42,4	46,0	48,9	50,0	51,4	53,1	52,1	53,5	54,7
Helt ledig	5,4	6,4	8,1	6,8	6,8	7,7	7,8	6,9	6,1	5,8
Under utdanning	5,0	6,9	9,7	8,5	7,5	6,1	4,7	4,4	4,3	3,8
Annet	48,9	44,3	36,1	35,8	35,7	34,8	34,5	36,6	36,1	35,7

Tabell A37. Sysselsatte i alt og flyktninger 15-66 år etter kjønn og sektor. Absolutte tall og i prosent. 4. kvartal 2017

	I alt	Statlig forvaltning	Kommunal-/fylkeskommunal forvaltning	Privat sektor og offentlige foretak
Sysselsatte i alt				
I alt	2 553 878	292 229	523 714	1 737 935
Menn	1 335 820	119 041	126 190	1 090 589
Kvinner	1 218 058	173 188	397 524	647 346
I alt. Prosent	100,0	11,4	20,5	68,1
Menn	100,0	8,9	9,5	81,6
Kvinner	100,0	14,2	32,6	53,2
Flyktninger				
I alt	95 548	6 635	23 284	65 629
Menn	55 831	3 045	7 633	45 153
Kvinner	39 717	3 590	15 651	20 476
I alt. Prosent	100,0	6,9	24,4	68,7
Menn	100,0	5,5	13,7	80,9
Kvinner	100,0	9,0	39,4	51,6

Tabell A38. Flyktninger som er lønnstakere etter avtalt arbeidstid per uke og botid. Absolutte tall og i prosent. 4. kvartal 2017

	I alt	Under 4 år	4-6 år	7-9 år	10-14 år	15-19 år	20 år +
I alt	91 819	6 249	9 379	10 700	16 350	17 906	31 235
Uoppgitt	3 172	486	511	477	590	568	540
Under 20 t,	18 341	2 457	3 129	2 696	3 469	3 273	3 317
20 inntil 30 t,	8 332	462	968	1 143	1 853	1 604	2 302
30 t, og mer	61 974	2 844	4 771	6 384	10 438	12 461	25 076
Prosent							
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Uoppgitt	3,5	7,8	5,4	4,5	3,6	3,2	1,7
Under 20 t,	20,0	39,3	33,4	25,2	21,2	18,3	10,6
20 inntil 30 t,	9,1	7,4	10,3	10,7	11,3	9,0	7,4
30 t, og mer	67,5	45,5	50,9	59,7	63,8	69,6	80,3

Tabell A39. Lønnstakere i alt under utdanning og blant flyktninger etter kjønn og arbeidstid. Absolutte tall og i prosent av lønnstakere i alt i hver gruppe. 4. kvartal 2017

	I alt	Uoppgitt	Under 20 t.	20 inntil 30 t.	30 t. og mer
Lønnstakere i alt					
I alt	296 429	15 897	112 648	12 425	155 459
Menn	126 153	6 493	39 953	3 566	76 141
Kvinner	170 276	9 404	72 695	8 859	79 318
I alt. Prosent	12,1	30,2	36,1	7,6	8,1
Menn	10,0	26,3	39,0	9,7	7,0
Kvinner	14,4	33,6	34,7	6,9	9,7
Flyktninger					
I alt	13 884	873	5 701	1 017	6 293
Menn	7 337	443	2 674	456	3 764
Kvinner	6 547	430	3 027	561	2 529
I alt. Prosent	15,1	27,5	31,1	12,2	10,2
Menn	13,9	26,2	31,6	13,8	9,5
Kvinner	16,8	29,0	30,6	11,2	11,2

Tabell A40. Deltidsarbeidende flyktninger under utdanning etter botid. Absolutte tall og i prosent av deltidsarbeidende flyktninger i alt i hver gruppe. 4. kvartal 2017

	I alt	Under 4 år	4-6 år	7-9 år	10-14 år	15-19 år	20 år +
I alt	6 718	862	1 501	1 100	1 332	1 266	657
Menn	3 130	651	806	476	490	468	239
Kvinner	3 588	211	695	624	842	798	418
Prosent							
I alt	25,2	29,5	36,6	28,7	25,0	26,0	11,7
Menn	26,6	29,9	36,0	27,8	26,0	26,3	12,0
Kvinner	24,1	28,3	37,4	29,3	24,5	25,7	11,5

Tabell A41. Hele befolkningen og flyktninger 15-66 år etter aktivitetsstatus og kjønn. Absolutte tall og i prosent. 4. kvartal 2017

	Hele befolkningen			Flyktninger		
	I alt	Menn	Kvinner	I alt	Menn	Kvinner
I alt	3 569 767	1 829 074	1 740 693	197 196	109 006	88 190
Sysselsatt	2 553 878	1 335 820	1 218 058	95 548	55 831	39 717
Reg, helt ledig	53 886	31 397	22 489	7 253	4 076	3 177
Ord, arbeidsmarkedstiltak	11 161	5 950	5 211	2 238	1 229	1 009
Andre arbeidssøkere	6 731	3 935	2 796	1 095	575	520
Under utdanning	310 210	158 787	151 423	17 916	9 349	8 567
Introduksjonsordning	19 620	11 609	8 011	19 326	11 528	7 798
Nedsatt arb, evne, på tiltak	27 832	13 885	13 947	2 444	1 207	1 237
Arbeidsavklaringspenger	70 172	30 155	40 017	6 350	3 258	3 092
Varig uførepensjon	238 099	101 399	136 700	14 086	7 530	6 556
Div, pensjoner	40 756	18 580	22 176	552	169	383
Alderspensjon	11 668	7 962	3 706	23	21	2
Kontantstøtte	3 253	152	3 101	664	20	644
Enslig forsørgerstønad	1 610	37	1 573	482	8	474
Sosialhjelp	20 139	11 564	8 575	8 103	4 071	4 032
Annet	24 508	13 928	10 580	2 602	1 362	1 240
Ukjent status	176 244	83 914	92 330	18 514	8 772	9 742
	Prosent					
I alt	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	71,5	73,0	70,0	48,5	51,2	45,0
Reg, helt ledig	1,5	1,7	1,3	3,7	3,7	3,6
Ord, arbeidsmarkedstiltak	0,3	0,3	0,3	1,1	1,1	1,1
Andre arbeidssøkere	0,2	0,2	0,2	0,6	0,5	0,6
Under utdanning	8,7	8,7	8,7	9,1	8,6	9,7
Introduksjonsordning	0,5	0,6	0,5	9,8	10,6	8,8
Nedsatt arb, evne, på tiltak	0,8	0,8	0,8	1,2	1,1	1,4
Arbeidsavklaringspenger	2,0	1,6	2,3	3,2	3,0	3,5
Varig uførepensjon	6,7	5,5	7,9	7,1	6,9	7,4
Div, pensjoner	1,1	1,0	1,3	0,3	0,2	0,4
Alderspensjon	0,3	0,4	0,2	0,0	0,0	0,0
Kontantstøtte	0,1	0,0	0,2	0,3	0,0	0,7
Enslig forsørgerstønad	0,0	0,0	0,1	0,2	0,0	0,5
Sosialhjelp	0,6	0,6	0,5	4,1	3,7	4,6
Annet	0,7	0,8	0,6	1,3	1,2	1,4
Ukjent status	4,9	4,6	5,3	9,4	8,0	11,0

Tabell A42. Hele befolkningen 15-66 år etter aktivitetsstatus og alder. Absolutte tall og i prosent. 4. kvartal 2017

	I alt	15-24 år	25-34 år	35-44 år	45-54 år	55-66 år
I alt	3 569 767	664 644	729 627	705 538	738 513	731 445
Sysselsatt	2 553 878	324 058	564 649	577 821	601 674	485 676
Reg, helt ledig	53 886	6 358	15 709	13 515	10 018	8 286
Ord, arbeidsmarkedstiltak	11 161	2 822	3 275	2 530	1 657	877
Andre arbeidssøkere	6 731	964	1 741	1 594	1 468	964
Under utdanning	310 210	266 372	31 836	7 952	3 231	819
Introduksjonsordning	19 620	4 899	8 577	4 358	1 565	221
Nedsatt arb, evne, på tiltak	27 832	4 566	7 965	6 481	5 784	3 036
Arbeidsavklaringspenger	70 172	6 601	13 845	15 906	18 271	15 549
Varig uførepensjon	238 099	3 927	14 126	27 521	59 615	132 910
Div, pensjoner	40 756	124	115	338	681	39 498
Alderspensjon	11 668	-	-	-	-	11 668
Kontantstøtte	3 253	291	1 933	991	35	3
Enslig forsørgerstønad	1 610	448	755	346	57	4
Sosialhjelp	20 139	3 186	5 176	4 655	4 106	3 016
Annet	24 508	2 695	6 666	5 655	5 079	4 413
Ukjent status	176 244	37 333	53 259	35 875	25 272	24 505
	Prosent					
I alt	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	71,5	48,8	77,4	81,9	81,5	66,4
Reg, helt ledig	1,5	1,0	2,2	1,9	1,4	1,1
Ord, arbeidsmarkedstiltak	0,3	0,4	0,4	0,4	0,2	0,1
Andre arbeidssøkere	0,2	0,1	0,2	0,2	0,2	0,1
Under utdanning	8,7	40,1	4,4	1,1	0,4	0,1
Introduksjonsordning	0,5	0,7	1,2	0,6	0,2	0,0
Nedsatt arb, evne, på tiltak	0,8	0,7	1,1	0,9	0,8	0,4
Arbeidsavklaringspenger	2,0	1,0	1,9	2,3	2,5	2,1
Varig uførepensjon	6,7	0,6	1,9	3,9	8,1	18,2
Div, pensjoner	1,1	0,0	0,0	0,0	0,1	5,4
Alderspensjon	0,3	-	-	-	-	1,6
Kontantstøtte	0,1	0,0	0,3	0,1	0,0	0,0
Enslig forsørgerstønad	0,0	0,1	0,1	0,0	0,0	0,0
Sosialhjelp	0,6	0,5	0,7	0,7	0,6	0,4
Annet	0,7	0,4	0,9	0,8	0,7	0,6
Ukjent status	4,9	5,6	7,3	5,1	3,4	3,4

Tabell A43. Flyktninger 15-66 år etter aktivitetsstatus og alder. Absolutte tall og i prosent. 4. kvartal 2017

	I alt	15-24 år	25-34 år	35-44 år	45-54 år	55-66 år
I alt	197 196	37 723	53 152	46 617	36 888	22 816
Sysselsatt	95 548	12 691	27 554	26 028	20 024	9 251
Reg, helt ledig	7 253	649	2 516	2 248	1 313	527
Ord, arbeidsmarkedstiltak	2 238	347	777	650	372	92
Andre arbeidssøkere	1 095	55	266	351	315	108
Under utdanning	17 916	12 827	2 942	1 475	565	107
Introduksjonsordning	19 326	4 840	8 447	4 279	1 542	218
Nedsatt arb, evne, på tiltak	2 444	156	634	803	648	203
Arbeidsavklaringspenger	6 350	191	859	1 821	2 178	1 301
Varig uførepensjon	14 086	192	680	1 612	4 660	6 942
Div, pensjoner	552	9	13	43	113	374
Alderspensjon	23	-	-	-	-	23
Kontantstøtte	664	52	383	211	18	-
Enslig forsørgerstønad	482	68	263	136	14	1
Sosialhjelp	8 103	765	1 893	1 948	1 807	1 690
Annet	2 602	130	677	805	657	333
Ukjent status	18 514	4 751	5 248	4 207	2 662	1 646
Prosent						
I alt	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	48,5	33,6	51,8	55,8	54,3	40,5
Reg, helt ledig	3,7	1,7	4,7	4,8	3,6	2,3
Ord, arbeidsmarkedstiltak	1,1	0,9	1,5	1,4	1,0	0,4
Andre arbeidssøkere	0,6	0,1	0,5	0,8	0,9	0,5
Under utdanning	9,1	34,0	5,5	3,2	1,5	0,5
Introduksjonsordning	9,8	12,8	15,9	9,2	4,2	1,0
Nedsatt arb, evne, på tiltak	1,2	0,4	1,2	1,7	1,8	0,9
Arbeidsavklaringspenger	3,2	0,5	1,6	3,9	5,9	5,7
Varig uførepensjon	7,1	0,5	1,3	3,5	12,6	30,4
Div, pensjoner	0,3	0,0	0,0	0,1	0,3	1,6
Alderspensjon	0,0	-	-	-	-	0,1
Kontantstøtte	0,3	0,1	0,7	0,5	0,0	-
Enslig forsørgerstønad	0,2	0,2	0,5	0,3	0,0	0,0
Sosialhjelp	4,1	2,0	3,6	4,2	4,9	7,4
Annet	1,3	0,3	1,3	1,7	1,8	1,5
Ukjent status	9,4	12,6	9,9	9,0	7,2	7,2

Tabell A44. Flyktninger 15-66 år etter aktivitetsstatus og botid. Absolutte tall og i prosent. I alt. 4. kvartal 2017

	I alt	Under 4 år	4-6 år	7-9 år	10-14 år	15-19 år	20-24 år	25 år og mer
I alt	197 196	38 376	21 316	19 888	30 976	33 413	18 851	34 376
Sysselsatt	95 548	6 294	9 522	10 946	16 997	18 896	11 846	21 047
Reg, helt ledig	7 253	611	1 260	1 175	1 484	1 352	484	887
Ord, arbeidsmarkedstiltak	2 238	484	556	318	389	284	74	133
Andre arbeidssøkere	1 095	53	197	203	244	209	70	119
Under utdanning	17 916	4 430	3 932	2 648	3 819	2 256	417	414
Introduksjonsordning	19 326	18 513	799	12	1	-	-	1
Nedsatt arb, evne, på tiltak	2 444	91	434	354	484	526	225	330
Arbeidsavklaringspenger	6 350	110	343	590	1 248	1 641	920	1 498
Varig uførepensjon	14 086	61	167	356	1 368	3 047	2 762	6 325
Div, pensjoner	552	14	24	31	51	88	90	254
Alderspensjon	23	-	-	-	-	1	-	22
Kontantstøtte	664	79	194	125	131	88	22	25
Enslig forsørgerstønad	482	37	171	84	90	66	23	11
Sosialhjelp	8 103	1 581	1 513	1 019	1 417	1 434	468	671
Annet	2 602	162	360	356	557	546	194	427
Ukjent status	18 514	5 856	1 844	1 671	2 696	2 979	1 256	2 212

	Prosent							
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	48,5	16,4	44,7	55,0	54,9	56,6	62,8	61,2
Reg, helt ledig	3,7	1,6	5,9	5,9	4,8	4,0	2,6	2,6
Ord, arbeidsmarkedstiltak	1,1	1,3	2,6	1,6	1,3	0,8	0,4	0,4
Andre arbeidssøkere	0,6	0,1	0,9	1,0	0,8	0,6	0,4	0,3
Under utdanning	9,1	11,5	18,4	13,3	12,3	6,8	2,2	1,2
Introduksjonsordning	9,8	48,2	3,7	0,1	0,0	-	-	0,0
Nedsatt arb, evne, på tiltak	1,2	0,2	2,0	1,8	1,6	1,6	1,2	1,0
Arbeidsavklaringspenger	3,2	0,3	1,6	3,0	4,0	4,9	4,9	4,4
Varig uførepensjon	7,1	0,2	0,8	1,8	4,4	9,1	14,7	18,4
Div, pensjoner	0,3	0,0	0,1	0,2	0,2	0,3	0,5	0,7
Alderspensjon	0,0	-	-	-	-	0,0	-	0,1
Kontantstøtte	0,3	0,2	0,9	0,6	0,4	0,3	0,1	0,1
Enslig forsørgerstønad	0,2	0,1	0,8	0,4	0,3	0,2	0,1	0,0
Sosialhjelp	4,1	4,1	7,1	5,1	4,6	4,3	2,5	2,0
Annet	1,3	0,4	1,7	1,8	1,8	1,6	1,0	1,2
Ukjent status	9,4	15,3	8,7	8,4	8,7	8,9	6,7	6,4

Tabell A45. Flyktninger 15-66 år etter aktivitetsstatus og botid. Absolutte tall og i prosent. Menn. 4. kvartal 2017

	I alt	Under 4 år	4-6 år	7-9 år	10-14 år	15-19 år	20-24 år	25 år og mer
I alt	109 006	24 051	11 350	10 816	15 737	17 921	8 761	20 370
Sysselsatt	55 831	4 987	6 281	6 742	9 112	10 462	5 570	12 677
Reg, helt ledig	4 076	410	640	629	764	782	243	608
Ord, arbeidsmarkedstiltak	1 229	323	281	143	196	153	42	91
Andre arbeidssøkere	575	41	96	85	119	123	30	81
Under utdanning	9 349	2 901	1 895	1 257	1 844	1 078	170	204
Introduksjonsordning	11 528	11 217	307	3	1	-	-	-
Nedsatt arb, evne, på tiltak	1 207	51	211	152	228	261	106	198
Arbeidsavklaringspenger	3 258	63	158	307	602	868	399	861
Varig uførepensjon	7 530	38	76	191	723	1 594	1 319	3 589
Div, pensjoner	169	6	3	2	8	14	22	114
Alderspensjon	21	-	-	-	-	1	-	20
Kontantstøtte	20	1	1	4	4	6	2	2
Enslig forsørgerstønad	8	-	3	1	1	2	-	1
Sosialhjelp	4 071	929	613	417	642	783	235	452
Annet	1 362	89	174	180	292	277	83	267
Ukjent status	8 772	2 995	611	703	1 201	1 517	540	1 205
Prosent								
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	51,2	20,7	55,3	62,3	57,9	58,4	63,6	62,2
Reg, helt ledig	3,7	1,7	5,6	5,8	4,9	4,4	2,8	3,0
Ord, arbeidsmarkedstiltak	1,1	1,3	2,5	1,3	1,2	0,9	0,5	0,4
Andre arbeidssøkere	0,5	0,2	0,8	0,8	0,8	0,7	0,3	0,4
Under utdanning	8,6	12,1	16,7	11,6	11,7	6,0	1,9	1,0
Introduksjonsordning	10,6	46,6	2,7	0,0	0,0	-	-	-
Nedsatt arb, evne, på tiltak	1,1	0,2	1,9	1,4	1,4	1,5	1,2	1,0
Arbeidsavklaringspenger	3,0	0,3	1,4	2,8	3,8	4,8	4,6	4,2
Varig uførepensjon	6,9	0,2	0,7	1,8	4,6	8,9	15,1	17,6
Div, pensjoner	0,2	0,0	0,0	0,0	0,1	0,1	0,3	0,6
Alderspensjon	0,0	-	-	-	-	0,0	-	0,1
Kontantstøtte	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Enslig forsørgerstønad	0,0	-	0,0	0,0	0,0	0,0	-	0,0
Sosialhjelp	3,7	3,9	5,4	3,9	4,1	4,4	2,7	2,2
Annet	1,2	0,4	1,5	1,7	1,9	1,5	0,9	1,3
Ukjent status	8,0	12,5	5,4	6,5	7,6	8,5	6,2	5,9

Tabell A46. Flyktninger 15-66 år etter aktivitetsstatus og botid. Absolutte tall og i prosent. Kvinner. 4. kvartal 2017

	I alt	Under 4 år	4-6 år	7-9 år	10-14 år	15-19 år	20-24 år	25 år og mer
I alt	88 190	14 325	9 966	9 072	15 239	15 492	10 090	14 006
Sysselsatt	39 717	1 307	3 241	4 204	7 885	8 434	6 276	8 370
Reg, helt ledig	3 177	201	620	546	720	570	241	279
Ord, arbeidsmarkedstiltak	1 009	161	275	175	193	131	32	42
Andre arbeidssøkere	520	12	101	118	125	86	40	38
Under utdanning	8 567	1 529	2 037	1 391	1 975	1 178	247	210
Introduksjonsordning	7 798	7 296	492	9	-	-	-	1
Nedsatt arb, evne, på tiltak	1 237	40	223	202	256	265	119	132
Arbeidsavklaringspenger	3 092	47	185	283	646	773	521	637
Varig uførepensjon	6 556	23	91	165	645	1 453	1 443	2 736
Div, pensjoner	383	8	21	29	43	74	68	140
Alderspensjon	2	-	-	-	-	-	-	2
Kontantstøtte	644	78	193	121	127	82	20	23
Enslig forsørgerstønad	474	37	168	83	89	64	23	10
Sosialhjelp	4 032	652	900	602	775	651	233	219
Annet	1 240	73	186	176	265	269	111	160
Ukjent status	9 742	2 861	1 233	968	1 495	1 462	716	1 007
	Prosent							
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	45,0	9,1	32,5	46,3	51,7	54,4	62,2	59,8
Reg, helt ledig	3,6	1,4	6,2	6,0	4,7	3,7	2,4	2,0
Ord, arbeidsmarkedstiltak	1,1	1,1	2,8	1,9	1,3	0,8	0,3	0,3
Andre arbeidssøkere	0,6	0,1	1,0	1,3	0,8	0,6	0,4	0,3
Under utdanning	9,7	10,7	20,4	15,3	13,0	7,6	2,4	1,5
Introduksjonsordning	8,8	50,9	4,9	0,1	-	-	-	0,0
Nedsatt arb, evne, på tiltak	1,4	0,3	2,2	2,2	1,7	1,7	1,2	0,9
Arbeidsavklaringspenger	3,5	0,3	1,9	3,1	4,2	5,0	5,2	4,5
Varig uførepensjon	7,4	0,2	0,9	1,8	4,2	9,4	14,3	19,5
Div, pensjoner	0,4	0,1	0,2	0,3	0,3	0,5	0,7	1,0
Alderspensjon	0,0	-	-	-	-	-	-	0,0
Kontantstøtte	0,7	0,5	1,9	1,3	0,8	0,5	0,2	0,2
Enslig forsørgerstønad	0,5	0,3	1,7	0,9	0,6	0,4	0,2	0,1
Sosialhjelp	4,6	4,6	9,0	6,6	5,1	4,2	2,3	1,6
Annet	1,4	0,5	1,9	1,9	1,7	1,7	1,1	1,1
Ukjent status	11,0	20,0	12,4	10,7	9,8	9,4	7,1	7,2

Tabell A47 Flyktninger 15-66 år etter aktivitetsstatus og høyeste fullførte utdanning. Absolutte tall og i prosent. 4. kvartal 2017

	I alt	Ingen/ Kun grunnskole	Videregående	Universitet/ Høyskole	Uoppgitt
I alt	197 196	104 191	46 441	43 559	3 005
Sysselsatt	95 548	39 256	29 292	26 892	108
Reg, helt ledig	7 253	4 230	1 461	1 555	7
Ord, arbeidsmarkedstiltak	2 238	1 452	359	426	1
Andre arbeidssøkere	1 095	728	215	151	1
Under utdanning	17 916	11 372	2 614	1 702	2 228
Introduksjonsordning	19 326	14 169	1 130	3 928	99
Nedsatt arb, evne, på tiltak	2 444	1 560	524	360	-
Arbeidsavklaringspenger	6 350	3 519	1 697	1 131	3
Varig uførepensjon	14 086	7 406	4 206	2 469	5
Div, pensjoner	552	283	139	130	-
Alderspensjon	23	4	11	8	-
Kontantstøtte	664	478	98	88	-
Enslig forsørgerstønad	482	371	71	40	-
Sosialhjelp	8 103	5 981	1 028	983	111
Annet	2 602	1 615	534	448	5
Ukjent status	18 514	11 767	3 062	3 248	437
	Prosent				
I alt	100,0	100,0	100,0	100,0	100,0
Sysselsatt	48,5	37,7	63,1	61,7	3,6
Reg, helt ledig	3,7	4,1	3,1	3,6	0,2
Ord, arbeidsmarkedstiltak	1,1	1,4	0,8	1,0	0,0
Andre arbeidssøkere	0,6	0,7	0,5	0,3	0,0
Under utdanning	9,1	10,9	5,6	3,9	74,1
Introduksjonsordning	9,8	13,6	2,4	9,0	3,3
Nedsatt arb, evne, på tiltak	1,2	1,5	1,1	0,8	-
Arbeidsavklaringspenger	3,2	3,4	3,7	2,6	0,1
Varig uførepensjon	7,1	7,1	9,1	5,7	0,2
Div, pensjoner	0,3	0,3	0,3	0,3	-
Alderspensjon	0,0	0,0	0,0	0,0	-
Kontantstøtte	0,3	0,5	0,2	0,2	-
Enslig forsørgerstønad	0,2	0,4	0,2	0,1	-
Sosialhjelp	4,1	5,7	2,2	2,3	3,7
Annet	1,3	1,6	1,1	1,0	0,2
Ukjent status	9,4	11,3	6,6	7,5	14,5

Tabell A48. Flyktninger 15-74 år etter aktivitetsstatus og utvalgte land. Absolutte tall og i prosent. 4.kvartal 2017

	I alt	Sysselsatte	Arbeids- søkere	Under utdanning	Helserelaterte ytelser	Pensjoner	Andre ytelser	Ukjent status
Afghanistan	14 659	7 234	648	2 792	995	30	779	2 181
Bosnia-Hercegovina	10 067	6 905	260	179	1 993	40	244	446
Chile	4 004	2 670	147	55	746	34	112	240
Eritrea	18 039	7 717	925	6 426	557	15	996	1 403
Etiopia	5 989	3 192	324	1 289	371	12	334	467
Irak	19 933	9 354	1 398	1 970	3 419	33	1 551	2 208
Iran	13 231	7 117	558	1 459	2 527	52	516	1 002
Kosovo	8 318	5 028	380	281	1 728	19	352	530
Myanmar	2 769	1 803	161	318	203	5	101	178
Russland	4 661	2 230	361	734	557	9	329	441
Somalia	23 857	8 592	2 052	4 741	1 895	35	3 264	3 278
Sri Lanka	6 765	4 911	258	187	833	21	142	413
Sudan	3 521	1 187	274	1 425	125	2	201	307
Syria	18 265	3 308	672	11 134	412	7	1 022	1 710
Tyrkia	2 496	1 331	125	114	621	9	98	198
Vietnam	9 939	6 341	353	116	2 110	96	288	635
Prosent								
Afghanistan	100,0	49,3	4,4	19,0	6,8	0,2	5,3	14,9
Bosnia-Hercegovina	100,0	68,6	2,6	1,8	19,8	0,4	2,4	4,4
Chile	100,0	66,7	3,7	1,4	18,6	0,8	2,8	6,0
Eritrea	100,0	42,8	5,1	35,6	3,1	0,1	5,5	7,8
Etiopia	100,0	53,3	5,4	21,5	6,2	0,2	5,6	7,8
Irak	100,0	46,9	7,0	9,9	17,2	0,2	7,8	11,1
Iran	100,0	53,8	4,2	11,0	19,1	0,4	3,9	7,6
Kosovo	100,0	60,4	4,6	3,4	20,8	0,2	4,2	6,4
Myanmar	100,0	65,1	5,8	11,5	7,3	0,2	3,6	6,4
Russland	100,0	47,8	7,7	15,7	12,0	0,2	7,1	9,5
Somalia	100,0	36,0	8,6	19,9	7,9	0,1	13,7	13,7
Sri Lanka	100,0	72,6	3,8	2,8	12,3	0,3	2,1	6,1
Sudan	100,0	33,7	7,8	40,5	3,6	0,1	5,7	8,7
Syria	100,0	18,1	3,7	61,0	2,3	0,0	5,6	9,4
Tyrkia	100,0	53,3	5,0	4,6	24,9	0,4	3,9	7,9
Vietnam	100,0	63,8	3,6	1,2	21,2	1,0	2,9	6,4

Tabell A49. Hele befolkningen og flyktninger 15-66 år etter aktivitetsstatus. Absolutte tall og i prosent. 4. kvartal 2016 og 2017

	Hele befolkningen			Flyktninger		
	2016	2017	Endring	2016	2017	Endring
I alt	3 553 871	3 569 767	15 896	188 212	197 196	8 984
Sysselsatt	2 522 154	2 553 878	31 724	89 195	95 548	6 353
Reg, helt ledig	65 036	53 886	-11 150	7 424	7 253	-171
Ord, arbeidsmarkedstiltak	11 422	11 161	-261	2 221	2 238	17
Andre arbeidssøkere	7 874	6 731	-1 143	1 184	1 095	-89
Under utdanning	315 507	310 210	-5 297	17 476	17 916	440
Introduksjonsordning	15 962	19 620	3 658	15 796	19 326	3 530
Nedsatt arb, evne, på tiltak	29 816	27 832	-1 984	2 847	2 444	-403
Arbeidsavklaringspenger	72 621	70 172	-2 449	6 482	6 350	-132
Varig uførepensjon	231 896	238 099	6 203	12 830	14 086	1 256
Div, pensjoner	40 207	40 756	549	522	552	30
Alderspensjon	11 025	11 668	643	20	23	3
Kontantstøtte	3 388	3 253	-135	723	664	-59
Enslig forsørgerstønad	2 108	1 610	-498	635	482	-153
Sosialhjelp	19 977	20 139	162	8 260	8 103	-157
Annet	25 134	24 508	-626	2 595	2 602	7
Ukjent status	179 744	176 244	-3 500	20 002	18 514	-1 488
	Prosent					
I alt	100,0	100,0	0,0	100,0	100,0	0
Sysselsatt	71,0	71,5	0,5	47,4	48,5	1,1
Reg, helt ledig	1,8	1,5	-0,3	3,9	3,7	-0,2
Ord, arbeidsmarkedstiltak	0,3	0,3	0,0	1,2	1,1	-0,1
Andre arbeidssøkere	0,2	0,2	0,0	0,6	0,6	0
Under utdanning	8,9	8,7	-0,2	9,3	9,1	-0,2
Introduksjonsordning	0,4	0,5	0,1	8,4	9,8	1,4
Nedsatt arb, evne, på tiltak	0,8	0,8	0,0	1,5	1,2	-0,3
Arbeidsavklaringspenger	2,0	2,0	0,0	3,4	3,2	-0,2
Varig uførepensjon	6,5	6,7	0,2	6,8	7,1	0,3
Div, pensjoner	1,1	1,1	0,0	0,3	0,3	0
Alderspensjon	0,3	0,3	0,0	0,0	0,0	0
Kontantstøtte	0,1	0,1	0,0	0,4	0,3	-0,1
Enslig forsørgerstønad	0,1	0,0	-0,1	0,3	0,2	-0,1
Sosialhjelp	0,6	0,6	0,0	4,4	4,1	-0,3
Annet	0,7	0,7	0,0	1,4	1,3	-0,1
Ukjent status	5,1	4,9	-0,2	10,6	9,4	-1,2

Figurregister

Figur 2.1	Gjennomsnittlig botid for flyktninger 15-66 år, i alt og etter utvalgt landbakgrunn. 4. kvartal 2017	10
Figur 2.2	Befolkningen totalt og flyktningbefolkningen 15-66 år etter alder. 4. kvartal 2017	11
Figur 2.3	Flyktninger etter alder og kjønn. 4. kvartal 2017	12
Figur 2.4	Flyktninger 15-66 år etter utvalgt landbakgrunn og kjønn. 4. kvartal 2017	12
Figur 2.5	Befolkningen i alt og flyktninger 20-66 år, etter høyeste fullførte utdanning. 4. kvartal 2017	13
Figur 2.6	Andel flyktninger 20-66 år med ingen utdanning/kun grunnskole, etter utvalgt landbakgrunn. 4. kvartal 2017	14
Figur 2.7	Flyktninger 20-66 år, etter utdanningsnivå og fullføringsland. 4. kvartal 2017	14
Figur 2.8	Flyktninger 15-66 år, etter alder ved bosetting og kjønn. 4. kvartal 2017	15
Figur 3.1	Sysselsatte etter innvandrerkategori og landbakgrunn. I prosent av personer i alt 15-66 år i hver gruppe. 4. kvartal 2017	18
Figur 3.2	Sysselsatte etter innvandrerkategori, landbakgrunn og kjønn. I prosent av personer 15-66 år i alt i hver gruppe. 4. kvartal 2017	19
Figur 3.3	Sysselsatte flyktninger etter botid. I prosent av personer 15-66 år i alt i hver gruppe. 4. kvartal 2017	20
Figur 3.4	Sysselsatte flyktninger etter kjønn og botid. I prosent av personer 15-66 år i alt i hver gruppe. 4. kvartal 2017	20
Figur 3.5a	Sysselsatte flyktninger med botid 4-6 år etter utvalgt landbakgrunn. I prosent av personer 15-66 år i alt i hver gruppe. 4. kvartal 2017	21
Figur 3.6a	Sysselsatte flyktninger med botid 4-6 år, etter utvalgt landbakgrunn og kjønn. I prosent av personer 15-66 år i alt i hver gruppe. 4. kvartal 2017	24
Figur 3.7a	Sysselsatte i hele befolkningen og blant flyktninger etter alder. I prosent av personer i alt i hver gruppe. 4. kvartal 2017	27
Figur 3.8a	Sysselsatte i hele befolkningen og blant flyktninger, etter kjønn og alder. I prosent av personer i alt i hver gruppe. 4. kvartal 2017	28
Figur 3.9	Sysselsatte i hele befolkningen og blant flyktninger 20-66 år, etter høyeste fullførte utdanning. I prosent av personer i alt i hver gruppe. 4. kvartal 2017	29
Figur 3.10	Sysselsatte i hele befolkningen og blant flyktninger 20-66 år, etter fullføringsland og utdanningsnivå. I prosent av personer i alt i hver gruppe. 4. kvartal 2017	30
Figur 3.11	Sysselsatte i hele befolkningen og blant flyktninger 20-66 år, etter kjønn og høyeste fullførte utdanning. I prosent av personer i alt i hver gruppe. 4. kvartal 2017	30
Figur 3.12	Sysselsatte i hele befolkningen og sysselsatte flyktninger 20-66 år, etter botid og høyeste fullførte utdanning. Prosent. 4. kvartal 2017	31
Figur 3.13	Sysselsatte i hele befolkningen og sysselsatte flyktninger (m. utdanning fra Norge) 20-66 år, etter botid og høyeste fullførte utdanning. I prosent av personer i alt i hver gruppe. 4. kvartal 2017	32
Figur 3.14	Sysselsatte i hele befolkningen og sysselsatte flyktninger (m. utdanning fra utlandet) 20-66 år, etter botid og høyeste fullførte utdanning. I prosent av personer i alt i hver gruppe. 4. kvartal 2017	33
Figur 3.15	Sysselsatte flyktninger 15-66 år, etter alder ved bosetting. I prosent av personer i alt i hver gruppe. 4. kvartal 2017	33
Figur 3.16	Sysselsatte kvinner i hele befolkningen og blant flyktninger 15-66 år, etter samlivsstatus. I prosent av personer i alt i hver gruppe. 4. kvartal 2017	36
Figur 3.17	Sysselsatte i hele befolkningen og sysselsatte flyktninger 15-66 år, etter kjønn og samlivsstatus. I prosent av personer i alt i hver gruppe. 4. kvartal 2017	36
Figur 3.18	Sysselsatte i hele befolkningen og sysselsatte flyktninger 15-66 år, etter bostedsfylke. I prosent av personer i alt i hver gruppe. 4. kvartal 2017	37
Figur 3.19	Sysselsatte i alt og flyktninger 15-66 år, etter næringsgruppe. 4. kvartal 2017	38
Figur 3.20	Lønnstakere i alt og flyktninger, etter yrkesgruppe. 4. kvartal 2017	39
Figur 3.21	Sysselsatte i alt og flyktninger 15-66 år etter sektor. 4. kvartal 2017	40
Figur 3.22	Lønnstakere i alt og flyktninger 15-66 år med avtalt 30 timer eller mer per uke etter kjønn. I prosent av lønnstakere i alt i hver gruppe. 4. kvartal 2017	41
Figur 3.23	Lønnstakere i alt og flyktninger 15-66 år med avtalt arbeidstid 30 timer eller mer per uke etter landbakgrunn. I prosent av lønnstakere i alt i hver gruppe. 4. kvartal 2017	42
Figur 3.24	Flyktninger med avtalt 30 timer eller mer per uke per uke etter botid. I prosent av lønnstakere i alt i hver gruppe. 4. kvartal 2017	42
Figur 3.25	Figur 3.25. Lønnstakere i alt og flyktninger under utdanning etter arbeidstid. I prosent av lønnstakere i alt i hver gruppe. 4. kvartal 2017	43
Figur 4.1	Sysselsatte flyktninger bosatt 2005, flyktninger i alt og sysselsatte i hele befolkningen (15-66 år) etter statistikkår ¹ . I prosent av bosatte i hver gruppe. 4. kvartal 2008-2017	45
Figur 4.2	Sysselsatte flyktninger bosatt 2005, flyktninger i alt og sysselsatte i hele befolkningen (15-66 år) etter statistikkår ¹ . I prosent av bosatte i hver gruppe. MENN. 4. kvartal 2008-2017	45
Figur 4.3	Sysselsatte flyktninger bosatt 2005, flyktninger i alt og sysselsatte i hele befolkningen (15-66 år) etter statistikkår ¹ . I prosent av bosatte i hver gruppe. KVINNER. 4. kvartal 2008-2017	46
Figur 4.4	Sysselsatte flyktninger bosatt 2005 (15-66 år) etter kjønn og statistikkår ¹ . I prosent av bosatte i hver gruppe. 4. kvartal 2008-2017	47
Figur 4.5	Flyktninger bosatt 2005 (15-66 år) etter yrkesstatus og statistikkår. Prosent. 4. kvartal 2008-2017	48
Figur 4.6	Registrerte arbeidsledige flyktninger bosatt 2005 (15-66 år) etter kjønn og statistikkår. I prosent av bosatte i hver gruppe. 4. kvartal 2008-2017	48

Figur 4.7	Flyktninger bosatt 2005 (15-66 år) under utdanning etter kjønn og statistikkår. I prosent av bosatte i hver gruppe. 4. kvartal 2008-2017.....	49
Figur 4.8	Flyktninger bosatt 2005 (15-66 år) utenfor arbeidsstyrken og ikke i utdanning etter kjønn og statistikkår. I prosent av bosatte i hver gruppe. 4. kvartal 2008-2017.....	49
Figur 5.1	Flyktninger 15-66 år etter flyktningstatus og kjønn. 4. kvartal 2017.....	50
Figur 5.2	Flyktninger 15-66 år etter flyktningstatus og kjønn. 4. kvartal 2017.....	51
Figur 5.3	Flyktninger 20-66 år etter flyktningstatus og høyeste fullførte utdanning. 4. kvartal 2017.....	52
Figur 5.4	Sysselsatte flyktninger etter flyktningstatus og kjønn. I prosent av bosatte i alt i hver gruppe. 4. kvartal 2017.....	52
Figur 5.5	Sysselsatte flyktninger etter flyktningstatus og botid. I prosent av personer i alt i hver gruppe. 4. kvartal 2017.....	53
Figur 5.6	Lønnstakere i alt og blant flyktninger 15-66 år m. 30 timer eller mer per uke etter kjønn og flyktningstatus. I prosent av lønnstakere i alt i hver gruppe. 4. kvartal 2017.....	54
Figur 6.1	Hele befolkningen og flyktninger 15-66 år etter aktivitetsstatus. 4. kvartal 2017.....	57
Figur 6.2	Hele befolkningen og flyktninger 15-66 år etter aktivitetsstatus og kjønn. 4. kvartal 2017.....	57
Figur 6.3	Hele befolkningen og flyktninger 15-24 år etter aktivitetsstatus. 4. kvartal 2017.....	58
Figur 6.4	Hele befolkningen og flyktninger 25-34 år etter aktivitetsstatus. 4. kvartal 2017.....	59
Figur 6.5	Hele befolkningen og flyktninger 35-44 år etter aktivitetsstatus. 4. kvartal 2017.....	59
Figur 6.6	Hele befolkningen og flyktninger 45-54 år etter aktivitetsstatus. 4. kvartal 2017.....	60
Figur 6.7	Hele befolkningen og flyktninger 55-66 år etter aktivitetsstatus. 4. kvartal 2017.....	61
Figur 6.8	Flyktninger 15-66 år etter aktivitetsstatus og botid. 4. kvartal 2017.....	62
Figur 6.9	Flyktninger 15-66 år med botid under 4 år etter aktivitetsstatus og kjønn. 4. kvartal 2017.....	62
Figur 6.10	Flyktninger 15-66 år med botid 4-6 år etter aktivitetsstatus og kjønn. 4. kvartal 2017.....	63
Figur 6.11	Flyktninger 15-66 år med botid 7-9 år etter aktivitetsstatus og kjønn. 4. kvartal 2017.....	63
Figur 6.12	Flyktninger 15-74 år med botid 10-14 år etter aktivitetsstatus og kjønn. 4. kvartal 2017.....	64
Figur 6.13	Flyktninger 15-74 år etter aktivitetsstatus og høyeste fullførte utdanning. 4. kvartal 2017.....	65
Figur 6.14	Flyktninger 15-74 år etter aktivitetsstatus og utvalgt landbakgrunn. 4. kvartal 2017.....	66
Figur 6.15	Flyktninger 15-74 år i arbeidsstyrken eller under utdanning etter utvalgt landbakgrunn. 4. kvartal 2017.....	66

Tabellregister

Tabell 2.1	Flyktninger i alderen 15-66 år etter utvalgt landbakgrunn. 4. kvartal 2015–2017	9
Tabell 2.2	Bosatte 15-66 år i hele befolkningen og blant flyktninger. Absolutte tall og i prosent. 4. kvartal 2017	16
Tabell 3.1	Sysselsatte etter innvandrerkategori og landbakgrunn. Absolutte tall og i prosent av personer i alt 15-66 år i hver gruppe. 4. kvartal 2016 og 2017	17
Tabell 3.2	Høyeste andel sysselsatte og den tilhørende botidsgruppen. Prosent. 4. kvartal 2017	23
Tabell 3.3	Høyeste andel sysselsatte og den tilhørende botidsgruppen, etter utvalgt landbakgrunn og kjønn. Prosent. 4. kvartal 2017	26
Tabell 3.4	Sysselsatte flyktninger 15-66 år, etter alder ved bosetting og botid. I prosent av personer i alt i hver gruppe. 4. kvartal 2017	35
Tabell 3.5	Flyktninggrupper med spesielt store andeler sysselsatte. Prosent. 4. kvartal 2017	39
Tabell 4.1	Flyktninger 15-66 år bosatt 2005 etter landbakgrunn. 4. kvartal 2008	44
Tabell 5.1	Flyktninger 15-66 år etter botid og flyktningstatus. Prosent. 4. kvartal 2017	51
Tabell 6.1	Befolkningen totalt og flyktninger 15-66 år etter aktivitetsstatus 4. kvartal 2017	56
Tabell A1.	Flyktninger 15-66 år etter bosettingskull og utvalgt landbakgrunn. Absolutte tall og i prosent. 4. kvartal 2017	68
Tabell A2.	Flyktninger 15-66 år etter botid og utvalgt landbakgrunn. Absolutte tall og i prosent. 4. kvartal 2017	69
Tabell A3.	Befolkningen totalt og flyktningbefolkningen etter kjønn og alder. Absolutte tall og i prosent. 4. kvartal 2017	69
Tabell A4.	Flyktninger 15-66 år etter alder og utvalgt landbakgrunn. Absolutte tall og i prosent. 4. kvartal 2017	70
Tabell A5.	Befolkningen i alt og flyktninger 20-66 år etter kjønn og høyeste fullførte utdanning. Absolutte tall og i prosent. 4. kvartal 2017	70
Tabell A6.	Flyktninger 20-66 år etter utvalgt landbakgrunn og høyeste fullførte utdanning. Absolutte tall og i prosent. 4. kvartal 2017	71
Tabell A7.	Flyktninger 20-66 år etter utvalgt landbakgrunn og fullføringsland. Absolutte tall og i prosent. 4. kvartal 2017 ..	71
Tabell A8.	Befolkningen i alt og flyktninger 15-66 år etter kjønn og samlivsstatus. Absolutte tall og i prosent. 4. kvartal 2017	72
Tabell A9.	Bosatte flyktninger 15-66 år etter bostedsfylke og landbakgrunn. Absolutte tall og i prosent. 4. kvartal 2017 ..	72
Tabell A10.	Bosatte flyktninger 15-66 år etter bostedsfylke 4. kvartal 2016 og 2017	73
Tabell A11.	Bosatte flyktninger 15-66 år etter bostedsfylke og landbakgrunn. Prosent. 4. kvartal 2017	73
Tabell A12.	Bosatte flyktninger 15-66 år etter bostedsfylke og botid. Prosent. 4. kvartal 2017	74
Tabell A13	Sysselsatte etter innvandrerkategori, kjønn og utvalgt landbakgrunn. Absolutte tall og i prosent av personer i alt 15-66 år i hver gruppe. 4. kvartal 2016 og 2017	74
Tabell A14.	Sysselsatte flyktninger 15-66 år etter utvalgt landbakgrunn, kjønn og botid. Absolutte tall og i prosent. 4. kvartal. 2017	75
Tabell A15.	Sysselsatte i hele befolkningen, blant innvandrere og flyktninger etter kjønn og alder. Absolutte tall og i prosent av personer i alt. 4. kvartal 2017	76
Tabell A16.	Sysselsatte i hele befolkningen og blant flyktninger 20-66 år etter kjønn og høyeste fullførte utdanning. I prosent av personer i alt i hver gruppe. 4. kvartal 2017	76
Tabell A17.	Sysselsatte flyktninger etter kjønn, fullføringsland og høyeste fullførte utdanning. Absolutte tall og i prosent av personer i alt 20-66 år i hver gruppe. 4. kvartal 2017	76
Tabell A18.	Sysselsatte flyktninger 20-66 år etter fullføringsland, botid og utdanningsnivå. Absolutte tall og i prosent av personer i alt i hver gruppe. 4. kvartal 2017	77
Tabell A19.	Sysselsatte flyktninger 15-66 år etter alder ved bosetting og botid. Absolutte tall og i prosent av personer i alt i hver gruppe. 4. kvartal 2017	77
Tabell A20.	Sysselsatte i hele befolkningen og blant flyktninger 15-66 år etter kjønn og samlivsstatus. Absolutte tall og i prosent av personer i hver gruppe. 4. kvartal 2017	78
Tabell A21.	Sysselsatte flyktninger 15-66 år etter bostedsfylke. Absolutte tall og i prosent av personer i hver gruppe. 4. kvartal 2016-2017	78
Tabell A22.	Sysselsatte i alt 15-66 år etter bostedsfylke. Absolutte tall og i prosent av personer i hver gruppe. 4. kvartal 2016-2017	79
Tabell A23.	Sysselsatte i hele befolkningen og sysselsatte flyktninger 15-66 år etter bostedsfylke. I prosent av personer i hver gruppe. 4. kvartal 2017	79
Tabell A24.	Sysselsatte i alt og flyktninger 15-66 år etter næringsgruppe. Absolutte tall og i prosent. 4. kvartal 2017	80
Tabell A25.	Sysselsatte flyktninger 15-66 år etter næringsgrupper og utvalgt landbakgrunn. 4. kvartal 2017	80
Tabell A26.	Sysselatte i alt og flyktninger 15-66 år etter næringsgrupper og utvalgt landbakgrunn. Prosent. 4. kvartal 2017	81
Tabell A27.	Lønnstakere i alt og flyktninger etter yrkesgruppe. Absolutte tall og i prosent. 4. kvartal 2017	81
Tabell A28.	Lønnstakere i alt og flyktninger som er lønnstakere etter yrkesgruppe og utvalgt landbakgrunn. Absolutte tall og i prosent. 4. kvartal 2017	82
Tabell A29.	Lønnstakere i alt og blant flyktninger etter avtalt arbeidstid per uke og kjønn. Absolutte tall og i prosent. 4. kvartal 2017	82
Tabell A30a	Lønnstakere blant flyktninger etter avtalt arbeidstid per uke, kjønn og landbakgrunn. 4. kvartal 2017	83
Tabell A30b	Lønnstakere blant flyktninger etter avtalt arbeidstid per uke, kjønn og landbakgrunn. I prosent av lønnstakere i alt i hver gruppe. 4. kvartal 2017	84
Tabell A31.	Flyktninger 15-66 år etter flyktningstatus og kjønn. Absolutte tall og i prosent. 4. kvartal 2017	85
Tabell A32.	Flyktninger 15-66 år etter botid og flyktningstatus. Absolutte tall og i prosent. 4. kvartal 2017	85

Tabell A33.	Sysselsatte flyktninger 15-66 år etter botid og flyktningstatus. Absolutte tall og i prosent av personer i alt i hver gruppe. 4. kvartal 2017	85
Tabell A34.	Lønnstakere blant flyktninger 15-66 år etter kjønn, flyktningstatus og avtalt arbeidstid per uke. Absolutte tall og i prosent. 4. kvartal 2017	86
Tabell A35.	Sysselsatte flyktninger etter flyktningstatus og kjønn. Absolutte tall og i prosent av bosatte i alt i hver gruppe. 4. kvartal 2017	86
Tabell A36.	Flyktninger bosatt 2005 (15-66 år) etter kjønn, yrkesstatus og statistikkår. Absolutte tall og i prosent. 4. kvartal 2008-2017	87
Tabell A37.	Sysselsatte i alt og flyktninger 15-66 år etter kjønn og sektor. Absolutte tall og i prosent. 4. kvartal 2017	87
Tabell A38.	Flyktninger som er lønnstakere etter avtalt arbeidstid per uke og botid. Absolutte tall og i prosent. 4. kvartal 2017	88
Tabell A39.	Lønnstakerere i alt under utdanning og blant flyktninger etter kjønn og arbeidstid. Absolutte tall og i prosent av lønnstakere i alt i hver gruppe. 4. kvartal 2017	88
Tabell A40.	Deltidsarbeidende flyktninger under utdanning etter botid. Absolutte tall og i prosent av deltidsarbeidende flyktninger i alt i hver gruppe. 4. kvartal 2017	88
Tabell A42.	Hele befolkningen 15-66 år etter aktivitetsstatus og alder. Absolutte tall og i prosent. 4. kvartal 2017	90
Tabell A43.	Flyktninger 15-66 år etter aktivitetsstatus og alder. Absolutte tall og i prosent. 4. kvartal 2017	91
Tabell A44.	Flyktninger 15-66 år etter aktivitetsstatus og botid. Absolutte tall og i prosent. I alt. 4. kvartal 2017	92
Tabell A45.	Flyktninger 15-66 år etter aktivitetsstatus og botid. Absolutte tall og i prosent. Menn. 4. kvartal 2017	93
Tabell A46.	Flyktninger 15-66 år etter aktivitetsstatus og botid. Absolutte tall og i prosent. Kvinner. 4. kvartal 2017	94
Tabell A47.	Flyktninger 15-66 år etter aktivitetsstatus og høyeste fullførte utdanning. Absolutte tall og i prosent. 4. kvartal 2017	95
Tabell A48.	Flyktninger 15-74 år etter aktivitetsstatus og utvalgte land. Absolutte tall og i prosent. 4. kvartal 2017	96
Tabell A49.	Hele befolkningen og flyktninger 15-66 år etter aktivitetsstatus. Absolutte tall og i prosent. 4. kvartal 2016 og 2017	97

© Statistisk sentralbyrå, 2019

Ved bruk av materiale fra denne publikasjonen skal Statistisk sentralbyrå oppgis som kilde.

ISBN 978-82-537-9874-5 (trykt)

ISBN 978-82-537-9875-2 (elektronisk)

ISSN 0806-2056