

Utvandring blant innvandrere:

Flyktninger forblir, nordboere reiser hjem

Av innvandrerne som kom i perioden 1986-1990, var 43 prosent utvandret før utgangen av 1995. Vestlige innvandrere utvandrer hyppigst, mens flyktninger og yrkesaktive i stor grad blir værende. Arbeidsledighet hemmer også utvandring. De fleste som utvandrer reiser hjem til sitt føde-land. Innvandrere som er kommet utenfor perioden 1986-1990 har imidlertid et annet utvandringsmønster.

Tone Ingrid Tysse og
Nico Keilman

Innvandring og innvandrere som gruppe har vært gjenstand for mye oppmerksomhet de siste 20 årene. *Utvandring* blant innvandrere er et tema som ikke på langt nær har vært viet den samme interessen. Det knytter seg imidlertid mange interessante spørsmål til et slikt tema: I hvor stor grad vender innvandrere tilbake til landet de kom fra, eventuelt til et tredje land? Hvor lenge har de bodd i Norge før de forlater landet? Vil innvandrere med ulik landbakgrunn også ha forskjellig utvandringsmønster? Er innvandringsårsaken, dvs. arbeidsmigrasjon, familiegjenforening eller flyktninginnvandring, en viktig faktor i denne sammenhengen? Har innvandrere som er i arbeid en høyere eller lavere tilbøyelighet til å forlate landet enn de som er under utdanning eller som er arbeidsledige? Spørsmål av denne typen er det vi søker å finne svar på i denne artikkelen.

I årene fra 1975 til og med 1995 kom det totalt 490 000 innvandrere til Norge. Tallet inkluderer innvandrere både fra vestlige og ikke-vestlige land, samt norske statsborgere. Den årlige innvandringsstrømmen økte fra ca. 19 000 på slutten av 1970-tallet til rundt 26 000 nylig. På slutten av 1970-tallet og begynnelsen av 1980-tallet kom det for en stor del innvandrere som ble gjenforenet med slektninger som selv var kommet som arbeidsmigranter tidlig på 1970-tallet. Siste halvdel av 1980-årene var kjenne-tegnet av kortvarige flyktningstrømmer fra forskjellige utviklingsland, spesielt fra Chile og Iran (1987-1988) og Sri Lanka (siden 1987). Den totale innvandringen i disse årene var spesielt høy i forhold til de to forutgående periodene. Etter 1987 har blant annet innvandringen fra utviklingslandene, sett under ett, vært avtakende. På 1990-tallet ble innvandring fra Øst-Europa viktigere enn før. Krigen i det

Ramme 1. Om datamaterialet

Artikkelen refererer noen konklusjoner fra rapporten "Utvandring blant innvandrere". Rapporten blir laget på oppdrag fra Kommunal- og arbeidsdepartementet. Utgangspunktet for analysen er registrerte flyttebevegelser over landegrensen i perioden 1975-1995, både *fra* og *til* utlandet. Vi inkluderer kun førstegenerasjonsinnvandrere uten norsk bakgrunn. Med førstegenerasjonsinnvandrere forstår vi personer født i utlandet av foreldre som begge er født i utlandet. Det innebærer at også utenlandsfødte barn (unntatt adoptivbarn), som blir tatt med til Norge av foreldrene, blir oppfattet som førstegenerasjonsinnvandrere. Siden formålet er å analysere utvandring blant innvandrere har vi valgt å se vekk fra andregenerasjonsinnvandrere all den tid de er født her i landet og strengt tatt ikke har *innvandret*. Oppholdets varighet er en sentral faktor i analysen. Vi har derfor også utelatt innvandrere som innvandret to eller flere ganger i løpet av årene 1975-1995, og som dermed har hatt flere opphold i Norge. Årsaken er at vi ikke kjenner varigheten av hvert enkelt opphold, men kun starttidspunktet for første registrerte opphold og sluttidspunktet for siste registrerte opphold i landet. Antallet innvandrere som hadde to eller flere opphold i Norge (19 400, hvorav 16 900 med presist to opphold), er imidlertid lavt i forhold til antallet innvandrere som samsvarer med vår definisjon (260 600).

Figur 1: Innvandrere 1975-1995, etter status pr. 01.01.96


Kilde: Befolkningsstatistikk

Figur 2: Andel bosatte pr. 01.01.96, etter innvandringsår


Kilde: Befolkningsstatistikk

tidligere Jugoslavia førte til at det kom mange flyktninger og asylsøkere derfra i 1993.

Ca. en tredel av de totalt 490 000 innvandrerne var norske statsborgere. Hvis vi ser bort fra innvandring blant norske statsborgere, og dessuten begrenser oss til førstegenerasjonsinnvandrere som ikke tidligere har vært bosatt i Norge (jf. definisjonen i ramme 1), finner vi at 260 600 slike personer er innvandret i perioden fra 1975 til og med 1995. Figur 1 viser innvandringsstrømmen for hvert av årene i denne perioden. Som nevnt ovenfor ser vi at innvandringsnivået var spesielt høyt i årene 1987 og 1993. I denne artikkelen fokuserer vi på de 83 800 innvandrerne som kom i perioden 1986-1990 (se ramme 2). Pr. 1. januar 1996 bodde 57 prosent av dem fortsatt i landet. Figur 2 viser at andelen fortsatt bosatte har økt fra en tredel for innvandrere som kom på midten av 1970-tallet, til nesten 90 prosent for de nylig ankomne. Den korte oppholdsvarigheten er én årsak til at så få i

den sistnevnte innvandrergruppen har vandret ut igjen.

Asiatiske innvandrere blir oftest i landet

Av alle førstegenerasjonsinnvandrere i "1986-90"-kullet bor, som tidligere nevnt, fortsatt 57 prosent her i

landet, men de geografiske forskjellene er markante. Hver tredje innvandrer som er kommet til Norge i denne perioden er født i Norden eller i Vest-Europa, se figur 3. Av disse er henholdsvis 24 og 27 prosent fortsatt bosatt ved utgangen av 1995, se figur 4. Videre er en tredel av innvandrere i den aktuelle perioden født i Asia, og hele 83 prosent av disse bor fortsatt i Norge. Det er spesielt innvandrere fra Vietnam, Iran, Sri Lanka og Pakistan som blir værende. Også innvandrere fra Afrika, Latin-Amerika og Øst-Europa blir boende i langt større grad enn innvandrere fra de mer vestlig-orienterte landene. Mye av forklaringen er den høye andelen asylsøkere blant de ikke-vestlige innvandrerne som kom akkurat i den perioden vi her ser på. At det er få som har bosatt seg gjenspeiles i relativt korte gjennomsnittlige oppholdsvarigheter. Nordiske innvandrere har for eksempel en bosetningsandel på 24 prosent, og de som flyttet ut, bodde i gjennomsnitt bare 1,5 år i Norge før de vandret ut igjen. Innvandrere fra Norden,

Ramme 2. Fokus på innvandrere som kom i perioden 1986-1990

I prosjektet analyserer vi tall for innvandrere fra hele perioden 1975-1995, men med fokus på innvandrerne som kom i årene 1986-1990, det såkalte "1986-90"-kullet. Det er spesielt to grunner til dette. For det første vil innvandrere fra denne perioden, i motsetning til innvandrere som kom i første halvdel av 1990-årene ("1991-95"-kullet) ha hatt rimelig tid til å foreta en beslutning med hensyn til om og eventuelt når de skal utvandre. Samtidig er "1986-90"-kullet å foretrekke framfor tidligere kull fordi innvandringen ikke har funnet sted alt for langt tilbake i tid. Figur 2 viser at andelen bosatte er betydelig høyere for "1991-95"-kullet (80 prosent) enn det som er tilfellet for "1986-90"-kullet (57 prosent). For det andre er "1986-90"-kullet relativt stort. 83 800, eller 32 prosent, av de totalt 260 600 innvandrerne som er kommet i løpet av de siste 20 årene, kom nettopp i perioden fra 1986 til 1990. Den korte presentasjonen ovenfor illustrerer også hvordan hver epoke har sine karakteristiske kjennetegn. Det er viktig å understreke at den tolkningen som her foreligger, kun er relatert til det spesifikke innvandringskullet som vi har valgt å fokusere på.

Figur 3: Innvandrere i "1986-90"-kullet fordelt på fødeland, inndelt etter verdensregion


Kilde: Befolkningsstatistikk

Nord-Amerika og Vest-Europa er kjennetegnet ved at de innvandrer på grunn av kortvarige arbeidsoppdrag, eller fordi de skal gå på skole her. Som vi snart skal se, vil årsaken til innvandringen forklare noe av forskjellene i utvandringstilbøyelighet på tvers av landegrensene.

Flyktninger er mer bofaste enn ikke-flyktninger

Vi kjenner innvandringsårsaken til ca. 60 200 av de totalt ca. 83 700

Ramme 3. Landbakgrunn

Landbakgrunn kan defineres som landet innvandrerer flytter fra før han kommer til Norge. Med tanke på vår problemstilling synes det viktigere å fange opp indikasjoner på innvandrerens egentlige opprinnelse, enn å kjenne til det aktuelle fraflyttingslandet. Landbakgrunn blir derfor identifisert på grunnlag av innvandrerens fødeland. I 90 prosent av tilfellene er imidlertid fraflyttingslandet identisk med fødelandet.

førstegenerasjonsinnvandrerne som ankom i perioden 1986-1990. Undergruppen utgjør et representativt utvalg av alle innvandrerne i perioden når det gjelder kjønn, alder og ekteskapsstatus på innvand-

Figur 4: Andel bosatte innvandrere i "1986-90"-kullet etter fødeland, inndelt etter verdensregion


Kilde: Befolkningsstatistikk

ringstidspunktet. Vi finner imidlertid en noe høyere representasjon av innvandrere fra Afrika, Asia og Latin-Amerika i det reduserte utvalget sammenlignet med den opprinnelige innvandrergruppen. Dette forklarer også hvorfor andelen bosatte, som utgjør 65 prosent i det reduserte utvalget, er noe høyere enn det som ble rapportert for alle innvandrere i "1986-90"-kullet (57 prosent). Av samme grunn er trolig også andelen primærinnvandrere som er kommet som flyktninger i denne perioden, fire av ti, noe høy, jf. figur 5. Med primærinnvandrere mener vi innvandrere som er kommet til Norge uten at de på forhånd har hatt noen tilknytning til landet, i motsetning til innvandrere som har fått oppholdstillatelse fordi de allerede har hatt ektefelle og eventuell annen familie her. En tredel av innvandrerne i det reduserte utvalget er kommet til Norge som primærinnvandrere, men av andre årsaker enn flukt, som oftest arbeid eller utdanning. Familiegjenforening var årsak til oppholdet for 29 prosent i den gruppen som vi kjenner innvandringsgrunnen til, av disse gjelder 11 prosentpoeng familie-

Figur 5: Innvandrere i "1986-90"-kullet, fordelt på innvandringsårsak


Kilde: Befolkningsstatistikk

gjenforening knyttet til flyktninger. Vi ser at flyktninger (77 prosent) og familiegjennforenede (henholdsvis 92 og 72 prosent for flyktninger og ikke-flyktninger) er betydelig mer bofaste enn ikke-flyktninger (38 prosent), jf. figur 6. Når ikke-flyktninger benytter seg av muligheten til å få familien til landet, blir imidlertid også en stor andel av denne gruppen værende. Når vi i fortsettelsen ønsker å se innvandringsårsak i sammenheng med landbakgrunn og arbeidsmarkedstilknytning, velger vi å kun fokusere på primærinnvandrere.

Fordi landbakgrunn er definert ut fra innvandrers fødeland, og ikke det landet de oppholdt seg siste (se ramme 3), er det naturlig at vi registrerer flyktninger bare fra de ikke-vestlige landene. 56 prosent av alle flyktninger som kom i 1986-1990, er født i Asia, hovedsakelig Iran (37 prosent) og Sri Lanka (19 prosent), og til dels Vietnam (12 prosent), se tabell 1. Som vi tidligere har vært inne på, er innvandrere fra disse landene svært bofaste (henholdsvis 88, 86 og 98 prosent), og som vi ser av tabellen er de også noe mer bofaste enn ikke-flyktninger fra de samme landene. De øst-europeiske flyktningene, i denne perioden mest kosovo-albanere, skiller seg fra de andre flyktningene ved å være betydelig mindre bofaste (52 prosent) og ha en kortere gjennomsnittlig oppholdsvarighet. Det kan blant annet skyldes at kosovo-albanske flyktninger har en noe høyere avslagsprosent på sine asylsøknader enn det flyktninger fra de andre ikke-vestlige landene har. I tillegg kan de østeuropeiske flyktningene ha lettere for å flytte videre til et tredje land.

Hver andre ikke-flyktning er født i Norden (49 prosent, jf. tabell 1), mens innvandrere fra Asia utgjør 18

Tabell 1: Innvandrere "1986-90"-kullet. Tabellen viser fordeling av fødeland inndelt etter verdensregion og andelen bosatte pr. 01.01.96 etter fødeland inndelt etter verdensregion, for henholdsvis flyktninger, ikke-flyktninger og arbeidsledige. Prosent

	Flyktninger		Ikke-flyktninger		Arbeidsledige	
	Fordeling	Andel bosatte	Fordeling	Andel bosatte	Fordeling	Andel bosatte
Norden	-	-	49	27	5	51
Vest-Europa	-	-	14	32	2	84
Øst-Europa	14	52	5	53	9	97
Nord-Amerika	-	-	7	22	1	76
Latin-Amerika	15	78	2	49	9	93
Afrika	15	73	5	64	19	98
Asia	56	84	18	64	55	98
hvorav						
Tyrkia	4	64	1	63	6	97
Pakistan	3	64	3	75	4	99
Vietnam	7	98	0	78	8	99
Iran	20	88	0	64	17	99
Sri Lanka	11	86	3	69	7	99
Resten av Asia	11	76	11	60	13	97

prosent av alle ikke-flyktninger. Ikke-flyktningene fra denne verdensdelen kommer fra land som Pakistan, Sri Lanka og trolig også fra Thailand, Filippinene og India. Innvandrere fra de vestlige landene er mindre bofaste enn ikke-flyktningene fra resten av verden. Med unntak av ikke-flyktninger fra Øst-Europa gir det seg også utslag i kortere gjennomsnittlige varigheter blant innvandrere fra de vestlige landene i forhold til ikke-flyktningene fra Latin-Amerika, Afrika og Asia.

Arbeidsledighet hemmer utvandring

Vi kjenner sysselsettingsstatus for til sammen 50 900 av de 83 700 innvandrere i "1986-90"-kullet. Blant dem som fortsatt er bosatt i Norge, gjelder statusen pr. 01.01.96. For dem som har forlatt landet, benyttes status på utvandringstidspunktet. Det reduserte utvalget består av innvandrere som er født i årene 1953-1979, og som er kommet til landet i perioden 1987-1990. Det innebærer at ingen i denne gruppen er yngre enn syv år eller eldre enn

37 år på innvandringstidspunktet. Når vi kontrollerer for innvandringsalder, er det reduserte utvalget representativt i forhold til det totale innvandringskullet med hensyn til kjønn, ekteskapelig status og fødeland.

Alderssammensetningen i det reduserte utvalget forklarer hvorfor bare

Figur 6: Andel bosatte innvandrere i "1986-90"-kullet, etter innvandringsårsak


Kilde: Befolkningsstatistikk

Figur 7: Innvandrere i "1986-90"-kullet, fordelt på sysselsettingsstatus


Kilde: Arbeidsmarkedsstatistikk

Figur 8: Andel bosatte innvandrere i "1986-90"-kullet, etter sysselsettingsstatus


Kilde: Arbeidsmarkedsstatistikk

Tabell 2: Arbeidsledige innvandrere "1986-90"-kullet. Tabellen viser fordeling på innvandringsårsak og andelen bosatte etter innvandringsårsak blant arbeidsledige innvandrere. Prosent

Fordeling	Andel bosatte	
	Fordeling	Andel bosatte
Arbeidsledige		
Flyktninger	61	97
Ikke-flyktninger	9	78
Familiegjenforening		
flyktninger	10	98
Familiegjenforening ikke-flyktninger	14	97
Ukjent		
innvandringsårsak	6	84

en av tre er yrkesaktive, mens 43 prosent er registrert utenfor arbeidsstyrken, jf. figur 7. Sistnevnte kategori omfatter blant annet både barn i skolepliktig alder og andre under utdanning. Vi ser at to av fem i denne kategorien er utvandret før 1996. Det skyldes til en viss grad utvekslingen av praktikanter og studenter mellom Norge og andre land i Norden og ellers i Vest-Europa. Yrkesaktivitet ser i større grad ut til å virke hemmende på utvandringen, ettersom fire av fem yrkesaktive fortsatt er bosatte i Norge ved utgangen av 1995, se figur 8. Den gjennomsnittlige oppholdsvarigheten er imidlertid lavere blant yrkesaktive (2,0 år) enn blant innvandrere utenfor arbeidsstyrken (2,6 år). Høy bofasthet blant yrkesaktive kan til dels forklares ved at vestlige innvandrere som bare tar korte arbeidsoppdrag i Norge ikke vil bli registrert som yrkesaktive, men faller innunder kategorien "Uoppgitt" fordi oppholdet er av for kort varighet til at sysselsettingsstatus vil bli registrert.

De arbeidsledige utgjør 7 prosent av utvalgsmassen, og det store fler-

tallet av dem blir værende, jf. figur 7. Et slikt funn er noe overraskende ettersom mangel på arbeid skulle gi innvandrerne incentiver i retning av å ville returnere til hjemlandet eller flytte videre til et annet land. På den annen side kan det være andre hensyn som ligger til grunn for beslutningen om å bli værende, for eksempel den geografiske avstanden til hjemlandet, kostnaden forbundet med en utvandring og en

sammenligning av situasjonen i hjemlandet og med forholdene her. Det viser seg nemlig at 83 prosent av alle arbeidsledige innvandrere kommer fra Afrika, Asia eller Latin-Amerika, jf. tabell 1. Disse innvandrerne blir værende i mer enn 90 prosent av tilfellene, mens det bare er 50 prosents sjanse for at arbeidsledige innvandrere fra Norden fortsatt bor her ved utgangen av 1996. Nordiske innvandrere utgjør imid-

Figur 9: Er tilbakeflyttingslandet identisk med fraflyttingslandet blant dem som har utvandret?


Kilde: Befolkningsstatistikk

lertid bare 5 prosent av alle arbeidsledige innvandrere. Det viser seg dessuten at det blant de arbeidsledige er et stort innslag av flyktninger, 61 prosent, og bare 3 prosent av disse er utvandret før 01.01.96, se tabell 2. De arbeidslediges sammensetning med hensyn på landbakgrunn og innvandringsårsak forklarer dermed hvorfor arbeidsledighet virker hemmende på gjenutvandring.

De fleste reiser hjem til fødelandet

Siden utvandringstilbøyeligheten blant førstegenerasjonsinnvandrere uten norsk bakgrunn er 43 prosent, innebærer det at det totale antall utvandrere i "1986-90"-kullet utgjør knappe 36 000. Figur 9 viser at tre av fire utvandrere er returnemigranter som returnerer til fødelandet. 4 prosent returnerer til det landet de kom fra, men for disse er fraflyttingslandet forskjellig fra fødelandet. 8 prosent av alle utvandrere er kommet direkte fra fødelandet, men returnerer ikke dit. I 2 prosent av tilfellene er innvandrerer kommet til Norge via et annet land enn fødelandet og flytter videre til et land forskjellig fra fraflyttingslandet. Tilflyttingslandet er ukjent i ett av ti tilfeller. Den gjennomsnittlige varigheten på Norgesoppholdet kan synes å være noe kortere blant innvandrere som returnerer til det landet de kom fra, enten det er snakk om fødelandet (2,1 år) eller et annet fraflyttingsland (2,3 år), sammenlignet med de innvandrerne som flytter videre (henholdsvis 3 år og 3,3 år). Meldetilbøyeligheten ved utvandring er generelt dårligere enn hva tilfellet er ved innvandring. Når innvandrere med ukjent tilflyttingsland har en gjennomsnittlig varighet på 4,7 år, jf. figur 10, kan det skyldes at også det eksakte utvandringstidspunktet er ukjent for en stor del av denne gruppen.

Figur 10: Utvandrernes oppholdsvarighet


Kilde: Befolkningsstatistikk

Innvandrere med ukjent tilflyttingsland blir i stedet registrert utvandret når det "oppdages" at de ikke lenger bor i landet, noe som medfører at varigheten på oppholdet i Norge for denne gruppen vil være overestimert.

Oppsummering

I 57 prosent av tilfellene vil innvandrere som er kommet til Norge i perioden 1986-1990, fortsatt bo i landet ved utgangen av 1995. Spesielt gjelder dette innvandrere fra Asia, Afrika og Latin-Amerika. Den høye andelen asylsøkere som kom akkurat i den perioden vi her ser på, bidrar til å forklare den lave utvandringen blant innvandrerne fra disse regionene. Totalt består innvandringskullet av 40 prosent flyktninger. Svært mange av disse er fortsatt bosatt her. Flertallet av flyktningene kommer fra Asia. Innvandringsårsak kombinert med landbakgrunn bidrar også til å forklare lav utvandring blant arbeidsledige innvandrere.

Innvandrerne kommer i stor grad til Norge fra sitt eget fødeland, og vender i de aller fleste tilfeller tilbake til sitt opprinnelige hjemland. De av innvandrerne som flytter videre til et annet land enn fødelandet, ser ut

til å bli værende noe lenger i Norge sammenlignet med de øvrige utvandrere.

Tone Ingrid Tysse (tit@ssb.no) er konsulent i Statistisk sentralbyrå, Seksjon for demografi og levekårsforskning.

Nico Keilman (nik@ssb.no) er forsker i Statistisk sentralbyrå, Seksjon for demografi og levekårsforskning.