

Jorunn Lajord og Else Flittig

Innvandrere og uførepensjon

Notater

Sammendrag

Jorunn Lajord og Else Flittig

Innvandrere og uførepensjon

Notatet presenterer tall for uførepensjonering blant innvandrere. Den inneholder tall for omfanget av uførepensjonister i ulike innvandrergupper, og viser uførepensjonistenes fordeling på kvinner og menn, alder og botid. Videre redegjøres det for forskjeller i uføregrad, diagnose, pensjonsstørrelse, utdanningsnivå og bosted mellom de ulike innvandrerguppene. Sammenlignende tall gis for norske uførepensjonister.

De uførepensjonerte innvandrerne utgjør en liten del av totalt antall uførepensjonister. I 1992 utgjorde de 3 prosent av uførepensjonistene.

Andelen uførepensjonister er lavere blant innvandrere i alt (5 prosent) enn blant nordmenn (9 prosent). Uføreandelen blant innvandrerne varierer imidlertid betydelig mellom de ulike verdensdeler og land som innvandrerne kommer fra. Ulik aldersfordeling, både mellom innvandrere og nordmenn og mellom ulike innvandrergupper, kan forklare noe av forskjellene.

Uførepensjonistenes fordeling når det gjelder uføregrad, diagnose og pensjonsstørrelse tenderer til å variere mer mellom ulike grupper av de uførepensjonerte innvandrerne enn mellom uførepensjonerte innvandrere i alt og norske uførepensjonister.

Emneord: Pensjon, trygd, uføre, utenlandsfødte, utenlandske statsborgere.

Finansiering: Arbeidet med notatet er delfinansiert av Kommunal- og arbeidsdepartementet.

Innhold

1. Innledning	7
1.1 Bakgrunn og formål	7
1.2 Omfang og definisjoner	7
1.3 Datakilder	8
2. Hovedresultater	9
3. Antall uførepensjonister og fordeling på kjønn, alder og botid	11
3.1 Antall uførepensjonister, uføreandeler	11
3.2 Fordeling på kvinner og menn	12
3.3 Aldersfordeling	13
3.4 Botid i Norge	15
4. Sentrale faktorer i forbindelse med uførepensjon	17
4.1 Uføregrad	17
4.2 Diagnose	18
4.3 Pensjonsstørrelse	20
4.4 Utdanning	22
4.5 Bosted	23
Vedleggstabeller	27

Figurer

3.1.1. Uførepensjonerte nordmenn og innvandrere i prosent av nordmenn og innvandrere i alderen 16-66 år, i grupper for landbakgrunn. Prosent. 1992	11
3.2.1. Uførepensjonerte nordmenn og innvandrere i prosent av nordmenn og innvandrere i alderen 16-66 år, i grupper for kjønn og landbakgrunn. Prosent. 1992	13
3.3.1. Antall nordmenn og innvandrere i alderen 16-66 år i grupper for landbakgrunn, etter alder. Prosent. 1992	13
3.3.2. Uførepensjonerte nordmenn og innvandrere i prosent av nordmenn og innvandrere i alderen 16-66 år, i grupper for alder. Prosent. 1992	14
3.4.1. Uførepensjonerte innvandrere i prosent av innvandrere i alderen 16-66 år, i grupper for botid. Prosent. 1992	16
4.1.1. Uførepensjonerte nordmenn og innvandrere i grupper for landbakgrunn, etter uføregrad. Prosent. 1992	17
4.2.1. Uførepensjonerte nordmenn og innvandrere i grupper for et utvalg av de største diagnosegruppene og for landbakgrunn. Prosent. 1992	19
4.3.1. Uførepensjonerte nordmenn og innvandrere i grupper for landbakgrunn, etter pensjonsstørrelse. Prosent. 1992	21
4.3.2. Uførepensjonerte nordmenn og innvandrere med minstepensjon i prosent av nordmenn og innvandrere i alderen 16-66 år, i grupper for landbakgrunn og kjønn. Prosent. 1992	21
4.5.1. Uførepensjonerte nordmenn og innvandrere i prosent av nordmenn og innvandrere i alderen 16-66 år. Fylke. Prosent. 1992	24
4.5.2. Uførepensjonerte nordmenn og innvandrere i Oslo i prosent av nordmenn og innvandrere i alderen 16-66 år i Oslo. Bydel. Prosent. 1992	25

Tabeller

4.4.1. Uførepensjonerte nordmenn og innvandrere i grupper for landbakgrunn, etter høyeste fullførte utdanning. Prosent. 1992	23
4.5.1. Uførepensjonerte nordmenn og innvandrere etter fylke. Prosent. 1992	24

Vedleggstabeller

A.1.1. Antall innvandrere i alderen 16-66 år, antall uførepensjonerte innvandrere og uførepensjonister i prosent av innvandrerne i alderen 16-66 år, etter landbakgrunn. Absolutte tall og prosent. 1992	27
A.2.1 Antall nordmenn og innvandrere i alderen 16-66 år og antall uførepensjonerte nordmenn og innvandrere, i grupper for landbakgrunn, etter kjønn. Absolutte tall og prosent. 1992.....	28
A.2.2 Uførepensjonerte nordmenn og innvandrere i prosent av nordmenn og innvandrere i alderen 16-66 år, i grupper for kjønn og landbakgrunn. Prosent. 1992	28
A.3.1 Antall nordmenn og innvandrere i alderen 16-66 år, i grupper for kjønn og landbakgrunn, etter alder. Absolutte tall og prosent. 1992.....	29
A.3.2. Antall uførepensjonerte nordmenn og innvandrere, i grupper for landbakgrunn, etter alder. Absolute tall og prosent. 1992.....	31
A.3.3. Uførepensjonerte nordmenn og innvandrere i prosent av nordmenn og innvandrere i alderen 16-66 år, i grupper for kjønn og landbakgrunn, etter alder. Prosent. 1992	32
A.3.4 Gjennomsnittsalder til uførepensjonerte nordmenn og innvandrere, i grupper for kjønn og landbakgrunn. Gjennomsnitt i år. 1992	32
A.4.1 Antall innvandrere i alderen 16-66 år, i grupper for landbakgrunn, etter botid. Absolutte tall og prosent. 1992.....	33
A.4.2. Uførepensjonerte innvandrere, i grupper for landbakgrunn, etter botid. Absolutte tall og prosent. 1992	33
A.4.3. Uførepensjonerte innvandrere i prosent av innvandrere i alderen 16-66 år, i grupper for botid og landbakgrunn. Prosent. 1992.....	34
A.4.4. Antall innvandrere i alderen 16-66 år og antall uførepensjonerte innvandrere, i grupper for landbakgrunn, etter statsborgerskap. Absolutte tall og prosent. 1992.....	34
A.4.5. Uførepensjonerte innvandrere i prosent av innvandrere i alderen 16-66 år, i grupper for statsborgerskap og landbakgrunn. Prosent. 1992	34
B.1.1. Uførepensjonerte nordmenn og innvandrere i grupper for kjønn og landbakgrunn, etter uføregrad. Prosent. 1992	35
B.1.2. Uførepensjonerte innvandrere fra de største innvandrerlandene, i grupper for kjønn og landbakgrunn, etter uføregrad. Prosent. 1992.....	36
B.1.3. Uførepensjonerte nordmenn og innvandrere i grupper for alder og landbakgrunn, etter uføregrad. Prosent. 1992	37
B.2.1. Uførepensjonerte nordmenn og innvandrere i grupper for landbakgrunn og kjønn, etter primærdiagnose. Prosent. 1992	38
B.2.2. Uførepensjonerte innvandrere fra de største innvandrerlandene, i grupper for landbakgrunn, etter primærdiagnose. Prosent. 1992	41
B.3.1. Uførepensjonerte nordmenn og innvandrere i grupper for kjønn og landbakgrunn, etter pensjonsstørrelse. Absolutte tall og prosent. 1992.....	43
B.3.2. Gjennomsnittlig antall pensjonspoeng for uførepensjonerte nordmenn og innvandrere, i grupper for kjønn og landbakgrunn. 1992	43
B.3.3. Gjennomsnittlig pensjon for uførepensjonerte nordmenn og innvandrere i grupper for kjønn og landbakgrunn. Kroner. 1992.....	44
B.4.1. Uførepensjonerte nordmenn og innvandrere i grupper for kjønn og landbakgrunn, etter høyeste fullførte utdanning. Prosent. 1992	44
B.4.2. Uførepensjonerte innvandrere fra de største innvandrerlandene, etter høyeste fullførte utdanning. Prosent. 1992	45
B.4.3. Uførepensjonerte nordmenn og innvandrere, eksklusive personer med uoppgitt utdanning, i grupper for landbakgrunn, etter høyeste fullførte utdanning. Prosent. 1992	45
B.5.1. Uførepensjonerte nordmenn og innvandrere i grupper for landbakgrunn, etter fylke. Prosent. 1992.....	46
B.5.2. Uførepensjonerte nordmenn og innvandrere i prosent av nordmenn og innvandrere i alderen 16-66 år, i grupper for landbakgrunn og fylke. Prosent. 1992.....	46
B.5.3. Antall innvandrere i alderen 16-66 år, i grupper for landbakgrunn, etter fylke. 1992	47
B.5.4. Uførepensjonerte innvandrere i grupper for landbakgrunn, etter fylke. 1992	47
B.5.5. Uførepensjonerte nordmenn og innvandrere i Oslo i prosent av nordmenn og innvandrere i alderen 16-66 år i Oslo, i grupper for landbakgrunn og bydeler. Prosent. 1992	48
B.5.6. Antall innvandrere i alderen 16-66 år i Oslo, i grupper for landbakgrunn, etter bydel. 1992.....	48
B.5.7. Antall uførepensjonerte innvandrere i Oslo, etter bydel. 1992.....	49

1. Innledning

1.1 Bakgrunn og formål

I Statistisk sentralbyrå pågår det arbeid med utbygging av statistikk om innvandrere på en rekke statistikkområder. Som et ledd i dette arbeidet, vil vi i dette notatet gi opplysninger om uførepensjonering blant innvandrere. Sammenlignende tall vil bli gitt for norske uførepensjonister. Vi vil videre se på eventuelle forskjeller i uførepensjonering mellom ulike grupper innvandrere etter hvilke land de kommer fra. Foruten å si noe om omfanget av uførepensjonister i de ulike gruppene, ser vi på fordelingen på kvinner og menn, alder og botid. Videre redegjør vi for forskjeller i uføregrad, diagnose, pensjonsstørrelse, utdanningsnivå og bosted mellom de ulike gruppene.

1.2 Omfang og definisjoner

Dette notatet omfatter personer bosatt i Norge pr. 1. januar 1993 og personer med uførepensjon pr. 31. desember 1992. Statistikkåret i notatet er 1992. Vi ser på personer i alderen 16-66 år fordi uførepensjon ytes til personer i denne aldersgruppen. Den som har fått uførepensjon kan få pensjonen utbetalt fra og med måneden etter fylte 16 år og til og med måneden etter fylte 67 år. Personer som fylte 16 år i desember 1992, vil først kunne få uførepensjon i januar 1993 og er dermed ikke med i vårt materiale. Tilsvarende ville en uførepensjonist som fylte 67 år i desember 1992 ikke slutte å være uførepensjonist før vedkommende gikk over på alderspensjon pr. januar 1993. Personer som fylte 67 år i desember 1992, er med i vårt materiale.

Med *innvandrere* mener vi her en person som bor i Norge og som har to utenlandsfødte foreldre. Definisjonen omfatter både personer som selv er født i utlandet (førstegenerasjonsinnvandrere), og personer som er født i Norge, men der begge foreldrene er født i utlandet (andregenerasjonsinnvandrere). Denne definisjonen er foreslått lagt til grunn i utbyggingsarbeidet av innvandrerstatisikk i SSB.

Restbefolkningen, de som ikke er innvandrere etter definisjonen over, velger vi her å benevne som *nordmenn*. Gruppen består hovedsakelig av personer uten innvandringsbakgrunn. Det vil si personer født i Norge med to norskfødte foreldre, uavhengig av fødelandet til besteforeldre og eldre generasjoner. Videre består gruppen av personer født i Norge eller i utlandet og med en norskfødt forelder og en utenlandsfødt forelder, personer født i utlandet av to norskfødte foreldre og utenlandsfødte personer som er adoptert og med minst en norskfødt adoptivforelder.

Landbakgrunnen til en innvandrere er personens fødeland dersom vedkommende er født i utlandet (førstegenerasjonsinnvandrere). For innvandrere født i Norge (andregenerasjonsinnvandrere) er mors fødeland valgt som landbakgrunn.

En innvandrers *botid* i Norge er regnet fra første oppholdsdato (tidligste registreringsdato i våre registre) og fram til 31. desember 1992. For innvandrere som er født i Norge, regnes botiden fra fødselsdatoen.

Alder er personens alder pr. 31. desember 1992.

Bosted er den kommunen en person var registrert bosatt i pr. 1. januar 1993.

Statsborgerskap er registrert pr. 1. januar 1993.

Uførepensjonist er her en person som er registrert som mottaker av uførepensjon fra folketrygden pr. 31. desember 1992. Uførepensjon fra folketrygden ytes til personer mellom 16 og 67 år. Personen som søker om uførepensjon, må videre være såkalt pensjonstrygdet og ha vært pensjonstrygdet i minst ett år fram til uførheten inntrådte. Som pensjonstrygdet regnes hovedsakelig enhver som er bosatt i landet. Dette var regelen i 1992. Vi nevner likevel at regelen i 1993 ble endret slik at personen nå må ha vært pensjonstrygdet i minst tre år innen uførheten inntrådte.

Videre må arbeidsevnen etter gjennomgått behandling, arbeidstrening, opplæring eller annen form for attføring, være nedsatt med minst 50 prosent. Nedsettelsen av arbeidsevnen må i vesentlig grad skyldes sykdom, skade eller lyte.

Reglene over innebærer at personer som regnes å ha vært 50 prosent uføre eller mer før de kom til landet eller blir det i løpet av det første året (1992-regler), hovedsakelig ikke har krav på uførepensjon fra folketrygden. Unntak gjelder for flyktninger (overføringsflyktninger og de som får innvilget politisk asyl) og statsløse. Disse får fulle rettigheter i forhold til folketrygden fra de ankommer landet.

Uføregrad sier noe om reduksjon i uførepensjonistens arbeidsevne i forhold til arbeidsevnen før uførheten inntrådte. Pensjonister med uføregrad lik 100 regnes å være 100 prosent arbeidsmessig uføre, mens uførepensjonister med for eksempel uføregrad lik 70, regnes å ha en restarbeidsevne på 30 prosent.

Pensjonsstørrelsen er beregnet ved å benytte gjennomsnittlig grunnbeløp for 1992. Størrelsen omfatter grunnpensjon, eventuelt særtillegg, eventuell tilleggspensjon og eventuelt ektefelle tillegg.

Pensjonspoeng inngår i beregningen av en persons tilleggspesjon. Det blir beregnet pensjonspoeng for de år en person har hatt en pensjonsgivende inntekt større enn grunnbeløpet i folketrygden. Uførepensjonister får i tillegg beregnet framtidige pensjonspoeng fra de ble uføre og fram til fylte 67 år.

Minstepensjon består av grunnpensjon og særtillegg og eventuell tilleggspensjon mindre enn særtillegget (særtillegget avkortes krone for krone mot tilleggspensjonen). I 1992 utgjorde minstepensjonen 58 048 kroner.

Bakgrunnstall til figurer i tekstdelen av notatet finnes blant vedleggstabellene. Disse er markert med A for tabeller tilknyttet kapittel 3 og B for tabeller tilknyttet kapittel 4.

1.3 Datakilder

Vi benytter tryggedata for 1992. Register fra Rikstrygdeverket (RTV) med opplysninger om uførepensjonister pr. 31. desember 1992 er tilkoblet opplysninger fra SSBs fødelandsregister med opplysninger om landbakgrunn og innvandrerkategori pr. 1. januar 1993. Ved koblingen av disse registrene, tar vi bare med de personene som er bosatt i Norge. Dermed blir antall uførepensjonister noe lavere enn det RTV tidligere har publisert.

Opplysninger om utdanningsforhold fra SSBs utdanningsregister pr. 1. oktober 1992 er også tilkoblet.

2. Hovedresultater

Antall og andeler

Innvandrere utgjør en liten gruppe blant uførepensjonistene. I 1992 var det 7 255 uførepensjonerte innvandrere og disse utgjorde 3 prosent av uførepensjonistene.

Andelen uførepensjonister er lavere blant innvandrere enn blant nordmenn. Av alle innvandrere 16-66 år var 5 prosent uførepensjonert i 1992. Blant nordmenn 16-66 år utgjorde uførepensjonistene 9 prosent.

Uføreandelen varierer betydelig mellom de ulike verdensdeler og land innvandrerne kommer fra. Andelen uførepensjonister er om lag dobbel så høy blant innvandrere fra Norden, Europa ellers, Nord-Amerika og Oceania i forhold til andelen blant innvandrere fra Asia, Afrika, Sør- og Mellom-Amerika. Henholdsvis 6-7 prosent og om lag 3 prosent av innvandrerne fra disse to samlingene av landgrupper var uførepensjonert i 1992.

Ulik aldersstruktur forklarer noe av forskjellene i uføreandeler mellom innvandrere og nordmenn og mellom ulike innvandrergupper. Som vi senere skal se, er imidlertid andelen uførepensjonister blant innvandrere i alt lavere enn blant nordmenn selv når vi korrigerer for forskjellig aldersfordeling.

En stor del av innvandrerne kommer fra Danmark, Sverige og Pakistan. Blant danske innvandrere var 9 prosent uførepensjonert i 1992. Uføreandelen blant svenske og pakistanske innvandrere er noe lavere, om lag 6 prosent av innvandrerne fra disse landene var uførepensjonert.

Av andre enkeltland med uføreandeler om lag som blant nordmenn kan nevnes Tyskland, Tyrkia, Marokko og USA. Blant innvandrere fra disse landene varierer uføreandelen mellom 7 og 9 prosent.

Uføreandelen blant innvandrere fra Ungarn er svært høy. Hele 17 prosent av dem var uførepensjonert i 1992. Det er imidlertid her snakk om få personer, 235 personer av i alt 1 374 personer fra Ungarn var uførepensjonert.

Fordeling på kvinner og menn

Andelen uførepensjonister er noe høyere blant kvinner enn blant menn, både blant innvandrere og nordmenn.

Aldersfordeling

Både blant nordmenn og innvandrere øker andelen uførepensjonister med økende alder. Videre er innvandrerbefolkningen i alt gjennomgående noe yngre enn den norske befolkningen. Disse momentene kan være noe av bakgrunnen for lavere uføreandeler blant innvandrere i forhold til blant nordmenn. Andelen uførepensjonister blant innvandrere i alt er imidlertid lavere enn blant nordmenn selv når vi aldersstandardiserer tallene. Det vil si at vi korrigerer uføreandelene for forskjeller i aldersstruktur ved at innvandrerbefolkningen 16-66 år får samme aldersfordeling som den norske befolkningen i alderen 16-66 år.

Botid

Andelen uførepensjonister blant innvandrerne varierer betydelig med antall år innvandrerne har bodd i landet. Jo lengre botid, desto høyere andel uførepensjonister. Blant innvandrere som har bodd her 25 år eller mer var 17 prosent uførepensjonert. Dette er som forventet. Innvandrenes alder øker naturlig nok med antall år de har bodd her. Når andelen uførepensjonister øker med økende alder, vil nødvendigvis også andelen uførepensjonister blant innvandrerne øke med økende botid.

Andelen uførepensjonister varierer også betydelig med innvandrernes statsborgerskap. Andelen innvandrere med uførepensjon er betydelig høyere blant innvandrere med norsk statsborgerskap enn blant innvandrere med utenlandsk statsborgerskap. Dette har til en viss grad sammenheng med det vi har nevnt over angående botid. Innvandrere kan få innvilget norsk statsborgerskap etter sju års botid.

Uføregrad

De fleste uførepensjonerte innvandrere (84 prosent) er helt arbeidsuføre, det vil si at de har en uføregrad lik 100. Dette gjelder også blant norske uførepensjonister (79 prosent).

Diagnose

Uførepensjonerte innvandrere har stort sett de samme lidelsene som uførepensjonerte nordmenn. De største diagnosegruppene er sykdommer i skjelett-muskelsystemet og bindevevet (her forkortet til skjelettlidelser) og sinnslidelser. Uførepensjonerte innvandrere har en noe høyere andel med skjelettlidelser og en lavere andel med sinnslidelser enn norske uførepensjonister.

Pensjonsstørrelse

Andelen minstepensjonister blant uførepensjonistene er om lag den samme blant innvandrere som blant nordmenn, henholdsvis 27 og 25 prosent. Gjennomsnittlig uførepensjon er også forholdsvis lik blant innvandrere og nordmenn. Norske uførepensjonister mottok i gjennomsnitt 75 900 kroner i uførepensjon i 1992. Det var om lag 300 kroner mer enn hva uførepensjonerte innvandrere mottok samme år.

Utdanningsnivå

Blant uførepensjonerte innvandrere er det en forholdsvis høy andel vi ikke kjenner utdanningsnivået for. Det gjør det vanskelig å si noe sikkert om hvordan de uførepensjonerte innvandrerne fordeler seg på de ulike utdanningsnivåene grunnskole, videregående skole, universitet og høyskole.

Andelen med universitets- eller høyskoleutdanning er høyere blant uførepensjonerte innvandrere enn blant norske uførepensjonister. Dette gjelder uavhengig av hvordan de uførepensjonerte innvandrerne med uoppgitt utdanningsnivå faktisk fordeler seg. Det gjelder også om vi justerer for ulik aldersfordeling blant uførepensjonerte innvandrere og norske uførepensjonister.

Bosted

En stor del (31 prosent) av de uførepensjonerte innvandrerne bor i Oslo. Dette har naturlig nok sammenheng med at også en stor del (33 prosent) av innvandrerne i alderen 16-66 år, bor i Oslo. Høyeste andel uførepensjonerte innvandrere finner vi blant innvandrerbefolkningen i Østfold. Østfold er også blant fylkene med en høy andel norske uførepensjonister.

Blant innvandrere bosatt i Oslo, finner vi den høyeste andelen uførepensjonister blant innvandrere bosatt i bydelene Sagene-Torshov og Bøler. Dette er bydeler der andelen norske uførepensjonister også er forholdsvis høy.

3. Antall uførepensjonister og fordeling på kjønn, alder og botid

3.1 Antall uførepensjonister, uføreandeler

Slik innvandrere er definert i dette notatet (kap. 1.2), var det 198 720 innvandrere i Norge pr. 1. januar 1993. Siden det er uførepensjonister vi skal konsentrere oss om i dette notatet, ser vi bare på personer som er mellom 16 og 66 år. Det var 146 206 innvandrere i denne aldersgruppen i Norge pr. 1. januar 1993. Innvandrerne utgjør drøyt 5 prosent av befolkningen i alderen 16-66 år. Det er flest innvandrere med innvandringsbakgrunn fra Danmark og Sverige, med Pakistan som land nummer tre (tabell A.1.1).

Av innvandrerne mottok 7 255 personer uførepensjon pr. 31. desember 1992. Dette utgjør bare drøye 3 prosent av alle uførepensjonistene. Uførepensjonerte innvandrere er altså en liten gruppe. Det er likevel et behov for å vite mer om denne gruppen. Vi ønsker her å se nærmere på eventuelle særtrekk ved uførepensjonerte innvandrere i forhold til norske uførepensjonister, og i forhold til hvilke land de uførepensjonerte innvandrerne kommer fra.

Lavere uføreandel blant innvandrere enn blant nordmenn

Blant nordmenn i alderen 16-66 år var knapt 9 prosent uførepensjonister i 1992. Av alle innvandrerne i alderen 16-66 år var bare 5 prosent uførepensjonister (tabell A.2.2 og figur 3.1.1). Uføreandelene varierer imidlertid etter hvilken verdensdel og hvilket land de uførepensjonerte innvandrerne har bakgrunn fra.

Figur 3.1.1. Uførepensjonerte nordmenn og innvandrere i prosent av nordmenn og innvandrere i alderen 16-66 år, i grupper for landbakgrunn. Prosent. 1992

Innvandrere fra Norden, Nord-Amerika og Oceania har de høyeste uføreandelene blant innvandrere (figur 3.1.1). 7 prosent av disse innvandrerne mottok uførepensjon i 1992. Blant innvandrere fra Europa utenom Norden var det 6 prosent som var uførepensjonister. Innvandrere fra resten av verden, det vil si fra Afrika, Asia, Sør- og Mellom-Amerika hadde lavere uføreandeler. Bare 3 prosent av innvandrere fra disse verdensdelene var uførepensjonister i 1992. Selv om uføreandelene varierer mellom de ulike verdensdelene, har innvandrere fra alle disse land- og verdensdelgruppene lavere uføreandeler enn nordmenn.

Andelen uførepensjonister varierer med hvilket land innvandrerne kommer fra

Over har vi vist at det er forskjeller i uføreandelene etter hvilken verdensdel innvandrerne kommer fra, men det er også forholdsvis store forskjeller i uføreandeler mellom innvandrere fra ulike enkeltland (tabell A.1.1). Av nordiske land, er Danmark og Sverige de to landene som det har kommet flest innvandrere fra. Uføreandelen blant innvandrere fra Danmark var omtrent som blant nordmenn (9 prosent), mens uføreandelen blant innvandrere fra Sverige var lavere, 6 prosent i 1992.

Av innvandrere fra Europa utenom Norden, har det kommet mange innvandrere fra Storbritannia, Tyskland og Jugoslavia. Innvandrere fra Tyskland hadde en uføreandel på 8 prosent, mens andel uførepensjonister blant innvandrere fra Storbritannia var på 4 prosent, og innvandrere fra Jugoslavia hadde en uføreandel på 5 prosent. Det var 1 374 innvandrere fra Ungarn som bodde i Norge i 1992. Av disse var hele 17 prosent uførepensjonister. Dette er en gruppe innvandrere som stort sett har bodd i Norge i mange år, og personene er dermed også eldre enn andre innvandrere. Dette kan forklare noe av den høye uføreandelen blant innvandrere fra Ungarn.

Pakistan er det landet i Asia som det har kommet flest innvandrere fra. Av disse mottok drøyt 6 prosent uførepensjon i 1992. Det har kommet nesten like mange innvandrere fra Vietnam som det har kommet fra Pakistan, men disse innvandrerne har stort sett ikke bodd i Norge så lenge, og bare 2 prosent av disse innvandrerne var uførepensjonert. Blant innvandrere fra Iran og Sri Lanka var under 1 prosent uførepensjonister, mens blant innvandrere fra Tyrkia var 7 prosent uførepensjonert.

Innvandrerne fra Afrika kommer fra mange land. Den største gruppen innvandrere er kommet fra Marokko. 9 prosent av disse var uførepensjonister, mens innvandrere fra Somalia og Etiopia hadde en uføreandel som var under 1 prosent.

Av innvandrere fra Nord-Amerika og Oceania har det kommet flest innvandrere fra USA, 7 prosent av innvandrerne fra USA var uførepensjonert i 1992. Chile er det landet i Sør- og Mellom-Amerika som det er kommet flest innvandrere fra. Blant innvandrerne fra Chile var under 3 prosent uførepensjonert.

3.2 Fordeling på kvinner og menn

Blant innvandrerne er det litt flere menn enn kvinner, 53 prosent av innvandrerne var menn (tabell A.2.1). Dette varierer imidlertid med hvor innvandrerne kommer fra. Blant innvandrere fra Norden, Nord-Amerika og Oceania er det flest kvinner, mens fra de andre verdensdelene er det flest menn. Andelen menn er størst blant innvandrere som kommer fra Afrika, hvor 69 prosent er menn.

Andelen uførepensjonister er høyere blant kvinner enn blant menn

Blant nordmenn er det gjennomgående flere kvinner enn menn som er uførepensjonert. 10 prosent av norske kvinner mellom 16 og 66 år var uførepensjonert, mens andelen blant norske menn var 7 prosent (tabell A.2.2 og figur 3.2.1). Blant innvandrere i alt er det også høyere uføreandel blant kvinner, men forskjellen er ikke så stor som blant nordmenn. 6 prosent av innvandrerkvinnene og 4 prosent av innvandrer mennene var uførepensjonister.

Forskjellen i uføreandelen er størst mellom kvinner og menn fra Europa utenom Norden (figur 3.2.1). Blant disse var 7 prosent av kvinnene og 4 prosent av mennene uførepensjonert. Blant innvandrere fra Norden, Amerika og Oceania har også kvinnene høyere uføreandel enn mennene, mens uføreandelen er lik for kvinner og menn fra Asia og Afrika.

Vi har vist over at for innvandrere fra Norden, Nord-Amerika og Oceania er det flere kvinner enn menn. Samtidig er uføreandelen høyere blant kvinner enn blant menn. Dette kan ha bidratt til at uføreandelen for innvandrergruppene herfra blir høyere enn den er for innvandrere fra Asia og Afrika, hvor uføreandelen er like lav både for kvinner og menn, og det er forholdsvis flere menn enn kvinner.

Figur 3.2.1. Uførepensjonerte nordmenn og innvandrere i prosent av nordmenn og innvandrere i alderen 16-66 år, i grupper for kjønn og landbakgrunn. Prosent. 1992

3.3 Aldersfordeling

Alder er en viktig variabel når vi ser på uførepensjon. Dette fordi både blant nordmenn og innvandrere varierer uføreandelene med alder. I tillegg er aldersfordelingen blant innvandrere forskjellig fra aldersfordelingen blant nordmenn. Dette kan bidra til ulikheter i uføreandelene mellom innvandrere og nordmenn, og mellom ulike innvandrergrupper.

Figur 3.3.1. Antall nordmenn og innvandrere i alderen 16-66 år i grupper for landbakgrunn, etter alder. Prosent. 1992

Innvandrerne er gjennomgående yngre enn den norske befolkningen

Før vi ser på uførepensjonister og alder vil vi ta for oss aldersfordelingen til alle innvandrere og nordmenn i alderen 16-66 år. Av figur 3.3.1 ser vi at den yngste aldersgruppen er omtrent like stor prosentvis både blant nordmenn og blant innvandrere i alt. Derimot er aldersgruppen 30 til 49 år større blant innvandrere enn i den norske befolkningen. 52 prosent av innvandrerne og 44 prosent av nordmennene var i denne aldersgruppen i 1992 (tabell A.3.1). Prosentvis er det flere blant nordmennene som var i alderen 50 til 66 år enn det er blant innvandrerne. 24 prosent av nordmennene og 18 prosent av innvandrerne var i alderen 50 til 66 år. Innvandrerne er dermed gjennomgående yngre enn den norske befolkningen.

Aldersfordelingen blant innvandrere varierer betydelig med hvilken verdensdel innvandrerne kommer fra. Innvandrere fra Asia, Afrika, Sør- og Mellom-Amerika har prosentvis flere personer under 50 år enn innvandrere fra de andre verdensdelene (figur 3.3.1). I den norske befolkningen er det flere uførepensjonister i de eldste aldersgruppene enn i de yngre. Forskjell i aldersfordeling mellom innvandrere og nordmenn og mellom innvandrere fra ulike verdensdeler har derfor betydning for forskjeller i uføreandel mellom de ulike gruppene.

Uføreandelen øker med alder, også for innvandrere

Hvor mange prosent av befolkningen er så uførepensjonister i de ulike aldersgruppene? I den norske befolkningen er snaut 1 prosent av den yngste aldersgruppa (16-29 år), uførepensjonister, figur 3.3.2. Uføreandelene øker så med økende alder, og blant den norske befolkningen mellom 60 og 66 år var hele 37 prosent uførepensjonister i 1992. Også for innvandrere i alt øker uføreandelene med alder. Uføreandelene er imidlertid lavere for innvandrere enn for nordmenn i alle aldersgruppene når vi ser på innvandrere i alt uavhengig av landbakgrunn. I kapittel 3.1 fant vi at andelen uførepensjonister er lavere blant innvandrere enn blant nordmenn. Både det at innvandrerbefolkningen gjennomgående er yngre enn den norske befolkningen, og at uføreandelene er lavere i alle aldersgrupper blant innvandrere enn blant nordmenn, bidrar til at uføreandelen i alt blir lavere blant innvandrere enn blant nordmenn.

For aldersgruppen 16-29 år er uføreandelene like for innvandrere fra alle verdensdeler, under en halv prosent var uførepensjonister (tabell A.3.3). For aldersgruppen 30 til 49 år lå uføreandelene på mellom 2 og 3 prosent for innvandrere fra de ulike verdensdelene, noe som ligger under andelen uførepensjonerte nordmenn i denne aldersgruppen (5 prosent). I aldersgruppen 50 til 59 år er forskjellene større mellom innvandrere fra de ulike verdensdelene. Innvandrere fra Afrika har den høyeste uføreandelen i denne aldersgruppen, 24 prosent var uførepensjonert. Dette er en høyere uføreandel enn for nordmenn, hvor 17 prosent var uførepensjonert.

Figur 3.3.2. Uførepensjonerte nordmenn og innvandrere i prosent av nordmenn og innvandrere i alderen 16-66 år, i grupper for alder. Prosent. 1992

Innvandrere fra Asia har også litt høyere uføreandel enn nordmenn, mens innvandrere fra Nord-Amerika og Oceania derimot har den laveste uføreandelen. Av innvandrere herfra var bare 9 prosent i denne aldersgruppen uførepensjonert. I aldersgruppen 60 til 66 år var uføreandelene mellom 28 og 34 prosent for innvandrere fra de ulike verdensdelene, mens uføreandelen for de norske altså var på 37 prosent.

Aldersfordeling og andel uførepensjonister i ulike aldersgrupper kan forklare noe av forskjellene i andelen uførepensjonister fra ulike verdensdeler. Som et eksempel ser vi at blant innvandrere fra Nord-Amerika og Oceania er det 7 prosent som er uførepensjonert. I alle aldersgrupper ligger innvandrere fra Nord-Amerika og Oceania relativt lavt i uføreandeler, men blant alle innvandrere fra disse verdensdelene er det forholdsvis flere innvandrere i de eldste aldersgruppene. Det er særlig mange i alderen 60 til 66 år, og det er i denne aldersgruppen det er flest uførepensjonister. Blant innvandrere fra Afrika er det omvendt. Innvandrere herfra har forholdsvis høye uføreandeler blant de eldste aldersgruppene, særlig i gruppen 50 til 59 år. Men antall innvandrere i disse aldersgruppene er små, bare 6 prosent av innvandrerne fra Afrika er over 50 år. Så selv om uføreandelene er høye i de eldste aldersgruppene vil ikke dette påvirke den totale uføreandelen så mye (den er på 3 prosent), siden aldersgruppene med lave uføreandeler er så mye større.

Aldersstandardiserte uføreandeler for ulike innvandrergrupper blir mer like

Vi kan ikke ut fra funnene over, si noe entydig om aldersfordelingens betydning for forskjeller i uføreandeler mellom nordmenn og innvandrere. Ved å aldersstandardisere uføreandelene vil vi kunne få et noe klarere bilde. De aldersstandardiserte uføreandelene viser hvordan andelen uførepensjonister blant innvandrerne ville ha vært dersom innvandrergruppene hadde hatt samme aldersfordeling som den norske befolkning.

For verdensdelene Asia, Afrika, Sør- og Mellom-Amerika vil aldersstandardisering si at vi forutsetter at det er flere innvandrere i de eldste aldersgruppene enn det faktisk er. Samtidig beholdes uføreandelen i hver aldersgruppe. De aldersstandardiserte uføreandelene blir dermed høyere enn de faktiske uføreandelene, tabell A.3.3.

For innvandrere fra landgruppene Norden, Nord-Amerika og Oceania er det omvendt. Her vil aldersstandardiseringen gjøre innvandrerbefolkningen noe yngre enn den faktisk er. Uføreandelene i de ulike aldersgruppene vil også her beholdes. Dette medfører at de aldersstandardiserte uføreandelene for disse landgruppene blir noe lavere enn de faktiske uføreandelene.

Innvandrere fra Afrika har fått en aldersstandardisert uføreandel på 9 prosent, som er lik uføreandelen blant nordmenn, tabell A.3.3. Innvandrere fra de andre verdensdelene og landgruppene har lavere uføreandeler enn blant nordmenn.

Av de aldersstandardiserte uføreandelene blant innvandrerne kan vi slutte at ulik aldersfordeling blant innvandrere og nordmenn er en sentral forklaringsfaktor for forskjellene i andelen uførepensjonister. Elimineringen av forskjellig aldersstruktur har gitt som resultat at andelen uførepensjonister blant innvandrerne i alt fremdeles er lavere enn blant nordmenn, men forskjellen er mindre.

3.4 Botid i Norge

Uføreandelen øker med botiden i Norge

Andelen uførepensjonister blant innvandrerne øker med antall år de har bodd i Norge. Dette har nok først og fremst sammenheng med at uføreandelen øker med økende alder, jf. kapittel 3.3. Innvandrerens alder øker naturlig nok med antall år de har bodd her. Når andelen uførepensjonister øker med økende alder, vil nødvendigvis også andelen uførepensjonister blant innvandrerne øke med økende botid.

Blant innvandrere som har bodd her i mindre enn fem år, var under 1 prosent uførepensjonister, mens 17 prosent av innvandrerne som har bodd her i mer enn 24 år var uførepensjonister, figur 3.4.1.

Av tabell A.4.3 ser vi at uføreandelene etter botid varierer med hvor innvandrerne kommer fra, spesielt for innvandrere som har bodd her mer enn 14 år. Blant innvandrere med botid mellom 15 og 24 år var det forholdsvis mange blant de fra Afrika som var uførepensjonister, 17 prosent. Av innvandrere fra Sør- og Mellom-Amerika som har bodd i Norge i 25 år eller mer, var 21 prosent uførepensjonister i 1992.

Figur 3.4.1. Uførepensjonerte innvandrere i prosent av innvandrere i alderen 16-66 år, i grupper for botid. Prosent. 1992

Forholdsvis få innvandrere har bodd i Norge i mer enn 24 år

Som bakgrunnsinformasjon tar vi med at flesteparten (66 prosent) av alle innvandrere har bodd i Norge kortere enn 15 år (tabell A.4.1). Av disse har 33 prosent bodd her under fem år. Bare 15 prosent har bodd i Norge i 25 år eller mer. Men dette varierer mellom innvandrere som kommer fra ulike verdensdeler. Blant innvandrere fra Norden har bare 20 prosent bodd her i under fem år, mens 32 prosent har bodd her i mer enn 24 år. Med innvandrere fra Afrika er det motsatt. 52 prosent av disse innvandrerne har bodd i Norge i mindre enn fem år, mens bare 4 prosent har bodd her lenger enn 24 år.

Blant uførepensjonerte innvandrere er bildet et annet. Bare 14 prosent av de uførepensjonerte innvandrerne har bodd i Norge i mindre enn 15 år, mens 54 prosent har bodd her mer enn 24 år (tabell 3.4.2). Innvandrere fra Asia som er uførepensjonert har gjennomgående bodd i Norge kortere enn andre uførepensjonerte innvandrere. De fleste av disse (95 prosent) har bodd i Norge i under 25 år, mens henholdsvis 76 og 77 prosent av uførepensjonerte innvandrere fra Norden, Nord-Amerika og Oceania har bodd i Norge i mer enn 24 år.

Innvandrere som er norske statsborgere er i større grad uførepensjonister enn andre innvandrere

Innvandrere kan, etter å ha bodd i Norge i syv år, innvilges norsk statsborgerskap. Av innvandrere i alderen 16-66 år, hadde 27 prosent norsk statsborgerskap i 1992 (tabell A.4.4). Innvandrere som mottar uførepensjon er i stor grad norske statsborgere. 63 prosent av disse hadde norsk statsborgerskap. Det at flere uførepensjonerte innvandrere er norske statsborgere enn det er norske statsborgere i hele innvandrerguppen har trolig igjen sammenheng med at uførepensjonister gjennomgående er eldre og har bodd her lenger enn de innvandrerne som ikke er uførepensjonister, jf. avsnittene over. Hvor mange uførepensjonerte innvandrere som er norske statsborgere varierer med hvor innvandrerne kommer fra. 53 prosent av de uførepensjonerte innvandrerne fra Norden hadde norsk statsborgerskap, mot 83 prosent av de uførepensjonerte innvandrerne fra Asia.

Uføreandelen er dermed høyere blant innvandrere som er norske statsborgere enn blant innvandrere med utenlandsk statsborgerskap. Hele 12 prosent av innvandrerne med norsk statsborgerskap var uførepensjonister i 1992, mot 3 prosent av innvandrerne med utenlandsk statsborgerskap (tabell A.4.5).

4. Sentrale faktorer i forbindelse med uførepensjon

4.1 Uføregrad

Flest med uføregrad lik 100

De fleste uførepensjonister har uføregrad lik 100. Dette gjelder både blant innvandrere og nordmenn, men andelen med uføregrad 100 er noe høyere blant innvandrere. 84 prosent av de uførepensjonerte innvandrerne og 79 prosent av de norske uførepensjonistene hadde uføregrad lik 100 i 1992 (figur 4.1.1). En del av uførepensjonistene har uføregrad mellom 50-69 prosent og en noe lavere andel har uføregrad mellom 70-99 prosent (figur 4.1.1 og tabell B.1.1).

Figur 4.1.1. Uførepensjonerte nordmenn og innvandrere i grupper for landbakgrunn, etter uføregrad. Prosent. 1992

Blant uførepensjonerte innvandrere fra Norden, Nord-Amerika og Oceania er fordelingen på uføregrad tilnærmet lik fordelingen blant norske uførepensjonister. Blant landene i Norden skiller imidlertid Finland seg noe ut, da 85 prosent av de uførepensjonerte innvandrerne fra Finland har uføregrad lik 100 (tabell B.1.2). Fordelingen blant innvandrere fra Europa utenom Norden ligger også nært opp til fordelingen blant nordmenn. Dette gjelder først og fremst for innvandrere fra Tyskland og Storbritania. Uførepensjonerte innvandrere fra resten av Europa har en noe høyere andel med uføregrad lik 100 og blant uførepensjonerte innvandrere fra Polen og det tidligere Jugoslavia, hadde over 90 prosent uføregrad lik 100 i 1992. Blant uførepensjonerte innvandrere fra Asia, Afrika, Sør- og Mellom-Amerika er andelen med uføregrad lik 100 noe høyere enn blant de øvrige uførepensjonerte innvandrerne og blant norske uførepensjonister.

Færre kvinner enn menn med uføregrad lik 100

Andelen uførepensjonerte kvinner med uføregrad lik 100 er noe lavere enn blant uførepensjonerte menn. Dette gjelder både blant innvandrere og nordmenn og for de ulike innvandrerlandene (tabell B.1.1). I alt hadde 75 prosent av kvinnene og 93 prosent av mennene uføregrad lik 100 blant uførepensjonerte innvandrere i 1992. Tilsvarende tall for norske uførepensjonister var 71 og 88 prosent.

Størst andel med uføregrad lik 100 blant de yngste uførepensjonistene

Andelen uførepensjonister i alderen 16-29 år er liten både for innvandrere og nordmenn, jf. kapittel 3.3. Av de få uførepensjonerte innvandrerne i alderen 16-29 år, har tilnærmet alle (97 prosent) uføregrad lik 100. Andelen er også høy blant norske uførepensjonister i denne aldersgruppen, der 93 prosent hadde uføregrad lik 100 i 1992. For uførepensjonister over 30 år er andelen med uføregrad lik 100 også høy, men noe lavere enn blant de yngre uførepensjonistene (tabell B.1.3).

4.2 Diagnose

Uførepensjonerte innvandrere har stort sett de samme lidelsene som uførepensjonerte nordmenn

Diagnosefordeling blant uførepensjonerte innvandrere i alt er i hovedsak svært lik fordelingen blant nordmenn (figur 4.2.1 og tabell B.2.1). De største diagnosegruppene er sykdommer i skjelett-muskelsystemet og bindevev (heretter kalt skjelettlidelser) og sinnslidelser. Dette gjelder både blant uførepensjonerte innvandrere og blant norske uførepensjonister. Imidlertid har uførepensjonerte innvandrere en noe høyere andel med skjelettlidelser og en lavere andel med sinnslidelser enn norske uførepensjonister.

Innvandrere fra Norden har høyest andel med skjelettlidelser

Skjelettlidelser utgjør den største diagnosegruppen både blant uførepensjonerte innvandrere og norske uførepensjonister (figur 4.2.1). Henholdsvis 36 og 33 prosent av uførepensjonistene hadde denne diagnosen i 1992. Innvandrere fra Norden og Sør- og Mellom-Amerika har høyest andel uførepensjonister med skjelettlidelser. Uførepensjonerte innvandrere fra Afrika har lavest andel med slike lidelser.

For diagnosegruppen skjelettlidelser, har vi skilt ut reumatoid artritt, artroser, ryggsykdommer og myalgi/fibromyalgi. Ryggsykdommer utgjør den største undergruppen av skjelettlidelser (tabell B.2.1). Andelen er høyest blant uførepensjonerte innvandrere fra Norden og resten av Europa og lavest blant de fra Sør- og Mellom-Amerika. Disse sistnevnte har til gjengjeld høyere andeler med reumatoid artritt og myalgi/fibromyalgi. Andelen med myalgi/fibromyalgi er også forholdsvis høy blant innvandrere fra Asia. Artrose forekommer noe hyppigere som diagnose for innvandrere fra Sør- og Mellom-Amerika og fra Nord-Amerika og Oceania.

Blant uførepensjonerte innvandrere som blant norske uførepensjonister, er andelen med reumatoid artritt, artroser og myalgi/fibromyalgi høyere blant kvinner enn blant menn. Menn har imidlertid en noe høyere andel med ryggsykdommer enn kvinner har. Dette gjelder spesielt for uførepensjonerte innvandrere fra Afrika (tabell B.2.1).

Nevroser og personlighetsforstyrrelser utgjør også en stor diagnosegruppe

Sinnslidelser er den nest største diagnosegruppen, både blant uførepensjonerte innvandrere og norske uførepensjonister (figur 4.2.1). Blant uførepensjonerte innvandrere hadde 24 prosent denne diagnosen i 1992. Tilsvarende tall for norske uførepensjonister var 28 prosent.

Uførepensjonerte innvandrere fra Afrika har en høyere andel uførepensjonister med sinnslidelser enn uførepensjonerte innvandrere fra andre verdensdeler og blant norske uførepensjonister.

Figur 4.2.1 Uførepensjonerte nordmenn og innvandrere i grupper for et utvalg av de største diagnosegruppene¹ og for landbakgrunn. Prosent. 1992

¹ En fullstendig benevnelse av diagnosegruppene er gitt i vedleggstabell B.2.1

Under sinnslidelser skiller vi ut psykoser, nevroses og personlighetsforstyrrelser, alkoholisme og narkomani og mental retardasjon (psykisk utviklingshemming). Nevroses og personlighetsforstyrrelser utgjør den største undergruppen (tabell B.2.1).

Andelen med mental retardasjon (psykisk utviklingshemming) er forholdsvis liten både blant innvandrere med uførepensjon og blant norske uførepensjonister. Andelen er likevel betydelig lavere blant innvandrere (1 prosent) enn blant nordmenn (5 prosent). For en del av dem med psykisk utviklingshemming, er dette en medfødt lidelse. Den forholdsvis lave andelen med mental retardasjon blant uførepensjonerte innvandrere kan dermed ha sammenheng med at personer som kan regnes å ha vært minst 50 prosent uføre før de kommer til landet, hovedsakelig er utelukket fra å få uførepensjon i Norge, jf. kapittel 1.2. Sannsynligvis vil også personer med psykisk utviklingshemming ha vanskelig for å kunne emigrere.

Blant norske uførepensjonister er det en større andel menn med diagnosen sinnslidelser enn blant kvinner, mens blant innvandrere er andelen om lag den samme for menn og kvinner (tabell B.2.1). Fordelingen blant uførepensjonerte innvandrere fra Nord-Amerika og Oceania er imidlertid, for visse diagnosegrupper, vesentlig forskjellig for menn og kvinner. Spesielt gjelder det sinnslidelser og sirkulasjonslidelser. Andelen uførepensjonerte kvinner fra Nord-Amerika og Oceania med nevroses og personlighetsforstyrrelser, er om lag som blant andre uførepensjonerte kvinner. Andelen uførepensjonerte menn fra disse verdensdelene innenfor denne diagnosegruppen er imidlertid vesentlig lavere enn blant de øvrige grupper av uførepensjonister.

Mange uførepensjonerte menn fra Nord-Amerika og Oceania har sirkulasjonslidelser

Sykdommer i sirkulasjonsorganene er også en forholdsvis stor diagnosegruppe (figur 4.2.1). Om lag 9 prosent av uførepensjonistene hadde denne diagnosen i 1992, både blant innvandrere og nordmenn. Andelen er imidlertid høyere for uførepensjonerte innvandrere fra Nord-Amerika og Oceania. Forskjellen er størst for uførepensjonerte menn, der 21 prosent av de uførepensjonerte mannlige innvandrerne fra Nord-Amerika og Oceania hadde denne diagnosen i 1992. Blant mannlige uførepensjonerte innvandrere i alt lå den på 12 prosent og blant mannlige norske uførepensjonister lå den på 13 prosent (tabell B.2.1). Av sirkulasjonslidelsene er det andelen med arterisklerotisk hjertesykdom blant uførepensjonerte menn fra Nord-Amerika og Oceania som er vesentlig høyere

enn blant øvrige mannlige uførepensjonerte innvandrere og blant norske uførepensjonerte menn. Karsykdommer i hjernen er også noe hyppigere forekommende blant uførepensjonistene fra Nord-Amerika og Oceania, og også blant de fra Norden.

Andelen med syns- og hørselsskader er forholdsvis høy blant uførepensjonerte kvinner fra Amerika og Oceania

Sykdommer i nervesystemet og sanseorganer var hoveddiagnosen for om lag 5 prosent av de uførepensjonerte innvandrerne og 6 prosent av de uførepensjonerte nordmennene i 1992 (figur 4.2.1). Blant uførepensjonerte innvandrere er andelen noe høyere blant kvinner enn blant menn (tabell B.2.1). Andelen uførepensjonerte innvandrere i alt med sykdommer i sanseorganene (syn, hørsel) er lav (1 prosent), men andelen er likevel forholdsvis høy blant kvinnelige uførepensjonister fra Nord-Amerika og Oceania og fra Sør- og Mellom-Amerika (3 prosent).

En forholdsvis stor andel av uførepensjonistene fra Spania og Frankrike har skader som følge av ulykker, forgiftninger og vold

En del, både blant uførepensjonerte innvandrere og uførepensjonerte nordmenn, har skader som følge av ulykker, forgiftninger og vold, og andelen er noe høyere blant innvandrere enn blant nordmenn. Henholdsvis 6 og 4 prosent var uførepensjonert på grunn av ulykker m.v. i 1992 (figur 4.2.1). Andelen er spesielt høy blant uførepensjonerte mannlige innvandrere fra Europa utenom Norden og blant kvinnelige uførepensjonister fra Afrika (tabell B.2.1). Av enkeltlandene er det spesielt uførepensjonerte innvandrere fra Spania og Frankrike som har høy andel i denne diagnosegruppen (tabell B.2.2). Andelen er også forholdsvis høy blant uførepensjonerte innvandrere fra Vietnam og India.

Små diagnosegrupper, men variasjon mellom landene

De øvrige hoveddiagnosegruppene utgjør små andeler. Variasjonene mellom de ulike verdensdeler kan likevel være betydelig (tabell B.2.1).

Andelen uførepensjonister med sykdommer i åndedretsorganene, herunder astma, er noe høyere blant innvandrere enn blant nordmenn. Andelen er spesielt høy blant uførepensjonerte innvandrere fra Asia og Sør- og Mellom-Amerika. Uførepensjonerte innvandrere fra Norden har også en forholdsvis høy andel med slike lidelser, og da spesielt blant menn. Dette gjelder imidlertid andre åndedrettssykdommer enn astma.

Svulster forekommer hyppigere blant uførepensjonerte innvandrere fra Norden enn blant nordmenn og innvandrere fra andre landgrupper. Dette gjelder spesielt blant kvinner. Det samme gjelder innvandrere fra Afrika, men da først og fremst blant menn. Uførepensjonerte kvinner fra Nord-Amerika og Oceania har også en høyere andel med svulster som diagnose enn kvinnelige uførepensjonerte innvandrere i alt.

Andelen med infeksøse og parasittære sykdommer er høyere blant uførepensjonerte innvandrere fra Asia enn blant uførepensjonerte innvandrere fra andre verdensdeler. Andelen er spesielt stor blant kvinnelige uførepensjonister fra Asia.

Indresektoriske sykdommer, ernærings- og stoffskiftesykdommer, herunder diabetes, er vanligere blant uførepensjonerte innvandrere fra Afrika og Asia. Spesielt blant kvinner fra Afrika er andelen i denne diagnosegruppen høy i forhold til blant kvinnelige uførepensjonerte innvandrere i alt. Andelen er også høy for menn fra Asia, Nord-Amerika og Oceania og fra Sør- og Mellom-Amerika.

Kvinnelige uførepensjonister fra Afrika og Sør- og Mellom-Amerika har en høyere andel med sykdommer i fordøyelsesorganene enn kvinnelige uførepensjonister forøvrig.

4.3 Pensjonsstørrelse

Om en uførepensjonist har bare minstepensjon eller større pensjon enn minstepensjon, er avhengig av om vedkommende har hatt inntektsgivende arbeid i Norge og hvor stor den pensjonsgivende inntekten har vært. Pensjonsgivende inntekt er stort sett lønnsinntekt. For innvandrere vil botid indirekte ha innvirkning på pensjonsstørrelsen. Dette fordi hvis en innvandrere har bodd her bare ganske kort tid, vil vedkommende ikke ha hatt mulighet til å ha opparbeidet seg tilleggspensjon. Tilleggspensjonen i folketrygden beregnes på grunnlag av opptjente pensjonspoeng. Pensjonspoeng får man de årene man har pensjonsgivende inntekt større enn grunnbeløpet i folketrygden. Jo høyere inntekt man har det enkelte år (opp til 12 ganger grunnbeløpet), jo høyere pensjonspoeng får man. Pensjonspoengene varierer dermed mellom 1 og 8,33, men er 0 for de årene man ikke har hatt pensjonsgivende inntekt eller inntekten var lavere enn grunnbeløpet.

Figur 4.3.1. Uførepensjonerte nordmenn og innvandrere i grupper for landbakgrunn, etter pensjonsstørrelse. Prosent. 1992

En fjerdedel av uførepensjonistene mottar bare minstepensjon

Blant norske uførepensjonister mottok 25 prosent minstepensjon (figur 4.3.1). Det vil si at de ikke har opparbeidet seg tilleggspensjon, eller at den tilleggspensjonen de har er så liten at den ikke utgjør mer enn særtillegget. Det er prosentvis noen flere blant innvandrerne som bare mottar minstepensjon, men forskjellen er ikke stor. 27 prosent av innvandrerne med uførepensjon mottok bare minstepensjon i 1992. Det er ikke så store forskjeller med hensyn til hvor innvandrerne kommer fra, bortsett fra blant innvandrere fra Afrika hvor bare 18 prosent mottok minstepensjon, og innvandrere fra Sør- og Mellom-Amerika hvor hele 38 prosent mottok minstepensjon.

Figur 4.3.2. Uførepensjonerte nordmenn og innvandrere med minstepensjon i prosent av nordmenn og innvandrere i alderen 16-66 år, i grupper for landbakgrunn og kjønn. Prosent. 1992

Blant uførepensjonerte nordmenn er det en større andel minstepensjonister blant kvinner enn blant menn. Bare 8 prosent av de uførepensjonerte mennene mot 39 prosent av de uførepensjonerte kvinnene var minstepensjonister. Det er stor forskjell også for uførepensjonerte innvandrere. 11 prosent av de uførepensjonerte mannlige innvandrerne og 41 prosent av de uførepensjonerte kvinnelige innvandrerne mottok minstepensjon.

Innvandrere og nordmenn med uførepensjon har omtrent like høye gjennomsnittlige pensjonspoeng

Tabell B.3.2 viser at innvandrere med uførepensjon hadde omtrent det samme gjennomsnittlige antall pensjonspoeng som norske uførepensjonister i 1992. Det tyder på at før disse innvandrerne ble uførepensjonister, hadde de inntektsgivende arbeid i samme grad som de norske uførepensjonistene. I hvor mange år uførepensjonistene har hatt arbeid vet vi imidlertid ikke noe om. Det samme gjelder inntektens størrelse. Pensjonspoengene varierer med hvor innvandrerne kommer fra. Uførepensjonerte innvandrere fra Afrika hadde gjennomsnittlig 3,47 pensjonspoeng, mens innvandrere fra Sør- og Mellom-Amerika hadde gjennomsnittlig 2,45 pensjonspoeng.

Både blant norske uførepensjonister og uførepensjonerte innvandrere, har menn gjennomsnittlig et høyere antall pensjonspoeng enn kvinner (tabell B.3.2). Blant mennene er det innvandrere fra Nord-Amerika og Oceania som har høyest antall pensjonspoeng, mens blant kvinnene er det innvandrere fra Europa utenom Norden som i gjennomsnitt har flest pensjonspoeng. Blant uførepensjonerte innvandrere fra Afrika, er antall pensjonspoeng litt høyere enn gjennomsnittet for menn, og litt lavere enn gjennomsnittet for kvinner. I og med at det blant innvandrere fra Afrika er en større andel menn enn kvinner i forhold til blant innvandrere fra andre verdensdeler (jf. avsnitt 3.2), blir gjennomsnittlig antall pensjonspoeng høyere for Afrikanske innvandrere enn for andre innvandrere.

Gjennomsnittlig uførepensjon er omtrent lik for innvandrere og nordmenn

Norske uførepensjonister mottok i gjennomsnitt 75 900 kroner i uførepensjon i 1992 (tabell B.3.3). Det er om lag 300 kroner mer enn hva uførepensjonerte innvandrere mottok samme år. Innvandrere fra Afrika har gjennomgående høyere pensjon, i gjennomsnitt 89 500 kroner, mens innvandrere fra Sør- og Mellom-Amerika bare har i gjennomsnitt 67 000 kroner i uførepensjon.

En årsak til den forholdsvis høye gjennomsnittlige pensjonen blant innvandrerne fra Afrika er trolig at det er en vesentlig høyere andel menn blant innvandrerne fra dette kontinentet i forhold til blant innvandrere fra andre verdensdeler og blant nordmenn. Dette får betydning i og med at den gjennomsnittlige pensjonen er høyere blant menn enn blant kvinner, både blant nordmenn og innvandrere uavhengig av landbakgrunn (tabell B.3.3).

I tillegg er den gjennomsnittlige pensjonen for uførepensjonerte menn fra Afrika høyere enn blant uførepensjonerte menn fra andre verdensdeler og for norske uførepensjonerte menn. Pensjonsstørrelsen avhenger av grunnbeløpets størrelse, uføregrad og antall pensjonspoeng. Pensjonspoengene avhenger av inntektsnivået og antall år med inntektsgivende arbeid før uføretidspunktet. Å si noe nærmere om inntekten før uføretidspunktet er imidlertid vanskelig ut fra foreliggende data. Vi kjenner det gjennomsnittlige antallet pensjonspoeng, men ikke inntektsnivået eller antall år med pensjongivende inntekt. Det gjennomsnittlige antallet pensjonspoeng er forholdsvis høyt for de uførepensjonerte mennene fra Afrika, men uførepensjonerte menn fra Norden, Europa ellers, Nord-Amerika og Oseania har høyere gjennomsnittlig antall pensjonspoeng. Dette tyder på at det ikke er høyere inntekt eller flere år med inntektsgivende arbeid som først og fremst forklarer den høye gjennomsnittlige pensjonen blant uførepensjonerte menn fra Afrika. En høyere andel med uføregrad lik 100 blant innvandrere fra Afrika (figur 4.1.1), og da spesielt blant mennene, forklarer trolig noe av den høyere gjennomsnittlige pensjonen.

4.4 Utdanning

Høy andel med uoppgitt nivå for høyeste fullførte utdanning

Blant uførepensjonerte innvandrere, som blant innvandrere generelt, er det en forholdsvis høy andel vi ikke kjenner utdanningsnivået for. Hele 23 prosent av de uførepensjonerte innvandrerne hadde uoppgitt utdanningsnivå i 1992 (tabell 4.4.1). Tilsvarende tall for norske uførepensjonister var 4 prosent.

Dette gjør det vanskelig å si noe sikkert om hvordan de uførepensjonerte innvandrerne fordeler seg på de ulike utdanningsnivåene grunnskole, videregående skole og universitet/høgskole.

Tabell 4.4.1 Uførepensjonerte nordmenn og innvandrere i grupper for landbakgrunn, etter høyeste fullførte utdanning. Prosent. 1992

Landbakgrunn	I alt	Ingen utdanning	Grunnskole	Videregående skole	Universitet og høyskole	Uoppgitt utdanning
Nordmenn	100	-	52	39	5	4
Innvandrere i alt	100	2	31	33	10	23
Herav fra:						
Norden	100	1	39	38	9	13
Europa ellers	100	0	33	37	13	16
Asia	100	5	19	20	7	49
Afrika	100	1	31	19	8	41
Nord-Amerika og Oceania	100	1	27	42	16	15
Sør- og Mellom-Amerika	100	3	22	37	9	30

Det eneste vi med rimelig sikkerhet kan si, er at andelen med universitets- eller høyskoleutdanning er høyere blant uførepensjonerte innvandrere enn blant uførepensjonerte nordmenn. Uavhengig av hvordan de med uoppgitt utdanningsnivå faktisk fordeler seg, vil dette resultatet gjelde ut fra vårt datamateriale. Dette gjelder også om vi justerer for ulik aldersfordeling blant uførepensjonerte innvandrere og norske uførepensjonister.

Ser vi på nivået for høyeste fullførte utdanning blant de uførepensjonerte innvandrerne vi har utdanningsopplysninger for, finner vi at 41 prosent av dem hadde utdanning på grunnskolenivå i 1992, 44 prosent hadde videregående skole som høyeste fullførte utdanning, 14 prosent hadde universitets- eller høyskoleutdanning og 2 prosent hadde ingen utdanning (tabell B.4.3). Blant norske uførepensjonister, eksklusive de med uoppgitt utdanning, hadde 54 prosent utdanning på grunnskolenivå, 41 prosent hadde videregående skole og 6 prosent hadde universitets- eller høyskoleutdanning.

Nesten ingen uførepensjonister er under utdanning

Andelen uførepensjonister som er igang med en utdanning er forsvinnende liten. Bare tilnærmet 1 prosent av dem, både blant uførepensjonerte innvandrere og norske uførepensjonister, var under utdanning i 1992.

4.5 Bosted

Mange uførepensjonerte innvandrere bor i Oslo

En stor del av de uførepensjonerte innvandrerne bor i Oslo (tabell 4.5.1). Av alle uførepensjonerte innvandrere, bodde 31 prosent i Oslo i 1992. Dette har naturlig nok sammenheng med at også en stor del (33 prosent) av innvandrerne i alderen 16-66 år, bor i Oslo. En forholdsvis høy andel bor også i Østfold (11 prosent) og Akershus (9 prosent). En god del av de norske uførepensjonistene bor også i Oslo (9 prosent), men andelene er vesentlig jevnere fordelt på de ulike fylkene enn blant uførepensjonerte innvandrere.

En forholdsvis høy andel av innvandrerne 16-66 år i Østfold er uførepensjonister

Den fylkesvise fordelingen av uførepensjonerte innvandrere beskrevet over, har naturlig nok sammenheng med bomønsteret for alle innvandrere i alderen 16-66 år i landet. Ser vi på hvilke fylker som har den største andelen uførepensjonerte innvandrere i forhold til antall innvandrere i alderen 16-66 år i de ulike fylkene, er det Østfold som skiller seg ut når vi ser på andelen blant alle uførepensjonerte innvandrere uavhengig av landbakgrunn. I 1992 var 11 prosent av innvandrerne i Østfold uførepensjonister (figur 4.5.1). Dette er over dobbelt så høy andel som for hele landet der 5 prosent av innvandrerne var uførepensjonister i 1992 (figur 3.1.1).

Tabell 4.5.1. Uførepensjonerte nordmenn og innvandrere etter fylke. Prosent. 1992

Fylke	Nordmenn	Innvandrere
Hele landet.....	100	100
Østfold	7	11
Akershus	7	9
Oslo	9	31
Hedmark	6	3
Oppland	5	2
Buskerud	5	7
Vestfold.....	6	6
Telemark	5	4
Aust-Agder.....	3	3
Vest-Agder	4	5
Rogaland	6	5
Hordaland	8	5
Sogn og Fjordane.....	2	1
Møre og Romsdal	5	2
Sør-Trøndelag.....	6	3
Nord-Trøndelag	3	1
Nordland	7	2
Troms.....	4	1
Finnmark.....	3	1

Figur 4.5.1. Uførepensjonerte nordmenn og innvandrere i prosent av nordmenn og innvandrere i alderen 16-66 år. Fylke. Prosent. 1992

Andelen uførepensjonerte innvandrere ligger også over landsgjennomsnittet for fylkene Hedmark, Buskerud, Vestfold, Telemark og Aust- og Vest-Agder der mellom 6 og 8 prosent av innvandrerne var uførepensjonister i 1992.

Østfold, Hedmark, Vestfold, Telemark, Aust- og Vest-Agder har også de høyeste andelen norske uførepensjonister blant fylkene. Det samme har Nordland, Troms og Finnmark, mens andelen uførepensjonerte innvandrere i disse tre nordligste fylkene er om lag som for hele landet.

Andelen uførepensjonister blant innvandrere i alderen 16-66 år i Østfold ligger høyere enn landsgjennomsnittet for innvandrere fra alle landgrupper, men for innvandrere fra Afrika, Nord-Amerika og Oceania og Sør- og Mellom-Amerika, er andelen uførepensjonister likevel høyere i andre fylker, jf. tabell B.5.2.

Høyest andel uførepensjonister blant innvandrere bosatt i bydelene Sagene-Torshov og Bøler i Oslo

Andelen uførepensjonister blant innvandrerne i Oslo varierer noe mellom de ulike bydelene (figur 4.5.2). Bydelene Sagene-Torshov og Bøler har de høyeste andelen uførepensjonister blant innvandrere i alderen 16-66 år (8 prosent i 1992). Manglerud, Østensjø, Hellerud, Furuset og Stovner har også en noe høyere andel uførepensjonister blant innvandrerne (6 prosent) enn gjennomsnittet for hele Oslo (5 prosent).

Figur 4.5.2. Uførepensjonerte nordmenn og innvandrere i Oslo i prosent av nordmenn og innvandrere i alderen 16-66 år i Oslo. Bydel. Prosent. 1992

Disse bydelene, sammen med Lambertseter, Romsås og Grorud, har også forholdsvis høye andeler av uførepensjonerte nordmenn.

Bydelene Sogn og Vindern har de laveste andelene (henholdsvis 1 og 2 prosent) uførepensjonerte innvandrere av innvandrerbefolkningen i bydelene.

Andelen uførepensjonister er lavere blant innvandrere i alt enn blant nordmenn, jf. kap 3.1. Dette gjenspeiler seg i fordelingen på fylker og på bydeler i Oslo, der andelen uførepensjonister i de ulike fylker og bydeler hovedsakelig er lavere for innvandrere i alt enn for nordmenn (figurene 4.5.1 og 4.5.2).

Vedleggstabeller

Tabell A.1.1. Antall innvandrere i alderen 16-66 år, antall uførepensjonerte innvandrere og uførepensjonister i prosent av innvandrerne i alderen 16-66 år, etter landbakgrunn. Absolutte tall og prosent. 1992

Landbakgrunn	Innvandrere i alderen 16-66 år	Uføre- pensjonister	Uførepensjonister i prosent av innvandrere i alderen 16-66 år
			Prosent
Alle innvandrere.....	146206	7255	5
Norden i alt.....	32658	2429	7
Danmark.....	15868	1428	9
Sverige.....	11450	679	6
Finland.....	3486	263	8
Island.....	1678	55	3
Norden ellers.....	176	4	2
Europa utenom Norden i alt.....	38409	2171	6
Storbritannia.....	9766	354	4
Tyskland.....	5998	460	8
Jugoslavia (tidl.).....	5580	278	5
Polen.....	3888	178	5
Nederland.....	2529	123	5
Frankrike.....	1642	51	3
Ungarn.....	1374	235	17
Spania.....	1026	79	8
Europa ellers.....	6606	413	6
Asia i alt.....	48740	1506	3
Pakistan.....	10061	623	6
Vietnam.....	7844	156	2
Iran.....	5195	44	1
Sri Lanka.....	5030	23	0
Tyrkia.....	4850	342	7
India.....	3424	131	4
Filippinene.....	3366	43	1
Kina.....	1870	27	1
Thailand.....	1344	11	1
Irak.....	1206	7	1
Asia ellers.....	4550	99	2
Afrika i alt.....	11572	374	3
Marokko.....	2636	236	9
Somalia.....	1939	8	0
Etiopia.....	1716	8	0
Afrika ellers.....	5281	122	2
Nord-Amerika og Oceania i alt.....	8396	561	7
USA.....	6737	453	7
Canada og Oceania.....	1659	108	7
Sør- og Mellom-Amerika i alt.....	6431	214	3
Chile.....	4209	109	3
Sør- og Mellom-Amerika ellers.....	2222	105	5

Tabell A.2.1. Antall nordmenn og innvandrere i alderen 16-66 år og antall uførepensjonerte nordmenn og innvandrere, i grupper for landbakgrunn, etter kjønn. Absolutte tall og prosent. 1992

Landbakgrunn	I alt	Kvinner	Menn	Uførepensjonister		
				I alt	Kvinner	Menn
Nordmenn	2655417	1309861	1345556	225935	126593	99342
Innvandrere i alt.....	146206	68720	77486	7255	3807	3448
Herav fra:						
Norden	32658	17908	14750	2429	1405	1024
Europa ellers.....	38409	18135	20274	2171	1272	899
Asia	48740	21440	27300	1506	564	942
Afrika	11572	3591	7981	374	98	276
Nord-Amerika og Oceania.....	8396	4532	3864	561	345	216
Sør- og Mellom-Amerika	6431	3114	3317	214	123	91
				Prosent		
Nordmenn	100	49	51	100	56	44
Innvandrere i alt.....	100	47	53	100	52	48
Herav fra:						
Norden	100	55	45	100	58	42
Europa ellers.....	100	47	53	100	59	41
Asia	100	44	56	100	37	63
Afrika	100	31	69	100	26	74
Nord-Amerika og Oceania.....	100	54	46	100	61	39
Sør- og Mellom-Amerika	100	48	52	100	57	43

Tabell A.2.2. Uførepensjonerte nordmenn og innvandrere i prosent av nordmenn og innvandrere i alderen 16-66 år, i grupper for kjønn og landbakgrunn. Prosent. 1992

Landbakgrunn	I alt	Kvinner	Menn
Nordmenn	9	10	7
Innvandrere i alt.....	5	6	4
Herav fra:			
Norden	7	8	7
Europa ellers.....	6	7	4
Asia	3	3	3
Afrika	3	3	3
Nord-Amerika og Oceania	7	8	6
Sør- og Mellom-Amerika	3	4	3

Tabell A.3.1. Antall nordmenn og innvandrere i alderen 16-66 år, i grupper for kjønn og landbakgrunn, etter alder. Absolutte tall og prosent. 1992

Kjønn Landbakgrunn	I alt	16-29 år	30-49 år	50-59 år	60-66 år
Begge kjønn					
Nordmenn	2655417	859425	1160250	375689	260053
Innvandrere i alt	146206	45107	75715	16909	8475
Herav fra:					
Norden	32658	6700	16903	5689	3366
Europa ellers	38409	8371	21314	6263	2461
Asia	48740	20774	24248	2812	906
Afrika	11572	5250	5587	560	175
Nord-Amerika og Oceania	8396	1892	3990	1116	1398
Sør- og Mellom-Amerika	6431	2120	3673	469	169
Kvinner					
Nordmenn	1309861	420064	567591	188042	134164
Innvandrere i alt	68720	21335	34236	8403	4746
Herav fra:					
Norden	17908	3987	8750	3269	1902
Europa ellers	18135	4232	9512	2958	1433
Asia	21440	9169	10658	1165	448
Afrika	3591	1874	1443	193	81
Nord-Amerika og Oceania	4532	1015	2147	583	787
Sør- og Mellom-Amerika	3114	1058	1726	235	95
Menn					
Nordmenn	1345556	439361	592659	187647	125889
Innvandrere i alt	77486	23772	41479	8506	3729
Herav fra:					
Norden	14750	2713	8153	2420	1464
Europa ellers	20274	4139	11802	3305	1028
Asia	27300	11605	13590	1647	458
Afrika	7981	3376	4144	367	94
Nord-Amerika og Oceania	3864	877	1843	533	611
Sør- og Mellom-Amerika	3317	1062	1947	234	74

Tabell A.3.1.(forts.) Antall nordmenn og innvandrere i alderen 16-66 år, i grupper for kjønn og landbakgrunn, etter alder. Absolutte tall og prosent. 1992

Kjønn Landbakgrunn	I alt	16-29 år	30-49 år	50-59 år	60-66 år
Nordmenn	100	32	44	14	10
Innvandrere i alt.....	100	31	52	12	6
Herav fra:					
Norden	100	21	52	17	10
Europa ellers.....	100	22	55	16	6
Asia	100	43	50	6	2
Afrika	100	45	48	5	2
Nord-Amerika og Oceania	100	23	48	13	17
Sør- og Mellom-Amerika	100	33	57	7	3
 Kvinner					
Nordmenn	100	32	43	14	10
Innvandrere i alt.....	100	31	50	12	7
Herav fra:					
Norden	100	22	49	18	11
Europa ellers.....	100	23	52	16	8
Asia	100	43	50	5	2
Afrika	100	52	40	5	2
Nord-Amerika og Oceania	100	22	47	13	17
Sør- og Mellom-Amerika	100	34	55	8	3
 Menn					
Nordmenn	100	33	44	14	9
Innvandrere i alt.....	100	31	54	11	5
Herav fra:					
Norden	100	18	55	16	10
Europa ellers.....	100	20	58	16	5
Asia	100	43	50	6	2
Afrika	100	42	52	5	1
Nord-Amerika og Oceania	100	23	48	14	16
Sør- og Mellom-Amerika	100	32	59	7	2

Tabell A.3.2. Antall uførepensjonerte nordmenn og innvandrere, i grupper for landbakgrunn, etter alder. Absolute tall og prosent. 1992

Landbakgrunn	I alt	16-29 år	30-49 år	50-59 år	60-66 år
Nordmenn	225935	6726	56470	65671	97068
Innvandrere i alt	7255	114	2105	2363	2673
Herav fra:					
Norden	2429	16	517	768	1128
Europa ellers	2171	15	539	793	824
Asia	1506	61	736	496	213
Afrika	374	10	173	135	56
Nord-Amerika og Oceania	561	4	67	96	394
Sør- og Mellom-Amerika	214	8	73	75	58
			Prosent		
Nordmenn	100	3	25	29	43
Innvandrere i alt	100	2	29	33	37
Herav fra:					
Norden	100	1	21	32	46
Europa ellers	100	1	25	37	38
Asia	100	4	49	33	14
Afrika	100	3	46	36	15
Nord-Amerika og Oceania	100	1	12	17	70
Sør- og Mellom-Amerika	100	4	34	35	27

Tabell A.3.3. Uførepensjonerte nordmenn og innvandrere i prosent av nordmenn og innvandrere i alderen 16-66 år, i grupper for kjønn og landbakgrunn, etter alder. Prosent. 1992

Kjønn Landbakgrunn	Alle	16-29 år	30-49 år	50-59 år	60-66 år	Alders- standardiserte uføreandeler
Begge kjønn						
Nordmenn	9	1	5	17	37	9
Innvandrere i alt.....	5	0	3	14	32	7
Herav fra:						
Norden	7	0	3	13	34	6
Europa ellers.....	6	0	3	13	33	6
Asia	3	0	3	18	24	7
Afrika	3	0	3	24	32	9
Nord-Amerika og Oceania.....	7	0	2	9	28	5
Sør- og Mellom-Amerika	3	0	2	16	34	7
Kvinner						
Nordmenn	10	1	6	21	38	10
Innvandrere i alt.....	6	0	3	15	29	7
Herav fra:						
Norden	8	0	4	14	31	7
Europa ellers.....	7	0	4	16	31	7
Asia	3	0	3	13	17	5
Afrika	3	0	3	17	26	7
Nord-Amerika og Oceania.....	8	0	2	11	29	6
Sør- og Mellom-Amerika	4	0	3	21	28	8
Menn						
Nordmenn	7	1	4	14	37	7
Innvandrere i alt.....	4	0	2	13	34	6
Herav fra:						
Norden	7	0	2	13	36	6
Europa ellers.....	4	0	2	10	37	6
Asia	3	0	3	21	30	8
Afrika	3	0	3	28	37	10
Nord-Amerika og Oceania.....	6	0	1	5	27	4
Sør- og Mellom-Amerika	3	0	1	11	42	7

Tabell A.3.4. Gjennomsnittsalder til uførepensjonerte nordmenn og innvandrere, i grupper for kjønn og landbakgrunn. Gjennomsnitt i år. 1992

Landbakgrunn	Alle	Kvinner	Menn
Nordmenn	54	54	55
Innvandrere i alt.....	54	54	54
Herav fra:			
Norden	57	56	57
Europa ellers.....	55	55	56
Asia	48	47	49
Afrika	49	50	49
Nord-Amerika og Oceania	59	59	60
Sør- og Mellom-Amerika	52	51	52

Tabell A.4.3. Uførepensjonerte innvandrere i prosent av innvandrere i alderen 16-66 år, i grupper for botid og landbakgrunn. Prosent. 1992

Landbakgrunn	Alle	Botid			
		0-4 år	5-14 år	15-24 år	25 år og over
Innvandrere i alt.....	5	0	2	9	17
Herav fra:					
Norden.....	7	0	2	6	18
Europa ellers.....	6	0	1	7	17
Asia.....	3	0	2	11	12
Afrika.....	3	0	2	17	18
Nord-Amerika og Oceania.....	7	0	2	6	20
Sør- og Mellom-Amerika.....	3	0	3	9	21

Tabell A.4.4. Antall innvandrere i alderen 16-66 år og antall uførepensjonerte innvandrere, i grupper for landbakgrunn, etter statsborgerskap. Absolutte tall og prosent. 1992

Landbakgrunn	I alt	Norsk statsborgerskap	Utenlandsk statsborgerskap	Uførepensjonister		
				I alt	Norsk statsborgerskap	Utenlandsk statsborgerskap
Innvandrere i alt.....	146206	39248	106958	7255	4568	2687
Herav fra:						
Norden.....	32658	8435	24223	2429	1276	1153
Europa ellers.....	38409	11843	26566	2171	1586	585
Asia.....	48740	12915	35825	1506	846	660
Afrika.....	11572	2679	8893	374	312	62
Nord-Amerika og Oceania.....	8396	1993	6403	561	392	169
Sør- og Mellom-Amerika.....	6431	1383	5048	214	156	58
				Prosent		
Innvandrere i alt.....	100	27	73	100	63	37
Herav fra:						
Norden.....	100	26	74	100	53	47
Europa ellers.....	100	31	69	100	73	27
Asia.....	100	26	74	100	56	44
Afrika.....	100	23	77	100	83	17
Nord-Amerika og Oceania.....	100	24	76	100	70	30
Sør- og Mellom-Amerika.....	100	22	78	100	73	27

Tabell A.4.5. Uførepensjonerte innvandrere i prosent av innvandrere i alderen 16-66 år, i grupper for statsborgerskap og landbakgrunn. Prosent. 1992

Landbakgrunn	Alle	Norsk statsborgerskap	Utenlandsk statsborgerskap
Innvandrere i alt.....	5	12	3
Herav fra:			
Norden.....	7	15	5
Europa ellers.....	6	13	2
Asia.....	3	7	2
Afrika.....	3	12	1
Nord-Amerika og Oceania.....	7	20	3
Sør- og Mellom-Amerika.....	3	11	1

Tabell B.1.1. Uførepensjonerte nordmenn og innvandrere i grupper for kjønn og landbakgrunn, etter uføregrad. Prosent. 1992

Kjønn Landbakgrunn	I alt	Uføregrad 50-69	Uføregrad 70-99	Uføregrad 100
Begge kjønn				
Nordmenn	100	13	9	79
Innvandrere i alt	100	10	6	84
Herav fra:				
Norden	100	13	7	80
Europa ellers	100	11	5	83
Asia	100	6	4	91
Afrika	100	3	2	94
Nord-Amerika og Oceania	100	13	9	78
Sør- og Mellom-Amerika	100	8	5	87
Kvinner				
Nordmenn	100	17	13	71
Innvandrere i alt	100	15	10	75
Herav fra:				
Norden	100	18	11	71
Europa ellers	100	14	9	77
Asia	100	10	9	82
Afrika	100	7	9	84
Nord-Amerika og Oceania	100	17	12	71
Sør- og Mellom-Amerika	100	9	7	84
Menn				
Nordmenn	100	8	3	88
Innvandrere i alt	100	6	1	93
Herav fra:				
Norden	100	6	3	91
Europa ellers	100	8	1	92
Asia	100	4	0	96
Afrika	100	2	-	98
Nord-Amerika og Oceania	100	6	4	90
Sør- og Mellom-Amerika	100	7	2	91

Tabell B.1.2. Uførepensjonerte innvandrere fra de største innvanderlandene, i grupper for kjønn og landbakgrunn, etter uføregrad. Prosent. 1992

Landbakgrunn	Begge kjønn			Kvinner			Menn		
	Uføre- grad 50-69	Uføre- grad 70-99	Uføre- grad 100	Uføre- grad 50-69	Uføre- grad 70-99	Uføre- grad 100	Uføre- grad 50-69	Uføre- grad 70-99	Uføre- grad 100
Danmark	14	8	78	20	12	68	7	3	90
Sverige	12	8	80	15	11	73	5	2	93
Finland	11	4	85	15	5	79	5	2	93
Island	18	4	78	28	3	69	-	5	95
Tyskland	14	9	78	15	10	75	11	3	86
Storbritania.....	16	8	76	18	11	71	10	-	90
Nederland.....	11	7	81	16	13	71	6	-	94
Spania	6	6	87	14	18	68	2	-	98
Frankrike	14	4	82	14	4	82	13	4	83
Jugoslavia (tidl.)	5	2	92	7	5	88	4	-	96
Ungarn.....	9	3	89	13	5	81	5	-	95
Polen.....	8	2	90	12	4	85	4	-	96
Pakistan.....	5	3	92	9	12	80	3	0	96
Tyrkia	2	4	93	3	11	86	2	-	98
Vietnam	5	3	92	8	6	86	4	1	95
India.....	16	2	82	24	3	74	8	2	90
Iran	5	-	95	10	-	90	-	-	100
Irak.....	:	:	:	:	:	:	:	:	:
Filippinene.....	7	7	86	8	12	80	6	-	94
Kina	11	-	89	12	-	88	9	-	91
Sri Lanka	4	-	96	-	-	100	7	-	93
Thailand	18	-	82	12	-	88	33	-	67
Marokko	2	2	97	5	11	84	1	-	99
Somalia	:	:	:	:	:	:	:	:	:
Etiopia.....	:	:	:	:	:	:	:	:	:
Chile	5	6	90	4	10	87	5	2	93
USA.....	13	10	78	16	14	70	7	3	90

Tabell B.1.3. Uførepensjonerte nordmenn og innvandrere i grupper for alder og landbakgrunn, etter uføregrad. Prosent. 1992

Alder	Landbakgrunn	I alt	Uføregrad		
			50-69	70-99	100
Alder 16-29 år					
	Nordmenn	100	5	2	93
	Innvandrere i alt	100	2	1	97
	Herav fra:				
	Norden	100	-	-	100
	Europa ellers	100	-	-	100
	Asia	100	2	1	97
	Afrika	100	-	-	100
	Nord-Amerika og Oceania	100	-	-	100
	Sør- og Mellom-Amerika	:	:	:	:
Alder 30-49 år					
	Nordmenn	100	15	6	78
	Innvandrere i alt	100	12	5	83
	Herav fra:				
	Norden	100	20	7	73
	Europa ellers	100	14	5	81
	Asia	100	6	4	90
	Afrika	100	3	3	94
	Nord-Amerika og Oceania	100	21	7	72
	Sør- og Mellom-Amerika	100	7	4	89
Alder 50-59 år					
	Nordmenn	100	15	10	74
	Innvandrere i alt	100	11	6	83
	Herav fra:				
	Norden	100	14	8	78
	Europa ellers	100	13	5	82
	Asia	100	7	3	90
	Afrika	100	1	1	97
	Nord-Amerika og Oceania	100	17	7	76
	Sør- og Mellom-Amerika	100	11	4	85
Alder 60-66 år					
	Nordmenn	100	10	10	80
	Innvandrere i alt	100	9	7	84
	Herav fra:				
	Norden	100	9	7	83
	Europa ellers	100	9	6	85
	Asia	100	5	2	93
	Afrika	100	7	4	89
	Nord-Amerika og Oceania	100	11	10	79
	Sør- og Mellom-Amerika	100	5	9	86

Tabell B.2.1. Uførepensjonerte nordmenn og innvandrere i grupper for landbakgrunn og kjønn, etter primærdiagnose. Prosent. 1992

Kjønn Diagnoser	Nord- menn	Innvandrere						
		I alt	Norden	Europa ellers	Asia	Afrika	Nord- Amerika og Oceania	Sør- og Mellom- Amerika
Begge kjønn								
I alt.....	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Infeksiøse og parasittære sykdommer ..	1,6	1,5	0,9	1,5	2,6	1,3	1,1	1,4
Svulster	2,0	2,2	2,6	2,2	1,3	2,4	2,1	1,4
Indresektoriske sykdommer, ernærings- og stoffskiftesykdommer	1,5	1,9	1,5	1,3	3,1	2,7	2,5	1,4
Herav:								
Diabetes-sukkersyke.....	0,7	1,0	0,6	0,6	1,9	1,3	1,1	0,9
Sykdommer i blodet og bloddannende organer	0,3	0,4	0,3	0,2	0,9	0,3	0,2	0,5
Sinnslidelser.....	28,3	24,0	21,1	25,5	24,2	34,2	22,3	26,2
Herav:								
Psykososer	5,2	4,5	3,1	4,6	5,4	7,5	5,9	4,2
Nevroser, personlighetsfor- styrrelser.....	15,7	17,1	14,8	19,0	16,5	24,3	15,9	19,2
Alkoholisme, narkomani	2,0	1,1	2,0	0,9	0,3	1,3	-	-
Mental retardasjon.....	5,4	1,2	1,1	1,0	1,9	1,1	0,5	2,8
Sykdommer i nervesystemet og sansorganer	6,4	5,1	5,1	5,4	4,4	3,5	6,8	5,6
Herav:								
Sykdommer i nervesystemet	5,2	3,8	4,0	4,2	3,1	2,1	4,3	2,8
Sykdommer i sansorganer (syn, hørsel)	1,2	1,4	1,1	1,2	1,3	1,3	2,5	2,8
Sykdommer i sirkulasjonsorganer.....	9,1	8,7	9,6	9,1	7,3	4,5	11,2	5,6
Herav:								
Arterisklerotisk hjertesykdom	5,1	4,7	5,2	5,3	3,4	1,9	5,9	2,3
Karsykdommer i hjernen	1,7	1,9	2,2	1,6	1,7	1,6	2,7	1,4
Sykdommer i åndedretsorganer.....	2,9	3,3	3,6	2,4	4,3	3,2	2,7	4,2
Herav:								
Astma	1,6	1,9	1,7	1,6	2,9	2,7	0,7	2,8
Sykdommer i fordøyelsesorganene	1,4	1,5	1,3	1,0	1,7	3,2	1,4	2,3
Sykdommer i urin- og kjønnsorganene	0,3	0,5	0,3	0,4	0,9	0,5	0,9	0,5
Sykdommer i huden	1,4	1,1	1,6	1,1	0,6	0,5	0,9	0,9
Sykdommer i skjelett-muskelsystemet og bindevevet.....	33,0	35,7	38,5	35,6	33,0	27,8	35,1	36,9
Herav:								
Reumatoid artritt	3,0	2,9	4,0	2,8	1,5	1,3	2,9	5,1
Artroser	4,3	4,6	5,4	4,2	3,3	2,9	6,1	7,5
Ryggsykdommer	15,1	16,6	17,6	17,5	16,0	14,4	14,4	9,4
Myalgi, fibromyalgi	4,7	5,9	5,0	5,6	7,9	4,8	5,2	9,8
Medfødte misdannelser.....	2,7	1,7	1,8	1,8	1,4	1,3	1,8	0,9
Symptomer og ubestemte tilstander	1,9	2,1	1,9	2,1	2,3	2,1	2,9	1,4
Ulykker (skader), forgiftninger og vold .	4,4	5,8	5,6	6,4	5,6	5,6	5,0	6,1
Alle andre diagnoser	1,0	1,3	1,0	1,6	1,6	0,8	1,3	-
Diagnose mangler foreløpig	1,9	3,5	3,2	2,6	4,9	5,9	2,0	4,7

Tabell B.2.1. (forts.). Uførepensjonerte nordmenn og innvandrere i grupper for landbakgrunn og kjønn, etter primærdiagnose. Prosent. 1992

Kjønn Diagnoser	Nord- menn	Innvandrere						Nord- Amerika og Oceania	Sør- og Mellom- Amerika
		I alt	Norden	Europa ellers	Asia	Afrika			
I alt.....	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	
Infeksiøse og parasittære sykdommer ..	1,7	1,3	0,9	1,3	3,0	2,0	0,6	1,6	
Svulster.....	2,3	2,6	3,1	2,4	1,4	1,0	2,9	2,4	
Indresektoriske sykdommer, ernærings- og stoffskiftesykdommer.....	1,5	1,7	1,6	1,2	2,8	6,1	1,7	-	
Herav:									
Diabetes-sukkersyke.....	0,6	0,8	0,5	0,5	1,8	3,1	0,9	-	
Sykdommer i blodet og bloddannende organer.....	0,3	0,4	0,3	0,3	0,9	-	0,3	-	
Sinnslidelser.....	26,9	24,5	21,6	26,2	26,1	31,6	25,8	25,2	
Herav:									
Psykosier.....	4,3	4,4	3,4	4,2	6,0	8,2	5,5	6,5	
Nevroser, personlighetsfor- styrrelser.....	17,6	18,8	16,9	20,8	17,6	22,5	20,3	17,1	
Alkoholisme, narkomani.....	0,6	0,3	0,5	0,3	-	-	-	-	
Mental retardasjon.....	4,5	1,1	0,9	0,9	2,5	1,0	-	1,6	
Sykdommer i nervesytemet og sanseorganer.....	6,3	5,4	5,5	5,5	3,7	2,0	8,1	6,5	
Herav:									
Sykdommer i nervesytemet.....	5,1	3,9	4,5	4,3	2,0	1,0	4,9	3,3	
Sykdommer i sanseorganer (syn, hørsel).....	1,2	1,5	1,0	1,3	1,8	1,0	3,2	3,3	
Sykdommer i sirkulasjonsorganer.....	5,7	5,6	6,0	5,7	4,8	5,1	4,9	4,1	
Herav:									
Arterisklerotisk hjertesykdom.....	2,6	2,1	2,6	2,4	0,5	2,0	1,5	1,6	
Karsykdommer i hjernen.....	1,3	1,6	1,6	1,6	1,6	1,0	1,5	1,6	
Sykdommer i åndedrettsorganer.....	2,7	2,8	2,8	2,6	2,7	5,1	2,9	2,4	
Herav:									
Astma.....	1,7	1,9	1,9	1,7	2,3	5,1	1,2	2,4	
Sykdommer i fordøyelsesorganene.....	1,3	1,2	1,1	0,9	1,1	4,1	0,9	3,3	
Sykdommer i urin- og kjønnsorganene.	0,3	0,5	0,4	0,4	0,9	1,0	0,6	-	
Sykdommer i huden.....	1,7	1,5	2,1	1,6	0,4	-	0,9	0,8	
Sykdommer i skjelett-muskelsystemet og bindevevet.....	38,7	40,4	42,7	39,5	39,6	28,6	37,7	43,9	
Herav:									
Reumatoid artritt.....	4,2	4,4	5,5	4,1	3,2	3,1	2,3	6,5	
Artroser.....	4,9	5,3	6,2	4,6	3,6	6,1	6,1	6,5	
Ryggsykdommer.....	14,8	14,9	16,2	15,8	13,7	7,1	12,8	8,1	
Myalgi, fibromyalgi.....	7,4	8,8	7,5	8,3	12,6	9,2	7,8	15,5	
Medfødte misdannelser.....	3,1	2,0	1,9	2,2	1,8	2,0	2,3	0,8	
Symptomer og ubestemte tilstander....	1,9	2,1	2,0	2,2	2,1	-	3,2	0,8	
Ulykker (skader), forgiftninger og vold.	3,1	4,1	4,2	4,2	2,8	8,2	3,8	4,9	
Alle andre diagnoser.....	0,8	1,1	0,6	1,4	1,6	1,0	1,2	-	
Diagnose mangler foreløpig.....	1,8	3,0	3,2	2,4	4,4	2,0	2,3	3,3	

Tabell B.2.1. (forts.). Uførepensjonerte nordmenn og innvandrere i grupper for landbakgrunn og kjønn, etter primærdiagnose. Prosent. 1992

Kjønn Diagnoser	Nord- menn	Innvandrere						
		I alt	Norden	Europa ellers	Asia	Afrika	Nord- Amerika og Oceania	Sør- og Mellom- Amerika
Menn								
I alt.....	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Infeksiøse og parasittære sykdommer ..	1,4	1,6	1,0	1,8	2,3	1,1	1,9	1,1
Svulster	1,5	1,7	2,0	1,9	1,3	2,9	0,9	-
Indresekatoriske sykdommer, ernæringsog stoffskiftesykdommer	1,6	2,1	1,3	1,5	3,2	1,4	3,7	3,3
Herav:								
Diabetes-sukkersyke.....	0,9	1,2	0,8	0,8	2,0	0,7	1,4	2,2
Sykdommer i blodet og bloddannende organer	0,3	0,4	0,4	0,1	0,9	0,4	-	1,1
Sinnslidelser.....	30,1	23,3	20,4	24,5	23,0	35,2	16,7	27,5
Herav: Psykoser.....	6,4	4,6	2,8	5,2	5,0	7,3	6,5	1,1
Nevroser, personlighetsfor- styrrelser.....	13,2	15,3	12,0	16,5	15,9	25,0	8,8	22,0
Alkoholisme, narkomani	3,9	1,9	4,1	1,7	0,5	1,8	-	-
Mental retardasjon.....	6,5	1,5	1,5	1,1	1,6	1,1	1,4	4,4
Sykdommer i nervesystemet og sanseorganer	6,6	4,8	4,7	5,1	4,8	4,0	4,6	4,4
Herav:								
Sykdommer i nervesystemet.....	5,4	3,5	3,4	4,0	3,7	2,5	3,2	2,2
Sykdommer i sanseorganer (syn, hørsel)	1,2	1,2	1,3	1,1	1,1	1,5	1,4	2,2
Sykdommer i sirkulasjonsorganer....	13,5	12,2	14,5	13,8	8,8	4,3	21,3	7,7
Herav:								
Arterisklerotisk hjertesykdom	8,3	7,5	8,6	9,6	5,1	1,8	13,0	3,3
Karsykdommer i hjernen	2,3	2,2	3,0	1,6	1,7	1,8	4,6	1,1
Sykdommer i åndedretsorganer.....	3,2	3,9	4,7	2,1	5,3	2,5	2,3	6,6
Herav:								
Astma	1,5	1,9	1,6	1,3	3,3	1,8	-	3,3
Sykdommer i fordøyelsesorganene	1,6	1,8	1,7	1,1	2,1	2,9	2,3	1,1
Sykdommer i urin- og kjønnsorganene	0,2	0,6	0,1	0,4	1,0	0,4	1,4	1,1
Sykdommer i huden.....	1,0	0,7	0,8	0,3	0,7	0,7	0,9	1,1
Sykdommer i skjelett-muskelsystemet og bindevevet.....	25,6	30,4	32,8	30,1	29,1	27,5	31,0	27,5
Herav:								
Reumatoid artritt	1,5	1,4	2,0	1,0	0,5	0,7	3,7	3,3
Artroser.....	3,6	3,9	4,3	3,7	3,2	1,8	6,0	8,8
Ryggsykdommer	15,5	18,5	19,5	19,8	17,4	17,0	17,1	11,0
Myalgi, fibromyalgi	1,4	2,8	1,7	1,9	5,1	3,3	0,9	2,2
Medfødte misdannelser.....	2,3	1,3	1,7	1,2	1,2	1,1	0,9	1,1
Symptomer og ubestemte tilstander	1,8	2,2	1,9	2,0	2,3	2,9	2,3	2,2
Ulykker (skader), forgiftninger og vold.	6,1	7,7	7,6	9,5	7,2	4,7	6,9	7,7
Alle andre diagnoser	1,2	1,5	1,5	1,8	1,6	0,7	1,4	-
Diagnose mangler foreløpig	2,1	3,9	3,2	2,8	5,2	7,3	1,4	6,6

Tabell B.2.2. Uførepensjonerte innvandrere fra de største innvandrerlandene, i grupper for landbakgrunn, etter primærdiagnose. Prosent. 1992

Diagnoser	Dan- mark	Sverige	Finland	Island	Tyskland	Stor- britannia	Neder- land	Spania	Frank- rike	Jugo- slavia (tidl.)	Ungarn	Polen
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
Infeksiøse og parasittære sykdommer	0,7	0,7	2,3	1,8	1,1	0,6	-	1,3	3,9	3,6	0,4	2,3
Svulster	3,2	2,1	1,5	-	2,4	2,5	5,7	2,5	-	1,1	2,1	2,3
Indresektoriske sykdommer, ernærings- og stoffskiftesyk- dommer	1,4	1,3	2,3	1,8	1,3	1,4	2,4	-	2,0	1,4	1,3	2,3
Herav:												
Diabetes- sukkersyke	0,6	0,6	0,8	-	0,2	1,1	-	-	-	1,1	0,9	1,7
Sykdommer i blodet og bloddannende.... organer	0,4	-	0,8	-	-	0,6	-	1,3	2,0	-	-	-
Sinnslidelser	17,7	27,8	21,7	18,2	23,5	23,2	29,3	13,9	31,4	24,5	31,5	23,6
Herav:												
Psykoser	2,7	4,3	2,3	-	4,1	4,8	5,7	3,8	3,9	4,0	5,1	6,2
Nevroser, personlighetsfor- styrrelser	13,2	19,6	11,0	14,6	17,6	16,7	22,8	7,6	27,5	19,4	23,8	16,3
Alkoholisme, narkomani	1,1	1,9	6,8	3,6	0,7	0,6	0,8	1,3	-	0,4	1,3	1,1
Mental retardasjon	0,6	2,1	1,5	-	1,1	1,1	-	1,3	-	0,7	1,3	-
Sykdommer i nervesystemet og sansorganer	4,5	5,6	7,2	7,3	5,4	7,1	4,1	5,1	7,8	4,7	7,2	2,8
Herav:												
Sykdommer i nervesystemet ..	3,6	4,4	4,6	7,3	4,1	5,9	3,3	3,8	3,9	3,6	5,5	2,3
Sykdommer i sansorganer (syn, hørsel)	0,8	1,2	2,7	-	1,3	1,1	0,8	1,3	3,9	1,1	1,7	0,6
Sykdommer i sirkulasjonsorganer..	10,9	6,9	8,0	14,6	8,0	7,9	4,9	13,9	11,8	7,2	9,8	14,6
Herav:												
Arterisklerotisk hjertesykdom	6,2	3,5	3,4	7,3	4,4	4,2	3,3	7,6	5,9	3,2	6,0	10,7
Karsykdommer i hjernen	2,1	2,5	2,3	1,8	1,5	1,7	0,8	3,8	3,9	1,1	1,7	1,1
Sykdommer i åndedretsorganer...	4,1	3,1	2,7	1,8	1,3	5,9	2,4	2,5	7,8	1,4	1,3	2,8
Herav:												
Astma	1,9	1,3	2,3	-	0,9	4,2	0,8	1,3	3,9	1,4	0,9	1,1
Sykdommer i for- døylesorganene ...	1,2	1,2	2,7	-	0,7	0,9	2,4	-	-	1,8	1,3	-
Sykdommer i urin- og kjønnsorganene .	0,1	0,6	-	1,8	0,9	-	-	-	-	-	0,4	0,6
Sykdommer i huden	1,6	1,6	0,8	3,6	2,8	0,9	-	1,3	-	0,7	-	0,6
Sykdommer i skjelett- muskelsystemet og.. bindevevet	40,7	35,8	34,6	36,4	38,3	37,8	30,1	38,0	13,7	38,1	32,3	34,8
Herav:												
Reumatoid artritt	4,4	3,7	2,7	3,6	3,7	5,9	0,8	2,5	-	1,1	2,6	1,7
Artroser	6,3	3,8	4,9	3,6	5,2	4,5	3,3	2,5	2,0	4,3	3,8	4,5
Ryggsykdommer Myalgi, fibromyalgi	19,0	15,3	17,1	10,9	18,5	14,1	16,3	19,0	3,9	20,9	15,7	19,1
fibromyalgi	4,8	5,7	4,2	5,5	4,4	7,6	2,4	7,6	3,9	7,9	3,8	4,5
Medfødte misdannelser	1,2	2,5	2,7	3,6	1,3	2,0	3,3	1,3	2,0	1,4	1,7	1,1
Symptomer og ubestemte tilstander	2,1	1,6	1,5	3,6	2,6	1,1	1,6	1,3	2,0	3,2	1,3	2,3
Ulykker (skader), forgiftninger og vold	5,7	5,6	6,1	3,6	7,0	4,0	8,1	13,9	11,8	5,4	6,4	5,6
Alle andre diagnoser	0,9	1,0	1,5	-	0,9	2,0	2,4	1,3	2,0	1,4	1,7	1,7
Diagnose mangler foreløpig	3,5	2,5	3,8	1,8	2,6	2,3	3,3	2,5	2,0	4,0	1,3	2,8

Tabell B.2.2 (forts.) Uførepensjonerte innvandrere fra de største innvandererlandene, i grupper for landbakgrunn, etter primærdiagnose. Prosent. 1992

Diagnoser	Paki- stan	Tyrkia	Viet- nam	India	Iran	Irak	Filip- pinene	Kina	Sri Lanka	Thai- land	Marok- ko	So- malia	Etio- pia	Chile	USA
I alt.....	100,0	100,0	100,0	100,0	100,0	-	100,0	-	-	-	100,0	-	-	100,0	100,0
Infeksiøse og parasittære sykdommer.....	2,7	2,1	6,4	0,8	-	:	2,3	:	:	:	0,9	:	:	2,8	0,9
Svulster	1,0	1,2	0,6	3,1	-	:	2,3	:	:	:	1,7	:	:	-	2,7
Indresektoriske sykdommer, ernærings- og stoffskifte- sykdommer.....	4,2	1,8	-	3,8	2,3	:	2,3	:	:	:	2,1	:	:	1,8	2,9
Herav:															
Diabetes- sukkersyke.....	2,9	0,6	-	1,5	2,3	:	2,3	:	:	:	1,3	:	:	0,9	1,1
Sykdommer i blodet og bloddannende organer	1,1	0,9	0,6	0,8	-	:	-	:	:	:	-	:	:	0,9	0,2
Sinnslidelser.....	22,3	25,4	23,7	19,8	40,9	:	32,6	:	:	:	33,5	:	:	24,8	23,8
Herav:															
Psykosor	4,0	4,4	5,8	5,3	9,1	:	14,0	:	:	:	5,1	:	:	1,8	6,0
Nevrosor, personlighets forstyrrelser	16,4	18,4	14,1	13,7	29,6	:	11,6	:	:	:	26,7	:	:	18,4	17,2
Alkoholisme, narkomani	0,3	0,6	0,6	-	-	:	-	:	:	:	0,9	:	:	-	-
Mental retardasjon	1,6	2,1	3,2	0,8	2,3	:	7,0	:	:	:	0,9	:	:	4,6	0,7
Sykdommer i nervesystemet og sansorganer	4,0	4,1	5,8	3,8	6,8	:	-	:	:	:	3,4	:	:	7,3	6,6
Herav:															
Sykdommer i nervesystemet..	2,7	3,5	3,9	0,8	2,3	:	-	:	:	:	2,5	:	:	3,7	3,8
Sykdommer i sansorganer	1,3	0,6	1,9	3,1	4,6	:	-	:	:	:	0,9	:	:	3,7	2,9
Sykdommer i sirkulasjonsorganer .	6,7	6,4	10,9	6,9	13,6	:	7,0	:	:	:	4,2	:	:	7,3	10,6
Herav:															
Arterisklerotisk hjertesykdom.....	4,3	2,6	1,9	3,1	6,8	:	2,3	:	:	:	1,7	:	:	2,8	5,3
Karsykdommer i hjernen	1,0	1,2	4,5	2,3	-	:	4,7	:	:	:	1,3	:	:	1,8	2,9
Sykdommer i åndedretsorganer ..	6,6	2,9	1,9	5,3	-	:	-	:	:	:	3,4	:	:	4,6	2,2
Herav:															
Astma	4,7	1,2	1,3	5,3	-	:	-	:	:	:	2,5	:	:	3,7	0,4
Sykdommer i fordøyelsesorganene	1,8	2,1	3,9	-	-	:	-	:	:	:	3,8	:	:	0,9	1,3
Sykdommer i urin- og kjønnsorganene .	1,1	0,6	0,6	1,5	-	:	-	:	:	:	0,4	:	:	0,9	1,1
Sykdommer i huden	0,5	0,3	0,6	1,5	-	:	2,3	:	:	:	0,4	:	:	1,8	0,4
Sykdommer i skjelett- muskelsystemet og bindevevet.....	34,5	38,6	17,9	38,9	18,2	:	37,2	:	:	:	30,1	:	:	31,2	34,2
Herav:															
Reumatoid artritt	1,4	0,9	-	3,8	2,3	:	2,3	:	:	:	0,4	:	:	4,6	3,3
Artroser	3,4	3,5	1,9	5,3	4,6	:	2,3	:	:	:	2,5	:	:	6,4	6,0
Ryggsykdommer Myalgi, fibromyalgi	16,7	21,1	9,6	15,3	6,8	:	20,9	:	:	:	17,8	:	:	8,3	13,5
8,5	9,9	2,6	9,9	2,3	:	4,7	:	:	:	4,7	:	:	5,5	4,0	
Medfødte misfødte	1,6	0,9	2,6	0,8	2,3	:	2,3	:	:	:	0,4	:	:	0,9	2,0
Symptomer og ubestemte tilstander	2,7	1,5	3,2	-	2,3	:	2,3	:	:	:	2,5	:	:	2,8	3,1
Ulykker (skader), forgiftninger og vold	3,5	4,1	10,9	9,2	6,8	:	4,7	:	:	:	5,5	:	:	6,4	4,6
Alle andre diagnoser	1,4	1,5	1,3	2,3	2,3	:	-	:	:	:	0,9	:	:	-	1,1
Diagnose mangler foreløpig.....	4,2	5,9	9,0	1,5	4,6	:	4,7	:	:	:	6,8	:	:	5,5	2,2

Tabell B.3.1. Uførepensjonerte nordmenn og innvandrere i grupper for kjønn og landbakgrunn, etter pensjonsstørrelse. Absolutte tall og prosent. 1992

Kjønn Landbakgrunn	I alt	Med minste- pensjon	Med større pensjon enn minste- pensjon	Prosent		
				I alt	Med minste- pensjon	Med større pensjon enn minste- pensjon
Begge kjønn						
Nordmenn	225935	56792	169143	100	25	75
Innvandrere i alt	7255	1972	5283	100	27	73
Herav fra:						
Norden	2429	676	1753	100	28	72
Europa ellers	2171	573	1598	100	26	74
Asia	1506	417	1089	100	28	72
Afrika	374	69	305	100	18	82
Nord-Amerika og Oceania	561	155	406	100	28	72
Sør- og Mellom-Amerika	214	82	132	100	38	62
Kvinner						
Nordmenn	126593	48959	77634	100	39	61
Innvandrere i alt	3807	1577	2230	100	41	59
Herav fra:						
Norden	1405	572	833	100	41	59
Europa ellers	1272	491	781	100	39	61
Asia	564	275	289	100	49	51
Afrika	98	45	53	100	46	54
Nord-Amerika og Oceania	345	136	209	100	39	61
Sør- og Mellom-Amerika	123	58	65	100	47	53
Menn						
Nordmenn	99342	7833	91509	100	8	92
Innvandrere i alt	3448	395	3053	100	11	89
Herav fra:						
Norden	1024	104	920	100	10	90
Europa ellers	899	82	817	100	9	91
Asia	942	142	800	100	15	85
Afrika	276	24	252	100	9	91
Nord-Amerika og Oceania	216	19	197	100	9	91
Sør- og Mellom-Amerika	91	24	67	100	26	74

Tabell B.3.2. Gjennomsnittlig antall pensjonspoeng for uførepensjonerte nordmenn og innvandrere, i grupper for kjønn og landbakgrunn. 1992

Landbakgrunn	Alle	Kvinner	Menn
Nordmenn	2,85	1,96	3,97
Innvandrere i alt	2,96	2,04	3,97
Herav fra:			
Norden	2,93	2,05	4,14
Europa ellers	3,05	2,23	4,20
Asia	2,85	1,74	3,51
Afrika	3,47	1,90	4,03
Nord-Amerika og Oceania	2,91	1,96	4,44
Sør- og Mellom-Amerika	2,45	1,81	3,30

Tabell B.3.3. Gjennomsnittlig pensjon for uførepensjonerte nordmenn og innvandrere i grupper for kjønn og landbakgrunn. Kroner. 1992

Landbakgrunn	Alle	Kvinner	Menn
Nordmenn	75885	63095	92183
Innvandrere i alt.....	75558	61872	90670
Herav fra:			
Norden	74267	62660	91565
Europa ellers.....	75648	64584	91304
Asia	76460	57767	87651
Afrika	89453	59553	100069
Nord-Amerika og Oceania.....	72342	60467	91307
Sør- og Mellom-Amerika.....	67112	60854	75571

Tabell B.4.1. Uførepensjonerte nordmenn og innvandrere i grupper for kjønn og landbakgrunn, etter høyeste fullførte utdanning. Prosent. 1992

Kjønn Landbakgrunn	I alt	Ingen ut- danning	Grunn- skole	Videre- gående skole	Universi- tet og høgskole	Uopp- gitt ut- danning
Begge kjønn						
Nordmenn	100	-	52	39	5	4
Innvandrere i alt.....	100	2	31	33	10	23
Herav fra:						
Norden	100	1	39	38	9	13
Europa ellers.....	100	0	33	37	13	16
Asia	100	5	19	20	7	49
Afrika	100	1	31	19	8	41
Nord-Amerika og Oceania.....	100	1	27	42	16	15
Sør- og Mellom-Amerika.....	100	3	22	37	9	30
Kvinner						
Nordmenn	100	-	53	38	5	3
Innvandrere i alt.....	100	2	33	33	13	20
Herav fra:						
Norden	100	1	38	37	12	12
Europa ellers.....	100	0	36	34	15	14
Asia	100	8	20	17	7	49
Afrika	100	3	14	27	13	43
Nord-Amerika og Oceania.....	100	1	29	41	16	13
Sør- og Mellom-Amerika.....	100	2	26	36	7	30
Menn						
Nordmenn	100	-	50	40	5	5
Innvandrere i alt.....	100	1	30	34	8	27
Herav fra:						
Norden	100	0	41	40	5	15
Europa ellers.....	100	0	29	41	11	18
Asia	100	4	19	22	7	48
Afrika	100	1	37	16	6	40
Nord-Amerika og Oceania.....	100	1	23	44	15	17
Sør- og Mellom-Amerika.....	100	3	17	39	11	30

Tabell B.4.2. Uførepensjonerte innvandrere fra de største innvandererlandene, etter høyeste fullførte utdanning. Prosent. 1992

Landbakgrunn	I alt	Ingen utdanning	Grunnskole	Videregående skole	Universitet og høyskole	Uoppgitt utdanning
Danmark.....	100	0	39	42	11	8
Sverige.....	100	1	40	34	7	18
Finland.....	100	1	39	26	6	27
Island.....	100	-	33	49	4	15
Tyskland.....	100	-	34	43	15	7
Storbritania.....	100	-	30	37	16	18
Nederland.....	100	-	25	41	22	11
Spania.....	100	1	51	25	4	19
Frankrike.....	100	-	27	39	16	18
Jugoslavia (tidl.).....	100	1	34	23	8	35
Ungarn.....	100	-	38	44	11	6
Polen.....	100	1	41	31	12	15
Pakistan.....	100	3	15	20	5	58
Tyrkia.....	100	5	28	9	1	57
Vietnam.....	100	18	26	20	8	29
India.....	100	2	11	29	14	44
Iran.....	100	9	7	20	27	36
Irak.....	-	:	:	:	:	:
Filippinene.....	100	2	19	37	16	26
Kina.....	100	4	11	37	37	11
Sri Lanka.....	100	9	17	30	4	39
Thailand.....	100	18	18	18	9	36
Marokko.....	100	2	39	10	1	49
Somalia.....	-	:	:	:	:	:
Etiopia.....	-	:	:	:	:	:
Chile.....	100	4	18	35	7	36
USA.....	100	0	27	41	17	14

Tabell B.4.3. Uførepensjonerte nordmenn og innvandrere, eksklusive personer med uoppgitt utdanning, i grupper for landbakgrunn, etter høyeste fullførte utdanning. Prosent. 1992

Landbakgrunn	I alt	Ingen utdanning	Grunnskole	Videregående skole	Universitet og høyskole
Nordmenn.....	100	-	54	41	6
Innvandrere i alt.....	100	2	41	44	14
Herav fra:					
Norden.....	100	1	45	44	10
Europa ellers.....	100	0	39	44	16
Asia.....	100	10	37	39	14
Afrika.....	100	2	52	32	14
Nord-Amerika og Oceania.....	100	1	32	49	18
Sør- og Mellom-Amerika.....	100	4	31	53	12

Tabell B.5.1. Uførepensjonerte nordmenn og innvandrere i grupper for landbakgrunn, etter fylke. Prosent. 1992

Fylke	Nordmenn	Innvandrere						
		I alt	Norden	Europa ellers	Asia	Afrika	Nord- Amerika og Oceania	Sør- og Mellom- Amerika
Hele landet.....	100	100	100	100	100	100	100	100
Østfold	7	11	14	12	8	6	5	7
Akershus	7	9	11	10	7	4	6	6
Oslo	9	31	16	29	54	73	12	30
Hedmark	6	3	6	3	1	1	2	-
Oppland	5	2	3	2	1	0	2	-
Buskerud	5	7	8	5	10	3	2	14
Vestfold	6	5	7	6	3	2	7	7
Telemark	5	4	5	4	1	1	3	6
Aust-Agder	3	3	3	3	1	1	8	1
Vest-Agder	4	5	4	5	4	1	18	6
Rogaland	6	5	5	4	3	2	10	4
Hordaland	8	5	4	6	4	4	9	12
Sogn og Fjordane.....	2	1	1	1	0	-	1	-
Møre og Romsdal	5	2	2	3	1	1	4	1
Sør-Trøndelag	6	3	2	3	1	1	3	6
Nord-Trøndelag	3	1	2	1	0	-	2	-
Nordland	7	2	4	2	0	-	3	1
Troms.....	4	1	2	2	0	0	1	0
Finmark	3	1	3	0	0	0	0	0

Tabell B.5.2. Uførepensjonerte nordmenn og innvandrere i prosent av nordmenn og innvandrere i alderen 16-66 år, i grupper for landbakgrunn og fylke. Prosent. 1992

Fylke	Innvandrere								
	Nordmenn	I alt	Norden	Europa ellers	Asia	Afrika	Nord- Amerika og Oceania	Sør- og Mellom- Amerika	
Hele landet.....	9	5	7	6	3	3	7	3	
Østfold	11	11	14	12	6	4	13	8	
Akershus	6	4	5	4	2	2	3	2	
Oslo	8	5	5	6	4	5	3	4	
Hedmark	11	6	10	7	1	1	8	-	
Oppland	9	4	8	4	1	-	10	-	
Buskerud	8	6	9	6	5	4	5	7	
Vestfold.....	10	8	11	8	3	3	13	13	
Telemark	11	7	11	8	2	2	10	5	
Aust-Agder	10	8	10	8	3	5	17	3	
Vest-Agder	10	7	10	8	4	1	15	2	
Rogaland	7	3	6	2	2	1	4	2	
Hordaland	7	3	6	4	2	2	7	2	
Sogn og Fjordane.....	6	3	5	3	1	-	7	-	
Møre og Romsdal	8	4	8	6	1	1	12	2	
Sør-Trøndelag	8	3	6	6	1	1	5	4	
Nord-Trøndelag	9	4	7	4	1	-	15	-	
Nordland	11	5	9	6	1	-	11	2	
Troms.....	10	4	5	5	1	-	4	2	
Finmark	11	5	8	2	-	2	2	:	

Tabell B.5.3. Antall innvandrere i alderen 16-66 år, i grupper for landbakgrunn, etter fylke. 1992

Fylke	I alt	Norden	Europa ellers	Asia	Afrika	Nord- Amerika og Oceania	Sør- og Mellom- Amerika
Hele landet	146206	32658	38409	48740	11572	8396	6431
Østfold	7390	2386	2128	2003	471	224	178
Akershus.....	17423	5289	5175	4541	833	1012	573
Oslo.....	47852	7446	10212	20703	5825	1941	1725
Hedmark.....	3609	1311	877	1003	180	142	96
Oppland	3075	891	833	839	233	135	144
Buskerud	7879	2074	1982	2864	270	296	393
Vestfold	5069	1554	1613	1278	195	310	119
Telemark	3838	1136	1117	935	245	173	232
Aust-Agder	2401	686	732	535	98	272	78
Vest-Agder	5013	985	1177	1370	241	694	546
Rogaland	11891	1941	4227	2995	829	1466	433
Hordaland.....	11095	1616	3216	3530	813	763	1157
Sogn og Fjordane.....	1661	320	521	524	37	83	176
Møre og Romsdal.....	3306	688	998	1182	173	175	90
Sør-Trøndelag	5420	966	1289	2073	479	305	308
Nord-Trøndelag.....	1678	500	472	428	186	66	26
Nordland	3067	967	841	829	174	162	94
Troms	2601	968	657	544	248	134	50
Finnmark	1938	934	342	564	42	43	13

Tabell B.5.4. Uførepensjonerte innvandrere i grupper for landbakgrunn, etter fylke. 1992

Fylke	I alt	Norden	Europa ellers	Asia	Afrika	Nord- Amerika og Oceania	Sør- og Mellom- Amerika
Hele landet	7255	2429	2171	1506	374	561	214
Østfold	785	339	262	119	21	29	15
Akershus.....	651	262	221	107	14	35	12
Oslo.....	2232	390	621	815	274	67	65
Hedmark.....	225	135	62	15	:	11	:
Oppland	130	68	36	12	:	13	:
Buskerud	501	183	119	146	10	14	29
Vestfold	398	169	129	40	6	39	15
Telemark	261	121	87	19	4	18	12
Aust-Agder	194	68	58	15	:	46	:
Vest-Agder	373	99	99	57	3	103	12
Rogaland	335	115	96	49	9	58	8
Hordaland.....	370	89	129	59	16	51	26
Sogn og Fjordane.....	43	16	16	:	-	:	-
Møre og Romsdal.....	146	57	56	8	:	21	:
Sør-Trøndelag	185	59	71	22	5	16	12
Nord-Trøndelag.....	72	37	20	5	-	10	-
Nordland	165	91	47	7	:	18	:
Troms	98	52	35	4	:	5	:
Finnmark	91	79	7	:	:	:	:

Tabell B.5.5. Uførepensjonerte nordmenn og innvandrere i Oslo i prosent av nordmenn og innvandrere i alderen 16-66 år i Oslo, i grupper for landbakgrunn og bydeler. Prosent. 1992

Bydeler	Nordmenn	Innvandrere						Nord-Amerika og Oceania	Sør- og Mellom-Amerika
		I alt	Norden	Europa ellers	Asia	Afrika			
Oslo i alt.....	8	5	5	6	4	5	3	4	
Bygdøy-Frogner.....	4	3	3	3	3	6	1	4	
Uranienborg-Majorstuen.....	5	4	4	3	3	7	4	5	
St. Hanshaugen-Ullevål.....	5	4	4	5	4	2	4	3	
Sagene-Torshov.....	13	8	7	12	6	10	2	2	
Grunerløkka-Sofienberg.....	9	5	4	9	4	5	3	6	
Gamle Oslo.....	9	5	4	7	4	5	4	2	
Ekeberg-Bekkelaget.....	6	4	4	5	4	4	2	-	
Nordstrand.....	5	4	3	4	7	8	3	14	
Søndre Nordstrand.....	6	4	5	5	4	2	2	2	
Lambertseter.....	12	5	7	5	5	8	:	-	
Bøler.....	10	8	16	13	5	6	4	13	
Manglerud.....	10	6	11	7	4	-	9	-	
Østensjø.....	10	6	10	11	3	4	3	-	
Helsfyr-Sinsen.....	9	5	8	10	3	5	4	5	
Hellerud.....	10	6	12	8	4	4	6	3	
Furuset.....	8	6	7	6	5	4	12	6	
Stovner.....	10	6	8	10	4	6	7	7	
Romsås.....	12	5	10	11	3	4	-	4	
Grorud.....	11	4	6	9	3	2	:	5	
Bjerke.....	9	4	8	8	2	2	2	-	
Grefsen-Kjelsås.....	5	5	7	4	4	5	4	13	
Sogn.....	5	1	3	3	1	-	1	-	
Vindern.....	3	2	3	2	2	-	-	:	
Røa.....	5	4	3	4	4	6	9	-	
Ullern.....	4	4	5	4	6	4	1	2	
Sentrum.....	9	4	6	3	3	6	:	:	
Marka.....	4	2	:	:	:	:	:	:	
Uten fast bopel og uoppgift....	22	5	8	3	6	:	:	:	

Tabell B.5.6. Antall innvandrere i alderen 16-66 år i Oslo, i grupper for landbakgrunn, etter bydel. 1992

Bydeler	I alt	Norden	Europa ellers	Asia	Afrika	Nord-Amerika og Oceania	Sør- og Mellom-Amerika
Oslo i alt.....	47852	7446	10212	20703	5825	1941	1725
Bygdøy-Frogner.....	1975	502	743	309	176	166	79
Uranienborg-Majorstuen.....	2143	548	755	401	182	194	63
St. Hanshaugen-Ullevål.....	2488	565	605	737	329	138	114
Sagene-Torshov.....	2795	402	561	1207	466	57	102
Grunerløkka-Sofienberg.....	4277	468	630	2294	657	90	138
Gamle Oslo.....	4287	394	591	2387	731	56	128
Ekeberg-Bekkelaget.....	901	225	236	258	94	56	32
Nordstrand.....	791	273	227	131	63	69	28
Søndre Nordstrand.....	3911	337	597	2281	537	53	106
Lambertseter.....	738	90	139	366	90	18	35
Bøler.....	990	135	180	460	159	25	31
Manglerud.....	604	111	146	236	60	32	19
Østensjø.....	848	176	207	294	79	30	62
Helsfyr-Sinsen.....	1777	248	358	798	265	52	56
Hellerud.....	1605	172	279	885	179	32	58
Furuset.....	3218	272	468	1885	387	52	154
Stovner.....	2564	210	357	1590	275	30	102
Romsås.....	938	52	110	558	126	9	83
Grorud.....	1373	145	212	755	169	26	66
Bjerke.....	1877	265	329	1036	159	44	44
Grefsen-Kjelsås.....	724	176	242	167	38	71	30
Sogn.....	1718	285	363	589	282	153	46
Vindern.....	1230	398	464	174	39	138	17
Røa.....	391	352	463	319	95	121	41
Ullern.....	2109	504	771	466	119	185	64
Sentrum.....	254	51	62	59	48	22	12
Marka.....	52	17	16	11	:	7	:
Uten fast bopel og uoppgift....	274	73	101	50	:	15	:

Tabell B.5.7. Antall uførepensjonerte innvandrere i Oslo, etter bydel, 1992

Bydeler	
Oslo i alt	2232
Bygdøy-Frogner	59
Uraniensborg-Majorstuen	79
St. Hanshaugen-Ullevål	90
Sagene-Torshov	218
Grunerløkka-Sofienberg	203
Gamle Oslo	203
Ekeberg-Bekkelaget	36
Nordstrand	35
Søndre Nordstrand	159
Lambertseter	40
Bøler	83
Manglerud	34
Østensjø	52
Helsfyr-Sinsen	94
Hellerud	92
Furuset	178
Stovner	144
Romsås	44
Grorud	61
Bjerke	70
Grefsen-Kjelsås	37
Sogn	24
Vindern	24
Røa	56
Ullern	92
Sentrum	11
Marka	:
Uten fast bopel og uoppgitt	:

Statistisk sentralbyrå

Oslo
Postboks 8131 Dep.
0033 Oslo

Telefon: 22 86 45 00
Telefaks: 22 86 49 73

Kongsvinger
Postboks 1260
2201 Kongsvinger

Telefon: 62 88 50 00
Telefaks: 62 88 50 30

ISSN 0806-3745

Statistisk sentralbyrå
Statistics Norway