

Bjørn Olsen

4. Arbeid

- I alt 138 357 førstegenerasjonsinnvandrere var registrert som sysselsatte ved utgangen av november 2002. Disse utgjorde 57,6 prosent av denne befolkningsgruppen i alderen 16 til 74 år. I hele befolkningen lå sysselsettingsandelen på 70,1 prosent.
- Blant førstegenerasjonsinnvandrere gikk sysselsettingsandelen ned med 1,8 prosentpoeng fra 4. kvartal 2001 til 4. kvartal 2002, mens nedgangen i hele befolkningen var på 0,9 prosentpoeng.
- Nordiske innvandrere hadde høyest sysselsettingsandel med 72,1 prosent. Innvandrere fra Afrika hadde lavest sysselsetting med 43,7 prosent.
- I hele befolkningen hadde menn og kvinner i 4. kvartal 2002 en sysselsetting på henholdsvis 73,5 og 66,5 prosent. Tilsvarende tall for førstegenerasjonsinnvandrere var henholdsvis 62,5 og 52,7 prosent.
- Av de 57,6 prosent sysselsatte innvandlerne i 4. kvartal 2002, var 53,9 prosentpoeng lønnsstakere mens selvstendig næringsdrivende utgjorde 3,7 prosentpoeng.
- Førstegenerasjonsinnvandrere fra Norden og Vest-Europa ellers hadde en andel selvstendig næringsdrivende på over 5 prosent, et nivå som overstiger andel selvstendig i hele befolkningen på 4,7 prosent. Førstegenerasjonsinnvandrere fra Asia var gruppen ikke-vestlige med høyest andel selvstendige med 3,5 prosent.
- De som er født i Norge av utenlandsfødte foreldre hadde en samlet sysselsettingsprosent på 61,1, noe som ligger 3,5 prosentpoeng over nivået for foreldregenerasjonen.
- Ikke-vestlige innvandrere er sterkt overrepresentert i næringsgrupper som rengjøringsvirksomhet og hotell- og restaurantvirksomhet.
- I 4. kvartal 2003 hadde afrikanske innvandrere høyest registrert ledighet på 17,4 prosent. Nest høyest lå innvandrere fra Asia med 12,7 prosent. Dernest kom de fra Øst-Europa og Sør- og Mellom-Amerika, begge med en registrert ledighet på litt over 10 prosent. I hele befolkningen var den registrerte ledigheten 3,7 prosent.
- I alt 29 299 flyktninger var registrert som sysselsatte i 4. kvartal 2002. Disse utgjorde 48,2 prosent av flyktninger i alt bosatt etter 1986, noe som var en nedgang på 1,9 prosentpoeng i forhold til 4. kvartal året før.
- De høyeste andelen sysselsatte finner vi blant flyktninger fra Chile og Sri Lanka med henholdsvis 66,6 og 65,2 prosent. Lavest andeler hadde

Om statistikken

Arbeidsmarkedsstatistikk for innvandrere omfatter førstegenerasjonsinnvandrere som defineres som "personer født i utlandet av utenlandsfødte foreldre".

Sysselsatte: Artikkelen baserer seg på den nye registerbaserte sysselsettingsstatistikken som publiseres årlig på SSBs websider. I tillegg til Rikstrygdeverkets *Arbeidstakerregister* er nå data-grunnet utvidet til å gjelde alle sysselsatte inkludert selvstendig næringsdrivende som innhen-tes via *Selvangivelsesregisteret*. Dessuten benyttes *Lønns- og trekkoppgaverregisteret* som gir opplysninger om mindre lønnsstakerforhold som ikke er meldepliktige til Arbeidstakerregisteret. I tillegg er også vernepliktige og sivilarbeidere nå inkludert i statistikkgrunnet.

Sysselsatte beregnes i prosent av befolkningen mellom 16 og 74 år.

Registrerte helt arbeidsledige og deltakere på arbeidsmarkedstiltak bygger på data fra Arbeids-direktoratets register over personer registrert som helt arbeidsledige eller på ordinære arbeids-markedstiltak ved arbeidskontorene.

flyktninger fra Afghanistan og Somalia med henholdsvis 26,1 og 30,1 prosent. Sysselsettingen er ofte relatert til botid. Jo lengre gjennomsnittlig botid i en gruppe, jo høyere vil sysselsettingen som regel være.

Lavere sysselsetting blant innvandrere

I alt 138 357 førstegenerasjonsinnvandre-re var registrert som sysselsatte ved utgangen av november 2002. Disse ut-gjorde 57,5 prosent av denne befolk-ningsgruppen i alderen 16 til 74 år. I absolutte tall var det en økning på ca. 4 600 sysselsatte (tabell 4.1). Til tross for denne oppgangen gikk andelen syssel-satte ned fra 59,3 prosent i 2001, noe som skyldes et større tilslag av bosatte førstegenerasjonsinnvandrere i alt innen-for den aktuelle aldersgruppen. I hele befolkningen lå sysselsettingen på 70,1 prosent i 4. kvartal 2002. Dette var en nedgang på 0,9 prosentpoeng i forhold til året før.

Ser vi på endringene fra 2001 til 2002 i prosentpoeng, var det størst nedgang for førstegenerasjonsinnvandrere fra Sør- og Mellom-Amerika og Afrika med henholds-

vis 2,7 og 2,5 prosentpoeng. De fra Øst-Europa hadde minst nedgang blant alle førstegenerasjonsinnvandrere med 0,6 prosentpoeng. Blant innvandrere i alt var nedgangen i sysselsetting på 1,8 prosent-poeng.

Nordiske førstegenerasjonsinnvandrere hadde høyest sysselsetting med 72,1 prosent – et nivå som også overstiger sysselsettingen for hele befolkningen. Lavest sysselsetting finner vi blant inn-vandrere fra Afrika med 43,7 prosent. Av de ikke-vestlige innvandrerne er det de fra Sør- og Mellom-Amerika som hadde høyest sysselsetting med 59,6 prosent. Ellers hadde innvandrere fra Asia og Øst-Europa en sysselsetting på respektive 50,8 og 56,9 prosent. De øvrige vestlige innvandrergруппene, fra Vest-Europa og Nord-Amerika og Oseania, hadde henholdsvis 66,9 og 54,9 prosent. Det lave nivået i den sistnevnte gruppen, som faktisk ligger under nivået for enkelte av de ikke-vestlige innvandrergруппene, skyldes i hovedsak en forholdsvis stor andel alderspensjonister.

I hele befolkningen hadde menn og kvinner en sysselsetting på henholdsvis 73,5 og 66,5 prosent, en differanse på 7 prosentpoeng. Tilsvarende tall for første-generasjonsinnvandrere var henholdsvis 62,5 og 52,7 prosent, en differanse på 9,7 prosentpoeng. Størst differanser mellom menns og kvinners sysselsetting finner vi, kanskje noe uventet, i vestlige innvandrergupper som de som kommer fra Nord-Amerika og Oseania og Vest-Europa (utenom Norden), med respektive 13,7 og 13,5 prosentpoeng i menns favør. Dernest kommer asiatiske innvandrere med 12,9 prosentpoeng i forskjell. Minst kjønnsforskjeller er det blant nordiske innvandrere med en differanse på 4,1 prosentpoeng.

Betrakter vi andelen sysselsatte første-generasjonsinnvandrere på bakgrunn av utvalgte fødeland (tabell 4.2), finner vi høy sysselsetting på over 70 prosent for Nederland og de nordiske nasjonalitetene (med unntak av Danmark). Det er imidlertid eksempler på høy sysselsetting også blant innvandrere med landbakgrunn utenfor Norden og Vest-Europa. Feks. har førstegenerasjonsinnvandrere fra land som Filippinene og Kroatia en sysselsetting på 65 prosent, mens de fra Danmark, Storbritannia og Tyskland har en andel sysselsatte mellom 66 og 68 prosent. Det kan også nevnes at innvandrere fra Chile, Polen, Romania, Sri Lanka og India hadde en sysselsetting på over 60 prosent, og befinner seg i samme sjikt som innvandrere fra f.eks. Frankrike og Italia. Lavest sysselsetting finner vi blant innvandrere fra Afghanistan og Somalia som hadde en sysselsetting på henholdsvis 28 og 29 prosent. Den lave sysselsettingen i disse gruppene henger sammen med relativt store andeler flyktninger med kort botid i Norge.

Vestlige innvandrere med høyest andel selvstendig næringsdrivende

SSB har fra og med 2001-årgangen inkludert selvstendig næringsdrivende i statistikkgrunnlaget. Av de 57,6 prosent sysselsatte innvandrerne i 2002 utgjorde lønnsstakere 53,9 prosent og selvstendig næringsdrivende 3,7 prosent. Den sistnevnte andelen tilsvarer 8 829 personer (tabell 4.3). Også i denne gruppen var det store forskjeller mellom de med vestlig og ikke-vestlig landbakgrunn. Førstegenerasjonsinnvandrere fra Norden og Vest-Europa ellers hadde en andel selvstendig næringsdrivende på over 5 prosent, et nivå som overstiger de 4,7 prosent selvstendig næringsdrivende i hele befolkningen. Førstegenerasjonsinnvandrere fra Asia var gruppen ikke-vestlige innvandrere med høyest andel selvstendige med 3,5 prosent. De øvrige gruppene hadde en andel selvstendige på om lag 2 prosent.

Andelen selvstendig næringsdrivende blant innvandrermenn lå på 5,1 prosent kontra 2,3 prosent blant kvinner. I hele befolkningen var imidlertid denne kjønnsforskjellen enda større, nemlig 6,9 prosent blant menn mot 2,4 prosent blant kvinner.

For enkelte næringsgrupper skiller selvstendig næringsdrivende innvandrere seg ut i forhold til sammensetningen blant alle selvstendige (tabell 4.4). Mens andelen sysselsatte innenfor hotell- og restaurantvirksomhet ligger på 3 prosent blant selvstendig næringsdrivende totalt, var den tilsvarende andelen blant asiatiske næringsdrivende på 25 prosent. Selvstendige førstegenerasjonsinnvandrere i alt hadde en andel på 11 prosent innenfor denne næringsgruppen. Også når det gjelder detaljhandel, ligger de asiatiske innvandrerne høyt i forhold til nivået for

selvstendige i alt, nemlig 17 mot 9 prosent.

Norskfødte har høyere sysselsetting enn foreldregenerasjonen

SSB publiserer nå også sysselsettingstall for de som er født i Norge av to utenlandsfødte foreldre. Tallene viser for denne gruppen av norskfødte en samlet sysselsettingsprosent på 61,1. Etterkommerne ligger dermed 3,5 poeng over nivået for foreldregenerasjonen (tabellene 4.1 og 4.3). I absolutte tall utgjør de 6 729 personer. De vestlige gruppene hadde også her høyest sysselsetting med 75,0 prosent (Norden) og 70,2 prosent (Vest-Europa ellers), men også de med østeuropeisk bakgrunn hadde en sysselsetting tett opp til dette nivået, nemlig 69,5 prosent. For øvrig hadde de med foreldre innvandret fra Afrika og Asia en sysselsetting på henholdsvis 56,0 og 55,2 prosent, som i begge tilfeller ligger et

stykke over de respektive andelene for foreldregenerasjonen. Det kan ellers være verdt å merke seg at det er mindre kjønnsforskjeller i sysselsetting blant etterkommerne, nemlig 61,7 prosent blant menn mot 60,5 prosent blant kvinner. Det er særlig blant kvinner, og kvinner med ikke-vestlig bakgrunn, at avviket mellom førstegenerasjonsinnvandrere og deres etterkommere er stort. Ellers kan det nevnes at gruppen selvstendig næringsdrivende er helt marginal i denne generasjonen. Bare litt over 200 personer hadde dette som hovedvirksomhet i 4. kvartal 2002.

Gruppen sysselsatte født i Norge av utenlandsfødte foreldre er imidlertid forholdsvis liten og utgjorde i 4. kvartal 2002 6 729 personer. 57 prosent av disse var mellom 16 og 24 år. Det vil si at vi her finner mange under utdanning som

Figur 4.1. Førstegenerasjonsinnvandrere som er sysselsatte, etter landbakgrunn og botid. 4. kvartal 2002

¹ Tyrkia inkludert.

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

jobber deltid, samt mange kvinner uten omsorgsansvar for barn.

Økt sysselsetting med lengre botid

Botiden har stor betydning for sysselsettingsnivået i alle innvandrergupper, men gjør seg gjeldende på litt forskjellig vis avhengig av landbakgrunn. Av figur 4.1 framgår det at en botid på tre-fire år har stor positiv innvirkning på sysselsettingen i alle grupper, men utgangspunktet er, som vi ser, svært forskjellig i de ulike gruppene. Vestlige innvandrere, som i hovedsak er arbeidsinnvandrere, starter på et langt høyere nivå enn de ikke-vestlige som hovedsakelig består av nyankomne flyktninger og familiejenforente.

For de vestlige innvandrerne ser vi imidlertid at sysselsettingsnivået i grupper med botid over fire år ikke er vesentlig høyere. Gruppene med botid utover fire år, ligger som vi ser, på et stabilt høyt nivå som er representativt for hele gruppen av vestlige innvandrere. Ser vi imidlertid på gruppene med lengst botid (15 år og mer) blant de vestlige innvandrerne, går sysselsettingen ned. Dette henger sammen med høyere andeler alderspensjonister i disse gruppene.

Blant de ikke-vestlige innvandrerne ser vi en fortsatt økning i sysselsettingsnivået i grupper med botid over fem år. I gruppene med botid på mellom 10 og 15 år flater sysselsettingsnivået ut for de fra Sør- og Mellom-Amerika og Øst-Europa, mens det fortsatt øker for de fra Asia og Afrika. For gruppene med botid 15 år og mer, har det vært en nedgang i andelen sysselsatte for de to førstnevnte gruppene, mens det er en svak økning i de øvrige. Dette har trolig sammenheng med høyere andeler eldre i gruppene fra Sør- og Mellom-Amerika og Øst-Europa enn i

de øvrige ikke-vestlige gruppene med lang botid.

Ikke-vestlige overrepresentert innen hotell og restaurant og rengjøring

Tabell 4.5 viser hvordan sysselsatte fordeles seg på de ulike næringsgruppene. I hotell- og restaurantvirksomhet er andelen sysselsatte blant innvandrere tre ganger så høy som den vi finner blant sysselsatte i alt, 10,0 mot 3,4 prosent. Det er i første rekke de ikke-vestlige sysselsatte som trekker opp denne andelen. Gruppen fra Asia hadde f.eks. en andel på 15,8 prosent i denne næringen. Også sysselsatte fra Asia og Sør- og Mellom-Amerika hadde høye andeler, begge grupper med rundt 11 prosent.

Rengjøringsvirksomhet er en annen næringsgruppe med enda større forskjeller i sysselsettingsmønsteret. Under 1 prosent av sysselsatte på landsbasis jobbet innenfor denne næringsgruppen, mens blant sysselsatte innvandrere arbeidet 4,6 prosent med rengjøring. Også her var det utelukkende de ikke-vestlige sysselsatte som hadde overrepresentasjon. Gruppene fra Afrika og Sør- og Mellom-Amerika hadde hver en andel sysselsatte innenfor rengjøringsvirksomhet på litt over 9 prosent, noe som er hele ti ganger så høyt som det vi finner blant sysselsatte i alt. Ellers hadde de øvrige ikke-vestlige grupper fra Asia og Øst-Europa (utenfor EU) andeler på henholdsvis 6,9 og 5,7 prosent sysselsatte innenfor denne næringen.

En annen næringsgruppe hvor det framkommer forskjeller i sysselsettingsmønsteret er nærings- og nytelsesmiddelindustrien, der innvandrere hadde en andel på 4,2 prosent mot 2,5 prosent for alle sysselsatte. Det er i første rekke sysselsatte fra Asia og Øst-Europa som bidrar til å høyne andelen blant innvandrerne. De to

gruppene hadde andeler på respektive 6,1 og 5,5 prosent i den nevnte næringsgruppen.

Tre ganger så høy ledighet blant ikke-vestlige

Figur 4.2 viser utviklingen i registrert ledighet i perioden 1999 til 2003 (med 4. kvartal som referansetidspunkt hvert år). Nivåforskjellene mellom de ulike innvandringsgruppene framkommer her tydelig, i det vi ser et markant skille mellom de vestlige og ikke-vestlige gruppene. Innvandrere fra Norden, Vest-Europa ellers og Nord-Amerika og Oseania ligger gjennomgående knapt 1 prosentpoeng over ledigheten for hele landet, mens de øvrige innvandringsgruppene fra de ikke-vestlige verdensregionene ligger langt over dette nivået. Høyest ledighet gjennom hele denne perioden hadde innvandrere fra Afrika, noe som bl.a. må ses på bakgrunn av en relativt høy andel nyankomne flyktninger i denne gruppen. I

4. kvartal 2003 hadde denne gruppen en registrert ledighet på 17,4 prosent. Nest høyest lå innvandrere fra Asia med 12,7 prosent. Dernest kom de fra Øst-Europa og Sør- og Mellom-Amerika, begge med en registrert ledighet på litt over 10 prosent. I hele befolkningen lå ledigheten på 3,7 prosent.

Betrakter vi utviklingen gjennom denne perioden, ser vi at konjunkturedgangen etter 2001 berører alle grupper, så vel vestlige som ikke-vestlige. I alle gruppene gjør en økning i ledigheten seg gjeldende, slik at avstanden mellom dem stort sett forblir uendret. Afrikanske innvandrere ser ut til å ha noe sterkere vekst enn de øvrige gruppene, noe som trolig er et utslag av en forholdsvis stor andel nyankomne i en periode med lavkonjunktur. Ellers ser vi at innvandrere fra Øst-Europa var gruppen ikke-vestlige med minst økning i registrert ledighet fra 4. kvartal 2002 til 2003.

Figur 4.2. Registrert helt arbeidsledige i alderen 16-74 år, etter landbakgrunn. I prosent av arbeidsstyrken. Utgangen av november 1999-2003

¹ Tyrkia inkludert.

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

Flyktninger og arbeidsmarkedet

I alt 29 299 flyktninger var registrert som sysselsatte i 4. kvartal 2002. Disse utgjorde 48,2 prosent av flyktninger i alt bosatt etter 1986, noe som var en nedgang på 1,9 prosentpoeng i andel sysselsatte i forhold til 4. kvartal året før. Av de 48,2 prosent sysselsatte flyktningene utgjorde selvstendig næringsdrivende 1,8 prosentpoeng. Blant flyktningene var det de fra Iran som hadde høyest andel selvstendig næringsdrivende med 3,6 prosent.

Ser vi på sysselsettingsprosenten i de største landgruppene (figur 4.3), finner vi de høyeste andelen sysselsatte blant flyktninger fra Chile og Sri Lanka med henholdsvis 66,6 og 65,2 prosent. Lavest andeler hadde flyktninger fra Afghanistan og Somalia med henholdsvis 26,1 og 30,1 prosent.

Langt på vei ser vi her en avspeiling av flyktningenes fordeling på bosettingskull, idet flyktninger fra Chile og Sri Lanka er blant dem med lengst botid i Norge, og som følgelig må anses som de mest etablerte på arbeidsmarkedet. Flyktninger fra Afganistan på den annen side har kortest botid, og må betraktes som nykommere på det norske arbeidsmarkedet. Det samme gjelder for de somaliske flyktningene, selv om konsentrasjonen rundt de seneste bosettingskullene ikke er fullt så sterk som blant de afghanske flyktningene. 46 prosent var her bosatt etter 1999. Ellers hadde flyktninger fra Irak, som også er en gruppe med mange nyetablerte, en lav sysselsetting med 35,2 prosent. En gruppe bryter med dette mønsteret i forhold til bosetting: Flyktninger fra Kroatia, der 67 prosent bosatte etter 1999 hadde en sysselsetting på hele 62,2 prosent.

Figur 4.3. Sysselsatte flyktninger bosatt etter 1986, etter utvalgte fødeland samt sysselsatte innvandrere og sysselsatte totalt i prosent av befolkningen 16-74 år i hver gruppe. 4. kvartal 2002

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

Nær 9 prosent registrert ledige blant flyktninger

I 4. kvartal 2002 var det i alt registrert 5 391 flyktninger som helt arbeidsledige. Denne gruppen utgjorde 40 prosent av de registrert ledige førstegenerasjonsinnvandrerne (tabell 4.6). Flyktningene hadde en ledighetsprosent på 8,9 (i prosent av befolkningen mellom 16-74 år), en andel som bare var et par desimaler høyere enn ledighetsprosenten for innvandrere totalt. I hele befolkningen lå den registrerte ledigheten på 2,4 prosent. Flyktninger fra Sri Lanka hadde høyest ledighet med 12,1 prosent. Dernest kom de fra Somalia med en registrert ledighet

på 11,2 prosent. Lavest ledighet finner vi blant de fra Afghanistan med 4,2 prosent.

Disse tallene kan tilsynelatende virke inkonsistente, idet flyktninger fra henholdsvis Sri Lanka og Afghanistan representerer ytterpunkter hva sysselsetting angår. Når afghanske flyktninger på samme tid både har lav sysselsetting og lav registrert ledighet, er dette en konsekvens av at en stor andel av denne gruppen nylig har bosatt seg i Norge, og ennå i liten grad har begynt å registrere seg ved arbeidskontorene eller kommet i jobb. Med andre ord befinner en stor andel av denne gruppen seg utenfor arbeidsstyrken og vil i hovedsak være beskjefliget med språkopplæring og yrkeskvalifisering. For flyktninger fra Sri Lanka forholder det seg imidlertid annerledes. De har, som vi har sett, en relativt høy andel sysselsatte og er i mye større grad en etablert flyktninggruppe i Norge. Når de likevel kommer ut med høye ledighetstall, skyldes det at flere av dem er aktive jobbsøkere. Det er også grunn til å anta at flere av de registrerte ledige i denne gruppen ikke er nykommere på arbeidsmarkedet og tidligere har vært i jobb. Dermed er også tersklene for å la seg registrere på arbeidskontorene lavere, og mange av disse vil dessuten ha krav på dagpenger. Når det gjelder somaliske flyktninger, er sysselsettings- og ledighetstallene i en viss forstand mer "konsistente", siden det er snakk om både høy ledighet og lav sysselsetting. Da det her dreier seg om en flyktninggruppe der flere har kort botid i Norge, om enn ikke i samme grad som de afghanske, utgjør trolig flesteparten av de registrerte ledige førstegangs jobbsøkere i Norge uten krav på dagpenger, og med større problemer med å komme i jobb enn de mer etablerte flyktninggruppene.

Endringstallene fra 4. kvartal 2001 til 2002 viser en økning på 0,9 prosentpoeng i registrert ledighet blant flyktninger i alt. Dette var en litt mindre økning enn for innvandrere totalt, som hadde en oppgang på 1,4 prosentpoeng. Ser vi på enkeltgrupper, var det de fra Etiopia som hadde størst økning med 2,1 prosentpoeng. Flyktninger fra Sri Lanka og Vietnam hadde den nest største økningen, begge med 1,7 prosentpoeng. På den annen side finner vi også grupper med nedgang i registrert ledighet. Dette gjelder flyktninger fra Eritrea og Tyrkia, som begge hadde en reduksjon på litt under 1 prosentpoeng. Endringene for disse enkeltgruppene av flyktninger må imidlertid tas med forbehold om at grunnlagstallene er små.

Helt ledige og på tiltak

I alt 2 099 flyktninger var registrert som deltakere på ordinære arbeidsmarkedstiltak i 4. kvartal 2002. Disse utgjorde ca. 48 prosent av alle deltakere som var førstegenerasjonsinnvandrere. Målt i prosent av befolkningen i de respektive gruppene, hadde flyktninger en andel deltakere på 3,5 prosent mot 1,8 prosent blant førstegenerasjonsinnvandrere i alt. I befolkningen totalt var deltakerandelen på 0,4 prosent. Det faktum at flyktninger har en høyere grad av deltakelse på slike tiltak enn innvandrere generelt, henger sammen med at mange av disse tiltakene er spesielt tilrettelagt for flyktninger for å styrke deres jobbkompetanse på det norske arbeidsmarkedet. Av den grunn finner vi de høyeste deltakerandelene i flyktninggruppene med flest nyankomne, som f.eks. de fra Irak, Somalia og Afghanistan. Flyktninger fra land som Chile og Sri Lanka, som er blant de mer etablerte i Norge, har lavest deltakerandeler på arbeidsmarkedstiltak.

I figur 4.4 er de registrert helt ledige og deltakere på arbeidsmarkedstiltak slått sammen slik at den såkalte bruttoledigheten framkommer i de ulike gruppene. Det framgår at flyktninger i alt hadde en noe høyere bruttoledighet enn innvandrerguppen totalt, 12,4 mot 10,4 prosent. Dette skyldes først og fremst den høyere andelen på arbeidsmarkedstiltak blant flyktninger. I hele befolkningen lå bruttoledigheten på 2,8 prosent. Det var flyktninger fra Somalia og Irak som kom ut med de høyeste andelen på henholdsvis 16,3 og 15,4 prosent. Lavest bruttoledighet finner vi blant de fra Chile og Bosnia-Hercegovina med respektive 8,3 og 9,7 prosent.

Figur 4.4. Registrert helt arbeidsledige og deltakere på tiltak som er flyktninger, etter landbakgrunn samt arbeidsledige og deltakere i alt og de som er innvandrere. I prosent av personer i alt 16-74 år. 4. kvartal 2002

Kilde: Arbeidsmarkedsstatistikk, Statistisk sentralbyrå.

Tabell 4.1. Sysselsatte etter innvandringskategori, kjønn og generasjon. I prosent av personer i alt 16-74 år og absolutte tall. 4. kvartal 2001 og 2002

	4. kvartal 2001			4. kvartal 2002			Endring 2001-2002		
	I alt	Menn	Kvinner	I alt	Menn	Kvinner	I alt	Menn	Kvinner
	Prosent								
Hele befolkningen	70,9	74,7	67,0	70,1	73,5	66,5	-0,8	-1,2	-0,5
Førstegenerasjonsinnvandrere									
I alt	59,3	64,6	54,0	57,5	62,4	52,7	-1,8	-2,2	-1,3
Norden	73,7	75,9	71,7	72,1	74,3	70,2	-1,6	-1,6	-1,5
Vest-Europa ellers	68,1	75,2	59,1	66,9	72,8	59,3	-1,2	-2,4	0,2
Øst-Europa	57,5	63,1	53,1	56,9	61,5	53,4	-0,6	-1,6	0,3
Nord-Amerika og Oseania	55,0	63,1	47,9	54,9	62,1	48,4	-0,1	-1,0	0,5
Asia ¹	52,5	59,1	45,5	50,8	57,2	44,3	-1,7	-1,9	-1,2
Afrika	46,2	51,1	39,3	43,7	48,3	37,4	-2,5	-2,8	-1,9
Sør- og Mellom-Amerika	62,3	68,8	56,5	59,6	65,8	54,4	-2,7	-3,0	-2,1
Født i Norge av utenlandsfødte foreldre²									
I alt	63,5	64,8	62,1	61,1	61,7	60,4	-2,4	-3,1	-1,7
Norden	77,6	79,9	75,3	74,9	76,3	73,6	-2,7	-3,6	-1,7
Vest-Europa ellers	69,2	70,9	67,4	70,2	72,6	67,5	1,0	1,7	0,1
Øst-Europa	72,6	73,3	72,0	69,5	70,7	68,2	-3,1	-2,6	-3,8
Nord-Amerika og Oseania	72,4	75,3	69,6	72,3	72,7	72,0	-0,1	-2,6	2,4
Asia ¹	57,2	59,1	55,1	55,2	56,2	54,2	-2,0	-2,9	-0,9
Afrika	61,8	57,5	66,8	56,0	49,0	64,0	-5,8	-8,5	-2,8
Sør- og Mellom-Amerika	50,0	51,5	48,1	52,2	56,1	47,3	2,2	4,6	-0,8
	Absolutte tall								
Hele befolkningen ...	2 275 000	1 208 839	1 066 161	2 267 000	1 199 118	1 067 882	-8 000	-9 721	1 721
Førstegenerasjonsinnvandrere									
I alt	133 723	72 947	60 776	138 357	74 667	63 690	4 634	1 720	2 914
Norden	33 013	15 886	17 127	32 709	15 907	16 802	-304	21	-325
Vest-Europa ellers	19 135	11 738	7 397	19 593	11 919	7 674	458	181	277
Øst-Europa	20 661	9 913	10 748	22 210	10 293	11 917	1 549	380	1 169
Nord-Amerika og Oseania	3 907	2 096	1 811	3 986	2 144	1 842	79	48	31
Asia ¹	41 386	23 966	17 420	43 516	24 738	18 778	2 130	772	1 358
Afrika	9 822	6 350	3 472	10 407	6 646	3 761	585	296	289
Sør- og Mellom-Amerika	5 799	2 998	2 801	5 903	2 990	2 913	104	-8	112
Født i Norge av utenlandsfødte foreldre²									
I alt	6 339	3 353	2 986	6 729	3 517	3 212	390	164	226
Norden	1 079	561	518	1 071	550	521	-8	-11	3
Vest-Europa ellers	713	387	326	741	408	333	28	21	7
Øst-Europa	863	444	419	864	446	418	1	2	-1
Nord-Amerika og Oseania	110	55	55	115	56	59	5	1	4
Asia ¹	3 099	1 661	1 438	3 420	1 802	1 618	321	141	180
Afrika	388	195	193	411	191	220	23	-4	27
Sør- og Mellom-Amerika	87	50	37	107	64	43	20	14	6

¹ Tyrkia inkludert.² Gruppert etter mors fødeland.

Tabell 4.2. Sysselsatte førstegenerasjonsinnvandrere, etter utvalgte fødeland. Absolutte tall og i prosent av befolkningen 16-74 år. 4. kvartal 2002 og 2003

	4. kvartal 2002			4. kvartal 2003		
	Befolkning	Sysselsatte	Sysselsatte i prosent	Befolkning	Sysselsatte	Sysselsatte i prosent
Hele befolkningen	3 211 032	2 275 000	70,8	3 234 083	2 267 000	70,1
Førstegenerasjonsinnvandrere i alt	225 332	133 723	59,4	240 486	138 357	57,5
Av dette						
Afghanistan	1 296	350	27,0	1 965	550	28,0
Bosnia-Hercegovina	9 882	5 834	59,0	10 110	5 988	59,2
Chile	5 016	3 351	66,8	5 199	3 329	64,0
Danmark	15 820	10 704	67,7	16 008	10 630	66,4
Etiopia	2 304	1 231	53,4	2 492	1 328	53,3
Filippinene	5 102	3 349	65,6	5 571	3 651	65,5
Finland	5 892	4 350	73,8	5 995	4 295	71,6
Frankrike	1 984	1 282	64,6	2 083	1 307	62,7
India	4 048	2 584	63,8	4 236	2 662	62,8
Irak	9 304	3 753	40,3	10 845	3 961	36,5
Iran	8 815	4 445	50,4	9 592	4 683	48,8
Island	2 780	2 065	74,3	2 954	2 125	71,9
Italia	1 095	675	61,6	1 153	701	60,8
Jugoslavia (tidl.)	8 933	4 782	53,5	9 325	4 787	51,3
Kina	2 844	1 698	59,7	3 155	1 853	58,7
Kroatia	1 402	873	62,3	1 507	978	64,9
Libanon	1 070	436	40,7	1 135	433	38,1
Marokko	3 764	1 759	46,7	3 947	1 831	46,4
Nederland	3 056	2 216	72,5	3 143	2 299	73,1
Pakistan	12 837	5 785	45,1	13 442	5 940	44,2
Polen	5 356	3 427	64,0	5 845	3 750	64,2
Romania	1 025	626	61,1	1 148	706	61,5
Rusland	3 649	1 942	53,2	4 501	2 343	52,1
Somalia	6 644	2 165	32,6	8 009	2 319	29,0
Spania	1 246	802	64,4	1 327	778	58,6
Sri Lanka	7 040	4 515	64,1	7 294	4 561	62,5
Storbritannia	9 010	6 296	69,9	9 235	6 233	67,5
Sverige	19 621	15 440	78,7	19 753	15 237	77,1
Thailand	3 645	2 095	57,5	4 308	2 398	55,7
Tyrkia	7 201	3 529	49,0	7 772	3 753	48,3
Tyskland	8 236	5 565	67,6	8 781	5 938	67,6
USA	5 402	2 902	53,7	5 452	2 916	53,5
Ungarn	1 177	623	52,9	1 181	627	53,1
Vietnam	10 723	6 353	59,2	10 998	6 417	58,3

Tabell 4.3. Sysselsatte etter kjønn, sysselsettingsstatus, landbakgrunn og generasjon. I prosent av personer i alt 16-74 år i hver gruppe og i absolutte tall. 4. kvartal 2002

	Totalt			Menn			Kvinner		
	Lønns- takere	Selv- stendige	Syssel- satte totalt	Lønns- takere	Selv- stendige	Syssel- satte totalt	Lønns- takere	Selv- stendige	Syssel- satte totalt
	Prosent								
Hele befolkningen ..	65,4	4,7	70,1	66,6	6,9	73,5	64,1	2,4	66,5
Førstegenerasjons- innvandrere									
I alt	53,9	3,7	57,6	57,4	5,1	62,5	50,4	2,3	52,7
Norden	66,8	5,3	72,1	66,6	7,6	74,2	66,9	3,2	70,1
Vest-Europa ellers	61,7	5,2	66,9	67,0	5,9	72,9	55,0	4,4	59,4
Øst-Europa	54,9	2,0	56,9	58,5	3,0	61,5	52,2	1,3	53,5
Nord-Amerika og									
Oseania	50,6	4,3	54,9	56,8	5,3	62,1	45,0	3,4	48,4
Asia ¹	47,3	3,5	50,8	52,2	5,0	57,2	42,3	2,0	44,3
Afrika	41,3	2,4	43,7	44,9	3,4	48,3	36,4	1,0	37,4
Sør- og Mellom-Amerika	57,4	2,3	59,7	62,7	3,1	65,8	52,8	1,5	54,3
Født i Norge av uten- landsfødte foreldre²									
I alt	59,2	1,9	61,1	59,1	2,6	61,7	59,3	1,2	60,5
Norden	71,0	4,0	75,0	70,9	5,4	76,3	71,0	2,5	73,5
Vest-Europa ellers	66,7	3,5	70,2	68,1	4,4	72,5	65,1	2,4	67,5
Øst-Europa	66,3	3,1	69,4	66,9	3,8	70,7	65,7	2,4	68,1
Nord-Amerika og									
Oseania	68,6	3,8	72,4	67,5	5,2	72,7	69,5	2,4	71,9
Asia ¹	54,2	1,0	55,2	54,6	1,6	56,2	53,8	0,5	54,3
Afrika	55,4	0,5	55,9	47,9	1,0	48,9	64,0	-	64,0
Sør- og Mellom-Amerika	51,7	0,5	52,2	56,1	-	56,1	46,2	1,1	47,3
	Absolutte tall								
Hele befolkningen ...	2 115 000	152 000	2 267 000	1 086 391	112 727	1 199 118	1 028 609	39 273	1 067 882
Førstegenerasjons- innvandrere									
I alt	129 528	8 829	138 357	68 615	6 052	74 667	60 913	2 777	63 690
Norden	30 297	2 412	32 709	14 269	1 638	15 907	16 028	774	16 802
Vest-Europa ellers	18 072	1 521	19 593	10 961	958	11 919	7 111	563	7 674
Øst-Europa	21 415	795	22 210	9 784	509	10 293	11 631	286	11 917
Nord-Amerika og									
Oseania	3 671	315	3 986	1 960	184	2 144	1 711	131	1 842
Asia ¹	40 518	2 998	43 516	22 581	2 157	24 738	17 937	841	18 778
Afrika	9 844	563	10 407	6 182	464	6 646	3 662	99	3 761
Sør- og Mellom-Amerika	5 678	225	5 903	2 848	142	2 990	2 830	83	2 913
Født i Norge av uten- landsfødte foreldre²									
I alt	6 520	209	6 729	3 370	147	3 517	3 150	62	3 212
Norden	1 014	57	1 071	511	39	550	503	18	521
Vest-Europa ellers	704	37	741	383	25	408	321	12	333
Øst-Europa	825	39	864	422	24	446	403	15	418
Nord-Amerika og									
Oseania	109	6	115	52	4	56	57	2	59
Asia ¹	3 355	65	3 420	1 751	51	1 802	1 604	14	1 618
Afrika	407	4	411	187	4	191	220	-	220
Sør- og Mellom-Amerika	106	1	107	64	-	64	42	1	43

¹ Tyrkia inkludert. ² Gruppert etter mors fødeland.

Tabell 4.4. Personer med innvandringskategori som er selvstendig næringsdrivende i alderen 16-74 år, etter landbakgrunn og utvalgte næringer. 4. kvartal 2002. Prosent

Nr.	Næring ²	Selvstendige i alt	Selvstendig næringsdrivende etter innvandringskategori							
			I alt	Norden	Vest-Europa ellers	Øst-Europa	Nord-Amerika og Oseania	Asia ¹	Afrika	Sør- og Mellom-Amerika
0-9	I alt medregnet									
	uoppgitt	100	100	100	100	100	100	100	100	100
11	Utvinning av råolje og naturgass.....	.	.	0	0
10, 12-37	Industri og bergverksdrift	6	4	6	6	5	6	2	2	5
	Av dette									
15-16	Nærings- og nytelsesmiddelindustri	0	0	0	1	0	0	.
27-28	Metall- og metallvareindustri	1	1	1	0	0	.	1
34-35	Transportmiddelindustri	0	1	.	.	0	.	.
40-41	Kraft- og vannforsyning
45	Bygge- og anleggsvirksomhet	18	9	22	9	12	5	1	2	7
50-55	Varehandel, hotell- og restaurantvirksomhet	17	25	11	12	16	13	46	22	17
	Av dette									
51	Agentur- og engroshandel .	3	3	3	3	2	3	3	2	2
52	Detaljhandel og reparasjon av varer.....	9	10	5	4	7	7	17	10	10
55	Hotell- og restaurantvirksomhet	3	11	2	4	5	2	25	9	3
60-64	Transport og kommunikasjon	12	9	3	3	7	2	17	10	5
65-67	Finansiell tjenesteyting	0
70-74	Forr.mess. tjenesteyting, eiendomsdrift	16	12	12	19	16	24	6	8	21
	Av dette									
74.7	Rengjøringsvirksomhet	1	2	3	1	5	1	2	2	12
75-99	Off. forvatning og annen tjenesteyting	20	20	28	33	26	26	9	8	20
	Av dette									
80	Undervisning	1	1	1	1	2	1	0	0	0
85	Helse- og sosialtjenester	11	12	18	22	11	11	5	5	10
92	Kulturell tjenesteyting og sport	3	4	4	6	8	11	1	1	7
	Uoppgitt	11	21	17	19	19	24	19	48	25

¹ Tyrkia medregnet.² Primærnæringene er holdt utenfor.

Tabell 4.5. Sysselsatte første generasjonsinnvandrere i alderen 16-74 år, etter landbakgrunn og utvalgte næringer. 4. kvartal 2002. Prosent

	Alle sysselsatte	Førstegenerasjonsinnvandrere									
		I alt	Nor- den	Vest- Europa ellers	Nye EU-land i Øst- Europa	Øst- Europa ellers	Nord- Amerika og Oseania	Asia ¹	Afrika	Sør- og Mellom- Amerika	
0-9 I alt medregnet uoppgitt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
01-05 Jordbruk, skogbruk og fiske	3,7	1,3	1,8	1,6	2,3	1,4	1,6	1,0	0,5	0,6	
11 Utvinning av råolje og naturgass	1,3	1,3	1,0	4,1	0,8	0,3	5,2	0,5	0,5	1,0	
10,12-37 Industri og bergverksdrift.	13,9	14,2	11,9	16,4	11,6	17,3	15,2	14,4	10,5	15,0	
15-16 Nærings- og nytelsesmiddelindustri	2,5	4,2	2,8	2,0	2,5	5,5	1,4	6,1	3,7	3,8	
22 Forlag og grafisk industri	1,4	1,1	1,0	1,0	1,2	0,8	1,1	1,3	2,0	0,9	
27-28 Metall- og metallvareindustri	1,5	1,3	1,1	1,2	0,9	2,0	0,7	1,3	0,6	2,4	
34-35 Transportmiddelindustri	1,7	1,8	1,7	2,4	1,0	2,3	1,7	1,3	1,2	3,4	
40-41 Kraft- og vannforsyning	0,7	0,2	0,3	0,2	0,0	0,2	0,3	0,1	0,0	0,1	
45 Bygge- og anleggsvirksomhet	6,7	4,3	8,2	4,1	2,7	5,3	3,0	2,0	2,4	2,9	
50-55 Varehandel, hotell- og restaurantvirksomhet	18,3	21,5	18,9	15,3	15,9	20,6	11,4	28,4	20,4	19,2	
50 Motorkjøretøytjenester .	2,4	1,4	1,4	1,3	1,0	2,2	0,8	1,5	1,1	1,0	
51 Agentur- og engroshandel	2,8	2,6	3,0	2,7	2,5	2,3	1,9	2,6	2,2	1,7	
52 Detaljhandel og reparasjon av varer	7,8	6,4	6,7	3,6	5,9	7,4	3,3	7,9	4,9	4,9	
55 Hotell- og restaurantvirksomhet	3,4	10,0	6,2	5,9	5,2	7,8	4,0	15,8	11,7	11,0	
60-64 Transport og kommunikasjon	7,2	6,4	5,4	5,0	5,1	4,6	5,1	8,7	8,0	4,9	
65-67 Finansiell tjenesteyting.	2,1	0,8	1,3	1,1	0,9	0,4	1,4	0,4	0,3	0,6	
70-74 Forretningsmessig tjenesteyting, eiendomsdrift	10,3	13,7	11,7	15,3	11,4	13,2	18,7	13,1	16,4	17,4	
70 Eiendomsdrift	1,1	0,8	0,9	0,7	1,2	0,8	0,8	0,8	0,9	1,0	
71 Utleievirksomhet, maskiner og utstyr	0,3	0,2	0,3	0,3	0,1	0,2	0,2	0,1	0,2	0,1	
72 Databehandlingsvirksomhet	1,5	1,5	1,9	2,5	1,6	0,9	3,9	1,0	0,7	1,0	
73 Forskning og utviklingsarbeid	0,5	0,9	0,8	1,8	1,5	0,7	2,6	0,5	0,4	0,5	
74 Annen forretningsmessig tjenesteyting	7,0	10,3	7,8	9,9	6,9	10,7	11,1	10,7	14,3	14,8	

Tabell 4.5. Sysselsatte førstegenerasjonsinnvandrere i alderen 16-74 år, etter landbakgrunn og utvalgte næringer. 4. kvartal 2002. Prosent

	Alle sysselsatte	Førstegenerasjonsinnvandrere									
		I alt	Nor- den	Vest- Europa ellers	Nye EU-land i Øst- Europa	Øst- Europa ellers	Nord- Amerika og Oseania	Asia ¹	Afrika	Sør- og Mellom- Amerika	
74.5	Formidling av utleie og arbeidskraft	1,1	1,4	1,7	1,2	1,1	1,2	1,9	1,3	1,9	2,0
74.7	Rengjøringsvirksomhet	0,9	4,6	1,1	0,9	1,5	5,7	0,7	6,9	9,7	9,3
75-99	Offentlig forvaltning og annen tjenesteyting	36,4	35,9	39,1	39,1	45,4	35,8	40,8	30,4	38,6	38,0
75	Offentlig administrasjon, forsvar og sosialforsikring	7,1	4,5	3,8	3,6	5,3	5,4	4,2	4,6	5,7	5,1
80	Undervisning	7,8	7,1	6,6	11,4	10,7	7,0	16,0	5,0	5,7	6,8
85	Helse- og sosialtjenester	17,7	20,1	23,9	19,0	19,8	18,6	14,2	17,9	24,2	22,5
92	Kulturell tjenesteyting og sport	1,5	1,7	2,4	2,5	4,6	1,9	3,6	0,8	1,0	1,6
Uoppgitt.		0,7	1,6	1,3	1,9	4,6	1,1	2,5	1,5	2,8	1,2

¹ Tyrkia inkludert.**Tabell 4.6. Registrerte helt arbeidsledige flyktninger, etter utvalgte fødeland. Absolutte tall og i prosent av befolkningen 16-74 år. 4. kvartal 2000-2002**

	Absolutte tall			Prosent			Endring i prosent 2001-2002
	2000	2001	2002	2000	2001	2002	
Arbeidsledige i alt	57 472	64 112	77 706	1,8	2,0	2,4	0,4
Arbeidsledige som er innvandrere	9 411	10 486	13 114	6,8	7,2	8,6	1,4
Arbeidsledige som er flyktninger	3 956	4 465	5 391	7,6	8,0	8,9	0,9
Av dette							
Bosnia-Hercegovina	738	796	805	7,4	7,8	7,8	0,0
Irak	544	634	855	7,5	8,1	9,4	1,3
Somalia	492	576	770	9,1	9,6	11,2	1,6
Iran	364	408	494	6,3	6,5	7,3	0,8
Vietnam	323	363	441	7,8	8,7	10,4	1,7
Sri Lanka	358	390	466	9,8	10,4	12,1	1,7
Jugoslavia (tidl.)	227	265	355	7,5	8,2	9,8	1,6
Chile	198	194	224	6,9	6,5	7,3	0,8
Afghanistan	16	46	70	2,6	4,2	4,2	0,0
Kroatia	95	107	113	8,3	8,4	8,4	0,0
Tyrkia	86	112	108	7,2	8,9	8,2	-0,7
Eritrea	91	97	90	9,6	9,9	9,0	-0,9
Etiopia	31	43	65	5,8	5,7	7,8	2,1

Tabell 4.7. Registrerte helt arbeidsledige i alderen 16-74 år, etter landbakgrunn. Absolutte tall og i prosent av arbeidsstyrken. Utgangen av november 1999-2003

	Arbeidsledige i alt	Registrerte helt arbeidsledige som er førstegenerasjonsinnvandrere							
		I alt	Norden	Vest-Europa	Øst-Europa ellers	Nord-Amerika og Oseania	Asia ¹	Afrika	Sør- og Mellom-Amerika
Absolutte tall									
1999	55 761	8 575	870	621	1 796	146	3 553	1 158	429
2000	58 027	9 411	913	617	1 846	138	4 031	1 376	490
2001	64 112	10 486	965	662	2 071	152	4 597	1 560	479
2002	77 706	13 114	1 243	860	2 455	179	5 760	2 006	611
2003	87 349	15 239	1 492	995	2 746	243	6 670	2 344	749
Prosent									
1999	2,4	6,6	2,5	3,3	9,5	3,5	9,1	12,2	7,7
2000	2,5	6,7	2,7	3,2	8,5	3,5	9,2	12,4	8,0
2001	2,7	7,1	2,9	3,4	8,8	3,9	9,6	13,1	7,4
2002	3,3	8,6	3,7	4,3	9,7	4,4	11,5	15,8	9,1
2003	3,7	9,6	4,4	4,8	10,2	6,0	12,7	17,4	10,8

¹ Tyrkia inkludert.