
Vi er på rett vei
 Tall og fakta om integreringen i Norge

IL
LU

ST
RA

SJ
O

N
SF

O
TO

: C
O

LO
U

RB
O

X

Arbeidsliv
•	Sysselsettingen er høyere i Norge enn i de fleste andre europeiske land,

både blant innvandrere og i hele befolkningen.

•	I oppgangstiden i perioden 2004–2008 kom flere innvandrere i jobb, og
det ble mindre avstand mellom innvandrere og resten av befolkningen.
Dette snudde i 2008, og andelen innvandrere i jobb har gått noe ned.

•	Sysselsettingen blant innvandrere var på 62 prosent ved utgangen av
2010, 57 prosent blant kvinner og 66 prosent blant menn. Til sammenlik-
ning var sysselsettingen i hele befolkningen 69 prosent, 67 prosent blant
kvinner og 72 prosent blant menn.

•	Sysselsettingen varierer mye etter landbakgrunn. Mens nordiske og
europeiske innvandrere for øvrig har høy sysselsetting blant både menn
og kvinner, har særlig kvinner fra enkelte asiatiske og afrikanske land lav
sysselsetting.

•	Sysselsettingen blant innvandrere har bl.a. sammenheng med årsaken til
innvandring, botid i Norge, utdanningsnivå og etterspørsel i arbeidsmar-
kedet.

•	Arbeidsledigheten er høyere blant innvandrere enn for hele befolknin-
gen. I 1. kvartal 2011 var ledigheten på 3 prosent av arbeidsstyrken i hele
befolkningen, sammenliknet med nesten 8 prosent blant innvandrere.

•	Ledigheten er høyere blant menn enn kvinner, og høyest blant dem fra
afrikanske land.

•	I nedgangsperioder rammes flere innvandrere av arbeidsledighet enn
andre innbyggere.

2

Dette gjør regjeringen:
•	 Vi gir voksne nyankomne innvandrere med en oppholdstillatelse som danner
grunnlag for varig opphold opplæring i norsk og samfunnskunnskap. Vi vil utvide
timetallet og innføre en obligatorisk avsluttende prøve. Nesten 11 000 personer fikk
rett og plikt til norskopplæring i 2009, og av dem hadde 86 prosent startet i løpet av
det første halvåret.

•	 I tillegg gir vi voksne nyankomne flyktninger individuelt tilrettelagt kvalifisering
på fulltid gjennom introduksjonsprogrammet. Formålet er å gi grunnleggende
ferdigheter i norsk, gi grunnleggende innsikt i norsk samfunnsliv og forberede for
deltakelse i arbeidslivet. 57 prosent av de som gikk ut av introduksjonsprogrammet
i 2008, var i arbeid eller under utdanning i november 2009, 67 prosent av mennene
og 48 prosent av kvinnene.

•	 Fra 2005 har vi prøvd ut et kvalifiseringsprogram for personer med manglende
tilknytning til arbeidslivet. Ny sjanse er bygget på den samme modellen som
introduksjonsprogrammet. Fra 2009 har vi særlig rettet forsøket inn mot hjemmevæ-
rende kvinner som ikke mottar sosialhjelp. I perioden 2005 - 2009 gikk 43 prosent av
deltakerne i Ny sjanse over til arbeid eller utdanning.

•	 Vi jobber kontinuerlig med å ansette folk med innvandrerbakgrunn i statlige
virksomheter, og har siden 2006 hatt møter med lederne i virksomhetene for å øke
andelen med innvandrerbakgrunn. I 2009 lanserte vi mangfoldsportalen.no som gir
informasjon og veiledning om rekruttering og mangfoldsarbeid til arbeidsgivere.

•	 Vi har Handlingsplan for å fremme likestilling og hindre etnisk diskriminering fort
perioden 2009-2012. Ett av de sentrale områdene for planen er arbeidsliv, inkludert
et samarbeid med partene i arbeidslivet.

IL
LU

ST
RA

SJ
O

N
SF

O
TO

: C
O

LO
U

RB
O

X

3

Oppvekst og utdanning
•	I 2010 var ett av ti barn i barnehage minoritetsspråklige. 35 prosent av

disse fikk særskilt tilbud om språklig stimulering i barnehagen.

•	Innvandrere har svakere resultater fra nasjonale prøver i grunnskolen
enn andre elever. På åttende trinn var 60 prosent av innvandrerne på de
to laveste mestringsnivåene i lesing, sammenliknet med henholdsvis 50
prosent blant norskfødte med innvandrerforeldre og 25 prosent blant
elever uten innvandrerforeldre. Bildet nyanseres når det tas hensyn til
foreldrenes utdanningsnivå og landbakgrunn.

•	I 2009 gikk 84 prosent av innvandrerne direkte over fra grunnskolen til
videregående opplæring, sammenliknet med 96 prosent blant norskfødte
med innvandrerforeldre og 97 prosent blant alle elever. Det er liten
forskjell mellom gutter og jenter.

•	32 prosent av innvandrere som startet videregående opplæring i 2005,
sluttet underveis. Blant alle elever var andelen på 18 prosent, og blant
norskfødte med innvandrerforeldre var andelen 17 prosent.

•	Blant de mannlige innvandrerne var frafallet på 38 prosent, sammenliknet
med 26 prosent for kvinner.

•	37 prosent norskfødte med innvandrerforeldre i alderen 19–24 år var i
høyere utdanning høsten 2009, sammenliknet med 31 prosent blant alle
unge og i underkant av 17 blant innvandrere i samme alder.

•	Kvinner tar i større grad høyere utdanning enn menn. Dette gjelder også
blant innvandrere og norskfødte med innvandrerforeldre.

4

Dette gjør regjeringen:
•	 Regjeringens mål er å sikre alle barn et barnehagetilbud av høy kvalitet.
•	 Vi driver forsøk med gratis kjernetid i barnehagene i områder med en stor andel
barn med innvandrerbakgrunn. I 2011 bevilges midler til de fire bydelene i Grorud-
dalen, til Søndre Nordstrand og Gamle Oslo i Oslo, samt områder i Drammen og
Bergen. I Oslo er det flere foreldre enn tidligere som selv oppsøker et barnehage-
tilbud, søker fulltidsplass for barnet sitt og barnehageplass for mindre søsken. De
ansatte har fått mer kompetanse til å jobbe systematisk med språkutviklingen til det
enkelte barnet.

•	 Vi gir tilskudd til å bedre språkforståelsen hos minoritetspråklige førskolebarn i og
utenfor barnehage. I 2011 vil vi gi tilskudd til å ansette tospråklige assistenter, språk­
pedagoger og til utvikling av pedagogisk materiale.

•	 Vi har igangsatt Ny GIV, et særlig tiltak for å få flere til å gjennomføre og bestå
videregående skole.

IL
LU

ST
RA

SJ
O

N
SF

O
TO

: C
O

LO
U

RB
O

X

5

Levekår og lavinntekt
•	Innvandrere har lavere inntekt enn snittet i befolkningen.

•	Innvandrere fra nordiske og øvrige europeiske land hadde et nesten like
høyt inntektsnivå som hele befolkningen i 2008. Innvandrere fra land
i Asia, Afrika mfl. hadde et inntektsnivå på 72 prosent av det generelle
inntektsnivået i befolkningen.

•	75 prosent av norske husholdsinntekter kom i 2008 fra yrkesinntekt,
og 20 prosent fra overføringer. Innvandrere hadde noe høyere andel
overføringer, og overføringer utgjorde 28 prosent av inntekten blant
innvandrere fra land i Asia, Afrika mfl.

•	Blant innvandrere fra Polen og Sri Lanka utgjør yrkesinntekten mer av den
samlede inntekten enn det som er vanlig i befolkningen.

•	Sosialhjelp, bostøtte og kvalifiseringsstønad utgjør 4 prosent av inntekten
i hushold der hovedinntektstakerne har bakgrunn fra land i Asia, Afrika
mfl., mot under en halv prosent i hele befolkningen.

•	22 prosent av innvandrere bor i husholdninger med vedvarende lav-
inntekt, sammenliknet med 7 prosent i hele befolkningen.1 Andelen er
høyest blant innvandrere med bakgrunn fra land i Asia og Afrika.

•	Over 30 000 barn med innvandrerbakgrunn bor i hushold med vedva-
rende lavinntekt.

•	De områdene i Oslo som har flest levekårsproblemer, har også høyere
andel innvandrere enn bygjennomsnittet. Dette betyr ikke at innvandrer­
andelen i seg selv er årsaken til levekårsproblemene i disse bydelene.
Forskning viser at sosioøkonomiske forhold påvirker hvor folk bosetter
seg, og dermed vil påvirke grad av bokonsentrasjon.

1	 Etter EUs definisjon av lavinntekt.

6

Dette gjør regjeringen:
•	 Regjeringen jobber for at flere innvandrere skal komme inn og bli værende i arbeids-
livet. Dette er det viktigste tiltaket for å unngå vedvarende lavinntekt.

•	 Vi gjennomfører områdesatsing i områder med store og sammensatte levekårsutfor-
dringer. I områdene Groruddalen og Søndre Nordstrand i Oslo samt Årstad i Bergen
prøver vi å utjevne levekår og bedre de sosiale og økonomiske forholdene. I tillegg
ønsker vi å stimulere til sosial inkludering i lokalsamfunnet og deltagelse i samfunnet
for øvrig.

•	 Vi bevilger midler til lokale tiltak i 23 bykommuner rettet mot barn og unge og sær-
lig ungdom i alderen 12-25 år. Dette er en del av handlingsplan mot fattigdom, og
formålet er å bidra til å bedre oppvekstvilkår og levekår.

•	 Vi har nylig inngått en samarbeidsavtale med KS om et bredt boligsosialt samarbeid.
Partene skal i fellesskap legge til rette for tiltak som bidrar til at personer som ikke
selv er i stand til det, skal få hjelp til å skaffe seg og beholde en bolig. I dette inngår
også å forebygge og bekjempe bostedsløshet.

•	 Vi har styrket en rekke av de statlige virkemidlene som skal hjelpe flere til en god og
trygg bosituasjon. Blant annet er bostøtten vesentlig styrket.

IL
LU

ST
RA

SJ
O

N
SF

O
TO

: ©
FO

TO
LI

A
 /

ER
W

IN
O

VA

7

Deltakelse og frivillighet
•	Ved kommune- og fylkestingsvalget i 2007 stemte 40 prosent av innvan-

drerne som var norske statsborgere, og 36 prosent blant dem som var
utenlandske statsborgere. Valgdeltakelsen i hele befolkningen var på 62
prosent.

•	Innvandrerkvinner hadde noe høyere valgdeltakelse enn -menn ved det
siste kommune- og fylkestingsvalget.

•	Ved stortingsvalget i 2009 var det 52 prosent av innvandrerne og norsk-
fødte med innvandrerforeldre som brukte stemmeretten sin, mot 76
prosent i hele befolkningen.

•	Ved kommune- og fylkestingsvalget i 2011 har 2 100 av kandidatene
innvandrerbakgrunn. Dette tilsvarer en andel på 3,5 prosent av listekan-
didatene, en økning fra 2,8 prosent sammenliknet med valget i 2007.

•	4 prosent av innvandrere fra land i Asia, Afrika mfl. oppgir i 2005/2006 at
de er medlemmer av et politisk parti, sammenliknet med 6 prosent i hele
befolkningen.

•	26 prosent oppgir at de er medlemmer av fag- eller arbeidstakerorganisa-
sjon. Andelen i hele befolkningen er 49 prosent.

•	14 prosent oppgir at de er medlemmer av et idrettslag eller forening, mot
28 prosent i hele befolkningen.

•	30 prosent oppgir medlemskap i en menighet eller religiøs forening, mot
7 prosent i hele befolkningen.

•	Det var nesten 450 000 medlemmer i tros- og livssynssamfunn utenfor
Den norske kirke i 2010. 55 prosent var medlemmer i et kristent trossam-
funn, mens 22 prosent var medlemmer i et muslimsk trossamfunn.

8

Dette gjør regjeringen:
•	 Vi gir tilskudd til innvandrerorganisasjoner og annen frivillig virksomhet over
statsbudsjettet. Tilskudd gis til lokale tiltak for å skape møteplasser, til landsdekkende
organisasjoner på innvandrerfeltet, til frivillige organisasjoners holdningsskapende
og forbyggende arbeid mot tvangsekteskap og til informasjon til innvandrere.

•	 Integrerings- og mangfoldsdirektoratet (IMDi) gjennomfører en kampanje fram mot
kommune- og fylkestingsvalget høsten 2011 for å stimulere til økt valgdeltakelse
blant innvandrere. IMDi bidrar også til dialog med organisasjoner og politiske partier.

•	 Vi har laget en informasjonsbrosjyre om kommune- og fylkestingsvalget i 2011.
Brosjyren er oversatt til 10 språk, og skal være en hjelp for folk som skal stemme.

IL
LU

ST
RA

SJ
O

N
SF

O
TO

: ©
FO

TO
LI

A
 /

RO
BE

R
T

RO
Z

BO
RA

9

Bolig og
bosettingsmønster
•	Innvandrere bosetter seg der de har familie, har fått arbeid eller skal

studere. Unntaket er flyktninger, som innvilges opphold og oftest blir
henvist til en kommune av myndighetene.

•	I Oslo utgjorde innvandrere og norskfødte med innvandrerforeldre
28 prosent av befolkningen ved inngangen til 2011, men det er store
forskjeller mellom bydelene.

•	Høyest andel innvandrere og norskfødte med innvandrerforeldre bor i
bydel Søndre Nordstrand og i bydelene i Groruddalen. Andelen ligger her
på mellom 38 og 48 prosent av befolkningen.

•	I internasjonal sammenheng er det utviklet metoder for å beregne om ulike
folkegrupper bor adskilt og grad av bokonsentrasjon. Slike beregninger viser
at det har blitt noe mer konsentrert bosetting i Oslo blant enkelte grupper. Det
er bare innvandrere fra Sri Lanka og deres barn som har et bosettingsmønster
som vurderes som sterkt konsentrert. Samtidig er dette en gruppe som i stor
grad er sysselsatt, eier egen bolig og tar høyere utdanning.

•	45 prosent av innvandrere fra land i Asia, Afrika mfl. eide sin egen bolig
i 2005/2006, sammenliknet med 56 prosent i hele befolkningen. Andelen
selveiere blant innvandrere har økt fra 22 prosent i 1996, mens andelen i
hele befolkningen har vært relativ stabil i samme periode.

•	45 prosent av innvandrere fra land i Asia, Afrika mfl. bor i boliger med
færre rom enn personer i husholdet, og bor dermed trangt etter standard
definisjon.. Bes de om å vurdere boligens størrelse selv, oppgir bare
37 prosent av boligen er for liten. For befolkningen samlet er forholdet
motsatt, der 12 prosent bor trangt etter standard definisjon og 18 prosent
selv mener boligen er for liten.

•	To av ti innvandrere fra land i Asia, Afrika mfl. mener at de har blitt nektet
å leie eller kjøpe bolig på grunn av sin innvandrerbakgrunn. Det er flest
innvandrere fra Somalia, Irak og Iran som har opplevd dette.

10

Dette gjør regjeringen:
•	 Husbanken er regjeringens viktigste verktøy for å støtte opp om kommunenes
arbeid med vanskeligstilte på boligmarkedet. Husbankens oppdrag fra oss er å øke
den boligsosiale kompetansen og aktiviteten i kommunene. Dette er en viktig del av
arbeidet med å forebygge og bekjempe bostedsløshet og fattigdom.

•	 Vi jobber med en Stortingsmelding om boligpolitikken blant annet på bakgrunn
av innstilling fra Boligutvalget NOU 2011: 15 Rom for alle - En sosial boligpolitikk for
framtiden som drøfter og gir tilrådinger om boligpolitikken i årene framover. Utval-
get ser blant annet på hvilken rolle bolig og boligpolitikk skal ha i et velferdspolitisk
perspektiv, og kommunenes rolle og organisering av oppgaver i den sosiale bolig-
politikken. De foreslår også tiltak for å sikre gode boforhold for fattige barnefamilier.

•	 Vi jobber for å fremme likestilling og hindre etnisk diskriminering, blant annet i
boligmarkedet.

•	 Vi gjennomfører Områdesatsing, se boksen «Dette gjør regjeringen» under temaet
«Levekår og lavinntekt».

•	 Vi gjennomfører Gratis kjernetid i barnehage, se boksen «Dette gjør regjeringen»
under temaet «Innvandrere i oppvekst og utdanning».

IL
LU

ST
RA

SJ
O

N
SF

O
TO

: C
O

LO
U

RB
O

X

11

Noen begreper brukt i integreringsdebatten

Et inkluderende samfunn krever også et inkluderende språk. For å få en nyansert debatt
må vi også være presise i vår språkbruk, her følger noen begreper som ofte brukes i den
offentlige debatten.

Etnisk/ etnisitet
Det er ulike meninger om hvordan dette skal defineres og forklares. Det henviser ofte til
nasjonal opprinnelse (selv om det kan finnes ulike etniske grupper innen samme nasjonal-
stat), til utseende og hudfarge, til kulturelle tradisjoner og levemåter. Uansett er grensene
mellom ulike etniske grupper flytende og endrer seg over tid.

Alternativer: Hun har innvandrerbakgrunn.
Hun har foreldre fra Vietnam, men er født og oppvokst i Norge.

Mulig bruk: Befolkningen i Norge består av mange ulike etniske grupper og nasjonaliteter.

Flerkulturell
Flerkulturell beskriver mennesker som har bakgrunn fra flere nasjoner, for eksempel barn av
innvandrere, eller flyktninger eller barn som har foreldre fra ulike land. Begrepet brukes og
forstås nok som regel med positivt fortegn.

Fremmedkulturell
Finnes også i varianten «fjernkulturell». Begrepet skaper avstand og får det til å fremstå som
det er store forskjeller mellom «oss» og «dem».

Hjemlandet
Hva som oppleves som «hjemme» er en subjektiv erfaring. Når man bruker begrepet
«hjemlandet» sier man likevel noe om hvor man mener personen hører hjemme. Å
karakterisere Pakistan eller Somalia som «hjemlandet» til barn av innvandrere er ikke riktig.
Deres hjemland er Norge. Hvis man ønsker å si noe om røttene til en som er født i Norge av
innvandrede foreldre er det riktigere å si «hjemlandet til foreldrene».

Hudfarge
Hudfarge beskrives oftere jo mørkere personen er i huden. Hvitfarge nevnes svært sjelden.
Det kan bidra til å skape et bilde av mørkhudede/svarte som annerledes, og krever stor
grad av bevissthet ved bruk.

Mulig bruk: Fatou, som er jagerpilot, vil gjerne være et forbilde for andre svarte ungdommer.

12

Innvandrer/-bakgrunn
Innvandrer viser til personer som er født i et annet land, har to utenlandskfødte foreldre og
er bosatt i Norge. Personer som er født i Norge, kan ikke regnes som innvandrere. Dersom
man i noen sammenhenger ønsker å omtale både innvandrere og deres barn som en
gruppe, er «personer med innvandrerbakgrunn» et alternativ. Ved å bruke «innvandrerbak-
grunn» tydeliggjør man også at det finnes flere bakgrunnsvariabler hos en person, man er
ikke bare «innvandrer».

Mulig bruk: Steven er innvandrer fra USA.
Elever med innvandrerbakgrunn er i stort flertall ved en del av grunnskolene i Oslo. Mange
mennesker opplever at deres innvandrerbakgrunn blir utidig tematisert.

Integrering
Integrering forutsetter at det legges til rette for alle innbyggere i Norge behersker norsk,
samt forstår og deltar i samfunnet på tvers av etniske skillelinjer. Begrepet blir dessverre
ofte brukt og forstått som at «innvandrere» må «bli norske». I dette ligger det en forvent-
ning om assimilering (bli lik majoriteten).

Minoritet/minoritetsbakgrunn
Begrepet sier noe om at en person tilhører en minoritet i samfunnet. Fordi man både kan
tilhøre majoritet og minoritet samtidig – en homofil mann, en jødisk norskfødt kvinne, en
kristen vietnameser – bør begrepet ikke brukes alene, men presiseres ved å bruke religiøs
minoritet, språklig minoritet eller etnisk minoritet.

Mulig bruk: Når vi skal diskutere stat/kirke er det viktig å få med religiøse minoriteter.

Minoritetsspråklig
Brukes vanligvis til å betegne noen som ikke har norsk som sitt førstespråk. I en slik sam-
menheng er det viktig å huske at en person med innvandrerbakgrunn ikke nødvendigvis
er minoritetsspråklig

Muslim/-er
Er person/-er som har islam som religion. Begrepet er relevant i sammenhenger der religiøs
tilhørighet er temaet. Avhengig av sammenhengen kan det være hensiktsmessig å presise-
re om man mener for eksempel konservative eller liberale muslimer, strengt praktiserende
eller de som har et tilbakelent forhold til religiøs praksis.

13

Norsk/nordmann
Nordmenn er folk som er bosatt i Norge med plikter og rettigheter etter norsk lov, og som
har en tilknytning til landet. Det kan være personer med røtter både i Norge og i andre
land.

I et mangfoldig samfunn har folk flere identiteter. Hvorvidt man føler seg norsk er en
subjektiv vurdering. Det er mange måter å være norsk på, og mange begreper brukes om
ulike former for «norskhet».

Enkelte bruker «etnisk norsk» som en måte å rangere «norskhet» på, der de «etnisk norske»
er de «ultimate norske». I andre sammenhenger kan «etnisk norsk» være en presis måte å
omtale enkelte nordmenn på i relasjon til andre.

Norske verdier
Ved å karakterisere noe som «norske verdier» kan det oppfattes som om man samtidig sier
at dette ikke er andres verdier. Verdiene det er snakk om, er ofte verdier som også finnes
andre steder i verden. De er tuftet på menneskerettigheter som de fleste land i verden her
slutter seg til.

Mulig bruk: Norske verdier endrer seg over tid.

Utlending/utenlandsk
Betyr at noen er utenlandsk borger. Enkelte bruker begrepet som erstatning for innvandrer-
bakgrunn.

Mulig bruk: Utlendinger over 18 år og med tre års sammenhengende botid i Norge har
stemmerett ved lokalvalg.

14

Innvandrere og innvandring

•	 Ved inngangen til 2011 bodde det 500 000 innvandrere og 100 000 norskfødte med
innvandrerforeldre i Norge. Dette utgjør 12,2 prosent av befolkningen

•	 For 20 år siden utgjorde innvandrere og norskfødte med innvandrerforeldre 4 prosent av
befolkningen, eller 168 000 personer.

•	 De siste årene har innvandringen til Norge vært høy. I 2010 kom nærmere 74 000 perso-
ner. 64 prosent var statsborgere av medlemsland i EU.

Tabellen viser en oversikt over hvor de største gruppene ved inngangen til 2011
hadde bakgrunn fra:

Innvandrere og norsk­
fødte med innvandrer­
foreldre i alt Innvandrere

Norskfødte med
innvandrerforeldre

Polen 60 610 56 878 3 732
Sverige 34 108 32 538 1 570
Pakistan 31 884 17 454 14 430
Irak 27 827 21 272 6 555
Somalia 27 523 19 707 7 816
Tyskland 24 394 22 651 1 743
Vietnam 20 452 13 036 7 416
Danmark 19 522 17 957 1 565

Kilde: Statistisk sentralbyrå

•	 Fire av ti innvandrere har bodd i Norge i
mindre enn 5 år. Det er særlig mange med
kort botid fra de nye EU-landene i Sentral-
og Øst-Europa.

•	 Det bor innvandrere i alle landets kom-
muner.

•	 I perioden 1990–2010 fikk 470 000 personer
med statsborgerskap fra et land utenfor
Norden opphold i Norge.

Annet/Uoppgitt
1 %Utdanning

10 %

Flukt
22 %

Familieetablering
15 %

Familiegjenforening
22 %

Arbeid
30 %

Kilde: Statistisk sentralbyrå.

Figuren viser grunnlaget for
oppholdstillatelsen i Norge.

15

Vi er på rett vei
Mye går riktig vei når det gjelder integreringen
i Norge. De aller fleste innvandrere jobber og
betaler skatt, unge med innvandrerbakgrunn
tar videregående utdanning, og mange fortset-
ter i høyere utdanning. Samtidig står vi overfor
flere utfordringer i integreringsarbeidet. Vi
trenger mer fakta og flere nyanser i den offent-
lige debatten om integrering i Norge. Et viktig
mål for meg som inkluderingsminister er å
bidra til en mer faktabasert debatt om integre-
ring. Denne brosjyren er et bidrag til dette.

God lesning!

Ønsker du mer informasjon?

www.regjeringen.no/bld

www.regjeringen.no/integrering

www.ssb.no/innvandring

www.imdi.no

www.kim.no

www.husbanken.no

Publikasjonskode: Q-1188 B

Design: Melkeveien designkontor

NOU 2011:7 Velferd og migrasjon

www.regjeringen.no/velferd-og-migrasjon

NOU 2011: 14 Bedre integrering

www.regjeringen.no/bedre-integrering

Trykk: 07 Aurskog 09/2011

– opplag 5000

FO
TO

: B
ER

IT
 R

O
A

LD
/S

C
A

N
PI

X

