

Tall og fakta

Aktuell statistikk på departementets fagområder

7. august 2009

ARBEIDS- OG
INKLUDERINGSDEPARTEMENTET

Innhold

1. Arbeidsledighet	2
Registrerte arbeidsledige	3
Deltakere på arbeidsmarkedstiltak	3
Permitterte	4
Mottakere av dagpenger.....	5
Nedsatt arbeidsevne.....	6
Ledige stillinger	6
Yrkesdeltakelse	7
2. Velferd.....	8
Utbetalte stønader	8
Ytelsesnivå.....	10
Sosialhjelpsmottakere	11
Deltakere i kvalifiseringsprogram	11
Lavinntekt og fattigdom.....	12
Antall bostedsløse.....	13
Status for NAV-reformen	14
Trygdemisbruk.....	16
3. Pensjon	17
Grunnbeløpet.....	17
Alderspensjon fra folketrygden.....	17
Avtalefestet pensjon (AFP)	19
Pensjoneringsalder.....	20
Pensjonsreformen – status for arbeidet.....	20
4. Innvandring til Norge	22
Nettoinnvandring av utenlandske borgere.....	22
Innvandring etter innvandringsgrunn.....	22
Familieinnvandringstillatelser.....	23
Arbeidsinnvandring.....	25
Asylsøkere og flyktninger	26
Retur.....	28
5. Innvandrerbefolkningen i Norge.....	30
6. Samer.....	32

1. Arbeidsledighet

I Norge er det to offisielle mål på arbeidsledighet:

Registrert arbeidsledighet: Arbeids- og velferdsetaten registrerer de som har meldt seg som ledige arbeidssøkere. Personer som deltar på tiltak telles ikke med.

Arbeidsledighet ifølge AKU: Statistisk sentralbyrås arbeidskraftsundersøkelse (AKU) spør et utvalg personer i yrkesaktiv alder (15-74 år) om sin status i arbeidsmarkedet.

- Begge målene på arbeidsledighet viser økt arbeidsledighet etter sommeren 2008. I prosent av arbeidsstyrken er det:
 - 3,0 prosent registrert arbeidsledighet (juli 2009)
 - 3,4 prosent arbeidsledighet ifølge AKU (2. kvartal 2009) (AKU-ledigheten er som regel litt høyere enn den registrerte ledigheten.)
- Norge har hatt lav økning i arbeidsledigheten sammenlignet med EU-land. Norge hadde per mai 2009 lavere ledighetsrate enn samtlige EU-land. På dette tidspunktet var ledighetsraten i Norge 3,1 prosent, mot 8,8 prosent i EU, ifølge Eurostat.

I det følgende angis registertall (NAV-tall) ved utgangen av juli dersom annet ikke framkommer.

Registrerte arbeidsledige

- 78 400 helt arbeidsledige (3,0 prosent). Økt med 34 300 personer, eller 78 prosent, de siste 12 månedene.
- 24 300 delvis arbeidsledige (0,9 prosent). Økt med 10 700 personer, eller 79 prosent, de siste 12 månedene.

Helt ledige:

- Høyere ledighet blant menn (3,4 prosent) enn blant kvinner (2,6 prosent).
- Høyest ledighet i yrkeskategoriene industri (5,0 prosent) og bygg og anlegg (4,8 prosent). Lavest ledighet i yrkeskategoriene undervisning (1,2 prosent) og helse, pleie og omsorg (1,2 prosent).
- Høyest ledighet i aldersgruppene 20-24 år (5,0 prosent) og 25-29 år (4,5 prosent). Ledige i aldersgruppen 20-29 utgjør i underkant av en tredel av de ledige. Lavest ledighet blant personer under 20 år (1,6 prosent)
- Nærmere halvparten av de ledige har ikke fullført videregående skole (viser tall for mai).
- 15 700 personer, eller 20 prosent av de ledige, er langtidsledige. Til sammenligning var 18 prosent av de ledige langtidsledige på samme tid i fjor.
- 17 000 arbeidsledige innvandrere (bosatte), eller 6,6 prosent, i 1. kvartal 2009 (jf. SSB-tall). Oppgang fra 4,4 prosent på samme tid i fjor.

Deltakere på arbeidsmarkedstiltak

- 9 900 deltagere på ordinære arbeidsmarkedstiltak. Økt med 3 700 personer, eller 61 prosent, de siste 12 månedene.

Utvikling i registrerte helt ledige, ledige og ordinære tiltaksdeltakere, og langtidsledige. Gjennomsnitt per halvår.

(Kilde: Arbeids- og velferdsetaten)

Permitterte

- 9 500 personer, eller 0,4 prosent av arbeidsstyrken, er helt permitterte. Antallet er nærmere seksdoblet de siste 12 månedene. Andelen permitterte av de helt ledige har økt fra 3 prosent til 12 prosent de siste 12 månedene.
- 5 200 personer, eller 0,2 prosent av arbeidsstyrken, er delvis permittert. Antallet er mer enn syvdoblet de siste 12 månedene. Andelen delvis permitterte av de delvis ledige har økt fra 5 prosent til 21 prosent de siste 12 månedene.

Utvikling i antall helt og delvis permitterte. Gjennomsnitt per halvår.

(Kilde: Arbeids- og velferdsetaten)

Mottakere av dagpenger

- 46 400 helt ledige mottar dagpenger. Antallet har økt med om lag to tredeler de siste 12 månedene. Andelen helt ledige som mottar dagpenger har økt fra 45 prosent til 60 prosent de siste 12 månedene.
- 13 600 delvis ledige mottar dagpenger. Antallet er mer enn doblet de siste 12 månedene. Andelen delvis ledige som mottar dagpenger har økt fra 41 prosent til 56 prosent de siste 12 månedene.

Nedsatt arbeidsevne

- 87 300 personer med nedsatt arbeidsevne. Økt med 6 600 personer, eller 8 prosent, de siste 12 månedene.

Fra og med 01.01.2009 ble begrepet ”yrkeshemmede” endret til ”personer med nedsatt arbeidsevne”.

Utvikling i antall personer med nedsatt arbeidsevne totalt, og personer med nedsatt arbeidsevne på tiltak. Gjennomsnitt per halvår.

(Kilde: Arbeids- og velferdsetaten)

Ledige stillinger

- 600 ledige stillinger per virkedag. Nedgang på om lag en tredel de siste 12 månedene.

Yrkesdeltakelse

Arbeidsstyrken er definert som summen av de sysselsatte og de arbeidsledige. *Yrkesdeltakelsen* er definert som arbeidsstyrken i prosent av befolkningen i yrkesaktiv alder (15-74 år).

- 73,6 prosent yrkesdeltakelse i 2. kv. 2009, mot 74,4 i samme periode i fjor (jf. AKU).

Utvikling i yrkesdeltakelse (arbeidsstyrken i prosent av befolkningen i yrkesaktiv alder). Tall fra 2. kvartal.

Det er brudd i statistikken mellom 2005 og 2006.

Kilde: Statistisk sentralbyrå: Arbeidskraftsundersøkelsen (AKU)

- Yrkesdeltakelsen er høy i Norge sammenlignet med de fleste andre land. I 2007 var yrkesdeltakelsen i Norge 79 prosent blant personer i alderen 15-64 år., mens den for OECD-landene samlet var 71 prosent. Nivået på yrkesdeltakelsen er om lag som i Sverige og Danmark. (Jf. Employment Outlook 2008, OECD.)

2. Velferd

Utbetalte stønader

Antall stønadsmottakere etter antall og kjønn

Antall stønadsmottakere etter antall og alder

Figurene viser mottakere av sykepenger for arbeidstakere, rehabiliteringspenger, attføringspenger varig + foreløpig uførepensjon og tidsbegrenset uførestønad pr. 30. juni 2009.

* Antall sykepengetilfeller, ikke personmottakere.

Antall personer på ulike stønadsordninger og utbetalte stønader

* Pr. 30. juni 2009

** Antall sykepengetilfeller, ikke personmottakere

*** Tall for 2005 – 2009 inkluderer ikke foreløpig uførepensjon

Utviklingen i folketrygdens utgifter – realvekst i mill. 2009-kroner

Ytelsesnivå

Gjennomsnittlig ytelse 2005-2008

Gjennomsnittlig ytelse for attføringspenger per desember. Inkluderer ikke etterbetalinger og er ikke redusert pga arbeid (ytelsen er ikke gradert). Gjennomsnittlig rehabiliteringsytelse inkluderer ikke etterbetalinger.

Gjennomsnittlig ytelse per 30. juni 2009 fordelt etter kjønn

* Gjennomsnittlig ytelse per sykepengetilfelle, ikke per personmottaker

** Gjennomsnittlig rehabiliteringsytelse inkluderer ikke etterbetalinger.

*** Gjennomsnittlig ytelse for attføringspenger inkluderer ikke etterbetalinger og er ikke redusert pga arbeid (ytelsen er ikke gradert).

**** Gjennomsnittlig ytelse inkluderer ikke etterbetalinger.

***** Gjennomsnittlig ytelse inkluderer ikke etterbetalinger.

Sosialhjelpsmottakere

Ifølge SSB mottok drøyt 109 300 personer økonomisk sosialhjelp i løpet av 2008. Dette utgjør 2,3 prosent av befolkningen.

Tar man hensyn til at en del stønadsmottakere forsørger barn og ektefeller er det om lag 5 prosent av befolkningen som lever i husholdninger som mottar sosialhjelp i løpet av et år.

I perioden fra 1994 til 1999 var det en nedgang i antall sosialhjelpsmottakere, mens antallet var relativt stabilt i perioden 1999 til 2006. Fra 2006 til 2007 var det var en markant nedgang i antall mottakere (10 prosent).

De totale utbetalingene av økonomisk sosialhjelp summerte seg til noe over 4,3 mrd. kroner i 2008. Den gjennomsnittlige utbetalingen per stønadstilfelle var 37 400 kroner dette året.

Deltakere i kvalifiseringsprogram

Kvalifiseringsprogram med tilhørende kvalifiseringsstønad ble innført fra 1. november 2007.

Tall fra Arbeids- og velferdsdirektoratet viser at det per 31. mai 2009 var 5 102 deltakere i kvalifiseringsprogram. Ved samme tidspunkt var det registrert 7 995 søknader om deltakelse i program. Totalt 583 personer har gjennomført eller planmessig avvirket program i løpet av 2008 og så langt i 2009.

Lavinntekt og fattigdom

Fattigdommen i Norge har ulike årsaker og forskjellige uttrykk, og lar seg ikke beskrive med ett enkelt tall. Andel i befolkningen som har en inntekt under et visst nivå av det generelle inntektsnivået i samfunnet er en forenklet indikator for å måle utviklingen av fattigdom.

Lav inntekt er en viktig indikator på fattigdom, men også andre forhold er av vesentlig betydning for levekårene til den enkelte. Regjeringen følger utviklingen gjennom et sett av indikatorer.

Vedvarende lavinntekt: Vedvarende lavinntekt er her definert som gjennomsnittsinntekten i en treårsperiode under hhv. 50 og 60 prosent av medianinntekten.

Medianinntekt: Medianinntekten er det midterste beløpet i inntektsfordelingen, etter at en har sortert inntektene etter størrelse. Medianinntekten er således den inntekten som deler befolkningen i to like store deler, der den ene halvparten har lavere inntekt enn medianen og den andre halvparten har høyere inntekt.

OECD- og EU-skala: For å kunne sammenlikne den økonomiske velferden til husholdninger av ulik type og størrelse er det vanlig å justere inntekten ved hjelp av såkalte ekvivalensskalaer. En ekvivalensskala gir uttrykk for hvor stor inntekt en husholdning på for eksempel fire personer må ha, for å ha samme

levestandard eller økonomiske velferd som en enslig person. OECD-skalaen legger mindre vekt på husholdningenes stordriftsfordeler forbundet med at flere personer deler på utgiftene enn EU-skalaen (som er en modifisert versjon av OECD-skalaen).

Siste tilgjengelige lavinntektstall som er publisert omfatter inntektsåret 2007. For å få en tidsserie har vi tatt med andel av befolkningen med vedvarende lavinntekt i treårsperiodene 2003-2005, 2004-2006 og 2005-2007.

Periode	OECD-skala 50 %	EU-skala 60 %
2003-2005	3,0	7,9
2004-2006	2,9	7,9
2005-2007	3,0	8,1

Alle personer eksklusive studenter. Datakilde: SSB

Flertallet i den norske befolkningen har høy levestandard og gode levekår. En liten andel av befolkningen har langvarig lav inntekt. Tall fra SSB viser at 3,0 prosent av befolkningen hadde vedvarende lavinntekt målt ved 50 prosent av medianinntekten (OECD-skala) i treårsperioden 2005-2007. Dette tilsvarer om lag 132 000 personer. Målt ved 60 prosent av medianinntekten (EU-skala) var 8,1 prosent registrert med vedvarende lavinntekt i treårsperioden 2005-2007. Dette tilsvarer om lag 350 000 personer. Andelen med vedvarende lavinntekt har holdt seg relativt stabil i de senere år.

Antall bostedsløse

En kartlegging i regi av Norsk institutt for by- og regionforskning (NIBR) beregner antall bostedsløse på landsbasis i 2008 til om lag 6 100 personer.

Bostedsløshet defineres som ”personer som ikke disponerer egen eid eller leid bolig, men som er henvist til tilfeldige eller midlertidige boalternativer, bor midlertidig hos nær slektning, venner eller kjente, personer som befinner seg under kriminalomsorgen eller institusjon og skal løslates eller utskrives innen to måneder og ikke har bolig. Som bostedsløse regnes også personer uten ordnet oppholdssted kommende natt.”

Status for NAV-reformen

Antall NAV-kontorer. I 2007 og 2008 ble det etablert henholdsvis 121 og 147 NAV-kontor. Per 3. juli 2009 er 373 NAV-kontor etablert. 84 NAV-kontor gjenstår.

Innføring av nye tjenester/ytelser: Med virkning fra 1. mars 2007 ble *nye regler for oppfølging av sykmeldte* innført. Den nye modellen stiller krav til arbeidsgivere, arbeidstakere, sykmeldende behandlere og Arbeids- og velferdsetaten. Det er også etablert en ny ordning, «*Raskere tilbake*», med kjøp av helse- og rehabiliteringstjenester for å få sykmeldte raskere tilbake i arbeid. Med virkning fra 1. september 2008 er også *ny sykmeldingsblankett* innført, der det blant annet innføres muligheten til avventende sykmelding.

Kvalifiseringsprogrammet ble etablert i 2007. Programmet er rettet mot personer med vesentlig nedsatt arbeids- og inntektsevne og ingen eller svært begrensede ytelser til livsopphold etter folketrygdloven eller arbeidsmarkedsloven. Det er kommunen som er ansvarlig for gjennomføringen av ordningen. Forvaltningen av programmet er lagt til NAV-kontoret.

Ny forskrift om arbeidsrettede tiltak trådte i kraft fra 1. januar 2009. Skillet mellom ordinære og yrkeshemmede arbeidssøkere

oppheves og det gis muligheter for å tilby flere tiltak overfor et bredere spekter av brukere, uavhengig av hvilken inntektssikring man har.

Det er vedtatt å innføre *arbeidsavklaringspenger* som vil erstatte rehabiliteringspenger, attføringspenger og tidsbegrenset uførestønad. Innføringen av arbeidsavklaringspenger var opprinnelig planlagt iverksatt 1. oktober 2009. På grunn av situasjonen i Arbeids- og velferdsetaten er innføringstidspunktet for arbeidsavklaringspenger utsatt til 1. mars 2010. Innføringen av arbeids- og velferdsforvaltningsloven § 14 a om *behovsvurdering, arbeidsevnevurdering og aktivitetsplan* iverksettes samtidig. Selv om retten til arbeidsevnevurderinger og aktivitetsplaner innføres på et senere tidspunkt, har departementet gitt føringer om at etaten skal starte en gradvis innfasing av denne oppfølgingsmetodikken.

Brukertilfredshet: Årets personbrukerundersøkelse som ble gjennomført i februar/mars 2009 viser sterk nedgang i brukertilfredsheten (utvalget består av 7 400 brukere som er intervjuet per telefon og trukket ut av etatens stønadsregister, altså kun brukere av statlige tjenester):

Andelen fornøyde brukere av Arbeids- og velferdsetaten

Andelen brukere som krysset av for verdiene 4, 5 og 6 på en skala fra 1 til 6 der 6 er svært positiv.

Trygdemisbruk

Antall anmeldelser i 2006: 1 727

Anmeldt beløp i 2006: 188 mill. kroner

Antall anmeldelser i 2007: 1 449

Anmeldt beløp i 2007: 181 mill. kroner

Antall anmeldelser i 2008: 1 299

Anmeldt beløp i 2008: 155 mill. kroner

3. Pensjon

Grunnbeløpet

Grunnbeløpet fastsettes av Stortinget hvert år, og gjelder fra 1.mai samme år. Fra 2005 og fram til i dag har grunnbeløpet økt med mer enn 10 prosent når det er korrigert for inflasjon.

Utviklingen i grunnbeløpet 2005-2009

Gjennomsnittlig årlig grunnbeløp i 2009-kroner.

Alderspensjon fra folketrygden

Alderspensjon fra folketrygden utbetales tidligst fra fylte 67 år. Tidligere ble pensjonen avkortet mot inntekt over to ganger grunnbeløpet for pensjonister mellom 67 og 70 år, men i 2008 ble avkortingen fjernet for 67-åringene, og i 2009 ble den også fjernet for 68-åringene.

Satsene for særtillegget har økt de siste årene, noe som har bidratt til å øke minstepensjonene. I 2008 økte den ordinære særtilleggssatsen fra 79,33 prosent til 94 prosent av grunnbeløpet, mens den i 2009 økte ytterligere fra 94 til 97 prosent. Fra 1. mai 2009 utgjør minstepensjonen for en enslig pensjonist 143 568 kroner.

Andelen minstepensjonister utgjorde i 2005 32 prosent av alle alderspensjonister. Andelen har siden falt, og utgjorde i 2008 27 prosent. I 2009 økte derimot andelen minstepensjonister til 29 prosent. Økningen skyldes at særtillegget har økt. 88 prosent av minstepensjonistene er kvinner.

Minstepensjonister som andel av alle alderspensjonister

Gjennomsnittlig årlig pensjon

Målt i fast G (sammenliknbare tall).

Avtalefestet pensjon (AFP)

Antall AFP-mottakere pr. 31. desember

(Kilde: Arbeids- og velferdsdirektoratet)

Økningen i antallet AFP-pensjonister de siste årene skyldes kraftig vekst i befolkningen i AFP-alder. Som andel av befolkningen i AFP-alder har antall AFP-mottakere holdt seg nokså stabilt de siste årene. AFP-mottakerne utgjorde 19,0 prosent av befolkningen i AFP-alder ved utgangen av desember 2008. Til sammenligning var tilsvarende andel 19,1 prosent ved utgangen av 2007, og 18,9 prosent ved utgangen av 2006.

Gjennomsnittlig pensjon per 31. desember, AFP-mottakere

(Kilde: Arbeids- og velferdsdirektoratet)

Pensjoneringsalder

Det målet som benyttes til å se på utviklingen i pensjoneringsalder over tid, er forventet pensjoneringsalder. Forventet pensjoneringsalder i et gitt år, er definert som den alderen en tilfeldig valgt person forventes å bli pensjonert, gitt pensjoneringsmønsteret i det året.

Forventet pensjoneringsalder ved 50 år har økt fra 63,5 til 64 år i perioden 2005 til 2008. Menn og kvinner forventer ulik pensjoneringsalder: I 2008 forventer menn å pensjonere seg ved 64,4 år, mens kvinner forventer å pensjonere seg ved 63,6 år. (Kilde: Arbeids- og velferdsdirektoratet)

Pensjonsreformen – status for arbeidet

- Regjeringens lovforslag om ny alderspensjon i folketrygden ble vedtatt av et bredt flertall i Stortinget og sanksjonert 5. juni 2009, jf. Besl. O. nr. 81 (2008–2009), lov nr. 32 (AID).
- Ny alderspensjon bygger på prinsippet om at det skal lønne seg å arbeide.
- I ny modell for opptjening og uttak av alderspensjon innføres regler om alleårsopptjening, levealdersjustering og fleksibelt uttak av pensjon i alderen 62 til 75 år. Det vil også være mulig å ta ut gradert pensjon, og å kombinere arbeid og pensjon fritt uten avkorting av pensjonen.
- De nye opptjeningsreglene, herunder forbedret pensjonsopptjening ved ulønnet omsorgsarbeid og arbeidsledighet, skal gjelde fra 2010. Samtidig innføres pensjonsopptjening for førstegangstjeneste.
- Fleksibelt uttak av alderspensjon og nye regler for regulering av pensjoner iverksettes fra 2011. Levealdersjusteringen får virkning for pensjoner som tas ut fra 2011.

- Lovforslag om enkelte tilpasninger til folketrygdens øvrige regelverk ble lagt fram for Stortinget 26. juni 2009, jf. Ot.prp. nr. 106 (2008–2009).
- Regjeringen vil høsten 2009 fremme en lovproposisjon med forslag til endringer i lov om statstilskott til ordninger for avtalefestet pensjon (AFP), i tråd med det som ble avtalt mellom parten i lønnsoppgjøret i privat sektor i 2008.
- Ny AFP i privat sektor gis som et påslag til alderspensjon fra folketrygden, kan fritt kombineres med arbeidsinntekt og samlet pensjon øker ved utsatt pensjonsuttak.
- Dagens regler for offentlig tjenstepensjon og AFP i offentlig sektor videreføres med nødvendige tilpasninger til innføring av fleksibel alderspensjon i folketrygden fra 2011 og med de tilpasninger som følger av Stortingets vedtak fra mai 2005, jf. avtalen 4. juni 2009 mellom partene i lønnsoppgjøret i offentlig sektor.
- Finansdepartementet har gitt Banklovkommisjonen i oppdrag å utrede og foreslå endringer i lov om foretakspensjon, i lov om innskuddspensjon og i lov om obligatorisk tjenstepensjon. Banklovkommisjonen bes om å avgi en utredning innen 30. april 2010. Nye lovregler om alderspensjon i tjenstepensjonsordningene bør kunne vedtas slik at de kan tre i kraft fra 1. januar 2011.
- Det arbeides med et lovforslag om ny beregningsmodell for folketrygdens uføreytelse og en ny modell for beregning av alderspensjon til personer som har mottatt uføreytelse.

4. Innvandring til Norge

Nettoinnvandring av utenlandske borgere

- I 2008 ble det registrert nærmere 59 000 innvandringer og vel 15 000 utvandringer av utenlandske borgere.
- Nettoinnvandringen var i underkant av 44 000, det høyeste innvandringsoverskuddet som er registrert i Norge etter andre verdenskrig.
- Nettoinnvandringen i 2008 var 135 prosent høyere enn i 2005, da den var om lag 18 500.
- Den største nettoinnvandringen i 2008 kom fra Polen (12 000), Tyskland (3 500), Sverige (3 000), Litauen (2 400) og Thailand (1 200).
- Nettoinnvandringen har sunket noe siden en topp i 3. kvartal 2008.

Innvandring, utvandring og nettoinnvandring per kvartal, 2005-2009 (1.kv.)

(Kilde: SSB)

Innvandring etter innvandringsgrunn

- Innvandringen av utlendinger fra land utenfor Norden kan deles i fire hovedkategorier med hensyn til grunnlaget for opphold i Norge: arbeid, familie, beskyttelse/humanitære grunner og utdanning. Vi har bare statistikk fram til og med

2007. Tallene viser at arbeidsinnvandring har økt og var i 2007 det viktigste grunnlaget for innvandring til Norge. Hadde vi kunnet fordele nordiske innvandrere på samme måte, ville arbeidsinnvandringen ha vært enda mer dominerende.

Innvandring fra land utenfor Norden – hovedgrunnlag, 2005-2007

(Kilde: SSB)

Familieinnvandringstillatelser

Antall familieinnvandringstillatelser har økt fra 13 000 i 2005 til nærmere 21 000 i 2008. Antall nye tillatelser første halvår 2009 på vel 9 000 er det laveste siden 1. halvår 2007.

Antall familieinnvandringstillatelser 2005–2009

De fleste familieinnvandringstillatelser i perioden 2005-2008 har vært gitt til borgere fra Polen (10 165), Tyskland (4 412), Thailand (4 244), Somalia (4 024), og Irak (2 649). Det var en stor økning i familieinnvandringen fra Polen i perioden, fra 750 i 2005 til over 4 400 i 2008. Samme år gjaldt over 2 400 familieinnvandringstillatelser barn fra Polen.

Tallene for 1. halvår 2009 viser at særlig antallet fra land som Polen og Tyskland synker.

Familieinnvandringstillatelser etter landbakgrunn 2005–2009

(Kilde: SSB)

- I 2006 hadde de familieinnvandrerne kom for å bo sammen med, følgende oppholdsstatus: 35 prosent var norske/nordiske borgere (noen av disse kan ha innvandrerbakgrunn), 10 prosent hadde kommet som asylsøker eller flyktning, 32 prosent var arbeidsinnvandrere og 7 prosent hadde selv kommer gjennom familieinnvandring. De øvrige 16 prosent hadde i all hovedsak bosettingstillatelse.
- I første halvår 2009 var andelene slik: 30 prosent norsk/nordisk, 44 prosent arbeid, 9 prosent asylsøker/flyktning, 6,5 prosent familie, 10 prosent bosettingstillatelse.

Arbeidsinnvandring

- Beholdningen av gyldige arbeidstillatelser var 101 000 ved utgangen av 1. halvår 2009. Det er 2 prosent færre enn på samme tid i fjor.

Utvikling i beholdning av gyldige arbeidstillatelser, alle landbakgrunner

(Kilde: UDI)

- 37 400 arbeidstillatelser ble innvilget i løpet av 1. halvår 2009, 25 prosent færre enn i samme periode i fjor.
- Det er gitt flest arbeidstillatelser til borgere fra Polen, dernest til borgere fra Litauen. Nordiske borgere behøver ikke tillatelse for å arbeide i Norge.

Innvilgede arbeidstillatelser (førstegangs og fornyelser) 1. halvår 2009, etter utvalgte landbakgrunner.

(Kilde: UDI)

Asylsøkere og flyktninger

- Mens det kom 5 400 asylsøkere fra ca 100 ulike land til Norge i 2005, var antallet i 2008 vokst til nærmere 14 431. I første halvår kom 8 100 søkere, en økning på 50 prosent fra samme periode i 2008, men en nedgang på om lag 1000 søkere eller 11 prosent fra andre halvår 2008.
- I hele perioden 2005-2008 kom det flest søknader fra borgere av Irak (6 000). Deretter fulgte Eritrea (3 100), og Russland (3 000), Somalia (2 800) Afghanistan (2 300).
- Første halvår 2009 kom det flest fra Afghanistan (1 900), Eritrea (1000), Somalia (900), Irak (750) og statsløse (600). Utviklingen viser at antall asylsøkere fra Irak går ned, mens tilstrømmingen fra Afghanistan har økt.

Antall asylsøkere 2005–2009

Antall asylsøkere etter landbakgrunn 2005–2009

- Det har vært en sterk vekst i antall enslige mindreårige asylsøkere i perioden, fra totalt 300 i 2005 til nærmere 1 200 i løpet av første halvår 2009. Veksten siden 1. halvår 2008 skyldes i all hovedsak flere asylsøkere fra Afghanistan som oppgir å være enslige mindreårige.

Antall enslige mindreårige asylsøkere etter landbakgrunn 2005–2009

Innvilgelser/avslag

- I perioden 2005-2008 fikk 10 000 asylsøkere innvilget opphold av UDI, mens 3300 fikk opphold etter klagebehandling i UNE. Første halvår 2009 ble det av UDI gitt opphold til nesten 2 600 personer og noe over 200 etter klagebehandling i UNE.
- I samme periode ble det gitt innreisetillatelse til 4 200 overføringsflyktninger. I tillegg kommer 580 som fikk slik tillatelse i første halvår 2009.
- Andel avslag på asylsøknader realitetsbehandlet av UDI var 56 prosent i 2005, 43 prosent i 2006, 42 prosent i 2007, 59 prosent i 2008 og 47 prosent første halvår 2009. I tillegg fikk vel 4 300 søkere et vedtak etter Dublin-regelverket i 2005-2008, hvilket betyr at søknaden skulle realitetsbehandles i et annet land enn Norge. I første halvår 2009 ble det truffet 1 200 slike vedtak.

(Kilder: UDI/UNE)

Retur

- I perioden 2005-2008 ble i underkant av 8 000 personer uttransportert fra Norge av utlendingsmyndighetene etter endelig

avslag på asylsøknaden, eller etter vedtak om utvisning eller bortvisning. I første halvår 2009 gjaldt dette nesten 1 400 personer.

- I samme periode reiste om lag 2000 personer med avslag på en asylsøknad frivillig ut av Norge med International Organization for Migration (IOM). Første halvår 2009 reiste litt mer enn 400 frivillig med IOM.

(Kilder: UDI/Politiet)

5. Innvandrerbefolkningen i Norge

Innvandrerbefolkningen fordelt på region og verdensdeler

(Kilde: SSB 1.1.2009)

De største innvandrergruppene i Norge

(Kilde: SSB 1.1.2009)

Andel sysselsatte innvandrere etter region/verdensdel

(Kilde: SSB 4. kvartal 2008)

Opplæring i norsk for innvandrere

(Kilde: IMDi)

6. Samer

- Det anslås å være mellom 50 000 og 65 000 samer i Norge.
- Det foretas ikke offisiell registrering av hvem som er samer eller som har samisk identitet eller bakgrunn, og det er ingen som vet nøyaktig hvor mange samer det er eller hvor mange som tilhører ulike samiske grupper. På www.sami-statistics.info er det en oversikt over ulike anslag over den samiske befolkningen, samiske språkbrukere m.v.
- Tallet på personer som er registrert i Sametingets valgmanntall har vært økende fra valg til valg. I 2005 var tallet ca 12 500, mens det til valget i 2009 er 13 855 er som har meldt seg inn i valgmanntallet. Mange samer har av ulike grunner valgt ikke å skrive seg inn i manntallet.
- Ytterligere statistikk om samer og samiske forhold kan finnes på Statistisk sentralbyrå sine hjemmesider (www.ssb.no/samer) og i publikasjonen Samiske tall forteller, rapporten for 2008 fra Faglig analysegruppe for samisk statistikk (www.regjeringen.no).