

Bjørn Olsen

**Flyktninger og arbeidsmarkedet
4. kvartal 2006**

**Refugees and the labour
market. 4th quarter 2006**

Rapporter

I denne serien publiseres statistiske analyser, metode- og modellbeskrivelser fra de enkelte forsknings- og statistikkområder. Også resultater av ulike enkeltundersøkelser publiseres her, oftest med utfyllende kommentarer og analyser.

Reports

This series contains statistical analyses and method and model descriptions from the various research and statistics areas. Results of various single surveys are also published here, usually with supplementary comments and analyses.

© Statistisk sentralbyrå, desember 2007
Ved bruk av materiale fra denne publikasjonen,
skal Statistisk sentralbyrå oppgis som kilde.

ISBN 978-82-537-7299-8 Trykt versjon
ISBN 978-82-537-7300-1 Elektronisk versjon
ISSN 0806-2056

Emnegruppe

06

Design: Enzo Finger Design
Trykk: Statistisk sentralbyrå

Standardtegn i tabeller	Symbols in tables	Symbol
Tall kan ikke forekomme	Category not applicable	.
Oppgave mangler	Data not available	..
Oppgave mangler foreløpig	Data not yet available	...
Tall kan ikke offentliggjøres	Not for publication	:
Null	Nil	-
Mindre enn 0,5 av den brukte enheten	Less than 0.5 of unit employed	0
Mindre enn 0,05 av den brukte enheten	Less than 0.05 of unit employed	0,0
Foreløpig tall	Provisional or preliminary figure	*
Brudd i den loddrette serien	Break in the homogeneity of a vertical series	—
Brudd i den vannrette serien	Break in the homogeneity of a horizontal series	
Desimalskilletegn	Decimal punctuation mark	,(.)

Sammendrag

Bjørn Olsen

Flyktninger og arbeidsmarkedet 4. kvartal 2006

Rapporter 2007/51 • Statistisk sentralbyrå 2007

I alt 41 511 flyktninger bosatt etter 1986 var registrert som sysselsatte i 4. kvartal 2006. Disse utgjorde 50,5 prosent av alle flyktninger som bosatte seg etter 1986. Siden 4. kvartal året før har antall sysselsatte i denne gruppen økt med 5 100 og andelen sysselsatte steget med 3,9 prosentpoeng, noe som må anses som en sterk vekst. I hele befolkningen lå sysselsettingen på 70 prosent i 4. kvartal 2006 og blant innvandrere på 60,1 prosent.

Flyktninger fra Chile hadde høyest andel sysselsatte med 70,2 prosent. Dernest kom de fra Sri Lanka og Kroatia, begge grupper med en andel litt over 68 prosent. Flyktninger fra Somalia og Afghanistan var blant de større gruppene med lavest andeler sysselsatte, henholdsvis 32,5 og 42,4 prosent.

Blant flyktninger totalt hadde menn en sysselsetting på 55,4 prosent og kvinner 44,2 i 4. kvartal 2006. I hele befolkningen var disse tallene respektive 73,3 og 66,6 prosent.

Ser vi på kjønnsforskjellene i sysselsettingen mellom landgruppene, finner vi kun moderate forskjeller blant flyktninger fra Chile, Kroatia, Bosnia-Hercegovina, Vietnam og Iran. De desidert største kjønnsforskjellene finner vi blant flyktninger fra Afghanistan, Irak og Somalia. I disse gruppene hadde mennene omrent dobbel så høy andel sysselsatte som kvinnene.

Det var høyest sysselsettingnivå blant flyktninger i Akershus og Sogn og Fjordane med en andel på nesten 56 prosent i begge fylker i 4. kvartal 2006. Møre og Romsdal befant seg også i dette høye sjiktet med 55 prosent sysselsatte flyktninger.

Hotell- og restaurantvirksomhet er en næringsgruppe der flyktninger er overrepresentert i forhold til alle sysselsatte. Vi finner 9,8 prosent av de sysselsatte flyktningene i denne næringen kontra 3,2 prosent for sysselsatte totalt. I næringsgruppen rengjøringsvirksomhet er denne overrepresentasjonen enda større. 0,8 prosent av alle sysselsatte jobbet her, mens de sysselsatte flyktningene hadde en andel på 7 prosent, dvs. en andel som er nesten 9 ganger så høy.

I 4. kvartal 2006 var i alt 4 974 flyktninger registrert som helt arbeidsledige, noe som tilsvarer en ledighetsprosent på 6,2 (målt i prosent av befolkningen 16-74 år). Dette var 1,9 prosentpoeng lavere enn 4. kvartal året før. I hele befolkningen var den registrerte ledigheten 1,5 prosent. Flyktninger fra Somalia og Irak hadde høyest registrert ledighet med respektive 9,3 og 8,3 prosent. Lavest ledighet finner vi blant flyktninger fra Chile og Vietnam med henholdsvis 4,1 og 4,5 prosent.

I alt 2 355 flyktninger var registrert som deltagere på ordinære arbeidsmarkedstiltak i 4. kvartal 2006. Disse utgjorde halvparten av alle deltagere som var innvandrere. Målt i prosent av befolkningen i de respektive gruppene 16 – 74 år, hadde flyktninger en andel deltagere på 2,9 kontra 1,5 prosent blant innvandrere i alt. I befolkningen totalt var deltakerandelen på 0,4 prosent. Vi finner høyest andel deltagere på arbeidsmarkedstiltak blant flyktninger fra Afghanistan og Somalia med henholdsvis 5,1 og 4,5 prosent i 4. kvartal 2006.

Prosjektstøtte: Arbeidet er utført som et oppdrag for Arbeids- og inkluderingsdepartementet.

Abstract

Bjørn Olsen

Refugees and the labour market. 4th quarter 2006

Reports 2007/51 • Statistics Norway 2007

41 511 refugees, of the refugee population settled after 1986, were registered as employed in the 4th quarter of 2006. These people constituted 50.5 per cent of this refugee population between 15 and 74 years of age. This portion was 3.9 percentage points higher compared to the 4th quarter of 2005. In the entire Norwegian population 70 per cent were employed, and among the immigrant population, 60.1 per cent.

Refugees from Chile had the highest employment rate at 70.2 per cent. Also refugees from Croatia and Sri Lanka had a high level of employment at about 68 per cent in each group. The lowest rates were recorded among refugees from Somalia and Afghanistan at 32.5 and 42.4 per cent respectively. The duration of residence in Norway explains to a large degree these differences in employment. Among refugees from Afghanistan and Somalia we find a large portion of new-comers in Norway compared to the more established groups from Chile and Sri Lanka.

Among refugees in total men had an employment rate of 55.4 per cent and women 44.2. In the entire population these figures were 73.3 and 66.6 per cent respectively.

There were only moderate differences between men and women's employment rates in the groups from Chile, Croatia, Bosnia-Hercegovina, Vietnam and Iran. Among refugees from Afghanistan Iraq and Somalia, however, these differences were considerable. In these groups men's employment rates were almost twice as high as the women's.

Employed refugees are overrepresented as the hotel and restaurant industry is concerned. 9.8 per cent of the employed refugees worked within this industry group versus 3.2 per cent among employed in total. Within industrial cleaning this overrepresentation was even higher, 7 per cent among employed refugees versus 0.8 per cent in the employed population as a whole.

6.2 per cent of the refugee population (aged 16 to 74 years) were registered as unemployed in the 4th quarter 2006, while this figure in the entire population was 1.5 per cent. Refugees had a decrease in the unemployment rate at 1.9 percentage points since the 4th quarter 2005.

Refugees from Somalia and Iraq had the highest rates at 9.3 and 8.3 per cent respectively. The lowest rates were recorded among immigrants from Chile and Vietnam at 4.1 and 4.5 per cent respectively.

2.9 per cent of the refugee population participated in ordinary labour market schemes (job programmes) in the 4th quarter 2006. Immigrants in total had a participation rate at 1.5 per cent. In the entire population this participation was 0.4 per cent. Refugees from Afghanistan and Somalia had the highest rates at 5.1 and 4.5 per cent respectively. The participation rate among refugees decreased by 1.3 percentage points during the last year.

Acknowledgement: The work is financed by the Ministry of Labour and Social Inclusion.

Innhold

1. Innledning	8
1.1. Ny aldersdefinisjon for sysselsatte	8
1.2. Definisjon av flyktning	8
1.3. Omfang på statistikken	8
1.4. Datagrunnlag	8
1.5. Om vurdering av tallmaterialet	8
2. Befolkingstall	10
2.1. Flyktninger fordelt etter bosettingskull	11
2.2. Flyktninger fordelt etter alder og kjønn	11
3. Sysselsetting	13
3.1. Sysselsettingsprosent etter bosettingsår (flyktningkull)	14
3.2. Sysselsatte etter fødeland	14
3.3. Sysselsettingsprosenter etter kjønn	15
3.4. Sysselsettingsprosenter etter alder	15
3.5. Sysselsettingen i fylkene	16
3.6. Sysselsatte flyktninger etter næringsgruppe	17
3.7. Sysselsatte etter arbeidstid	17
4. Registrerte arbeidsledige og deltagere på arbeidsmarkedstiltak	19
4.1. Registrerte arbeidsledige flyktninger etter fødeland	19
4.2. Flyktninger på arbeidsmarkedstiltak	19
4.3. Helt arbeidsledige og på tiltak ("bruttoledighet")	20
Vedlegg: Tabeller	21

Figurregister

2. Befolkingstall

2.1. Befolkingen totalt og flyktningbefolkingen (bosatt etter 1986) 15-74 år etter alder. Prosent. 4. kvartal 2006	11
--	----

3. Sysselsetting

3.1. Sysselsatte i befolkningen, blant innvandrere og flyktninger bosatt etter 1986, etter utvalgte fødeland. I prosent av befolkningen 15-74 år i hver gruppe. 4. kvartal 2006	15
3.2. Sysselsatte i alt, innvandrere og flyktninger bosatt etter 1986, etter kjønn og utvalgte fødeland. I prosent av personer i alt 15 - 74 år i hver gruppe. 4. kvartal 2006	15
3.3. Sysselsatte flyktninger etter fylke i prosent av personer i alt 15-74 år. 4. kvartal 2006	16

4. Registrerte arbeidsledige og deltagere på arbeidsmarkedstiltak

4.1. Registrert helt arbeidsledige og deltagere på tiltak som er flyktninger etter landbakgrunn samt arbeidsledige og deltagere i alt og de som er innvandrere. I prosent av personer i alt 16-74 år i hver gruppe. 4. kvartal 2006	20
---	----

Tabellregister

2. Befolkningsstall

2.1. Flyktninger i alderen 15 - 74 år bosatt i årene 1987 - 2006 etter utvalgte fødeland. 4. kvartal 2006 og 2006 ...	10
2.2. Flyktninger 15 - 74 år etter bosettingskull og utvalgte fødeland. Absolitte tall og i prosent. 4. kvartal 2006.....	11
2.3. Befolkningen totalt og flyktningbefolkningen (bosatt etter 1986) etter kjønn og alder 15-74 år. Absolutte tall og i prosent. 4. kvartal 2006.....	12

3. Sysselsetting

3.1. Sysselsatte i befolkningen, blant innvandrere og flyktninger bosatt etter 1986. Etter utvalgte fødeland. Absolutte tall og i prosent av befolkningen 15-74 år i hver gruppe. 4. kvartal 2005 og 2006	13
3.2. Flyktninger 15-74 år som er sysselsatte etter bosettingskull. Absolitte tall og i prosent av flyktninger i alt innen hvert bosettingskull. 4. kvartal 2005 og 2006	14
3.3. Sysselsatte i hele befolkningen, blant innvandrere og flyktninger etter alder. Absolitte tall og i prosent av personer i alt 15-74 år. 4. kvartal 2005 og 2006	16
3.4. Sysselsatte flyktninger etter fylke i prosent av personer i alt 15-74 år. 4. kvartal 2005 og 2006	16
3.5. Sysselsatte i alt og flyktninger 15-74 år som er sysselsatte etter kjønn og avtalt arbeidstid pr. uke. Absolutte tall og i prosent. 4. kvartal 2006.....	18

4. Registrerte arbeidsledige og deltakere på arbeidsmarkedstiltak

4.1. Registrerte helt arbeidsledige flyktninger etter utvalgte fødeland samt ledige totalt og de Absolutte tall og i prosent av befolkningen 16-74 år. 4. kvartal 2004 - 2006som er innvandrere	19
4.2. Flyktninger som er deltakere på ordinære arbeidsmarkedstiltak etter utvalgte fødeland samt deltakere totalt og de som er førstegenerasjonsinnvandrere. Absolutte tall og i prosent av befolkningen 16-74 år. 4. kvartal 2004 – 2006	20

Vedlegg

1. Sysselsatte etter sysselsettingsstatus, kjønn og landbakgrunn. Absolutte tall og i prosent av personer i alt 16-74 år i hver gruppe. 4. kv. 2006	21
2. Sysselsatte i alt, sysselsatte innvandrere og flyktninger etter kjønn og utvalgte fødeland. Absolutte tall og i prosent av personer i alt 16-74 år i hver gruppe. 4. kvartal 2005 og 2006.....	22
3. Flyktninger som er sysselsatte etter utvalgte fødeland og bostedsfylke. Absolitte tall. 4. kvartal 2006	23
4. Flyktninger som er sysselsatte etter utvalgte fødeland og bostedfylke. Prosent. 4. kvartal 2006	23
5. Sysselsatte i alt og flyktninger som er sysselsatte etter fødeland og utvalgte næringer. Absolutte tall. 4. kvartal 2006	24
6. Sysselsatte i alt og flyktninger som er sysselsatte etter fødeland og utvalgte næringer. Prosent. 4. kvartal 2006	25
7. Sysselsatte i alt og flyktninger som er sysselsatte etter fødeland og avtalt arbeidstid pr. uke. Absolutte tall og i prosent. 4. kvartal 2006	26
8. Registrerte helt arbeidsledige i alt og registrerte helt arbeidsledige flyktninger etter kjønn og utvalgte fødeland. Absolutte tall og i prosent av befolkningen 16-74 år i hver gruppe. 4. kvartal 2004 - 2006	27
9. Deltakere i alt og flyktninger som er deltakere på ordinære arbeidsmarkedstiltak etter kjønn og utvalgte fødeland. Absolutte tall og i prosent av befolkningen 16-74 år i hver gruppe. 4. kvartal 2004 - 2006	28

1. Innledning

1.1. Ny aldersdefinisjon for sysselsatte

I dette notatet presenteres arbeidsmarkedsstatistikk for flyktninger som var bosatt i Norge pr. 4. kvartal (november) 2006. Statistikken gjelder flyktninger registrert som sysselsatte samt helt arbeidsledige og deltakere på ordinære arbeidsmarkedstiltak. Som sysselsatt regnes både lønnstakere og selvstendig næringsdrivende, og her er nedre aldersgrense nå satt til 15 år. Dette gjelder både for 4. kvartal 2005 og 2006 som er de årgangene som benyttes i denne sammenheng. Også i den generelle omtalen av bosatte innvandrere baserer vi oss på 15 år som nedre grense. Den øvre aldersgrensen er fortsatt 74 år. I arbeidsledighets- og tiltaksstatistikken er 16 år fremdeles nedre aldersgrense.

1.2. Definisjon av flyktning

En flyktning er i denne statistikken definert som en person med utenlandsk fødeland bosatt i Norge, som har fått innvilget opphold i landet som flyktning eller fått oppholdstillatelse på humanitært grunnlag. Familiegjenforente til disse personene blir også regnet som flyktninger. Med flyktningkull mener vi flyktninger som ble bosatt i en kommune i en gitt periode.

1.3. Omfang på statistikken

Statistikken over flyktninger omfatter de som var registrert som bosatt i Norge pr. november 2006 (uke 45), og som hadde vedtak om bosetting i en kommune i perioden 1987-2006.

1.4. Datagrunnlag

Sysselsatte: Det foreliggende notatet baserer seg på den registerbaserte sysselsettingsstatistikken som publiseres årlig på SSBs websider. I tillegg til NAVs Arbeidstakerregister er datagrunnlaget utvidet til å gjelde alle sysselsatte inkludert selvstendig næringsdrivende som hentes inn via selvangivelsesregisteret. Dessuten insamles opplysninger om mindre lønnstakerforhold som ikke er meldepliktige til Arbeidstakerregisteret, fra Lønns- og trekkoppavgaveregisteret. I tillegg er også vernepliktige og sivilarbeidere inkludert i statistikkgrunnlaget som sysselsatte.

Registrerte helt arbeidsledige og deltakere på arbeidsmarkedstiltak bygger på data fra NAVs register over personer registrert som helt arbeidsledige eller på ordinære arbeidsmarkedstiltak

Opplysningsene om hvem som er flyktninger er hentet fra Utlandingsdirektorats *Datasystem for utlendings- og flyktningsaker* (DUF).

Opplysningsene om fødeland, kjønn, alder og bostedsfylke er hentet fra *Statistisk sentralbyrås Befolkningsstatistikkssystem*.

1.5. Om vurdering av tallmaterialet

Sammenligning av flyktninger med innvandrere i alt og alle bosatte

I denne rapporten gjør vi enkelte sammenligninger mellom flyktninger og førstegenerasjonsinnvandrere i alt og hele befolkningen i alderen 15(16)-74 år.

Statistikken over førstegenerasjonsinnvandrere (heretter omtalt som innvandrere) omfatter alle som er definert som innvandrer, dvs. personer født i utlandet av to utenlandsfødte foreldre uavhengig av hvilket tidspunkt man bosatte seg i Norge. Dette betyr at alle innvandrere registrert i Folkeregisteret i den aktuelle aldersgruppen er med i datagrunnlaget, mens bare en gruppe av flyktningene, dvs. de som ble bosatt i en kommune en gang mellom 1987 og 2006, er inkludert. Dette medfører at man ikke uten videre kan sammenligne tallene for flyktninger med tallene for innvandrere. Det er sannsynlig at flyktningene som ble bosatt før 1987, i gjennomsnitt har en lavere arbeidsledighets- og tiltaksprosent og en høyere sysselsettingsandel enn de som ble bosatt de senere årene. Dette betyr at statistikken som her presenteres, ikke gir et fullstendig bilde av arbeidsmarkedssituasjonen for *alle* flyktninger som er bosatt i Norge.

Konsekvenser av at enkelte grupper omfatter svært få personer

En del sysselsettings-, arbeidsledighets- og tiltaksprosenter er beregnet for svært små grupper i tabellene, noe som kan gi stor variasjon fra år til år.

Særtrekk ved flyktningene og ved statistikken som er utarbeidet

- i. Mange flyktninger, spesielt de helt nyankomne, er i den første tilpasningsfasen til det norske samfunn og arbeidsmarkedet. I denne fasen er mange beskjeftiget med norskopplæring og ulike introduksjonsordninger for flyktninger. En relativt stor andel av flyktningene deltar også på ulike arbeidsmarkedstiltak. Flyktningene er en prioritert gruppe i arbeidsmarkedspolitikken. De gis derfor fortrinnsrett til enkelte tilrettelagte tiltak for å bli bedre kvalifisert for arbeidsmarkedet.
- ii. Beregningen av botid for flyktninger i denne rapporten er ulik beregningen av botid for innvandrere i den ordinære arbeidsmarkedsstatistikken. Flyktningene er fordelt i kull etter hvilket år de ble bosatt i en kommune. I den ordinære arbeidsmarkedsstatistikken for innvandrere beregnes botid fra første registrerte oppholdsdato i Norge. Denne datoene vil representer et tidligere tidspunkt enn den datoene flyktningene bosetter seg i en kommune.

En del flyktninger (i hovedsak asylsøkere) har vært på statlig mottak i tiden før de ble bosatt i en kommune, mens andre flyktninger (i hovedsak overføringsflyktninger og familiegjenforeninger til disse) er blitt bosatt direkte i en kommune. Som en følge av dette har en del flyktninger en viss botid i Norge som ikke er registrert i statistikken, og denne botiden kan variere mellom flyktninggruppene. En flyktning med ett års beregnet botid i denne statistikken, kan derfor være registrert med for eksempel to års botid i den ordinære arbeidsmarkedsstatistikken for innvandrere. Vi har ikke gjort en kontroll av disse forskjellene, men det er grunn til å tro at de i en del tilfeller kan utgjøre ett eller kanskje to års beregnet botid.

2. Befolkningsstall

Antall flyktninger i alderen 15-74 år bosatt i en norsk kommune i årene etter 1986 utgjorde 82 261 personer i 4. kvartal 2006. Dette er en økning på over 4 000 personer i forhold til året før, noe som utgjør en vekst på 5 prosent. Av de større flyktninggruppene var det de fra Afghanistan som hadde størst økning med 10 prosent, fra 3 575 til 3945 (tabell 2.1). Blant de andre flyktninggruppene kan det nevnes at flyktninger fra Russland økte antall bosatte med 18 prosent, fra 1 628 til 1 927.

Foruten økt innvandring kan også vekst i flyktningpopulasjonen fra 15 til 74 år framkomme gjennom aldersforskyvninger ved at det eldste fødselskullet går ut av denne populasjonen og et nytt fødselskull trer inn som det yngste. For øvrig har også redusert dødelighet og utvandring betyding for disse tallene. I nesten alle grupper i tabell 2.1 finner vi en viss økning med unntak av de mest etablerte gruppene der det er en tilnærmet stabilitet. Dette gjelder bl. a. de fra Vietnam, Sri Lanka og Chile.

Flyktningene fra Irak utgjør nå den største gruppen av flyktninger bosatt i Norge etter 1986. Denne gruppen bestod av 12 083 bosatte personer i 4. kvartal 2006 og hadde en økning på ca. 7 prosent fra samme kvartal året før. Dernest kommer de fra Bosnia-Hercegovina med 10 847 bosatte, men veksten i denne gruppen har stagnert. Ellers utgjør flyktninger fra Somalia og Iran relativt store grupper med henholdsvis 10 239 og 8 626 bosatte. Av de to var det somaliere som hadde økning av betydning med 6,7 prosent, noe som utgjorde 644 flere bosatte. I den iranske gruppen var det bare en marginal økning. Totalt var det 9 nasjonaliteter som hver hadde mer enn 2000 bosatte flyktninger her i landet. Disse utgjorde 77 prosent av alle flyktninger i alderen 15 til 74 år som har bosatt seg i en kommune etter 1986.

I 4. kvartal 2006 utgjorde flyktningpopulasjonen bosatt etter 1986 27 prosent av antall innvandrere i alderen 15-74 år i Norge. Flyktningenes andel av hele befolkningen i alderen 15-74 år var på 2,4 prosent.

Tabell 2.1. Flyktninger i alderen 15 - 74 år bosatt i årene 1987 - 2006 etter utvalgte fødeland. 4. kvartal 2005 og 2006

	2005	2006	Endringer 2005 - 2006	
				Prosent
I alt	78091	82261	4 170	5,3
Av dette:				
Irak	11312	12083	771	6,8
Bosnia-Hercegovina	10732	10847	115	1,1
Somalia.	9595	10239	644	6,7
Iran.	8508	8626	118	1,4
Serbia	5217	5503	286	5,5
Vietnam	5128	5149	21	0,4
Sri Lanka	4020	4004	-16	-0,4
Afghanistan.	3575	3945	370	10,3
Chile .	3048	3052	4	0,1
Russland	1628	1927	299	18,4
Tyrkia	1391	1405	14	1,0
Kroatia	1375	1415	40	2,9
Etiopia	1325	1429	104	7,8
Eritrea	1014	1188	174	17,2
Makedonia	777	801	24	3,1
Libanon	658	676	18	2,7
Pakistan	626	652	26	4,2
Myanmar	584	927	343	58,7
Syria	575	613	38	6,6
Liberia	523	561	38	7,3
Zaire.	466	625	159	34,1
Sudan.	427	457	30	7,0
Det palestinske omr.	409	483	74	18,1
Burundi	363	475	112	30,9
Rwanda	237	273	36	15,2
Polen	222	221	-1	-0,5
Algerie	216	226	10	4,6
Ghana .	209	211	2	1,0
Colombia	198	199	1	0,5
Uganda	186	194	8	4,3
Sierra Leone	181	190	9	5,0
Kina	176	209	33	18,8

Tabell 2.2. Flyktninger 15 - 74 år etter bosettingskull og utvalgte fødeland. Absolutte tall og i prosent. 4. kvartal 2006

	I alt	Av dette									
		Kroatia	Bosnia-Hercegovina	Serbia og Montengro	Somalia	Afghanistan	Sri Lanka	Irak	Iran	Vietnam	Chile
I alt	82261	1415	10847	5503	10239	3945	4004	12083	8626	5149	3052
1987-1988	8382	10	27	215	228	36	990	245	2070	1164	1785
1989-1990	8961	21	18	211	668	109	941	326	1754	1788	926
1991-1992	6819	10	42	230	807	68	773	863	984	1356	105
1993-1994	12000	138	7092	1202	772	13	354	487	367	547	101
1995-1996	6293	59	2488	1190	531	12	342	560	339	157	49
1997-1998	4475	56	367	190	824	93	230	1129	854	80	24
1999-2000	9870	927	498	796	1549	451	159	3512	668	6	28
2001-2002	11370	150	228	970	1991	1376	148	3302	955	6	28
2003-2004	8742	33	66	339	1918	1292	48	1057	536	13	4
2005-2006	5349	11	21	160	951	495	19	602	99	32	2
I alt	100	100	100	100	100	100	100	100	100	100	100
1987-1988	10,19	0,7	0,3	3,9	2,2	0,9	24,7	2,0	24,0	22,6	58,5
1989-1990	10,89	1,5	0,2	3,8	6,5	2,8	23,5	2,7	20,3	34,7	30,3
1991-1992	8,29	0,7	0,4	4,2	7,9	1,7	19,3	7,1	11,4	26,3	3,4
1993-1994	14,59	9,8	65,4	21,8	7,5	0,3	8,8	4,0	4,3	10,6	3,3
1995-1996	7,65	4,2	22,9	21,6	5,2	0,3	8,5	4,6	3,9	3,1	1,6
1997-1998	5,44	4,0	3,4	3,5	8,1	2,4	5,7	9,3	9,9	1,6	0,8
1999-2000	12	65,5	4,6	14,5	15,1	11,4	4,0	29,1	7,7	0,1	0,9
2001-2002	13,82	10,6	2,1	17,6	19,5	34,9	3,7	27,3	11,1	0,1	0,9
2003-2004	10,63	2,3	0,6	6,2	18,7	32,8	1,2	8,8	6,2	0,3	0,1
2005-2006	6,5	0,8	0,2	2,9	9,3	12,6	0,5	5,0	1,2	0,6	0,1

2.1. Flyktninger fordelt etter bosettingskull

I tabell 2.2 har vi gruppert de største innvandrer-nasjonalitetene etter toårige bosettingskull. På den måten framkommer de ulike gruppene fordeling etter botid i Norge. Den mest etablerte flyktninggruppen her i landet (av de med bosetting etter 1986) er de fra Chile, der 89 prosent var bosatte før 1991. Gruppen fra Vietnam hører også med til de mer etablerte flyktningene her i landet. Til sammen hadde en andel på 84 prosent bosatt seg i perioden 1987-1992. Også flyktninger fra Sri Lanka og Iran har en forholdsvis stor konsentrasjon rundt de tidligste bosettingskullene der henholdsvis 67,5 og 56 prosent bosatte seg i Norge i samme periode. M.a.o. har majoriteten i disse gruppene en botid på 14 år eller mer. Går vi til den andre enden av bosettingsskalaen, finner vi hele 80 prosent av flyktningene fra Afghanistan bosatt etter år 2000.

Når det gjelder den største flyktninggruppen, dvs. de fra Irak, ble 71 prosent i denne gruppen bosatt i perioden 1999 – 2006. Også flyktningene fra Somalia har mye det samme mønsteret med en andel bosatte på ca. 63 prosent i løpet av samme periode. Flyktninggruppen fra Balkan befinner seg i en melomliggende posisjon mht. bosettingsperiode. Den største gruppen her, de fra Bosnia-Hercegovina, er koncentrert rundt perioden 1993 – 1996 med hele 88 prosent bosatte. Av flyktningene fra Kroatia bosatte 76 prosent seg i Norge i perioden 1999 – 2002. Blant flyktninger fra Serbia er det i mindre grad tendenser til slike konsentrasjoner. 79 prosent i den gruppen er noenlunde jevnt fordelt over en lengre periode, fra 1993 til 2002.

Figur 2.1. Befolknigen totalt og flyktningbefolknigen (bosatt etter 1986) 15-74 år etter alder. Prosent. 4. kvartal 2006

2.2. Flyktninger fordelt etter alder og kjønn

Flyktningbefolknigen har en noe avvikende sammensetning mht. alder og kjønn i forhold til den totale norske befolkning i alderen 15-74 år. Ser vi først på aldersfordelingen (figur 2.1), har flyktningene markant høyere andeler i de to yngste aldersgruppene under 40 år i forhold til befolkningen som helhet, henholdsvis 64 kontra 46 prosent. Det er særlig gruppen mellom 25 og 39 som er den største blant

flyktninger med en andel på 38 prosent mot 28,6 prosent i hele befolkningen. Personer i den eldste aldersgruppen utgjorde derimot bare 7 prosent blant flyktninger, mens denne andelen i hele befolkningen var nesten fire ganger så høy, dvs. 26 prosent.

Fordelingen på kjønn (tabell 2.3) viser en klar overvekt av menn i flyktningbefolkningen. Mens andelen menn og kvinner i hele befolkningen var noenlunde lik, dvs. 50,5 kontra 49,5 prosent, var fordelingen blant flyktninger totalt på 56 og 44 prosent. Ser vi på aldersfordelingene, var det særlig stor mannsdominans blant flyktninger i aldersgruppen 40 til 54 år med 60 prosent menn og 40 prosent kvinner.

Tabell 2.3. Befolkingen totalt og flyktningbefolkingen (bosatt etter 1986) etter kjønn og alder 15-74 år. Absolutte tall og i prosent. 4. kvartal 2006

	Befolkingen totalt			Flyktningbefolkingen		
	I alt	Menn	Kvinner	I alt	Menn	Kvinner
I alt	3413701	1723144	1690557	82261	46023	36238
16-24 år	585009	298929	286080	21052	11436	9616
25-39 år	976714	494276	482438	31376	17154	14222
40-54 år	968847	493697	475150	23968	14370	9598
55-74 år	883131	436242	446889	5865	3063	2802
I alt	100	50,5	49,5	100	56,0	44,1
16-24 år	100	51,1	48,9	100	54,3	45,7
25-39 år	100	50,6	49,4	100	54,7	45,3
40-54 år	100	51,0	49,0	100	60,0	40,1
55-74 år	100	49,4	50,6	100	52,2	47,8

3. Sysselsetting

I alt 41 511 flyktninger bosatt etter 1986 var registrert som sysselsatte i 4. kvartal 2006. Disse utgjorde 50,5 prosent av alle flyktninger som bosatte seg etter 1986. Siden 4. kvartal året før har antall sysselsatte i denne gruppen økt med 5 100 og andelen sysselsatte steget med 3,9 prosentpoeng, noe som må anses som en sterk vekst. I hele befolkningen lå sysselsettingen på 70 prosent i 4. kvartal 2006 og blant innvandrere på 60,1 prosent. I sistnevnte gruppe var det en økning i andel sysselsatte på 3 prosentpoeng, mens det i hele befolkningen var en økning på 1,5 prosentpoeng (tabell 3.1.).

Av de 50,4 prosent sysselsatte flyktningene utgjorde selvstendig næringsdrivende 2,2 prosentpoeng. I hele befolkningen var denne andelen 5,2 prosent og blant

innvandrere totalt 4,1 prosent. Blant flyktningene var det de fra Serbia og Iran som hadde høyest andel selvstendig næringsdrivende med andeler litt i overkant av 4 prosent. (Vedleggstabell 1 gir mer detaljerte tall om lønnstakere kontra selvstendige).

Flyktninger fra Chile hadde høyest andel sysselsatte med 70,2 prosent. Dernest kom de fra Sri Lanka og Kroatia, begge grupper med en andel litt over 68 prosent. Med andre ord er det her snakk om grupper som befinner seg omtrent på nivå med hele befolkningen når det gjelder sysselsetting. Flyktninger fra Somalia og Afghanistan var blant de større gruppene med lavest andeler sysselsatte, med henholdsvis 32,5 og 42,4 prosent.

Tabell 3.1. Sysselsatte i befolkningen, blant innvandrere og flyktninger bosatt etter 1986. Etter utvalgte fødeland. Absolutte tall og i prosent av befolkningen 15-74 år i hver gruppe. 4. kvartal 2005 og 2006

	2005	2006	2005	2006	Endring i prosentpoeng
Sysselsatte i hele befolkningen	2 308 000	2 389 000	68,5	70,0	1,5
Sysselsatte førstegenerasjonsinnvandrere	159 793	181 446	57,1	60,1	3
Av dette:					
Sysselsatte flyktninger	36 398	41 511	46,6	50,5	3,9
Av dette:					
Irak	4 122	4 961	36,4	41,1	4,7
Bosnia-Hercegovina	6 523	6 836	60,8	63	2,2
Somalia	2 708	3 326	28,2	32,5	4,3
Iran	4 149	4 694	48,8	54,4	5,6
Serbia	2 602	3 025	49,9	55	5,1
Vietnam	3 019	3 183	58,9	61,8	2,9
Sri Lanka	2 611	2 742	65	68,5	3,5
Afghanistan	1 231	1 671	34,4	42,4	8
Chile	2 034	2 142	66,7	70,2	3,5
Russland	459	712	28,2	36,9	8,7
Etiopia	683	841	51,5	58,9	7,4
Kroatia	891	967	64,8	68,3	3,5
Tyrkia	695	757	50	53,9	3,9
Eritrea	566	686	55,8	57,7	1,9
Makedonia	388	445	49,9	55,6	5,7

Tabell 3.2. Flyktninger 15-74 år som er sysselsatte etter bosettingskull. Absolute tall og i prosent av flyktninger i alt innen hvert bosettingskull. 4. kvartal 2005 og 2006

			Prosent	
	2005	2006	2005	2006
I alt	36 398	41 511	46,6	50,5
Bosatt				
1987	2 460	2 548	62,7	65,2
1988	2 698	2 821	59,9	63,1
1989	2 894	3 062	57,6	61,5
1990	2 205	2 358	54,8	59,2
1991	1 821	1 984	51,7	56,1
1992	1 645	1 742	51,2	53,1
1993	1 296	1 388	49,1	51,8
1994	5 604	5 912	61,3	63,4
1995	2 172	2 382	50,6	54,4
1996	865	960	45,4	50,1
1997	772	871	37,3	41,8
1998	944	1 081	40,1	45,2
1999	2 146	2 470	44,7	50,3
2000	2 229	2 599	47	52,4
2001	2 135	2 539	40,8	46,3
2002	1 947	2 425	34,2	41,2
2003	1 415	1 985	30,4	41,4
2004	837	1 435	21,8	36,4
2005	313	681	12,4	24,6
2006	-	268	10,4	

3.1. Sysselsettingsprosent etter bosettingsår (flyktningkull)

Tabell 3.2 som belyser sysselsettingsprosenten i flyktninggruppen totalt etter bosettingsår, viser en stigende tendens i den nåværende sysselsettingen når man beveger seg tilbake i tid mht. flyktningenes bosetting. Vi finner lavest sysselsetting blant de nylig bosatte. Dette er et utslag av at disse gruppene befinner seg i en tilpasningsfase til det norske samfunn og i hovedsak er beskjeftiget med språkopplæring og diverse kvalifiseringstiltak og i den senere tid også særskilte introduksjons-ordninger. De vil følgelig ha en større andel utenfor arbeidssstyrken enn andre mer etablerte grupper.

De som bosatte seg på slutten av 1980-tallet representerer på den annen side de mest etablerte gruppene og ligger klart høyest mht. sysselsetting. Men sammenhengen mellom botid og sysselsetting er imidlertid ikke helt entydig. Gruppen som bosatte seg i 1994 hadde i 4. kvartal 2006 en sysselsetting på 63,4 prosent og er på nivå med de mest etablerte flyktninggruppene bosatt i 1988. I hovedsak dreier dette seg om flyktninger fra Bosnia-Hercegovina som ser ut til å ha fått lettere innpass i arbeidslivet enn andre grupper. Dette kan skyldes utdanningsressursene i denne gruppen og eventuelt den "nasjonale dugnad" som kommunene ble oppfordret til av sentrale myndigheter da denne relativt store gruppen krigsflyktninger ankom Norge på midten av 1990 - tallet. De har også hatt konjunkturene på sin side hvis de ble aktive jobbsøkere for fullt to, tre år etter bosettingen i Norge.

Også flyktningkullene for årene 1997 og 1998 bryter med lineariteten i den forstand at de har lavere sysselsetting enn kullene som bosatte seg i årene 1999 og 2000. Dette kan skyldes statistiske tilfeldigheter, i og med at flyktningkullene fra 1997 og 1998 er de minste i denne populasjonen. De utgjør til sammen 4 475 flyktninger, hvorav 44 prosent har bakgrunn fra Irak eller Somalia (tabell 2.2.). Et aspekt man imidlertid bør ta i betraktning er at disse kullene etter noen år med språkopplæring og eventuell utdanning/yrkeskvalifisering først ble arbeidssøkere i en periode med økende ledighet og dermed kan ha hatt større problemer med å komme inn på arbeidsmarkedet enn senere kull. De som bosatte seg i 1999 og 2000 (som er en dobbel så stor gruppe) kan derimot ha gjort seg gjeldende som arbeidssøkere under en gryende høykonjunktur og kommet lettere i jobb. Sammensettningen mht. landbakgrunn er imidlertid mye den samme også i disse kullene, i det flyktninger fra Irak og Somalia utgjør 51 prosent.

3.2. Sysselsatte etter fødeland.

Ser vi på sysselsettingsprosenten i de største landgruppene (figur 3.1), framkommer den høyeste andelen sysselsatte som nevnt, blant flyktninger fra Chile med 70 prosent. Flyktninger fra Kroatia og Sri Lanka lå også tett opp til dette nivået med litt i overkant av 68 prosent sysselsatte i hver gruppe. Med andre ord snakker vi her om grupper som har en sysselsetting helt på nivå med eller tett opp til hele den norske befolkning. Flyktninger fra Bosnia-Hercegovina og Vietnam ligger også i et forholdsvis høyt sjikt med henholdsvis 63 og 62 prosent sysselsatte, som er over gjennomsnittet for innvandrere.

Lavest andeler hadde flyktninger fra Somalia med 32,5 prosent sysselsatte. Av de andre større flyktninggruppene finner vi Irak og Afghanistan med henholdsvis 41 og 42 prosent sysselsatte. Sistnevnte gruppe hadde imidlertid en betydelig vekst i sysselsettingen med 8 prosentpoeng fra 4. kvartal 2005 til 2006. Også gruppen fra Russland, som er en betraktelig mindre flyktninggruppe med mange nykommere, hadde et lavt sysselsettingsnivå på 37 prosent.

Et stykke på vei ser vi her en avspeiling av flyktningenes fordeling på bosettingskull i avsnitt 2.1 (jf. tabell 2.2) der flyktninger fra Chile og Sri Lanka var blant de med lengst botid i Norge, og som følgelig må anses som de mest etablerte på arbeidsmarkedet. Det samme gjelder også de fra Vietnam og de fra Bosnia-Hercegovina, selv om sistnevnte gruppe i overveiende grad bosatte seg midt på 1990-tallet. De fra Kroatia er derimot ikke fullt så etablerte, i det majoriteten bosatte seg i årene 1999 og 2000.

Figur 3.1. Sysselsatte i befolkningen, blant innvandrere og flyktninger bosatt etter 1986, etter utvalgte fødeland. I prosent av befolkningen 15-74 år i hver gruppe. 4. kvartal 2006

Flyktninger fra Afghanistan, der vi finner 80 prosent bosatt etter år 2000, må på den annen side betraktes som nykommere på det norske arbeidsmarkedet. Når det gjelder de fra Somalia og Irak, finner vi på langt nær så mange bosatt etter år 2000. Disse kullene utgjør ikke flere enn 47,5 og 41 prosent av disse gruppene, men de irakiske hadde et større bosettingekull i årene like før, dvs. 1999 – 2000 på 30 prosent.

3.3. Sysselsettingsprosenter etter kjønn

Figur 3.2 viser andelen sysselsatte blant menn og kvinner for en del utvalgte større flyktninggrupper. Blant flyktninger totalt hadde menn en sysselsetting på 55,4 prosent og kvinner 44,2 i 4. kvartal 2006. I hele befolkningen var disse tallene respektive 73,3 og 66,6 prosent og blant innvandrere i alt, henholdsvis 65,7 og 54,5 prosent.

Betrakter vi de enkelte nasjonalitetene, finner vi høyest sysselsetting blant menn fra Sri Lanka og Chile, hver med en andel på rundt 73 prosent som er helt på nivå med hele den norske mannlige befolkning. Menn fra Somalia og Irak hadde lavest andeler med henholdsvis 40,5 og 49,7 prosent sysselsatte.

Blant kvinner hadde de fra Chile og Kroatia høyest sysselsetting med henholdsvis 67,3 og 66,1 prosent som er omrent sammenfallende med gjennomsnittet for kvinner i hele landet og mer enn 20 prosentpoeng over gjennomsnittet for flyktningkvinner. Lavest andel sysselsatte kvinner finner vi blant de fra Somalia og Afghanistan med henholdsvis 22,5 og 25,4 prosent. Vi finner også en lav sysselsetting blant kvinner fra Irak som hadde en andel på 27,3 prosent.

Figur 3.2. Sysselsatte i alt, innvandrere og flyktninger bosatt etter 1986, etter kjønn og utvalgte fødeland. I prosent av personer i alt 15 - 74 år i hver gruppe. 4. kvartal 2006

Ser vi på kjønnsforskjellene i sysselsettingen mellom landgruppene, finner vi kun moderate forskjeller mellom menn og kvinner blant flyktninger fra Chile, Kroatia, Bosnia-Hercegovina, Vietnam og Iran. Disse gruppene skiller seg ikke vesentlig ut fra befolkningen som helhet mht. kjønnsforskjeller i sysselsetting. I prosentpoeng ligger differansen på mellom 4 og 7 prosentpoeng i menns favør. I befolkningen som helhet ligger menns sysselsettingsnivå 6,7 prosentpoeng over kvinnenes.

Blant flyktninger og innvandrere i alt var differansene i andel sysselsatte på 11 prosentpoeng i begge grupper. De desidert største kjønnsforskjellene finner vi blant flyktninger fra Afghanistan (28 prosentpoeng), Irak (22 prosentpoeng) og Somalia (18 prosentpoeng). I realiteten hadde mennene i disse gruppene omrent dobbel så høy andel sysselsatte som kvinnene. (Absolutte tall for sysselsatte menn og kvinner finnes i vedleggstabell 2).

3.4. Sysselsettingsprosenter etter alder.

Som tidligere nevnt, lå sysselsettingsandelen blant flyktninger i alt i 4. kvartal 2006 på 51,4 prosent, en andel som var 22 prosentpoeng lavere enn andel sysselsatte i hele befolkningen (71,2 prosent).

Tar vi for oss de to aldersgruppene som må anses som de mest yrkesaktive, øker denne avstanden til sysselsatte i hele befolkningen (tabell 3.3). I gruppen mellom 25 og 39 år, var det i 4. kvartal 2006 en sysselsetting på 82,6 prosent i hele befolkningen, mens den blant flyktninger lå på 56,1 prosent, m.a.o. en differanse på 26,5 prosentpoeng. Mye den samme differansen finner vi også i aldersgruppen mellom 40 og 54 år. Her var sysselsettingsprosenteren i hele befolkningen på 83,8 og 56,3 blant flyktninger, dvs. en differanse på 27,5 prosentpoeng.

Tabell 3.3. Sysselsatte i hele befolkningen, blant innvandrere og flyktninger etter alder. Absolutte tall og i prosent av personer i alt 15-74 år. 4. kvartal 2005 og 2006

	2004			2005		
	Hele befolkningen	Innvandrere	Flyktninger	Hele befolkningen	Innvandrere	Flyktninger
I alt	2 308 001	159 631	36 298	2 383 520	181 215	41 370
15-24 år	296 762	16 998	7 435	312 024	19 728	8 858
25-39 år	793 227	70 648	15 743	806 946	81 259	17 595
40-54 år	789 534	54 513	11 919	811 778	61 121	13 491
55-74 år	428 478	17 472	1 201	452 772	19 107	1 426
I alt	68,5	57,7	47,5	71,2	60,7	51,4
15-24 år	51,9	43,4	40,3	59,9	47,6	46,1
25-39 år	80,9	62,4	51,7	82,6	65,8	56,1
40-54 år	82,7	65,9	53,9	83,8	68	56,3
55-74 år	49,6	41,9	22,3	51,3	43,6	24,3

Tabell 3.4. Sysselsatte flyktninger etter fylke i prosent av personer i alt 15-74 år. 4. kvartal 2005 og 2006

	2005		2006		Endringer i prosentpoeng
	Sysselsatte flyktninger	Prosent	Sysselsatte flyktninger	Prosent	
I alt ¹	36 398	46,6	41 511	50,5	3,9
01-Østfold	2 250	40,1	2 656	43,8	3,7
02-Akershus	4 252	52,3	4 918	55,9	3,6
03-Oslo	9 664	46,6	10 948	50	3,4
04-Hedmark	879	41,5	994	45,4	3,9
05-Oppland	1 070	47,2	1 128	49,1	1,9
06-Buskerud	2 279	49,7	2 583	53,2	3,5
07-Vestfold	1 620	45	1 899	49,6	4,6
08-Telemark	1 178	39,9	1 339	43,1	3,2
09-Aust-Agder	627	40,1	749	45,4	5,3
10-Vest-Agder	1 819	49	2 053	53,1	4,1
11-Rogaland	3 064	50,7	3 652	57	6,3
12-Hordaland	2 640	46,5	3 007	50,8	4,3
14-Sogn og Fjordan	519	52,9	534	55,9	3
15-Møre og Romsdal	1 030	50,5	1 165	55,4	4,9
16-Sør-Trøndelag	1 556	44,9	1 723	47,4	2,5
17-Nord-Trøndelag	319	33	354	37,3	4,3
18-Nordland	817	42,6	883	45,4	2,8
19-Troms	508	44,6	598	52,7	8,1
20-Finnmark	307	50,5	312	53,5	3

1 Inkl. uoppgett fylke.

Figur 3.3. Sysselsatte flyktninger etter fylke i prosent av personer i alt 15-74 år. 4. kvartal 2006

3.5. Sysselsettingen i fylkene

Betrakter vi de fylkesviser fordelingene for sysselsatte flyktninger etter bosted, er det en klar tendens til konsentrasjon rundt Akershus og Oslo, der vi finner 38 prosent av de sysselsatte flyktningene bosatt kontra 23,5 prosent av sysselsatte totalt (vedleggstabell 4). Størst konsentrasjon i denne regionen hadde de sysselsatte flyktningene fra Sri Lanka med en andel bosatte på 65 prosent. Men også de fra Iran og Somalia finner vi i særlig grad bosatt i Oslo/Akershus med andeler på henholdsvis 54,6 og 50 prosent. De sysselsatte fra Bosnia-Hercegovina hadde minst konsentrasjon i denne regionen med en andel bosatte på 23,4 prosent, mao. en konsentrasjon omrent på nivå med hele befolkningen.

Tall for andel sysselsatte innvandrere pr. bostedsfylke (figur 3.3 og tabell 3.4) viser høyest sysselsettingsprosent i Akershus og Sogn og Fjordane med en andel på nesten 56 prosent i begge fylker i 4. kvartal 2006. Møre og Romsdal befant seg også i dette høye sjiktet med 55 prosent sysselsatte flyktninger. For øvrig var

det fire andre fylker som hadde en sysselsetting blandt flyktninger på ca. 3 prosentpoeng over landsgjennomsnittet. Nord-Trøndelag hadde det lavest nivået med 37,3 prosent.

Endringstallene fra 4. kvartal 2005 til 2006 (tabell 3.4) viser en sysselsettingsøkning i alle fylker. Sterkest økning ser vi i Troms der andelen flyktninger i arbeid gikk opp med hele 8 prosentpoeng, fra 44,6 til 52,7 prosent sysselsatte. Også Rogaland og Aust-Agder hadde en sterk økning på henholdsvis 6,3 og 5,3 prosentpoeng.

3.6. Sysselsatte flyktninger etter næringsgruppe

Vedleggstabell 5 og 6 viser det mønsteret som framkommer når sysselsatte flyktninger fordeles på de næringsgruppene de jobber i. Her kan man betrakte sysselsatte flyktninger i alt samt grupper basert på utvalgte fødeland i forhold til det mønsteret som gjør seg gjeldende blandt sysselsatte i hele befolkningen. I mange tilfeller er fordelingene omrent sammenfallende, men når det gjelder noen næringsgrupper finner vi visse avvikende fordelinger mellom sysselsatte i alt og sysselsatte flyktninger. Tar vi først for oss industrien, er det særlig nærings- og nytelsesmiddelindustrien som peker seg ut. 2,1 prosent av alle sysselsatte på landsbasis jobber innenfor denne næringsgruppen. Blant sysselsatte flyktninger var denne andelen på 4,8 prosent, men det er i noen enkeltgrupper at vi finner spesielt høye andeler sysselsatt i denne næringen. Dette gjelder især flyktninger fra Vietnam og Sri Lanka som hadde andeler på respektive 9,2 og 7,2 prosent.

Hotell- og restaurantvirksomhet er en næringsgruppe der sysselsatte flyktninger har en enda større tendens til overrepresentasjon i forhold til sysselsatte i befolkningen totalt. Vi finner 9,8 prosent av de sysselsatte flyktningene i denne næringen kontra 3,2 prosent for sysselsatte totalt. Med andre ord er andelen blant flyktninger tre ganger så stor. Blant enkeltgrupper var det flyktninger fra Tyrkia som hadde desidert høyest andel sysselsatte innenfor denne næringsgruppen med 24,4 prosent. Ellers hadde sysselsatte flyktninger fra Afghanistan, Irak og Vietnam relativt høye andeler på mellom 13 og 15 prosent i hotell- og restaurantvirksomhet.

Hva næringsgruppen rengjøringsvirksomhet angår, framkommer den mest avvikende fordelingen mellom sysselsatte flyktninger og sysselsatte totalt. Vi finner 0,8 prosent av alle sysselsatte i denne næringsgruppen, mens de sysselsatte flyktningene hadde en andel på 7 prosent sysselsatt her, dvs. en andel som er nesten 9 ganger så høy. Flyktninger fra Sri Lanka hadde den desidert høyeste andelen med 15,5 prosent av de sysselsatte. Gruppene fra Somalia og Irak var også sterkt representert med andeler på henholdsvis 12 og 10 prosent.

Til sammen arbeider ca. 22 prosent av flyktningene i de tre nevnte næringsgruppene. Majoriteten, dvs. 78 prosent, er sysselsatt i annen virksomhet, men sammenliknet med hele den sysselsatte befolkningen som til sammen har en andel på 6 prosent i de nevnte næringsgruppene, blir avviket stort.

Når det gjelder helse- og sosialtjenester, har sysselsatte flyktningene med en andel på 21,5 prosent ikke spesielt stort avvik i forhold til sysselsatte i alt med 19,3 prosent, men ser vi på visse enkeltgrupper, framkommer det større avvik. Dette gjelder flyktninger fra Etiopia især der 41 prosent jobbet innenfor helse- og sosialtjenestene. Også flyktninger fra Iran, Chile og Somalia hadde relativt høye andeler på mellom 25 og 28 prosent av de sysselsatte i hver gruppe.

3.7. Sysselsatte etter arbeidstid

62 prosent av de sysselsatte flyktningene hadde en avtalt arbeidstid på 30 timer eller mer pr. uke i 4. kvartal 2006, mens den tilsvarende andelen i den sysselsatte befolkningen totalt var på 72 prosent (tabell 3.5). Ser vi på de kjønnsfordelte tallene, var andelen mannlige flyktninger i arbeid 30 timer eller mer pr. uke på 70 prosent mens denne andelen i den totale mannlige yrkesbefolkning lå på 83,3 prosent. Blant kvinner var tallene henholdsvis 49 og 59,2 prosent.

Vedleggstabell 7 viser hvordan utvalgte sysselsatte flyktninggrupper fordeler seg på arbeidstid. Av denne tabellen framgår det at flyktninger fra Vietnam hadde høyest andel med avtalt arbeidstid på 30 timer eller mer pr. uke med 72,5 prosent. Også flyktninger fra Bosnia-Hercegovina, Sri Lanka og Chile lå høyt i denne sammenheng med andeler på mellom 68 og 70 prosent. Lavest andel med 30 timer eller mer pr. uke hadde sysselsatte flyktninger fra Afghanistan med 39,7 prosent. Ellers finner vi en andel på 52 prosent blant flyktninger fra Somalia. En arbeidsuke på 30 timer eller mer er med andre ord mest utbredt i de gruppene der sysselsettingen i utgangspunktet er høyest. De er også i dette henseende nokså like sysselsatte i alt.

De kjønnsfordelte tallene viser mye samme tendens som totaltallene. Blant menn var det høyest andel med 30 timer eller mer pr. uke blant sysselsatte fra Bosnia-Hercegovina og Vietnam, der begge grupper lå på rundt 81 prosent. Også sysselsatte menn fra Chile og Sri Lanka hadde høye andeler i denne sammenheng, med respektive 78,6 og 76 prosent. Menn fra Afghanistan hadde lavest andel med ca 44 prosent. Blant sysselsatte kvinner var det de fra Vietnam som hadde den høyeste andelen som jobbet 30 timer eller mer pr. uke med 63,3 prosent. Denne andelen ligger 4 prosentpoeng over nivået for sysselsatte kvinner i hele befolkningen. Dernest kom kvinner fra Bosnia-Hercegovina med 58,6 prosent og de fra Chile med 53,5 prosent. Lavest andel hadde kvinner fra Afghanistan og Somalia med henholdsvis 26,6 og 36,6 prosent med arbeidsuke på 30 timer eller mer.

Tabell 3.5. Sysselsatte i alt og flyktninger 15-74 år som er sysselsatte etter kjønn og avtalt arbeidstid pr. uke. Absolatte tall og i prosent. 4. kvartal 2006

		Sysselsatte i alt	Sysselsatte flyktninger	Prosent	
				Sysselsatte i alt	Sysselsatte flyktninger
Begge kjønn	I alt	2 389 002	41 511	100	100
	4-19 timer	467 564	11 903	19,6	28,7
	20-29 timer	202 545	3 898	8,5	9,4
	30 timer og mer	1 718 893	25 710	72	61,9
Menn	I alt	1 263 092	25 499	100	100
	4-19 timer	174 036	6 059	13,8	23,8
	20-29 timer	36 603	1 564	2,9	6,1
	30 timer og mer	1 052 453	17 876	83,3	70,1
Kvinner	I alt	1 125 910	16 012	100	100
	4-19 timer	293 528	5 844	26,1	36,5
	20-29 timer	165 942	2 334	14,7	14,6
	30 timer og mer	666 440	7 834	59,2	48,9

4. Registrerte arbeidsledige og deltagere på arbeidsmarkedstiltak

4.1. Registrerte arbeidsledige flyktninger etter fødeland

I 4. kvartal 2006 var i alt 4 974 flyktninger registrert som helt arbeidsledige. Denne gruppen utgjorde 44 prosent av de registrert ledige innvanderne. Flyktningene hadde en ledighetsprosent på 6,2 (målt i prosent av befolkningen 16-74 år) som lå 2,4 prosentpoeng høyere enn ledigheten for innvandrere totalt (tabell 4.1). I hele befolkningen var den registrerte ledigheten 1,5 prosent. Flyktninger fra Somalia og Irak hadde høyest registrert ledighet med respektive 9,3 og 8,3 prosent. Lavest ledighet finner vi blant flyktninger fra Chile og Vietnam med henholdsvis 4,1 og 4,5 prosent.

Endringstallene fra 4. kvartal 2005 til 2006 viser en nedgang på 1,9 prosentpoeng i registrert ledighet blant flyktninger i alt. Betrakter vi enkeltgrupper, var det de fra Serbia og Vietnam som hadde størst nedgang med henholdsvis 3,2 og 2,8 prosentpoeng.

Tall for menn og kvinner (vedleggstabell 8) viser en høyere registrert ledighet blant flyktningmenn enn blant kvinner, henholdsvis 7,1 kontra 5 prosent i 4.

kvartal 2006. Disse forskjellene er først og fremst et utslag av en lavere aktivitet blant kvinner i denne befolkningsgruppen mht. jobbsøking. Da disse kvinnene også har lavere sysselsetting, finner vi m.a.o. en større andel flyktningkvinner utenfor arbeidsstyrken enn blant menn.

4.2. Flyktninger på arbeidsmarkedstiltak

I alt 2 355 flyktninger var registrert som deltagere på ordinære arbeidsmarkedstiltak i 4. kvartal 2006. Disse utgjorde halvparten av alle deltagere som var innvandrere. Målt i prosent av befolkningen i de respektive gruppene, hadde flyktninger en andel deltagere på 2,9 kontra 1,5 prosent blant innvandrere i alt (tabell 4.2). I befolkningen totalt var deltakerandelen på 0,4 prosent. Det faktum at flyktninger har en høyere grad av deltagelse på slike tiltak enn innvandrere generelt, henger sammen med at mange av disse tiltakene er spesielt tilrettelagt for flyktninger for å styrke deres jobbkompetanse på det norske arbeidsmarkedet. Fra 4. kvartal 2005 til 2006 gikk antallet deltagere opp med litt over 400 i denne gruppen. Dette ga en økning i deltakerandelen på 0,4 prosentpoeng.

Tabell 4.1. Registrerte helt arbeidsledige flyktninger etter utvalgte fødeland samt ledige totalt og de Absolutte tall og i prosent av befolkningen 16-74 år. 4. kvartal 2004 - 2006 som er innvandrere

	2004	2005	2006	Endring 2005-2006	Prosent			Endring i prosentpoeng 2005-2006
					2004	2005	2006	
Arbeidsledige totalt	83 617	72 342	50 236	-22 106	2,5	2,2	1,5	-0,7
Arbeidsledige innvandrere i alt	15 323	14 274	11 218	-3 056	5,8	5,1	3,8	-1,3
Av dette:								
Arbeidsledige flyktninger i alt	6 395	6 179	4 974	-1 205	8,8	8,1	6,2	-1,9
Bosnia-Hercegovina	711	608	412	-196	6,8	5,8	3,9	-1,9
Irak	1 127	1 179	971	-208	10,9	10,7	8,3	-2,4
Somalia	1 030	1 029	940	-89	11,5	10,9	9,3	-1,6
Iran	569	553	444	-109	6,9	6,6	5,2	-1,4
Vietnam	481	371	231	-140	9,5	7,3	4,5	-2,8
Sri Lanka	392	294	198	-96	9,9	7,4	5	-2,4
Serbia	512	470	325	-145	10,6	9,3	6,1	-3,2
Chile	206	191	126	-65	6,8	6,3	4,1	-2,2
Afghanistan	211	256	232	-24	6,6	7,4	6,1	-1,3
Kroatia	113	102	79	-23	8,6	7,5	5,7	-1,8
Tyrkia	106	121	104	-17	7,9	8,8	7,5	-1,3
Eritrea	94	73	57	-16	10,1	7,3	4,9	-2,4
Etiopia	99	101	87	-14	8,3	7,8	6,2	-1,6
Andre	744	831	768	-63	7,3	7,2	5,9	-1,3

Tabell 4.2. Flyktninger som er deltakere på ordinære arbeidsmarkedstiltak etter utvalgte føde land samt deltagere totalt og de som er førstegenerasjonsinnvandrere. Absolusette tall og i prosent av befolkningen 16-74 år. 4. kvartal 2004 – 2006

	2004	2005	2006	Endringer 2005-2006	Prosent			Endringer i prosentpoeng 2005-2006
					2004	2005	2006	
Deltakere i alt	19 336	12 467	12 749	282	0,6	0,4	0,4	0
Innvandrere som er deltakere i alt	5 602	3 857	4 557	700	2,1	1,4	1,5	0,1
Av dette:								
Flyktninger som er deltakere i alt	2 760	1 937	2 355	418	3,8	2,5	2,9	0,4
Bosnia-Hercegovina	207	133	120	-13	2	1,3	1,1	-0,2
Irak	552	351	437	86	5,3	3,2	3,7	0,5
Somalia	463	336	449	113	5,1	3,6	4,5	0,9
Iran	301	202	221	19	3,7	2,4	2,6	0,2
Vietnam	116	75	62	-13	2,3	1,5	1,2	-0,3
Sri Lanka	86	68	59	-9	2,2	1,7	1,5	-0,2
Serbia	171	134	125	-9	3,5	2,6	2,4	-0,2
Chile	48	29	33	4	1,6	1	1,1	0,1
Afghanistan	221	152	195	43	6,9	4,4	5,1	0,7
Kroatia	56	20	30	10	4,3	1,5	2,2	0,7
Tyrkia	43	18	18	-	3,2	1,3	1,3	0
Eritrea	22	15	23	8	2,4	1,5	2	0,5
Etiopia	60	33	44	11	5	2,5	3,1	0,6
Andre	414	371	539	168	4,1	3,2	4,1	0,9

Betrakter er vi fordelingen for de utvalgte flyktninggruppene i tabell 4.2, finner vi høyest andel deltagere på arbeidsmarkedstiltak blant flyktninger fra Afghanistan og Somalia med henholdsvis 5,1 og 4,5 prosent i 4. kvartal 2006. Lavest deltakernivå hadde flyktninger fra Chile, Bosnia-Hercegovina og Vietnam, alle tre grupper med andeler så vidt over én prosent. Av disse tallene framgår det tydelig at arbeidsmarkedstiltak i særlig grad retter seg mot de mer nyetablerte flyktninggruppene.

Med hensyn til fordelinger for menn og kvinner (vedleggstabell 9), viser tallene for deltagere på arbeidsmarkedstiltak også her en viss overvekt av menn i forhold til kvinner blant flyktninger, nemlig 3,2 kontra 2,5 prosent. I absolutte tall var deltakerantallet henholdsvis 1 462 og 893. Det var menn som hadde størst økning i deltakerandelen med 0,4 prosentpoeng. Kvinner hadde en økning på kun 0,1 prosentpoeng. I absolute tall gikk antall deltagere for menn opp med 327, mens det for kvinner kun var en økning på 91 deltagere.

Blant menn var det de fra Somalia og Afghanistan som hadde høyest andel deltagere på tiltak med om lag 6 prosent i begge grupper. Også bland kvinnene var det disse to nasjonalitetene som kom ut med høyest andel, men her på et litt lavere nivå, dvs. nært opptil 4 prosent i begge grupper.

4.3. Helt arbeidsledige og på tiltak ("bruttoledighet")

I figur 4.1 er de registrert helt arbeidsledige og deltagere på arbeidsmarkedstiltak slått sammen slik at den såkalte bruttoledigheten framkommer i de ulike gruppene. Som ventet går det fram av figuren at flyktninger hadde høyere bruttoledighet enn innvandergruppen totalt i 4. kvartal 2006 med 9,1 kontra 5,3 prosent. I hele befolkningen lå bruttoledigheten på 1,9 prosent. Det var flyktninger fra Somalia som hadde den høyeste andelen bruttoledighet med 13,8 prosent.

Dernest kom gruppene fra Irak og Afghanistan med henholdsvis 12 og 11,2 prosent. Lavest bruttoledighet finner vi blant de fra Bosnia-Hercegovina og Chile der begge grupper lå rundt 5 prosent. Flyktninger fra Vietnam befant seg også i det lavere sjiktet med en bruttoledighet på 5,7 prosent.

Figur 4.1. Registrert helt arbeidsledige og deltagere på tiltak som er flyktninger etter landbakgrunn samt arbeidsledige og deltagere i alt og de som er innvandrere. I prosent av personer i alt 16-74 år i hver gruppe. 4. kvartal 2006

Vedlegg**Vedleggstabeller****Tabell 1. Sysselsatte etter sysselsettingsstatus, kjønn og landbakgrunn. Absolusette tall og i prosent av personer i alt 16-74 år i hver gruppe. 4. kv. 2006**

	I alt			Menn			Kvinner		
	Syss. totalt	Lønnstakere	Selvst.	Syss. totalt	Lønnstakere	Selvst.	Syss. totalt	Lønnstakere	Selvst.
Hele befolkningen	2389000	2210000	179000	1263091	1135113	127978	1125909	1074887	51022
Innvandrere:	181444	168951	12493	98728	90678	8050	82716	78273	4443
Flyktninger	41511	39662	1849	25499	24106	1393	16012	15556	456
Av dette:									
Kroatia	967	940	27	524	500	24	443	440	3
Jugoslavia	6836	6671	165	3564	3443	121	3272	3228	44
Bosnia-Hercegovina	3025	2961	64	1713	1667	46	1312	1294	18
Somalia	3326	3172	154	2295	2189	106	1031	983	48
Afghanistan	1671	1628	43	1272	1237	35	399	391	8
Sri Lanka	2742	2658	84	1906	1832	74	836	826	10
Irak	4961	4648	313	3694	3418	276	1267	1230	37
Iran	4694	4329	365	2906	2617	289	1788	1712	76
Vietnam	3183	2997	186	1642	1566	76	1541	1431	110
Chile	2142	2078	64	1198	1156	42	944	922	22
Hele befolkningen	70,0	64,7	5,2	73,3	65,9	7,4	66,6	63,6	3,0
Innvandrere:	60,1	56,0	4,1	65,7	60,4	5,4	54,5	51,6	2,9
Flyktninger	50,4	48,2	2,2	55,4	52,4	3	44,2	42,9	1,3
Av dette:									
Kroatia	68,3	66,4	1,9	70,3	67,1	3,2	66,1	65,7	0,4
Jugoslavia	63	61,5	1,5	65,2	63	2,2	60,7	59,9	0,8
Bosnia-Hercegovina	57,7	53,3	4,4	61,6	55,8	5,8	52,6	50	2,6
Somalia	32,5	31	1,5	40,6	38,7	1,9	22,5	21,5	1
Afghanistan	42,4	41,3	1,1	53,5	52	1,5	25,4	24,9	0,5
Sri Lanka	68,5	66,4	2,1	73,2	70,4	2,8	59,7	59	0,7
Irak	41,1	38,5	2,6	49,7	46	3,7	27,3	26,5	0,8
Iran	54,4	50,2	4,2	57	51,3	5,7	50,8	48,6	2,2
Vietnam	61,8	58,2	3,6	65,5	62,5	3	58,4	54,2	4,2
Chile	70,2	68,1	2,1	72,6	70,1	2,5	67,3	65,7	1,6

Tabell 2. Sysselsatte i alt, sysselsatte innvandrere og flyktninger etter kjønn og utvalgte fødeland. Absolutte tall og i prosent av personer i alt 16-74 år i hver gruppe. 4. kvartal 2005 og 2006

	2005		2006		Endring i prosentpoeng
I alt					
Hele befolkningen	2 308 000	68,5	2 389 000	70,0	1,5
Innvandrere	159 793	57,1	181 446	60,1	3
Flyktninger	36 398	46,6	41 511	50,5	3,9
Av dette:					
Bosnia-Hercegovina	6 523	60,8	6 836	63	2,2
Irak	4 122	36,4	4 961	41,1	4,7
Somalia	2 708	28,2	3 326	32,5	4,3
Iran	4 149	48,8	4 694	54,4	5,6
Vietnam	3 019	58,9	3 183	61,8	2,9
Sri Lanka	2 611	65	2 742	68,5	3,5
Serbia og Montenegro	2 603	49,8	3 025	55	5,2
Chile	2 034	66,7	2 142	70,2	3,5
Afghanistan	1 231	34,4	1 671	42,4	8
Kroatia	891	64,8	967	68,3	3,5
Tyrkia	695	50	757	53,9	3,9
Eritrea	566	55,8	686	57,7	1,9
Etiopia	683	51,5	841	58,9	7,4
Andre	4 563	38,5	5 680	42,5	4
Menn					
Hele befolkningen	1217646	71,64	1263092	73,3	1,66
Innvandrere	85 361	62,1	98728	65,7	3,6
Flyktninger	22 292	50,7	25 499	55,4	4,7
Av dette:					
Bosnia-Hercegovina	3 391	62,8	3 564	65,3	2,5
Irak	3 126	45	3 694	49,7	4,7
Somalia	1 835	34	2 295	40,5	6,5
Iran	2 593	51,4	2 906	56,9	5,5
Vietnam	1 524	61,3	1 642	65,5	4,2
Sri Lanka	1 841	70,4	1 906	73,2	2,8
Serbia og Montenegro	1 504	53,8	1 713	58,4	4,6
Chile	1 133	68,9	1 198	72,7	3,8
Afghanistan	957	43,2	1 272	53,5	10,3
Kroatia	482	66,9	524	70,3	3,4
Tyrkia	423	55	459	59,1	4,1
Eritrea	328	56,9	397	60,8	3,9
Etiopia	384	53,6	482	63,3	9,7
Andre	2 771	41,9	3 447	46,9	5
Kvinner					
Hele befolkningen	1090355	65,21	1125910	66,6	1,39
Innvandrere	74431	52,3	82716	54,5	2,2
Flyktninger	14 106	41,3	16 012	44,2	2,9
Av dette:					
Bosnia-Hercegovina	3 132	58,8	3 272	60,8	2
Irak	996	22,8	1 267	27,3	4,5
Somalia	873	20,8	1 031	22,5	1,7
Iran	1 556	45	1 788	50,8	5,8
Vietnam	1 495	56,6	1 541	58,3	1,7
Sri Lanka	770	54,8	836	59,7	4,9
Serbia og Montenegro	1 099	45,2	1 312	51	5,8
Chile	901	64,2	944	67,3	3,1
Afghanistan	274	20,1	399	25,4	5,3
Kroatia	409	62,4	443	66,1	3,7
Tyrkia	272	43,7	298	47,5	3,8
Eritrea	238	54,3	289	54	-0,3
Etiopia	299	49,2	359	53,7	4,5
Andre	1 792	34,2	2 233	37,1	2,9

Tabell 3. Flyktninger som er sysselsatte etter utvalgte fødeland og bostedsfylke. Absolutte tall. 4. kvartal 2006

Bostedsfylke	Sysselsatte i alt	Flyktninger som er sysselsatte	Av dette:										
			Serbia og Montenegro	Bosnia-Hercegovina	Afghanistan	Tyrkia	Irak	Iran	Vietnam	Sri-Lanka	Etiopia	Somalia	Chile
Hele landet	2 389 002	41 511	3 025	6 836	1 671	757	4 961	4 694	3 183	2 742	841	3 326	2 142
01-Østfold	128 114	2 656	431	714	20	13	449	226	265	30	13	135	51
02-Akershus	266 747	4 919	348	624	219	42	536	1 004	482	238	54	264	204
03-Oslo	293 464	10 951	380	975	360	220	1 137	1 558	823	1 556	375	1 401	407
04-Hedmark	91 831	994	102	229	25	6	110	137	123	6	4	77	47
05-Oppland	93 270	1 128	77	301	41	11	123	139	67	7	8	95	44
06-Buskerud	127 955	2 585	353	478	197	28	352	280	143	73	12	154	109
07-Vestfold	110 185	1 900	201	509	53	19	386	128	215	21	10	107	27
08-Telemark	81 116	1 340	164	221	34	10	140	152	94	14	14	148	59
09-Aust-Agder	50 814	749	71	180	35	3	55	73	79	7	9	23	19
10-Vest-Agder	80 514	2 053	254	396	52	6	182	113	158	17	21	51	298
11-Rogaland	211 699	3 652	303	688	112	191	322	268	305	100	136	185	172
12-Hordaland	234 654	3 009	115	472	94	32	411	222	246	123	88	194	476
14-Sogn og Fjordane	55 170	534	14	110	24	-	73	7	-	127	1	42	94
15-Møre og Romsdal	125 809	1 166	50	341	61	12	147	44	34	232	8	86	18
16-Sør-Trøndelag	144 048	1 725	70	345	99	145	197	191	128	75	26	93	58
17-Nord-Trøndelag	63 567	355	26	65	18	7	55	48	17	2	15	21	2
18-Nordland	114 533	885	39	111	106	10	181	49	2	51	22	96	38
19-Troms	79 042	598	22	54	74	-	65	54	2	26	24	77	12
20-Finnmark	36 470	312	5	23	47	2	40	1	-	37	1	77	7

Tabell 4. Flyktninger som er sysselsatte etter utvalgte fødeland og bostedfylke. Prosent. 4. kvartal 2006

Bostedsfylke	Sysselsatte i alt	Flyktninger som er sysselsatte	Av dette:										
			Serbia og Montenegro	Bosnia-Hercegovina	Afghanistan	Tyrkia	Irak	Iran	Vietnam	Sri-Lanka	Etiopia	Somalia	Chile
Hele landet	100	100	100	100	100	100	100	100	100	100	100	100	100
01-Østfold	5,4	6,4	14,2	10,4	1,2	1,7	9,1	4,8	8,3	1,1	1,5	4,1	2,4
02-Akershus	11,2	11,8	11,5	9,1	13,1	5,5	10,8	21,4	15,1	8,7	6,4	7,9	9,5
03-Oslo	12,3	26,4	12,6	14,3	21,5	29,1	22,9	33,2	25,9	56,7	44,6	42,1	19
04-Hedmark	3,8	2,4	3,4	3,3	1,5	0,8	2,2	2,9	3,9	0,2	0,5	2,3	2,2
05-Oppland	3,9	2,7	2,5	4,4	2,5	1,5	2,5	3	2,1	0,3	1	2,9	2,1
06-Buskerud	5,4	6,2	11,7	7	11,8	3,7	7,1	6	4,5	2,7	1,4	4,6	5,1
07-Vestfold	4,6	4,6	6,6	7,4	3,2	2,5	7,8	2,7	6,8	0,8	1,2	3,2	1,3
08-Telemark	3,4	3,2	5,4	3,2	2	1,3	2,8	3,2	3	0,5	1,7	4,4	2,8
09-Aust-Agder	2,1	1,8	2,3	2,6	2,1	0,4	1,1	1,6	2,5	0,3	1,1	0,7	0,9
10-Vest-Agder	3,4	4,9	8,4	5,8	3,1	0,8	3,7	2,4	5	0,6	2,5	1,5	13,9
11-Rogaland	8,9	8,8	10	10,1	6,7	25,2	6,5	5,7	9,6	3,6	16,2	5,6	8
12-Hordaland	9,8	7,2	3,8	6,9	5,6	4,2	8,3	4,7	7,7	4,5	10,5	5,8	22,2
14-Sogn og Fjordane	2,3	1,3	0,5	1,6	1,4	-	1,5	0,1	-	4,6	0,1	1,3	4,4
15-Møre og Romsdal	5,3	2,8	1,7	5	3,7	1,6	3	0,9	1,1	8,5	1	2,6	0,8
16-Sør-Trøndelag	6	4,2	2,3	5	5,9	19,2	4	4,1	4	2,7	3,1	2,8	2,7
17-Nord-Trøndelag	2,7	0,9	0,9	1	1,1	0,9	1,1	1	0,5	0,1	1,8	0,6	0,1
18-Nordland	4,8	2,1	1,3	1,6	6,3	1,3	3,6	1	0,1	1,9	2,6	2,9	1,8
19-Troms	3,3	1,4	0,7	0,8	4,4	-	1,3	1,2	0,1	0,9	2,9	2,3	0,6
20-Finnmark	1,5	0,8	0,2	0,3	2,8	0,3	0,8	-	-	1,3	0,1	2,3	0,3

Tabell 5. Sysselsatte i alt og flyktninger som er sysselsatte etter fødeland og utvalgte næringer. Absolutte tall. 4. kvartal 2006

NÆRING	Av dette:												
	Sysselsatte i alt	Flyktninger som er sysselsatte	Serbia og Montenegro	Bosnia-Hercegovina	Afghanistan	Tyrkia	Irak	Iran	Vietnam	Sri-Lanka	Etiopia	Somalia	Chile
	2 389 002	41 511	3 025	6 836	1 671	757	4 961	4 694	3 183	2 742	841	3 326	2 142
01-05 JORDBRUK, SKOGBRUK OG FISKE	80 131	254	15	26	20	5	30	2	60	7	2	15	5
11 UTVINNING AV RÅOLJE OG NATURGASS	33 444	113	2	17	2	1	13	35	7	-	2	4	10
10,12-37 INDUSTRI OG BERGVERKSDRIFT	273 788	5 612	443	1 248	171	46	685	335	778	365	53	280	331
15-16 Nærings- og nyttelsesmiddel industri	50 747	1 975	169	283	91	10	332	79	294	197	20	159	74
27-28 Metall- og metallvareindustri	33 221	785	54	211	11	9	82	43	133	23	8	26	64
34-35 Transport- middelindustri	40 147	738	36	151	16	16	60	46	118	36	9	27	93
40-41 KRAFT- OG VANNFORSYNING	15 541	34	-	21	1	-	-	3	1	2	1	1	2
45 BYGGE- OG ANLEGGSVIRKSOMHET	167 718	1 685	214	397	63	30	161	107	122	47	15	54	84
50-55 VAREH.HOTELL- OG RESTAURANTVIRK.	435 325	9 896	696	1 576	501	298	1 458	1 259	1 034	505	121	497	433
51 Agentur- og engroshandel	68 161	885	71	153	13	8	97	94	147	78	13	52	29
52 Detaljhandel og reparasjon av varer	193 763	3 879	303	759	201	96	471	608	386	162	26	193	150
55 Hotell- og restaurantvirksomhet	77 345	4 058	237	418	233	185	734	418	417	217	72	204	219
60-64 TRANSPORT OG KOMMUNIKASJON	159 503	3 411	215	391	209	74	444	511	140	276	80	367	92
65-67 FINANSIELL TJENESTEYTING	46 478	94	3	36	1	2	4	13	7	6	1	3	7
70-74 FORRETNINGSM. TJ., EIENDOMSDRIFT	264 516	6 132	520	771	247	107	855	502	293	536	125	740	330
74 Annen forretningsmessig tj.yting	177 059	5 490	486	642	224	92	804	398	250	505	118	706	281
74.7 Rengjørings-virksomhet	19 720	2 900	286	242	119	63	505	83	63	425	82	390	155
75-99 OFF. FORV. OG ANNEN TJENESTEYTING	899 306	13 996	912	2 334	449	191	1 290	1 893	722	984	433	1 263	839
75 Off.adm. og forsvar, sosialforsikr	153 449	1 880	167	431	39	33	154	196	102	137	37	167	89
80 Undervisning	185 199	1 866	101	358	76	30	183	220	68	157	30	192	117
85 Helse- og sosialtjenester	461 343	8 917	564	1 254	301	120	752	1 315	403	645	345	829	580
92 Kulturell tjenesteyting og sport	42 445	335	23	84	8	2	37	44	14	22	5	6	22
93 Annen personlig tjenesteyting	24 715	748	46	149	13	6	137	97	105	13	8	61	23
UOPPGITT	13 252	284	5	19	7	3	21	34	19	14	8	102	9

Tabell 6. Sysselsatte i alt og flyktninger som er sysselsatte etter fødeland og utvalgte næringer. Prosent. 4. kvartal 2006

NÆRING	Sysselsatte i alt	Flyktninger som er sysselsatte	Av dette:											
			Serbia og Monte- negro	Bosnia- Herce- govina	Afghani- stan	Tyrkia	Irak	Iran	Vietnam	100	Sri- Lanka	Etiopia	Somalia	Chile
			100	100	100	100	100	100	100	100	100	100	100	100
01-05 JORDBRUK, SKOGBRUK OG FISKE	3,4	0,6	0,5	0,4	1,2	0,7	0,6	-	1,9	0,3	0,2	0,5	0,5	0,2
11 UTVINNING AV RÅOLJE OG NATURGASS	1,4	0,3	0,1	0,2	0,1	0,1	0,3	0,7	0,2	-	0,2	0,1	0,1	0,5
10,12-37 INDUSTRI OG BERGVERKSDRIFT	11,5	13,5	14,6	18,3	10,2	6,1	13,8	7,1	24,4	13,3	6,3	8,4	15,5	
15-16 Nærings- og nytteløsesmiddel industri	2,1	4,8	5,6	4,1	5,4	1,3	6,7	1,7	9,2	7,2	2,4	4,8	3,5	
27-28 Metall- og metallvareindustri	1,4	1,9	1,8	3,1	0,7	1,2	1,7	0,9	4,2	0,8	1	0,8	3	
34-35 Transport- middelinndustri	1,7	1,8	1,2	2,2	1	2,1	1,2	1	3,7	1,3	1,1	0,8	4,3	
40-41 KRAFT- OG VANNFORSYNING	0,7	0,1	-	0,3	0,1	-	-	0,1	-	0,1	0,1	-	0,1	
45 BYGGE- OG ANLEGGSVIRKSOMHET	7	4,1	7,1	5,8	3,8	4	3,2	2,3	3,8	1,7	1,8	1,6	3,9	
50-55 VAREH.HOTELL- OG RESTAURANTVIRK.	18,2	23,8	23	23,1	30	39,4	29,4	26,8	32,5	18,4	14,4	14,9	20,2	
51 Agentur- og engroshandel	2,9	2,1	2,3	2,2	0,8	1,1	2	2	4,6	2,8	1,5	1,6	1,4	
52 Detaljhandel og reparasjon av varer	8,1	9,3	10	11,1	12	12,7	9,5	13	12,1	5,9	3,1	5,8	7	
55 Hotell- og restaurantvirksomhet	3,2	9,8	7,8	6,1	13,9	24,4	14,8	8,9	13,1	7,9	8,6	6,1	10,2	
60-64 TRANSPORT OG KOMMUNIKASJON	6,7	8,2	7,1	5,7	12,5	9,8	8,9	10,9	4,4	10,1	9,5	11	4,3	
65-67 FINANSIELL TJENESTEYTING	1,9	0,2	0,1	0,5	0,1	0,3	0,1	0,3	0,2	0,2	0,1	0,1	0,3	
70-74 FORRETNINGSM. TJ., EIENDOMSDRIFT	11,1	14,8	17,2	11,3	14,8	14,1	17,2	10,7	9,2	19,5	14,9	22,2	15,4	
74 Annen forretnings- messig tj.yting	7,4	13,2	16,1	9,4	13,4	12,2	16,2	8,5	7,9	18,4	14	21,2	13,1	
74,7 Rengjørings- virksomhet	0,8	7	9,5	3,5	7,1	8,3	10,2	1,8	2	15,5	9,8	11,7	7,2	
75-99 OFF. FORV. OG ANNEN TJENESTEYTING	37,6	33,7	30,1	34,1	26,9	25,2	26	40,3	22,7	35,9	51,5	38	39,2	
75 Off.adm. og forsvar, sosialforsikr	6,4	4,5	5,5	6,3	2,3	4,4	3,1	4,2	3,2	5	4,4	5	4,2	
80 Undervisning	7,8	4,5	3,3	5,2	4,5	4	3,7	4,7	2,1	5,7	3,6	5,8	5,5	
85 Helse- og sosialtjenester	19,3	21,5	18,6	18,3	18	15,9	15,2	28	12,7	23,5	41	24,9	27,1	
92 Kulturell tjeneste- yting og sport	1,8	0,8	0,8	1,2	0,5	0,3	0,7	0,9	0,4	0,8	0,6	0,2	1	
93 Annen personlig tjenesteyting	1	1,8	1,5	2,2	0,8	0,8	2,8	2,1	3,3	0,5	1	1,8	1,1	
UOPPGITT	0,6	0,7	0,2	0,3	0,4	0,4	0,4	0,7	0,6	0,5	1	3,1	0,4	

Tabell 7. Sysselsatte i alt og flyktninger som er sysselsatte etter fødeland og avtalt arbeidstid pr. uke. Absolutte tall og i prosent.
4. kvartal 2006

		Sysselsatte i alt	Flykt- ninger som er syssel- satte	Av dette:										
				Serbia og Monte- negro	Bosnia- Herce- govina	Afghani- stan	Tyrkia	Irak	Iran	Vietnam	Sri- Lanka	Etiopia	Somalia	Chile
I alt	I alt	2 389 002	41 511	3 025	6 836	1 671	757	4 961	4 694	3 183	2 742	841	3 326	2 142
	4-19 timer	467 564	11 903	855	1 451	818	225	1 570	1 381	651	571	283	1 200	478
	20-29 timer	202 545	3 898	321	584	190	70	425	415	224	305	81	394	217
	30 timer og mer	1 718 893	25 710	1 849	4 801	663	462	2 966	2 898	2 308	1 866	477	1 732	1 447
Menn	I alt	1 263 092	25 499	1 713	3 564	1 272	459	3 694	2 906	1 642	1 906	482	2 295	1 198
	4-19 timer	174 036	6 059	337	548	582	105	967	710	258	302	141	720	198
	20-29 timer	36 603	1 564	77	131	133	21	270	161	51	157	23	220	58
	30 timer og mer	1 052 453	17 876	1 299	2 885	557	333	2 457	2 035	1 333	1 447	318	1 355	942
Kvinner	I alt	1 125 910	16 012	1 312	3 272	399	298	1 267	1 788	1 541	836	359	1 031	944
	4-19 timer	293 528	5 844	518	903	236	120	603	671	393	269	142	480	280
	20-29 timer	165 942	2 334	244	453	57	49	155	254	173	148	58	174	159
	30 timer og mer	666 440	7 834	550	1 916	106	129	509	863	975	419	159	377	505
Begge kjønn	I alt	100	100	100	100	100	100	100	100	100	100	100	100	100
	4-19 timer	19,6	28,7	28,3	21,2	49	29,7	31,6	29,4	20,5	20,8	33,7	36,1	22,3
	20-29 timer	8,5	9,4	10,6	8,5	11,4	9,2	8,6	8,8	7	11,1	9,6	11,8	10,1
	30 timer og mer	72	61,9	61,1	70,2	39,7	61	59,8	61,7	72,5	68,1	56,7	52,1	67,6
Menn	I alt	100	100	100	100	100	100	100	100	100	100	100	100	100
	4-19 timer	13,8	23,8	19,7	15,4	45,8	22,9	26,2	24,4	15,7	15,8	29,3	31,4	16,5
	20-29 timer	2,9	6,1	4,5	3,7	10,5	4,6	7,3	5,5	3,1	8,2	4,8	9,6	4,8
	30 timer og mer	83,3	70,1	75,8	80,9	43,8	72,5	66,5	70	81,2	75,9	66	59	78,6
Kvinner	I alt	100	100	100	100	100	100	100	100	100	100	100	100	100
	4-19 timer	26,1	36,5	39,5	27,6	59,1	40,3	47,6	37,5	25,5	32,2	39,6	46,6	29,7
	20-29 timer	14,7	14,6	18,6	13,8	14,3	16,4	12,2	14,2	11,2	17,7	16,2	16,9	16,8
	30 timer og mer	59,2	48,9	41,9	58,6	26,6	43,3	40,2	48,3	63,3	50,1	44,3	36,6	53,5

Tabell 8. Registrerte helt arbeidsledige i alt og registrerte helt arbeidsledige flyktninger etter kjønn og utvalgte fødeland. Absolutte tall og i prosent av befolkningen 16-74 år i hver gruppe. 4. kvartal 2004 - 2006

	Absolitte tall			I prosent		Endringer i prosentpoeng		
	2004	2005	2006	2005-2006	2004	2005	2006	2005-2006
I alt	83 617	72 342	50 236	-22 106	2,5	2,2	1,5	-0,7
Arbeidsledige som er flyktninger	6 395	6 179	4 974	-1 205	8,8	8,1	6,2	-1,9
Av dette:								
Bosnia-Hercegovina	711	608	412	-196	6,8	5,8	3,9	-1,9
Irak	1 127	1 179	971	-208	10,9	10,7	8,3	-2,4
Somalia	1 030	1 029	940	-89	11,5	10,9	9,3	-1,6
Iran	569	553	444	-109	6,9	6,6	5,2	-1,4
Vietnam	481	371	231	-140	9,5	7,3	4,5	-2,8
Sri Lanka	392	294	198	-96	9,9	7,4	5	-2,4
Serbia	512	470	325	-145	10,6	9,3	6,1	-3,2
Chile	206	191	126	-65	6,8	6,3	4,1	-2,2
Afghanistan	211	256	232	-24	6,6	7,4	6,1	-1,3
Kroatia	113	102	79	-23	8,6	7,5	5,7	-1,8
Tyrkia	106	121	104	-17	7,9	8,8	7,5	-1,3
Eritrea	94	73	57	-16	10,1	7,3	4,9	-2,4
Etiopia	99	101	87	-14	8,3	7,8	6,2	-1,6
Andre	744	831	768	-63	7,3	7,2	5,9	-1,3
Menn	47 394	39 099	26 672	-12 427	2,9	2,3	1,6	-0,7
Arbeidsledige som er flyktninger	4 338	4 077	3 189	-888	10,5	9,4	7,1	-2,3
Av dette:								
Bosnia-Hercegovina	410	324	234	-90	7,8	6,1	4,4	-1,7
Irak	901	870	661	-209	14	12,8	9,1	-3,7
Somalia	753	756	661	-95	14,9	14,2	11,9	-2,3
Iran	375	364	269	-95	7,7	7,3	5,3	-2
Vietnam	278	200	126	-74	11,3	8,1	5,1	-3
Sri Lanka	239	184	119	-65	9,3	7,1	4,6	-2,5
Serbia	318	284	188	-96	12,3	10,5	6,6	-3,9
Chile	139	118	85	-33	8,5	7,2	5,2	-2
Afghanistan	159	181	166	-15	7,6	8,4	7,2	-1,2
Kroatia	76	63	42	-21	11,1	8,9	5,8	-3,1
Tyrkia	67	66	54	-12	9	8,7	7	-1,7
Eritrea	64	46	41	-5	12	8,1	6,3	-1,8
Etiopia	67	69	49	-20	10,3	9,8	6,5	-3,3
Andre	492	552	494	-58	8,6	8,5	6,8	-1,7
Kvinner	36 223	33 243	23 564	-9 679	2,2	2	1,4	-0,6
Arbeidsledige som er flyktninger	2 057	2 102	1 785	-317	6,5	6,3	5	-1,3
Av dette:								
Bosnia-Hercegovina	301	284	178	-106	5,8	5,4	3,4	-2
Irak	226	309	310	1	5,7	7,3	6,9	-0,4
Somalia	277	273	279	6	7,1	6,6	6,2	-0,4
Iran	194	189	175	-14	5,9	5,6	5	-0,6
Vietnam	203	171	105	-66	7,8	6,5	4	-2,5
Sri Lanka	153	110	79	-31	11,1	7,9	5,7	-2,2
Serbia	194	186	137	-49	8,6	7,9	5,5	-2,4
Chile	67	73	41	-32	4,8	5,2	2,9	-2,3
Afghanistan	52	75	66	-9	4,6	5,7	4,4	-1,3
Kroatia	37	39	37	-2	6	6	5,6	-0,4
Tyrkia	39	55	50	-5	6,5	9	8	-1
Eritrea	30	27	16	-11	7,5	6,2	3,1	-3,1
Etiopia	32	32	38	6	5,9	5,4	5,8	0,4
Andre	252	279	274	-5	5,7	5,5	4,6	-0,9

**Tabell 9. Deltakere i alt og flyktninger som er deltagere på ordinære arbeidsmarkedstiltak etter kjønn og utvalgte fødeland.
Absolutte tall og i prosent av befolkningen 16-74 år i hver gruppe. 4. kvartal 2004 - 2006**

	Absolutte tall			I prosent		Endringer i prosentpoeng		
	2004	2005	2006	2005-2006	2004	2005	2006	2005-2006
I alt	19 336	12 467	12 749	282	0,6	0,4	0,4	0
Flyktninger på arbeidsmarkedstiltak	2 760	1 937	2 355	418	3,8	2,5	2,9	0,4
Av dette:								
Bosnia-Hercegovina	207	133	120	-13	2	1,3	1,1	-0,2
Irak	552	351	437	86	5,3	3,2	3,7	0,5
Somalia	463	336	449	113	5,1	3,6	4,5	0,9
Iran	301	202	221	19	3,7	2,4	2,6	0,2
Vietnam	116	75	62	-13	2,3	1,5	1,2	-0,3
Sri Lanka	86	68	59	-9	2,2	1,7	1,5	-0,2
Serbia	171	134	125	-9	3,5	2,6	2,4	-0,2
Chile	48	29	33	4	1,6	1	1,1	0,1
Afghanistan	221	152	195	43	6,9	4,4	5,1	0,7
Kroatia	56	20	30	10	4,3	1,5	2,2	0,7
Tyrkia	43	18	18	-	3,2	1,3	1,3	0
Eritrea	22	15	23	8	2,4	1,5	2	0,5
Etiopia	60	33	44	11	5	2,5	3,1	0,6
Andre	414	371	539	168	4,1	3,2	4,1	0,9
Menn	9 935	6 370	6 478	108	0,6	0,4	0,4	0
Flyktninger på arbeidsmarkedstiltak	1 687	1 135	1 462	327	4,1	2,6	3,2	0,6
Av dette:								0
Bosnia-Hercegovina	114	57	54	-3	2,2	1,1	1	-0,1
Irak	367	198	259	61	5,7	2,9	3,6	0,7
Somalia	328	240	328	88	6,5	4,5	5,9	1,4
Iran	167	106	133	27	3,4	2,1	2,6	0,5
Vietnam	51	36	29	-7	2,1	1,5	1,2	-0,3
Sri Lanka	43	29	30	1	1,7	1,1	1,2	0,1
Serbia	96	67	69	2	3,7	2,5	2,4	-0,1
Chile	38	18	19	1	2,3	1,1	1,2	0,1
Afghanistan	152	112	137	25	7,3	5,2	5,9	0,7
Kroatia	26	6	20	14	3,8	0,8	2,8	2
Tyrkia	19	8	10	2	2,5	1,1	1,3	0,2
Eritrea	11	9	17	8	2,1	1,6	2,6	1
Etiopia	39	20	26	6	6	2,8	3,5	0,7
Andre	236	229	331	102	4,1	3,5	4,6	1,1
Kvinner	9 401	6 097	6 271	174	0,6	0,4	0,4	0
Flyktninger på arbeidsmarkedstiltak	1 073	802	893	91	3,4	2,4	2,5	0,1
Av dette:								
Bosnia-Hercegovina	93	76	66	-10	1,8	1,5	1,3	-0,2
Irak	185	153	178	25	4,7	3,6	3,9	0,3
Somalia	135	96	121	25	3,4	2,3	2,7	0,4
Iran	134	96	88	-8	4,1	2,8	2,5	-0,3
Vietnam	65	39	33	-6	2,5	1,5	1,3	-0,2
Sri Lanka	43	39	29	-10	3,1	2,8	2,1	-0,7
Serbia	75	67	56	-11	3,3	2,8	2,3	-0,5
Chile	10	11	14	3	0,7	0,8	1	0,2
Afghanistan	69	40	58	18	6,1	3	3,8	0,8
Kroatia	30	14	10	-4	4,8	2,2	1,5	-0,7
Tyrkia	24	10	8	-2	4	1,6	1,3	-0,3
Eritrea	11	6	6	-	2,8	1,4	1,1	-0,3
Etiopia	21	13	18	5	3,9	2,2	2,7	0,5
Andre	178	142	208	66	4	2,8	3,5	0,7