

The logo for SCB (Statistiska centralbyrån) is a white circle containing the letters 'SCB' in a bold, sans-serif font.

Statistiska centralbyrån Statistics Sweden

A photograph of two young children playing in shallow, clear blue water. The child on the left is a white girl with long blonde hair, wearing a blue dress with a white pattern. The child on the right is a Black girl with her hair in braids, wearing an orange dress. Both children are smiling and splashing water with their hands. The background is a bright, sunny day at a beach.

Tillsammans

– integration i svenska samhället

Befolknings- och välfärdsstatistik

Tillsammans

– integration i svenska samhället

Statistiska centralbyrån 2005

Together

– integration in Swedish society

Statistics Sweden

2005

För mer information om befolkningsstatistik kontakta:

Statistiska centralbyrån,

Enheten för Befolkning

701 89 ÖREBRO

Gustaf Strandell, tfn: 019-17 68 43

gustaf.strandell@scb.se eller

Ulrika Hedman, tfn: 019-17 64 42

ulrika.hedman@scb.se

Integrationsverket

Box 633, 601 14 Norrköping

Monir Dastserri, tfn: 011-36 14 01

monir.dastserri@integrationsverket.se

Omslag: Ateljén, SCB

Foto: Megapix

Om du citerar ur denna publikation, var god uppge källan:

Källa: SCB, Tillsammans – integration i sverige

© 2005, Statistiska centralbyrån

Enligt lagen (1960:729) om upphovsrätt till litterära

och konstnärliga verk är det förbjudet att helt eller

delvis mångfaldiga innehållet i denna publikation

utan medgivande från Statistiska centralbyrån.

ISBN: 91-618-1272-2

Printed in Sweden

SCB-Tryck Örebro, 2005.03

Integration

En ömsesidig process i bemärkelsen att alla är delaktiga och medansvariga. Integration är inte endast en fråga om och för invandrare. I ett samhälle med etnisk och kulturell mångfald bör människor komplettera varandra och ömsesidigt bidra med sin kompetens och livserfarenhet för att den potential som finns i mångfalden skall frigöras och komma till användning. Segregation, självvald eller påtvingad, är därför lika lite önskevärd som påtvingad assimilation.

Mål för Integrationspolitiken

De övergripande målen för integrationspolitiken är:

- Lika rättigheter, skyldigheter och möjligheter för alla oavsett etnisk och kulturell bakgrund,
- en samhällsgemenskap med samhällets mångfald som grund samt
- en samhällsutveckling som kännetecknas av ömsesidig respekt för olikheter inom de gränser som följer av samhällets grundläggande demokratiska värderingar och som alla oavsett bakgrund skall vara delaktiga i och medansvariga för.

Statistik om integration

Integration berör alla samhällsområden. För att kunna följa upp och analysera samhällsutvecklingen ur ett integrationsperspektiv bör den statistik som produceras/publiceras vara uppdelad efter utrikes och inrikes födda eller efter bakgrund, dvs. efter personer med

svensk och utländsk bakgrund. Statistiken bör även vara uppdelad på kön. Tabeller och diagram i den här boken är könsuppdelade i den mån det har varit möjligt.

Statistik utifrån födelseland/bakgrund är en förutsättning för att upptäcka, uppmärksamma samt förhindra integrationsorättvisor såsom diskriminering, främlingsfientlighet och rasism och utgör också ett redskap i uppföljning och planering för att uppnå uppsatta integrationsmål.

Underlag skapas till beslutfattande inom det politiska området integration och allmänhet, forskare och studerande ges möjlighet att söka svar på frågor om integration.

Syftet med denna fickbok

är att i tabeller och diagram ge en bild av integration i det svenska samhället.

Boken erbjuder på intet sätt någon djupare analys utan bör betraktas som en beskrivning av integration inom olika samhällsområden. Förhoppningsvis kan den användas som underlag för vidare diskussion och studier.

I den här boken försöker SCB i samarbete med Integrationsverket svara på vanligt förekommande frågor inom detta område.

Innehåll

Integration	2
Begrepp och termer	6
Demografi	10
Utbildning	30
Arbetsmarknad	44
Inkomster	62
Hushåll och boende	64
Inflytande och makt	70
Levnadsförhållanden	74
Attityder till invandrare	86
Källor	97

Begrepp och termer

Utrikes född: Person som är folkbokförd i Sverige men som är född i något annat land.

Personer med utländsk bakgrund: Till populationen personer med utländsk bakgrund räknas alla utrikes födda och alla inrikes födda med två utrikes födda föräldrar.

Personer med svensk bakgrund: Hit räknas alla inrikes födda med en eller två inrikes födda föräldrar.

Invandrarhushåll: Ett hushåll kallas ett invandrarhushåll om hushållsföreståndaren, dvs. den person i hushållet som har högst arbetsinkomst är utrikes född.

Bosättningstid: Bosättningstid definieras som den totala tid en person varit folkbokförd i Sverige. Bosättningstiden beräknas således som tiden sedan första tidpunkten som folkbokförd i Sverige minus perioder personen varit avförd ur folkbokföringen som utvandrad.

Grund för bosättning: För att utomnordiska medborgare skall få tillstånd att bosätta sig i Sverige krävs uppehållstillstånd. De som fått uppehållstillstånd delas in i kategorier efter *grund för bosättning*. Redovisningen av grund för bosättning för utomnordiska medborgare sker enligt följande indelning:

- Skyddsbehov
- Humanitära grunder

- Familjeband
- Arbete
- Studier
- Övrigt

EU10: I den här gruppen av länder ingår

- Cypern
- Estland
- Lettland
- Litauen
- Malta
- Polen
- Slovakien
- Tjeckien
- Slovenien
- Ungern

När EU10 används för att benämna födelseregion räknas även Tjeckoslovakien in.

EU15: I den här gruppen av länder ingår

- Belgien
- Danmark
- Finland
- Frankrike
- Grekland

- Irland
- Italien
- Luxemburg
- Nederländerna
- Spanien
- Portugal
- Storbritannien och Nordirland
- Sverige
- Tyskland
- Österrike

EU25: Begreppet EU25 används förvisso inte i den här boken men definieras som EU15 plus EU10.

Invandrare: Någon generell definition av begreppet invandrare finns inte. I den här boken har vi försökt att bara använda begreppet när det framgår klart av sammanhanget vad som avses.

Sysselsättning: Begreppet sysselsättning är svårhanterligt då det tenderar att dyka upp i olika betydelser i olika sammanhang i samhällsdebatten. I arbetsmarknadsavsnittet i den här boken definieras dock en person som sysselsatt under aktuellt år om hon/han har arbetat minst en timme i veckan under november det aktuella året.

Flykting: Enligt Genève-konventionen är flyktingar personer som har välgrundade skäl att vara rädda för för-

följelse på grund av sin ras, nationalitet, tillhörighet till en viss samhällsgrupp, religiösa eller politiska uppfattning.

Sverige och ett hundratal andra länder har skrivit under FN:s flyktingkonvention (Genèvekonventionen). Det innebär att Sverige lovat att ge asyl till den som behöver det.

Demografi

Hur har invandringen och antalet utrikes födda i befolkningen sett ut i Sverige under 1900-talet?

Utrikes födda i befolkningen 1900–2004

Antal i 1 000-tal

Invandringen till Sverige 1900–2004

Antal i 1 000-tal

Vid sekelskiftet år 1900, ingick 35 627 personer i Sveriges befolkning som var födda i ett annat land. Den totala befolkningen var vid samma tidpunkt 5 136 441 personer. År 2004 var befolkningen 9 011 392 personer, varav 1 100 262 var utrikes födda. Det innebär att antalet utrikes födda personer blev 30 gånger fler under det gångna seklet, medan befolkningen totalt sett inte ens fördubblades under samma period. Således har andelen utrikes födda i befolkningen ökat från mindre än en procent år 1900 till mer än 12 procent år 2004.

Under de första fyra årtiondena av 1900-talet bestod invandrarströmmarna till Sverige framförallt av återvandrande svenskamerikaner. Det var först i början av 1940-talet som invandringen av utrikes födda tog fart. På grund av Sveriges relativt höga och jämna ekonomiska tillväxt initierades en arbetskraftsinvandring som sträckte sig en bit in på 1970-talet. Invandringen från de nordiska länderna toppade 1969–1970 då den överskred 40 000 personer, till stor del på grund av den omfattande arbetslösheten i Finland.

Under andra världskriget vistades ett stort antal flyktingar från de nordiska och de baltiska länderna i Sverige. De flesta av dem återvände när kriget var slut och folkbokfördes aldrig. Därför finns de inte med i statistiken.

Efter år 1972 ändrade invandringen karaktär. Den nordiska arbetskraftsinvandringen upphörde nästan helt och ersattes med flyktinginvandring. Sverige har tagit emot flyktingar från ett flertal stora oroshärdar i världen, bl.a. Chile, Iran, Irak, Somalia och f.d. Jugoslavien. I diagrammet över antal invandrare ingår också svenskfödda återvandrare.

Varför var invandringen så hög åren 1970, 1989 och 1994?

De största grupperna av invandrare kring 1970

Antal i 1 000-tal

Åren 1969–1970 nådde invandringen från Finland rekordnivå. I Sverige rådde högkonjunktur samtidigt som det finska jordbruket genomgick omfattande strukturförändringar, vilket resulterade i stor arbetslöshet. Trots att invandringen av utomnordiska medborgare var reglerad sedan 1967 var även inflyttningen från f.d. Jugoslavien stor. Tillsammans utgjorde dessa två grupper nästan 70 procent av invandrarna 1970.

Flyktinginvandringen från Iran och Chile var som allra störst åren 1988, 1989 och 1990. Toppen på invandringskurvan 1989 (se föregående uppslag) beror dock i lika hög grad på det höga antalet invandrare från Norge och Danmark. Nästan hälften av invandrarna år 1989 var födda i något av dessa fyra länder.

De största grupperna av invandrare kring 1989

Antal i 1 000-tal

De största grupperna av invandrare kring 1994

Antal i 1 000-tal

Det höga antalet invandrare år 1994 berodde i mycket hög grad på de rådande oroligheterna i det f.d. Jugoslavien. Nästan hälften av invandrarna år 1994 var födda i några av de länder som utgjorde f.d. Jugoslavien.

Hur många av invandrarna stannar i Sverige? Två exempel

Kvarvarande i Sverige av invandrarna 1968–1971 från Finland

Antal i 1 000-tal

Under den omfattande arbetskraftsinvandringen åren 1968–1971 invandrade totalt 110 679 personer från Finland. Tiden i Sverige blev dock kort för många av dem. År 1971 var bara 86 707 av invandrarna kvar och vid liv i Sverige, 664 hade avlidit i Sverige och 23 308 (21 procent) hade utvandrat. År 2003 återstod 45 254 av invandrarna i Sverige, 8 352 hade avlidit i Sverige och 57 073 (52 procent) hade utvandrat. Notera att siffrorna inte säger något om hur många av dem som utvandrat som även avlidit.

Kvarvarande i Sverige av invandrarna 1986–1990 från Iran

Antal i 1 000-tal

Ungefär hälften av alla de som någonsin invandrat till Sverige från Iran invandrade under åren 1986–1990. Totalt flyttade 30 239 personer från Iran till Sverige*. Mycket få av dessa har sedan dess utvandrat från Sverige. År 1990 återstod 29 687 av invandrarna vid liv i Sverige, 229 hade avlidit i Sverige och 323 (en procent) hade utvandrat. År 2003 var 25 909 invandrare kvar i Sverige, 744 hade avlidit i Sverige och 3 586 (14 procent) hade utvandrat.

*) Invandrare från Iran var till största del flyktinginvandrare.

Hur har in- och utvandringen påverkat befolkningens storlek?

In- och utvandring 1980–2004

Antal i 1 000-tal

Födda och döda 1980–2004

Antal i 1 000-tal

Invandrings- och födelseöverskott 1980–2004

Antal i 1 000-tal

Förändringen av Sveriges befolkning under ett år kan beräknas som

- födda – döda + invandrade – utvandrade, det vill säga som
- födelseöverskott + invandringsöverskott, (både födelseöverskottet och invandringsöverskottet kan vara negativa tal).

Invandringsöverskottet har i stort sett varit större än födelseöverskottet de senaste 20 åren. Sedan 1980 har den svenska befolkningen ökat med drygt 670 000 personer och invandringsöverskottet har stått för ca 70 procent (ca 470 000) av denna ökning. I slutet av 1990-talet var födelseöverskottet negativt, det vill säga den svenska befolkningen reproducerade inte sig själv.

Hur stor andel av befolkningen har utländsk bakgrund?

Den kvinnliga befolkningen 2004 efter bakgrund

Antal och andel kvinnor 2000–2004 efter bakgrund

		2000	2001	2002	2003	2004
Totalt	Antal	4 490 039	4 500 683	4 513 681	4 529 014	4 545 081
Utländsk bakgrund	Antal	661 782	679 110	697 045	715 322	732 734
	Andel (%)	13,2	13,5	13,8	14,1	14,3
därav						
Utrikes född	Antal	523 587	535 913	548 913	562 087	574 309
	Andel (%)	10,4	10,6	10,8	11,0	11,2
Svensk bakgrund	Antal	3 828 257	3 821 573	3 816 636	3 813 692	3 812 347
	Andel (%)	76,4	75,9	75,4	74,9	74,5

Den manliga befolkningen 2004 efter bakgrund

Antal och andel män 2000–2004 efter bakgrund

		2000	2001	2002	2003	2004
Totalt	Antal	4 872 964	4 900 506	4 931 657	4 962 644	4 466 311
Utländsk bakgrund	Antal	626 465	643 357	661 169	677 926	693 559
	Andel (%)	12,9	13,1	13,4	13,7	13,9
Därav						
Utrikes född	Antal	480 211	492 061	504 550	515 988	525 953
	Andel (%)	9,9	10,0	10,2	10,4	10,5
Svensk bakgrund	Antal	3 766 288	3 765 088	3 765 938	3 768 730	3 772 752
	Andel (%)	77,3	76,8	76,4	75,9	75,6

Vilka storleksförhållanden har rått mellan grupper av utrikes födda, födda i olika delar av världen?

Utrikes födda i befolkningen 1980–2004

Antal i 1 000-tal

Invandrare från de nordiska länderna har dominerat gruppen utrikes födda under den största delen av 1900-talet. I början av 1990-talet bröts dock detta mönster på grund av flyktinginvandringen, då både gruppen icke nordiska européer och gruppen utomeuropéer gick om i antal.

Vilka storleksförhållanden har rått mellan invandrargrupper, födda i olika delar av världen?

Invandrare efter födelseland 1980–2004

Antal i 1 000-tal

Antalet utomeuropeiska invandrare ökade kraftigt under den senare hälften av 1980-talet (för att sedan avta något). En stor del av invandrarna kom från Asien och Sydamerika, många som flyktingar från Iran och Chile. På grund av kriget i det f.d. Jugoslavien sköt antalet invandrare från Europa utom Norden i höjden åren 1993–1995. Idag kommer de flesta invandrarna från världen utom Europa.

Vilka är de 20 största grupperna av utrikes födda i Sveriges befolkning 2004?

Utrikes födda i befolkningen 2004 efter födelseland.
De 10 största grupperna

Platserna 11–20

Från vilka länder kommer invandrarna?

Invandring efter födelseland 1998-2004. Antal invandrare

Födelseland	1998	1999	2000	2001	2002	2003	2004
Sverige	11 508	13 011	13 664	13 797	13 266	12 588	11 467
Danmark	1 090	1 240	1 916	2 418	2 969	3 226	3 203
Finland	2 999	3 266	3 426	3 349	3 262	3 151	2 716
Island	279	301	360	352	402	416	355
Norge	1 606	1 964	2 891	3 104	3 443	3 168	2 573
Norden	17 482	19 782	22 257	23 020	23 342	22 549	20 314
Storbritannien och Nordirland	994	1 066	1 314	1 433	1 449	1 252	1 229
Tyskland	1 314	1 285	1 822	1 806	1 883	1 998	2 010
EU15 utom Norden	4 524	4 466	5 651	6 114	5 970	5 591	5 749
Polen	707	764	757	930	1 195	1 143	2 552
Eu10	1 486	1 585	1 702	1 985	2 423	2 218	4 102
f.d. Jugoslavien	2 015	1 264	2 745	2 316	2 140	1 600	413
Bosnien- Hercegovina	1 901	965	1 068	1 022	1 187	1 405	975
Turkiet	876	856	791	861	984	1 378	1 314
Övriga Europa	6 859	5 174	7 267	6 548	6 955	7 411	7 004
Etiopien	322	297	260	265	248	286	361
Somalia	766	448	639	698	955	1 361	1 159
Afrika	2 783	2 450	2 721	3 156	3 541	4 401	4 723
USA	1 091	1 140	1 247	1 250	1 245	1 181	1 174
Nordamerika	1 768	1 817	1 955	1 912	1 914	1 906	1 867
Chile	485	481	585	624	574	570	567
Sydamerika	1 550	1 482	1 799	1 987	1 971	1 957	2 009
Irak	5 536	5 635	6 678	6 663	7 472	5 425	3 126
Iran	1 376	1 131	1 249	1 444	1 587	1 300	1 610
Afghanistan	374	408	831	950	952	929	851
Thailand	574	722	849	938	1 326	2 075	2 175
Asien	12 455	12 534	14 695	15 525	17 426	17 211	15 712
Oceanien	399	375	458	440	430	416	422
Sovjetunionen	72	67	35	51	58	55	49

Vilka kommuner i Sverige har högst respektive lägst andel utrikes födda i sin befolkning?

Kommuner i Sverige 2003 med högst andel utrikes födda

	Folk- mängd	Utrikes födda	Andel av bef.	Av dessa är flest födda i
Haparanda	10 346	4 070	39,3	Finland 97%, Ryssland 1%
Botkyrka	75 432	25 035	33,2	Finland 16%, Turkiet 15%
Södertälje	80 049	20 010	25,0	Finland 26%, Irak 13%
Malmö	267 171	66 198	24,8	f.d. Jugoslavien 14%, Irak 9%
Huddinge	87 121	18 637	21,4	Finland 18%, Turkiet 9%
Övertorneå	5 331	1 112	20,9	Finland 92%, Norge 2%
Upplands Väsby	37 397	7 633	20,4	Finland 36%, Iran 12%
Solna	57 994	11 767	20,3	Finland 14%, Iran 11%
Landskrona	38 658	7 742	20,0	f.d. Jugoslavien 26%, Bosnien-Herc. 16%
Eda	8 662	1 714	19,8	Norge 84%, Tyskland 3%
Göteborg	478 055	93 965	19,7	Iran 10%, Finland 9%
Sigtuna	36 028	7 072	19,6	Finland 25%, Libanon 7%
Burlöv	15 257	2 987	19,6	f.d. Jugoslavien 17%, Danmark 11%
Sundbyberg	33 738	6 559	19,4	Finland 19%, Iran 12%
Stockholm	761 721	148 045	19,4	Finland 14%, Irak 8%
Järfälla	61 473	11 687	19,0	Finland 22%, Iran 9%
Gnosjö	9 926	1 789	18,0	Vietnam 26%, Bosnien-Herc. 21%
Haninge	71 377	12 814	18,0	Finland 25%, Turkiet 8%
Upplands-Bro	21 252	3 809	17,9	Finland 33%, Irak 9%
Surahammar	10 200	1 825	17,9	Finland 71%, Norge 3%

Kommuner i Sverige 2003 med lägst andel utrikes födda

	Folk- mängd	Utrikes födda	Andel av bef.	Av dessa är flest födda i
Rättvik	10 827	401	3,7	Finland 23%, Norge 11%
Piteå	40 662	1 467	3,6	Finland 32%, Norge 9%
Älvsbyn	8 838	310	3,5	Finland 30%, Bosnien-Hercegovina 7%
Karlsborg	6 923	241	3,5	Finland 24%, Tyskland 17%
Ånge	10 897	376	3,5	Finland 34%, Norge 15%
Vindeln	5 885	203	3,5	Finland 33%, Tyskland 9%
Nordanstig	9 971	343	3,4	Finland 34%, Norge 10%
Ockelbo	5 991	205	3,4	Finland 45%, Polen 7%
Vännäs	8 513	289	3,4	Finland 35%, Norge 7%
Malå	3 498	118	3,4	Finland 19%, Norge 8%
Sorsele	2 981	97	3,3	Finland 20%, Tyskland 15%
Älvdalen	7 570	243	3,2	Norge 41%, Finland 18%
Storuman	6 595	207	3,1	Norge 44%, Finland 16%
Åsele	3 410	106	3,1	Finland 25%, Thailand 11%
Arvidsjaur	6 948	208	3,0	Norge 25%, Finland 22%
Norsjö	4 478	126	2,8	Finland 33%, Norge 13%
Bjurholm	2 575	70	2,7	Finland 41%, Norge 9%
Vilhelmina	7 588	197	2,6	Finland 19%, Norge 18%
Berg	7 865	191	2,4	Finland 28%, Norge 16%
Ovanåker	12 051	281	2,3	Finland 43%, Norge 10%

Hur stor är andelen utrikes födda i Sveriges kommuner?

Andelen utrikes födda är överlag liten i kommunerna i norra Sverige. I kommunerna längs finska gränsen i norr samt i Umeå är dock andelen utrikes födda högre än i övriga norrland.

Koncentrationen av utrikes födda är betydligt större i den sydligaste tredjedelen av Sverige. Andelen utrikes födda är dock lägre i ett avsmalnande band av kommuner som sträcker sig västerut från Söderköping, Valdemarsvik och Västervik i öster till strax söder om Vänern.

Av storstadsregionerna är det bara Stor-Stockholm som har hög andel utrikes födda i alla ingående kommuner.

Från vilka länder har invandrarna främst varit kvinnor?

Utrikes födda i befolkningen 2004. Tio födelseländer med störst andel kvinnor

	Totalt	Antal		Andel, procent	
		Kvinnor	Män	Kvinnor	Män
Filippinerna	6 858	5 305	1 553	77,4	22,6
Thailand	16 281	12 449	3 832	76,5	23,5
Ukraina	2 519	1 764	755	70,0	30,0
Tyska dem rep (DDR)	658	451	207	68,5	31,5
Ryssland	10 133	6 765	3 368	66,8	33,2
Polen	43 452	28 233	15 219	65,0	35,0
Taiwan	702	454	248	64,7	35,3
Litauen	1 694	1 094	600	64,6	35,4
Japan	2 540	1 620	920	63,8	36,2
Kina	11 923	7 605	4 318	63,8	36,2

Den vanligaste uppgivna grunden för bosättning för kvinnliga invandrare är familjeband. Av de 1 764 kvinnor som invandrat från Filippinerna de senaste sex åren var det 86 procent som ville bosätta sig i Sverige för nybildande av eller återförenande med familj. Av de 5 052 kvinnor som immigrerat från Thailand under samma tidsperiod uppgav 91 procent familjeband som grund för bosättning.

Från vilka länder har invandrarna främst varit män?

Utrikes födda i befolkningen 2004. Tio födelseländer med störst andel män

	Totalt	Antal		Andel, procent	
		Kvinnor	Män	Kvinnor	Män
Nigeria	1 106	293	813	26,5	73,5
Nya Zeeland	800	257	543	32,1	67,9
Tunisien	3 075	996	2 079	32,4	67,6
Italien	6 597	2 167	4 430	32,8	67,2
Storbritannien och Nordirland	16 798	5 812	10 986	34,6	65,4
Libyen	503	174	329	34,6	65,4
Algeriet	1 896	660	1 236	34,8	65,2
Palestina	1 437	515	922	35,8	64,2
Egypten	4 816	866	1 542	36,0	64,0
Irland	1 413	524	889	37,1	62,9

Även för manliga invandrare är familjeband idag den vanligaste grunden för bosättning. Ett undantag utgörs dock av Palestina varifrån de flesta invandrarna uppger humanitära grunder för bosättning. Från Storbritannien och Nordirland invandrar nästan lika många för att de fått arbete i Sverige som av familjeskäl.

Utbildning

Vilken utbildningsnivå har inrikes och utrikes födda i befolkningen?

Utbildningsnivå för 25-64 åringar 2004 efter födelseregion

Födelseland	Kön	Befolkning (antal)	För- gym- nasial utb. (%)	Gym- nasial utb. (%)	Efter- gymn. utb. kortare än 3 år (%)	Efter- gymn. utb. 3 år eller längre (%)	Upp- gift om utbild- ning sak- nas (%)
Inrikes födda	Totalt	4 041 824	17	49	15	18	0
	Kvinnor	1 980 118	15	49	16	20	0
	Män	2 061 706	20	50	13	17	0
Norden (utom Sverige)	Totalt	188 624	27	45	11	14	4
	Kvinnor	102 558	24	45	12	16	2
	Män	86 066	30	44	8	11	6
EU 15 (utom Norden)	Totalt	66 476	18	34	13	26	9
	Kvinnor	26 630	18	33	14	28	8
	Män	39 846	17	35	12	25	10
Europa utom EU15	Totalt	161 580	19	46	12	19	5
	Kvinnor	89 036	21	42	12	20	5
	Män	72 544	16	51	12	16	4
Afrika	Totalt	45 025	24	41	12	15	9
	Kvinnor	19 614	28	38	10	12	12
	Män	25 411	20	43	14	17	6
Nordamerika	Totalt	16 888	8	26	16	38	11
	Kvinnor	7 791	8	26	16	39	11
	Män	9 097	8	26	17	37	12
Sydamerika	Totalt	37 059	19	45	15	18	3
	Kvinnor	19 052	20	43	15	19	3
	Män	18 007	18	48	14	17	3

(forts.)

Födelseland	Kön	Befolkning (antal)	För- gym- nasial utb. (%)	Gym- nasial utb. (%)	Efter- gymn. utb. kortare än 3 år (%)	Efter- gymn. utb. 3 år eller längre (%)	Upp- gift om utbild- ning sak- nas (%)
Asien	Totalt	197 843	28	33	13	18	8
	Kvinnor	98 451	29	31	13	17	9
	Män	99 392	26	35	13	19	7
Oceanien	Totalt	2 617	8	25	16	34	16
	Kvinnor	934	7	27	16	35	15
	Män	1 683	8	24	17	34	17
f.d. Sovjet- unionen	Totalt	3 925	9	28	14	47	2
	Kvinnor	2 623	8	27	15	48	2
	Män	1 302	11	29	12	45	4

Vilka födelseländer har högst andel högutbildade?

De tio födelseländerna med högst andel högutbildade 25–64 åriga kvinnor 2004

Födelseland	Befolkning (antal)	För-gymnasial utb. (%)	Gymnasial utb. (%)	Efter-gymn. utb. kortare än 3 år (%)	Efter-gymn. utb. 3 år eller längre (%)	Uppgift om utbildning saknas (%)
Ryssland	4 172	3	16	13	59	9
Ukraina	1 111	3	17	14	57	9
Litauen	598	3	15	16	56	11
Lettland	747	5	22	15	50	8
USA	4 065	4	19	17	47	13
Mexiko	584	6	24	16	46	8
Frankrike	1 645	6	19	18	44	14
Belgien	377	5	25	18	44	8
Kanada	791	5	24	17	41	14
Kina	3 827	17	15	13	41	14

De tio födelseländerna med högst andel högutbildade 25–64 åriga män 2004

Födelseland	Befolkning (antal)	För- gym- nasial utb. (%)	Gym- nasial utb. (%)	Efter- gymn. utb. kortare än 3 år (%)	Efter- gymn. utb. 3 år eller längre (%)	Upp- gift om utbild- ning saknas (%)
Ukraina	272	5	12	13	57	14
Litauen	205	1	13	8	53	25
Ryssland	1 296	3	13	10	52	21
Kuba	806	6	22	17	50	6
Kina	2 800	15	10	9	45	21
Arab- republiken	565	10	32	12	43	2
Egypten	681	6	25	17	43	9
Mexiko	471	5	23	18	42	11
USA	5 099	5	21	18	42	14
Lettland	304	10	24	11	40	15

Vilken inriktning har inrikes respektive utrikes födda på sin utbildning?

Utbildningsnivå efter inriktning för 25–64 åriga kvinnor 2004. Andel procent

		För- gymn. utb.	Gymn. utb.	Efter- gymn utb. < 3 år	Eftergy mn. utb. >=3 år	Okänd	Totalt
Totalt		24	44	14	16	2	100
Totalt Inr.		23	45	14	17	–	100
Inrikes födda	Allm. utb.	71	29	–	–	–	100
	Pedag.	–	–	41	59	–	100
	Hum.	–	39	31	30	–	100
	Sam.	–	65	16	19	–	100
	Nat.	–	17	33	50	–	100
	Tek.	–	55	21	24	–	100
	Lant.	–	77	8	15	–	100
	Hälso.	–	58	21	21	–	100
	Tjänster	–	93	6	2	–	100
	Okänd	–	63	4	3	30	100
Totalt Utr.		28	37	12	16	8	100
Utrikes födda	Allm. utb.	75	25	–	–	–	100
	Pedag.	–	5	43	51	–	100
	Hum.	–	27	29	44	–	100
	Sam.	–	55	18	26	–	100
	Nat.	–	18	24	58	–	100
	Tek.	–	62	16	22	–	100
	Lant.	–	52	11	37	–	100
	Hälso.	–	53	20	27	–	100
	Tjänster	–	91	6	3	–	100
	Okänd	–	26	8	6	60	100

Utbildningsnivå efter inriktning för 25–64 åriga män 2004. Andel procent

		För- gymn. utb.	Gymn. utb.	Efter- gymn. utb. < 3 år	Eftergy mn. utb. ≥3 år	Okänd	Totalt
Totalt		27	46	12	14	2	100
Totalt Inr.		27	47	12	14	1	100
Inrikes födda	Allm. utb.	81	19	–	–	–	100
	Pedag.	–	2	35	63	–	100
	Hum.	–	42	26	32	–	100
	Sam.	–	48	20	32	–	100
	Nat.	–	7	40	52	–	100
	Tek.	–	75	14	11	–	100
	Lant.	–	80	13	7	–	100
	Hälso.	–	33	21	46	–	100
	Tjänster	–	64	20	16	–	100
	Okänd	–	62	3	2	33	100
Totalt Utr.		27	40	11	15	8	100
Utrikes födda	Allm. utb.	78	22	–	–	–	100
	Pedag.	–	7	42	51	–	100
	Hum.	–	32	27	41	–	100
	Sam.	–	39	23	38	–	100
	Nat.	–	11	25	65	–	100
	Tek.	–	72	14	14	–	100
	Lant.	–	56	13	31	–	100
	Hälso.	–	26	19	55	–	100
	Tjänster	–	82	11	7	–	100
	Okänd	–	28	7	6	59	100

Allm. utb. = Allmän utbildning, Pedag. = Pedagogik och lärarutbildning, Hum. = Humaniora och konst, Sam. = Samhällsvet., juridik, handel, adm. Nat. = Naturvetenskap, matematik och data, Tek. = Teknik och tillverkning, Lant. = Lant- och skogsbruk samt djursjukvård, Hälso. = Hälso- och sjukvård samt social omsorg.

Hur stor andel av den utrikes och den inrikes födda befolkningen studerar vid högskolor och universitet?

Totala befolkningen 18–44 år i grundutbildningen
läsåren 1994/95 – 2003/04

Andel, procent

Representationen av personer med respektive utländsk och svensk bakgrund i grundutbildningen är nästan lika stora och de har ökat ungefär lika mycket sedan 1994/95. Representationen av utrikes födda har också ökat men är till sin storlek betydligt mindre än representationen av inrikes födda.

Hur många personer med utländsk bakgrund studerar vid högskolor och universitet i Sverige?

Antal studenter och därav nybörjare i högskoleutbildning 2002/03 och 2003/04

	Grundutbildning 2003/04		Forskarutbildning 2002/03	
	Stu- denter	Ny- börjare	Aktiva dok- torander	Ny- börjare
Totalt	396 600	83 300	21 500	3 860
Svensk bakgrund	327 400	57 500	15 500	2 710
Utländsk bakgrund	51 800	11 500	4 450	630
Därav <i>Född i Sv. med två utrikes födda föräldrar</i>	13 700	2 830	460	77
<i>Utrikes född</i>	38 000	8 710	3 990	560
Inresande studenter				
Därav <i>Utbytesstudent</i>	9 060	8 820	–	–
<i>Free mover/gäst- doktorand¹</i>	2 080	1 680	480	330
Okänd bakgrund	6 230	3 680	1 010	180

1) Personer som beviljats uppehållstillstånd för studier.

Som separata grupper redovisas inresande studenter och personer med okänd bakgrund. Inresande studenter delas upp i utbytesstudenter (personer som deltar i ett utbytesprogram) och free mover-studenter (personer som anordnar sina studier i Sverige på egen hand och som beviljats uppehållstillstånd för studier). I gruppen okänd bakgrund ingår personer med ofullständiga och felaktiga personnummer.

I vilka världsdelar har studenter med utländsk bakgrund sin bakgrund?

Högskolenybjörjare och studenter med utländsk bakgrund i grundutbildningen läsåret 2002/03. Procent

Ursprungsland	Högskolenybjörjare			Alla studenter		
	Totalt	Kvin- nor	Män	Totalt	Kvin- nor	Män
Totalt	100	100	100	100	100	100
Norden	22	24	20	25	29	20
EU15 (exkl. Danmark och Finland)	9	8	11	10	9	11
Europa (exkl. Norden och EU15)	26	28	24	26	28	24
Afrika	6	5	7	5	4	8
Nordamerika	3	3	3	3	2	3
Sydamerika	6	6	7	6	5	6
Asien	30	29	31	27	25	31
Oceanien	–	–	–	–	–	–
f.d. Sovjetunionen	1	1	1	1	1	1

Då varje världsdelnivå nettoräknas kan världsdelarnas sammanlagda procentandelar överstiga 100 procent.

Bland nybjörjarna har de flesta sin bakgrund i Asien. Den näst största gruppen har sin bakgrund Europa (exkl. Norden och EU15). Även bland det totala antalet studenter har de flesta sin bakgrund i Asien, följt av Europa (exkl. Norden och EU15).

Vilka yrkesexamensprogram har högst andel nybörjare med utländsk bakgrund?

Yrkesexamensprogram med hög andel nybörjare med utländsk bakgrund 2003/04. Procent

Program för yrkesexamen	Andel med utländsk bakgrund av totala antalet nybörjare		
	Totalt	Kvinnor	Män
Specialistsjuksköterskeexamen	72	76	55
Tandteknikerexamen	54	52	57
Biomedicinsk analytikerexamen	48	47	50
Tandläkareexamen	44	35	57
Tandhygienistexamen	34	33	63
Apotekareexamen	34	32	38

I tabellen ovan redovisas de yrkesprogram som har den högsta andelen nybörjare med utländsk bakgrund. Endast program med fler än 30 nybörjare redovisas. Högst andel har specialistsjuksköterskeprogrammet som är en vidareutbildning som kräver att studenten har en sjuksköterskeexamen i grunden. Tandteknikerprogrammet har den näst högsta andelen.

Hur hög är andelen nybörjare med utländsk bakgrund på de största yrkesexamensprogrammen?

Andel nybörjare med utländsk bakgrund på några stora yrkesexamensprogram 2003/04. Procent

Program för yrkesexamen	Andel med utländsk bakgrund av totala antalet nybörjare		
	Totalt	Kvinnor	Män
Lärarexamen	11	11	10
Civilingenjörsexamen	15	16	15
Sjuksköterskeexamen	14	14	12
Högskoleingenjörsexamen	19	21	19
Socionomexamen	15	15	18
Juris kandidatexamen	18	18	17
Läkarexamen	17	16	19

Yrkesexamensprogrammen i tabellen är rangordnade efter storlek med den med flest antal nybörjare först. Andelen nybörjare med utländsk bakgrund på dessa program varierar mellan 11 och 19 procent. Den största andelen nybörjare med utländsk bakgrund på de stora yrkesexamensprogrammen återfinns på högskoleingenjörsprogrammet följt av juristprogrammet.

Vilka högskolor och universitet har högst andel högskolenybjörjare med utländsk bakgrund i grundutbildningen?

Högskolor med högst andel högskolenybjörjare med utländsk bakgrund i grundutbildningen 2003/04. Procent

Universitet/högskola	Andel med utländsk bakgrund av totala antalet nybjörjare		
	Totalt	Kvinnor	Män
Södertörns högskola	27	28	25
Läraryhögskolan i Stockholm	25	25	24
Karolinska institutet	25	25	24
Malmö högskola	24	24	23
Ersta Sköndal högskola	21	23	16
Kungl. Tekniska högskolan	21	23	20

Södertörns högskola har den högsta andelen nybjörjare med utländsk bakgrund. Därefter följer Läraryhögskolan i Stockholm och Karolinska institutet. Södertörns högskola, Karolinska institutet och Malmö högskola har haft en hög andel nybjörjare med utländsk bakgrund under ett flertal år. På läraryhögskolan i Stockholm har andelen ökat stadigt sedan läsåret 1994/95.

Är det lättare för högutbildade utrikes födda att få arbete om de utbildat sig i Sverige?

Arbete under mätveckan

Andel, procent

Diagrammet ovan är baserat på en urvalsundersökning där ett antal högutbildade utrikes födda tillfrågades om sin arbetssituation under en viss mätvecka.

Utrikes födda med en utländsk högskoleutbildning arbetar i mindre utsträckning än utrikes födda med svensk utbildning. Mest markant är skillnaden hos kvinnorna där det skiljer nästan 20 procentenheter mellan de båda grupperna. Diagrammet visar även att utrikes födda med en högskoleutbildning arbetade i mindre utsträckning än inrikes födda personer med motsvarande utbildning.

Har många utrikes födda har ett arbete som inte motsvarar deras utbildning?

Arbete efter utbildning

Andel, procent

Två av tio av de högutbildade utrikes födda har ett förvärvsarbete som inte kräver en högskoleutbildning (detta var mest förekommande bland män födda i Afrika och bland kvinnor födda i Asien). I gruppen utrikes födda med utländsk utbildning återfinns lägst andel personer med arbete som högskoleutbildningen är inriktad mot. Något bättre klarar sig de med svensk utbildning.

Arbetsmarknad

Hur har andelen sysselsatta bland utrikes och inrikes födda varierat de senaste tio åren?

Sysselsättning efter födelseregion i åldern 20–64 år

Andel, procent

Sysselsättning för 20-64 åringar efter födelseregion, andel, procent

	2001		2002	
	Kvinnor	Män	Kvinnor	Män
Sverige	77,2	80,7	77,4	81,0
Norden	67,3	65,5	66,9	65,4
EU15 utom Norden	56,2	62,9	56,3	62,6
EU10	59,2	60,6	59,3	61,2
Övriga Europa	47,5	59,0	49,1	60,2
Övriga världen	45,8	52,7	46,0	52,4

Under tidsperioden 1993 till 2002 återhämtade sig arbetsmarknaden sakta efter det tidiga 1990-talets kris. Snabbast växte andelen sysselsatta i grupperna födda i övriga Europa samt övriga världen. Det var också dessa som hade drabbats hårdast av krisen.

För vilka födelseländer är andelen sysselsatta högst?

De tio länderna med högst sysselsättning för kvinnor 2002

Födelseland	Befolkning 20–64 år	Sysselsatta	Andel %
Sverige	2 200 056	1 702 855	77,4
Finland	80 061	54 847	68,5
Syd-Korea	4 527	3 080	68,0
Island	1 449	954	65,8
Österrike	1 532	1 008	65,8
Tjeckoslovakien	2 607	1 705	65,4
Schweiz	693	441	63,6
Norge	14 547	9 146	62,9
El Salvador	906	563	62,1
Filippinerna	4 088	2 524	61,7

De tio länderna med högst sysselsättning för män 2002

Födelseland	Befolkning 20–64 år	Sysselsatta	Andel %
Sverige	2 292 457	1 857 692	81,0
Nederländerna	2 039	1 496	73,4
Österrike	2 329	1 636	70,2
Vietnam, rep	1 694	1 166	68,8
Eritrea	1 781	1 212	68,1
Syd-Korea	1 935	1 316	68,0
Finland	62 484	42 054	67,3
Tyskland	11 516	7 745	67,3
Bosnien-Hercegovina	19 010	12 715	66,9
Island	1 483	989	66,7

För vilka födelseländer är andelen sysselsatta lägst?

De tio länderna med lägst sysselsättning för kvinnor 2002

Födelseland	Befolkning 20–64 år	Sysselsatta	Andel %
Afghanistan	1 580	291	18,4
Somalia	4 769	1 078	22,6
Irak	18 126	4 206	23,2
Libanon	7 521	2 487	33,1
Tunisien	811	288	35,5
Syrien	6 352	2 300	36,2
Grekland	3 539	1 311	37,0
Pakistan	1 218	457	37,5
Ryssland	4 105	1 610	39,2
Japan	1 252	506	40,4

De tio länderna med lägst sysselsättning för män 2002

Födelseland	Befolkning 20–64 år	Sysselsatta	Andel %
Somalia	5 128	1 814	35,4
Afghanistan	2 040	724	35,5
Irak	24 727	8 938	36,1
Palestina	525	193	36,8
Egypten	664	286	43,1
Nigeria	531	251	47,3
Kina	2 864	1 377	48,1
Grekland	5 514	2 655	48,2
Ryssland	1 416	687	48,5
Israel	876	427	48,7

För vilka födelseländer har andelen sysselsatta ökat mest de senaste tio åren?

Sysselsatta kvinnor 20–64 år

Andel, procent

Sysselsatta män 20–64 år

Andel, procent

Diagrammen visar de fyra grupper av män respektive kvinnor vars sysselsättning ökat mest under åren 1993–2002. Med undantag för gruppen av kvinnor födda i El Salvador har samtliga här redovisade grupper också mångdubblats i storlek under samma tidsperiod.

Antal i Sverige bosatta kvinnor (20–64 år) 1993–2002

Födelse-land	1993	1994	1995	1996	1997
Bosnien-Hercegovina	5 453	12 921	14 822	15 394	16 068
Makedonien	24	138	215	295	471
Eritrea	20	105	175	294	431
El Salvador	676	695	713	739	768
Födelse-land	1998	1999	2000	2001	2002
Bosnien-Hercegovina	16 748	17 217	17 781	18 336	18 953
Makedonien	631	792	917	1 007	1 102
Eritrea	593	1 044	1 246	1 429	1 648
El Salvador	794	814	839	874	906

Antal i Sverige bosatta män (20–64 år) 1993–2002

Födelse-land	1993	1994	1995	1996	1997
Bosnien-Hercegovina	5 529	13 054	14 569	15 222	15 999
Makedonien	43	170	252	354	553
Kuba	200	309	358	462	557
Eritrea	24	55	93	206	361
Födelse-land	1998	1999	2000	2001	2002
Bosnien-Hercegovina	16 845	17 374	17 919	18 399	19 010
Makedonien	747	918	1 034	1 127	1 225
Kuba	637	733	770	783	817
Eritrea	590	1 181	1 389	1 560	1 781

Är utrikes födda med många år i Sverige sysselsatta i högre grad än de med få år i Sverige?

Sysselsatta 2002 efter ålder och invandringsår

Andel, procent

Det råder ett tydligt samband mellan bosättningstid, dvs. hur länge man varit bosatt i Sverige, och sysselsättningsgraden. Andelen sysselsatta bland dem som invandrade före 1970 är nästan lika hög som bland inrikes födda. För dem som invandrat på 1990-talet eller senare har det dock varit svårt att komma in på arbetsmarknaden.

Är gifta sysselsatta i högre grad än ogifta?

Andel (procent) sysselsatta 2002 efter kön, civilstånd och födelseregion

	Kvinnor		Män	
	Gift	Ogift	Gift	Ogift
Sverige	81,9	73,7	88,1	76,2
Norden	70,0	64,1	73,0	59,6
EU15 utom Norden	58,6	53,8	70,3	55,4
EU10	64,2	54,3	70,8	52,3
Övriga Europa	53,2	46,5	65,0	54,5
Övriga världen	43,3	48,8	56,5	49,0

Gifta män och kvinnor har oftare arbete än ogifta, eller om man vänder på det, sysselsatta män och kvinnor är oftare gifta. Det är bara i gruppen av kvinnor födda utom Europa som andelen sysselsatta är högre för ogifta än för gifta. Skillnaden i andelen sysselsatta mellan gifta och ogifta är mest markant hos männen.

I vilka kommuner är sysselsättningen högst respektive lägst för födda utom Norden?

De tio kommunerna med högst sysselsättning 2002 för födda utom Norden

Kommun	Födda utom Norden	Sysselsatta	Andel (%)
Gnosjö	1 086	815	75,0
Håbo	618	438	70,9
Värnamo	2 469	1 740	70,5
Gislaved	2 487	1 734	69,7
Vaggeryd	804	554	68,9
Älmhult	708	487	68,8
Svedala	636	435	68,4
Kungsbacka	1 751	1 197	68,4
Ljungby	1 523	1 033	67,8
Värmdö	1 183	800	67,6

De tio kommunerna med lägst sysselsättning 2002 för födda utom Norden

Kommun	Födda utom Norden	Sysselsatta	Andel (%)
Landskrona	4 153	1 620	39,0
Borlänge	1 769	719	40,6
Malmö	42 576	17 571	41,3
Katrineholm	1 725	727	42,1
Karlstad	3 366	1 501	44,6
Eskilstuna	5 688	2 562	45,0
Luleå	1 897	859	45,3
Örnsköldsvik	874	399	45,7
Kristinehamn	639	292	45,7
Karlskrona	2 257	1 035	45,9

Hur hög är sysselsättningen för utomnordiskt födda i Sveriges kommuner?

Hur hög är sysselsättningen för utomnordiskt födda som varit i Sverige i mer än 10 år?

Hur stort är gapet i sysselsättningen mellan Sverigefödda och utomnordiskt födda?

Hur stor har den öppna arbetslösheten varit bland utrikes födda de senaste sju åren?

Öppet arbetslösa bland utrikes födda kvinnor med bosättnings tid 0–4 år i Sverige

Andel, procent

Öppet arbetslösa bland utrikes födda män med bosättnings tid 0–4 år i Sverige

Andel, procent

Öppet arbetslösa bland utrikes födda kvinnor med bosättnings-tid fem år eller mer i Sverige

Andel, procent

Öppet arbetslösa bland utrikes födda män med bosättnings-tid fem år eller mer i Sverige

Andel, procent

Öppet arbetslösa kvinnor i Sveriges befolkning

Andel, procent

Öppet arbetslösa män i Sveriges befolkning

Andel, procent

I Sveriges befolkning totalt sett har arbetslösheten sedan 1997 varit störst i ålderskategorin 20-24 år. För utrikes födda i befolkningen har dock arbetslösheten varit störst eller nästan lika stor i ålderskategorin 25-44 år, både för de med mindre eller mer än fem år i Sverige.

Vilka utrikes födda startar egna företag i Sverige?

De tio födelseländerna med högst andel egna företagare i Sverige 2002

Födelseland	Totalt	Egna företagare	Andel, %
Turkiet	27 778	3 550	12,8
Taiwan	533	63	11,8
Syrien	12 617	1 437	11,4
Hongkong	305	31	10,2
Libanon	17 131	1 755	10,2
Österrike	3 861	345	8,9
Schweiz	1 549	136	8,8
Malaysia	895	73	8,2
Storbritannien och Nordirland	13 095	1 065	8,1
Egypten	1 903	150	7,9

Bland inrikes födda svenskar i åldern 20 till 64 år arbetar ca fyra procent i egna företag. Bland utrikes födda svenskar från Turkiet, Syrien och Libanon arbetar mer än dubbelt så stor andel i egna företag.

Inom vilka näringsgrenar arbetar utrikes och inrikes födda? Likheter? Skillnader?

Andel (procent) utrikes födda kvinnor 20–64 år per näringsgren 2002

	Utrikes födda År i Sverige		Inrikes födda
	0–4	5– w	
Totalt	0,8	10,3	88,9
Jordbruk, Skogbruk & Fiske	0,6	4,7	94,7
Tillverkning & Återvinning	0,7	14,2	85,1
Byggverksamhet	0,5	6,9	92,6
Handel & Kommunikation	0,6	8,6	90,8
Finansiellverks. & Företagstjänster	1,4	10,9	87,8
Utbildning & Forskning	0,6	8,7	90,7
Vård & Omsorg	0,7	10,7	88,6
Offentligförvaltning m.m.	0,3	7,5	92,2
Personliga & Kulturella tjänster	1,2	12,1	86,7
Energiprod. Vattenförsörj. Avfallh.	0,3	5,9	93,8
Ej specificerad verksamhet	1,2	16,8	82,0

Utrikes födda kvinnor med en bosättningsstid på noll till fyra år i Sverige var år 2002 högst representerade i näringsgrenen *Finansiell verksamhet och Företagstjänster*. Lägst representerade var dessa kvinnor i *Energiproduktion, Vattenförsörjning och Avfallshantering*. Utrikes födda kvinnor som varit i Sverige i mer än fem år var högst representerade i *Ej specificerad verksamhet*. I näringsgrenen *Jordbruk, Skogbruk och Fiske* var sådana kvinnor lågt representerade.

Andel (procent) utrikes födda män 20–64 år per näringsgren 2002

	Utrikes födda År i Sverige		Inrikes födda
	0–4	5– w	
Totalt	0,9	9,7	89,4
Jordbruk, Skogbruk & Fiske	0,4	2,5	97,2
Tillverkning & Återvinning	0,7	11,1	88,1
Byggverksamhet	0,4	4,9	94,7
Handel & Kommunikation	0,8	9,6	89,7
Finansiellverks. & Företagstjänster	1,3	8,4	90,3
Utbildning & Forskning	1,6	10,2	88,2
Vård & Omsorg	1,8	15,1	83,2
Offentlig förvaltning m.m.	0,2	5,0	94,8
Personliga & Kulturella tjänster	2,2	17,6	80,2
Energiprod. Vattenförsörj. Avfallh.	0,2	4,3	95,5
Ej specificerad verksamhet	1,2	17,8	81,0

Utrikes födda män som varit upp till fyra år i Sverige var år 2002 högt representerade i näringsgrenarna *Personliga och Kulturella tjänster* samt *Vård och Omsorg*. Chansen att finna en sådan man inom *Offentlig förvaltning* var dock liten. Utrikes födda män som varit i Sverige i mer än fem år var högst representerade i *Ej specificerad verksamhet*. I näringsgrenen *Jordbruk, Skogsbruk och Fiske* var sådana män lågt representerade.

Inkomster

Är det stor skillnad i inkomst mellan inrikes och utrikes födda?

Arbetsinkomst 20–64 åringar 2002 (kronor, tusental)

	Medel			Median		
	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt
Totalt	162,5	229,8	196,7	170,1	230,4	197,2
Sverige	170,5	242,0	207,0	177,1	238,7	205,5
Norden	155,4	197,9	174,8	169,4	208,4	182,7
EU15	131,8	198,1	171,3	109,7	176,9	145,8
EU10	135,1	177,5	151,2	124,8	161,8	135,5
Övriga Europa	101,1	139,2	119,9	73,2	130,8	99,1
Övriga världen	92,7	125,4	109,4	50,8	80,5	64,9

Medel och medianinkomst är här beräknade utifrån hela Sveriges befolkning i åldern 20–64 år. Således ingår även alla som inte har någon arbetsinkomst i siffrorna. Födda i Sverige har i medel nästan dubbelt så hög inkomst som de i gruppen övriga världen. Medianinkomsten är markant lägre än medelinkomsten i gruppen Övriga världen. Det betyder att mer än halva gruppen har en inkomst som är lägre än medelinkomsten i gruppen.

Sammanräknad förvärvsinkomst 20 åringar och äldre 2002 (kronor tusental)

	Medel			Median		
	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt
Totalt	165,7	237,9	201,1	159,7	218,8	185,8
Sverige	170,8	247,0	208,3	163,8	225,3	191,6
Norden	166,7	217,8	188,7	158,2	199,6	174,5
EU15	146,9	221,7	187,9	134,1	191,4	163,0
EU10	151,2	202,6	171,2	141,9	180,0	157,2
Övriga Europa	118,4	156,8	137,0	116,3	159,4	136,8
Övriga Världen	104,7	141,5	123,2	82,6	124,2	103,5

I begreppet sammanräknad förvärvsinkomst ingår alla typer av inkomster som måste deklareraras, dvs. arbetsinkomst, sjukpenning, pension och A-kassa m.m. Skillnaden mellan den sammanräknade förvärvsinkomsten och den rena arbetsinkomsten som redovisades i föregående tabell är störst i grupperna *Övriga Europa* och *Övriga världen*.

Hushåll och boende

Är invandrarhushåll större än andra hushåll?

**Invandrarhushåll respektive övriga hushåll 2002.
Antal (1 000-tal) respektive andel efter
hushållsstorlek**

Antal personer i hushållet	Invandrarhushåll		Övriga hushåll	
	Antal	Andel (%)	Antal	Andel (%)
Totalt	630	100	3 797	100
1	286	45,4	1 842	48,5
2	153	24,3	1 082	28,5
3	81	12,9	343	9,0
4	71	11,3	372	9,8
5	27	4,3	127	3,3
6+	13	2,1	31	0,8

Ett hushålls storlek bestäms av antalet personer i hushållet. Andelen stora invandrarhushåll är inte markant högre än andelen stora övriga hushåll. Personerna i invandrarhushållen har dock färre rum att disponera över, se motstående sida. Hela 50 procent av invandrarhushållen med fem eller fler personer i hushållet bor i fyra rum och kök. För övriga hushåll av den storleken är andelen med fyra rum och kök endast 21 procent.

Invandrarhushåll respektive övriga hushåll 2002 efter hushållsstorlek och lägenhetstyp

Invandrarhushåll Hushållsstorlek	Andel (%) som bor i				
	<2rok	2rok	3rok	4rok	5+rok
Samtliga	7	34	29	17	13
1	14	61	17	5	3
2	3	18	42	19	18
3	1	10	45	26	18
4	–	2	40	32	27
5+	–	1	16	50	33

Övriga hushåll Hushållsstorlek	Andel (%) som bor i				
	<2rok	2rok	3rok	4rok	5+rok
Samtliga	6	28	24	16	25
1	12	50	23	7	8
2	1	13	32	22	31
3	–	4	28	26	42
4	–	1	11	30	58
5+	–	–	3	21	75

Bor utrikes födda trängre än inrikes födda?

Trångbodda enligt norm 3 1993/2000. Andel (procent). (Regressionskattade procenttal)

Anmärkning:

Centrala EU = Tyskland, Österrike, Frankrike, Belgien, Nederländerna, Luxemburg, Storbritannien, Irland

Östeuropa = f.d. Sovjetunionen, Polen, Tjeckoslovakien, Ungern,

Sydeuropa = Grekland, Italien, Spanien, Portugal, f.d. Jugoslavien

Rumänien, Bulgarien

Mellanöstern = Turkiet, Iran, Irak, Syrien, Libanon, Jordanien

För att inte uppfylla *Trångboddhetsnorm 3* (lanserad av 1974 års boendeutredning) krävs att det i bostaden finns ett rum per person, kök och vardagsrum oräknade med undantag för att gifta/sambo kan dela sovrum. Ett hushåll med två vuxna och tre barn ska således bo i minst fem rum och kök för att det inte ska räknas som trångbott. Andelen trångbodda bland samtliga utrikes födda (28 procent) är mer än dubbelt så hög som hos inrikes födda (11 procent). Högst andel trångbodda återfinns bland de födda i Mellanöstern (47 procent) och Turkiet (53 procent).

Hur stor andel av invandrarhushållen respektive de övriga hushållen bor i eget småhus?

Boendeform efter födelseland år 2002. Andel (procent)

Anmärkning:

EU15+6 består av Australien, Japan, Kanada, Nya Zeeland, Schweiz, USA samt EU15 exklusive Sverige, Danmark och Finland.

Den största andelen av alla Sveriges hushåll bor i hyreslägenhet. I gruppen av hushåll som här kallas övriga länder bor hela 72 procent i hyreslägenhet. Störst andel eget småhus har gruppen EU15+6 med 36 procent. I gruppen där hushållsföreståndaren är född i Sverige har 34 procent av hushållen eget småhus.

Boendeform efter antal år i Sverige år 2002. Andel (procent)

Det finns ett tydligt samband mellan antal år i Sverige och boende i eget småhus. Bland de hushåll där hushållsföreståndaren är utrikes född och har varit i Sverige i 20 år eller mer är andelen hushåll som bor i eget småhus nästan lika stor som hos inrikes födda.

Inflytande och makt

Hur många utrikes födda har valts de senaste sex valen till kommunfullmäktige, landstingsfullmäktige och riksdag?

Valda i allmänna valen 1982–2002 efter födelseland

	1982	1985	1988	1991	1994	1998	2002
Kommunfullmäktige							
Totalt	13 436	13 520	13 564	13 525	13 550	13 388	13 271
Inrikes födda	12 908	12 951	12 975	12 962	12 925	12 670	12 414
Utrikes födda	528	569	589	563	625	718	857
Landstingsfullmäktige							
Totalt	1 707	1 733	1 743	1 763	1 777	1 646	1 656
Inrikes födda	1 653	1 672	1 674	1 697	1 699	1 552	1 542
Utrikes födda	54	61	69	66	78	94	114
Riksdagen							
Totalt	349	349	349	349	349	349	349
Inrikes födda	343	343	340	342	342	342	330
Utrikes födda	6	6	9	7	7	7	19

Antalet utrikes födda i kommunfullmäktige, landstingsfullmäktige och riksdag ökade markant jämfört med tidigare år efter valet 2002. I riksdagen blev antalet utrikes födda mer än dubbelt så stort efter valet 2002.

Valda i allmänna valet 2002 efter kön och födelseland

	Kommunfull- mäktige	Landstingsfull- mäktige	Riksdagen
Totalt	13 271	1 656	349
Kvinnor	5 624	784	158
Män	7 647	872	191
Inrikes födda	12 414	1 542	330
Kvinnor	5 221	724	147
Män	7 193	818	183
Utrikes födda	857	114	19
Kvinnor	403	60	11
Män	454	54	8

I valet 2002 valdes totalt sett fler män än kvinnor in i kommunfullmäktige, landstingsfullmäktige och riksdag. Av de utrikes födda som valdes, valdes dock fler kvinnor än män till både landstingsfullmäktige och riksdag.

Hur är fördelningen mellan inrikes och utrikes födda på förtroendeuppdrag i kommuner och landsting?

Förtroendeuppdrag i kommuner efter organ 2003, antal och andel, procent

Nivå	Födelseland				Andel utrikes födda, procent	
	Inrikes		Utrikes		Kön	
	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
Totalt	24 919	36 617	2 223	2 666	8,2	6,8
Kommunfullmäktige	8 040	11 338	720	785	8,2	6,5
Kommunstyrelsen	2 375	4 285	142	216	5,6	4,8
Facknämnder	11 626	15 763	1 100	1 331	8,6	7,8
Kommundelsnämnder	670	776	114	137	14,5	15,0
Övriga	2 208	4 455	147	197	6,2	4,2

Utrikes födda män och kvinnor är relativt högt representerade i kommunernas kommundelsnämnder. De är dock lågt representerade i kommunstyrelserna.

Förtroendeuppdrag i landsting efter organ 2003, antal och andel, procent

Nivå	Födelseland				Andel utrikes födda, procent	
	Inrikes		Utrikes		Kön	
	Kvinnor	Män	Kvinnor	Män	Kvinnor	Män
Totalt	3 255	3 488	288	255	8,1	6,8
Landstingsfullmäktige	1 544	1 719	155	142	9,1	7,6
Landstingsstyrelsen	257	297	10	8	3,7	2,6
Facknämnder	1 388	1 280	118	98	7,8	7,1
Revisionen	66	192	5	7	7,0	3,5

Utrikes födda kvinnor och män är när det gäller förtroendeuppdrag i landsting högst representerade i landstingsfullmäktige. Lägst är deras representation i landstingens styrelser.

Levnadsförhållanden

Varför invandrar människor till Sverige?

Grund för bosättning 2003 för kvinnliga invandrare med utomnordiskt medborgarskap

Invandrare måste i samband med att de söker uppehållstillstånd i Sverige ange varför de vill bosätta sig här, så kallad grund för bosättning. Nordiska medborgare som invandrar behöver dock inget uppehållstillstånd, så för dessa registreras ingen grund för bosättning. Den vanligaste grunden för bosättning för både män och kvinnor 2003 var familjeband.

Uppdelningen mellan könen på dem som angav arbete eller studier som grund för bosättning är också anmärkningsvärd.

Grund för bosättning 2003 för manliga invandrare med utomnordiskt medborgarskap

Grund för bosättning 2004 för invandrare med utomnordiskt medborgarskap

	Kvinnor	Män	Totalt	Andel (%)
Totalt	19 855	18 161	38 016	100,0
Skyddsbehov	1 251	1 368	2 619	6,9
Humanitära grunder	1 248	1 373	2 621	6,9
Familjeband	14 167	9 294	23 461	61,7
Arbete	1 242	2 834	4 076	10,7
Studier	884	2 092	2 976	7,8
Övrigt	397	463	860	2,3
Uppgift saknas	666	737	1 403	3,7

Hur stor andel av inrikes respektive utrikes födda har tillgång till bil?

Tillgång till bil 1993/2000. Andel (procent).
(Regressionsskattade procenttal)

Anmärkning:

Centrala EU = Tyskland, Österrike, Frankrike, Belgien, Nederländerna, Luxemburg, Storbritannien, Irland

Östeuropa = f.d. Sovjetunionen, Polen, Tjeckoslovakien, Ungern,

Sydeuropa = Grekland, Italien, Spanien, Portugal, f.d. Jugoslavien

Rumänien, Bulgarien

Mellanöstern = Turkiet, Iran, Irak, Syrien, Libanon, Jordanien

Etablering av en egen stabil ekonomi är ofta nödvändigt för att få tillgång till bil. För utrikes födda som kommit till Sverige som flyktingar kan en sådan etablering ta avsevärd tid. Dessutom är behovet av bil inte så stort i större städer.

Hur stor andel av inrikes respektive utrikes födda har tillgång till tvättmaskin i bostaden?

Tillgång till tvättmaskin 1993/2000. Andel (procent).
(Regressionsskattade procenttal)

Anmärkning:

Centrala EU = Tyskland, Österrike, Frankrike, Belgien, Nederländerna, Luxemburg, Storbritannien, Irland

Östeuropa = f.d. Sovjetunionen, Polen, Tjeckoslovakien, Ungern,

Mellanöstern = Turkiet, Iran, Irak, Syrien, Libanon, Jordanien

Sydeuropa = Grekland, Italien, Spanien, Portugal, f.d. Jugoslavien

Rumänien, Bulgarien

Födda utom EU har relativt sällan tillgång till tvättmaskin i bostaden. En möjlig förklaring till detta är att dessa grupper i hög grad är bosatta i hyreshus där det finns gemensamma tvättmaskiner.

Hur stor andel av befolkningen har tillgång till fritidshus?

Tillgång till fritidshus 1993/2000. Andel (procent).
(Regressionsskattade procenttal)

Anmärkning:

Centrala EU = Tyskland, Österrike, Frankrike, Belgien, Nederländerna, Luxemburg, Storbritannien, Irland

Östeuropa = f.d. Sovjetunionen, Polen, Tjeckoslovakien, Ungern,

Sydeuropa = Grekland, Italien, Spanien, Portugal, f.d. Jugoslavien

Rumänien, Bulgarien

Mellanöstern = Turkiet, Iran, Irak, Syrien, Libanon, Jordanien

Födda i det f.d. Jugoslavien samt födda utom Europa har sällan tillgång till fritidshus i Sverige. Däremot har födda i Finland tillgång till fritidshus i högre grad än födda i Sverige.

Har många har svårigheter att klara löpande utgifter?

Svårt att klara löpande utgifter 1993/2000. Andel (procent). (Regressions-skattade procenttal)

Anmärkning:

Mellanöstern = Turkiet, Iran, Irak, Syrien, Libanon, Jordanien

Sydeuropa = Grekland, Italien, Spanien, Portugal, f.d. Jugoslavien

Rumänien, Bulgarien

Östeuropa = f.d. Sovjetunionen, Polen, Tjeckoslovakien, Ungern,

Centrala EU = Tyskland, Österrike, Frankrike, Belgien, Nederländerna, Luxemburg, Storbritannien, Irland

Störst svårighet att klara de löpande utgifterna har grupperna födda utom Europa. Minst svårigheter har de som är födda i Tyskland.

På vilka varor och tjänster spenderar hushållen sina pengar?

Utgifter i kronor per hushåll 2003 efter hushållsföreståndarens* födelseland

	Sverige	Utanför Norden
Antal medverkande hushåll	2 041	146
Totala utgifterna	243 320	222 350
Köpta livsmedel	28 500	27 730
Alkoholfria drycker	2 640	2 740
Utemåltider	8 820	5 580
Alkoholhaltiga drycker	4 250	2 550
Tobak	2 140	1 850
Förbrukningsvaror	4 960	4 980
Hushållstjänster	11 430	12 270
Kläder och skor	12 960	14 440
Bostad	59 350	59 420
Möbler, inventarier, texti-	13 920	12 840
Hälso- och sjukvård	5 670	3 970
Transport	41 690	35 110
Fritid och kultur	45 740	37 590

* Med hushållsföreståndare menas den person i hushållet med högst arbetsinkomst 2003.

Ett hushåll som varit med i undersökningen hamnar i gruppen utanför Norden om hushållsföreståndaren är född i ett land utanför Norden.

De totala utgifterna per år för hushållen i gruppen utanför Norden är nio procent lägre än för hushållen i gruppen Sverige. I vissa utgiftsposter skiljer sig dock de båda grupperna åt mer markant än så. Hushållen i gruppen utanför Norden lägger 40 procent mindre pengar på alkoholhaltiga drycker, 37 procent mindre pengar på utemåltider och 30 procent mindre pengar på hälso- och sjukvård än hushållen i gruppen Sverige. Å andra sidan spenderar dessa hushåll marginellt mer pengar på kläder och skor, hushållstjänster och alkoholfria drycker än hushållen i gruppen Sverige.

Umgås inrikes respektive utrikes födda med sina grannar?

Umgås inte med grannar 1993/2000. Andel (procent).
(Regressionsskattade procenttal)

Anmärkning:

Centrala EU = Tyskland, Österrike, Frankrike, Belgien, Nederländerna, Luxemburg, Storbritannien, Irland

Sydeuropa = Grekland, Italien, Spanien, Portugal, f.d. Jugoslavien

Östeuropa = f.d. Sovjetunionen, Polen, Tjeckoslovakien, Ungern, Rumänien, Bulgarien

Mellanöstern = Turkiet, Iran, Irak, Syrien, Libanon, Jordanien

Ungefär 40 procent av inrikes födda umgås inte med sina grannar. En något högre andel, nästan 50 procent, av samtliga utrikes födda umgås inte med sina grannar. De som är födda utom Europa har lägst benägenhet att umgås med sina grannar.

Hur stor andel av inrikes respektive utrikes födda saknar en nära vän?

**Saknar nära vän 1993/2000. Andel (procent).
(Regressionsskattade procenttal)**

Anmärkning:

Centrala EU = Tyskland, Österrike, Frankrike, Belgien, Nederländerna, Luxemburg, Storbritannien, Irland

Östeuropa = f.d. Sovjetunionen, Polen, Tjeckoslovakien, Ungern, Rumänien, Bulgarien

Sydeuropa = Grekland, Italien, Spanien, Portugal, f.d. Jugoslavien

Mellanöstern = Turkiet, Iran, Irak, Syrien, Libanon, Jordanien

Ungefär 15 procent av de inrikes födda uppger att de saknar en nära vän (utom hushållet), vilket också 20 procent av samtliga utrikes födda gör. Längst ner i tabellen hamnar även här de grupper som i stor omfattning kommit hit som flyktingar.

Lider många av ängslan, oro och ångest?

Ängslan, oro, ångest 1993/2000. Andel (procent).
(Regressionsskattade procenttal)

Anmärkning:

Centrala EU = Tyskland, Österrike, Frankrike, Belgien, Nederländerna, Luxemburg, Storbritannien, Irland

Östeuropa = f.d. Sovjetunionen, Polen, Tjeckoslovakien, Ungern, Rumänien, Bulgarien

Mellanöstern = Turkiet, Iran, Irak, Syrien, Libanon, Jordanien

Sydeuropa = Grekland, Italien, Spanien, Portugal, f.d. Jugoslavien

Ungefär tre procent av de inrikes födda och över åtta procent av de utrikes födda uppger att de lider av ängslan, oro eller ångest. I grupperna födda i Syd/Mellanamerika, Sydeuropa, f.d. Jugoslavien och Afrika uppger över 15 procent sig lida av ängslan, oro eller ångest.

Hur många lider av ständig trötthet?

Trött för jämnan 1993/2000. Andel (procent).
(Regressionsskattade procenttal)

Anmärkning:

Centrala EU = Tyskland, Österrike, Frankrike, Belgien, Nederländerna, Luxemburg, Storbritannien, Irland

Östeuropa = f.d. Sovjetunionen, Polen, Tjeckoslovakien, Ungern, Rumänien, Bulgarien

Sydeuropa = Grekland, Italien, Spanien, Portugal, f.d. Jugoslavien

Mellanöstern = Turkiet, Iran, Irak, Syrien, Libanon, Jordanien

Över åtta procent av inrikes födda och nästan 14 procent av utrikes födda uppger sig lida av ständig trötthet. Även här är det de utrikes födda som kommit till Sverige som flyktingar som har de högsta andelarna.

Attityder till invandrare

Integrationsbarometer – Integrationsverkets återkommande attitydundersökning

Integrationsbarometern genomförs i form av en postenkät som omfattar ett större antal indikatorer för allmänhetens attityder inom områdena etnisk mångfald, integration, diskriminering samt inställning till integrationspolitiken. Vid fyra tillfällen (1999, 2000, 2002 och 2003) har samma frågor ställts till ett stort statistiskt representativt urval av den svenska befolkningen.

Integrationsbarometern avser även att över tid följa allmänhetens benägenhet att engagera sig i integrationsfrämjande handlingar, stöd för integrationsinsatser och -mål, attityder till lika rättigheter, rasism och främlingsfientlighet.

Antalet svarande har varierat mellan 2 690-3 070 personer i dessa fyra undersökningar. På uppdrag av verket upprepade undersökningsföretaget TEMO denna undersökning under november och december 2003 på ett representativt riksurval personer och 2 798 i åldrarna 16-78 svarade på enkäten (svarsfrekvens var 70 procent). Tidigare undersökningar har beställts från Research International (tidigare Sifo).

(Integrationsbarometern för 2003 och 2004 presenteras under våren 2005 i en särskild rapport.)

Hur hög är benägenheten att utföra en integrationsfrämjande handling?

Kan du tänka dig att göra en insats för att hjälpa invandrare att etablera sig i det svenska samhället?

Svarsfrekvens, procent

Närmare 80 procent av de tillfrågade ställer sig positiva till att göra en insats för att hjälpa invandrare att etablera sig. Av dessa uppger en fjärdedel att de *absolut* kan tänka sig att göra en insats, medan det stora flertalet dock svarar *Ja, kanske*. Osäkerheten i frågan måste således anses vara stor. En av fem är negativa.

Är du beredd att hjälpa ungdomar med utländsk bakgrund av komma in i samhället?

Svarsfrekvens, procent

På den här frågan svarar ungefär 80 procent av de tillfrågade att de är beredda att hjälpa ungdomar med utländsk bakgrund att komma in i samhället. Närmare 30 procent av de tillfrågade är dessutom säkra på att de är beredda att hjälpa och svarar *ja, absolut*.

Hur hög är benägenheten att utföra en integrationsfientlig handling?

Om det vore val idag, kan du tänka dig rösta på ett politiskt parti som vill inskränka invandrades rättigheter?

Svarsfrekvens, procent

Ungefär 26 procent av de svarande uppger 2003 att de kan tänka sig rösta på ett parti som vill inskränka invandrades rättigheter. Av dessa uppger hela åtta procent att de absolut skulle kunna rösta på ett sådant parti. Över 70 procent svarar dock blankt nej på frågan.

Hur är attityden till assimilering?

Invandrare som tänker stanna i Sverige bör i sitt eget intresse bli så lika svenskarna som möjligt

Svarsfrekvens, procent

Svaren skiljer sig ganska mycket åt mellan 2003 och tidigare år. Andelen som ställer sig positiv till påståendet om assimilering är lite över 60 procent under 1999–2000 och sjunker till 53 procent 2003. Andelen som tar avstånd från assimilering ökar från 37 procent 1999 till 45 procent 2003. År 2002 ansåg fem procent av de tillfrågade att påståendet inte alls stämde. År 2003 var nästan 16 procent av den åsikten.

Hur är inställningen till integration med respekt för kulturell bakgrund?

Invandrare kan komma in i samhället och samtidigt behålla sina traditioner

Svarsfrekvens, procent

I kontrast till svaren på föregående fråga anser över 70 procent av de tillfrågade att det stämmer ganska bra eller helt och hållet att invandrare kan komma in i samhället och samtidigt behålla sina traditioner. Andelen som svarar att påståendet stämmer helt och hållet ökar från 19 procent år 1999 till 26 procent år 2003. Å andra sidan ökar andelen som anser att påståendet inte stämmer alls från 5 procent 1999 till 9 procent 2003.

Hur är attityden gentemot etnisk och kulturell mångfald?

Det är bra att människor från olika kulturer blandas med varandra

Svarsfrekvens, procent

Strax över 70 procent av de tillfrågade anser att påståendet stämmer ganska bra eller helt och hållet. Andelen *Stämmer helt och hållet* svar har ökat med mer än 10 procentenheter sedan 1999. Andelen som är negativa till påståendet ligger mellan 23–25 procent i alla mätningar.

Anses det förekomma diskriminering av invandrare i Sverige?

Det förekommer en diskriminering av invandrare i Sverige

Svarsfrekvens, procent

År 2003 anser närmare 90 procent av de tillfrågade att påståendet stämmer ganska bra eller helt och hållet, vilket innebär en ökning i jämförelse med tidigare år. Andelen som svarar *Stämmer helt och hållet* har ökat från strax under 25 procent år 1999 till över 40 procent år 2003. Andelen som avvisar påståendet har minskat 2003.

Hur är det med stödet för lika rättigheter oavsett etnisk bakgrund?

Alla invandrare permanent bosatta i Sverige bör ges samma rättigheter som landets egen befolkning

Svarsfrekvens, procent

En övervägande del av de tillfrågade instämmer i påstående om lika rättigheter oavsett bakgrund. Samtidigt som den totala andelen instämmande svar har minskat något sedan 1999 har andelen *Stämmer helt och hållet* svar ökat och överstiger nu 55 procent. Andelen negativa svar ligger på mellan 10–12 procent i alla mätningar

Hur är synen på fördelningen av samhällets resurser?

Infödda svenskar bör komma före invandrare vad det gäller jobb, bostäder och bidrag

Svarsfrekvens, procent

Andelen av de svarande som anser påståendet stämma ganska bra eller helt och hållet har ökat något sedan 1999 och överstiger nu 30 procent. Av dessa har andelen som anser att påståendet stämmer helt och hållet ökat från 10 procent 1999 till 16 procent 2003. Å andra sidan ökar också andelen som anser att påståendet inte stämmer – från 30 procent 1999 till 40 procent 2003.

Hur är inställningen till samhällets antidiskrimineringsarbete?

Myndigheter bör arbeta mer aktivt för att motverka diskriminering av personer med utländsk bakgrund

Svarsfrekvens, procent

Ungefär 80 procent av de tillfrågade anser påståendet stämma ganska bra eller helt och hållet. De som instämmer helt och hållet har ökat från 30 procent 1999 till 37 procent 2003.

Källor

Demografi

Befolkningsstatistik, SCB

Utbildning

Sidorna 30–35: Utbildningsregister, SCB

Sidorna 36–41: Högskolestatistik, SCB

För mer information, se SCB:s Statistiska meddelande *Utländsk bakgrund för studerande i grundutbildning 2003/04 och forskarutbildning 2002/03*

Sidorna 42–43: Utbildning och arbetsmarknadsstatistik, SCB.

För mer information, se SCB:s Statistiska meddelande *Högutbildade utrikes födda*

Arbetsmarknad

Sidorna 44–55: Registerbaserad arbetsmarknadsstatistik (RAMS), SCB

Sidorna 56–58: Integrationsverkets statistikdatabas (STATIV)

Sidan 59: Registerbaserad arbetsmarknadsstatistik (RAMS), SCB

Sidorna 60–61: Integrationsverkets statistikdatabas (STATIV)

Inkomster

Inkomst- och taxeringsregistret, SCB

Hushåll och boende

Sidorna 64–65: Hushållens ekonomi, SCB

Sidorna 66–67: SCB + Välfärdens etniska delning

Sidorna 68–69: Hushållens ekonomi, SCB

Inflytande och makt

Allmänna val, SCB

Levnadsförhållanden

Sidorna 76–79: SCB + Välfärdens etniska delning

Sidorna 80–81: Hushållens utgifter, SCB

Sidorna 82–85: SCB + Välfärdens etniska delning

Attityder till invandrare

Integrationsbarometern, Integrationsverket

A photograph of two children, a boy and a girl, playing in shallow water. The boy is on the left, wearing a blue shirt, and the girl is on the right, wearing a red shirt. They are both smiling and splashing water. The background is a bright blue sky.

Är det stor skillnad i inkomst mellan inrikes och utrikes födda?

Hur många av invandrarna från Finland som kom under åren 1968–1971 finns kvar i Sverige i dag?

Vilka grupper av utrikes födda startar egna företag i störst utsträckning?

Är det lättare för högutbildade utrikes födda att få arbete om de utbildat sig i Sverige?

Är gifta sysselsatta i högre grad än ogifta? Finns det skillnader mellan olika födelseländer?

Hur många utrikes födda har valts i de senaste sex valen till riksdagen?

Har utrikes födda tillgång till tvättmaskin i hemmet i samma utsträckning som inrikes födda?

De här frågorna och många därtill besvaras i tabeller, kartor och diagram i den här fickboken om **integration i svenska samhället**.

INTEGRATIONSVERKET

ISBN: 91-618-1272-2

Statistikpublikationer kan beställas från SCB, Publikationstjänsten, 701 89 ÖREBRO, e-post: publ@scb.se, telefon: 019-17 68 00, fax: 019-17 64 44. De kan också köpas genom bokhandeln eller direkt hos SCB, Karlavägen 100, Stockholm. Aktuell publicering redo-visas på vår webbplats (www.scb.se). Ytterligare hjälp ges av Information och Bibliotek, e-post:information@scb.se, telefon: 08-506 948 01, fax: 08-506 948 99.