

2001/30 Rapporter Reports

Trond Havelin

Utenlandske leger og
sykepleiere i Norge

Statistisk sentralbyrå • Statistics Norway
Oslo–Kongsvinger

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

Reports This series contains statistical analyses and method and model descriptions from the

different research and statistics areas. Results of various single surveys are also
published here, usually with supplementary comments and analyses.

© Statistisk sentralbyrå, september 2001
Ved bruk av materiale fra denne publikasjonen,
vennligst oppgi Statistisk sentralbyrå som kilde.

ISBN 82-537- 4984-8
ISSN 0806-2056

Emnegruppe
06.01 Yrkesdeltaking

Design: Enzo Finger Design
Trykk: Statistisk sentralbyrå/310

Standardtegn i tabeller Symbols in tables Symbol
Tall kan ikke forekomme Category not applicable .

Oppgave mangler Data not available ..

Oppgave mangler foreløpig Data not yet available ...

Tall kan ikke offentliggjøres Not for publication :

Null Nil -

Mindre enn 0,5
av den brukte enheten

Less than 0.5 of unit
employed

0

Mindre enn 0,05
av den brukte enheten

Less than 0.05 of unit
employed

0,0

Foreløpig tall Provisional or preliminary figure *

Brudd i den loddrette serien Break in the homogeneity of a vertical series —

Brudd i den vannrette serien Break in the homogeneity of a horizontal series |

Rettet siden forrige utgave Revised since the previous issue r

 3

Sammendrag

Trond Havelin

Utenlandske leger og sykepleiere i Norge

Rapporter 2001/30 • Statistisk sentralbyrå 2001

Leger
Tallet på utenlandske leger som kommer til Norge for å arbeide, har økt jevnt fra 1995 til 1998, bortsett fra en
mindre nedgang i 1996. Økningen var særlig kraftig fra 1998 til 1999, noe som først og fremst gjaldt danske og
svenske leger med et såkalt D-nummer som identifikasjon i personregisteret. Personer som tildeles D-nummer
planlegger å ikke bli lenger enn 6 måneder i Norge.

Tallet på tyske leger økte markant fra 1995 til 1998, men gikk kraftig ned i 1999. I større grad enn leger fra andre
europeiske land har tyske leger vanlig fødselsnummer, noe som indikerer at de planlegger å bli i Norge lenger enn 6
måneder. Svenske leger er relativt sett de minst stabile, men likevel den største gruppen av utenlandske leger i Norge.

Aldersmessig er det flest leger fra utlandet i gruppen 40-54 år. Blant dem som er tildelt vanlig fødselsnummer, i
motsetning til D-nummer, er likevel aldersgruppen 30-39 den største. Det betyr at yngre personer er mer stabile og
blir værende i flere år enn de som er eldre. Leger som kommer fra Sverige og Danmark er stort sett eldre enn tyske
leger.

Sykepleiere
Fra 1995 til 1996 var det en dobling av antall sykepleiere som kom til Norge for å ta seg arbeid. Deretter var det en
liten nedgang fra 1997 til 1998, og nær en halvering fram til 1999.

Det var i hovedsak svenske sykepleiere som stod for den sterke økningen fra 1995 til 1996. I de etterfølgende år gikk
tallet på svenske sykepleiere ned, mens tallet på finske sykepleiere økte kraftig, og stabiliserte seg på et høyt nivå.
Forskjellen på svenske og finske sykepleiere er at de finske som får autorisasjon, i større grad faktisk kommer og tar
arbeid i Norge. Den kraftige nedgangen fra 1998 til 1999 skyldes en nedgang i svenske og danske sykepleiere som
får autorisasjon.

Prosjektstøtte: Arbeidet er utført på oppdrag fra Arbeids- og administrasjonsdepartementet.

Abstract

Trond Havelin

Foreign Doctors and Nurses in Norway

Reports 2001/30 • Statistics Norway 2001

Doctors
The number of foreign doctors arriving each year to be employed in Norway, has increased steadily from 1995 to
1998, with a minor decline in 1996. From 1998 to 1999 the increase of foreign doctors was considerable. This has
especially been the case for doctors from Sweden and Denmark with a D-number as their personal identification
number in The Central Population Register. Persons with a D-number instead of a regular personal identification
number, are planning to stay in Norway for less than six months.

The number of German doctors increased a lot from 1995-1998, followed by a large decline in 1999. German
doctors have to a larger degree than other European nationals a regular personal identification number. This indicates
that they are planning to stay in Norway for a longer time than six months. Swedish doctors are the least stable
related to the number working in Norway, but they are nevertheless the largest group of doctors coming to Norway.

The largest group of doctors coming to Norway is 40-54 years old. Still there is a considerable difference in age
between the group with normal identification number and the ones with D-number. For the first mentioned group
the largest group is 30-39 years old, while for the other group it is 40-54 years old. This means younger doctors are
more stable than the older ones. There is also a distinction between the different nations when considering age
distribution. Swedish and Danish doctors are older than German doctors.

Nurses
Twice as many nurses arrived Norway to take employment in 1996 than in 1995. Then there is a small decline from
1997 to 1998 and only half as many coming in 1999 than the year before.

This large increase is due to the great number of Swedish nurses coming to Norway in 1995 and 1996. The following
year(s) there is a small decline in the number of Swedish nurses, but the amount of Finnish nurses increases and stays
on a high level. The major difference between the Swedish and Finnish nurses, is that the Finnish nurses that seek
autorization to work as nurses in Norway, to a larger degree are actually coming to Norway to get employment as
nurses. The large decline from 1998 to 1999 is caused by a reduction in the number of Swedish and Danish nurses
seeking authorization.

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

Rapporter 2001/30 Utenlandske leger og sykepleiere i Norge

 5

Innhold
1. Innledning .. 7

2. Opplegg for undersøkelsen.. 8

3. Resultater ... 9
3.1. Leger ...9
3.2. Sykepleiere ..10

4. Datagrunnlaget ... 11
4.1. Autorisasjonsregisteret til Helsetilsynet...11
4.2. Arbeidstakerregisteret..11
4.3. Generelt om nasjonalitet..11

Vedlegg: Tabeller.. 12

Tidligere utgitt på emneområdet ... 26

De sist utgitte publikasjonene i serien Rapporter.. 27

Utenlandske leger og sykepleiere i Norge Rapporter 2001/30

6

Tabellregister
3. Resultater
1a. Leger fra utlandet som har hatt et arbeidsforhold i Norge i perioden 1995-1999 etter nasjonalitet................... 9
1b. Leger fra utlandet som har hatt et arbeidsforhold i Norge i perioden 1995-1999 etter nasjonalitet og type

identifikasjonsnummer ... 9
1c. Oversikt over arbeidsforhold for utenlandske leger som har fått autorisasjon i Norge i 1995 etter hvilken

periode de har arbeidet .. 9
2a. Sykepleiere fra utlandet som har hatt et arbeids- forhold i Norge i perioden 1995-1999 etter nasjonalitet 10
2b. Sykepleiere fra utlandet som har hatt et arbeidsforhold i Norge i perioden 1995-1999 etter nasjonalitet

og type identifikasjonsnummer... 10
 2c. Oversikt over arbeidsperiode for utenlandske sykepleiere som har fått autorisasjon i Norge i 1995................. 10

Vedlegg
A1a. Leger med vanlig fødselsnummer som har søkt autorisasjon i Norge i 1995, etter nasjonalitet, alder og

arbeidslengde... 12
A1b. Leger med D-nummer som har søkt om autorisasjon i Norge i 1995, etter nasjonalitet og arbeidslengde 13
A2a. Leger med vanlig fødselsnummer som har fått autorisasjon i Norge i 1996, etter nasjonalitet

og arbeidslengde.. 14
A2b. Leger med D-nummer som har fått autorisasjon i Norge i 1996, etter nasjonalitet, alder og arbeidslengde 15
A3a. Leger med vanlig fødselsnummer som har autorisasjon i Norge i 1997, etter nasjonalitet, alder og

arbeidslengde... 16
A3b. Leger med D-nummer som har fått autorisasjon i Norge i 1997, etter nasjonalitet, alder og arbeidslengde 17
A4a. Leger med vanlig fødselsnummer som har søkt om autorisasjon i Norge i 1998, etter nasjonalitet, alder og

arbeidslengde... 18
A4b. Leger med D-nummer som har fått autorisasjon i Norge i 1998, etter nasjonalitet, alder og arbeidslengde 18
A5a. Oversikt over nordiske leger med vanlig fødselsnummer og godkjent autorisasjon i 1999 og som har

hatt et arbeidsforhold i Norge i 1999, etter nasjonalitet og alder.. 19
A5b. Oversikt over nordiske leger med D-nummer og godkjent autorisasjon i 1999 og som har vært i Norge

i 1999, etter nasjonalitet og alder... 19
A6a. Sykepleiere med vanlig fødselsnummer som har fått autorisasjon i Norge i 1995, etter arbeidsperiode,

nasjonalitet og alder... 19
A6b. Sykepleiere med D-nummer som har fått autorisasjon i Norge i 1995, etter arbeidsperiode, nasjonalitet og

alder... 20
A7a. Sykepleiere med vanlig fødselsnummer som har fått autorisasjon i Norge i 1996, etter arbeidsperiode,

nasjonalitet og alder... 21
A7b. Sykepleiere med D-nummer som har fått autorisasjon i Norge i 1996, etter arbeidsperiode, nasjonalitet

og alder.. 22
A8a. Sykepleiere med vanlig fødselsnummer som har søkt autorisasjon i Norge i 1997, etter nasjonalitet, alder

og arbeidslengde.. 23
A8b. Sykepleiere med dnummer som har fått autorisasjon i Norge i 1997, etter nasjonalitet, alder og

arbeidslengde 1997-1999 .. 23
A9a. Sykepleiere med vanlig fødselsnummer som har fått autorisasjon i 1998, etter arbeidsperiode,

nasjonalitet og alder... 24
A9b. Sykepleiere med D-nummer som har fått autorisasjon i Norge i 1998, etter arbeidsperiode, nasjonalitet

og alder.. 24
A10a. Sykepleiere med vanlig fødselsnummer som har fått autorisasjon i 1999 og som har registrert

arbeidsforhold i Norge, etter nasjonalitet og alder .. 24
A10b. Sykepleiere med D-nummer og arbeidsforhold i Norge som har fått autorisasjon i Norge i 1999, etter

nasjonalitet og alder... 25
A10c. Oversikt over nordiske sykepleiere med vanlig fødselsnummer og med godkjent autorisasjon og uten

registrert arbeidsforhold i Norge i 1999, etter nasjonalitet og alder 1999 ... 25
A10d. Oversikt over nordiske sykepleiere med D-nummer og med godkjent autorisasjon og uten registrert

arbeidsforhold i Norge i 1999, etter nasjonalitet og alder 1999 .. 25

Rapporter 2001/30 Utenlandske leger og sykepleiere i Norge

 7

Statistisk sentralbyrå har på oppdrag fra Arbeids- og
administrasjonsdepartementet (AAD) gjennomført en
undersøkelse over utenlandske leger og sykepleiere
som har søkt autorisasjon hos Helsetilsynet i Norge i
perioden 1995 til 1999. Vi har undersøkt nærmere om
denne gruppen helsepersonell faktisk kommer til Norge
for å arbeide, og eventuelt hvor lenge de blir.

1. Innledning

Utenlandske leger og sykepleiere i Norge Rapporter 2001/30

8

Undersøkelsesgruppen er utenlandske statsborgere som
søker om autorisasjon for å jobbe i Norge som lege
eller sykepleier, og vi har avgrenset dette tidsmessig til
å dekke perioden 1995-1999. Datakilden for dette er
Autorisasjonsregisteret fra Helsetilsynet som vi omtaler
nærmere under punkt 4.1.

For å si om en person har hatt et arbeidsforhold i
perioden og om vedkommende fremdeles er i et
arbeidsforhold, har vi brukt Rikstrygdeverkets arbeids-
takerregister og Skattedirektoratets ligningsregister.
Mer utfyllende om dette under punkt 4.2.

Datagrunnlaget gir informasjon om personene har hatt
et arbeidsforhold i november hvert år i perioden 1995-
1999. Når vi skal måle hvor lenge en lege/sykepleier
blir i Norge, kan vi vise dette ved hvor mange år
personen har hatt et arbeidsforhold. Men vi har ikke
utnyttet det registrene gir av data om hvor lenge
personene har hatt arbeid i det enkelte år. Særlig for
innvandrere fra andre nordiske land kan det være et
visst innslag av personer som er innom på kortere
arbeidsforhold hvert år. Vi har forsøkt å illustrere
omfanget på dette ved å skille mellom de som mottar
fødselsnummer og de som får et såkalt D-nummer. D-
nummer har de personer som ikke regner med å bli i
landet mer enn 6 måneder. Personer som står oppført
med et vanlig fødselsnummer, antar vi er her i landet
over en lengre periode enn et halvt år.

Helsepersonellet er delt inn etter alder, nasjonalitet og
fra hvilket år de har hatt et registrert arbeidsforhold i
Norge. Vi har laget separate tabeller for sykepleiere og
leger for årene 1995-1999.

2. Opplegg for undersøkelsen

Rapporter 2001/30 Utenlandske leger og sykepleiere i Norge

 9

3.1. Leger
Totalt sett ser vi i tabell 3.1a at det er svenske, danske
og etter hvert tyske leger som utgjør den største
andelen av utenlandske leger som kommer til Norge og
går inn i et arbeidsforhold i perioden 1995-1999.Vi ser
at antall utenlandske leger som har kommet, har økt
jevnt fra 1995 til 1998, med en kraftig økning fra 1998
til 1999. Den spesielle økningen fra 1998 til 1999 ser
vi i stor grad skyldes danske og svenske leger. For tyske
leger derimot ser vi en kraftig nedgang i denne siste
del av perioden, til forskjell fra den store økningen
disse hadde i 1997 og 1998.

Tabell 3.1b viser forskjellen mellom leger med såkalt
D-nummer og de med vanlig fødselsnummer. Personer
med D-nummer får dette nummeret av norske myndig-
heter fordi de ikke planlegger å bli lenger enn 6
måneder i Norge. Som vi ser så er det en stor andel av
legene fra Sverige og Danmark som har et D-nummer
når de arbeider i Norge. For personer fra Resten av
Europa, Asia eller Tyskland så ser vi at det er vanligere
med vanlig norsk fødselsnummer. Dette betyr at de
planlegger å være i Norge over lengre tid og dermed er
mer stabil arbeidskraft.

Tabell 3.1c viser hvor mange år den enkelte lege som
søkte autorisasjon i 1995 har hatt et arbeidsforhold i
Norge. De med vanlige fødselsnummer har i større
grad langvarige arbeidsforhold enn de som har D-
nummer. Videre er det mange med D-nummer som
ikke har noe registrert arbeidsforhold i det hele tatt i
perioden. Hovedforklaringen er nok at de ikke har
kommet til Norge, men noe av forklaringen kan også
være at de har hatt et så kortvarig arbeidsforhold at de
ikke ble registrert i Arbeidstakerregisteret.

Aldersmessig er det flest leger fra utlandet i gruppen 40-
54 år. Vi får likevel en markant forskjell når vi skiller
mellom gruppen med vanlig fødselsnummer og de med
D-nummer. I førstnevnte gruppe er den største alders-
grupperingen 30-39 år, mens den for de andre er 40-54
år. Det betyr at yngre personer er mer stabile og blir i
flere år enn de som er eldre. Det er også en forskjell
mellom de ulike nasjonene i forhold til aldersfordeling.
Av de land det kommer mange leger fra, er de fra

Sverige og Danmark stort sett eldre enn tyske leger, som
i stor grad er under 40 år.

Tabell 3.1a. Leger fra utlandet som har hatt et arbeidsforhold i
 Norge i perioden 1995-1999 etter nasjonalitet

Nasjonalitet 1995 1996 1997 1998 1999
Danmark 89 56 102 76 246
Finland 21 16 22 69 23
Island 18 18 35 17 11
Sverige 163 204 278 238 483
Tyskland 23 28 53 127 22
Resten av Europa 24 42 58 56 24
Asia 6 7 18 11 7
Andre 5 5 1 3 3
Totalt 367 376 567 597 819

Tabell 3.1b. Leger fra utlandet som har hatt et arbeidsforhold i
 Norge i perioden 1995-1999 etter nasjonalitet og
 type identifikasjonsnummer

 1995 1997 1999

Nasjonalitet Fød-
selsnr.

D-num-
mer

Fød-
selsnr.

D-num-
mer

Fød-
selsnr.

D-num-
mer

Danmark 40 49 40 62 28 218
Finland 15 6 11 11 16 7
Island 15 3 33 2 6 5
Sverige 59 104 88 190 105 378
Tyskland 23 0 47 6 22 0
Resten av Europa 22 2 50 8 24 0
Asia 5 1 18 0 7 0
Andre 5 0 1 0 3 0
Totalt 184 183 288 597 211 608

Tabell 3.1c. Oversikt over arbeidsforhold for utenlandske leger
 som har fått autorisasjon i Norge i 1995 etter
 hvilken periode de har arbeidet

Arbeidsperiode Fødselsnummer Dnummer
I alt 196 234
Hele perioden 1995/96-1999 111 16
Hele perioden 1995/96-1998 3 5
Hele perioden 1995/96-1997 5 21
Hele perioden 1997-1998 1 6
Hele perioden 1997-1999 17 12
Bare 1995/96 17 17
Bare 1997 11
Bare 1999 3 8
Ikke registrert arbeidsforhold i perioden 11 118

3. Resultater

Utenlandske leger og sykepleiere i Norge Rapporter 2001/30

10

3.2. Sykepleiere
Vi ser av tabell 3.2a at det var en dobling fra 1995 til
1996 av sykepleiere som kom til Norge og tok seg
arbeid. Siden flater det ut med en liten nedgang fra
1997 til 1998, og med en tilnærmet halvering igjen fra
1998 til 1999. Det er svenske sykepleiere som i hoved-
sak står for den store økningen fra 1995 til 1996. Siden
synker antallet svenske sykepleiere litt, mens finske
sykepleiere øker kraftig og blir liggende på et stabilt
høyt nivå. Forskjellen på svenske og finske sykepleiere
er at de finske som får autorisasjon, i større grad
kommer og tar arbeid i Norge. Den kraftige nedgangen
fra 1998 til 1999 skyldes nedgang i svenske og danske
sykepleiere som får autorisasjon. Ifølge tabellen ser det
ut som det også er en nedgang i finske sykepleiere som
kommer til Norge, men for 1999 har vi 20 sykepleiere
som det ikke er funnet nasjonalitet på i Helsetilsynets
autorisasjonsregister. Disse ser i hovedsak ut til å være
finske sykepleiere bedømt ut fra navn.

Ser vi på forskjellen mellom vanlig fødselsnummer og
D-nummer i tabell 3.2b, ser vi at det er en stor andel
med D-nummer fra Sverige. For andre nasjoner, og da
spesielt Finland, er det andelen med vanlig fødsels-
nummer som er størst. Dette betyr sannsynligvis at
sykepleiere fra Sverige i større grad enn andre uten-
landske sykepleiere ser på sitt opphold i Norge som et
kortvarig engasjement. Tabell 3.2c viser at sykepleiere
med vanlig fødselsnummer i større grad er her i alle
årene fra 1995/96 til 1999. De med D-nummer er her i
stor grad enten ett eller to år. Over en tredjedel av de
med D-nummer har ikke hatt et registrert arbeids-
forhold i det hele tatt.

Tabell 3.2a. Sykepleiere fra utlandet som har hatt et arbeids-
 forhold i Norge i perioden 1995-1999 etter
 nasjonalitet

Nasjonalitet 1995 1996 1997 1998 1999
Danmark 66 62 72 97 31
Finland 40 111 174 166 146
Island 4 13 9 19 6
Sverige 317 806 536 400 187
Tyskland 3 7 10 25 0
Resten av Europa 30 34 50 37 29
Asia 10 15 15 22 0
Andre 14 11 11 12 25
Totalt 484 1086 877 778 399

Tabell 3.2b. Sykepleiere fra utlandet som har hatt et
 arbeidsforhold i Norge i perioden 1995-1999 etter
 nasjonalitet og type identifikasjonsnummer

 1995 1997 1999

Nasjonalitet Fødsels
nr.

D-num-
mer

Fød-
selsnr.

D-num-
mer

Fødsels
nr.

D-num-
mer

Danmark 36 30 54 18 22 9
Finland 36 4 155 19 134 12
Island 4 0 8 1 6 0
Sverige 169 148 322 214 57 130
Tyskland 2 1 9 1 0 0
Resten av Europa 29 1 49 1 28 1
Asia 10 0 15 0 0 0
Andre 14 0 11 0 25 0
Totalt 300 184 623 254 247 152

Tabell 3.2c. Oversikt over arbeidsperiode for utenlandske
 sykepleiere som har fått autorisasjon i Norge i
 1995

Arbeidsperiode Fødsels-
nummer Dnummer

I alt 326 307
Hele perioden 1995/96-1999 192 24
Hele perioden 1995/96-1998 12 4
Hele perioden 1995/96-1997 2 32
Hele perioden 1997-1999 24 14
Hele perioden 1998-1999 9 8
Bare 1995/96 31 55
Bare 1997 4
Bare 1999 1 7
Arbeidsforhold i flere år med opphold imellom 51 24
Ikke registrert arbeidsforhold i perioden 27 118

Rapporter 2001/30 Utenlandske leger og sykepleiere i Norge

 11

4.1. Autorisasjonsregisteret til Helsetilsynet
For å kunne jobbe innenfor helsesektoren, er det for
mange grupper pålagt med offentlig autorisasjon av
utdanningen. Utenlandsk helsepersonell som er
interessert i å jobbe i Norge, søker om slik autorisasjon
til norske myndigheter ved Helsetilsynet. Disse regis-
trerer alle som får en slik autorisasjon.

I dette registeret finnes bl.a. informasjon om navn,
vitnemålsdato, utdanningskode, autorisasjonsperiode,
nasjonalitet og fødselsdato. Det finnes også fødsels-
nummer, men utenlandske søkere har ofte ikke noe
norsk fødselsnummer på søketidspunktet. SSB har ved
søk mot Folkeregisteret funnet fram til mange i etter-
tid.

For å kunne praktisere som lege i Norge, er det krav fra
norske myndigheter om at det er gitt autorisasjon.
Denne autorisasjonen ble tildelt av Fylkeslegen i Oslo
inntil 2001 etter søknad fra den enkelte. For syke-
pleiernes del er det et krav om autorisasjon hvis de skal
benytte seg av tittelen "Offentlig godkjent sykepleier".
Det er ikke autorisasjonskrav for at sykepleierne skal
utøve sitt yrke, og den enkelte arbeidsgiver kan ansette
sykepleiere uten autorisasjon fra offentlige myndig-
heter. Tildeling av autorisasjon til de utenlandske
sykepleierne ble også gitt av Fylkeslegen i Oslo.

Det er likevel ikke sikkert at personer som søker om
autorisasjon, faktisk begynner å jobbe i Norge. Antallet
utenlandsk helsepersonell i dette registeret sier dermed
ikke noe om antall utenlandsk helsepersonell i norsk
helsevesen. Skal en få en slik oversikt, må en koble mot
registre som sier noe om arbeidsforhold i Norge.

4.2. Arbeidstakerregisteret
For å finne ut om personer har hatt et arbeidsforhold,
har vi benyttet Arbeidstakerregisteret og Lignings-
registeret. For arbeidstakere blir opplysninger sendt av
arbeidsgiverne til Rikstrygdeverket for alle arbeidsfor-
hold som er ment å vare mer enn seks dager, og trolig
vil innebære gjennomsnittlig minst fire timers arbeid
per uke. For å kartlegge arbeidsforhold for helse-
personell har vi brukt arbeidstakerfiler med opplys-
ninger om alle arbeidsforhold i løpet av ett år. Vi har

koblet arbeidstakerregister for årene fra 1995 til 1999
mot helsepersonellregisteret for samme perioden.
Formålet er å se hvor mange som kommer til Norge for
å arbeide, og hvor mange av dem som blir igjen ett
eller flere år.

Noen kan også være registrert som selvstendig
næringsdrivende, og for å finne opplysninger om disse
personene, har vi brukt ligningsregisteret. Dette
registeret omfatter alle personer over 13 år og består
av utvalgte opplysninger fra selvangivelsene.

4.3. Generelt om nasjonalitet
For å definere en persons nasjonalitet, har vi innhentet
disse opplysningene fra ulike registre. I utgangspunktet
er det opplysning om nasjonalitet i Helsetilsynets
autorisasjonsregister. Det er likevel rapportert om så
stor usikkerhet for kvaliteten på disse opplysningene,
at vi har forsøkt å supplere med informasjon fra andre
registre. Først og fremst har vi brukt fødelandsopp-
lysninger i SSBs personregister. Hvis det ikke der er
funnet opplysninger, har vi brukt informasjonen fra
Helsetilsynets autorisasjonsregister. Det er likevel noen
få personer vi ikke har funnet nasjonalitetsopplys-
ninger på, og disse er i tabellene oppført med uoppgitt.

4. Datagrunnlaget

Utenlandske leger og sykepleiere i Norge Rapporter 2001/30

12

I tabellene A1-A5 i vedlegget er det tall for autoriserte
leger for hvert år fra 1995-1999 og i tabellene A6-A10
er det tilsvarende for sykepleiere.

I tabellene har vi delt leger og sykepleiere inn etter
alder, periode de arbeidet i landet og nasjonalitet.
Legene er aldersmessig gruppert: <30,30-39, 40-54,
55-66, 67-74 og >74. Sykepleierne er fordelt <=30 og
>30.

Periodene er delt inn i: Arbeidsforhold i hele perioden
1995/96-1997, Arbeidsforhold i hele perioden

1995/96-1998, Arbeidsforhold i hele perioden
1995/96-1999, Arbeidsforhold i hele perioden 1997-
1999, Arbeidsforhold i hele perioden 1998-1999,
Arbeidsforhold bare i 1995/96, Arbeidsforhold bare i
1999, Arbeidsforhold i flere år i perioden med opphold
imellom, Ikke registrert arbeidsforhold i perioden.

Nasjonalitet er finsortert på nordiske og enkelte andre
europeiske land. For land fra andre verdensdeler
opererer vi på verdensdelsnivå.

Tabell A1a. Leger med vanlig fødselsnummer som har søkt autorisasjon i Norge i 1995, etter nasjonalitet, alder og
 arbeidslengde

Arbeidsperiode Alder I alt Norge Dan-
mark Finland Island Sverige Belgia Frank-

rike
Tysk-
land

Resten
av

Europa
Afrika Asia

Nord- og
Mellom -
Amerika

I alt < 30 157 137 2 3 4 3 - - 5 1 - - 2
 30-39 287 200 23 4 7 22 1 2 13 7 1 4 3
 40-54 83 18 16 6 1 26 2 - 5 8 - 1 -
 55-66 25 2 4 3 3 9 - - 1 3 - - -
 67-74 1 - - - - 1 - - - - - - -
 > 74 1 1 - - - - - - - - - - -
 I alt 554 358 45 16 15 61 3 2 24 19 1 5 5
Arbeidsforhold i hele 40-54 3 - 2 - - - - - - 1 - - -
perioden 1995/96-1997 30-39 1 - - - 1 - - - - - - - -
 55-66 1 - - - - 1 - - - - - - -
Arbeidsforhold i hele < 30 1 - - - - - - - 1 - - - -
perioden 1995/96-1998 30-39 1 - 1 - - - - - - - - - -
 40-54 1 - 1 - - - - - - - - - -
Arbeidsforhold i hele < 30 148 133 - 2 3 3 - - 4 1 - - 2
perioden 1995/96-1999 30-39 248 191 15 1 5 13 1 - 10 4 1 4 3
 40-54 49 17 8 4 - 11 1 - 1 6 - 1 -
 55-66 8 1 - 1 2 4 - - - - - - -
 67-74 1 - - - - 1 - - - - - - -
Arbeidsforhold i hele 30-39 1 - 1 - - - - - - - - - -
perioden 1997-1998
Arbeidsforhold i hele < 30 3 - 2 - 1 - - - - - - - -
perioden 1997-1999 30-39 3 - - - - 2 - - 1 - - - -
 40-54 7 1 1 1 1 3 - - - - - - -
 55-66 5 - 1 1 - 1 - - 1 1 - - -
Arbeidsforhold i hele 30-39 6 1 1 - - 1 - 1 1 1 - - -
perioden 1998-1999 40-54 10 - 1 1 - 5 - - 2 1 - - -
 55-66 2 - - 1 - 1 - - - - - - -
Arbeidsforhold bare i < 30 2 2 - - - - - - - - - - -
1995/96 30-39 8 - 4 1 1 - - - 1 1 - - -
 40-54 7 - 1 - - 4 1 - 1 - - - -
 55-66 3 1 - - 1 - - - - 1 - - -
Arbeidsforhold bare i 1999 30-39 4 1 - - - 2 - - - 1 - - -
Arbeidsforhold i flere < 30 2 2 - - - - - - - - - - -
år i perioden med 30-39 9 3 - 2 - 4 - - - - - - -
opphold i mellom 40-54 1 - - - - 1 - - - - - - -
 55-66 4 - 2 - - 2 - - - - - - -
Ikke registrert < 30 1 - - 1 - - - - - - - - -
arbeidsforhold i 30-39 6 4 1 - - - - 1 - - - - -
perioden 40-54 6 - 3 - - 2 - - 1 - - - -
 55-66 2 - 1 - - - - - - 1 - - -
 > 74 1 1 - - - - - - - - - - -

Vedlegg A

Tabeller

Rapporter 2001/30 Utenlandske leger og sykepleiere i Norge

 13

Tabell A1b. Leger med D-nummer som har søkt om autorisasjon i Norge i 1995, etter nasjonalitet og arbeidslengde

Arbeidsperiode Alder I alt Danmark Finland Island Sverige Tyskland Resten av
Europa

Asia

I alt < 30 3 - - - 3 - - -

 30-39 134 52 3 3 72 1 3 -

 40-54 210 82 4 1 121 - 1 1

 55-66 21 5 2 - 14 - - -

 67-74 5 - - - 5 - - -

 I alt 373 139 9 4 215 1 4 1

Arbeidsforhold i hele < 30 1 - - - 1 - - -

perioden 1995/96-1997 30-39 8 3 - 1 4 - - -

 40-54 14 1 1 1 11 - - -

 55-66 1 - - - 1 - - -

Arbeidsforhold i hele 30-39 2 - - 1 1 - - -

perioden 1995/96-1998 40-54 2 - - - 2 - - -

 55-66 1 - - - 1 - - -

Arbeidsforhold i hele 30-39 6 2 - - 4 - - -

perioden 1995/96-1999 40-54 12 2 - - 10 - - -

 55-66 3 1 - - 2 - - -

Arbeidsforhold i hele 30-39 3 1 - - 2 - - -

perioden 1997-1998 40-54 3 - - - 3 - - -

 55-66 1 - - - 1 - - -

Arbeidsforhold i hele 30-39 10 2 - - 8 - - -

perioden 1997-1999 40-54 11 4 - - 7 - - -

 55-66 4 1 2 - 1 - - -

Arbeidsforhold i hele 30-39

perioden 1998-1999 2 1 - - 1 - - -

Arbeidsforhold bare i 1995/96 30-39 15 6 3 - 6 - - -

 40-54 21 16 - - 5 - - -

 55-66 3 1 - - 2 - - -

 67-74 1 - - - 1 - - -

Arbeidsforhold bare i 30-39 4 - - - 4 - - -

1997 40-54 6 1 - - 5 - - -

 55-66 2 1 - - 1 - - -

 67-74 1 - - - 1 - - -

Arbeidsforhold bare i 30-39 1 - - - 1 - - -

1999 40-54 5 - - - 5 - - -

 55-66 2 - - - 2 - - -

Arbeidsforhold i flere < 30 1 - - - 1 - - -

år i perioden med 30-39 8 3 - - 5 - - -

opphold i mellom 40-54 10 3 - - 5 - 1 1

 67-74 1 - - - 1 - - -

Ikke registrert < 30 1 - - - 1 - - -

arbeidsforhold i 30-39 75 34 - 1 37 1 2 -

perioden 40-54 126 55 3 - 68 - - -

 55-66 4 1 - - 3 - - -

 67-74 2 - - - 2 - - -

Utenlandske leger og sykepleiere i Norge Rapporter 2001/30

14

Tabell A2a. Leger med vanlig fødselsnummer som har fått autorisasjon i Norge i 1996, etter nasjonalitet og arbeidslengde

Arbeidsperiode Alder I alt Norge Dan-
mark

Fin-
land Island Sverige Frank-

rike
Tysk-
land

Øster-
rike

Resten
av

Europa
Afrika Asia

Nord- og
Mellom

Amerika
Oceania

I alt < 30 197 172 2 2 3 6 - 5 - 4 1 1 1 -
 30-39 297 181 21 8 9 37 1 20 - 13 1 5 1 -
 40-54 79 8 11 7 4 37 - 2 1 7 - 1 - 1
 55-66 14 1 2 1 1 6 - 2 - 1 - - - -
 67-74 1 - - - - 1 - - - - - - - -
 I alt 588 362 36 18 17 87 1 29 1 25 2 7 2 1
Arbeidsforhold i hele 30-39 2 - - - - 1 - - - 1 - - - -
perioden 1996-1997 40-54 1 - - - - - - - - 1 - - - -
Arbeidsforhold i hele < 30 1 - - - 1 - - - - - - - - -
perioden 1996-1998 30-39 1 - - - - 1 - - - - - - - -
 40-54 2 - - - - 2 - - - - - - - -
 55-66 1 - - - - - - 1 - - - - - -
Arbeidsforhold i hele < 30 185 169 2 - 2 4 - 2 - 3 1 1 1 -
perioden 1996-1999 30-39 235 174 14 2 6 12 1 11 - 8 1 5 1 -
 40-54 39 8 2 3 3 13 - 2 - 6 - 1 - 1
 55-66 8 - 1 1 1 4 - - - 1 - - - -
 67-74 1 - - - - 1 - - - - - - - -
Arbeidsforhold i hele < 30 2 - - - - - - 1 - 1 - - - -
perioden 1997-1999 30-39 23 1 1 3 3 9 - 3 - 3 - - - -
 40-54 11 - 3 - - 8 - - - - - - - -
 55-66 1 - 1 - - - - - - - - - - -
Arbeidsforhold i hele < 30 3 - - - - 2 - 1 - - - - - -
perioden 1998-1999 30-39 12 2 - 1 - 7 - 2 - - - - - -
 40-54 9 - 2 1 - 6 - - - - - - - -
 55-66 1 1 - - - - - - - - - - - -
Arbeidsforhold bare i < 30 1 1 - - - - - - - - - - - -
1996 30-39 5 - - 2 - 1 - 2 - - - - - -
 40-54 3 - 1 - 1 1 - - - - - - - -
 55-66 1 - - - - 1 - - - - - - - -
Arbeidsforhold bare i 30-39 1 - 1 - - - - - - - - - - -
1998 40-54 1 - 1 - - - - - - - - - - -
Arbeidsforhold bare i 30-39 2 - - - - 1 - 1 - - - - - -
1999 40-54 1 - - - - 1 - - - - - - - -
Arbeidsforhold i flere < 30 2 1 - - - - - 1 - - - - - -
år i perioden med 30-39 10 3 3 - - 3 - 1 - - - - - -
opphold i mellom 40-54 3 - - 1 - 2 - - - - - - - -
Ikke registrert < 30 3 1 - 2 - - - - - - - - - -
arbeidsforhold i 30-39 6 1 2 - - 2 - - - 1 - - - -
perioden 40-54 9 - 2 2 - 4 - - 1 - - - - -
 55-66 2 - - - - 1 - 1 - - - - - -

Rapporter 2001/30 Utenlandske leger og sykepleiere i Norge

 15

Tabell A2b. Leger med D-nummer som har fått autorisasjon i Norge i 1996, etter nasjonalitet, alder og arbeidslengde

Arbeidsperiode Alder I alt Danmark Finland Island Sverige Frankrike Tyskland Resten av
Europa

Afrika Sør-
Amerika

I alt < 30 14 3 - - 11 - 1 - - -
 30-39 154 31 1 6 113 - 1 2 1 -
 40-54 221 64 4 4 141 1 - 7 - -
 55-66 45 12 - - 31 - - 1 - 1
 67-74 8 3 - - 5 - - - - -
 > 74 1 1 - - - - - - - -
 I alt 443 114 5 10 301 1 2 10 1 1
Arbeidsforhold i hele < 30 2 - - - 2 - - - - -
perioden 1996-1997 30-39 10 2 - - 8 - - - - -
 40-54 17 4 - 1 12 - - - - -
 55-66 3 - - - 2 - - 1 - -
 67-74 2 - - - 2 - - - - -
Arbeidsforhold i hele < 30 1 - - - 1 - - - - -
perioden 1996-1998 30-39 3 1 - - 2 - - - - -
 40-54 9 4 - - 4 - - 1 - -
 55-66 1 - - - 1 - - - - -
Arbeidsforhold i hele 30-39 6 - - - 4 - - 1 - -
perioden 1996-1999 40-54 17 5 1 2 8 - - 1 - -
 55-66 4 - - - 4 - - - - -
 67-74 2 - - - 2 - - - - -
Arbeidsforhold i hele 30-39 5 1 - - 4 - - - - -
perioden 1997-1999 40-54 10 4 - - 6 - - - - -
 55-66 6 1 - - 5 - - - - -
Arbeidsforhold i hele 30-39 1 - - - 1 - - - - -
perioden 1998-1999 40-54 3 2 - - 1 - - - - -
 55-66 3 1 - - 2 - - - - -
Arbeidsforhold bare i < 30 2 2 - - - - - - - -
1996 30-39 11 2 - 1 8 - - - - -
 40-54 8 3 - - 4 - - 1 - -
 55-66 1 - - - 1 - - - - -
 67-74 1 - - - 1 - - - - -
Arbeidsforhold bare i 30-39 3 2 - - 1 - - - - -
1998 40-54 2 - - - 2 - - - - -
 55-66 1 - - - 1 - - - - -
Arbeidsforhold bare i < 30 1 - - - 1 - - - - -
1999 30-39 6 1 - - 5 - - - - -
 40-54 5 1 1 - 3 - - - - -
 55-66 1 - - - 1 - - - - -
Arbeidsforhold i flere < 30 4 1 - - 2 - - - - -
år i perioden med 30-39 10 1 - - 9 - - - - -
opphold i mellom 40-54 20 5 - - 13 - - 2 - -
 55-66 1 - - - 1 - - - - -
 67-74 1 1 - - - - - - - -
Ikke registrert < 30 6 - - - 5 - 1 - - -
arbeidsforhold i 30-39 101 21 1 5 71 - 1 1 1 -
perioden 40-54 130 36 2 1 88 1 - 2 - -
 55-66 24 10 - - 13 - - - - 1
 67-74 2 2 - - - - - - - -
 > 74 1 1 - - - - - - - -

Utenlandske leger og sykepleiere i Norge Rapporter 2001/30

16

Tabell A3a. Leger med vanlig fødselsnummer som har autorisasjon i Norge i 1997, etter nasjonalitet, alder og arbeidslengde

Arbeidsperiode Alder I alt Norge Dan-
mark Finland Island Sverige Belgia Frank-

rike
Tysk-
land

Øster-
rike

Resten
av

Europa
Afrika Asia

Nord- og
Mellom -
Amerika

I alt < 30 198 175 - 2 5 6 1 - 5 - 3 1 - -
 30-39 341 169 20 6 25 38 - - 35 1 29 1 17 -
 40-54 107 17 22 2 5 34 - - 10 1 14 - 1 1
 55-66 24 - 5 1 - 14 - 1 1 - 2 - - -
 67-74 3 - 2 - - 1 - - - - - - - -
 > 74 2 2 - - - - - - - - - - - -
 I alt 675 363 49 11 35 93 1 1 51 2 48 2 18 1
Arbeidsforhold i hele 30-39 6 1 4 - - - - - - - - 1 - -
perioden 1997-1998 40-54 1 - - 1 - - - - - - - - - -
 55-66 2 - 1 - - 1 - - - - - - - -
Arbeidsforhold i hele < 30 187 172 - 1 4 3 1 - 3 - 2 1 - -
perioden 1997-1999 30-39 261 163 10 4 16 13 - - 15 1 22 - 17 -
 40-54 64 17 10 1 2 12 - - 7 1 12 - 1 1
 55-66 7 - 2 1 - 4 - - - - - - - -
 67-74 1 - - - - 1 - - - - - - - -
Arbeidsforhold i hele < 30 7 1 - 1 - 2 - - 2 - 1 - - -
perioden 1998-1999 30-39 56 5 3 2 6 15 - - 18 - 7 - - -
 40-54 25 - 3 - 3 16 - - 2 - 1 - - -
 55-66 10 - 2 - - 7 - 1 - - - - - -
Arbeidsforhold bare i < 30 1 - - - - 1 - - - - - - - -
1997 40-54 1 - - - - 1 - - - - - - - -
 67-74 1 - 1 - - - - - - - - - - -
Arbeidsforhold bare i 30-39 2 - - - - 2 - - - - - - - -
1998 40-54 4 - 2 - - 2 - - - - - - - -
 55-66 1 - - - - - - - - - 1 - - -
Arbeidsforhold bare i < 30 1 - - - 1 - - - - - - - - -
1999 30-39 6 - 1 - 1 4 - - - - - - - -
 40-54 2 - - - - 2 - - - - - - - -
 55-66 1 - - - - 1 - - - - - - - -
Arbeidsforhold i flere 30-39 2 - 1 - - 1 - - - - - - - -
år i perioden med
opphold i mellom
Ikke registrert < 30 2 2 - - - - - - - - - - - -
arbeidsforhold i 30-39 8 - 1 - 2 3 - - 2 - - - - -
perioden 40-54 10 - 7 - - 1 - - 1 - 1 - - -
 55-66 3 - - - - 1 - - 1 - 1 - - -
 67-74 1 - 1 - - - - - - - - - - -
 > 74 2 2 - - - - - - - - - - - -

Rapporter 2001/30 Utenlandske leger og sykepleiere i Norge

 17

Tabell A3b. Leger med D-nummer som har fått autorisasjon i Norge i 1997, etter nasjonalitet, alder og arbeidslengde

Arbeidsperiode Alder I alt Danmark Finland Island Sverige Frankrike Tyskland Østerrike
Resten

av
Europa

Asia
Nord- og
Mellom -
Amerika

I alt < 30 16 3 - - 11 - - - 2 - -
 30-39 239 59 5 5 161 1 3 1 3 1 -
 40-54 421 153 9 9 235 1 6 - 6 1 1
 55-66 94 32 1 2 57 - 1 - 1 - -
 67-74 12 8 - - 3 - 1 - - - -
 I alt 782 255 15 16 467 2 11 1 12 2 1
Arbeidsforhold i hele < 30 2 1 - - - - - - 1 - -
perioden 1997-1998 30-39 9 3 3 1 2 - - - - - -
 40-54 22 5 - - 16 - 1 - - - -
 55-66 6 - 1 - 5 - - - - - -
 67-74 2 1 - - - - 1 - - - -
Arbeidsforhold i hele < 30 1 1 - - - - - - - - -
perioden 1997-1999 30-39 21 1 - - 19 - 1 - - - -
 40-54 33 8 2 - 22 - - - 1 - -
 55-66 9 1 - - 8 - - - - - -
Arbeidsforhold i hele < 30 1 - - - 1 - - - - - -
perioden 1998-1999 30-39 10 - - - 9 - - 1 - - -
 40-54 19 3 - - 15 1 - - - - -
 55-66 4 - - - 4 - - - - - -
Arbeidsforhold bare i < 30 4 1 - - 3 - - - - - -
1997 30-39 27 8 1 - 17 1 - - - - -
 40-54 34 13 1 - 18 - 1 - - - 1
 55-66 13 4 - - 8 - - - 1 - -
 67-74 1 1 - - - - - - - - -
Arbeidsforhold bare i < 30 1 - - - 1 - - - - - -
1998 30-39 6 2 - - 4 - - - - - -
 40-54 17 3 2 - 10 - 2 - - - -
 55-66 3 1 - - 2 - - - - - -
Arbeidsforhold bare i < 30 2 - - - 2 - - - - - -
1999 30-39 9 2 - - 6 - - - 1 - -
 40-54 13 - 1 1 10 - - - 1 - -
 55-66 2 1 - - 1 - - - - - -
Arbeidsforhold i flere 30-39 3 1 - - 2 - - - - - -
år i perioden med 40-54
opphold i mellom 6 1 - - 5 - - - - - -
Ikke registrert < 30 5 - - - 4 - - - 1 - -
arbeidsforhold i 30-39 154 42 1 4 102 - 2 - 2 1 -
perioden 40-54 277 120 3 8 139 - 2 - 4 1 -
 55-66 57 25 - 2 29 - 1 - - - -
 67-74 9 6 - - 3 - - - - - -

Utenlandske leger og sykepleiere i Norge Rapporter 2001/30

18

Tabell A4a. Leger med vanlig fødselsnummer som har søkt om autorisasjon i Norge i 1998, etter nasjonalitet, alder og
 arbeidslengde

Arbeidsperiode Alder I alt Norge Dan-
mark Finland Island Sverige Belgia Frank-

rike Tyskland Østerrike
Resten

av
Europa

Asia
Nord- og
Mellom -
Amerika

I alt < 30 246 203 - 4 - 15 1 - 18 - 3 1 1
 30-39 383 178 20 14 14 31 2 3 93 3 16 8 1
 40-54 102 10 13 9 2 31 1 1 11 2 20 1 1
 55-66 18 2 - 1 - 9 - 1 4 - 1 - -
 67-74 4 0 - - - 3 - - - - - 1 -
 > 74 5 5 - - - - - - - - - - -
 I alt 758 398 33 28 16 89 4 5 126 5 40 11 3
Arbeidsforhold i hele < 30 237 203 - 3 - 10 1 - 17 - 1 1 1
perioden 1998-1999 30-39 337 176 14 11 12 21 2 3 70 3 16 8 1
 40-54 83 10 6 8 1 25 1 1 9 2 18 1 1
 55-66 9 1 - - - 4 - 1 2 - 1 - -
 67-74 4 - - - - 3 - - - - - 1 -
Arbeidsforhold bare i < 30 2 - - 1 - 1 - - - - - - -
1998 30-39 6 1 1 2 - 2 - - - - - - -
 40-54 2 - 1 - - 1 - - - - - - -
 55-66 3 - - 1 - 1 - - 1 - - - -
Arbeidsforhold bare i < 30 4 - - - - 2 - - - - 2 - -
1999 30-39 32 - 3 1 2 5 - - 21 - - - -
 40-54 7 - 1 1 - 3 - - 2 - - - -
 55-66 4 - - - - 3 - - 1 - - - -
Ikke registrert < 30 3 - - - - 2 - - 1 - - - -
arbeidsforhold i 30-39 8 1 2 - - 3 - - 2 - - - -
perioden 40-54 10 - 5 - 1 2 - - - - 2 - -
 55-66 2 1 - - - 1 - - - - - - -
 > 74 5 5 - - - - - - - - - - -

Tabell A4b. Leger med D-nummer som har fått autorisasjon i Norge i 1998, etter nasjonalitet, alder og arbeidslengde

Arbeidsperiode Alder I alt Danmark Finland Island Sverige Frankrike Tyskland Østerrike Resten av
Europa Afrika Sør-

Amerika

I alt < 30 23 3 - - 17 - 2 - 1 - -
 30-39 252 60 7 5 167 1 8 1 3 - -
 40-54 447 124 7 9 295 - 2 1 8 - 1
 55-66 113 28 4 - 79 - - - 1 1 -
 67-74 15 10 - - 5 - - - - - -
 I alt 850 225 18 14 563 1 12 2 13 1 1
Arbeidsforhold i hele < 30 6 1 - - 5 - - - - - -
perioden 1998-1999 30-39 24 1 2 - 17 1 2 - 1 - -
 40-54 48 11 2 - 33 - - - 2 - -
 55-66 16 3 - - 13 - - - - - -
 67-74 3 3 - - - - - - - - -
Arbeidsforhold bare i < 30 2 - - - 1 - 1 - - - -
1998 30-39 23 5 - - 16 - 1 - 1 - -
 40-54 24 9 - 1 13 - - 1 - - -
 55-66 9 - - - 9 - - - - - -
Arbeidsforhold bare i < 30 4 - - - 3 - - - 1 - -
1999 30-39 22 5 - - 17 - - - - - -
 40-54 35 8 - 1 25 - - - 1 - -
 55-66 6 1 - - 5 - - - - - -
 67-74 3 3 - - - - - - - - -
Ikke registrert < 30 11 2 - - 8 - 1 - - - -
arbeidsforhold i 30-39 183 49 5 5 117 - 5 1 1 - -
perioden 40-54 340 96 5 7 224 - 2 - 5 - 1
 55-66 82 24 4 - 52 - - - 1 1 -
 67-74 9 4 - - 5 - - - - - -

Rapporter 2001/30 Utenlandske leger og sykepleiere i Norge

 19

Tabell A5a. Oversikt over nordiske leger med vanlig fødselsnummer og godkjent autorisasjon i 1999 og som har hatt et
 arbeidsforhold i Norge i 1999, etter nasjonalitet og alder

Nasjonalitet I alt < 30 30-39 40-54 55-66 67-74 > 74

I alt 289 116 118 43 10 1 1
Norge 78 56 20 - 1 1 -
Danmark 28 2 14 6 5 - 1
Finland 16 7 7 2 - - -
Island 6 - 5 - 1 - -
Sverige 105 43 42 19 1 - -
Belgia 2 - 1 - 1 - -
Frankrike 2 - 2 - - - -
Tyskland 22 5 12 5 - - -
Østerrike 5 - 2 3 - - -
Resten av Europa 15 1 6 7 1 - -
Afrika 3 - 2 1 - - -
Asia 7 2 5 - - - -

Tabell A5b. Oversikt over nordiske leger med D-nummer og godkjent autorisasjon i 1999 og som har vært i Norge i 1999, etter
 nasjonalitet og alder

Nasjonalitet I alt < 30 30-39 40-54 55-66 67-74 > 74

I alt 608 14 164 338 78 12 2
Danmark 218 4 72 112 24 5 1
Finland 7 1 1 5 - - -
Island 5 - 3 - 1 1 -
Sverige 378 9 88 221 53 6 1

Tabell A6a. Sykepleiere med vanlig fødselsnummer som har fått autorisasjon i Norge i 1995, etter arbeidsperiode,
 nasjonalitet og alder

Arbeidsperiode Alder 1995 I alt Norge Dan-
mark

Fin-
land Island Sverige Frank-

rike
Tysk-
land

Resten
av

Europa
Afrika Asia

Nord- og
Mellom -
Amerika

Sør -
Amerika

I alt 30 år eller yngre 1 856 1 680 17 27 2 110 - 1 8 1 5 5 -
 Over 30 år 1 035 885 22 10 2 81 1 2 20 2 4 5 1
 I alt 2 891 2 565 39 37 4 191 1 3 28 3 9 10 1

Arbeidsforhold i hele 30 år eller yngre 1 1 - - - - - - - - - - -
perioden 1995/96-1997 Over 30 år 2 - 1 - - 1 - - - - - - -

Arbeidsforhold i hele 30 år eller yngre 10 2 1 3 - 4 - - - - - - -
perioden 1995/96-1998 Over 30 år 6 2 - 2 - 2 - - - - - - -

Arbeidsforhold i hele 30 år eller yngre 1 748 1 648 7 16 2 56 - - 8 1 5 5 -
perioden 1995/96-1999 Over 30 år 972 880 15 6 2 36 1 2 19 2 3 5 1

Arbeidsforhold i hele 30 år eller yngre 14 - 1 2 - 11 - - - - - - -
perioden 1997-1999 Over 30 år 10 - 1 - - 8 - - 1 - - - -

Arbeidsforhold i hele 30 år eller yngre 6 - - 1 - 5 - - - - - - -
perioden 1998-1999 Over 30 år 3 - - - - 3 - - - - - - -

Arbeidsforhold bare i 30 år eller yngre 24 5 5 - - 14 - - - - - - -
1995/96 Over 30 år 13 1 3 - - 9 - - - - - - -

Arbeidsforhold bare i 30 år eller yngre 1 1 - - - - - - - - - - -
1999 Over 30 år 1 - 1 - - - - - - - - - -

Arbeidsforhold i flere 30 år eller yngre 36 22 1 4 - 9 - - - - - - -
år i perioden med Over 30 år 15 1 - 2 - 11 - - - - 1 - -
opphold i mellom

Ikke registrert 30 år eller yngre 16 1 2 1 - 11 - 1 - - - - -
arbeidsforhold i Over 30 år 13 1 1 - - 11 - - - - - - -
perioden

Utenlandske leger og sykepleiere i Norge Rapporter 2001/30

20

Tabell A6b. Sykepleiere med D-nummer som har fått autorisasjon i Norge i 1995, etter arbeidsperiode, nasjonalitet og alder

Arbeidsperiode Alder I alt Danmark Finland Sverige Tyskland Resten av
Europa

I alt 30 år eller yngre 47 6 2 38 - 1
 Over 30 år 260 42 5 210 1 2
 I alt 307 48 7 248 1 3

Arbeidsforhold i hele 30 år eller yngre 8 1 - 7 - -
perioden 1995/96-1997 Over 30 år 24 5 1 18 - -

Arbeidsforhold i hele Over 30 år 4 - - 4 - -
perioden 1995/96-1998

Arbeidsforhold i hele 30 år eller yngre 5 - - 5 - -
perioden 1995/96-1999 Over 30 år 19 1 - 18 - -

Arbeidsforhold i hele Over 30 år 2 - - 2 - -
perioden 1997-1998

Arbeidsforhold i hele 30 år eller yngre 3 - - 3 - -
perioden 1997-1999 Over 30 år 11 - 1 10 - -

Arbeidsforhold i hele Over 30 år 8 1 - 7 - -
perioden 1998-1999

Arbeidsforhold bare i 30 år eller yngre 15 4 - 11 - -
1995/96 Over 30 år 40 9 2 38 - 1

Arbeidsforhold bare i Over 30 år 4 2 - 2 - -
1997

Arbeidsforhold bare i 30 år eller yngre 1 - - 1 - -
1999 Over 30 år 6 2 - 4 - -

Arbeidsforhold i flere 30 år eller yngre 2 1 - 1 - -
år i perioden med Over 30 år 22 4 - 17 1 -
opphold i mellom

Ikke registrert 30 år eller yngre 13 - 2 10 - 1
arbeidsforhold i Over 30 år 110 18 1 90 - 1
perioden

Rapporter 2001/30 Utenlandske leger og sykepleiere i Norge

 21

Tabell A7a. Sykepleiere med vanlig fødselsnummer som har fått autorisasjon i Norge i 1996, etter arbeidsperiode,
 nasjonalitet og alder

Arbeidsperiode Alder I alt Norge Dan-
mark

Fin-
land

Is-
land Sverige Belgia Frank-

rike
Tysk-
land

Øster-
rike

Resten
av

Europa
Asia

Nord- og
Mellom-
Amerika

Sør-
Ame-

rika

Oce-
ania

I alt 30 år eller yngre 2 293 1 878 23 58 2 309 1 - 3 - 12 4 1 1 1
 Over 30 år 1 174 869 29 41 8 185 - 3 5 1 16 11 5 1 -
 I alt 3 467 2 747 52 99 10 494 1 3 8 1 28 15 6 2

Arbeidsforhold i hele 30 år eller yngre 2 002 1 841 8 29 1 106 - - 1 - 9 4 1 1 1
perioden 1996-1999 Over 30 år 990 856 15 18 5 56 - 2 5 1 15 11 5 1 -

Arbeidsforhold i hele 30 år eller yngre 76 6 2 18 - 48 - - 1 - 1 - - - -
perioden 1997-1999 Over 30 år 66 3 2 12 1 47 - - - - 1 - - - -

Arbeidsforhold i hele 30 år eller yngre 20 2 2 1 - 15 - - - - - - - - -
perioden 1998-1999 Over 30 år 24 1 - 2 - 21 - - - - - - - - -

Arbeidsforhold i hele 30 år eller yngre 13 2 - 1 - 10 - - - - - - - - -
perioden 1996-1997 Over 30 år 5 1 1 1 1 1 - - - - - - - - -

Arbeidsforhold i hele 30 år eller yngre 17 2 - - - 14 - - - - 1 - - - -
perioden 1996-1998 Over 30 år 9 1 2 2 - 4 - - - - - - - - -

Arbeidsforhold bare i 30 år eller yngre 4 - - 2 - 2 - - - - - - - - -
1998 Over 30 år 1 - - - - 1 - - - - - - - - -

Arbeidsforhold bare i 30 år eller yngre 44 5 5 1 - 33 - - - - - - - - -
1996 Over 30 år 12 1 2 2 1 6 - - - - - - - - -

Arbeidsforhold bare i 30 år eller yngre 8 2 - 1 - 5 - - - - - - - - -
1999 Over 30 år 5 1 - - - 3 - 1 - - - - - - -

Arbeidsforhold i flere 30 år eller yngre 71 17 3 4 1 45 1 - - - - - - - -
år i perioden med Over 30 år
opphold i mellom 27 4 1 3 - 19 - - - - - - - - -

Ikke registrert 30 år eller yngre 38 1 3 1 - 31 - - 1 - 1 - - - -
arbeidsforhold i Over 30 år
perioden 35 1 6 1 - 27 - - - - - - - - -

Utenlandske leger og sykepleiere i Norge Rapporter 2001/30

22

Tabell A7b. Sykepleiere med D-nummer som har fått autorisasjon i Norge i 1996, etter arbeidsperiode, nasjonalitet og alder

Arbeidsperiode Alder I alt Danmark Finland Island Sverige Resten av
Europa

Nord- og
Mellom-
Amerika

Sør-
Amerika

I alt 30 år eller yngre 155 10 8 - 137 - - -
 Over 30 år 605 50 15 4 531 2 2 1
 I alt 760 60 23 4 668 2 2 1

Arbeidsforhold i hele 30 år eller yngre 28 1 - - 27 - - -
perioden 1996-1997 Over 30 år 59 3 2 - 54 - - -

Arbeidsforhold i hele 30 år eller yngre 2 - - - 2 - - -
perioden 1996-1998 Over 30 år 15 - - - 15 - - -

Arbeidsforhold i hele 30 år eller yngre 11 - 2 - 9 - - -
perioden 1996-1999 Over 30 år 49 1 1 - 47 - - -

Arbeidsforhold i hele 30 år eller yngre 9 - - - 9 - - -
perioden 1997-1999 Over 30 år 33 1 2 - 30 - - -

Arbeidsforhold i hele 30 år eller yngre 4 - - - 4 - - -
perioden 1998-1999 Over 30 år 19 - - - 19 - - -

Arbeidsforhold bare i 30 år eller yngre 3 - - - 3 - - -
1999 Over 30 år 31 1 - - 30 - - -

Arbeidsforhold bare i Over 30 år 7 2 - - 5 - - -
1998

Arbeidsforhold bare i 30 år eller yngre 13 1 1 - 11 - - -
1996 Over 30 år 29 1 1 3 23 - - 1

Arbeidsforhold i flere 30 år eller yngre 29 3 2 - 24 - - -
år i perioden med Over 30 år 68 5 3 - 59 - 1 -
opphold i mellom

Ikke registrert 30 år eller yngre 56 5 3 - 48 - - -
arbeidsforhold i Over 30 år 295 36 6 1 249 2 1 -
perioden

Rapporter 2001/30 Utenlandske leger og sykepleiere i Norge

 23

Tabell A8a. Sykepleiere med vanlig fødselsnummer som har søkt autorisasjon i Norge i 1997, etter nasjonalitet, alder og
 arbeidslengde

Arbeidsperiode Alder I alt Norge Dan-
mark

Fin-
land

Is-
land Sverige Belgia Tysk-

land

Resten
av

Europa
Afrika Asia

Nord- og
Mellom-
Amerika

Sør -
Amerika

I alt 30 år eller yngre 2 443 2 059 25 99 - 241 - 4 6 1 6 1 1
 Over 30 år 1 122 830 34 60 10 123 2 5 41 3 9 2 3
 I alt 3 565 2 889 59 159 10 364 2 9 47 4 15 3 4

Arbeidsforhold i hele 30 år eller yngre 61 5 3 8 - 45 - - - - - - -
perioden 1997-1998 Over 30 år 12 1 3 2 - 6 - - - - - - -

Arbeidsforhold i hele 30 år eller yngre 2 247 2 036 14 65 - 117 - 2 4 1 6 1 1
perioden 1997-1999 Over 30 år 999 827 14 31 7 66 1 3 33 3 9 2 3

Arbeidsforhold i hele 30 år eller yngre 74 9 5 21 - 37 - - 2 - - - -
perioden 1998-1999 Over 30 år 64 - 8 20 - 28 1 1 6 - - - -

Arbeidsforhold bare i 1997 30 år eller yngre 13 2 1 2 - 8 - - - - - - -
 Over 30 år 2 - 1 - - 1 - - - - - - -

Arbeidsforhold bare i 1998 30 år eller yngre 9 - 1 - - 7 - 1 - - - - -
 Over 30 år 8 - - 2 1 4 - - 1 - - - -

Arbeidsforhold bare i 1999 30 år eller yngre 4 2 1 1 - - - - - - - - -
 Over 30 år 7 - 2 2 - 3 - - - - - - -

Arbeidsforhold i flere år i perioden 30 år eller yngre 1 1 - - - - - - - - - - -
med opphold i mellom Over 30 år
 2 - 1 1 - - - - - - - - -
Ikke registrert 30 år eller yngre 34 4 - 2 - 27 - 1 - - - - -
arbeidsforhold i perioden Over 30 år 28 2 5 2 2 15 - 1 1 - - - -

Tabell A8b. Sykepleiere med dnummer som har fått autorisasjon i Norge i 1997, etter nasjonalitet, alder og arbeidslengde
 1997-1999

Arbeidsperiode Alder I alt Danmark Finland Island Sverige Tyskland Resten av
Europa

I alt 30 år eller yngre 115 13 5 - 96 - 1
 Over 30 år 539 97 23 4 412 2 1
 I alt 654 110 28 4 508 2 2

Arbeidsforhold i hele 30 år eller yngre 13 1 - - 12 - -
perioden 1997-1998 Over 30 år 22 1 - - 21 - -

Arbeidsforhold i hele 30 år eller yngre 14 - 2 - 12 - -
perioden 1997-1999 Over 30 år 54 2 6 1 44 - 1

Arbeidsforhold i hele 30 år eller yngre 6 - - - 6 - -
perioden 1998-1999 Over 30 år 18 2 3 - 13 - -

Arbeidsforhold bare i 1997 30 år eller yngre 26 2 3 - 21 - -
 Over 30 år 22 3 - - 18 1 -

Arbeidsforhold bare i 1998 30 år eller yngre 3 1 - - 2 - -
 Over 30 år 55 5 3 - 47 - -

Arbeidsforhold bare i 1999 30 år eller yngre 5 - - - 5 - -
 Over 30 år 12 1 2 - 9 - -

Arbeidsforhold i flere år i perioden med Over 30 år 5 - - - 5 - -
opphold i mellom

Ikke registrert 30 år eller yngre 48 9 - - 38 - 1
arbeidsforhold i perioden Over 30 år 351 83 9 3 255 1 -

Utenlandske leger og sykepleiere i Norge Rapporter 2001/30

24

Tabell A9a. Sykepleiere med vanlig fødselsnummer som har fått autorisasjon i 1998, etter arbeidsperiode, nasjonalitet og
 alder

Arbeidsperiode Alder I alt Norge Dan-
mark Finland Island Sverige Belgia Tyskland

Resten
av

Europa
Asia

Nord- og
mellom-
Amerika

Sør
Amerika

I alt 30 år eller yngre 2 213 1 957 20 89 6 111 1 10 9 8 2 -
 Over 30 år 943 720 24 60 11 67 1 13 25 14 4 4
 I alt 3156 2677 44 149 17 178 2 23 34 22 6 4

Arbeidsforhold bare i 30 år eller yngre 9 - 1 2 - 2 - 4 - - - -
1999 Over 30 år 14 - 1 6 - 2 - 3 2 - - -

Arbeidsforhold i hele 30 år eller yngre 2 179 1949 17 82 6 99 1 6 9 8 2 -
perioden 1998-1999 Over 30 år 916 717 21 52 8 63 1 9 23 14 4 4

Arbeidsforhold bare i 30 år eller yngre 19 5 2 4 - 8 - - - - - -
1998 Over 30 år 10 2 1 2 3 1 - 1 - - - -

Ikke registrert 30 år eller yngre 6 3 - 1 - 2 - - - - - -
arbeidsforhold i Over 30 år 3 1 1 - - 1 - - - - - -
perioden

Tabell A9b. Sykepleiere med D-nummer som har fått autorisasjon i Norge i 1998, etter arbeidsperiode, nasjonalitet og alder

Arbeidsperiode Alder I alt Danmark Finland Island Sverige Tyskland Resten av
Europa

Sør-
Amerika

I alt 30 år eller yngre 119 19 9 1 86 3 - 1

 Over 30 år 696 110 23 6 550 - 7 -

 I alt 815 129 32 7 636 3 7 1

Arbeidsforhold i hele 30 år eller yngre 28 5 3 - 18 1 - 1

perioden 1998-1999 Over 30 år 100 10 4 - 85 - 1 -

Arbeidsforhold bare i 30 år eller yngre 20 4 2 - 14 - - -

1998 Over 30 år 45 8 4 2 31 - - -

Arbeidsforhold bare i 30 år eller yngre 11 1 1 - 8 1 - -

1999 Over 30 år 79 6 4 - 69 - - -

Ikke registrert 30 år eller yngre 60 9 3 1 46 1 - -

arbeidsforhold i Over 30 år 472 86 11 4 365 - 6 -

perioden

Tabell A10a. Sykepleiere med vanlig fødselsnummer som har fått autorisasjon i 1999 og som har registrert arbeidsforhold i Norge,
 etter nasjonalitet og alder

Nasjonalitet I alt 30 år eller yngre Over 30 år

I alt 2173 1519 654
Norge 1878 1370 508
Danmark 22 12 10
Finland 134 80 54
Island 6 1 5
Sverige 57 27 30
Nederland 2 - 2
Polen 2 1 1
Storbritannia 6 1 5
Tyskland 18 5 13
Bosnia-Hercegovina 5 4 1
Resten av Europa 13 5 8
Afrika 2 - 2
India 1 1 -
Resten av Asia 4 1 3
USA 1 1 -
Sør-Amerika 1 - 1
Resten av Nord- og Mellom-Amerika 1 - 1
Uoppgitt 20 10 10

Rapporter 2001/30 Utenlandske leger og sykepleiere i Norge

 25

Tabell A10b. Sykepleiere med D-nummer og arbeidsforhold i Norge som har fått autorisasjon i Norge i 1999, etter nasjonalitet
 og alder

Nasjonalitet I alt 30 år eller yngre Over 30 år

I alt 152 20 132
Danmark 9 2 7
Finland 12 1 11
Sverige 130 17 113
Storbritannia 1 - 1

Tabell A10c. Oversikt over nordiske sykepleiere med vanlig fødselsnummer og med godkjent autorisasjon og uten registrert
 arbeidsforhold i Norge i 1999, etter nasjonalitet og alder 1999

Nasjonalitet I alt 30 år eller yngre Over 30 år

I alt 33 11 22
Norge 2 2 -
Sverige 1 - 1
Uoppgitt 30 9 21

Tabell A10d. Oversikt over nordiske sykepleiere med D-nummer og med godkjent autorisasjon og uten registrert arbeidsforhold i
 Norge i 1999, etter nasjonalitet og alder 1999

Nasjonalitet I alt 30 år eller yngre Over 30 år

I alt 463 63 400
Norge 1 - 1
Danmark 84 21 63
Finland 23 7 16
Island 1 - 1
Sverige 341 32 309
Frankrike 1 1 -
Tyskland 1 1 -
Resten av Europa 6 1 5
Uoppgitt 5 - 5

Utenlandske leger og sykepleiere i Norge Rapporter 2001/30

26

Notater
2000/23: Sykepleiernes tilpasning i arbeidsmarkedet.

Rapporter (RAPP)
1996/15: Framskriving av markedssituasjonen for

helse- og sosialpersonell fram mot år 2030.
1997/8: Arbeidstilbudet fra sykepleiere og leger ved

endret studie- og arbeidsmønster

Økonomiske analyser (ØA)
1999/2: Tilbud og etterspørsel for ulike typer

helsepersonell.

Tidligere utgitt på emneområdet
Previously issued on the subject

Rapporter 2001/30 Utenlandske leger og sykepleiere i Norge

 27

2001/6 B. Tornsjø: Utslipp til luft fra innenriks
sjøfart, fiske og annen sjøtrafikk mellom
norske havner. 2001. 36s. 155 kr inkl. mva.
ISBN 82-537-4903-1

2001/7 M. Sollie og I. Svendsen: En økonometrisk

studie av arbeidstilbudet i Norge. 2001. 94s.
150 kr inkl. mva. ISBN 82-537-4907-4

2001/8 E. Nørgaard: Finansiering av helse- og

sosialutgifter i Norge 1990-1998. 2001. 45s.
155 kr inkl. mva. ISBN 82-537-4908-2

2001/9 J. Epland: Barn i husholdninger med lav

inntekt: Omfang, utvikling, årsaker. 2001.
43s. 155 kr inkl. mva.

 ISBN 82-537-4925-2

2001/10 A. Krüger Enge: Prisindeks for tenesteytande

næringar. 2001. 35s. 155 kr inkl. mva. ISBN
82-537-4920-1

2001/11 L.H. Thingstad: Avanseundersøking for

engroshandel. 2001. 63s. 180 kr inkl. mva.
ISBN 82-537-4919-8

2001/12 J. Holmøy: Pleie- og omsorgstjenester 1995-

1999: Noen hovedtall basert på GERIX-data.
2001. 69s. 180 kr inkl. mva. ISBN 82-537-
4927-9

2001/13 H.M. Edvardsen: Hovedstadsområdets

nasjonale rolle, del 1: Hovedstadsregionens
plass i den regionale arbeidsdeling. Hvordan
er næringskonsentrasjonene i regionen
knyttet til næringskonsen-trasjonene i resten
av landet? 2001. 39s. 155 kr inkl. mva. ISBN
82-537-4928-7

2001/14 T. Martinsen: Energibruk i norsk industri.

2001. 78s. 180 kr inkl. mva.
 ISBN 82-537-4929-5

2001/15 E. Kvingedal: Indikatorer for energibruk og

utslipp til luft i industri- og energisektorene.
2001. 38s. 155 kr inkl. mva. ISBN 82-537-
4930-9

2001/16 S. Holtskog: Direkte energibruk og utslipp til

luft fra transport i Norge 1994 og 1998.
2001. 49s. 150 kr. inkl. mva.

 ISBN 82-537-4953-8

2001/17 A. Finstad, G. Haakonsen, E. Kvingedal og K.

Rypdal: Utslipp til luft av noen miljøgifter i

Norge. Dokumentasjon av metode og
resultater. 2001. 64s. 180 kr inkl. mva. ISBN
82-537-4954-6

2001/18 T. Fæhn, J.A. Jørgensen, B. Strøm,
 T. Åvitsland og W. Drzwi: Effektive satser for

næringsstøtte 1998. Beregninger som
inkluderer skatteutgifter. 2001. 69s. 180 kr
inkl. mva. ISBN 82-537-4955-4

2001/19 A. Snellingen Bye og S. Erik Stave:

Resultatkontroll jordbruk 2001. Jordbruk og
miljø. 2001. 82s. 155 kr inkl. mva. ISBN 82-
537-4962

2001/20 N. Bruksås, K. Myran og L.H. Svenneby:

Prisnivå på matvarer i de nordiske land,
Tyskland og EU 1994-2000. 2001. 29s.

 155 kr inkl. mva. ISBN 82-537-4958-9

2001/21 Ø. Døhl og J. Larsson: Faste versus

stokastiske heterogenitetskoeffisienter i
ubalansert datasett ved analyse av
teknologiforskjeller mellom bedrifter. 2001.
26s. 155 kr inkl. mva. ISBN 82-53-4961-9

2001/22 L. Østby: Flyktningers sekundær-flyttinger

under 1990-tallet. Undertittel. 2001. 41s.
155 kr inkl. mva. ISBN 82-537-4962-7

2001/23 B. Halvorsen, B.M. Larsen og R. Nesbakken:

Fordelingseffekter av elektrisitetsavgift belyst
ved ulike fordelingsbegreper. 2001. 33s. 155
kr inkl. mva. ISBN 82-537-4963-5

2001/24 T. Løwe: Boligkonsum og husholdnings-

struktur. Livsfase- og generasjonsendringer i
perioden 1973-1997. 2001. 73s. 180 kr inkl.
mva. ISBN 82-537-4964-3

2001/25 T. Fæhn, J.A. Jørgensen, B. Støm og W.

Drzwi: Reduserte aggregeringssjevheter i
beregninger av effektive satser for
næringsstøtte 1998. 2001. 52s. 155 kr inkl.
mva. ISBN 82-537-4968-6

2001/26 T.I. Tysse: Effects of Enerprise Charac-

teristics on Early Retirement. 2001. 36s. 155
kr inkl. mva. ISBN 82-537-4970-8

2001/27 A. Langørgen: Inntektssystemet for

kommunene: Måling av utgiftsbehov og
fordelingsvirkninger. 2001. 34s. 155 kr inkl.
mva. ISBN 82-537-4971-6

De sist utgitte publikasjonene i serien Rapporter
Recent publications in the series Reports

