

Christoffer Berge, Bjørn Olsen og Helge Næsheim
Flyktningers vei inn i arbeidsmarkedet

Christoffer Berge, Bjørn Olsen og Helge Næsheim

Flyktningers vei inn i arbeidsmarkedet

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

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

Publisert 3. juli 2017

ISBN 978-82-537-9570-6 (trykt)
ISBN 978-82-537-9571-3 (elektronisk)
ISSN 0806-2056

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

Forord

Denne rapporten beskriver flyktningers vei inn på arbeidsmarkedet. Rapporten tar utgangspunkt i flyktninger fra Irak, Somalia, Afghanistan og Iran som ble bosatt i 2001 eller 2002 og følger dem fremover til 2014.

Publikasjonen er også tilgjengelig på SSBs nettsider:

http://www.ssb.no/publikasjoner/etter_serie/rapp/.

Rapporten er skrevet av Christoffer Berge og Bjørn Olsen ved Seksjon for arbeidsmarkedsstatistikk, samt Helge Næsheim ved avdeling for person- og sosialstatistikk.

Prosjektstøtte: Arbeidet er finansiert av Justisdepartementet.

Statistisk sentralbyrå, 15.6.2017

Torstein Bye

Sammendrag

Denne rapporten beskriver flyktingers tilknytning til arbeidsmarkedet. Rapporten tar utgangspunkt i flyktinger fra Irak, Somalia, Afghanistan og Iran som ble bosatt i 2001 eller 2002, og vi følger dem år for år frem til 2014. Familiegjennforente fra disse fire landene er også inkludert.

Den vanlige måten å beskrive tilknytning til arbeidsmarkedet på for befolkningen er å se på andelen som er i arbeid i ulike aldersgrupper. Dette fungerer dårlig for flyktinger siden man da ikke får tatt hensyn til et par viktige forhold som bestemmer integreringen. Det gjelder variasjoner i botid og i alderen de hadde da de kom til Norge. Hovedformålet med rapporten er å analysere effekter av flyktingers tilknytning til arbeidsmarkedet når vi tar ta hensyn til botid og alder når de kom.

Det vil være relativt enkelt å anvende det samme opplegget på flere land, fordele på andre variable som kjønn eller analysere andre kohorter enn de som ble bosatt i 2001/2002 (for eksempel nyankomne flyktinger fra Syria i 2015/2016).

Vi har i rapporten tatt utgangspunkt i de som ble bosatt i 2001/2002 og sett på hvilken status disse har i perioden 2004 til 2014. Vi har i hovedsak sett på statusene sysselsetting og utdanning. For ikke å få for små grupper i analysen har vi valgt inndeling i femårige alderskohorter fra 15 til 49 år. Vi omtaler i liten grad de over 50 år, da dette er en svært liten gruppe for alle landene.

I rapporten gjennomgås integrering i arbeid og utdanning for hvert av landene år for år for ulike aldersgrupper ved bosetting. Fra dette avdekkes noen gjennomgående mønstre som gir grunnlag for å samle resultatene, og beskrive dem på et mer aggregert nivå.

Hovedbildet er at jo yngre man var ved bosetting i 2001/2002, desto høyere sysselsettingsandel har man i 2014. Dette gjelder alle de fire landene, men med små variasjoner. Flyktinger i aldersgruppen 15-19 år ved bosetting i 2001/2002 var mellom 27 og 31 år i 2014. Afghanere hadde da den høyeste sysselsettingsandelen med 72 prosent, fulgt av Iran med snaut 70 prosent og Irak med drøyt 62 prosent. Somaliere hadde lavest sysselsettingsprosent med i underkant av 60 prosent.

Afghanere har størst vekst i sysselsettingsandelene fra 2004 fra 2014 for alle alderskohortene. Irakere og Somaliere veksler på å ha den laveste veksten i sysselsettingsandelene.

I rapporten har vi også sett på om flyktinger ender opp i «varig» jobb, der «varig» jobb er definert som å være sysselsatt i fem etterfølgende år. Vi har tatt utgangspunkt i alle som var sysselsatt i 2010, og sett på andelen som fremdeles var i jobb i 2014. Vel 60 prosent av de som var sysselsatt i 2010 er definert som «varig» sysselsatt i 2014. Andelen er høyest blant flyktinger fra Afghanistan (67 prosent) og lavest blant flyktinger fra Somalia (54,5 prosent).

Abstract

This report describes labour market attachment among refugees. The selected population in this report is refugees from Iraq, Somalia, Afghanistan and Iran who settled in Norway in 2001 or 2002. We follow this sub-population every year up to 2014 in our register data. Family reunifications in relation to these refugees are also included.

The usual way to describe labour market attachment within the population as a whole is to look at shares of employed persons within various age groups. This method is not suitable for refugees, as it does not include other important factors that affect integration, i.e. period of residence in Norway and age upon settlement in Norway. The main objective of this report is to analyse the effect on labour market attachment among refugees when these two factors are taken into account.

It would be relatively easy to apply these methods to several country groups, and divide them into other variables, such as gender, or to analyse cohorts other than those who settled in 2001/2002, for instance newly arrived Syrian refugees in 2015/2016.

The report is based on those who settled in 2001/2002, and examines their active status in employment and education during the period 2004-2014. In order to ensure that the groups are large enough, we use 5-year cohort groups, aged from 15 to 49 years of age. The 50 and over group is not mentioned much in the report, since they constitute a rather marginal group within our refugee population.

The report examines participation in employment and education within each of the four country groups each year for various age groups at time of settlement in Norway. Some general patterns are then described at an aggregated level.

The main trend is the younger the refugee upon settlement in Norway, the higher the employment rate in 2014. This pattern can be observed within all four country groups, but with some variations. Refugees aged 15-19 when settled were between 27 and 31 years of age in 2014. The Afghanistan refugees had the largest employment rate at 72 per cent, followed by the Iranians with almost 70 per cent. Then came the refugees from Iraq with 62 per cent. Somalian refugees had the lowest rate, with slightly less than 60 per cent.

Refugees from Afghanistan had the strongest employment rate growth from 2004 to 2014 within all age cohorts. The groups from Iraq and Somalia alternated with the weakest growth.

We have also examined refugees who established themselves in “permanent” employment, i.e. continuous employment for five years. We have taken the employed refugees in 2010 as our starting point, and then found the employment rate among those who were still employed in 2014. Around 60 per cent of those employed in 2010 were defined as “permanently” employed in 2014. This share is largest among the refugees from Afghanistan (67 per cent) and smallest among those from Somalia (54.5 per cent).

Innhold

Forord	3
Sammendrag	4
Abstract	5
1. Innledning	7
1.1. Bakgrunn og formål.....	7
1.2. Drøfting av problemstilling og datagrunnlag.....	7
1.3. Mål på deltagelse i utdanning og arbeid.....	8
1.4. Rapportens struktur.....	9
2. Datagrunnlaget	9
2.1. Datakildene	9
2.2. Variablene	9
2.3. Datakvalitet	11
3. Demografisk beskrivelse	11
3.1. Flyktninggruppene 2000 – 2014.....	11
3.2. Flyktninger er en ganske ung befolkningsgruppe.....	12
3.3. Stor kvinnedominans blant flyktninger fra Irak	13
3.4. Mange bosatt i ung alder.....	15
3.5. Mange med kun grunnskole.....	16
4. Flyktningers vei inn på arbeidsmarkedet	19
4.1. Om analysen.....	19
4.2. Resultater.....	21
4.3. Oppsummering.....	27
4.4. Introduksjonsordningens betydning.....	29
4.5. «Varig» sysselsetting	32
4.6. Om bruk av analysemetoden	32
Referanser	33
Vedlegg A: Nærmere om SFP3 og SFP9	34
Vedlegg B: Demografisk beskrivelse - tabeller	36
Vedlegg C: Flyktningers vei inn i arbeidsmarkedet – tabeller for 2001/2002- korhorten	40
Vedlegg D: Vedlegg D. Flyktningers vei inn i arbeidsmarkedet – tabeller for 2006/2007-korhorten	49
Figurregister	52
Tabellregister	53

1. Innledning

1.1. Bakgrunn og formål

Hovedmålet med prosjektet er å finne en metode som gjør det mulig å belyse integreringen i arbeidsmarkedet for innvandrere på en bedre måte enn det som er vanlig å bruke for norskfødte.

Deltakelse i arbeidsmarkedet anses å være et viktig element i den videre integreringen i samfunnet. Det viktige med å være yrkesaktiv er mulighet for inntekt. Samtidig er arbeidsplassen sentral fordi det er der man får brukt sin kompetanse og har sosial kontakt med andre. Det gir dessuten praktisk trening i norsk. For samfunnet er sysselsetting viktig ved at det bidrar til produksjon av varer og tjenester, og gir skatteinntekter, og dermed mindre behov for overføringer.

Deltakelse i arbeidsmarkedet presenteres gjerne i form av andelen av en befolkningsgruppe som er sysselsatt. For å vise hvordan integreringen skjer gjøres dette ved å presentere sysselsettingsandeler etter alder. Man får da typisk det bilde at andelen sysselsatte stiger med alder fra de yngste og til man når en alder opp mot 30 år. Så holder det seg relativt på samme nivå fram til i overkant av 50 år, da det begynner å falle. Dette forsterkes når man når 62 års alder hvor man har mulighet til førtids-/alderspensjon. I en artikkel i samfunnspeilet i 2016 (nr. 4/2016), viser Næsheim hvordan dette opplegget er svært mangelfullt når man skal belyse situasjonen for flyktninger og andre som ikke er arbeidsinnvandrere. For norskfødte er ikke lave sysselsettingsandeler blant ungdom noe problem for leseren av tabellen ved at de i denne perioden er under utdanning – selv om dette ikke fremgår eksplisitt av tabellene. Videre vet man at alle norskfødte i en gitt alder har vært gjennom samme grunnutdanning i norsk og kunnskaper om det norske samfunn. Tilsvarende kunnskap som dette har man ikke for flyktninger når man skal forstå en tabell over sysselsettingsprosent etter alder. En flyktning som kommer som 30 åring til Norge og har lite utdanning hjemmefra, må gjennom utdanning før personen har mulighet for arbeid i Norge. Utdanning er derfor et godt og ofte helt nødvendig alternativ til arbeid for flyktninger. Både alder ved bosetting og antall år man har vært bosatt i Norge er derfor viktige variable ved siden alder når man skal sammenligne integreringsprosessen for flyktninger med norskfødte og også mellom flyktninger fra ulike landområder.

Siktemålet med rapporten er å utrede muligheter til å framstille integreringsprosessen i arbeidsmarkedet for flyktninger på en bedre måte enn det som er vanlig for norskfødte. Det vil si at ambisjonsnivået er mer en beskrivelse av integreringen, enn å analysere årsaker til forskjeller i integreringsmønstre.

Vi har i denne rapporten valgt å se på flyktninger fra Irak, Somalia, Afghanistan og Iran og deres vei inn på arbeidsmarkedet. Vi tar utgangspunkt i de som ble bosatt i årene 2001 og 2002. Personer med denne landbakgrunnen som er familietilknyttet en flyktning er også inkludert. For disse gruppene vil vi se på statusene sysselsetting og utdanning, og vi følger dem til og med 2014.

Bruk av flyktingekohorter for å analysere integrering er anvendt i en rekke arbeider tidligere. Se for eksempel Blom (2014), Bratsberg m.fl (2011) og Kornstad m.fl. (2016).

1.2. Drøfting av problemstilling og datagrunnlag

Rapporten tar sikte på å belyse flyktnings tilknytning til arbeidsmarkedet ved å ta utgangspunkt i fire flyktninggrupper med oppholdstillatelse som bosatte seg i årene 2001 og 2002. Disse omfatter flyktningene fra Afghanistan, Somalia, Iran og Irak som på det tidspunktet utgjorde relativt store grupper. Alle som inngår i analysen

vil dermed ha samme botid i Norge når man følger dem over tid. Dette gir oss mulighet til flere nyanseringer i analysen ved at vi samtidig kan se på andre felles bakgrunnsvariabler som har betydning for sysselsetting og se hvilket utslag disse gjør i hver av de fire landgruppene. Disse bakgrunnsvariablene vil bl.a. være alder ved bosetting, kjønn og alder per statistikkår.

En av hovedproblemstillingene i rapporten er hvilken betydning alder ved bosetting har for flyktningers tilknytning til arbeidsmarkedet når vi følger dem over tid. Hvilket mønster avtegner seg når de ulike alderskohortene ved bosettingstidspunktet 2001/2002 blir eldre? Hvilke variasjoner i sysselsetting ser vi mellom disse aldersgruppene, og hvilken betydning har landbakgrunn?

Ved å ta utgangspunkt i alder ved bosetting, retter vi søkelyset mot den fasen av livet man da befant seg i og ser hvilken betydning dette har for tilknytningen til arbeidsmarkedet de etterfølgende årene. På den måten får vi et sett av felles bakgrunnsvariabler som gjør det mulig å få belyst spesifikt betydningen av landbakgrunn.

1.3. Mål på deltakelse i utdanning og arbeid

Når man skal måle arbeidsmarkedsdeltakelse er det mer vanlig å se på arbeidsstyrkeprosenten enn sysselsettingsprosenten. Arbeidsstyrkeprosenten sier, i tillegg til sysselsetting, noe om hvor stor andel av befolkningen som *har forsøkt* å få arbeid og *kan begynne* i arbeid.

Sysselsatte er de i arbeidsstyrken som har lyktes med å få arbeid, mens de arbeidsledige er de som ikke har fått ja på sine søknader om jobb. Arbeidsstyrken uttrykker altså hvor stor del av en befolkningsgruppe som tilbyr sitt arbeid overfor arbeidsgiverne. Sett i forhold til spørsmål om integrering er det forskjell mellom dem som aktivt prøver å komme i jobb og dem som er mindre aktive eller ikke forsøker i det hele tatt. Denne forskjellen er blant annet viktig når man vurderer eksisterende og mulige nye virkemidler det offentlige har for å styrke inkluderingen.

Skille mellom dem som forsøker å få jobb og dem som faktisk får det er likevel interessant både for den enkelte og for samfunnet. Vi har derfor i denne rapporten i hovedsak konsentrert oss om de som faktisk er kommet i jobb eller utdanning.

Sysselsetting

At man får seg en jobb er hovedmålet på arbeidsmarkedsdeltakelse. Siden kriteriet for å være i jobb kun er at man har en jobb på minst en time, kunne man tenke seg at man målte grad av integrering ved også å ta hensyn til arbeidstid. Det er under 2 prosent av sysselsatte innvandrere (i alt) som har en arbeidstid på under fem timer. Men man kunne tenke seg å skille for eksempel mellom de som har en arbeidstid på mer enn 30 timer og de som har mindre enn dette.

Arbeidsledig

Dette er personer som er registrert som ledige hos NAV og som tilbyr sin arbeidskraft på arbeidsmarkedet.

Utdanningsaktivitet

Dette inkluderer alle som er registrert som elever/studenter ved skoler som gir offentlig godkjent eksamen. Et unntak er voksne som er i grunnskoleutdanning. For denne gruppen finnes ikke et sentralt register over hvem som deltar. Andelen som vi måler under utdanning er derfor noe for lav. Det slår dermed sterkest ut for innvandrere fra land hvor mange har lite eller ingen utdanning når de kommer til Norge.

Fra og med 1. september 2004 ble introduksjonsordning obligatorisk for flykninger i alle kommuner. Introduksjonsordningen gir en innføring/opplæring i norsk og samfunnskunnskap. For de som deltar på dette finnes det registerdata. Men innføringen av denne ordningen kom altså etter bosettingstidspunktet for de gruppene vi ser på i denne rapporten. Det var imidlertid tilbud om norskopplæring også da disse kom, uten at det finnes registerdata om dette.

Øvrige variable som flykninger, innvandrere, mv. er beskrevet i kapittel 2.

1.4. Rapportens struktur

Rapporten gir i kapittel 2 en presentasjon av datakildene og en definisjon av variablene som inngår i analysen. Til slutt i kapitlet rettes søkelyset mot datakvaliteten i registrene som brukes.

Kapittel 3 gir en demografisk beskrivelse av de flykninggruppene som inngår i analysen. Her legges det vekt på bakgrunnsvariabler som har betydning for innvandreres deltakelse på arbeidsmarkedet som bl.a. kjønn, alder, landbakgrunn, alder ved bosetting og utdanning.

I kapittel 4 beskrives hovedproblemstillingene i rapporten, nemlig hvilken betydning alder ved bosetting har for flyktnings tilknytning til arbeidsmarkedet når vi følger dem over tid.

2. Datagrunnlaget

2.1. Datakildene

Tallene for registrert bosatte baserer seg på informasjon fra system for persondata (SFP). Dette systemet består av registre som inneholder data for områder som arbeidsmarked, utdanning, trygd og andre typer av inntekter. I dette systemet finnes det også demografiske bakgrunnsvariabler. De fleste variabler hentes direkte fra de ulike grunnlagsregistre, mens enkelte blir konstruert ved å kombinere data fra ulike kilder. Tellingstidspunktet er 4. kvartal hvert år.

De viktigste datakildene i SFP er SSBs registerbaserte sysselsettingsstatistikk og utdanningsstatistikk (igangværende utdanning), Det sentrale folkeregisteret (DSF) og NAVs registre over arbeidsledige og personer på ulike tiltak og offentlige ytelser.

For årene 2004-2007 og 2008-2014 er tallene basert på to ulike versjoner av SFP (henholdsvis SFP3 og SFP9). Forskjellene mellom disse to versjonene er nærmere beskrevet i kapittel 2.3 om datakvalitet.

2.2. Variablene

Nedenfor er det gitt en kort beskrivelse av de mest sentrale variablene.

Flykninger

Flykninger er personer som kommer til Norge av flykningergrunner. De har fått innvilget oppholdstillatelse og er registrert som bosatt i Norge. Familietilknyttede til disse regner her også med til flykninggruppen. Det vil også være personer som opprinnelig kom av andre grunner, men som senere har fått en flykningstillatelse. Disse er også inkludert. Med fluktgrunner menes at vedkommende har fått beskyttelse i Norge uten hensyn til om personen har fått flykningstatus etter Genèvekonvensjonen. Barn av flykninger som er født i Norge, er ikke regnet med.

Innvandrere

Som innvandrere regnes personer som er født i utlandet av utenlandsfødte foreldre, og som er registrert bosatt i Norge ifølge Det sentrale folkeregisteret. Norskfødte med innvandrerforeldre regnes ikke som innvandrere.

Status

For november hvert år har vi registerinformasjon om personens status, det vil si om personen er lønnstaker, selvstendig, registrert arbeidsledig, under utdanning, eller mottar ulike offentlige ytelser som for eksempel uførepensjon.

En person kan på tellingstidspunktet ha flere kjennetegn samtidig, for eksempel både sysselsatt og (delvis) ufør. Prioriteringen ved plassering av personer til én enkelt status er som følger:

- Lønnstaker
- Selvstendig næringsdrivende
- Registrerte arbeidsledige
- Utenfor arbeidsstyrken:
 - Andre arbeidssøkende
 - Utdanning
 - Helserelevante ytelser
 - Pensjon
 - Andre grupper
 - Ukjent status

Sysselsatte er lønnstaker pluss selvstendig næringsdrivende.

Registrerte arbeidsledige er personer som er registrert som helt arbeidsledig.

Andre arbeidssøkende omfatter ordinære tiltaksdeltakere, individstønad, dagpenger, ventestønad og introduksjonsordning.

Utdanning omfatter personer som er under utdanning. Dette er studenter som ikke er sysselsatte. Studenter med deltids- eller heltidsjobb defineres som sysselsatte.

Helserelevante ytelser omfatter sykepenger, nedsatt arbeidsevne/på tiltak, attføringspenger, rehabiliteringspenger, tidsbegrenset uførestønad, foreløpig uførepensjon og varig uførepensjon. Rehabiliteringspenger, attføringspenger og tidsbegrenset uførestønad er f.o.m. årgang 2010 av SFP9 blitt erstattet av arbeidsavklaringspenger.

Pensjon omfatter alderspensjonister som ikke er sysselsatte.

Andre grupper omfatter kontantstøtte, enslig forsørgerstønad, sosialhjelp og personer med nedsatt arbeidsevne/ikke på tiltak.

Ukjent status er personer som vi mangler opplysninger om i registrene som er benyttet. Dette vil f.eks. omfatte personer som har forlatt landet uten å bli registrert som utvandret.

Denne prioriteringen betyr at en person som er (delvis) ufør med deltidsjobb, klassifiseres som sysselsatt, en person som er arbeidsledig og under utdanning, klassifiseres som arbeidsledig, osv.

Landbakgrunn

For personer født i utlandet er *landbakgrunn* (med noen få unntak) eget fødeland.

Kjønn

Opplysninger om kjønn kommer fra Det sentrale folkeregister (DSF)

2.3. Datakvalitet

Som nevnt benytter vi to ulike versjoner av System for persondata (SFP). Versjon 3 (SFP3) benyttes for 2004-2007, mens versjon 9 (SFP9) benyttes for årene 2008-2014. Begge versjoner finnes for 2008 og 2009.

De viktigste forskjellene mellom SFP3 og SFP9:

- SFP9 omfatter 15 åringer og personer over 74 år. SFP3 omfatter personer fra 16-74 år.
- SFP9 omfatter flere ytelser
- I SFP9 er det en annen metodikk for å bestemme den enkelte persons status i forhold til arbeidsmarkedet, utdanning og ytelser enn i SFP3

I vedlegg A er det gitt en nærmere beskrivelse av SFP3 og SFP9, forskjellene mellom versjonene samt en beskrivelse av datakvaliteten.

3. Demografisk beskrivelse

Vi skal i dette kapitlet beskrive noen demografiske trekk ved de flyktninggruppene som inngår i vår undersøkelse, det vil si flykningene fra Iran, Irak, Somalia og Afghanistan, og som bosatte seg i Norge i årene 2001 og 2002. Det vil særlig bli lagt vekt på bakgrunnsvariabler som har betydning for deltakelse på arbeidsmarkedet for innvandrere generelt, det være seg kjønn, alder, landbakgrunn, alder ved bosetting, utdanning og samlivsstatus. De ulike gruppenes sammenheng med hensyn til disse variablene har ofte stor innvirkning på yrkesdeltakelse (det vil si sysselsetting og ledighet), og vil kunne gi nyttig bakgrunnsinformasjon for analysene i kapittel 4. Innledningsvis vil vi gi en presentasjon av omfanget av de fire flyktninggruppene slik de framtrer på våre datafiler fra bosettingsåret 2002 til og med 2014. I de etterfølgende kapitlene er det populasjonen per 2002 som beskrives med unntak av kapittel 3.4 som omhandler populasjonen per 2014. I vedlegg B gis det en beskrivelse av familietilknytning, samlivsstatus og befolkningsmønstre.

3.1. Flyktninggruppene 2000 – 2014

Tabell 3.1 gir en oversikt over flyktninggruppenes størrelse gjennom hele perioden fra 2002 til og med 2014 som er den nyeste statistikkårgangen i vår undersøkelse. I løpet av denne perioden ser vi at de fire gruppene sammenlagt har vokst fra 4 626 til 8 680. Denne økningen oppstår som følge av at de som bosatte seg da de var under 16 år i 2001 og 2002 etterhvert inkluderes på datafilene det året de fyller 16 år (for årene 2005-2014 er denne nedre grensen 15 år). I tillegg kan noen flere komme til ved at bosettingsåret korrigeres. Per 2002 ser vi at den irakiske gruppen er størst (1675). Dernest kommer gruppen fra Somalia (1 283) og videre gruppene fra Afghanistan (940) og Iran (728). Dette størrelsesforholdet mellom de fire gruppene forblir uendret gjennom hele perioden.

Tabell 3.1 Flyktninger 15-74 år¹ bosatt 2001 og 2002, etter fødeland og statistikkårgang. 4. kvartal 2002-2014. Absolutte tall og i prosent

	I alt	Somalia	Afghanistan	Irak	Iran
2002	4 626	1 283	940	1 675	728
2003	5 960	1 850	1 165	2 131	814
2004	6 164	1 893	1 226	2 218	827
2005	6 525	1 935	1 330	2 392	868
2006	6 742	1 975	1 381	2 495	891
2007	7 003	2 035	1 450	2 594	924
2008	7 844	2 194	1 568	2 915	1 167
2009	8 030	2 239	1 607	3 013	1 171
2010	8 212	2 286	1 647	3 098	1 181
2011	8 397	2 317	1 693	3 188	1 199
2012	8 542	2 354	1 732	3 246	1 210
2013	8 687	2 395	1 773	3 286	1 233

¹16 år 2002-2004

3.2. Flyktninger er en ganske ung befolkningsgruppe

Vi ser av figur 3.1 at flyktningene i vår populasjon per utgangen av 2002 har en ganske avvikende aldersprofil i forhold til befolkningen ekskludert innvandrere (heretter majoriteten). Det mest slående trekket ved figuren må kanskje være aldersgruppene 55 år og over som til sammen utgjør nærmere 26 prosent i majoriteten og bare 3,2 prosent i flyktninggruppen. Vi ser ellers at aldersgruppen 25-34 år er den mest dominerende blant flyktningene på over 37 prosent mot 19,7 prosent i majoriteten. Hva de yngste aldersgruppene angår, er det også store avvik. Til sammen er 33,5 prosent av flyktningene mellom 15 og 24 år mens andelen i majoriteten ligger under det halve dvs. på 15,2 prosent. Aldersgruppen 35 - 44 år er den eneste med noenlunde lik andel i begge befolkningsgrupper, dvs. om lag 20 prosent i hver.

Det går følgelig fram av figuren at de utvalgte flyktningene per 2002 knapt har alderspensjonister 67-74 år (0,5 prosent) og ganske få (2,7 prosent) i aldersgruppen der graden av uførhet og tidlig pensjon vanligvis er økende, dvs. 55-66 år. På den annen side har de flere i de yngste aldersgruppene, der mange er utenfor arbeidsstyrken og under utdanning.

Figur 3.1 Flyktninger¹ bosatt 2001/2002 og befolkningen eksklusive innvandrere, etter alder. 4. kvartal 2002¹ Fra Afghanistan, Irak, Iran og Somalia

Det er ellers ikke så store variasjoner mellom de fire flyktninggruppene når det gjelder fordelingen på aldersgrupper (figur 3.2), men gruppen fra Irak peker seg ut

med klart høyest andel i den yngste aldersgruppen 15-19 år med 26 prosent, mens de fra Iran her har en andel nede i 11 prosent. Til gjengjeld har denne gruppen noe høyere andeler i aldersgruppen 35-44 år og 45-54 år enn de øvrige tre flyktninggruppene.

Når vi betrakter de to mest yrkesaktive aldersgruppene under ett dvs. fra 25 til 44 år, ser vi at gruppene fra Iran og Somalia hver har til sammen rundt 60 prosent, mens de øvrige to har 6-7 prosentpoeng færre i dette alderssjiktet.

Figur 3.2 Flyktninger bosatt 2001/2002 etter kjønn, landbakgrunn og alder. 4. kvartal 2002

Som en følge av de aldersfordelingene vi har sett, hadde flyktningene en gjennomsnittsalder på litt over 30 år i 2002 mot 42,6 år i majoritetsbefolkningen (tabell 3.2). Det er ikke store variasjoner mellom de fire flyktninggruppene, men flyktningene fra Iran og Afghanistan er i gjennomsnitt ca. 3 år eldre enn de øvrige to gruppene. Ellers går det fram av tabellen at det er en viss aldersforskjell blant menn og kvinner i gruppene fra Irak og Somalia, i den førstnevnte gruppe har noe høyere gjennomsnittsalder blant kvinner, mens det forholder seg omvendt i den somaliske gruppen.

Tabell 3.2. Gjennomsnittlig alder for utvalgte flyktninger bosatt 2001/2002 og befolkningen eksklusive innvandrere, etter kjønn. 4. kvartal 2002. Prosent

	I alt	Menn	Kvinner
Befolkningen ekskl. innvandrere	42,6	42,3	42,9
I alt	30,2	29,8	30,6
Afghanistan	31,9	31,6	32,2
Irak	29,0	26,8	30,5
Iran	32,0	31,8	32,4
Somalia	29,5	30,3	28,5

3.3. Stor kvinnedominans blant flyktninger fra Irak

Det er en ganske jevn fordeling mellom menn og kvinner når flyktningene betraktes under ett (figur 3.3). Går vi inn på hver enkelt gruppe, framkommer det imidlertid et skjevert sammensatt bilde, i det det er en mannlig overvekt på inntil 10 prosentpoeng i tre av gruppene (ca. 55 mot 45 prosent). Det er bare den irakiske gruppen som avviker fra dette mønsteret, og her utgjør kvinnene nærmere 60 prosent.

Figur 3.3 Flyktninger bosatt 2001/2002, etter kjønn og landbakgrunn. 4. kvartal 2002

Når vi betrakter kjønnssammensetningen i de ulike aldersgruppene, er det særlig gruppen 15-19 år som skiller seg ut med særlig stor mannsdominans (figur 3.4). Her har menn en andel på over 63 prosent. Aldersgruppene 20-24 år og 25-34 år har derimot en kvinnedominans på henholdsvis 57,1 og 56,2 prosent. I sistnevnte aldersgruppe er det først og fremst kvinnene fra Irak som trekker opp kvinneandelen, i det de utgjør hele 71,5 prosent av dem med irakisk bakgrunn i denne alderen (tabell 3.3). De øvrige tre flyktningsgruppene har derimot en viss mannsdominans i aldersgruppen 25-34 år. Ellers ser vi at aldersgruppen 45-54 år har en viss mannsdominans (53,2 prosent) og at den eldste på 55 år og mer har en tilsvarende kvinnedominans.

Figur 3.4 Flyktninger¹ bosatt 2001/2002, etter kjønn og alder. 4. kvartal. 2002

¹ Fra Afghanistan, Irak, Iran og Somalia

Tabell 3.3 Flyktninger bosatt 2001/2002 etter kjønn, landbakgrunn og alder. 4. kvartal 2002. Prosent

	I alt	15 - 19 år	20 - 24 år	25 - 34 år	35 - 44 år	45 - 54 år	55 år +
Befolkningen ekskl. innvandrere							
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Menn	50,5	51,4	51,3	51,0	50,9	50,8	48,9
Kvinner	49,5	48,6	48,7	49,0	49,1	49,2	51,1
Afghanistan							
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Menn	55,5	66,5	44,6	51,9	60,6	53,1	49,2
Kvinner	44,5	33,5	55,4	48,1	39,4	46,9	50,8
Irak							
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Menn	41,0	66,5	38,3	28,5	29,9	37,3	56,8
Kvinner	59,0	33,5	61,7	71,5	70,1	62,7	43,2
Iran							
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Menn	54,8	64,2	46,3	55,9	53,2	63,5	31,8
Kvinner	45,2	35,8	53,7	44,1	46,8	36,5	68,2
Somalia							
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Menn	54,0	54,0	44,6	50,4	67,9	74,5	40,0
Kvinner	46,0	46,0	55,4	49,6	32,1	25,5	60,0

3.4. Mange bosatt i ung alder

I det følgende avsnittet tar vi for oss hele flyktningepopulasjonen per 2014 for på den måten å kunne dekke alle som bosatte seg i 2001/2002, dvs. også de som var under 16 år på den tiden. Forholder vi oss kun til datafilen for 2002, som vi har gjort i det foregående, vil ingen som er under 16 år komme med. Figur 3.5 viser at nesten 36 prosent av vår flyktningepopulasjon per 2014 var mellom 0 og 15 år da de ble bosatt i 2001 og 2002. Med andre ord har de aller fleste i denne gruppen ankommet landet som barn i følge med sine foreldre eller andre foresatte. De som var mellom 0 og 6 år (11,4 prosent) må antas å ha gjennomført mesteparten av utdanningsløpet i Norge, men også mange av dem mellom 7 og 15 år (24,8 prosent) har sannsynligvis en del års skolegang i Norge.

Vi ser videre av figur 3.5 at den nest største bosettingsgruppen er dem mellom 30 og 39 år som utgjør 19 prosent. Ellers kan vi konstatere et skarpt skille ved 40 år. Bare 7,3 prosent var mellom 40 og 49 år da de bosatte seg og gruppen over 50 er helt marginal, kun 2,4 prosent. Med andre ord var majoriteten i vår flyktningepopulasjon ungdom eller unge voksne da de bosatte seg i Norge, noe som også aldersfordelingen i figur 3.1 bekrefter.

Ellers viser figuren bare mindre forskjeller i dette aldersmønsteret mellom menn og kvinner. Vi ser at det er en noe høyere andel menn som bosatte seg i alderen 16-19 år og noe høyere andeler kvinner i bosettingsgruppene 20-24 år og 25-29 år.

Figur 3.5 Flyktninger¹ bosatt 2001/2002, etter kjønn og alder ved bosetting. 4. kvartal 2014

¹ Fra Afghanistan, Irak, Iran og Somalia

Når det gjelder variasjonene mellom flyktninggruppene mht. dette mønsteret, ser vi av figur 3.6 at flyktningene fra Irak og Afghanistan har desidert flest som ble bosatt da de var under 16 år. Til sammen utgjør disse rundt 40 prosent i hver av disse flyktninggruppene. På den annen side ser vi at flyktningene fra Iran og Somalia har atskillig flere som bosatte seg i alderen 30-39 år enn de andre to flyktninggruppene. Også mht. bosettingsgruppene mellom 20 og 29 år ligger disse to nasjonalitetene en del høyere enn de andre. Dessuten har den iranske gruppen en ikke ubetydelig andel på 11 prosent som bosatte seg i alderen 40-49 år.

Figur 3.6 Flyktninger bosatt 2001/2002, etter landbakgrunn og alder ved bosetting. 4. kvartal 2014

3.5. Mange med kun grunnskole

Når det gjelder opplysninger om høyeste fullført utdanning, er det store mangler i vår flyktningepopulasjon i årgangene før 2008. Fra og med 2008 blir andelen med uregistrert utdanning betydelig mindre slik at datamaterialet gjør det mulig å belyse flyktninggruppene sammensetning mht. utdanning. I tabell 3.4 er gruppene med uregistrert utdanning holdt utenfor og tre årganger er valgt ut for å kunne belyse endringer i gruppene utdanningsprofil de siste seks årene.

Tabell 3.4 Flyktninger bosatt 2001 og 2002 med registrert utdanning (2002 populasjonen), etter landbakgrunn, statistikkår og utdanningsnivå. 4. kvartal 2008-2014. Prosent

	I alt	Kun grunnskole ¹	Videregående	Universitet/høyskole
Somalia				
2008	100,0	77,6	16,3	6,1
2011	100,0	76,1	15,2	8,7
2014	100,0	75,0	15,2	9,8
Afghanistan				
2008	100,0	51,7	23,3	25,0
2011	100,0	51,0	18,5	30,5
2014	100,0	48,5	19,1	32,4
Irak				
2008	100,0	66,8	18,4	14,7
2011	100,0	63,0	18,0	19,0
2014	100,0	61,0	18,8	20,1
Iran				
2008	100,0	56,4	25,8	17,8
2011	100,0	53,4	20,1	26,5
2014	100,0	50,3	20,5	29,2

¹ Inkludert ingen utdanning

Det går fram av denne tabellen at en del av flyktingene tar utdanning etter at de har bosatt seg i Norge. Andelene med kun grunnskole går noe ned i alle fire grupper og utdanning på videregående eller høyere nivå øker tilsvarende. Imidlertid er det til dels betydelige forskjeller mellom gruppene mht. høyeste fullførte utdanningsnivå. Disse ulikhetene utjevnes ikke nevneverdig i løpet av de seks årene som blir belyst her, og noen grupper har fortsatt stort avvik mht. majoritetsbefolkningens utdanningsprofil.

Dette er belyst nærmere i figur 3.7 som tar utgangspunkt i det siste statistikkåret 2014. Her avviker flyktingene i vår populasjon fortsatt ganske mye fra majoritetsbefolkningen på fordelingen etter høyeste fullførte utdanningsnivå, og det er særlig den somaliske gruppen som skiller seg mest ut med 75 prosent med kun grunnskole (inkludert 6,2 prosentpoeng uten utdanning). Deretter kommer gruppen fra Irak med 61 prosent, mens de øvrige to ligger ganske likt på rundt 50 prosent med kun grunnskole (Andelene uten utdanning er angitt i fotnoten i figuren). I dette henseende er flyktingene i vår populasjon noe forskjellig fra innvandrere fra Asia, Afrika etc.¹ som har 43,2 prosent med kun grunnskole, og i forhold til majoriteten, som har 25,5 prosent på dette utdanningsnivået, er avstanden svært stor.

Med unntak av den somaliske gruppen som har 15 prosent med videregående som høyeste fullførte utdanning, ligger de øvrige tre ganske likt på rundt 20 prosent på dette utdanningsnivået. Ellers kan man merke seg at flyktingene fra Afghanistan og Iran har henholdsvis 32,4 og 29 prosent med fullført universitets- eller høyskoleutdanning. I dette henseende er den afghanske gruppen helt på nivå med majoritetsbefolkningen og innvandrere i alt fra Asia, Afrika etc. De irakiske flyktingene har 20 prosent på dette utdanningsnivået, mens de somaliske ligger så vidt under 10 prosent.

Det må for øvrig presiseres at også figur 3.7 kun omfatter gruppene med registrert utdanning. Per 2014 var andelene med uregistrert utdanning følgende: Irak (17 prosent), Somalia (13 prosent), Afghanistan (7,4 prosent) og Iran (4,7 prosent).

¹ Inkluderer innvandrere fra Øst-Europa utenom EU samt Sør- og Mellom-Amerika.

Figur 3.7 Flyktinger bosatt 2001 og 2002 med registrert utdanning (2002 populasjonen), etter landbakgrunn og utdanningsnivå. 4. kvartal 2014

¹ Inkludert ingen utdanning: Afghanistan (4,1 prosentpoeng), Irak (2 prosentpoeng), Iran (3 prosentpoeng) og Somalia (6,2 prosentpoeng)

Det er ellers kjønnsforskjeller i flyktingenes utdanningsnivå (per 2014) når vi holder oss til 2002 populasjonen. I figur 3.8, som viser andelen med kun grunnskole, ligger kvinner gjennomgående høyere enn menn, og det er størst forskjell i den afghanske gruppen, i det kvinner ligger 16,3 prosentpoeng over mennene. Dernest kommer den somaliske gruppen der kvinner har 8,7 prosentpoeng høyere andel enn menn på dette laveste utdanningsnivået. Blant flyktingene fra Irak og Iran er disse kjønnsforskjellene noe mindre, på 5-6 prosentpoeng.

Figur 3.8 Flyktinger bosatt 2001 og 2002 med kun grunnskole (2002 populasjonen), etter landbakgrunn og kjønn. 4. kvartal 2014

4. Flyktningers vei inn på arbeidsmarkedet

I dette kapittelet analyserer vi flyktninger vei inn på arbeidsmarkedet. Vi tar utgangspunkt i flyktninger bosatt i 2001/2002, og ser på hvilken status de har fra 2004 og frem til 2014. I kapittel 4.4 ser vi på betydningen av introduksjonsordningen, mens vi i kapittel 4.5 ser på «varig» sysselsetting.

I alle tabellene er det den samme gruppen som følges over tid, nemlig flyktninger fra de fire landene (Afghanistan, Irak, Iran og Somalia) som ble bosatt i 2001/2002 og var mellom 15/16 og 74 år. Det vil si at personer som var under 15 år i 2001/2002 ikke inkluderes i populasjonen etter hvert som de blir 15 år i 2003, 2004, etc. (for årene 2005 – 2014 er nedre grense 15 år, før 2005 var den 16 år).

Som omtalt i kapittel 1 er formålet i denne rapporten å beskrive i hvilken grad flyktninger integreres i arbeidsmarkedet. Den primære statusen vi derfor er interessert å følge er om de kommer i jobb. I kapittel 1 ble integrering drøftet nærmere. Det ble her pekt på det å være i utdanning også er relevant å se på når man måler integrering. Det å ta utdanning er en forutsetning for å komme i jobb. For flyktninger vil dessuten dette også være viktig for å lære norsk. Å beherske norsk rimelig bra er en forutsetning for de fleste jobber.

I dataene vi har laget inngår også en rekke statuser en person kan være i utover arbeid og utdanning. Det kan være interessant informasjon for å se på statusen til de som ikke er integrert slik vi vektlegger her. Det kan for eksempel være helsemessige årsaker til at man ikke arbeider og derfor i stedet er 100 prosent ufør. Slik er det jo også for en del i befolkningen som er uten innvandrerbakgrunn. Vi går ikke systematisk gjennom dette, men knytter noen kommentarer til det. I vedlegg C presenterer vi noen tabeller der også andre statuser er med, bl.a. ledighet og helserelaterte ytelser.

4.1. Om analysen

Hovedformålet med prosjektet er å utvikle et opplegg som er godt egnet til å følge integrering av nye flyktninger som får oppholdstillatelse i Norge. Vi har derfor lagt opp til å kunne følge personer år for år. Nedenfor er det vist et eksempel på den hovedtypen av tabell som vi bruker.

Tabell 4.1 Flyktninger bosatt i alderen 15-19 år i 2001/2002, etter land og status i 2004-2014. Prosent

	17-21 år	18-22 år	19-23 år	20-24 år	21-25 år	22-26 år	23-27 år	24-28 år	25-29 år	26-30 år	27-31 år
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Sysselsatt											
Somalia	18,4	22,8	37,6	38,4	45,7	42,8	41,7	46,8	52,7	50,8	51,9
Afghanistan	35,8	43,2	63,4	76,2	76,2	70,8	62,7	70,8	68,1	72,0	72,0
Irak	33,6	39,4	53,2	61,9	64,8	58,5	59,0	60,1	61,8	61,7	61,2
Iran	35,8	34,6	63,3	70,0	82,7	81,0	72,7	72,0	74,7	73,3	69,7
I utdanning											
Somalia	30,1	30,5	23,9	19,7	7,6	6,2	4,7	3,7	3,7	5,4	3,9
Afghanistan	44,7	42,0	22,3	9,9	7,6	7,6	10,7	8,3	7,2	3,7	3,7
Irak	34,6	31,1	23,5	14,9	7,1	6,6	7,5	6,6	6,5	4,7	4,3
Iran	53,1	51,9	27,8	13,8	9,9	7,6	11,7	12,0	8,0	4,0	5,3

Tabell 4.1 viser flyktninger som ble bosatt i Norge når de var mellom 15 og 19 år for de fire landene vi ser på, fordelt etter hovedstatusene sysselsetting og i utdanning. Videre viser tabellen hvilken status disse har i 2004, da flyktingene er i alderen 17-21 år, til 2014, da flyktingene var i aldersgruppen 27-31 år. Tabellen viser for eksempel at 33,6 prosent av flyktninger fra Irak som ble bosatt og var 15-19 år i 2001/2002 var sysselsatt. I 2014 var dette økt til 61,2 prosent. Figur 4.1 viser utviklingen for sysselsetting og utdanning samlet.

Figur 4.1 Flyktninger bosatt i alderen 15-19 år i 2001/2002 som er sysselsatt eller i utdanning, etter land

Ved at vi bare ser på de som ble bosatt i årene 2001 og 2002, sikrer vi at de vi sammenligner har om lag samme botid i Norge. Botid er naturlig nok noe som betyr mye for integreringen - særlig de første årene. Vi har valgt to årskull for to år for å ikke få for små tall. Videre skiller vi flyktningene etter alderen de hadde ved bosettingen i Norge. Det er stor forskjell å komme hit som 6 åring og få all skolegang i Norge, framfor å komme som 50 åring eller eldre, der mange etter hvert begynner å forlate arbeidsmarkedet.

Ideelt kunne man tenke seg å følge ettårige kohorter så ikke ulik aldersfordeling mellom land er årsak til forskjellene som tallene viser. Dette må imidlertid veies mot at gruppene blir for små, slik at mer tilfeldige forskjeller mellom ettårige grupper slår sterkt ut i tallene. Det er særlig i livsfaser hvor personer starter å gå inn og ut av arbeidsmarkedet at ulike aldersfordeling mellom land vil være av betydning. For personer født i Norge kjenner vi godt til at det er en temmelig klar samvariasjon mellom vekst i sysselsettingsandeler og økende alder fra 15-åringer og opp til slutten av 20-årene. Tilsvarende finner vi et fall i sysselsettingsprosenten fra omtrent 55 år alder og framover. Nå er det svært få flyktninger i alderen 15-74 år som ankommer i alder på over 50 år. For Afghanistan var det 10 prosent, mens det for de andre landene var rundt 5 prosent. I tillegg er det ikke blant disse eldste at man har størst forventninger til at de skal integreres i arbeidsmarkedet. Vi har derfor valgt å samle alle over 50 år i en gruppe. Nå vil det også blant de som er 15 år og eldre ved bosetting i Norge, være noe mindre samsvar mellom ettårige alder og deltakelse i arbeidsmarkedet enn det er for personer født i Norge. Det skyldes at innvandrere 15 år og eldre ved bosetting er mye mindre homogene på hvor de er i et utdanningsløp og dermed deltakelse i arbeidsmarkedet enn for personer født i Norge. Vi mener det derfor kan forsvares å gruppere de sammen i femårige aldersgrupper i en avveining mellom å få et visst antall i hver gruppe og det å være i samme fase for å starte med å jobbe.

I tabellene tar vi i tillegg også med oss utdanningsaktivitet, slik at ved å slå sammen andel i arbeid og utdanning får vi tatt hensyn til de kan være i ulik fase for utdanning. Vi minner om at i datagrunnlaget vi anvender er sysselsetting prioritert framfor utdanning slik at en skoleelev/student med jobb ved siden av utdanning er definert som sysselsatt og ikke å være under utdanning (se oversikt over de ulike statusene i kapittel 2).

Vi har med kalenderårene i tabellhodet. Det er for det skal bli lettere å kunne assosiere med konjunktursituasjonen på arbeidsmarkedet det året vi måler yrkesdeltakelsen. Et mer direkte mål kunne vært å anvende arbeidsledighetsprosenten. Videre angir tabellhodet hvilken alder personer er kommet til i de ulike kalenderårene.

Fra statistikk om innvandrere vet vi at også kjønn, familiesituasjon og utdanningsnivå er av betydning for deltakelse i arbeidsmarkedet. De første årene etter bosetting har vi dårlig med gode data for hvilken utdanning flyktningene har. Vi kan derfor ikke anvende fullført utdanning som en variabel når vi skal følge inkluderingen av en ny gruppe bosatte flyktninger. I ettertid, som det er gjort i denne rapporten, er muligheten noe bedre. Siden vi primært har utviklet en modell for å følge nye innvandrere har vi ikke tatt det med i denne rapporten.

Kjønn og familiestatus har man informasjon om og kan tas med, se vedlegg B. Det er en utfordring at antall observasjoner da blir liten i en del grupper. Kjønn ville nok vært mest egnet. Rent teknisk er det svært enkelt å lage tabellene som presenteres nedenfor for kvinner og menn hver for seg. Dette vil også være en god måte å gjøre det på faglig sett. Man ville da fått et bilde av i hvilken grad kvinner og menns integreringsprosess er ulik. Videre ville man se om forholdet mellom landene er det samme om man ser på kvinner eller menn. Vi har ikke gått inn på en slik anvendelse av modellen i denne rapporten.

4.2. Resultater

Vi starter vi med å kommentere de eldste og beveger oss så mot de yngre. Vi går imidlertid ikke lenger ned enn til de som var 15-19 år ved bosetting. De som var yngre enn dette var i store deler av perioden fram til 2014 i obligatorisk utdanning. SSB har i flere årlige rapporter beskrevet situasjonen for unge innvandreres deltakelse i arbeid og utdanning (Olsen 2015). Her fremgår tydelig at det å komme til Norge som barn, bidrar til at forskjellen i sysselsettingsandeler med de som ikke er innvandrere, reduseres markert.

40-49-år ved bosetting

Sysselsettingsprosenten for denne kohorten første året vi måler den (i 2004) var høyest for Somalia og Iran (25 og 24 prosent), noe lavere for Afghanistan (21 prosent) og lavest for Irak (16 prosent), se tabell 4.2. En god del av de ikke-sysselsatte var under utdanning – flest fra Afghanistan med 20 prosent og færrest fra Irak med 11 prosent. Samlet ser vi da at bortsett fra for Irak var rundt 40 prosent av innvandrene enten i arbeid eller utdanning i 2004. For Irak var andelen 27 prosent.

Tabell 4.2 Flyktninger bosatt i alderen 40-49 år i 2001/2002, etter land og status i 2004-2014. Prosent

	42-51 år	43-52 år	44-53 år	45-54 år	46-55 år	47-56 år	48-57 år	49-58 år	50-59 år	51-60 år	52-61 år
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Sysselsatt											
Somalia	24,8	23,6	28,3	31,1	35,8	35,9	32,5	28,2	29,3	29,8	29,7
Afghanistan	21,4	22,3	31,8	38,2	46,8	43,1	33,3	38,9	38,3	34,0	36,8
Irak	16,3	21,4	23,1	28,6	30,6	28,6	24,5	27,7	26,0	24,4	24,4
Iran	24,2	27,7	35,3	38,7	42,9	40,3	39,8	39,3	38,3	35,4	34,8
I utdanning											
Somalia	16,0	13,0	13,3	14,3	0,8	0,9	1,7	3,4	2,6	1,8	0,9
Afghanistan	19,6	8,0	9,1	5,5	0,9	0,0	0,0	1,9	0,0	0,0	0,9
Irak	10,5	9,1	5,9	5,4	1,6	1,6	1,1	2,2	1,1	0,0	0,0
Iran	15,0	13,4	8,4	6,7	1,7	0,8	0,8	1,7	2,6	1,8	0,0

For alle landene steg sysselsettingsprosenten til den nådde et toppunkt i 2008, det vil si etter ca. 7 år. Det var da svært få under utdanning i tillegg. I 2008 hadde innvandrere fra Afghanistan den høyeste andelen sysselsatte med 47 prosent og Irak fortsatt lavest med 31 prosent. Afghanistan hadde også den høyeste veksten i sysselsettingsprosenten mens veksten var lavest for Somalia. At veksten i sysselsettingsprosenten stoppet i 2008 og deretter falt en del må sees i sammenheng med finanskrisen som ga en generell svekkelse i arbeidsmarkedet i 2008/2009. I siste året i analysen, 2014, var gruppen vi ser på blitt 52-61 år. Sysselsettingen var da om lag 10 prosentpoeng lavere enn toppåret for Iran og Afghanistan, mens fallet var omtrent 5 prosentpoeng for Somalia og Irak. Irak hadde den klart laveste sysselsettingsprosenten med 24 prosent.

Figur 4.2 Flyktninger bosatt i alderen 40-49 år i 2001/2002 som er sysselsatt eller i utdanning, etter land

35-39 år ved bosetting

Sysselsettingsprosenten første året vi måler den (i 2004) var for denne kohorten noen prosentpoeng høyere enn for 40-49 åringene for alle landene, jf. tabell 4.3. Irak hadde en lavere andel sysselsatte (20 prosent) enn de tre andre landene som lå helt jevnt i underkant av 30 prosent. I denne aldersgruppen var en god del av de ikke- sysselsatte under utdanning i 2004. Dette gjaldt særlig Iran hvor 24 prosent var under utdanning. Om vi ser sysselsetting og utdanning samlet var 51 prosent av iranere i slike aktiviteter. For afghanere og somaliere var andelen 10 prosentpoeng lavere mens den for irakere var 20 prosentpoeng lavere.

Tabell 4.3 Flyktninger bosatt i alderen 35-39 år i 2001/2002, etter land og status i 2004-2014. Prosent

	37-41 år 2004	38-42 år 2005	39-43 år 2006	40-44 år 2007	41-45 år 2008	42-46 år 2009	43-47 år 2010	44-48 år 2011	45-49 år 2012	46-50 år 2013	47-51 år 2014
Sysselsatt											
Somalia	27,9	33,6	35,0	39,0	46,3	36,1	36,6	35,2	34,5	38,3	37,4
Afghanistan	29,4	40,5	46,0	49,2	54,8	48,0	46,3	46,7	47,9	48,3	47,9
Irak	19,6	23,0	29,3	33,5	38,9	38,1	38,6	36,9	34,2	36,6	39,6
Iran	27,4	35,2	50,0	52,4	64,8	61,0	56,2	49,5	50,0	50,5	43,7
I utdanning											
Somalia	14,7	11,2	8,1	5,7	2,4	2,5	3,3	4,1	4,2	0,0	0,0
Afghanistan	11,1	2,4	10,3	4,8	0,8	0,8	0,0	4,1	3,3	1,7	1,7
Irak	12,5	5,5	5,5	9,1	1,9	1,3	0,6	1,3	1,9	1,3	0,6
Iran	23,6	15,2	7,7	7,6	0,0	1,0	1,0	1,9	1,0	2,9	2,9

Sysselsettingsprosenten stiger og når et toppunkt også for denne aldersgruppen i 2008. De er da i alderen 41-45 år og toppunktet gjelder for alle landene. Veksten var klart sterkest for iranere som i 2008 hadde en sysselsettingsprosent på 65. Afghanistan hadde 55 prosent mens Somalia hadde 46 prosent og Irak 39 prosent. Somaliere hadde altså en noe mindre vekst i sysselsettingsprosent enn de andre landene. Det var svært få som var under utdanning i 2008.

I siste året i tabellen, 2014, var gruppen blitt 47-51 år. For somaliere og afghanere var sysselsettingsprosenten da falt med 10 prosentpoeng fra toppåret. For iranere var fallet hele 20 prosentpoeng, mens irakere pekte seg ut med å opprettholde sitt sysselsettingsnivå fra toppåret. Samlet viste dette at i 2014 hadde afghanere høyest sysselsettingsdel med 48 prosent, for iranere var den 44 prosent, mens den for irakere og somaliere var henholdsvis 40 og 37 prosent.

Figur 4.3 Flyktninger bosatt i alderen 35-39 år i 2001/2002 som er sysselsatt eller i utdanning, etter land

30-34 år ved bosetting

For afghanere og irakere var sysselsettingsprosenten første året vi måler den (i 2004) 25 prosent både for somaliere og irakere mens den var 28 prosent for iranere og 32 prosent for afghanere (tabell 4.4). Når vi også tar med de som var under utdanning kommer Iran ut med høyest andel på 57 prosent, mens den for afghanere var 48 prosent. For somaliere og irakere var den rundt 35 prosent. Sammenlignet med bosatte i alderen 35-39 år, hadde somaliere i alderen 30-34 år som eneste land en lavere andel både i arbeid og utdanning i 2004.

Tabell 4.4 Flyktninger bosatt i alderen 30-34 år i 2001/2002, etter land og status i 2004-2014. Prosent

	32-36 år	33-37 år	34-38 år	35-39 år	36-40 år	37-41 år	38-42 år	39-43 år	40-44 år	45-49 år	46-50 år
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Sysselsatt											
Somalia	25,2	29,1	32,6	33,9	38,5	32,0	34,8	39,8	37,6	39,0	45,6
Afghanistan	32,4	45,6	48,3	53,7	62,6	65,5	65,5	65,7	65,0	63,1	63,1
Irak	24,9	30,5	37,8	42,2	51,6	43,6	43,3	40,9	42,3	42,0	40,8
Iran	28,3	36,2	47,8	56,5	65,2	60,9	59,1	58,1	60,0	59,3	56,7
I utdanning											
Somalia	10,3	6,5	7,8	9,3	1,3	4,1	0,9	3,7	1,9	3,3	6,8
Afghanistan	15,5	8,2	8,8	10,2	2,7	1,4	0,0	0,7	0,0	0,0	0,7
Irak	8,9	6,1	5,8	7,3	1,5	2,9	2,2	1,5	2,3	1,1	2,6
Iran	28,3	15,9	8,0	8,7	2,2	2,2	4,4	3,7	3,7	3,0	3,0

Alle landene hadde en sterk vekst i sysselsettingsandelene fram til og med 2008. Sterkest var den for iranere med 37 prosentpoeng mens den for irakere og afghanere var rundt 30 prosentpoeng. For somaliere var veksten kun 13 prosent. For iranere og irakere ble 2008 toppunktet for sysselsetting slik det var for de eldre bosatte aldersgruppene. For somaliere steg imidlertid sysselsettingsprosenten ytterligere etter dette og lå 10 prosentpoeng høyere i 2014 enn i 2008. For afghanere holdt nivået i 2008 seg noenlunde konstant i hele perioden.

I siste året i analysen, 2014, var gruppen blitt 46-50 år. Som nevnt hadde somaliere sitt høyeste andel sysselsatte dette året og hadde dessuten en høyere andel enn de andre under utdanning. Samlet har somaliere en andel i arbeid eller utdanning på 52 prosent i 2014. For irakere var andelen lavere, 43 prosent. Andelen var høyere for iranere og afghanere med henholdsvis 60 og 64 prosent. I denne rapporten er primærformålet å se på integrering målt ved deltakelse i utdanning og arbeid. Men det finnes også tall for hvilke andre statuser folk er i.

Figur 4.4 Flyktinger bosatt i alderen 30-34 år i 2001/2002 som er sysselsatt eller i utdanning, etter land

25-29-år ved bosetting

Tabell 4.5 viser at for iranere og afghanere var sysselsettingsprosenten første året vi måler den (i 2004) henholdsvis 43 og 34 prosent. For somaliere og irakere var sysselsettingsprosenten henholdsvis 30 og 25 prosent. Når vi også tar med de som var under utdanning øker andelen med rundt 10 prosentpoeng for alle landene.

Tabell 4.5 Flyktinger bosatt i alderen 25-29 år i 2001/2002, etter land og status i 2004-2014. Prosent

	27-31 år 2004	28-32 år 2005	29-33 år 2006	30-34 år 2007	31-35 år 2008	32-36 år 2009	33-37 år 2010	34-38 år 2011	35-39 år 2012	36-40 år 2013	37-41 år 2014
Sysselsatt											
Somalia	30,0	37,3	40,3	38,0	41,5	36,7	34,1	40,1	39,4	42,3	46,6
Afghanistan	33,9	39,9	49,4	59,8	64,0	62,3	58,4	56,9	66,9	66,7	69,7
Irak	25,7	33,6	33,7	41,1	48,5	47,2	43,1	39,2	38,2	44,5	38,4
Iran	43,2	38,0	48,1	55,0	57,4	59,2	56,6	58,6	61,1	63,8	63,0
I utdanning											
Somalia	10,5	7,3	6,5	10,0	2,2	3,1	3,5	3,7	3,7	1,9	1,5
Afghanistan	12,1	10,4	9,1	10,4	6,1	3,1	4,3	5,0	5,1	3,2	1,3
Irak	9,3	4,6	6,2	10,5	1,7	2,7	3,4	4,8	3,2	2,8	3,9
Iran	12,9	20,2	13,7	10,9	4,7	4,6	8,5	6,3	7,9	3,9	7,1

Også i denne aldersgruppen har alle landene en sterk vekst i sysselsettingsandelene fram til og med 2008. Som for andre aldersgrupper er dette også delvis et utslag av nedgangen i andelen som er under utdanning fra 2004 til 2008. Veksten i sysselsettingsprosenten fra 2004 til 2008 er sterkest for afghanere med en økning på 30 prosentpoeng. Irak som hadde den laveste andelen sysselsatte i 2004 har en vekst på nesten 24 prosentpoeng fram til 2008. For iranere og somaliere er veksten henholdsvis 15 og 10 prosentpoeng. Det betyr at i 2008 har somaliere den laveste andel sysselsatte og afghanere den høyeste.

For aldersgruppen 25-29 åringer i 2001/2002 er det nå bare irakere som har 2008 som toppunkt for sysselsettingsprosenten. Fram til 2014, når gruppen er blitt 37-41 år, øker sysselsettingsprosenten for de andre landene med ytterlige drøye 5 prosentpoeng. Status i 2014 er derfor at irakere har lavest andel sysselsatte med 41 prosent. Høyest ligger afghanere med 70 prosent. Iranere og somaliere har en sysselsettingsandel på henholdsvis 63 og 47 prosent. For 25-29-åringene som er 37-41 år i 2014, er det også en del som er under utdanning. Det gjelder særlig irakere og iranere. Iranere får da en samlet andel sysselsatte og under utdanning som er på nivå med iranere. Irakere blir fortsatt liggende noe under somaliere.

Figur 4.5 Flyktninger bosatt i alderen 25-29 år i 2001/2002 som er sysselsatt eller i utdanning, etter land

20-24-år ved bosetting

For denne aldersgruppen var sysselsettingsprosenten i 2004 for denne kohorten om lag som for bosatte i aldersgruppen 25-29 år for alle landene, se tabell 4.6. For Afghanistan og Iran er andelen under utdanning vesentlig høyere enn for 25-29-åringene, mens det er mindre forskjeller for personer fra Somalia og Irak. Samlet blir andelen som er i arbeid eller utdanning vesentlig høyere de aller første årene for afghanere og iranere. Afghanere og iranere ligger høyest med drøyt 60 prosent, mens tallet for irakere og somaliere ligger rundt 40 prosent.

Tabell 4.6 Flyktninger bosatt i alderen 20-24 år i 2001/2002, etter land og status i 2004-2014. Prosent

	22-26 år	23-27 år	24-28 år	25-29 år	26-30 år	27-31 år	28-32 år	29-33 år	30-34 år	31-35 år	32-36 år
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Sysselsatt											
Somalia	29,2	27,4	39,1	34,1	39,1	33,7	37,6	33,9	36,3	41,5	40,5
Afghanistan	33,9	52,7	55,4	65,2	62,2	60,6	62,4	67,0	64,8	63,9	65,7
Irak	28,6	33,3	40,3	46,9	52,6	48,5	43,0	48,4	49,7	47,2	44,3
Iran	36,2	35,9	54,4	62,1	62,5	67,3	58,7	60,2	65,3	60,8	63,4
I utdanning											
Somalia	11,8	14,0	9,2	13,7	1,6	1,7	2,2	5,1	4,7	3,7	1,9
Afghanistan	25,9	16,1	13,4	7,1	6,3	8,3	12,8	7,3	6,5	8,3	5,6
Irak	12,2	7,2	9,2	8,2	2,6	3,6	3,1	4,2	4,9	2,8	5,1
Iran	26,7	27,2	17,5	10,7	7,7	4,8	6,7	4,9	7,9	5,9	4,0

Bosatte i aldersgruppen 20-24 år gir et noe mer blandet bilde av utviklingen fram til og med 2008 jamført med de eldre aldersgruppene. Det skyldes nok at man her har en større blanding av personer som arbeider ved siden av skolegang/studier og de som kun er sysselsatt. Toppunktet for sysselsetningsandelen sprer seg litt mer over årene 2007-2009. Somaliere hadde det klart laveste toppunktet for sysselsetting med 39 prosent, mens Irak nådde 65 prosent. Afghanistan og Iran hadde 67 prosent.

Når vi ser fra 2008 og fram til 2014 da gruppen er blitt 32-36 år, ligger andelen sysselsatte noenlunde på samme nivå som toppunktet de hadde rundt 2008. Somaliere hadde det klart laveste toppnivået på sysselsetting i 2008 og ender derfor opp med laveste sysselsetningsnivået også i 2014. Fordi andelen under utdanning falt i disse årene, går andelen som er i arbeid eller utdanning ned for alle landene. Nedgangen er størst for Somalia.

Figur 4.6 Flyktninger bosatt i alderen 20-24 år i 2001/2002 som er sysselsatt eller i utdanning, etter land

15-19 år ved bosetting

For de som ble bosatt i denne aldersgruppen skiller somaliere seg ut i ved at de har en markert lavere andel i arbeid og en noe lavere andel i utdanning enn de andre landene i 2004 (tabell 4.7). Andelen i arbeid er halvparten av det den er for de andre. Samlet for de som er i arbeid eller i utdanning, er andelen for somaliere 49 prosent, mens den for irakere, afghanere og iranere er henholdsvis 68, 80 og 89 prosent.

Tabell 4.7 Flyktninger bosatt i alderen 15-19 år i 2001/2002, etter land og status i 2004-2014. Prosent

	17-21 år	18-22 år	19-23 år	20-24 år	21-25 år	22-26 år	23-27 år	24-28 år	25-29 år	26-30 år	27-31 år
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Sysselsatt											
Somalia	18,4	22,8	37,6	38,4	45,7	42,8	41,7	46,8	52,7	50,8	51,9
Afghanistan	35,8	43,2	63,4	76,2	76,2	70,8	62,7	70,8	68,1	72,0	72,0
Irak	33,6	39,4	53,2	61,9	64,8	58,5	59,0	60,1	61,8	61,7	61,2
Iran	35,8	34,6	63,3	70,0	82,7	81,0	72,7	72,0	74,7	73,3	69,7
I utdanning											
Somalia	30,1	30,5	23,9	19,7	7,6	6,2	4,7	3,7	3,7	5,4	3,9
Afghanistan	44,7	42,0	22,3	9,9	7,6	7,6	10,7	8,3	7,2	3,7	3,7
Irak	34,6	31,1	23,5	14,9	7,1	6,6	7,5	6,6	6,5	4,7	4,3
Iran	53,1	51,9	27,8	13,8	9,9	7,6	11,7	12,0	8,0	4,0	5,3

For alle landene stiger sysselsettingsprosentene fram til 2014 når gruppen er blitt 27-31 år. For Somaliere øker sysselsettingsandelen fra 18 i 2004 til 52 i 2014. Forskjellen i prosentpoeng er fortsatt den samme i forhold til iranere og afghanere hvor sysselsettingsprosentene var 70 og 72 prosent i 2014. For irakere var sysselsettingsandelen 61 prosent i 2014 mot 34 prosent i 2004. Andelen under utdanning i 2014 er lik for alle landene på rundt 4 prosent.

Figur 4.7 Flyktninger bosatt i alderen 15-19 år i 2001/2002 som er sysselsatt eller i utdanning, etter land

4.3. Oppsummering

Betydningen for inkludering av alder ved bosetting

Her får vi fram hva ulik alder ved bosetting i 2001/2002 betyr for sysselsettingsprosenten i 2014, se figur 4.8 (vedleggstabell C11 i vedlegg C angir prosenttallene). Figuren viser for eksempel at afghanere i aldersgruppen 15-19 år i 2001/2002 hadde en sysselsettingsandel på over 70 prosent i 2014. Tilsvarende tall for somaliere var vel 50 prosent.

Hovedbildet er ikke overraskende at jo yngre du var ved bosetting i 2001/2002, desto høyere sysselsettingsandel har du i 2014, jf. figur 4.8. Dette er konsekvent gjennomgående for iranere. Det er også hovedbildet for de andre landene, men med noen små variasjoner. For afghanere er det først når man er i alder 30-34 år at alder slår ut i form av lavere sysselsetting. For irakere er det et markert utslag i sysselsetting mellom å bli bosatt i under eller over 20 år. For somaliere er

sysselsettingsandelen fallende med alder ved bosetting, men et unntak for 25-29 åringer.

Figur 4.8 Sysselsettingsprosent i 2014, etter landbakgrunn og aldersgrupper ved bosetting

Det er ikke noe mål i denne rapporten å se på status til de som ikke er sysselsatt. Men om man ser på flere statuser i datagrunnlaget ser vi at somaliere ikke har flere på helserelaterte ytelser, som man kunne tenke seg å være en forklaring til lavere sysselsettingsandeler (se tabeller i vedlegg C). Snarere er det slik at de andre landene har en høyere andel på helserelaterte ytelser enn somaliere. Det kan umiddelbart synes rart, men stemmer med personers egen vurdering av helse som er analysert i Blom (2010). Her gis for enkelte innvandrersland tall for andeler som selv vurderer å ha svært dårlig helse. Irakere og iranere kommer dårligere ut enn somaliere. Afghanere er ikke dekket av denne undersøkelsen.

Betydningen av botid for de enkelte aldersgrupper

Vi ser her på hvor mye sysselsettingsandelene øker for ulike aldersgrupper når botiden øker. Konkret ser vi på økningen fra 2004 til 2014, det vil si en økning i botid på 10 år (fra 2-3 år til 12-13 års botid).

Aldersgruppene i figur 4.9 er angitt med alderen de hadde i 2004. De som var eldst ved ankomst til Norge, det vil si 52 år og mer i 2004, vil i 2014 være 62 år og mer. Det er da ikke overraskende at disse har hatt nedgang eller bare en svak oppgang i andelen sysselsatte jamført med 2004. De aller yngste, 17-21 år i 2004, var 27-31 år i 2014. Mye av veksten i sysselsettingsandeler for denne aldersgruppen for alle de fire landene skyldes at folk starter i arbeid etter avsluttet utdanning. Det kan altså være vel så mye effekt av avsluttet utdanning som økt at botid i seg selv gir økt integrering på arbeidsmarkedet.

For aldersgruppene 22-51 år er bildet mellom landene noe mer blandet. Men felles for alle landene er det slik at økt botid gir høyere andel i arbeid for alle aldersgrupper. Videre synes det for alle landene utenom Irak at effekten av 10 års ekstra botid synes å synke fra man har fylt 37 år. For Irak har aldersgruppen 37-41 år sterkest vekst i sysselsettingsandelen etter 10 år ekstra botid fra 2004.

I tabellene under punkt 4.2 kan man se mer detaljert på hvordan økt botid slår inn for de ulike land blant annet som følge av redusert andel i utdanning. Ved fordelinger på botid burde man ha kjørt tall med fordeling på kjønn. Fra publisert statistikk synes bilde å være at kvinner har en langsommere integrering enn menn i

arbeidsmarkedet. Man kan tenke at økt botid på 10 år og mer betyr mer for kvinner enn for menn.

Figur 4.9 Endring i sysselsettingsprosenten (i prosentpoeng) mellom 2004 og 2014, etter landbakgrunn og alder i 2004. Prosentpoeng

Vedleggstabell C12 i vedlegg C angir prosenttallene.

4.4. Introduksjonsordningens betydning

Myndighetene kan iverksette ulike tiltak som har som formål å lette integreringen i arbeidsmarkedet for flyktninger og familiegenforente til disse. Introduksjonsordningen er et eksempel på dette. Den ble obligatorisk i alle kommuner fra og med 1. september 2004. Ordningen gir en opplæring i norsk og samfunnsfag. Før dette var det lignende opplæringstilbud i enkelte kommuner.

Opplegget vi har presentert i kapittel 4 gir en første oversikt over mulige effekter av slike tiltak. For å finne mulige årsakssammenhenger mellom tiltak og resultat kreves det imidlertid en vesentlig dypere analyse enn dette. Hovedgrepet med vårt opplegg er at vi sammenligner utviklingen i sysselsettings- og utdanningsandeler for innvandrere fra samme land, men hvor vi skiller mellom de som ble bosatt noen år før en reform ble gjennomført med de som ble bosatt når reformen nylig er innført. Vi kan så følge endringer i sysselsettings- og utdanningsandeler for de to gruppene år for år. Vi sammenligner da grupper med lik botid og oppdelt i ulike aldersgrupper.

Det er gjort mange analyser av introduksjonsordningen, se for eksempel Blom (2014). Felles for de fleste er at det er gjort analyser av hvordan effekten av ordningen er blant de som har deltatt på den. Det vil si at man undersøker om effekten varierer med landbakgrunn, kjønn, utdanning, bostedsregion osv. Disse svarer følgelig ikke på spørsmålet om hva effektene ville vært om ordningen ikke hadde vært der.

Vi skal her kort illustrere hvordan vårt datagrunnlag kan anvendes for å gi et bilde av effekten med og uten introduksjonsordning for personer med bakgrunn fra de fire landene vi ser på. Det må understrekes at dette ikke er en fullgod analyse av problemstillingen siden mange relevante variable ikke er tatt med. Vi ser på de samme fire landene som tidligere i rapporten: Somalia, Afghanistan, Irak og Iran. Vi sammenligner 2001/2002-kohorten (omtalt i kapittel 4.2 og 4.3) med 2006/2007-kohorten. For tabeller over de enkelte alderskohortene, tilsvarende som i kapittel 4.2, henviser vi til vedlegg D.

2006/2007-kohorten er betydelig mindre enn 2001/2002-kohorten, se vedlegg C og D. Dette gir mange små tall som kan gi store utslag i andelene. Betydningen som introduksjonsordningen har på de fire landene må derfor tolkes med forsiktighet. Dette er en type begrensning som særlig vil gjelde der hvor en flyktingestrøm fra et land er av svært ulik størrelse før og etter reformen man vil se på.

Sammenligner 2001/2002- og 2006/2007-kohorten

I dette kapittelet sammenligner vi flyktninger bosatt i 2001/2002, som ikke har deltatt på introduksjonsordningen, med flyktninger bosatt i 2006/2007, som har deltatt på ordningen.

Tabell 4.8 viser sysselsetting for ulike aldersgrupper for 2001/2002- og 2006/2007-kohorten. For begge kohortene ser vi på sysselsetting etter 3-4 års botid, dvs. sysselsetting i 2005 for 2001/2002-kohorten og i 2010 for 2006/2007-kohorten. Tabell 4.9 viser tilsvarende som for tabell 4.8, men etter 7-8 års botid. For 2001/2002-kohorten ser vi dermed på sysselsettingen i 2009, mens vi ser på sysselsettingen i 2014 for 2006/2007-kohorten. I opplegget vi har laget er det også mulig å se på utviklingen allerede etter 1 år og deretter for hvert år framover.

Tabell 4.8 Sysselsettingsprosent for 2001/2002- og 2006/2007-kohorten etter 3-4 års botid,¹ etter landbakgrunn og alder ved bosetting

	Alder ved bosetting													
	15-19 år		20-24 år		25-29 år		30-34 år		35-39 år		40-49 år		50+	
	2001/ 2002	2006/ 2007	2001/ 2002	2006/ 2007	2001/ 2002	2006/ 2007	2001/ 2002	2006/ 2007	2001/ 2002	2006/ 2007	2001/ 2002	2006/ 2007	2001/ 2002	2006/ 2007
Somalia	22,8	25,7	27,4	32,7	37,3	27,5	29,1	23,1	33,6	24,1	23,6	26,2	6,8	16,2
Afghanistan	43,2	51,3	52,7	37,0	39,9	43,0	45,6	44,9	40,5	46,3	22,3	32,0	3,4	9,7
Irak	39,4	50,0	33,3	45,2	33,6	39,0	30,5	46,4	23,0	43,4	21,4	40,7	4,7	6,5
Iran	34,6	57,1	35,9	58,8	38,0	48,0	36,2	53,8	35,2	43,8	27,7	25,0	10,5	33,3

¹ 2001/2002-kohorten: ser på sysselsettingsnivåetallene etter 3-4 års botid, dvs. i 2005

² 2006/2007-kohorten: ser på sysselsettingsnivåetallene etter 3-4 års botid, dvs. i 2010

Tabell 4.9 Sysselsettingsprosent for 2001/2002- og 2006/2007-kohorten etter 7-8 års botid,¹ etter landbakgrunn og alder ved bosetting

	Alder ved bosetting													
	15-19 år		20-24 år		25-29 år		30-34 år		35-39 år		40-49 år		50+	
	2001/ 2002	2006/ 2007	2001/ 2002	2006/ 2007	2001/ 2002	2006/ 2007	2001/ 2002	2006/ 2007	2001/ 2002	2006/ 2007	2001/ 2002	2006/ 2007	2001/ 2002	2006/ 2007
Somalia	42,8	42,5	33,7	44,5	36,7	36,2	32,0	28,9	36,1	33,0	35,9	27,0	11,6	5,7
Afghanistan	70,8	66,0	60,6	63,0	62,3	53,6	65,5	54,3	48,0	53,7	43,1	40,8	6,8	10,3
Irak	58,5	57,4	48,5	51,4	47,2	41,4	43,6	43,0	38,1	54,4	28,6	32,1	10,2	9,4
Iran	81,0	76,9	67,3	62,5	59,2	43,5	60,9	61,5	61,0	43,8	40,3	63,6	16,7	60,0

¹ 2001/2002-kohorten: ser på sysselsettingsnivåetallene etter 7-8 års botid, dvs. i 2009

² 2006/2007-kohorten: ser på sysselsettingsnivåetallene etter 7-8 års botid, dvs. i 2010

Tabellene viser tilsynelatende at introduksjonsordningen har en effekt etter 3-4 års botid (tabell 4.8), men at det ikke er tydelig etter 7-8 års botid (tabell 4.9). Her må man imidlertid ta hensyn til om mulighetene til å få jobb var ulik for de to gruppene etter 3-4 års botid og etter 7-8 års botid. Figur 4.10 viser arbeidsledigheten målt ved arbeidskraftundersøkelsen (AKU). Da 2001/2002 kohorten nådde fire års botid i 2005 var ledigheten vesentlig høyere enn da 2006/2007-kohorten nådde fire års botid i 2010 (4,6 mot 3,6 prosent). Ut fra dette kan vi derfor ikke trekke noen konklusjoner om og eventuelt hvor mye den nye introduksjonsordningen har bidratt til at flyktingekullet 2006/2007 kommer bedre ut enn flyktingekullet 2001/2002.

Figur 4.10 Arbeidsledighet ifølge arbeidskraftundersøkelsen (AKU). Årsgjennomsnitt

Går vi fram og ser på situasjonen for de samme kohortene etter 7-8 års botid (det vil si i 2009 og 2014), viser tabell 4.9 et mindre tydelig bilde av forskjeller i sysselsettingsandeler mellom kohortene. Det er ikke slik at de som hadde vært gjennom introduksjonsprogrammet gjennomgående kom ut med en høyere andel i arbeid enn de andre. Etter 7/8 års botid var arbeidsledigheten mer lik enn etter 4 års botid, henholdsvis 3,2 og 3,5 prosent mot 4,6 og 3,6 prosent.

Man kan tenke seg to tolkninger av tallene. Det ene og mest nærliggende er at forholdet på arbeidsmarkedet i form av mulighet til å få jobb, er av klart større betydning enn effekter av introduksjonsordningen. En annen mulig tolking kan være at effekten av introduksjonsordningen betyr mer på kort sikt enn på lang sikt. På lang sikt er det forholdet på arbeidsmarkedet som dominerer. Som nevnt innledningsvis må det vesentlig grundigere analyser til enn dette for å måle effekter av introduksjonsordningen. Vi har for eksempel ikke sett på om flyktningekullet 2001/2002 og 2006/2007 er ulikt sammensatt med hensyn til for eksempel kjønn, utdanning eller andre variable som kan ha bidratt til de forskjeller vi observerer.

Tabell 4.10 viser endringer i sysselsettingsprosenten (i prosentpoeng) for 2001/2002- og 2006/2007-kohorten. For å få sammenlignbare tall ser vi på like lang periode for begge kohortene. For 2001/2002-kohorten ser vi på endring i sysselsettingsprosenten mellom 2004 og 2009, mens vi ser på forskjellen i sysselsettingsprosenten mellom 2009 og 2014 for 2006/2007-kohorten. Hovedbildet er at sysselsettingsprosentene har økt mest for 2001/2002-kohorten for de fleste aldersgruppene. Dette kan igjen ha sammenheng med at det er den kohorten som har opplevd størst forbedring i ledighetssituasjonen mellom 4 og 8 års botid.

Tabell 4.10 Endring i sysselsettingsprosenten (i prosentpoeng) for 2001/2002- og 2006/2007-kohorten, etter landbakgrunn og aldersgrupper ved bosetting

	Alder ved bosetting													
	15-19 år		20-24 år		25-29 år		30-34 år		35-39 år		40-49 år		50+	
	2001/2002	2006/2007	2001/2002	2006/2007	2001/2002	2006/2007	2001/2002	2006/2007	2001/2002	2006/2007	2001/2002	2006/2007	2001/2002	2006/2007
Somalia	24,4	26,4	4,5	13,2	6,7	8,5	6,8	8,7	8,2	13,9	11,1	0,8	2,7	-4,8
Afghanistan	35,0	20,1	26,7	29,7	28,4	15,2	33,1	19,6	18,6	9,8	21,7	12,8	3,4	4,0
Irak	24,9	22,8	19,9	11,7	21,5	0,4	18,7	4,9	18,5	21,5	12,3	1,2	4,2	3,1
Iran	45,2	26,9	31,1	15,4	16,0	3,5	32,6	23,0	33,6	18,8	16,1	63,6	9,0	43,3

4.5. «Varig» sysselsetting

I analysen over ser vi på flyktingene som ble bosatt i 2001/2001 i hovedstatusene sysselsetting og utdanning, og vi følger dem år for år. Men tabellene sier ingenting om personene er i samme status år etter år. Vi ønsker her å se på om flyktingene ender opp i «varig» jobb («varig» sysselsatt). Med «varig» jobb menes at de i fem etterfølgende år er i jobb, dvs. er stabilt sysselsatte.

Vi har tatt utgangspunkt i de som var sysselsatte i 2010, og sett på andelen som fremdeles er i jobb i 2014. Vi har avgrenset til personer 30 år og over for i størst mulig grad å unngå personer som veksler mellom arbeid og utdanning. Vi ser av tabell 4.11 at vel 60 prosent er definert som «varig» sysselsatt i 2014. Andelen er lavest blant flyktinger fra Somalia (54,5 prosent) og høyest blant de fra Afghanistan (67 prosent). Av de som var sysselsatt i 2010, var det 2014 i underkant av 7 prosent som var registrert helt ledig eller på tiltak, mens drøyt 13 prosent mottok en helserelatert ytelse.

Tabell 4.11 Flyktinger bosatt i 2001/2002 og som er sysselsatt i 2010, etter status og landbakgrunn i 2014. Prosent

	I alt	Somalia	Afghanistan	Irak	Iran
Sysselsatt i 2010	100,0	100,0	100,0	100,0	100,0
<i>Status i 2014:</i>					
"Varig" sysselsatt	60,5	54,5	66,8	61,6	58,0
"Ikke-varig" sysselsatt	11,8	17,6	11,6	7,4	12,4
Registrert ledig/tiltak	6,9	10,3	7,4	5,2	5,7
Under utdanning	1,2	1,2	1,6	0,4	1,6
Helserelatert ytelse/pensjon	13,3	6,7	8,9	17,5	18,1
Andre grupper	2,7	5,5	1,6	3,1	1,0
Ukjent status	3,6	4,2	2,1	4,8	3,1

«Ikke-varig» sysselsatt vil si sysselsatt i 2014, men man har ikke vært sysselsatt i fem påfølgende år og blir dermed ikke definert som «varig» sysselsatt. «Andre grupper» omfatter kontantstøtte, sosialhjelp, mv., mens «ukjent status» omfatter personer vi mangler opplysninger om i registrene vi har benyttet. Se nærmere beskrivelse i kapittel 2.2.

4.6. Om bruk av analysemetoden

Vi har over vist et eksempel på bruk av analyseopplegget. Slik det er programmert vil det relativt enkelt kunne anvendes på andre land og for andre kohorter enn de som ble bosatt i 2001/2002. Videre kan man også enkelt kjøre modellen for kvinner og menn hver for seg. Den kan også kjøres på ulike regionale nivå. Modellen kan i teorien også kjøres for personer med ulikt utdanningsnivå. Men her er det større problemer å få fram god nok informasjon på status man hadde ved bosetting. Men ellers får alle slik mer detaljerte oppdelinger den utfordring at tallene man ser på blir mindre og dermed mer utsatt for små men viktige ulike særtrekk ved bosettingkohortene.

Referanser

- Blom, Svein (2010): Sosiale forskjeller i innvandreres helse. Funn fra undersøkelsen Levekår blant innvandrere 2005/2006. Rapporter 2010/47. Statistisk sentralbyrå
- Blom, Svein (2014): Sysselsetting og økonomiske overføringer blant sju ankomstkohorter av innvandrere observert i perioden 1993-2010. Rapporter 2014/38, Statistisk sentralbyrå
- Blom, Svein og Anette Enes (2015): Introduksjonsordningen - en resultatstudie. Rapporter 2015/36. Statistisk sentralbyrå
- Bratsberg, B., K. Røed og O. Raaum (2011): «Yrkesdeltaking på lang sikt blant ulike innvandrergupper i Norge». Rapport 1/2011, Stiftelsen Frischsenteret for samfunnsøkonomisk forskning
- Kornstad, Tom, Terje Skjerpen, Kjetil Telle (2016): Selvforsørging etter botid blant ikke-nordiske innvandrere. Økonomiske analyser 4/2016. Statistisk sentralbyrå
- Næsheim, Helge (2016): Arbeid – mål og arena for integrering. Samfunnspeilet, 4/2016, Statistisk sentralbyrå
- Olsen, Bjørn (2016): *Unge med innvandrerbakgrunn i arbeid og utdanning 2014*. Rapporter 2016/09, Statistisk sentralbyrå

Vedlegg A: Nærmere om SFP3 og SFP9

Nedenfor gis det en først en kort beskrivelse av SFP9. Deretter gis den beskrivelse av de viktigste forskjellene mellom SFP9 og SFP3 samt en kort beskrivelse av datakvaliteten.

SFP 9

System for persondata (SFP) består av registre som inneholder data for områder som arbeidsmarked, utdanning, trygd og andre typer av inntekter. I dette systemet finnes det også demografiske bakgrunnsvariabler. Systemet ble etablert for å beskrive ulike gruppers forhold til arbeidsmarkedet, utdanning og ytelser.

Populasjonen i SFP9 består av følgende grupper:

- Alle bosatte 15 år og eldre
- Følgende grupper av ikke-bosatte:
 - Ikke-bosatte 15-74 år som er lønnstakere eller registrert helt arbeidsledig
 - Ikke-bosatte 15 år eller eldre som mottar ytelser eller er under utdanning

Med bosatte menes personer som er registrert som bosatt i følge Det sentrale folkeregisteret. Kriteriet for å bli bosatt er at man forventes å oppholde seg minst seks måneder i landet.

Personer som oppholder seg i Norge i en periode på seks måneder, eller som ikke bor i Norge, men reiser daglig inn i landet for å arbeide, skal registreres som ikke-bosatt.

Sammenheng over tid (forskjellen mellom SFP9 og SFP3)

I SFP9 er det en helt annen metodikk for beregning av én status. Statusvariabelen i SFP3 vil derfor ikke være direkte sammenlignbar med SFP9. SFP9 omfatter også flere typer ytelser og har en videre populasjon enn eldre versjoner.

1. mars 2010 ble tre ytelser fra NAV – attføringspenger, rehabiliteringspenger og tidsbegrenset uførestønad – slått sammen til én ytelse kalt arbeidsavklaringspenger.

De viktigste forskjellene mellom SFP9 og SFP3:

- SFP9 omfatter 15 åringer og personer over 74 år. SFP3 omfatter personer fra 16-74 år.
- SFP9 omfatter i tillegg til bosatte også ikke-bosatte
- SFP9 omfatter flere ytelser
- I SFP9 er det en annen metodikk for å bestemme den enkelte persons status i forhold til arbeidsmarkedet, utdanning og ytelser enn i SFP3 (se kap.2.2 for beskrivelse av prioritering av status i SFP9)

I SFP3 er personene knyttet til én enkelt status basert på følgende prioritering:

- sysselsetting,
- sysselsettingstiltak,
- attføringstiltak,
- arbeidsledighet,
- tidsbegrenset uførhet,
- noen spesielle grupper langtidssykemeldte,
- under utdanning,
- varig uførepensjon,
- annen attføring,
- alderspensjon og
- annet

Denne prioriteringen avviker altså noe fra SFP9. For 2008 og 2009 har vi både SFP3 og SFP9. I vedlegg A gis det tabeller som viser forskjellen i status mellom de to versjonene av SFP.

Datakvalitet i SFP9 (fra og med 2008)

Kvaliteten på målinger av bevegelser mellom de ulike ordningene (statusene) regnes som god i SFP9.

Som nevnt i kapitlene over er det en del personer vi mangler opplysninger om i SFP. Disse står med ukjent status i tabellene. Ukjent status betyr at man er registrert bosatt uten at det finnes opplysninger om personene i registrene som inngår i SFP – se beskrivelse av denne statusen i kapittel 2.2.

Det er mangelfull informasjon om to grupper av nye AFP-mottakere f.o.m. 2009, nemlig nye statlige AFP-mottakere 65-67 år og nye kommunale SFP-mottakere. Hvis disse personene ikke er registrert på noen annen aktivitet eller ytelse, vil de havne i ukjent status.

Det mangler opplysninger om høyeste fullførte utdanningsnivå for visse grupper, bl.a. de fleste innvandrere som er bosatt i Norge etter år 2000 og ikke har fullført noen utdanning i Norge.

Datakvalitet i SFP3 (2004-2009)

Kvaliteten på målinger av bevegelser mellom de ulike ordningene (statusene) regnes som god i SFP3.

I rapporten ser vi på overganger fra ett år til det neste for sysselsatte i alt og sysselsatte innvandrere. Noen personer vil ha en annen status i SFP enn i den registerbaserte sysselsettingsstatistikken. I 2007 - 2009 var det om lag 30 000 – 35 000 færre sysselsatte i SFP sammenlignet med det som ble publisert i den registerbaserte sysselsettingsstatistikken for samme år. Dette utgjør litt over én prosent av alle sysselsatte begge år. Forskjellen består hovedsakelig i at mange personer på attføringstiltak blir definert som sysselsatte i den registerbaserte sysselsettingsstatistikken. I SFP har man valgt å gruppere disse under ”attføringstiltak” og ikke som sysselsatte.

Måten statusene prioriteres på i SFP kan altså føre til avvik i forhold til annen offisiell statistikk. For eksempel vil antall personer under utdanning kunne avvike fordi studenter med deltidsjobb klassifiseres som sysselsatte og ikke studenter i denne rapporten. Tilsvarende vil personer som mottar sosialhjelp være lavere enn i annen statistikk fordi de som er registrert som sosialhjelpsmottakere her må ha det som eneste status. Personer som mottar sosialhjelp ved siden av for eksempel sysselsetting eller pensjon vil i denne rapporten ikke bli definert som sosialhjelpsmottakere. Hvis vi ikke gjør denne prioriteringen – og ser på alle som er under utdanning, alle som er uføre, osv. – stemmer tallene godt overens med annen statistikk.

Vi har også opplysninger om flere stater om personene, for eksempel om man samtidig er sysselsatt og ufør, sysselsatt og under utdanning, osv. Innenfor ressursrammene til dette prosjektet har vi ikke hatt anledning til å utnytte denne informasjonen.

Dokumentasjon av SFP9

Notater 47/2011 gir en dokumentasjon av det registerbaserte System for persondata (SFP), og er tilgjengelig på SSBs nettsider på <http://www.ssb.no/arbeid-og-lonn/artikler-og-publikasjoner/system-for-persondata-versjon-9>

Vedlegg B: Demografisk beskrivelse - tabeller

Nedenfor gis det en beskrivelse av familietilknytning, samlivsstatus og befolkningsmønstre.

Familietilknytning mest utbredt blant kvinner

I vår definisjon av flyktninger inngår også de som er familieinnvandrere til disse. Det vil i hovedsak si familiegjenforening, men også familieetablering i form av ekteskapsinngåelse med flyktning kan forekomme. Figur B1 viser at 37,6 av flyktingene per 2002 hadde en form for familietilknytning til annen flyktning, men det er store variasjoner mellom de fire landgruppene. Flyktinger fra Irak hadde desidert størst andel familietilknyttede på 62,4 prosent, mens den iranske gruppen hadde færrest med kun 10 prosent. Videre ser vi at de fra Afghanistan hadde litt over 20 prosent familietilknyttede, mens den somaliske gruppen ligger nærmest gjennomsnittet for de fire gruppene med 33,5 prosent.

Figur B 1 Flyktinger bosatt 2001/2002 etter landbakgrunn og familietilknytning. 4. kvartal 2002

Vi ser ellers av figur B2 at familietilknytning er mest utbredt blant kvinnene som hadde 53 prosent i denne kategorien, mens tilsvarende andel blant menn var på 21,7 prosent. Kvinner fra Irak hadde desidert flest familietilknyttede med nærmere 82 prosent, mens de iranske kvinnene hadde den minste andelen på 16,4 prosent. Blant menn ligger også de irakiske flyktingene høyest med 34,7 prosent familietilknyttede og de iranske lavest med kun 4,8 prosent.

Figur B 2 Familietilknyttede flyktninger bosatt 2001/2002 etter landbakgrunn og kjønn. Prosent. 4. kvartal 2002

Det avtegner seg for øvrig et klart mønster når det gjelder familietilknytning blant menn og kvinner etter alder ved bosetting (tabell B1). Blant menn som er familietilknyttede, var nærmere 71 prosent under 16 år da de bosatte seg i Norge. Med andre ord var de aller fleste mindreårige og i hovedsak familiegjennforent med foreldre eller andre familiemedlemmer. Blant familietilknyttede kvinner var derimot litt over 41 prosent under 16 år ved bosetting i Norge, og de har en jevnere fordeling på bosettingsgruppene enn mennene, men med en viss konsentrasjon i gruppene 25 til 39 år. På bakgrunn av dette mønsteret må det antas at mange familietilknyttede flyktningkvinner er gjenforent med ektefeller eller har inngått ekteskap med flyktning ved bosetting i Norge.

Tabell B 1 Familietilknyttede flyktninger¹ bosatt 2001/2002, etter kjønn og alder ved bosetting. Absolutte tall og i prosent. 4. kvartal 2014. Prosent

	I alt	0 - 6 år	7 - 15 år	16 - 19 år	20 - 24 år	25 - 29 år	30 - 39 år	40 - 49 år	50 år +
I alt	4402	761	1596	494	312	404	554	224	57
Menn	1824	399	892	282	35	30	104	58	24
Kvinner	2578	362	704	212	277	374	450	166	33
I alt	100,0	17,3	36,3	11,2	7,1	9,2	12,6	5,1	1,3
Menn	100,0	21,9	48,9	15,5	1,9	1,6	5,7	3,2	1,3
Kvinner	100,0	14,0	27,3	8,2	10,7	14,5	17,5	6,4	1,3

¹ Fra Afghanistan, Irak, Iran og Somalia

Store forskjeller i samlivsstatus mellom menn og kvinner

Det går fram av figur B3 at det var store forskjeller i menns og kvinners samlivsstatus i vår flyktningepopulasjon per 2002. Blant kvinnene er parforhold med barn mest utbredt, 53 mot 24 prosent blant mennene. I denne kategorien er både ekteskap og samboerskap (blant de med felles barn) inkludert, men forekomsten av sistnevnte samlivsform er helt marginal blant disse flyktningene. Blant flyktningmennene var enslige uten barn den desidert største gruppen på 70 prosent, mens 30 prosent av flyktningkvinnene befant seg i denne gruppen. Sammenliknet med kvinner i befolkningen eksklusive innvandrere (majoriteten) har flyktningkvinnene en andel som lever i parforhold med barn som ligger ca. 17 prosentpoeng over.

Vi kan ellers konstatere at det knapt er forskjell mellom menn og kvinner i majoritetsbefolkningen mht. de som lever i parforhold med barn. Her ligger andelene på rundt 35 prosent hos begge kjønn. Vi ser også at både menn og kvinner i majoriteten har større andeler i kategorien gift uten barn enn flyktningene. Dette

henger sammen med at majoriteten har atskillig flere i de høyere aldersgruppene enn flyktingene, og at mange dermed har voksne barn som har flyttet ut.

Figur B 3 Flyktinger¹ bosatt 2001/2002 og befolkningen ekskl. innvandrere, etter kjønn og samlivsstatus. 4. kvartal 2002

¹ Fra Afghanistan, Irak, Iran og Somalia

Da samlivsstatus særlig har betydning for kvinners yrkesdeltakelse, belyser figur B4 samlivsstatus blant flyktingkvinnene fordelt på de fire opphavslandene. Det er kvinnene fra Irak som har flest som lever i parforhold med barn, med nærmere 62 prosent, mens de somaliske har færrest med en andel på 38,6 prosent. Det var også denne gruppen som hadde desidert størst andel enslige uten barn på over 47 prosent, mens de irakiske hadde færrest i denne samlivsstatusen med litt over 20 prosent. Av figuren går det ellers fram at de afghanske kvinnene hadde flest enslige med barn, med 12 prosent, som for øvrig ligger 2 prosentpoeng høyere enn tilsvarende andel blant majoritetskvinnene.

Figur B 4 Flyktingkvinner bosatt 2001/2002 etter landbakgrunn og samlivsstatus. 4. kvartal 2002

Stor konsentrasjon av bosatte i Oslo/Akershus

Bosettingsmønsteret var i hovedtrekk sammenfallende med majoritetspopulasjonen når vi betrakter flyktingepopulasjon per 2002 under ett (tabell B2). Det er bare noe mindre avvik vi kan konstatere som f.eks. at andelen bosatt i Oslo var 3

prosentpoeng høyere enn i majoriteten. På den annen side var det tilsvarende lavere andel for bosatte flyktninger i Akershus slik at andelen bosatte i Oslo/Akershus regionen blir lik i begge populasjonen dvs. om lag 21 prosent. Ellers kan vi observere noe avvik i bosettingsandelene for Rogaland og Nordland.

Ser vi på de fire landgruppene, skiller den somaliske gruppen seg ut med en andel bosatte i Oslo på nesten 19 prosent. Også den irakiske gruppen avviker noe fra majoritetsbefolkningen med en andel på 14,3 prosent bosatt i Oslo. Tar vi for oss bosatte i Oslo og Akershus til sammen, ser vi at andelene varierer fra ca. 17 prosent (Afghanistan) til 24 prosent (Somalia). Med andre ord er det ikke store forskjeller fra majoritetsbefolkningen i så henseende. Ellers kan det påpekes at den afghanske gruppen har en del større andeler bosatt i Buskerud, Møre og Romsdal og Nordland enn majoriteten og de øvrige flyktninggruppene.

Tabell B 2 Flyktninger bosatt 2001/2002 etter bostedsfylke og landbakgrunn. 4. kvartal 2002. Prosent

	Befolkningen ekskl.					
	innvandrere	I alt	Somalia	Afghanistan	Irak	Iran
I alt	100,0	100,0	100,0	100,0	100,0	100,0
01-Østfold	5,7	3,0	1,4	0,3	6,0	2,2
02-Akershus	10,5	7,4	5,1	7,9	6,9	12,1
03-Oslo	10,3	13,3	18,9	9,3	14,3	6,2
04-Hedmark	4,3	4,5	6,9	0,9	3,7	6,7
05-Oppland	4,2	5,4	6,9	3,8	4,6	6,5
06-Buskerud	5,3	7,1	4,0	13,5	5,2	8,8
07-Vestfold	4,9	4,2	4,4	1,7	6,0	3,2
08-Telemark	3,7	4,7	5,9	0,5	4,3	8,8
09-Aust-Agder	2,3	2,3	1,5	1,8	1,9	5,4
10-Vest-Agder	3,4	4,3	3,4	4,1	5,5	3,7
11-Rogaland	8,4	4,7	3,7	3,9	5,8	4,8
12-Hordaland	9,8	7,7	6,5	8,7	8,9	6,0
14-Sogn og Fjordane	2,4	3,3	4,6	4,4	2,5	1,2
15-Møre og Romsdal	5,5	5,5	5,1	10,1	4,4	2,7
16-Sør-Trøndelag	6,0	5,5	4,1	7,6	4,7	7,1
17-Nord-Trøndelag	2,9	2,4	1,6	3,3	1,6	4,4
18-Nordland	5,4	8,1	9,8	5,0	9,7	5,8
19-Troms	3,5	5,1	3,9	11,3	2,9	4,0
20-Finnmark	1,7	1,6	2,6	1,9	1,1	0,4

Dette bosettingsmønsteret per 2002 har imidlertid endret seg betraktelig årene etter. Det er en markant økning i andelene bosatt i Oslo og Akershus fra 2002 til 2008 i alle de fire flyktninggruppene. De etterfølgende årene fram til 2014 var ikke veksten fullt så sterk. Ser vi spesifikt på tilflyttingen til Oslo, hadde gruppene fra Iran og Afghanistan sterkest vekst fra 2002 til 2008. Her dreier det seg om en tredobling (henholdsvis 6 til 22 prosent og 9 til 27 prosent), mens den somaliske gruppen hadde en fordobling (19 til 39 prosent). Gruppen fra Irak hadde en noe mer moderat økning i andel bosatte i Oslo (14 til 21 prosent).

Bosettingsmønsteret for vår flyktningepopulasjon per 2014 viser stor konsentrasjon i Oslo og Akershus. Mens vi til sammen finner 22 prosent av majoritetsbefolkningen bosatt i disse to sentrale fylkene, er nesten dobbelt så mange av flyktningene bosatt her, dvs. 43,5 prosent. Ser vi på de fire landgruppene og bosettingsmønsteret for Oslo, skiller den somaliske gruppen seg særlig ut med en andel bosatte på over 45 prosent mot om lag 11 prosent i majoriteten. Blant de øvrige tre gruppene er denne konsentrasjonen i Oslo ikke fullt så stor, men er likevel mer enn dobbelt så stor som i majoritetsbefolkningen. Foruten Oslo og Akershus kan vi også observere en viss konsentrasjon i Buskerud, særlig blant flyktninger fra Afghanistan og Iran.

Vedlegg C: Flyktningers vei inn i arbeidsmarkedet – tabeller for 2001/2002-korhorten

Dette vedlegget inneholder tabeller der flere statuser enn sysselsetting og utdanning er med. Alle tabellene tar utgangspunkt i flyktninger som ble bosatt i 2001/2002.

Med flyktninger menes det i alle tabeller nedenfor flyktninger fra følgende fire land: Irak, Somalia, Afghanistan og Iran.

Tabell C 1 Flyktninger bosatt i 2001/2002, etter kjønn og status i 2004-2014. Absolutte tall

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Bosatt i 2001/2002 i alt	4 626	4 626	4 626	4 626	4 626	4 626	4 626	4 626	4 626	4 626	4 626
Status 2004-2014 for Menn:											
I alt	2 300	2 300	2 300	2 300	2 300	2 300	2 300	2 300	2 300	2 300	2 300
Sysselsatt	825	936	1 168	1 248	1 347	1 200	1 147	1 149	1 159	1 149	1 135
Registrert ledig/tiltak	257	292	195	205	314	368	322	241	205	202	190
Under utdanning	470	352	235	166	56	56	62	62	61	42	39
Helserelaterte ytelser, alderspensjon	103	154	229	238	196	248	320	356	382	376	361
Annen status	301	247	202	146	120	136	141	139	121	134	143
Ukjent status	261	189	120	136	111	112	117	139	135	132	149
Uoppgitt (forlatt landet)	83	130	151	161	156	180	191	214	237	265	283
Status 2004-2014 for kvinner:											
I alt	2 326	2 326	2 326	2 326	2 326	2 326	2 326	2 326	2 326	2 326	2 326
Sysselsatt	386	467	582	703	833	810	760	770	763	773	760
Registrert ledig/tiltak	110	150	159	163	281	312	291	237	218	193	168
Under utdanning	335	286	254	257	87	86	97	106	92	68	75
Helserelaterte ytelser, alderspensjon	48	92	154	220	281	332	412	479	517	510	509
Annen status	378	377	382	319	364	328	318	288	256	238	224
Ukjent status	1 002	840	672	528	349	316	282	256	247	279	303
Uoppgitt (forlatt landet)	67	114	123	136	131	142	166	190	233	265	287

Tabell C 2 Flyktninger bosatt i 2001/2002, etter kjønn og status i 2004-2014. Prosent

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Status 2004-2014 for Menn:											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	37,2	43,1	54,4	58,3	62,8	56,6	54,4	55,1	56,2	56,5	56,3
Registrert ledig/tiltak	11,6	13,5	9,1	9,6	14,6	17,4	15,3	11,6	9,9	9,9	9,4
Under utdanning	21,2	16,2	10,9	7,8	2,6	2,6	2,9	3,0	3,0	2,1	1,9
Helserelaterte ytelser, alderspensjon	4,6	7,1	10,7	11,1	9,1	11,7	15,2	17,1	18,5	18,5	17,9
Annen status	13,6	11,4	9,4	6,8	5,6	6,4	6,7	6,7	5,9	6,6	7,1
Ukjent status	11,8	8,7	5,6	6,4	5,2	5,3	5,5	6,7	6,5	6,5	7,4
Status 2004-2014 for kvinner:											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	17,1	21,1	26,4	32,1	37,9	37,1	35,2	36,0	36,5	37,5	37,3
Registrert ledig/tiltak	4,9	6,8	7,2	7,4	12,8	14,3	13,5	11,1	10,4	9,4	8,2
Under utdanning	14,8	12,9	11,5	11,7	4,0	3,9	4,5	5,0	4,4	3,3	3,7
Helserelaterte ytelser, alderspensjon	2,1	4,2	7,0	10,0	12,8	15,2	19,1	22,4	24,7	24,7	25,0
Annen status	16,7	17,0	17,3	14,6	16,6	15,0	14,7	13,5	12,2	11,5	11,0
Ukjent status	44,4	38,0	30,5	24,1	15,9	14,5	13,1	12,0	11,8	13,5	14,9

Tabell C 3 Flyktninger bosatt i 2001/2002, etter landbakgrunn og status i 2004-2014. Prosent

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Somalia											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	25,3	28,5	34,8	34,8	40,0	35,2	35,4	36,9	37,7	39,6	41,7
Registrert ledig/tiltak	8,9	11,6	9,8	12,2	20,4	22,6	19,5	15,7	15,7	14,5	11,5
Under utdanning	14,7	13,1	11,2	12,0	2,7	3,2	2,6	3,8	3,3	2,8	2,8
Helserelaterte ytelser, alderspensjon	2,5	4,4	6,2	7,4	6,1	8,3	11,0	13,6	13,3	13,4	13,3
Annen status	21,5	21,8	21,3	17,8	20,0	18,9	20,8	17,8	17,2	16,4	15,4
Ukjent status	27,0	20,7	16,7	15,8	10,9	11,9	10,8	12,2	12,7	13,2	15,3
Afghanistan											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	29,0	37,4	46,4	53,8	57,4	54,5	50,9	53,7	54,6	54,5	55,3
Registrert ledig/tiltak	9,5	9,4	6,3	5,7	8,7	10,7	11,3	9,4	6,2	6,1	7,0
Under utdanning	20,4	14,8	11,5	7,6	4,0	3,3	4,4	4,2	3,5	2,5	2,1
Helserelaterte ytelser, alderspensjon	5,5	7,4	11,3	13,9	15,1	17,4	21,2	22,4	25,5	25,6	24,6
Annen status	15,6	12,9	12,7	8,3	6,7	7,7	6,7	5,2	5,1	5,0	4,7
Ukjent status	20,1	18,2	11,8	10,6	8,1	6,3	5,3	5,0	5,2	6,3	6,3
Irak											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	25,4	30,8	37,7	43,8	49,3	45,2	43,3	43,2	43,4	44,3	42,5
Registrert ledig/tiltak	6,4	9,8	8,4	8,2	13,6	16,7	14,8	11,9	11,1	10,7	9,8
Under utdanning	16,5	12,5	10,6	9,7	3,1	3,5	3,5	3,8	3,6	2,4	3,0
Helserelaterte ytelser, alderspensjon	2,1	4,4	7,0	8,1	9,0	11,5	16,3	19,8	22,1	22,1	21,8
Annen status	10,8	10,6	9,5	8,7	10,0	9,9	8,9	9,7	8,2	8,2	9,4
Ukjent status	38,8	32,0	26,8	21,5	14,9	13,3	13,2	11,7	11,5	12,4	13,6
Iran											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	31,1	33,4	46,5	52,9	59,2	58,1	54,2	53,1	54,9	54,1	52,4
Registrert ledig/tiltak	9,6	9,3	7,2	6,9	9,8	9,7	9,2	5,9	4,6	4,6	5,1
Under utdanning	23,7	21,3	12,4	9,3	3,8	3,1	5,0	4,4	4,8	3,3	3,5
Helserelaterte ytelser, alderspensjon	4,9	8,1	13,8	16,7	17,9	21,0	23,5	26,0	28,5	27,9	28,9
Annen status	14,1	12,2	10,5	7,3	5,5	4,1	4,4	5,3	3,5	5,1	4,4
Ukjent status	16,6	15,7	9,7	6,9	3,8	4,1	3,7	5,3	3,8	4,9	5,8

Tabell C 4 Flyktninger bosatt i alderen 15-19 år i 2001/2002, etter landbakgrunn og status i 2004-2014. Prosent

	17-21 år 2004	18-22 år 2005	19-23 år 2006	20-24 år 2007	21-25 år 2008	22-26 år 2009	23-27 år 2010	24-28 år 2011	25-29 år 2012	26-30 år 2013	27-31 år 2014
Somalia											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	18,4	22,8	37,6	38,4	45,7	42,8	41,7	46,8	52,7	50,8	51,9
Registrert ledig/tiltak	4,9	8,6	7,6	9,6	17,8	19,6	19,3	16,3	13,8	14,6	13,8
Under utdanning	30,1	30,5	23,9	19,7	7,6	6,2	4,7	3,7	3,7	5,4	3,9
Helserelaterte ytelser, alderspensjon	2,9	4,1	4,1	4,0	2,5	3,6	8,3	8,4	6,4	8,1	9,9
Annen status	18,9	17,3	17,8	15,2	19,3	17,5	17,7	15,8	14,9	13,0	12,2
Ukjent status	24,8	16,8	9,1	13,1	7,1	10,3	8,3	8,9	8,5	8,1	8,3
Afghanistan											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	35,8	43,2	63,4	76,2	76,2	70,8	62,7	70,8	68,1	72,0	72,0
Registrert ledig/tiltak	2,8	5,1	1,7	1,2	5,2	8,2	8,9	6,5	6,0	6,2	8,1
Under utdanning	44,7	42,0	22,3	9,9	7,6	7,6	10,7	8,3	7,2	3,7	3,7
Helserelaterte ytelser, alderspensjon	0,6	0,6	4,0	4,7	5,8	5,8	10,1	8,3	9,0	9,3	5,6
Annen status	7,3	4,5	4,0	4,1	1,2	4,7	3,0	1,2	3,0	3,1	3,7
Ukjent status	8,9	4,5	4,6	4,1	4,1	2,9	4,7	4,8	6,6	5,6	6,8
Irak											
I alt	100,0	433,0	433,0	433,0	433,0	433,0	433,0	433,0	433,0	433,0	433,0
Sysselsatt	33,6	39,4	53,2	61,9	64,8	58,5	59,0	60,1	61,8	61,7	61,2
Registrert ledig/tiltak	5,2	8,6	6,2	7,0	13,2	18,4	14,5	12,0	10,6	12,1	12,9
Under utdanning	34,6	31,1	23,5	14,9	7,1	6,6	7,5	6,6	6,5	4,7	4,3
Helserelaterte ytelser, alderspensjon	2,1	2,7	2,7	2,7	1,5	3,9	5,0	6,6	7,5	7,1	6,2
Annen status	9,5	8,8	6,2	5,2	5,4	6,4	6,5	6,1	5,7	4,2	4,6
Ukjent status	14,9	9,5	8,2	8,2	8,1	6,1	7,5	8,7	8,0	10,0	10,8
Iran											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	35,8	34,6	63,3	70,0	82,7	81,0	72,7	72,0	74,7	73,3	69,7
Registrert ledig/tiltak	0,0	2,5	1,3	6,3	4,9	5,1	7,8	4,0	5,3	8,0	3,9
Under utdanning	53,1	51,9	27,8	13,8	9,9	7,6	11,7	12,0	8,0	4,0	5,3
Helserelaterte ytelser, alderspensjon	0,0	1,2	1,3	0,0	0,0	1,3	1,3	5,3	6,7	5,3	7,9
Annen status	1,2	6,2	1,3	0,0	0,0	1,3	2,6	1,3	0,0	0,0	1,3
Ukjent status	9,9	3,7	5,1	10,0	2,5	3,8	3,9	5,3	5,3	9,3	11,8

Tabell C 5 Flyktninger bosatt i alderen 20-24 år i 2001/2002, etter landbakgrunn og status i 2004-2014. Prosent

	22-26 år 2004	23-27 år 2005	24-28 år 2006	25-29 år 2007	26-30 år 2008	27-31 år 2009	28-32 år 2010	29-33 år 2011	30-34 år 2012	31-35 år 2013	32-36 år 2014
Somalia											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	29,2	27,4	39,1	34,1	39,1	33,7	37,6	33,9	36,3	41,5	40,5
Registrert ledig/tiltak	10,3	12,4	8,7	15,4	23,9	27,1	17,1	19,8	17,0	14,6	12,0
Under utdanning	11,8	14,0	9,2	13,7	1,6	1,7	2,2	5,1	4,7	3,7	1,9
Helserelaterte ytelser, alderspensjon	2,6	3,2	6,0	3,3	3,8	4,4	6,6	6,2	4,7	8,5	7,6
Annen status	23,6	25,8	25,5	19,2	23,9	23,8	26,5	20,9	22,8	15,9	16,5
Ukjent status	22,6	17,2	11,4	14,3	7,6	9,4	9,9	14,1	14,6	15,9	21,5
Afghanistan											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	33,9	52,7	55,4	65,2	62,2	60,6	62,4	67,0	64,8	63,9	65,7
Registrert ledig/tiltak	5,4	5,4	5,4	5,4	10,8	7,3	10,1	9,2	9,3	13,9	9,3
Under utdanning	25,9	16,1	13,4	7,1	6,3	8,3	12,8	7,3	6,5	8,3	5,6
Helserelaterte ytelser, alderspensjon	0,9	0,9	1,8	6,3	4,5	3,7	4,6	6,4	8,3	6,5	10,2
Annen status	8,9	7,1	8,0	2,7	5,4	9,2	3,7	3,7	3,7	2,8	0,9
Ukjent status	25,0	17,9	16,1	13,4	10,8	11,0	6,4	6,4	7,4	4,6	8,3
Irak											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	28,6	33,3	40,3	46,9	52,6	48,5	43,0	48,4	49,7	47,2	44,3
Registrert ledig/tiltak	5,6	10,8	9,2	9,2	12,8	19,9	20,7	13,0	12,6	18,2	13,6
Under utdanning	12,2	7,2	9,2	8,2	2,6	3,6	3,1	4,2	4,9	2,8	5,1
Helserelaterte ytelser, alderspensjon	1,0	4,1	6,1	5,6	5,1	4,6	9,3	8,9	12,0	11,4	13,1
Annen status	7,1	8,7	6,1	5,1	13,3	9,7	7,3	10,4	6,0	7,4	7,4
Ukjent status	45,4	35,9	29,1	25,0	13,8	13,8	16,6	15,1	14,8	13,1	16,5
Iran											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	36,2	35,9	54,4	62,1	62,5	67,3	58,7	60,2	65,3	60,8	63,4
Registrert ledig/tiltak	7,6	10,7	3,9	7,8	10,6	10,6	12,5	5,8	2,0	8,8	4,0
Under utdanning	26,7	27,2	17,5	10,7	7,7	4,8	6,7	4,9	7,9	5,9	4,0
Helserelaterte ytelser, alderspensjon	3,8	3,9	7,8	8,7	9,6	7,7	12,5	14,6	15,8	11,8	15,8
Annen status	8,6	5,8	7,8	3,9	5,8	4,8	4,8	7,8	3,0	5,9	3,0
Ukjent status	17,1	16,5	8,7	6,8	3,8	4,8	4,8	6,8	5,9	6,9	9,9

Tabell C 6 Flyktninger bosatt i alderen 25-29 år i 2001/2002, etter landbakgrunn og status i 2004-2014. Prosent

	27-31 år 2004	28-32 år 2005	29-33 år 2006	30-34 år 2007	31-35 år 2008	32-36 år 2009	33-37 år 2010	34-38 år 2011	35-39 år 2012	36-40 år 2013	37-41 år 2014
Somalia											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	30,0	37,3	40,3	38,0	41,5	36,7	34,1	40,1	39,4	42,3	46,6
Registrert ledig/tiltak	9,3	12,9	9,5	12,7	21,4	19,7	21,2	14,7	17,4	16,4	9,3
Under utdanning	10,5	7,3	6,5	10,0	2,2	3,1	3,5	3,7	3,7	1,9	1,5
Helserelaterte ytelser, alderspensjon	2,8	3,4	4,3	3,9	2,6	6,6	7,5	12,4	11,5	8,5	10,8
Annen status	19,8	18,9	16,9	18,8	20,5	22,3	21,2	17,5	13,3	16,0	13,2
Ukjent status	27,5	20,2	22,5	16,6	11,8	11,8	12,4	11,5	14,7	15,0	18,6
Afghanistan											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	33,9	39,9	49,4	59,8	64,0	62,3	58,4	56,9	66,9	66,7	69,7
Registrert ledig/tiltak	13,3	14,1	9,8	8,5	12,2	14,2	14,9	13,8	5,7	3,8	7,1
Under utdanning	12,1	10,4	9,1	10,4	6,1	3,1	4,3	5,0	5,1	3,2	1,3
Helserelaterte ytelser, alderspensjon	2,4	5,5	7,9	9,8	6,7	8,6	11,8	13,1	14,6	14,7	16,1
Annen status	10,3	7,4	7,9	1,8	5,5	8,0	6,2	5,0	2,5	5,1	2,6
Ukjent status	27,9	22,7	15,9	9,8	5,5	3,7	4,3	6,3	5,1	6,4	3,2
Irak											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	25,7	33,6	33,7	41,1	48,5	47,2	43,1	39,2	38,2	44,5	38,4
Registrert ledig/tiltak	6,4	10,7	12,7	8,9	15,4	17,4	17,8	16,0	18,0	12,7	12,2
Under utdanning	9,3	4,6	6,2	10,5	1,7	2,7	3,4	4,8	3,2	2,8	3,9
Helserelaterte ytelser, alderspensjon	1,3	2,0	5,6	5,3	6,0	7,4	12,5	15,4	18,4	17,3	19,4
Annen status	8,7	6,5	4,9	5,3	11,0	10,4	8,1	9,2	6,7	5,7	7,2
Ukjent status	48,6	42,7	36,9	28,9	17,4	15,1	15,2	15,4	15,5	17,0	19,0
Iran											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	43,2	38,0	48,1	55,0	57,4	59,2	56,6	58,6	61,1	63,8	63,0
Registrert ledig/tiltak	9,8	10,1	9,2	5,4	14,7	11,5	11,6	8,6	8,7	7,1	7,1
Under utdanning	12,9	20,2	13,7	10,9	4,7	4,6	8,5	6,3	7,9	3,9	7,1
Helserelaterte ytelser, alderspensjon	4,5	4,7	9,9	15,5	14,0	15,4	16,3	16,4	15,1	15,0	14,2
Annen status	10,6	6,2	7,6	5,4	3,1	3,8	2,3	4,7	3,2	5,5	3,9
Ukjent status	18,9	20,9	11,5	7,8	6,2	5,4	4,7	5,5	4,0	4,7	4,7

Tabell C 7 Flyktninger bosatt i alderen 30-34 år i 2001/2002, etter landbakgrunn og status i 2004-2014. Prosent

	32-36 år 2004	33-37 år 2005	34-38 år 2006	35-39 år 2007	36-40 år 2008	37-41 år 2009	38-42 år 2010	39-43 år 2011	40-44 år 2012	45-49 år 2013	46-50 år 2014
Somalia											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	25,2	29,1	32,6	33,9	38,5	32,0	34,8	39,8	37,6	39,0	45,6
Registrert ledig/tiltak	9,1	11,7	11,3	14,1	20,4	25,7	19,0	14,8	16,0	15,7	8,7
Under utdanning	10,3	6,5	7,8	9,3	1,3	4,1	0,9	3,7	1,9	3,3	6,8
Helserelaterte ytelser, alderspensjon	0,8	6,1	4,3	5,7	5,3	6,8	10,4	13,4	13,1	12,9	10,7
Annen status	23,6	21,3	20,4	18,5	21,7	18,0	25,8	16,7	22,5	16,2	15,0
Ukjent status	31,0	25,2	23,5	18,5	12,8	13,5	9,0	11,6	8,9	12,9	13,1
Afghanistan											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	32,4	45,6	48,3	53,7	62,6	65,5	65,5	65,7	65,0	63,1	63,1
Registrert ledig/tiltak	14,9	8,2	6,8	3,4	8,2	14,1	8,5	11,2	6,3	4,3	7,8
Under utdanning	15,5	8,2	8,8	10,2	2,7	1,4	0,0	0,7	0,0	0,0	0,7
Helserelaterte ytelser, alderspensjon	4,7	4,8	10,9	12,2	8,2	4,9	11,3	11,2	16,8	18,4	17,7
Annen status	11,5	10,2	10,2	6,1	6,1	6,3	8,5	4,9	6,3	5,0	2,8
Ukjent status	20,9	23,1	15,0	14,3	12,2	7,7	6,3	6,3	5,6	9,2	7,8
Irak											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	24,9	30,5	37,8	42,2	51,6	43,6	43,3	40,9	42,3	42,0	40,8
Registrert ledig/tiltak	7,5	12,2	9,0	9,5	15,6	16,4	15,2	13,8	8,7	8,7	7,5
Under utdanning	8,9	6,1	5,8	7,3	1,5	2,9	2,2	1,5	2,3	1,1	2,6
Helserelaterte ytelser, alderspensjon	0,0	2,9	5,0	7,6	5,8	10,5	16,3	25,3	29,8	27,7	24,2
Annen status	7,8	7,2	7,2	7,6	10,2	10,5	8,9	8,6	7,2	9,5	12,5
Ukjent status	50,9	41,2	35,3	25,8	15,3	16,0	14,1	10,0	9,8	11,0	12,5
Iran											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	28,3	36,2	47,8	56,5	65,2	60,9	59,1	58,1	60,0	59,3	56,7
Registrert ledig/tiltak	15,2	11,6	8,0	7,2	9,4	12,3	10,2	8,1	3,0	3,0	3,7
Under utdanning	28,3	15,9	8,0	8,7	2,2	2,2	4,4	3,7	3,7	3,0	3,0
Helserelaterte ytelser, alderspensjon	2,9	5,1	13,8	15,2	15,2	15,9	19,0	23,5	26,7	24,4	26,1
Annen status	8,7	16,7	10,9	8,0	5,1	3,6	5,8	4,4	4,4	5,9	4,5
Ukjent status	16,7	14,5	11,6	4,3	2,9	5,1	1,5	2,2	2,2	4,4	6,0

Tabell C 8 Flyktninger bosatt i alderen 35-39 år i 2001/2002, etter landbakgrunn og status i 2004-2014. Prosent

	37-41 år 2004	38-42 år 2005	39-43 år 2006	40-44 år 2007	41-45 år 2008	42-46 år 2009	43-47 år 2010	44-48 år 2011	45-49 år 2012	46-50 år 2013	47-51 år 2014
Somalia											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	27,9	33,6	35,0	39,0	46,3	36,1	36,6	35,2	34,5	38,3	37,4
Registrert ledig/tiltak	12,4	10,4	10,6	11,4	20,3	24,6	24,4	15,6	14,3	14,8	19,1
Under utdanning	14,7	11,2	8,1	5,7	2,4	2,5	3,3	4,1	4,2	0,0	0,0
Helserelaterte ytelser, alderspensjon	3,1	2,4	9,8	15,4	4,1	10,7	13,0	15,6	16,0	16,5	12,2
Annen status	15,5	23,2	21,1	12,2	13,8	12,3	10,6	17,2	13,4	18,3	14,8
Ukjent status	26,4	19,2	15,4	16,3	13,0	13,9	12,2	12,3	17,6	12,2	16,5
Afghanistan											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	29,4	40,5	46,0	49,2	54,8	48,0	46,3	46,7	47,9	48,3	47,9
Registrert ledig/tiltak	14,3	15,1	5,6	7,3	11,3	10,6	15,4	10,7	9,1	7,5	7,6
Under utdanning	11,1	2,4	10,3	4,8	0,8	0,8	0,0	4,1	3,3	1,7	1,7
Helserelaterte ytelser, alderspensjon	4,8	6,3	13,5	9,7	13,7	19,5	22,8	26,2	28,1	28,3	26,1
Annen status	21,4	15,1	14,3	14,5	8,1	9,8	8,1	8,2	9,1	8,3	9,2
Ukjent status	19,0	20,6	10,3	14,5	11,3	11,4	7,3	4,1	2,5	5,8	7,6
Irak											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	19,6	23,0	29,3	33,5	38,9	38,1	38,6	36,9	34,2	36,6	39,6
Registrert ledig/tiltak	7,7	9,7	6,7	6,7	11,7	13,8	11,4	10,2	11,0	6,5	3,9
Under utdanning	12,5	5,5	5,5	9,1	1,9	1,3	0,6	1,3	1,9	1,3	0,6
Helserelaterte ytelser, alderspensjon	4,8	7,3	10,4	10,4	15,4	17,5	24,1	28,7	28,4	33,3	32,5
Annen status	12,5	13,3	14,6	12,8	11,1	10,0	13,3	12,7	12,3	11,8	13,6
Ukjent status	42,9	41,2	33,5	27,4	21,0	19,4	12,0	10,2	12,3	10,5	9,7
Iran											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	27,4	35,2	50,0	52,4	64,8	61,0	56,2	49,5	50,0	50,5	43,7
Registrert ledig/tiltak	6,6	11,4	8,7	9,5	6,7	7,6	9,5	5,7	6,7	1,9	9,7
Under utdanning	23,6	15,2	7,7	7,6	0,0	1,0	1,0	1,9	1,0	2,9	2,9
Helserelaterte ytelser, alderspensjon	3,8	5,7	11,5	20,0	20,0	22,9	25,7	26,7	34,6	34,0	35,0
Annen status	22,6	19,0	15,4	7,6	6,7	4,8	3,8	8,6	4,8	7,8	6,8
Ukjent status	16,0	13,3	6,7	2,9	1,9	2,9	3,8	7,6	2,9	2,9	1,9

Tabell C 9 Flyktninger bosatt i alderen 40-49 år i 2001/2002, etter landbakgrunn og status i 2004-2014. Prosent

	42-51 år 2004	43-52 år 2005	44-53 år 2006	45-54 år 2007	46-55 år 2008	47-56 år 2009	48-57 år 2010	49-58 år 2011	50-59 år 2012	51-60 år 2013	52-61 år 2014
Somalia											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	24,8	23,6	28,3	31,1	35,8	35,9	32,5	28,2	29,3	29,8	29,7
Registrert ledig/tiltak	11,2	15,4	15,0	10,9	21,7	23,9	22,2	15,4	19,8	13,2	12,6
Under utdanning	16,0	13,0	13,3	14,3	0,8	0,9	1,7	3,4	2,6	1,8	0,9
Helserelaterte ytelser, alderspensjon	2,4	7,3	10,0	16,8	14,2	12,8	15,4	17,9	18,1	17,5	16,2
Annen status	16,0	17,1	22,5	15,1	15,0	12,8	15,4	18,8	15,5	21,1	24,3
Ukjent status	29,6	23,6	10,8	11,8	12,5	13,7	12,8	16,2	14,7	16,7	16,2
Afghanistan											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	21,4	22,3	31,8	38,2	46,8	43,1	33,3	38,9	38,3	34,0	36,8
Registrert ledig/tiltak	8,9	14,3	10,9	11,8	7,3	11,0	15,7	10,2	4,7	6,6	6,6
Under utdanning	19,6	8,0	9,1	5,5	0,9	0,0	0,0	1,9	0,0	0,0	0,9
Helserelaterte ytelser, alderspensjon	8,0	11,6	15,5	21,8	20,2	32,1	38,9	39,8	46,7	47,2	40,6
Annen status	19,6	17,9	21,8	13,6	14,7	8,3	8,3	6,5	6,5	7,5	9,4
Ukjent status	22,3	25,9	10,9	9,1	10,1	5,5	3,7	2,8	3,7	4,7	5,7
Irak											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	16,3	21,4	23,1	28,6	30,6	28,6	24,5	27,7	26,0	24,4	24,4
Registrert ledig/tiltak	7,9	8,0	7,0	8,6	14,0	15,1	10,9	5,4	6,1	6,7	7,2
Under utdanning	10,5	9,1	5,9	5,4	1,6	1,6	1,1	2,2	1,1	0,0	0,0
Helserelaterte ytelser, alderspensjon	4,7	9,6	16,7	20,5	24,7	28,1	38,6	40,2	43,6	43,3	41,1
Annen status	14,2	16,0	18,8	16,8	9,7	12,4	9,2	13,0	13,3	13,3	15,0
Ukjent status	46,3	35,8	28,5	20,0	19,4	14,1	15,8	11,4	9,9	12,2	12,2
Iran											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	24,2	27,7	35,3	38,7	42,9	40,3	39,8	39,3	38,3	35,4	34,8
Registrert ledig/tiltak	16,7	10,1	7,6	7,6	13,4	10,1	5,1	3,4	2,6	0,9	3,6
Under utdanning	15,0	13,4	8,4	6,7	1,7	0,8	0,8	1,7	2,6	1,8	0,0
Helserelaterte ytelser, alderspensjon	6,7	17,6	25,2	26,9	30,3	42,9	46,6	46,2	47,8	52,2	50,9
Annen status	20,8	13,4	15,1	11,8	8,4	4,2	4,2	4,3	5,2	5,3	6,3
Ukjent status	16,7	17,6	8,4	8,4	3,4	1,7	3,4	5,1	3,5	4,4	4,5

Tabell C 10 Flyktninger bosatt i alderen 50 år eller mer i 2001/2002, etter landbakgrunn og status i 2004-2014. Prosent

	52 + år 2004	53 + år 2005	54 + år 2006	55 + år 2007	56 + år 2008	57 + år 2009	58 + år 2010	59 + år 2011	60 + år 2012	61 + år 2013	62 + år 2014
Somalia											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	8,9	6,8	4,7	7,1	11,4	11,6	11,6	2,3	2,3	2,4	2,4
Registrert ledig/tiltak	2,2	6,8	2,3	4,8	9,1	7,0	2,3	7,0	2,3	0,0	0,0
Under utdanning	0,0	2,3	7,0	4,8	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Helserelaterte ytelser, alderspensjon	6,7	4,5	16,3	19,0	36,4	44,2	44,2	55,8	67,4	65,9	69,0
Annen status	55,6	52,3	44,2	38,1	27,3	25,6	25,6	20,9	14,0	19,5	16,7
Ukjent status	26,7	27,3	25,6	26,2	15,9	11,6	16,3	14,0	14,0	12,2	11,9
Afghanistan											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	3,4	3,4	9,4	8,4	10,2	6,8	4,6	5,8	5,8	4,9	2,5
Registrert ledig/tiltak	5,6	2,2	4,7	3,6	5,7	8,0	4,6	1,2	1,2	0,0	0,0
Under utdanning	2,2	4,5	1,2	0,0	1,1	0,0	1,1	0,0	0,0	0,0	0,0
Helserelaterte ytelser, alderspensjon	25,8	32,6	37,6	50,6	69,3	71,6	73,6	79,1	82,6	84,1	86,4
Annen status	43,8	41,6	36,5	25,3	10,2	10,2	11,5	10,5	5,8	3,7	6,2
Ukjent status	19,1	15,7	10,6	12,0	3,4	3,4	4,6	3,5	4,7	7,3	4,9
Irak											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	6,0	4,7	11,9	6,7	13,3	10,2	10,2	7,1	7,4	9,3	5,6
Registrert ledig/tiltak	3,0	4,7	5,1	6,7	5,0	5,1	1,7	1,8	3,7	0,0	0,0
Under utdanning	6,0	3,1	1,7	1,7	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Helserelaterte ytelser, alderspensjon	4,5	10,9	15,3	25,0	36,7	44,1	44,1	53,6	53,7	57,4	63,0
Annen status	37,3	39,1	35,6	30,0	23,3	20,3	22,0	21,4	18,5	18,5	14,8
Ukjent status	43,3	37,5	30,5	30,0	21,7	20,3	22,0	16,1	16,7	14,8	16,7
Iran											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	7,7	10,5	5,3	16,2	21,1	16,7	16,7	11,1	11,1	11,1	11,1
Registrert ledig/tiltak	0,0	0,0	13,2	0,0	0,0	5,6	2,8	0,0	2,8	2,8	0,0
Under utdanning	2,6	5,3	2,6	5,4	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Helserelaterte ytelser, alderspensjon	23,1	34,2	39,5	43,2	57,9	63,9	63,9	77,8	83,3	86,1	86,1
Annen status	43,6	23,7	18,4	21,6	13,2	8,3	11,1	5,6	0,0	0,0	2,8
Ukjent status	23,1	26,3	21,1	13,5	7,9	5,6	5,6	5,6	2,8	0,0	0,0

Tabell C 11 Sysselsettingsprosent i 2014, etter landbakgrunn og aldersgrupper ved bosetting. Prosent

	15-19 år	20-24 år	25-29 år	30-34 år	35-39 år	40-49 år	50 år+
Somalia	51,9	40,5	46,6	45,6	37,4	29,7	2,4
Afghanistan	72,0	65,7	69,7	63,1	47,9	36,8	2,5
Irak	61,2	44,3	38,4	40,8	39,6	24,4	5,6
Iran	69,7	63,4	63,0	56,7	43,7	34,8	11,1

Tabell C 12 Endring i sysselsettingsprosent (i prosentpoeng) mellom 2004 og 2014, etter landbakgrunn og alder i 2004. Prosentpoeng

	17-21 år	22-26 år	27-31 år	32-36 år	37-41 år	42-51 år	52 år+
Somalia	33,5	11,3	16,6	20,4	9,5	4,9	-6,5
Afghanistan	36,2	31,8	35,8	30,7	18,5	15,4	-0,9
Irak	27,6	15,7	12,7	15,9	20	8,1	-0,4
Iran	33,9	27,2	19,8	28,4	16,3	10,6	3,4

Vedlegg D: Vedlegg D. Flyktnings vei inn i arbeidsmarkedet – tabeller for 2006/2007-kohorten

Dette vedlegget inneholder tabeller der flere statuser enn sysselsetting og utdanning er med. Alle tabellene tar utgangspunkt i flyktninger som ble bosatt i 2006/2007. Med flyktninger menes det i alle tabeller nedenfor flyktninger fra følgende fire land: Irak, Somalia, Afghanistan og Iran.

Tabeller med flere statuser

Tabell D 1 Flyktninger bosatt i 2001/2002, etter kjønn og status i 2004-2014. Absolutte tall

	2009	2010	2011	2012	2013	2014
Bosatt i 2006/2007 i alt	2 226	2 226	2 226	2 226	2 226	2 226
Status 2004-2014 for Menn:						
I alt	1 008	998	990	980	970	962
Sysselsatt	439	511	532	558	561	552
Registrert ledig/tiltak	293	192	132	135	120	128
Under utdanning	95	98	91	56	54	39
Helserelaterte ytelser, alderspensjon	32	55	79	89	100	105
Annen status	51	82	98	85	83	73
Ukjent status	98	60	58	57	52	65
Status 2004-2014 for kvinner:						
I alt	1 177	1 166	1 159	1 150	1 137	1 116
Sysselsatt	210	249	289	311	311	354
Registrert ledig/tiltak	468	314	223	193	202	170
Under utdanning	82	119	115	113	103	74
Helserelaterte ytelser, alderspensjon	17	48	101	116	118	116
Annen status	189	257	260	236	216	229
Ukjent status	211	179	171	181	187	173

Tabell D 2 Flyktninger bosatt i 2001/2002, etter kjønn og status i 2004-2014. Prosent

	2009	2010	2011	2012	2013	2014
Bosatt i 2006/2007 i alt	2 226	2 226	2 226	2 226	2 226	2 226
Status 2004-2014 for Menn:						
I alt	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	43,6	51,2	53,7	56,9	57,8	57,4
Registrert ledig/tiltak	29,1	19,2	13,3	13,8	12,4	13,3
Under utdanning	9,4	9,8	9,2	5,7	5,6	4,1
Helserelaterte ytelser, alderspensjon	3,2	5,5	8,0	9,1	10,3	10,9
Annen status	5,1	8,2	9,9	8,7	8,6	7,6
Ukjent status	9,7	6,0	5,9	5,8	5,4	6,8
Status 2004-2014 for kvinner:						
I alt	100,0	100,0	100,0	100,0	100,0	100,0
Sysselsatt	17,8	21,4	24,9	27,0	27,4	31,7
Registrert ledig/tiltak	39,8	26,9	19,2	16,8	17,8	15,2
Under utdanning	7,0	10,2	9,9	9,8	9,1	6,6
Helserelaterte ytelser, alderspensjon	1,4	4,1	8,7	10,1	10,4	10,4
Annen status	16,1	22,0	22,4	20,5	19,0	20,5
Ukjent status	17,9	15,4	14,8	15,7	16,4	15,5

Tabeller for de enkelte alderskohortene

Tilsvarende tabeller som i kapittel 4.2, men for 2006/2007-kohorten.

Tabell D 3 Flyktninger bosatt i alderen 40-49 år i 2006/2007, etter land og status i 2009-2014. Prosent

	42-51 år 2009	43-52 år 2010	44-53 år 2011	45-54 år 2012	46-55 år 2013	47-56 år 2014
Sysselsatt						
Somalia	26,2	26,2	24,6	22,2	22,2	27,0
Afghanistan	28,0	32,0	36,0	34,0	38,0	40,8
Irak	30,9	40,7	32,1	31,6	34,2	32,1
Iran	0,0	25,0	45,5	63,6	27,3	63,6
I utdanning						
Somalia	.	3,1	3,1	1,6	4,8	3,2
Afghanistan	.	2,0	10,0	.	2,0	.
Irak	3,7	2,5	1,2	2,5	1,3	1,3
Iran

Tabell D 4 Flyktninger bosatt i alderen 35-39 år i 2006/2007, etter landbakgrunn og status i 2009-2014. Prosent

	37-41 år 2009	38-42 år 2010	39-43 år 2011	40-44 år 2012	41-45 år 2013	42-46 år 2014
Sysselsatt						
Somalia	19,1	24,1	30,5	28,6	31,1	33,0
Afghanistan	43,9	46,3	43,9	58,5	53,7	53,7
Irak	32,9	43,4	46,3	48,8	51,3	54,4
Iran	25,0	43,8	43,8	31,3	31,3	43,8
I utdanning						
Somalia	.	4,6	8,6	2,9	1,9	1,0
Afghanistan	.	.	.	2,4	.	2,4
Irak	4,7	3,6	6,1	2,5	1,3	.
Iran	6,3	6,3	12,5	6,3	6,3	6,3

Tabell D 5 Flyktninger bosatt i alderen 30-34 år i 2006/2007, etter landbakgrunn og status i 2009-2014. Prosent

	32-36 år 2009	33-37 år 2010	34-38 år 2011	35-39 år 2012	36-40 år 2013	37-41 år 2014
Sysselsatt						
Somalia	20,2	23,1	29,7	27,3	30,2	28,9
Afghanistan	34,7	44,9	51,0	60,9	47,8	54,3
Irak	38,1	46,4	48,4	50,5	45,3	43,0
Iran	38,5	53,8	61,5	61,5	69,2	61,5
I utdanning						
Somalia	2,3	4,0	2,3	4,7	3,0	1,2
Afghanistan	4,3	6,5
Irak	6,2	8,2	3,2	2,1	5,3	3,2
Iran	.	7,7	7,7	.	7,7	.

Tabell D 6 Flyktninger bosatt i alderen 25-29 år i 2006/2007, etter landbakgrunn og status i 2009-2014. Prosent

	27-31 år 2009	28-32 år 2010	29-33 år 2011	30-34 år 2012	31-35 år 2013	32-36 år 2014
Sysselsatt						
Somalia	27,7	27,5	31,5	37,6	36,4	36,2
Afghanistan	38,4	43,0	42,4	48,8	45,9	53,6
Irak	41,0	39,0	41,9	38,8	34,7	41,4
Iran	40,0	48,0	50,0	58,3	50,0	43,5
I utdanning						
Somalia	2,9	1,7	2,1	3,8	4,3	3,6
Afghanistan	1,2	3,5	8,2	9,3	12,9	8,3
Irak	1,0	4,8	5,7	5,8	1,0	3,0
Iran	24,0	16,0	8,3	12,5	12,5	8,7

Tabell D 7 Flyktninger bosatt i alderen 20-24 år i 2006/2007, etter landbakgrunn og status i 2009-2014. Prosent

	22-26 år 2009	23-27 år 2010	24-28 år 2011	25-29 år 2012	26-30 år 2013	27-31 år 2014
Sysselsatt						
Somalia	31,3	32,7	37,4	38,6	44,0	44,5
Afghanistan	33,3	37,0	44,6	51,1	62,0	63,0
Irak	39,7	45,2	52,8	50,0	44,4	51,4
Iran	47,1	58,8	52,9	58,8	37,5	62,5
I utdanning						
Somalia	6,7	11,6	8,2	9,0	9,2	7,3
Afghanistan	7,5	7,6	8,7	6,5	4,3	5,4
Irak	2,7	5,5	5,6	6,9	11,1	5,7
Iran	17,6	17,6	11,8	11,8	6,3	18,8

Tabell D 8 Flyktninger bosatt i alderen 15-19 år i 2006/2007, etter landbakgrunn og status i 2009-2014. Prosent

	17-21 år 2009	18-22 år 2010	19-23 år 2011	20-24 år 2012	21-25 år 2013	22-26 år 2014
Sysselsatt						
Somalia	16,1	25,7	28,0	33,7	37,4	42,5
Afghanistan	45,9	51,3	57,7	65,4	69,7	66,0
Irak	34,6	50,0	47,2	49,0	52,5	57,4
Iran	50,0	57,1	64,3	76,9	76,9	76,9
I utdanning						
Somalia	23,9	31,8	30,3	24,5	20,9	13,0
Afghanistan	28,7	32,3	26,3	12,8	14,8	14,4
Irak	19,6	16,3	19,8	24,0	14,9	6,9
Iran	25,0	28,6	7,1	7,7	15,4	7,7

Figurregister

Figur 3.1	Flyktinger bosatt 2001/2002 og befolkningen eksklusive innvandrere, etter alder. 4. kvartal 2002	12
Figur 3.2	Flyktinger bosatt 2001/2002 etter kjønn, landbakgrunn og alder. 4. kvartal 2002.....	13
Figur 3.3	Flyktinger bosatt 2001/2002, etter kjønn og landbakgrunn. 4. kvartal 2002. 14	
Figur 3.4	Flyktinger bosatt 2001/2002, etter kjønn og alder. 4. kvartal. 2002	14
Figur 3.5	Flyktinger bosatt 2001/2002, etter kjønn og alder ved bosetting. 4. kvartal 2014.....	16
Figur 3.6	Flyktinger bosatt 2001/2002, etter landbakgrunn og alder ved bosetting. 4. kvartal 2014	16
Figur 3.7	Flyktinger bosatt 2001 og 2002 med registrert utdanning (2002 populasjonen), etter landbakgrunn og utdanningsnivå. 4. kvartal 2014	18
Figur 3.8	Flyktinger bosatt 2001 og 2002 med kun grunnskole (2002 populasjonen), etter landbakgrunn og kjønn. 4. kvartal 2014	18
Figur 4.1	Flyktinger bosatt i alderen 15-19 år i 2001/2002 som er sysselsatt eller i utdanning, etter land	20
Figur 4.2	Flyktinger bosatt i alderen 40-49 år i 2001/2002 som er sysselsatt eller i utdanning, etter land	22
Figur 4.3	Flyktinger bosatt i alderen 35-39 år i 2001/2002 som er sysselsatt eller i utdanning, etter land	23
Figur 4.4	Flyktinger bosatt i alderen 30-34 år i 2001/2002 som er sysselsatt eller i utdanning, etter land	24
Figur 4.5	Flyktinger bosatt i alderen 25-29 år i 2001/2002 som er sysselsatt eller i utdanning, etter land	25
Figur 4.6	Flyktinger bosatt i alderen 20-24 år i 2001/2002 som er sysselsatt eller i utdanning, etter land	26
Figur 4.7	Flyktinger bosatt i alderen 15-19 år i 2001/2002 som er sysselsatt eller i utdanning, etter land	27
Figur 4.8	Sysselsettingsprosent i 2014, etter landbakgrunn og aldersgrupper ved bosetting	28
Figur 4.9	Endring i sysselsettingsprosenten (i prosentpoeng) mellom 2004 og 2014, etter landbakgrunn og alder i 2004. Prosentpoeng	29
Figur 4.10	Arbeidsledighet ifølge arbeidskraftundersøkelsen (AKU). Årsgjennomsnitt ...	31
Figur B 1	Flyktinger bosatt 2001/2002 etter landbakgrunn og familietilknytning. 4. kvartal 2002	36
Figur B 2	Familietilknyttede flyktinger bosatt 2001/2002 etter landbakgrunn og kjønn. Prosent. 4. kvartal 2002	37
Figur B 3	Flyktinger ¹ bosatt 2001/2002 og befolkningen ekskl. innvandrere, etter kjønn og samlivsstatus. 4. kvartal 2002. Prosent.....	38
Figur B 4	Flyktingkvinner bosatt 2001/2002 etter landbakgrunn og samlivsstatus. 4. kvartal 2002. Prosent.....	38

Tabellregister

Tabell 3.1	Flykninger 15-74 år bosatt 2001 og 2002, etter fødeland og statistikkårgang. 4. kvartal 2002-2014. Absolutte tall og i prosent	12
Tabell 3.2.	Gjennomsnittlig alder for utvalgte flykninger bosatt 2001/2002 og befolkningen eksklusiv innvandrere, etter kjønn. 4. kvartal 2002. Prosent.....	13
Tabell 3.3	Flykninger bosatt 2001/2002 etter kjønn, landbakgrunn og alder. Prosent. 4. kvartal 2002	15
Tabell 3.4	Flykninger bosatt 2001 og 2002 med registrert utdanning (2002 populasjonen), etter landbakgrunn, statistikkår og utdanningsnivå. 4. kvartal 2008-2014. Prosent.....	17
Tabell 4.1	Flykninger bosatt i alderen 15-19 år i 2001/2002, etter land og status i 2004-2014. Prosent	19
Tabell 4.2	Flykninger bosatt i alderen 40-49 år i 2001/2002, etter land og status i 2004-2014. Prosent	21
Tabell 4.3	Flykninger bosatt i alderen 35-39 år i 2001/2002, etter land og status i 2004-2014. Prosent	22
Tabell 4.4	Flykninger bosatt i alderen 30-34 år i 2001/2002, etter land og status i 2004-2014. Prosent	23
Tabell 4.5	Flykninger bosatt i alderen 25-29 år i 2001/2002, etter land og status i 2004-2014. Prosent	24
Tabell 4.6	Flykninger bosatt i alderen 20-24 år i 2001/2002, etter land og status i 2004-2014. Prosent	26
Tabell 4.7	Flykninger bosatt i alderen 15-19 år i 2001/2002, etter land og status i 2004-2014. Prosent	27
Tabell 4.8	Sysselsettingsprosent for 2001/2002- og 2006/2007-kohorten etter 3-4 års botid, etter landbakgrunn og alder ved bosetting	30
Tabell 4.9	Sysselsettingsprosent for 2001/2002- og 2006/2007-kohorten etter 7-8 års botid, etter landbakgrunn og alder ved bosetting	30
Tabell 4.10	Endring i sysselsettingsprosent (i prosentpoeng) for 2001/2002- og 2006/2007-kohorten, etter landbakgrunn og aldersgrupper ved bosetting.....	31
Tabell 4.11	Flykninger bosatt i 2001/2002 og som er sysselsatt i 2010, etter status og landbakgrunn i 2014. Prosent	32
Tabell B 1	Familietilknyttede flykninger bosatt 2001/2002, etter kjønn og alder ved bosetting. Absolutte tall og i prosent. 4. kvartal 2014. Prosent	37
Tabell B 2	Flykninger bosatt 2001/2002 etter bostedsfylke og landbakgrunn. 4. kvartal 2002. Prosent.....	39
Tabell C 1	Flykninger bosatt i 2001/2002, etter kjønn og status i 2004-2014. Absolutte tall	40
Tabell C 2	Flykninger bosatt i 2001/2002, etter kjønn og status i 2004-2014. Prosent ...	40
Tabell C 3	Flykninger bosatt i 2001/2002, etter landbakgrunn og status i 2004-2014. Prosent	41
Tabell C 4	Flykninger bosatt i alderen 15-19 år i 2001/2002, etter landbakgrunn og status i 2004-2014. Prosent	42
Tabell C 5	Flykninger bosatt i alderen 20-24 år i 2001/2002, etter landbakgrunn og status i 2004-2014. Prosent	43
Tabell C 6	Flykninger bosatt i alderen 25-29 år i 2001/2002, etter landbakgrunn og status i 2004-2014. Prosent	44
Tabell C 7	Flykninger bosatt i alderen 30-34 år i 2001/2002, etter landbakgrunn og status i 2004-2014. Prosent	45
Tabell C 8	Flykninger bosatt i alderen 35-39 år i 2001/2002, etter landbakgrunn og status i 2004-2014. Prosent	46
Tabell C 9	Flykninger bosatt i alderen 40-49 år i 2001/2002, etter landbakgrunn og status i 2004-2014. Prosent	47
Tabell C 10	Flykninger bosatt i alderen 50 år eller mer i 2001/2002, etter landbakgrunn og status i 2004-2014. Prosent	48
Tabell C 11	Sysselsettingsprosent i 2014, etter landbakgrunn og aldersgrupper ved bosetting. Prosent.....	48
Tabell C 12	Endring i sysselsettingsprosent (i prosentpoeng) mellom 2004 og 2014, etter landbakgrunn og alder i 2004. Prosentpoeng	48
Tabell D 1	Flykninger bosatt i 2001/2002, etter kjønn og status i 2004-2014. Absolutte tall	49
Tabell D 2	Flykninger bosatt i 2001/2002, etter kjønn og status i 2004-2014. Prosent ...	49
Tabell D 3	Flykninger bosatt i alderen 40-49 år i 2006/2007, etter land og status i 2009-2014. Prosent	50
Tabell D 4	Flykninger bosatt i alderen 35-39 år i 2006/2007, etter landbakgrunn og status i 2009-2014. Prosent	50

Tabell D 5	Flykninger bosatt i alderen 30-34 år i 2006/2007, etter landbakgrunn og status i 2009-2014. Prosent	50
Tabell D 6	Flykninger bosatt i alderen 25-29 år i 2006/2007, etter landbakgrunn og status i 2009-2014. Prosent	50
Tabell D 7	Flykninger bosatt i alderen 20-24 år i 2006/2007, etter landbakgrunn og status i 2009-2014. Prosent	51
Tabell D 8	Flykninger bosatt i alderen 15-19 år i 2006/2007, etter landbakgrunn og status i 2009-2014. Prosent	51

Statistisk sentralbyrå

Postadresse:
Postboks 8131 Dep
NO-0033 Oslo

Besøksadresse:
Akersveien 26, Oslo
Oterveien 23, Kongsvinger

E-post: ssb@ssb.no
Internett: www.ssb.no
Telefon: 62 88 50 00

ISBN 978-82-537-9570-6 (trykt)
ISBN 978-82-537-9571-3 (elektronisk)
ISSN 0806-2056

