

Høy arbeidsledighet blant innvandrere

Innvandrere har lavere yrkesdeltakelse enn norskfødte. De er dessuten overrepresentert i næringer som sysselsetter mange ufaglærte, selv om de i gjennomsnitt har høyere utdanning enn nordmenn. Det er særlig innvandrere fra den tredje verden og Øst-Europa som møter stengte dører på det norske arbeidsmarkedet. I 1994 var arbeidsledigheten blant disse tre-fire ganger så høy som for nordmenn og innvandrere fra industrialiserte land. Men yrkesdeltakelsen øker og ledigheten avtar med økt botid i Norge.

Jan Erik Sivertsen

I mai 1994 var 160 100 innvandrere i yrkesaktiv alder (16-74 år) bosatt i Norge.¹ Av dem var 66 400 arbeidstakere, mens 10 100 var registrert som helt arbeidsledige. Totalt utgjorde innvandrerne 3,9 prosent av alle arbeidstakerne i Norge, og 9,9 prosent av de registrerte arbeidsledige. Deres andel av befolkningen i yrkesaktiv alder var 5,1 prosent (tabell 1).

I perioden 1986-1994 var det en økning på 56 prosent i tallet på innvandrere i yrkesaktiv alder. Men antallet arbeidstakere blant innvandrerne økte med bare 25 prosent i samme periode. Den relativt svake økningen i tallet på arbeidstakere sett i forhold til økningen i tallet på innvandrere må ses på bakgrunn av at innvandringen i denne perioden i stor grad bestod av flyktninger og asylsøkere. Det vil normalt ta lengre tid for disse å få innpass på det norske arbeidsmarkedet (og i samfunnet for øvrig) enn for innvandrere fra land med en kulturell og språklig tilknytning nærmere den norske. På den annen side var de personene som kom til Norge i perioden 1986-1994 i større grad enn de norskfødte konsentrert til aldersgruppen mellom 25 og 54 år. Det er i denne aldersgruppen at yrkesaktiviteten i befolkningen generelt er størst. Det er dessuten en noe høyere andel menn blant innvandrerne enn i befolkningen for øvrig, særlig blant innvandrere fra den tredje verden. Innvandrerne er dermed sterkere representert i den befolkningsgruppen som generelt har størst yrkesdeltakelse.

Tabell 1: Innvandrernes andel av ulike grupper. 1994

	Prosent
Befolkningen (16-74 år)	5,1
Arbeidstakerne	3,9
Registrerte arbeidsledige	9,9
Personer på ordinære arbeidsmarkedstiltak	12,0
Personer på attføringstiltak	4,5

Innvandringen i 1990 årene: halvparten flyktninger

Innvandringen til Norge kan deles inn i tre hovedfaser. Den første startet på slutten av 1960-tallet, da i hovedsak unge menn kom som arbeidsinnvandrere for å ta arbeid innen service- og industriyrker. Etter at det i 1975 ble innført innvandringsstopp, er det for det meste arbeidsinnvandrere til oljesektoren og skipsfarten som har fått unntak fra denne bestemmelsen (personer i høyt kvalifiserte stillinger som det var mangel på i Norge). Den andre fasen av innvandringen kom på slutten av 1970-tallet. Den bestod i hovedsak av arbeidsimmigrantenens familiemedlemmer (disse var unntatt fra innvandringsstoppen). Den tredje fasen skjedde på midten av 1980-tallet og fram til i dag, og har langt på vei bestått av flyktninger og asylsøkere. Totalt var halvparten av innvandrerne på 1990-tallet flyktninger (Statistisk sentralbyrå 1995).

For innvandrere fra de vestlige land er arbeidsmarkeds situasjonen omtrent som for de norskfødte. Mye av denne innvandringen har vært ren arbeidsinnvandring, f.eks i forbindelse med oljevirkomheten. Mellom de nordiske land er det dessuten fri flyt av arbeidskraft. For innvandrere fra den tredje verden (Asia, Afrika, Sør- og Mellom-Amerika) og Øst-Europa er situasjonen derimot en annen, særlig for dem som kom til Norge i siste halvdel av 1980-årene. De har lavere yrkesdeltakelse og høyere ledighet enn innvandrerne fra Vesten og den norskfødte befolkningen.

Flest utenlandske arbeidstakere fra Norden

I mai 1994 var det i Norge bosatt flest utenlandske arbeidstakere fra Danmark, Sverige, Storbritannia og Pakistan (tabell 2). Totalt utgjorde personer fra Norden og andre vestlige land over halvparten av alle uten-

Datagrunnlag

Arbeidstakerstatistikken bygger på tall fra arbeidstakerregisteret, som Rikstrygdeverket og trygdekonto-
rene er ansvarlig for. Med *arbeids-
taker* menes enhver som arbeider i
annens tjeneste for lønn og annen
godtgjørelse. Registeret holdes
à jour ved at arbeidsgiverne er
pålagt å sende melding til trygde-
kontoret når et arbeidsforhold
starter eller opphører. Statistikken
omfatter ikke tall for selvstendig
næringsdrivende. *Arbeidsledighets-
og tiltaksstatistikken* bygger på
data fra Arbeidsdirektoratet over
helt arbeidsledige registrert ved
arbeidskontorene og personer på
arbeidsmarkedstiltak. Opplysnin-
ger om landbakgrunn, botid i
Norge, kjønn og alder er hentet fra
Statistisk sentralbyrås befolknings-
statistikksystem.

landske arbeidstakere i Norge. Det
som likevel er mest interessant å ta
utgangspunkt i, er hvor mange perso-
ner det er innenfor hver innvandrer-
gruppe som er i arbeid, sett i forhold
til det totale antallet personer i grup-
pen. Dette målet på yrkesdeltakelse
kaller vi i denne sammenheng for
"arbeidstakerprosenten" eller "yrkes-
frekvensen" (selvstendig næringsdri-
vende er ikke medregnet i dette tall-
materialet).

De høyeste arbeidstakerprosentene i
1994 hadde innvandrerne fra Sveri-
ge, Nederland, Finland og Østerrike
(56-59 prosent). De laveste andelene
hadde innvandrerne fra Bosnia-
Hercegovina (3,8 prosent), Somalia
(9,0), Irak (12,0) og Iran (22,6). Fra
de sistnevnte land har de fleste inn-
vandrerne kommet som flyktninger.
Det er likevel ikke slik at alle inn-
vandrerne fra den tredje verden og
Øst-Europa har lav yrkesdeltakelse.
Innvandrerne fra bl.a. Sri Lanka, In-

Tabell 2: **Antall arbeidstakere og personer i alt i alderen 16-74 år etter fødeland. De 12 største innvandrergruppene i Norge pr. mai 1994**

Fødeland	Arbeids- takere	Personer i alt	Arbeids- taker- pro- senter
Alle bosatte	1 718019	3 138100	54,7
Av dette			
Innvandrerne i alt	66441	160122	41,5
Danmark	8991	16369	54,9
Sverige	7767	13097	59,3
Storbritannia	5282	10002	52,8
Pakistan	3278	9937	33,0
Vietnam	2348	8752	26,8
USA	2733	7031	38,9
Tidl. Jugoslavia	1783	6777	26,3
Tyskland	3268	6234	52,4
Iran	1253	5551	22,6
Sri Lanka	2783	5210	53,4
Tyrkia	1741	5034	34,6
Bosnia - Hercegovina	192	5026	3,8

dia og Filippinene er i omtrent like
stor grad yrkesaktive som de norsk-
fødte. Derimot har innvandrerne fra
USA, Canada og Japan en yrkesfrek-
vens som ligger under gjennomsnit-
tet.

Lavkonjunktoren rammet innvandrere fra den tredje verden hardest

Etter at lavkonjunktoren slo inn i
norsk økonomi mot slutten av 1980-
tallet, har situasjonen på arbeidsmar-
kedet endret seg i innvandrernes dis-
favør. Lavkonjunktoren rammet inn-
vandrerne fra den tredje verden og
Øst-Europa hardest. Som for de
norskfødte, ble nedgangen i sysselset-
tingen blant innvandrerne størst for
de mannlige arbeidstakerne. Nedgan-
gen i yrkesfrekvensen blant de
norskfødte og innvandrerne fra de
industrialiserte land var på bare 1
prosentpoeng i perioden 1986-1994.
Størst nedgang var det for innvand-
rerne fra Øst-Europa og Afrika (figur

1). Nedgangen blant innvandrerne
fra Øst-Europa skyldes langt på vei
det store antallet bosniske krigsflykt-
ninger som kom til Norge i 3. kvartal
1993. Også for innvandrerne fra Asia
var det en betydelig nedgang i yrkes-
frekvensen, mens innvandrerne fra
Sør-Amerika hadde minst nedgang av
dem som kommer fra den tredje ver-
den. Det må ses på bakgrunn av at de
sør-amerikanske innvandrerne har
relativt lang botid i Norge.

Det er flere årsaker til at innvandrer-
ne fra den tredje verden og Øst-Euro-
pa har lavere yrkesdeltakelse enn
nordmenn og innvandrerne fra vestlige
land. Innvandrerne vil i ulik grad støte
på tilpasningsproblemer på arbeids-

Figur 1: **Arbeidstakere i alderen 16-74 år, etter fødeland, i prosent av personer i alt. 2. kvartal 1986 og 1994**

Kilde: Arbeidstakerregisteret

markedet. Språkproblemer kan være en viktig årsak til at de har vansker med å få arbeid. Det kan dessuten være vanskelig å få tilpasset den utdanningen eller det yrket man har fra sitt hjemland til norske forhold. Andre årsaker kan være diskriminering, mangel på sosialt nettverk og liten kjennskap til norsk kultur og arbeidsliv. Innvandrernes tilknytning til arbeidsmarkedet avhenger også av om vedkommende er her som arbeidsinnvandrere, familiegjenforent eller som flyktning. Motivasjonen for å arbeide kan være ulik i de forskjellige gruppene. Mens arbeidsinnvandreren har kommet til landet primært for å arbeide, så har flyktingene kommet pga. den politiske situasjonen i sine hjemland. Om flyktingene har tenkt å bli her permanent, kan også ha konsekvenser for deres motivasjon for å skaffe seg arbeid.

Sysselsettingen øker med botid i Norge

Botid i Norge spiller en svært viktig rolle med tanke på innvandrernes tilknytning til arbeidsmarkedet. Generelt er det slik at sysselsettningsnivået øker (og arbeidsledigheten minsker)

med antall år bosatt i Norge. Forskjellene i arbeidstakerprosentene mellom innvandrere og norskfødte reduseres hvis vi tar utgangspunkt i innvandrere som har bodd mange år i Norge. Arbeidstakerprosenten for innvandrere med botid mellom sju og ti år var på 49 prosent i 1994, bare 6 prosentpoeng lavere enn for norsk-

Figur 2: Arbeidstakerprosent for innvandrere etter antall år bosatt i Norge. 2. kvartal 1986 og 1994

Kilde: Arbeidstakerregisteret

fødte. Til sammenligning var andelen på bare 28 prosent blant dem med botid på 2-3 år.

Tidligere tok det ikke så lang tid før innvandrerne kom opp på omtrent det samme sysselsettningsnivået som nordmenn (figur 2). Men etter at situasjonen på arbeidsmarkedet begynte å forverre seg mot slutten av 1980-årene, har innvandrerne fått stadig større problemer med å skaffe seg jobb (eventuelt beholde jobben). Dette har vært spesielt vanskelig for de innvandrerne som kom til Norge etter 1985.

Lav yrkesdeltakelse blant kvinner fra den tredje verden

Som for de norskfødte, er arbeidstakerprosenten for innvandrere høyere blant menn enn kvinner, men forskjellen er likevel mer markant enn for nordmenn. I 1994 hadde 45 prosent av de mannlige og 38 prosent av de kvinnelige innvandrerne et arbeidstakerforhold, mens andelen var 57 og 53 for norskfødte. Bare for innvandrerne fra Finland, Danmark, Thailand, Brasil, Gambia og Etiopia var arbeidstakerprosenten høyere blant kvinner enn blant menn. Kvinnene fra den tredje verden hadde i 1994 et klart lavere sysselsettningsnivå enn sine europeiske medsøstre, med unntak av kvinner fra India og Filipinene. Den største kjønnsforskjellen i sysselsettningsnivå er det blant innvandrerne fra Sri Lanka og Pakistan.

Den relativt lave yrkesdeltakelsen blant kvinner fra den tredje verden kan dels være kulturelt betinget, med tanke på hva slags oppfatning man har av hva kvinnerollen skal være (Færden 1988). En annen årsak kan være at mennene i stor grad kom til Norge før innvandringsstoppen i 1975. De kom som arbeidsinnvandrere, mens kvinnene kom til landet langt senere, gjennom familiegjenforening. På den tiden var situasjon-

nen på arbeidsmarkedet en annen (Rogstad 1994).

Som for de norskfødte, er yrkesdeltakelsen blant innvandrere høyest for dem mellom 25 og 54 år. I 1994 var 47 prosent av alle innvandrerne i denne aldersgruppen i arbeid. Tilsvarende tall for hele befolkningen var 70 prosent, en forskjell på 23 prosentpoeng. Arbeidstakerprosenten for denne aldersgruppen var lavere enn blant norskfødte innenfor alle innvandrergupper, også blant dem som kommer fra vestlige land. Lavest yrkesfrekvens i aldersgruppen 25-54 år var det blant innvandrerne fra Øst-Europa og Afrika. Arbeidstakerprosenten blant yngre innvandrere (i alderen 16-24 år) var på 21 prosent, mot 35 prosent for ungdom født i Norge. Blant de eldre (55-74 år) er derimot yrkesfrekvensen blant innvandrerne på linje med den vi finner blant norskfødte. Det henger sammen med at 80 prosent av innvandrerne i alderen 55-74 år har bodd i Norge i mer enn femten år. De er dermed relativt godt integrert i det norske samfunnet. De fleste innvandrere i denne aldersgruppen er dessuten fra vestlige land (71 prosent).

Utdanningsnivået høyere enn blant nordmenn

Personer med høyere utdanning har generelt sett høyere yrkesfrekvens enn personer med lavere utdanning. Yrkesaktiviteten varierer imidlertid mer med utdanningsnivå blant kvinner enn blant menn. Utdanningsnivået blant de sysselsatte innvandrerne er høyere enn det vi finner blant de norskfødte.² Særlig blant de sysselsatte innvandrerkvinnene finner vi mange med universitets- eller høyskoleutdanning, nærmere bestemt en tredjedel. Tilsvarende tall for norskfødte kvinner viser at en fjerdedel hadde høyere utdanning. Også blant de sysselsatte mennene var det relativt sett flere innvandrere enn norsk-

fødte med høyere utdanning, men forskjellen var ikke så markert.

Det er særlig innvandrerne fra de industrialiserte land og Øst-Europa som har et høyere utdanningsnivå enn nordmenn. Men dette gjelder også innvandrere fra den tredje verden, med unntak av asiatiske menn og afrikanske kvinner. Innenfor disse to gruppene er andelen arbeidstakere med høyere utdanning noe lavere enn for norskfødte. Selv om innvandrere fra den tredje verden og Øst-Europa har et utdanningsnivå som ligger over det som gjelder for norskfødte arbeidstakere, viser det seg at disse innvandrerne er overrepresentert i næringer som sysselsetter mange ufaglærte.

Stor andel innvandrere i rengjøring, hotell- og restaurantdrift

De sysselsatte innvandrerne er mer konsentrert innen bestemte næringer enn norskfødte. Det er særlig innenfor hotell- og restaurantdrift, rengjøring og oljeutvinning at innvandrerne

har en stor andel av arbeidstakerne (tabell 3).

I 1994 utgjorde innvandrerne nær 4 prosent av alle arbeidstakerne i Norge. Andelen som arbeidet innenfor renovasjon og rengjøring, var på hele 13,5 prosent. Nesten alle innvandrerne i denne næringen er fra den tredje verden og Øst-Europa. I hotell- og restaurantdrift var 10,8 prosent av arbeidstakerne innvandrere, også her er majoriteten av innvandrerne fra den tredje verden og Øst-Europa. Hver femte mannlige arbeidstaker innenfor hotell- og restaurantdrift er en innvandrer. Også innenfor næringsmiddelindustrien arbeider det relativt mange menn som er innvandrere. Over halvparten av dem er fra Asia. Det viser seg altså at mange av de mannlige innvandrerne fra den tredje verden og Øst-Europa er sterkt representert innenfor kvinnedominerte næringer.

Mens mange av arbeidstakerne fra den tredje verden og Øst-Europa jobber innenfor arbeidsintensive næringer som vanligvis sysselsetter mange ufaglærte, er tilfellet det motsatte for innvandrere fra de industrialiserte land. De er overrepresentert innenfor næringer som i stor grad krever spesialisert arbeidskraft. Det er særlig innenfor sektorer som oljeutvinning, forretningsmessig tjenesteyting, undervisning og helsetjenester vi finner relativt høye andeler av innvandrere fra de vestlige land. I olje- og gassutvinning var nær 8 prosent av alle arbeidstakerne innvandrere fra vestlige land.

6 av 10 innvandrerkvinner arbeider heltid

I 1994 hadde 73 prosent av de sysselsatte innvandrerne en heltidsjobb, omtrent på linje med de norskfødte. Men det var relativt sett færre heltidsansatte menn blant innvandrerne enn blant nordmennene. For kvinne-

Tabell 3: Arbeidstakere som er innvandrere, etter kjønn, i prosent av alle arbeidstakere. Utvalgte næringer. Mai 1994

Næring	I alt	Menn	Kvinner
I alt	3,9	4,1	3,6
Renovasjon og rengjøring	13,5	17,6	9,7
Hotell- og restaurantdrift	10,8	19,7	6,2
Olje- og gassutvinning	7,9	8,9	5,3
Produksjon av næringsmidler	5,5	6,2	4,3
Kulturell tjenesteyting, underholdning og sport	5,1	5,7	4,6
Undervisning, helse- og sosialtjenester	4,7	6,5	4,1
Produksjon av tekstilvarer	4,4	4,7	4,2
Forretningsmessig tjenesteyting	4,2	4,7	3,4

ne var tilfellet det motsatte. Av de som var arbeidstakere, arbeidet 60 prosent av innvandrerkvinnene heltid, mot 55 prosent av de norskfødte kvinnene. Bare blant kvinnene fra Afrika og Sør-Amerika var andelen heltidsansatte lavere enn for norske kvinner.

Det var relativt sett flest heltidsarbeidende blant innvandrerne fra de industrialiserte land. 92 prosent av de mannlige arbeidstakerne fra vestlige land arbeidet heltid i 1994 (mot 89 prosent for norskfødte menn). Andelen heltidsarbeidende menn fra den tredje verden og Øst-Europa var betydelig lavere. Lavest var den for syssel-satte menn fra afrikanske land (66 prosent).

Stor økning i arbeidsledig-heten

Hvert år fra 1988 til 1993 har den registrerte arbeidsledigheten ved arbeidskontorene steget sterkere blant de utenlandsfødte enn blant norskfødte. I 1994 gikk ledigheten blant de norskfødte noe ned i forhold til 1993, mens den fortsatte å øke for innvandrerne (tallene for februar 1995 bekrefter denne tendensen). For innvandrerne økte ledigheten fra 2,2 prosent i 1988 til 11,4 prosent i 1994. Den samlede ledigheten økte fra 1,8 til 4,8 prosent i samme tidsrom, en betydelig mindre økning. Høyest ledighet finner vi blant innvandrerne fra den tredje verden og Øst-Europa. Arbeidsledigheten var spesielt høy for afrikanske menn (24,4 prosent). Blant innvandrerkvinnene var ledigheten høyest for de som er fra Asia (16,7 prosent). Arbeidsledigheten for innvandrerne fra Norden, Vest-Europa og Nord-Amerika var i 1994 på omtrent samme nivå som for nordmenn (figur 3).

Det er mange grunner til at ledigheten blant innvandrerne fra den tredje verden og Øst-Europa har vokst ster-

Figur 3: Registrerte helt arbeidsledige i prosent av arbeidsstyrken, etter fødeland. Utgangen av mai 1988 og 1994

Kilde: SOFA-søker-registeret

kere enn for nordmenn og innvandrere fra vestlige land. En forklaring kan være at innvandrerne fra Øst-Europa og den tredje verden har kortere ansiennitet og av den grunn står svaker i nedgangstider (Berg 1992). Det er også grunn til å tro at innvandrere som melder seg på arbeidsmarkedet for første gang, har større problemer enn andre nykommere, blant annet pga. språkproblemer.

Situasjonen på arbeidsmarkedet er verst for de innvandrerne som har bodd kort tid i Norge. I 1994 var hver femte innvandrer i arbeidsstyrken med botid på 4-6 år, registrert som arbeidsledig. Men for dem med botid på over 7 år, var ledigheten under det halve av dette nivået. Arbeidsle-

digheten rammer altså nykommerne på arbeidsmarkedet sterkest (det gjelder for såvidt også for nordmenn, jf. den høye ungdomsledigheten).

Mange arbeidsledige innvandrere har høy utdanning

Arbeidsledigheten er generelt høyest blant personer med lav utdanning, og den avtar med stigende utdanningsnivå. I 1993 hadde 8 prosent av de arbeidsledige utdanning på høyskole- eller universitetsnivå. Tilsvarende tall for innvandrerne viste at 15 prosent av disse hadde høyere utdanning. Det var relativt flest arbeidsledige innvandrere fra Nord-Amerika, Sør- og Mellom-Amerika og Øst-Europa som hadde et høyt utdanningsnivå (figur 4). Men også blant de arbeidsledige

Figur 4: Andelen av de registrerte arbeidsledige med utdanning på høyskole- eller universitetsnivå, etter fødeland og kjønn. Utgangen av mai 1993

Kilde: SOFA-søker-registeret

innvandrerne fra Vest-Europa, Afrika og Asia var andelen med høyere utdanning større enn for norskfødte.

Hver tredje arbeidsledige i Oslo er en innvandrer

Ved utgangen av mai 1994 var 3 900 innvandrere i Oslo registrert som helt arbeidsledige. Totalt utgjorde de nesten en tredjedel av ledighetskøen i Oslo. Innvandrernes andel av Oslos befolkning i yrkesaktiv alder var på under halvparten (14 prosent). Mens arbeidsledigheten i Oslo var på 5,2 prosent totalt, var den på 13,8 prosent for innvandrerne. Blant innvandrerne fra den tredje verden og Øst-Europa var ledigheten på hele 18,3 prosent. Selv om majoriteten av innvandrerne fra den tredje verden og Øst-Europa er bosatt i Oslo, var det likevel flere fylker hvor ledighetsprosenten blant disse var høyere enn i Oslo. Høyest ledighet for denne gruppen finner vi i Vest-Agder (27 prosent). Lavest arbeidsledighet er det blant innvandrere bosatt i Finnmark og Troms.

Mange innvandrere på arbeidsmarkedstiltak³

Arbeidsmarkedstiltak skal motvirke arbeidsledighet, lette omstillinger i næringslivet og skape bedre sysselsettingsmuligheter for utsatte grupper. Innvandrere (og særlig flyktninger) er derfor en prioritert gruppe i arbeidsmarkedspolitikken. De gis fortrinnsrett til enkelte tiltak for å bli bedre kvalifisert for arbeidsmarkedet. Ved utgangen av mai 1994 var 7 700 innvandrere registrert som deltakere på arbeidsmarkedstiltak. Totalt utgjorde innvandrerne 12 prosent av alle personer som gikk på tiltak.

Totalt var 4,8 prosent av alle innvandrere i alderen 16-74 år på tiltak i mai 1994. I befolkningen generelt var 2,0 prosent på tiltak. Ettersom innvandrerne fra den tredje verden er mest utsatt på arbeidsmarkedet, er

det naturlig nok i denne gruppen andelen av personer på tiltak er størst. Mellom 8 og 9 prosent av alle innvandrerne i alderen 16-74 år fra den tredje verden var på tiltak i 1994. Tiltaksprosenten (som ledighetsprosenten) blant innvandrerne reduseres med økt botid i Norge. Mens tiltaksandelen for innvandrere fra den tredje verden var 11 prosent for dem med botid på under 4 år, var andelen 5 prosent for dem med botid på over 7 år.

Tegn til bedring

Samtlige innvandrergrupper hadde en økning i arbeidstakerprosenten fra 1993 til 1994, hvis vi holder flyktningene fra Bosnia-Hercegovina utenfor. Størst var økningen blant innvandrerne fra Vest-Europa (med 2 prosentpoeng), dernest blant afrikanske innvandrere (1,5 prosentpoeng). Selv om sysselsettingen blant innvandrerne økte noe det siste året, var det likevel ikke tegn til noen nedgang i arbeidsledigheten, som faktisk økte i den samme perioden. Det skyldes at flere innvandrere melder seg på arbeidsmarkedet.

1. I arbeidsmarkedstatistikken har man valgt å ta utgangspunkt i 1. generasjonsinnvandrerne (uten norskfødte foreldre) når man skal beskrive innvandrerbefolkningens situasjon på arbeidsmarkedet. Grunnen til at 2. generasjonsinnvandrere ikke er med i tallmaterialet, er at relativt få av dem er over 16 år (over halvparten er barn under 5 år). I mai 1994 utgjorde 2. generasjonsinnvandrerne i yrkesaktiv alder om lag 4 800 personer, hvorav halvparten var etterkommere av innvandrere fra vestlige land.

2. For relativt mange innvandrere mangler vi utdanningsopplysninger, men det rokker ikke ved det mønsteret som her påpekes.

3. Mens andelen personer på tiltak normalt regnes i prosent av arbeidsstyrken, vil tiltakstallene i prosent av personer i alt gi en bedre beskrivelse av tiltaksnivået for grupper som i stor grad er nykommere på arbeidsmarkedet, f.eks. innvandrere og ungdom. For enkelte innvandrergrupper som er relativt

nyankomne, vil det kunne være flere personer på tiltak enn det er sysselsatte og arbeidsledige. De fleste personer på tiltak medregnes dessuten ikke i arbeidsstyrken.

Litteratur

Berg, Berit (1992): *Bakerst i køen*. Om flyktingers deltakelse på arbeidsmarkedet. SINTEF IFIM.

Færden, Ingrid (1988): *Rapport fra forprosjekt om forskning på feltet arbeidsmarked og innvandrere*. Rapport 88:5. Institutt for samfunnsforskning.

Rogstad, Jon (1994): *Innvandrere og arbeidsmarkedet i Norge*. Artikkel i Jorun Magerøy (red.): *Innvandrere på arbeidsmarkedet, situasjonsbilder fra Tyskland, Frankrike, Storbritannia og Norge*. Rapport 95:4. Institutt for samfunnsforskning.

Statistisk sentralbyrå (1995): *Ukens statistikk* nr. 10/95.

Jan Erik Sivertsen er konsulent i Statistisk sentralbyrå, Seksjon for arbeidsmarkedstatistikk.