

Norwegian Ministries

Immigration and Integration 2016–2017

Report for Norway

Prepared by Espen Thorud
Member of the OECD Expert Group on Migration for Norway

With substantial contributions from and in close collaboration with colleagues from
the following Norwegian ministries:

Ministry of Justice and Public Security
Ministry of Labour and Social Affairs
Ministry of Education and Research
Ministry of Children and Equality
Ministry of Foreign Affairs

With statistics from

Statistics Norway: Statistics on population, employment, education etc.
The Norwegian Directorate of Immigration: Statistics on permits etc.

Acknowledgement

The Norwegian Directorate of Education and the Norwegian Directorate of Integration and Diversity have also provided input.

Table of contents

1 OVERVIEW	9
2 MIGRATION – GENERAL CHARACTERISTICS	13
2.1 <i>Legislation and policy</i>	13
2.2 <i>Migration</i>	14
2.3 <i>Immigration according to entry categories</i>	16
3 FAMILY-RELATED IMMIGRATION	21
3.1 <i>Legislation and policy</i>	21
3.2 <i>Permits and EU/EFTA-registrations – family migrants</i>	22
4 LABOUR MIGRATION	25
4.1 <i>Legislation and policy</i>	25
4.2 <i>Permits and EU/EFTA-registrations – labour migrants</i>	26
4.3 <i>Labour migrants and service providers on short-term stay</i>	28
5 MIGRATION FOR EDUCATION AND TRAINING	31
5.1 <i>Legislation and policy</i>	31
5.2 <i>Permits and EU/EFTA-registrations – education</i>	31
6 ASYLUM SEEKERS AND REFUGEES	33
6.1 <i>Legislation and policy</i>	33
6.2 <i>Asylum applications</i>	34
6.3 <i>Asylum decisions</i>	36
6.4 <i>Resettlement of refugees</i>	38
6.5 <i>Settlement of refugees in municipalities</i>	39
7 IRREGULAR MIGRATION AND RETURN	43
7.1 <i>Legislation and policy</i>	43
7.2 <i>Facts and figures</i>	43
8 FOREIGNERS, IMMIGRANTS AND NORWEGIAN-BORN WITH IMMIGRANT PARENTS	47
8.1 <i>Population growth</i>	47
8.2 <i>Foreign citizens</i>	47
8.3 <i>Immigrants and Norwegian-born with immigrant parents</i>	48
8.4 <i>Marriage and divorce</i>	51
9 INTEGRATION POLICY	53
9.1 <i>General policy principles</i>	53
9.2 <i>Action Plans and Strategies</i>	53
9.3 <i>Report on long term consequences of high immigration</i>	54
9.4 <i>Living conditions</i>	55
10 TRAINING AND SKILLS	59
10.1 <i>Basic qualifications</i>	59
10.2 <i>Recognition of the skills of immigrants</i>	62
11 EDUCATION	65
11.1 <i>Early Childhood Education and Care (ECEC)</i>	65
11.2 <i>Primary and secondary education</i>	67
11.3 <i>Adult education</i>	75
11.4 <i>Higher education</i>	77
12 THE LABOUR MARKET	81
12.1 <i>Labour Market and Social Policy</i>	81
12.2 <i>General application of collective agreements</i>	81
12.3 <i>Employment</i>	82
12.4 <i>Unemployment</i>	84
13 POLITICAL AND COMMUNITY PARTICIPATION	87
13.1 <i>Elections</i>	87
13.2 <i>Voluntary activities</i>	90
14 CHILD WELFARE SERVICES	93
14.1 <i>Legislation and policy</i>	93
14.2 <i>Facts and figures</i>	94
15 DISCRIMINATION	95
16 CITIZENSHIP AND NATURALISATION	97
16.1 <i>Policy and legislation</i>	97
16.2 <i>Naturalisations</i>	98
16.3 <i>Naturalisation ceremonies</i>	99
17 PUBLIC DEBATE AND OPINION	101

17.1 Public debate	101
17.2 Public opinion.....	102
18 MIGRATION AND DEVELOPMENT	105
19 INFORMATION AND PUBLICATIONS	107
19.1 Background information.....	107
19.2 Some recent publications.....	107

Tables

TABLE 2.1 REGISTERED MIGRATION OF FOREIGNERS AND NORWEGIANS. 2007–2016	16
TABLE 3.1 NON-NORDIC FAMILY IMMIGRATION – MAJOR COUNTRIES OF ORIGIN. NEW PERMITS AND EU/EFTA-REGISTRATIONS. 2007–2016.....	22
TABLE 4.1 WORK RELATED RESIDENCE PERMITS AND EU/EFTA-REGISTRATIONS, BY TYPE. 2010–2017 (THROUGH NOVEMBER)	28
TABLE 5.1 PERMITS AND REGISTRATIONS (FROM 2010) FOR EDUCATION AND TRAINING – MAJOR CATEGORIES. 2007–2016.....	32
TABLE 5.2 STATUS CHANGE FOR NON-EU/EFTA INTERNATIONAL STUDENTS. 2007–2016	32
TABLE 6.1 ASYLUM APPLICATIONS, BY MAJOR COUNTRIES OF ORIGIN. 2007–2016	35
TABLE 6.2 ASYLUM APPLICATIONS – (CLAIMED) UNACCOMPANIED MINORS. 2007–2016.....	36
TABLE 6.3 PERMITS TO PERSONS GRANTED REFUGEE OR HUMANITARIAN STATUS BY THE UDI OR UNE. 2007–2016	37
TABLE 6.4 THE OUTCOME OF ASYLUM CLAIMS CONSIDERED BY UDI. 2007-2016. PER CENT	37
TABLE 6.5 ACCEPTANCES AND ARRIVALS OF QUOTA REFUGEES. 2007–2016	38
TABLE 6.6 RESETTLEMENT OF REFUGEES – MAJOR NATIONALITIES. 2016.....	39
TABLE 7.1 RETURNS – BY MAIN CATEGORIES. 2007–2016.....	44
TABLE 8.1 FOREIGN RESIDENT CITIZENS - MAJOR COUNTRIES. 2010–2017 (1.1).....	48
TABLE 11.1 SHARE OF LANGUAGE MINORITY CHILDREN IN KINDERGARTEN, BY AGE GROUP. 2009–2016. PER CENT	67
TABLE 11.2 PROPORTION OF IMMIGRANTS AND DESCENDANTS ENROLLED IN HIGHER EDUCATION, BY AGE GROUP. 2014–2016. PER CENT	78
TABLE 12.1 RATES OF REGISTERED EMPLOYMENT, IN GROUPS DEFINED BY REGION OF BIRTH AND GENDER, AGE 15–74. 2016 (FOURTH QUARTER)	83
TABLE 12.2 REGISTERED UNEMPLOYMENT AND PARTICIPATION IN ALMP-PROGRAMS, BY REGION OF ORIGIN. THIRD QUARTER 2017 AND CHANGE FROM THIRD QUARTER 2016.....	85
TABLE 12.3 EMPLOYMENT RATES FOR NORWEGIAN-BORN PERSONS WITH IMMIGRANT PARENTS, IMMIGRANTS AND PERSONS WITH NO IMMIGRANT BACKGROUND. BY AGE GROUP AND REGION OF ORIGIN (FOR IMMIGRANTS). FOURTH QUARTER 2016. PER CENT	86
TABLE 16.1 NATURALISATIONS BY THE FORMER CITIZENSHIP. MAJOR COUNTRIES OF ORIGIN. 2007–2016.....	99

Charts

CHART 2.1 IMMIGRATION ACCORDING TO ENTRY CATEGORIES, AND TOTAL. 1990–2016	17
CHART 2.2 IMMIGRATION NON-NORDIC CITIZENS, ACCORDING TO ENTRY CATEGORIES, PERCENT. 2016	18
CHART 4.1 LABOUR-RELATED EU/EFTA-REGISTRATIONS AND NEW WORK PERMITS FOR PERSONS FROM OUTSIDE THE EU/EFTA. JANUARY 2010 – NOVEMBER 2017. MONTHLY NUMBER (DASHED) AND TREND (SOLID).....	26
CHART 4.2 TOTAL LABOUR-RELATED IMMIGRATION AND UNEMPLOYMENT RATE. JANUARY 2010 – NOVEMBER 2017. SEASONALLY ADJUSTED (DASHED) AND TREND (SOLID).....	27
CHART 4.3 SHORT TERM AND NON-RESIDENT FOREIGN WORKERS. FOURTH QUARTER 2003–2016.....	29
CHART 6.1 ASYLUM APPLICATIONS. 1985–2016.....	35
CHART 6.2 ASYLUM APPLICATIONS, TOP FIVE COUNTRIES. JANUARY 2016 – NOVEMBER 2017.....	35
CHART 6.3 OUTCOME OF ASYLUM CLAIMS EXAMINED BY UDI. 2016, 2017(NOV). PER CENT	38
CHART 6.4 REFUGEES SETTLED IN MUNICIPALITIES. 2007–2016.....	40
CHART 8.1 RESIDENT IMMIGRANTS AND NORWEGIAN-BORN WITH TWO IMMIGRANT PARENTS BY REGION OF ORIGIN. 1970–2017.....	49
CHART 8.2 MAIN COUNTRIES OF ORIGIN FOR RESIDENT IMMIGRANTS AND NORWEGIAN-BORN WITH TWO IMMIGRANT PARENTS. 1.1.2017.....	50
CHART 10.1 PERSONS COMPLETING THE INTRODUCTION PROGRAM IN 2014, BY GENDER AND LABOUR MARKET SITUATION OR IN EDUCATION BY NOVEMBER 2015. PER CENT	61

CHART 11.1 STUDENTS' AVERAGE LOWER SECONDARY SCHOOL GRADE POINTS, BY IMMIGRATION BACKGROUND AND GENDER. 2014–2016.....	71
CHART 11.2 PROPORTION OF STUDENTS ATTAINING GENERAL OR VOCATIONAL QUALIFICATIONS WITHIN FIVE YEARS AFTER STARTING UPPER SECONDARY EDUCATION, BY IMMIGRATION BACKGROUND AND GENDER. 2009–10, 2010–2011, 2011–12. PER CENT	72
CHART 11.3. SHARE OF IMMIGRANTS AND DESCENDANTS WITH APPRENTICESHIP AS THEIR FIRST CHOICE, WHO HAD ATTAINED AN APPROVED APPRENTICESHIP CONTRACT. 2014–2016. PER CENT	73
CHART 11.4 SHARE OF IMMIGRANTS AND DESCENDANTS, AGED 16 TO 25, NOT EMPLOYED, IN EDUCATION NOR SUCCESSFULLY COMPLETED UPPER SECONDARY EDUCATION. 2014–2016. PER CENT.....	74
CHART 11.5 SHARE OF IMMIGRANTS AGED 13 TO 18 WHEN ARRIVING IN NORWAY WHO HAD COMPLETED AND PASSED UPPER SECONDARY SCHOOL AT THE AGE OF 25–30, BY AGE GROUP AND GENDER. 2014–2016. PER CENT	74
CHART 11.6 SHARE OF IMMIGRANTS AND DESCENDANTS AMONG TEACHING STAFF IN PRIMARY AND SECONDARY SCHOOL. 2014–2016. PER CENT	75
CHART 11.7 SHARE OF ADULTS WITH AN IMMIGRANT BACKGROUND, AGED 25 AND OLDER COMPLETING UPPER SECONDARY EDUCATION WITHIN FIVE YEARS OF ENROLLING. 2009–2014, 2010–2015 AND 2011–2016. PER CENT	77
CHART 11.8 PROPORTION OF IMMIGRANTS AND DESCENDANTS OF ALL STUDENTS ENROLLED IN TEACHER EDUCATIONS QUALIFYING FOR WORK IN SCHOOLS, BY GENDER. 2014–2016. PER CENT.....	79
CHART 11.9. PROPORTION OF IMMIGRANTS AND DESCENDANTS OF ALL STUDENTS ENROLLED IN EDUCATION PROGRAMS FOR KINDERGARTEN TEACHERS. 2014–2016. PER CENT.....	80
CHART 12.1 ACCUMULATED EMPLOYMENT GROWTH, FOURTH QUARTER. 2009–2016. PERSONS	82
CHART 12.2 SHARE OF IMMIGRANTS AND PERSONS ON SHORT-TERM STAY IN EMPLOYMENT IN NORWAY, BY REGION OF ORIGIN. FOURTH QUARTER 2008–2016.....	83
CHART 12.3 REGISTERED QUARTERLY UNEMPLOYMENT RATES (IN PER CENT OF POPULATION) FOR SELECTED IMMIGRANT GROUPS. FIRST QUARTER 2001 THROUGH SECOND QUARTER 2017.....	84
CHART 13.1 PARTICIPATION IN LOCAL ELECTIONS – ALL VOTERS AND VOTERS WITH DIFFERENT IMMIGRANT BACKGROUNDS. 1987–2015. PER CENT.....	88
CHART 13.2 PARTICIPATION IN NATIONAL ELECTIONS – ALL VOTERS AND VOTERS WITH DIFFERENT IMMIGRANT BACKGROUNDS. REGION OF ORIGIN. 2005–2017. PER CENT.....	89
CHART 17.1 ATTITUDES TO ACCESS FOR REFUGEES AND ASYLUM SEEKERS TO PERMANENT RESIDENCE IN NORWAY. PER CENT	103

Statistical annexes

Tables A1-A29 (all countries) and B1-B6 (OECD)

1 Overview

Less immigration, more resident immigrants

In 2016, the number of new immigrants to Norway was 66 800, a decrease of only 500 persons compared to the previous year. Some 88 per cent of the immigrants were foreigners and of those, 40 per cent were from EU-member countries. For the first time, Syria was the primary country of origin for immigrants (11 200 persons), followed by Poland (6 000) and Eritrea (2 700). There was a marked increase in the number of immigrants from Syria, Eritrea and Afghanistan from 2015 to 2016. In 2016, 30 700 foreigners emigrated from Norway. This was an increase of 3 300 persons compared to 2015 and the highest recorded level of emigration in modern times. Overall, the net immigration of foreigners was 27 800 in 2016, down by 3 900 persons compared to 2015. The highest net immigration surplus was registered for citizens of Syria, Eritrea and Afghanistan.

At the beginning of 2017, 725 000 immigrants and another 158 800 persons born in Norway to two immigrant parents were registered as residents, representing 16.8 per cent of the population. This was a 0.5 percentage points increase in one year. Poland was the country of origin for the largest group of immigrants, but the largest number of Norwegian-born persons to immigrant parents have parents from Pakistan. The number of resident Syrian immigrants more than doubled in 2016.

More residence permits for refugees, but fewer asylum-seekers

In 2016, 30 per cent of the non-Nordic immigrants received a residence permit based on a need for protection or on humanitarian grounds. That share was only 19 per cent in 2015. About 3 500 applications for asylum were filed in 2016. This was a significant decline compared to 2015, when there were over 31 100 such applications. In addition, 3 200 refugees were offered resettlement in Norway in 2016. The proportion of positive decisions by the *Norwegian Directorate of Immigration (UDI)* in asylum cases was 62 per cent in 2016, compared to 73 per cent the previous year. So far in 2017, the number of asylum seekers arriving in Norway has continued to be low.

Labour migration

Following many years of positive net-migration from other Nordic countries, Nordic net-migration was negative in 2016 (roughly -2 400). The number of non-Nordic labour immigrants that became residents of Norway in 2016 (roughly 14 000) was almost 20 per cent lower than in 2015. Such immigrants accounted for approximately 28 per cent of new non-Nordic immigrants to the country in 2016. The total number of registrations for work by citizens of non-Nordic EU/EFTA countries declined by more than 3 000 in 2016 compared to 2015. Seasonal work permits for labour migrants from outside EU/EFTA rose slightly from 2015 to 2016 while the number of permits granted to skilled immigrants declined. Both types of permits seem to be on the rise in 2017, while the number of registrations by first time non-Nordic EU/EFTA labour immigrants was largely stable from 2016 to 2017.

Rise in family immigration from third-countries

Family related immigration represented 33 per cent of the non-Nordic immigration to Norway in 2016, one percentage point lower than in the previous year. The total number of new family related residence permits granted to third-country nationals increased by 3 000 to 15 600 from 2015 to 2016. The major third-countries of origin in 2016 were Syria, Eritrea and Thailand. In addition, 7 400 non-Nordic citizens of

EU/EFTA-member countries declared that family-ties were the basis for immigration when they registered their move to Norway in 2016, 2 000 fewer than in 2015. The major non-Nordic EU/EFTA-member countries of origin for those registering family as the reason for immigration were Poland and Lithuania. There was a small decline in family immigration, as indicated by both permits and registrations, during the first eight months of 2017.

Return

In 2016, 1 500 foreigners without legal residence returned to their country of origin with government assistance. In addition, 8 100 foreigners were returned by force, either to another European country or to the country of origin. Of these, 1 300 were returned according to the Dublin-procedure and about 1 400 were returned after the application for asylum in Norway had been rejected on its merits. Persons who had been convicted of a crime and other foreigners without a legal residence were among the remaining 5 300 returnees in 2016. There was a significant decline in the number of returns during the first half of 2017.

Immigration and refugee policy

In response to the large number of asylum seekers who entered Norway during 2015, the Norwegian Parliament, the Storting, adopted a number of legislative amendments to ensure a more sustainable asylum and immigration policy and to strengthen the border control.¹ Several of the measures entered into force during 2016-2017, as described in chapters 2 to 7. Some important measures are:

- As condition for permanent residence permit: a requirement of a minimum level of spoken Norwegian and of having passed a test of knowledge of the Norwegian society, and a requirement of self-support in the preceding twelve-month period.
- Provision of the legal basis for rejecting an application for permanent residence if this would conflict with important concerns related to the regulation of immigration.
- In cases of family establishment: both spouses/parties must be at least 24 years of age. Exemptions are possible if the relationship obviously is voluntary.
- An application for family immigration may be rejected in cases where the sponsor has been granted protection in Norway, but not a permanent residence permit, and the family may exercise their family life in a safe country to which their overall ties are stronger than to Norway.
- The deadline for refugees to be exempted from the subsistence requirement when submitting an application for family reunification is reduced from one year to six months.
- Abolishment of the requirement that it must be “not unreasonable” to direct a foreign national to seek protection in another part of his or her country of origin (“the internal flight alternative”).

Integration policy

The aim of the integration policy is to provide incentives for refugees and other immigrants to participate in the workforce and in community life. This is important for the

¹ Cf. Immigration and Immigrants 2015-2016 IMO Report for Norway. <https://www.regjeringen.no/en/dokumenter/innvandring-og-innvandrarar-20152016/id2527673/>

immigrants themselves as well as to maintain a robust and sustainable welfare system. Some important measures in 2016-2017 are:

- Five ‘integration reception centres’ with fulltime qualification programs for asylum seekers who have been granted asylum or who have good prospects for refugee status. The purpose is to facilitate faster participation in working life and the Norwegian society. In connection with the establishment of the centres, a scheme is being tested in which residents are offered financial incentives to participate in qualifying activities.
- An amendment made to the Education Act, stating that all children with the right to primary and lower secondary education are entitled to such education as soon as possible and no later than within one month.
- New bridging courses for those trained as nurses and teachers to enable such professionals to work as teachers and nurses in Norway. Similar courses are being developed for refugees with science or technology qualifications (engineers), to make them more attractive for Norwegian employers.
- New recognition procedures for 15 vocations for those with secondary and tertiary vocational education from Poland, Germany, Estonia, Latvia and Lithuania.
- A right to free upper secondary education for persons with completed upper secondary education from abroad not recognised in Norway.
- A new *Action Plan to Combat Negative Social Control, Forced Marriage and Female Genital Mutilation (2017-2020)*. The plan includes 28 operational measures, and builds on previous measures and action plans.
- A new, comprehensive *Equality and Anti-Discrimination Act* that will enter into force from January 2018. It replaces the current anti-discrimination legislation. A new *Anti-Discrimination Tribunal* will be established to handle complaints.
- Introduction of a residence requirement of five years for families with small children (one–two years) who do not use publicly subsidised childcare facilities to receive cash benefits.
- A requirement that all applicants (18 to 67 years) for Norwegian citizenship must have passed an oral Norwegian test at a minimum level (A2) and a test in social studies in Norwegian.
- An extension to persons between 55 and 67 years of age of the general requirement to have completed tuition in Norwegian (or Sami) to be able to acquire Norwegian citizenship.

2 Migration – general characteristics

2.1 Legislation and policy

The *Immigration Act* of 15 May 2008 regulates the entry of foreigners into Norway and their right to residence and work. The *Immigration Act* and the corresponding *Immigration Regulation* entered into force on 1 January 2010. According to the regulations and following an individual assessment, citizens of third countries may qualify for one of the following main residence permit categories:

- Labour immigrants, i.e. persons who have a concrete job offer
- Persons with close family ties to somebody residing in Norway
- Students, trainees, au pairs and participants in an exchange program
- Refugees and persons who qualify for a residence permit on humanitarian grounds

As a rule, students etc. (including *au pairs*) are only granted a temporary residence permit. Students may work part time and change their status having received a job offer following graduation. Depending on the circumstances, persons with permits on another basis may be granted a temporary residence permit that forms the basis for a permanent residence permit. The main immigration categories are discussed further in chapter three to six below.

For third-country citizens a residence permit includes the right to work if not otherwise stated. Generally, a first-time residence permit must be granted prior to entry. As a main rule, it will be granted for at least one year, and may be granted for a period of up to three years. The duration of a permit based on a job offer shall not exceed the length of the employment contract offered.

A permanent residence permit is normally granted after three years of continuous residence, subject to certain requirements.

The complete immigration process involves several government agencies. Usually, an application for a residence permit has to be presented to a diplomatic mission abroad, and the case is to be considered in Norway by the *Norwegian Directorate of Immigration (UDI)*. For asylum applications, the procedure is that if the applicant already is present in Norway the local Police receive and makes a preliminary registration of the application, before the applicant is referred to the *Police Immigration Service (PU)* where s/he is registered in the register (DUF) used by all the involved agencies in Norway. The registration of an application for protection involves questioning and guiding the applicant, and registration of the identity and travel history. The local police will issue the residence permit when that has been granted.

UDI considers, as first instance, applications for asylum, residence permit and permanent residence status, as well as a question of expulsion. Decisions from UDI may be appealed to the *Immigration Appeals Board (UNE)*.

New policies and measures – permanent residence

New conditions for permanent residence have been implemented to ensure better integration. The requirement of a minimum level of spoken Norwegian and having passed a test of knowledge of the Norwegian society entered into force from January 2017.

A requirement of self-support in the preceding twelve-month period entered into force from September 2017.

In addition, the legal basis for rejecting an application for permanent residence if this would conflict with important concerns related to the regulation of immigration, entered into force from October 2016.

2.2 Migration

With the exception of 1989, Norway has had *net immigration*² each year since the late 1960s, cf. table A10. The annual average net flow increased considerably after the EU enlargement in 2004 and reached a top in 2012 with an average of 40 500 for the period 2011-2015, cf. table A6. In 2016, net immigration continued its drop to around 26 000. This was the lowest annual figure since 2006, cf. table A10. As a percentage of the total population, the immigration rate of 1.27 was slightly lower than in 2015, while the emigration rate of 0.77 was the highest recorded since 1971, cf. table A2.

In 2016, the *total immigration* to Norway was 66 800 persons – composed of 58 500 foreigners (88 per cent) and 8 300 Norwegians. Total immigration was only 500 lower than in 2015, cf. table A4 and A10.

The *total immigration of foreigners* to Norway, decreased by almost 600 persons in 2016 compared to 2015. Of 58 500 foreign immigrants, 46 per cent were women, cf. table A7.

In 2016, 40 per cent of foreign immigrants came from EU member-countries, more than ten percentage points lower than in 2015, cf. Table A7. The share of immigrants from the EU-member countries in Central and Eastern Europe decreased further, from 29 to 22 per cent of total foreign immigration. For the first time, the highest registered inflow of foreigners was from Syria with 11 200 immigrants, an increase of more than 7 000. This reflected the high number of positive decisions on applications for international protection granted to those asylum seekers who arrived in 2015. The second largest inflow was from Poland with 6 000 immigrants, 2 200 lower than in 2015. After Syria and Poland, the highest inflows of foreigners were from Eritrea (2 700), Lithuania (2 500), Sweden (2 400), Afghanistan (2 200), the Philippines (2 100) and Thailand (1 400), cf. Table A7.

The level of registered *total emigration* has also increased over the years, but at a much slower pace than for immigration, cf. table A5 and A10. It would seem that emigration is mostly determined by the economic cycles in Norway, as seen in the high figures for 1989-1990, or by exceptional events, such as the return migration of many Kosovars during 2000-2001. The higher emigration numbers for the last few years

² 'Immigration' is defined to include persons who have legally moved to Norway with the intention of staying 6 months or more, and who are registered as such in the *Central Population Register*. Former asylum seekers are registered as immigrants only on settlement in a Norwegian municipality with a residence permit. Normally, an asylum seeker whose application has been rejected will not be registered as an 'immigrant', even if the application process has taken a long time and the return to the home country is delayed for a significant period. His/her presence in Norway is registered in the *Foreigner Data Base (UDB)* administered by the *Norwegian Directorate of Immigration (UDI)*, as are asylum seekers who have not yet received a decision on their application.

mainly reflect a considerable degree of mobility among labour immigrants from EU-member countries.

In 2016, there was a registered *total emigration* of 40 700 persons, 30 700 foreigners and 10 000 Norwegians; cf. table A5 and A10 and table 2.1 below. Compared to 2015 this was 3 350 more foreigners and 100 fewer Norwegians. Of the total emigration, 45 per cent were women, cf. table A5f. The largest registered emigration flows from Norway in 2016 were to Sweden (5 500), Denmark (3 600), Poland (2 300) and the UK (1 900), cf. table A5. More than 3 200 of the foreign registered emigrants were Swedes, the largest nationality among emigrants this year.³ 4 900 emigrants were Poles, cf. table A8.

The registered *return-migration of Norwegians* from other countries has been quite stable for the last twenty years, hovering between eight and ten thousand each year. In 2016, the number was 8 300, 100 more than in 2015, cf. table A10. In 2015, there was a *net emigration* of 1 700 Norwegians.

In 2016, the *net immigration of foreigners* was 27 800, 3 900 lower than in 2015, cf. table A10 and table 2.1 below. The net immigration surplus was particularly significant for citizens of Syria (11 200). Other countries with a significant net immigration surplus in 2016 were Eritrea (3 200) and Afghanistan (2 100). The net immigration from Poland was only 1 200, 3 500 lower than in 2015 and the lowest since the enlargement of the EU, cf. Table A9. The share of the net immigration of immigrants from countries outside Europe increased from 54 per cent in 2015 to as much as 83 per cent in 2016, the highest rate since 2005. The share of net immigration from OECD countries dropped from 27 per cent in 2015 to merely 4.5 per cent in 2016.

For most nationalities, the gender ratio was relatively balanced. However, from two major countries of origin, Afghanistan and Syria, 75 and 63 per cent respectively of the net migration were males. From Thailand and the Philippines, a large majority (83 and 78 per cent respectively) were females, cf. tables A9f and A9m.

There are significant differences between various immigrant groups as to whether their stay in Norway is long-term or temporary, cf. table A11. Five years later, 71 per cent of those who immigrated between 2 001 and 2011 were still residing in Norway. Immigrants from countries in Africa had the highest proportion of persons staying for five years or more (84 per cent on average) while persons from Oceania and from North America had the lowest proportions staying that long, 43 and 46 per cent respectively. The highest retention rates after five years were 93 per cent for immigrants from Iraq, 92 per cent from Somalia, 89 per cent of those from Syria, 87 per cent from Morocco and 86 per cent from Iran. It is also worth noticing that the retention rate in 2016 for immigrants from Poland arriving between 2001 and 2011, was 80 per cent. Immigrants from Finland (34), USA (38) and Denmark (41), had the lowest retention rates among immigrants from the main countries of origin.

Table 2.1 below, which is based on table A10 in Annex A, presents an overview of the migration flows of foreigners and Norwegian citizens for the last ten years.

³ The discrepancies between the figures in tab. A5 and A8 indicate that some of the emigrants from Norway to Sweden are Norwegians or nationals of other countries.

Table 2.1 Registered migration of foreigners and Norwegians. 2007–2016

	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Immigration	61 800	66 900	65 200	73 900	79 500	78 600	75 800	70 000	67 300	66 800
- foreigners	53 500	58 800	56 700	65 100	70 800	70 000	66 900	61 400	59 100	58 500
- Norwegians	8 300	8 100	8 500	8 800	8 700	8 600	8 900	8 600	8 200	8 300
Emigration:	22 100	23 600	26 600	31 500	32 500	31 200	35 700	31 900	37 500	40 700
- foreigners	13 300	15 200	18 400	22 500	22 900	21 300	25 000	23 300	27 400	30 700
- Norwegians	8 800	8 400	8 200	9 000	9 600	9 900	10 700	8 600	10 100	10 000
Net migration	39 700	43 300	38 600	42 350	47 000	47 350	40 100	38 150	29 800	26 100
- foreigners	40 200	43 600	38 300	42 550	47 900	48 700	41 900	38 100	31 700	27 800
- Norwegians	- 500	- 300	300	- 200	- 900	- 1 350	- 1 800	50	- 1 900	- 1 700

Source: Statistics Norway

For the first half of 2017, the registered net immigration of 12 100 foreign citizens was 1 400 lower than during the same period in 2016. During these six months, the main countries of origin with registered net immigration were Syria (3 800), Eritrea (1 200), Poland (900) and Afghanistan (700).

By the end of November 2017, 16 200 persons had been granted a permanent residence permit. This is 700 more than during this period in 2016.

2.3 Immigration according to entry categories

In the statistics on immigration, four main categories are distinguished as reason of immigration: *family*, *labour*, *protection* and *education/training/exchange*.⁴ The identification of these categories is based on information from the *Norwegian Directorate of Immigration (UDI)* on:

- (i) the type of first time residence permit granted to citizens of third countries who are registered as immigrants in the Norwegian population register; and
- (ii) the self-declared reason stated by non-Nordic citizens of EU/EFTA-member countries, who since 2010 should register their presence the first time their stay in Norway lasts for three months or more.

Nordic immigrants are not covered by these sources, as they do not need any type of residence permit to live and work in Norway and are not subject to the EU/EFTA-registration requirement, and because they are not asked for the reason for moving to Norway when they register their presence with the *Central Population Register*. However, the very high labour market participation rates indicate that immigration of citizens from Nordic countries is mainly for work.

During the period 1990-2016, 788 500 non-Nordic foreigners immigrated to Norway, cf. Table A23. As many as 283 500 persons or 36 per cent were admitted as family members of residents. 262 700 or 33 per cent, came as labour immigrants. 156 600 or 20 per cent, had been granted protection or residence on humanitarian grounds, while 81 000 or 10 per cent, arrived for education, including as *au pairs*. For ten years, from 2006 until 2015, labour immigration was the main immigration category, cf. chart 2.1.⁵ The relative share of labour immigration showed a decreasing tendency over the

⁴ Cf. <https://www.ssb.no/en/befolkning/statistikker/innvgrunn> for details.

⁵ The rise in the category “unknown” in 2009 was a consequence of the removal of the requirement for a work or residence permit for citizens from non-Nordic EU/EFTA-member countries, effective from

last few years while the share of immigration based on a need for protection was increasing.

Chart 2.1 Immigration according to entry categories, and total. 1990–2016

Source: Statistics Norway

For the period 1990-2016, the largest non-Nordic groups of immigrants were citizens of Poland (120 000), Lithuania (47 300), Germany (35 900), Somalia (32 900) and the Philippines (27 300), cf. table A23-1.

During 2016, 50 500 new non-Nordic immigrants were registered, slightly more than in 2015. For the first time since 2005, family immigration became the largest category, with 33 per cent of the total, cf. chart 2.2 below.

Approximately 30 per cent of the registered immigrants in 2016 had been granted a permit following an asylum application, or they arrived on the annual quota for resettlement of refugees. Of these, 62.5 per cent were from Syria. Labour immigration accounted for 28 per cent of the total non-Nordic immigration in 2016. Eighty-eight per cent of the labour immigrants were from European countries, and almost one third of this group came from Poland, cf. table A23-2. The share of immigration for education, training and cultural exchange, including *au pairs*, was 8 per cent in 2016.

September that year while the EU/EFTA registration requirement was established from 2010 only, and carries no sanctions for non-compliance.

Chart 2.2 Immigration non-Nordic citizens, according to entry categories, per cent. 2016

Source: Statistics Norway

In 2016, 43 per cent of all the non-Nordic immigrants came from countries in Asia, including Turkey, which was an increase of 16 percentage points from 2015. Forty per cent came from Europe, which was 12 percentage points lower than the previous year. Of the remaining, 11 per cent came from Africa, four per cent from North- and South America or Oceania and two per cent were stateless.

From 2015 to 2016, family immigration from countries outside the Nordic area was stable, both in numbers and by share of total immigration. The main groups of family immigrants were from Syria, Poland, Thailand, Eritrea, the Philippines Somalia and India.

Of 16 500 non-Nordic persons who arrived in Norway as family immigrants 11 700, or 71 per cent, came through family *reunification*. 4 750 of the family immigrants came to *establish a family*, mostly through marriage, and the largest groups in this category were those from Thailand, the Philippines and Pakistan. 2 250 persons of this sub-group of family immigrants, came to live with a person in Norway who did not have an immigrant background. Of these, 740 persons were from Thailand, 340 from the Philippines and 120 from USA. Only 250 family immigrants came to live with a Norwegian born person with two immigrant parents. Of the total family immigration in 2016, one quarter was linked to refugees living in Norway.

For the whole period 1990-2016, 186 800 persons – or 66 per cent of all family immigrants – came for family reunification, while 96 700 came to establish a new family, mostly through marriage, cf. table A23. Of the latter, 54 per cent involved a reference

person without any immigrant background, while less than four per cent involved a Norwegian born person with two immigrant parents.⁶

By the end of 2016, 73 per cent of the non-Nordic immigrants who had immigrated since 1990, still lived in Norway.⁷ For refugees and persons granted residence on humanitarian grounds, the figure was 86 per cent, while it was 38 per cent for international students, *au pairs* and trainees. Since a large share of the recent arrivals in the latter category was still studying, the total or average figure for the whole period may be somewhat misleading as an indicator of developments in retention. For non-Nordic family migrants, the average retention rate was 79 per cent while it was 70 per cent for labour-related migrants. For the latter category, the share was four percentage points lower than in 2015, reflecting the increasing emigration of labour immigrants from European countries.

⁶ For more information on family migration to Norway during the period 1990-2015: <http://www.ssb.no/en/befolkning/artikler-og-publikasjoner/family-immigration-and-marriage-patterns-1990-2015>

⁷ Cf. Statbank of Statistics Norway, table 06318 <https://www.ssb.no/statistikkbanken/select-table/hovedtabellHjem.asp?KortNavnWeb=innvgrunn&CMSSubjectArea=befolkning&PLanguage=1&checked=true>

3 Family-related immigration

3.1 Legislation and policy

The Immigration Act stipulates that close family members of Norwegian and Nordic citizens and of foreigners who have a residence permit without restrictions, also have the right to residence. The most important categories of close family members defined in the Immigration Act are:

- Spouse – both parties must be over the age of 18, and they will have to live together in Norway
- Cohabitant – both parties must be over the age of 18, have lived together for at least two years and intend to continue their cohabitation. If the parties have joint children, the requirement of two years cohabitation does not apply
- Unmarried child under the age of 18
- Parents of an unmarried child below 18, if they satisfy certain conditions.

In general, the family member living in Norway (the reference person) must satisfy a subsistence (income) requirement. As of August 2017 the income should be at least NOK 256 256 (Euro 27 500) a year (88 percent of civil service pay grade 19).

The subsistence requirement includes three elements:

- i. The reference person must render it probable that s/he will meet the income requirement for the period for which the application applies (usually for one year)
- ii. The reference person must provide documentation from the latest tax assessment showing that s/he satisfied the income requirement during the previous year
- iii. The reference person cannot have received financial support or qualification benefits from the social services during the last 12 months.

The requirement is general and applies to all reference persons. There are, however, some exemptions to this rule, for instance: when the reference person is a child, or when the applicant is a child below the age of 15 without care persons in his/her country of origin. In addition, when certain conditions are met, exemptions are made when the reference person has refugee status.

In addition to the subsistence requirement, the *Immigration Act* stipulates that the reference person in certain cases must satisfy the requirement of having had four years of education or work in Norway. The four-year requirement applies when the reference person has a residence permit based on 1) international protection, 2) humanitarian grounds, or 3) family ties. Furthermore, it only applies in cases of family *establishment* (i.e. family formation/intended family life), and not in cases of family *reunification*.

New policies and measures – family immigration

With the purpose of combating forced marriages, in cases of family *establishment* both spouses/parties must be at least 24 years of age. Exemptions are possible if the relationship obviously is voluntary. This amendment entered into force from January 2017.

Applications for a family immigration permit may be rejected in cases where the sponsor has been granted protection in Norway, but not a permanent residence permit, and the family may exercise their family life in a safe country to which their overall ties are stronger than to Norway. This amendment entered into force from July 2017.

The deadline for submitting an application for family reunification has been reduced from one year to six months for refugees to be exempted from the subsistence requirement. This amendment entered into force from August 2017.

3.2 Permits and EU/EFTA-registrations – family migrants

The total number of new family related permits increased from 12 600 in 2015 to 15 300 in 2016. In addition, there were close to 7 400 EU/EFTA-registrations⁸ for first-time immigration based on family-ties, 2 000 fewer than in 2015, resulting in a small increase in the total number of family-related permits and registrations, cf. table 3.1.

In 2016, the major third-countries of origin for family related permits were Syria, Eritrea and Thailand. More than three times as many family related permits were granted to Syrians in 2016 than in 2015. The main EU-countries of origin were Poland and Lithuania, cf. table 3.1.

Table 3.1 Non-Nordic family immigration – major countries of origin. New permits and EU/EFTA-registrations. 2007–2016

Countries of origin	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Total,	17 913	20 766	18 112	21 530	25 750	24 333	24 136	22 238	21 962	22 761
of which:										
Poland	3 292	4 423	2 773	4 670	4 376	4 556	4 687	4 291	3 655	2 775
Syria	42	43	47	40	51	33	109	209	647	2 059
Eritrea	78	142	237	430	874	728	880	664	916	1 534
Thailand	1 073	1 214	1 248	989	1 256	1 227	1 027	517	973	1 342
Philippines	618	580	703	766	1 203	1 007	972	992	1 157	1 171
Lithuania	643	749	655	2 154	2 356	2 411	2 228	1 780	1 294	1 118
Somalia	1 003	1 179	1 027	685	1 331	1 210	1 305	1 847	1 386	956
India	496	478	431	361	632	641	766	909	875	937
Romania	162	361	333	610	691	757	873	893	806	461
Stateless	206	534	539	317	245	146	127	152	307	446
USA	453	528	459	410	471	584	494	379	470	417
Serbia	183	264	181	109	191	247	303	339	384	401
Germany	1 456	1 630	835	1 163	1 194	941	881	614	443	387
Russia	658	607	620	506	644	627	506	364	415	367
Pakistan	435	438	500	344	490	492	386	313	326	356
Other countries	7 115	7 596	7 524	7 976	9 745	8 726	8 592	7 975	7 908	8 034

Source: UDI

⁸ Switzerland is a member country of EFTA, but is not part of the EEA. Therefore, the designation EU/EFTA is used.

During the first eleven months of 2017, around 13 700 new family permits were issued. This was around 900 fewer than during the same period in 2016. During the same period, there were about 6 400 new registrations of family members from EU/EFTA-countries, 550 fewer than during the same period in 2016.

4 Labour migration

4.1 Legislation and policy

Labour immigration from EU/EFTA-countries

The common Nordic labour market, established in 1954, allows free mobility between the member countries and thereby exempts citizens of the Nordic countries from the general rules on residence permits and registration. Citizens from other EU/EFTA member countries do not need a permit to stay or work in Norway, but they are supposed to register with the police when their stay in Norway exceeds three months. Non-Nordic EU/EFTA-citizens acquire the right to permanent residence after five years of legal residence.

Labour immigration from countries outside EU/EFTA

Third country nationals who want to work or operate their own business in Norway must hold a valid residence permit, cf. chapter 2.1. A general requirement for all work-related residence permits is that wage and working conditions for the job in question correspond to those for Norwegian workers in similar jobs.

Main categories of work-related permits for immigrants from outside the EU/EFTA are:

- i. *Skilled worker*: Persons with education or qualifications corresponding to vocational training at the level of Norwegian upper secondary education. The skills that form the basis for the residence permit must be relevant for the job in question. Up to an annual quota, new permits of this type may be granted without a labour market needs test. The annual quota for new permits for skilled third country workers has been fixed at 5 000 since 2002 and the number of such permits has yet to reach this limit. If the quota is reached at some point in the future, further applications from third-country skilled workers will be subject to a labour market test. Skilled workers are entitled to sponsor applications for family reunification and can qualify for permanent residence after three years. The worker can change employer without applying for a new permit as long as the tasks and duties in the new job correspond with the qualifications that served as basis for the permit.
- ii. *Skilled service supplier, seconded employee or independent contractor*: When formally employed and paid in Norway, such workers are treated as skilled workers, cf. category i. They are entitled to sponsor applications for family reunification, but do not qualify for permanent residence.
- iii. *Skilled self-employed person*: Such workers are entitled to sponsor applications for family reunification and can qualify for permanent residence.
- iv. *Seasonal employee*: A residence permit can be granted for up to six months for seasonal work, with no right to sponsor applications for family reunification or to a permanent residence permit. This type of residence permit is linked to a specific job and employer in Norway.
- v. *Job-search permit for researchers and recent graduates from a Norwegian university or college*: A work permit may be granted for a limited period (12 months) to apply for relevant work. The immigrant is allowed to work in any type of employment during the period of the job-search permit.
- vi. *Worker from the Barents region of Russia*: A worker from the Barents region of Russia can be granted a residence permit for work in the northern part of

Norway independent of skill level. Workers who live in the Barents region and commute across the border for part-time work in northern Norway can also be granted a work permit.

There is neither a labour market test nor quota restrictions for skilled workers coming from a WTO member state and working in Norway as an employee of an international company, for skilled intra-corporate transferees or skilled workers posted as service providers.⁹

4.2 Permits and EU/EFTA-registrations – labour migrants

As Chart 4.1 indicates, total non-Nordic labour migration to Norway declined in the period from 2013 to 2016, primarily due to decreasing immigration from EU/EFTA-countries in that period. Registered labour migration from EU/EFTA has fluctuated around 1800-2200 persons per month in 2016 and 2017, compared to 3 000-4 000 per month in 2010–2012.

Chart 4.1 Labour-related EU/EFTA-registrations and new work permits for persons from outside the EU/EFTA. January 2010 – November 2017. Monthly number (dashed) and trend (solid)

Source: UDI and Ministry of Labour and Social Affairs

⁹ Consistent with Norway's GATS mode 4 commitments.

Chart 4.2 Total labour-related immigration and unemployment rate. January 2010 – November 2017. Seasonally adjusted (dashed) and trend (solid)

Source: UDI and Ministry of Labour and Social Affairs.

As Chart 4.2 indicates, the decline in (registered) labour immigration started in 2013, but became more marked around autumn 2014, which is when oil prices fell dramatically and resulted in a rise in the unemployment rate in Norway. The rise in labour immigration autumn and winter 2016/2017 coincided with decreasing unemployment, but it is unclear why (registered) labour immigration started to decline again shortly after, while unemployment continued to decline. This can be indication that labour immigration might not return to the high levels of 2010-2012 even as the Norwegian economy recovers from its recent slump.

Table 4.1 shows both work-related residence permits and EU/EFTA-registrations for work since 2010. Seasonal work permits to third country citizens¹⁰ went slightly up from 2015 to 2016. EU/EFTA registrations for work and first permits to skilled workers from outside EU/EFTA declined from 2015 to 2016.

The two largest countries of origin among EU/EFTA-registrations for work continue to be Poland (34 per cent of registrations in 2017, as of November) and Lithuania (16 per cent of registrations). Altogether, EU-countries in Central and Eastern Europe accounted for roughly 75 per cent of labour-related EU/EFTA-registrations in 2017 (through November).

Serbia and India were the two largest source countries for new skilled workers from outside of the EU/EFTA in 2017 (through November) and accounted each for roughly 13 per cent of permits to skilled workers. Vietnam and Ukraine were the two largest source countries for seasonal workers in 2017 (as of November) and accounted, respectively, for 43 and 19 per cent of seasonal permits.

¹⁰ As measured by number of new work-related permits granted.

Table 4.1 Work related residence permits and EU/EFTA-registrations, by type. 2010–2017 (through November)

	New permits				Renewals of permits	Total permits issued	EU/EFTA-registrations
	Skilled work	Seasonal work	EU/EFTA-residents	Other			
2010	2 808	2 335	1 793	1 362	5 158	13 456	42 646
2011	3 495	2 504	2 209	1 713	5 539	15 460	36 915
2012	4 082	2 319	1 341	1 840	5 274	14 856	39 756
2013	3 845	2 495	na	1 990	4 859	13 189	39 021
2014	3 737	2 531	na	2 245	4 982	13 495	34 244
2015	2 875	2 290	na	2 553	5 117	12 835	26 593
2016	2 488	2 401	na	2 187	5 246	12 322	23 496
2017 (through November)	2 671	2 571	na	2 402	3 269	10 913	21 626

Source: UDI

The number of EU/EFTA-registrations for work through November 2017 is roughly the same as for the same period in 2016. First permits to skilled workers from outside EU/EFTA as of November 2017 is roughly 16 percent higher than the same period in 2016. For seasonal work permits, there was also a roughly 16 percent increase from 2016 to 2017 (through November).

Immigration from Nordic countries

Because citizens from the Nordic countries are exempt from the general rules on residence permits and registration, no statistics exist on the number of labour immigrants from these countries. However, like immigrants from other EU/EFTA-countries, the vast majority come to work. Net immigration of Nordic citizens averaged over 3 000 persons per year in the period 2006-2014, but declined dramatically, to under 250 persons in 2015. In 2016, net migration from the Nordic countries was negative at -2 400.

4.3 Labour migrants and service providers on short-term stay

Persons staying in Norway for a period of less than six months as well as persons commuting across the border for work on a regular (daily or weekly) basis are registered as "non-resident" and are not included in the regular register-based statistics on employment. However, Statistics Norway constructs statistics on employment for persons on short-term assignments in Norway from several different sources. These include registrations with the tax authorities. Persons who reside abroad, but commute to a job in Norway are included in such statistics.

As Chart 4.3 indicates, the number of foreigners in short-term or non-resident employment in Norway has increased more than three-fold since 2003. The number of such workers reached a peak, at roughly 90 000, in 2014, but declined greatly in 2015. In total, the number of short-term or non-resident workers increased slightly from 2015 to 2016.

Chart 4.3 Short term and non-resident foreign workers. Fourth quarter 2003–2016

Source: Statistics Norway

5 Migration for education and training

5.1 Legislation and policy

A foreigner, who has been admitted to an approved educational institution, for example a university, must have a residence permit to study in Norway. To obtain this, the applicant must be able to prove to that s/he is able to finance the stay in Norway and will have suitable housing. Since 2007, a third country international student has been granted a permit to work part-time with the first residence permit for education.¹¹ A concrete offer of employment is not required for this work permit.

The general rule is that a third country international student should leave Norway after completing the studies if s/he does not fulfil the criteria for another type of residence permit. The possibility for graduates to apply for a work permit as a skilled worker has existed since 2001. Since 2010, it has been possible for a graduate to apply for a residence permit while searching for a job that correspond to his or her acquired qualifications, cf. chapter 4.1. Family members of students may work full time.

A third country national, between 18 and 30 years old, may be granted a residence permit as an *au pair* for up to two years provided that the purpose of the stay is cultural exchange and that the contract with the host family satisfies certain requirements.

Foreigners who are qualified skilled workers, but who need additional education or practical training in order to obtain the necessary recognition of their qualifications in Norway, may be granted a residence permit for a total period of two years in order to fulfil the requirements for an authorization to work in Norway.

5.2 Permits and EU/EFTA-registrations – education

In 2016, 5 500 first time permits for students from outside EU/EFTA were granted for education and training purposes, compared to 6 300 in 2015. Almost 3 800 of the new permits were granted for education, and more than 1 200 permits concerned *au pairs*. In addition, 275 permits were granted to *trainees*, and 220 to *post doctorates*. There were 5 700 new EU/EFTA-registrations for education purposes.¹² Altogether, this indicates almost 11 200 new non-Nordic foreign students, *au pairs* etc. in 2016, slightly fewer than in 2015.

The major source countries for non-Nordic international students in 2016 were Germany, France, China and Spain. More than 80 per cent of the new *au pair* permits were granted to citizens of the Philippines.

¹¹ Work is permitted for a maximum of 20 hours a week during study periods, with full-time work being permitted during the academic holiday periods.

¹² Some of the new EU/EFTA-registrations could be by persons who had an expired permit granted before the registration system was in place at the start of 2010.

Table 5.1 Permits and registrations (from 2010) for education and training – major categories. 2007–2016

Migration category ¹³	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Total,	7 663	8 090	8 074	9 681	10 813	11 556	11 144	11 804	11 381	11 164
of which:										
Student (EU/EFTA)	2 739	3 059	2 656	4 293	4 149	4 210	4 401	4 694	5 062	5 662
Student (not EU/EFTA)	2 455	2 719	3 036	3 260	3 452	3 377	3 399	3 691	3 706	3 218
Post doctorate	52	91	97	118	169	194	159	162	202	218
Folk high school or denominational school ¹⁴	216	212	208	110	121	78	103	86	664	549
Norwegian language studies ¹⁵	.	.	.	122	633	1 572	854	927	126	2
Au pair	1 760	1 628	1 710	1 509	1 829	1 585	1 667	1 481	1 336	1 182
Trainee	377	347	347	147	345	164	180	264	250	275
Other	64	34	20	122	115	376	381	499	35	58

Source: UDI

By the end of November 2017, 5 300 first time education permits had been granted, compared to 5 000 during the same period in 2016.

During 2016, 750 international students from third countries changed their status.¹⁶ This was somewhat fewer than in 2015, cf. table 5.2 below. Of these, 33 per cent received a permanent or temporary permit as skilled worker, while 26 per cent were granted a permit based on new family ties. The rest, 41 per cent, were granted a permit to search for appropriate, skilled work.

Table 5.2 Status change for non-EU/EFTA international students. 2007–2016

New status	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Work	279	289	163	120	298	458	475	410	357	245
Family	78	76	54	38	134	185	190	162	229	198
Job search	4	3	6	16	71	127	161	271	255	308
Total	361	368	223	176	503	770	826	843	841	751

Source: UDI

The main countries of origin for students (including *au pairs*) changing status were the Philippines, Nepal, China, Russia and the United States.

¹³ Citizens of the other Nordic countries are not included in these statistics, as they do not need any form of permit to study or work in Norway.

¹⁴ New, combined category from 2015. For earlier years, students in denominational schools are listed under “Other”.

¹⁵ A permit to study the Norwegian language if the purpose of the stay was to obtain skilled work in Norway could be granted until May 2014, cf. chapter 5.1 of the IMO-report for 2013-2014 for Norway.

¹⁶ The general rule for a permit to be classified as ‘status change’ is that the period between the expiry of the old permit and the validation of the new permit should be less than six months. Both the new and the old permit must be valid for at least three months. Changes to or from EU/EFTA-registrations are not included, cf. footnote 8 above.

6 Asylum seekers and refugees

6.1 Legislation and policy

Protection

The *Norwegian Directorate of Immigration (UDI)* processes asylum applications in accordance with the *Immigration Act* and *Immigration regulations*. A refugee within the definition of the act is a foreigner who falls under Article 1A of the *1951 UN Refugee Convention Relating to the Status of Refugees*, or who is entitled to protection pursuant to Norway's other international obligations, such as the *European Convention of Human Rights (ECHR)*. An asylum seeker who is deemed not to meet the criteria for being granted asylum is to be considered for a residence permit on humanitarian grounds.

UNHCR gives recommendations on protection issues. The Norwegian authorities take these into account when making an independent assessment of the situation in the country of origin. If an administrative decision is inconsistent with UNHCR's guidelines or recommendations, the case normally will be referred to a seven-member "Grand Board" at the *Immigration Appeals Board (UNE)*, unless the decision has been made in accordance with general instructions given by the *Ministry of Justice and Public Security (JD)*. Norwegian authorities have regular bilateral meetings on protection issues with representatives of the UNHCR.

New policies and measures – protection

The requirement that it must be "not unreasonable" to direct a foreign national to seek protection in another part of his or her country of origin ("the internal flight alternative"), has been abolished. This amendment entered into force from October 2016.

The Government has proposed to refuse residence permit on other grounds and to allow expulsion if the applicant is or could have been excluded from refugee status in accordance with article 1 F of the *Refugee Convention*. As of August 2017, the Storting had not yet debated this proposal.

In June 2017, the Government proposed to the Storting that temporary measures adapted in 2015 should be made permanent. These measures include the Ministry's instructional authority over the Immigration Appeals Board, extended access to refuse an asylum application on its merits when the foreign national has stayed in a safe third country before travelling to Norway, and the use of coercive measures and exemptions from the departure deadline in such cases.

Also in June 2017, a proposal was presented to give an asylum seeker access to a temporary work permit before the applicant has undergone an asylum interview, if there is a high probability that the applicant will be granted a temporary residence permit in Norway, and there is no doubt about the applicant's identity.

Reception facilities

Temporary accommodation in reception centres are offered to all asylum seekers arriving in Norway. UDI finances and supervises these centres. Municipalities, NGOs, and private companies operate them. By the end of November 2017, there were approximately 5 600 residents in such centres, around 9 300 less than a year earlier. Some of the centres are given extra resources to provide suitable living conditions for

asylum seekers with special needs. Unaccompanied minor asylum seekers, 15 to 18 years old, are accommodated either in special sections of a regular reception centre or in a separate reception centre for minors. The child welfare authorities are responsible for accommodating unaccompanied minors younger than 15 years in centres financed by and run under the supervision of the *Ministry of Children and Equality*.

Residing in a reception centre is voluntary, but a requirement for receiving subsistence support and 'pocket money'. Persons with a positive decision can stay in a reception centre until settled in a municipality. Persons with a final, negative decision are offered accommodation in ordinary reception centres until they leave Norway. There is a strong focus on motivating them to apply for assisted return.

New policies and measures – reception facilities

From October 2016, the Government has established five 'integration reception centres' with fulltime qualification programs for asylum seekers who have been granted asylum or have good prospects for refugee status. The purpose is to facilitate faster participation in the Norwegian society and working life. In connection with the establishment of the centres, a scheme is being tested in which residents are offered financial incentives to participate in qualifying activities.

A 50-hour course in Norwegian culture and society for asylum seekers in reception centres has been introduced. This course comes in addition to the existing information program. The Government has initiated an official hearing of a proposal to make the course compulsory.

6.2 Asylum applications

During the five-year period 1997-2002, the number of asylum seekers to Norway increased considerably. 2002 was a peak year, with almost 17 500 arrivals from many countries. In the beginning of 2015, the number of asylum seekers to Norway was lower than the previous year. Starting in July 2015, however, there was a surge in the applications, and by the end of November, more than 30 000 applications had been registered. This was almost three times as many as during the same period in 2014, and almost twice as many as in the previous peak year in 2002. There was a significant drop in asylum applications in 2016 when less than 3 500 applied for asylum.

Chart 6.1 Asylum applications. 1985–2016

Source: UDI

In 2016, the number of new asylum seekers was 3 460, a decrease of almost 89 per cent compared to the 2015. The major countries of origin were Syria (17 per cent of all) and Eritrea (15 per cent), cf. table 6.1 below.

Table 6.1 Asylum applications, by major countries of origin. 2007–2016

Country of origin	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Total, thereof:	6 528	14 431	17 226	10 064	9 053	9 785	11 983	11 480	31 145	3 460
Syria	49	115	278	119	198	327	856	1 999	10 536	529
Afghanistan	234	1 371	3 871	979	979	986	726	579	6 987	373
Iraq	1 227	3 138	1 214	460	357	221	191	186	2 991	215
Eritrea	789	1 806	2 667	1 711	1 256	1 183	3 258	2 882	2 947	586
Stateless	515	940	1 280	448	262	263	550	800	1 130	158
Ethiopia	241	360	706	505	293	185	291	375	681	158
Somalia	187	1 293	1 901	1397	2 216	2 181	1 694	837	561	154
Iran	222	720	574	429	355	441	266	100	1 346	132
Albania	31	53	29	24	43	169	185	204	431	130
Turkey	49	82	82	74	42	42	66	52	96	89
Morocco	16	44	72	95	87	142	117	142	143	87
Other countries	2 968	4 531	4 552	3 823	2 965	3 645	3 783	3 324	3 290	849

Source: UDI

The number of asylum applications has continued to be low in 2017. By the end of November, only 3 400 asylum applications had been registered. 1 250 of these had been relocated from Greece and Italy as part of EU’s relocation program.

Chart 6.2 Asylum applications, top five countries. January 2016 – November 2017

Source: UDI

The number of asylum seekers claiming to be unaccompanied minors has varied in recent years, cf. table 6.2. In 2016, 320 (claimed) unaccompanied minors applied for asylum in Norway. This was a decrease of 94 per cent compared to 2015. Of the applicants in 2016, 40 per cent came from Afghanistan. This was a significantly lower proportion than in previous years. Eighteen per cent of the (claimed) unaccompanied minor asylum seekers were girls.

Table 6.2 Asylum applications – (claimed) unaccompanied minors. 2007–2016

Year	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Applications	403	1 374	2 500	892	858	964	1 070	1 204	5 480	320

Source: UDI

During the first eleven months of 2017, 184 (claimed) unaccompanied minors applied for asylum in Norway. During the same period in 2016, the number was 302.

6.3 Asylum decisions

During 2016, 81 per cent of the decisions made by the immigration authorities in the first instance were made on the merits of the case. The major countries of origin for these cases concerned citizens of Syria and Afghanistan.

Six per cent of the applications were transferred to another country in accordance with the Dublin procedure, while eight per cent were closed without a decision because the applicant disappeared before the basis for judging his/her application had been fully established. During the first eleven months of 2017, the share of Dublin decisions was less than six per cent. In the same period Norway sent almost 500 requests abroad after the Dublin regulations, and received 3 300 requests from abroad.

That 11 600 applicants were granted convention refugee status in 2016, do not give the full picture of the number of applications that result in a residence permit in Norway. Nearly 400 applications for protection resulted in refugee status on other protection grounds, and almost 500 resident permits were granted a permit on humanitarian grounds by the UDI in the first instance. In addition, the *Immigration Appeals Board* granted more than 400 permits. Cf. table 6.3 below.

Table 6.3 Permits to persons granted refugee or humanitarian status by the UDI or UNE. 2007–2016

Instance	Status	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
UDI	Convention	1 013	1 077	1 753	2 974	2 811	3 667	4 523	3 588	5 411	11 560
	Other refugee				1 565	766	1 184	1 003	1 140	673	399
	Humanitarian	1 921	1 975	2 755	751	444	328	292	180	168	492
UNE (appeals)	Convention	38	32	44	167	287	281	347	240	199	132
	Other refugee	.	.	.	71	91	293	175	110	90	61
	Humanitarian	1 523	630	392	173	336	369	485	620	594	227
Total	All categories	4 495	3 714	4 944	5 701	4 735	6 122	6 825	5 878	7 135	12 871

Source: UDI

From 2003 until the present *Immigration Act* was implemented in 2010, there was a distinction between two categories of humanitarian status, “subsidiary protection status” and “humanitarian concerns” (health problems etc.). Under the present act, however, persons who are eligible for subsidiary protection status under the EU Qualification Directive are granted refugee status. Therefore, as of 2010, the share of applicants granted a permit on humanitarian grounds no longer includes the category “subsidiary protection”, cf. table 6.4 below.

Table 6.4 The outcome of asylum claims considered by UDI. 2007-2016. Per cent

Result - percentage	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Convention status	20	14	17	23	36	41	51	49	65	62
Other refugee status	-	-	-	12	10	13	11	16	8	2
Subsidiary protection	17	16	15	0	0	0	0	0	0	0
Humanitarian concerns	21	11	10	6	6	4	3	2	2	3
Rejections	42	59	58	59	48	42	35	32	25	34

Source: UDI

In 2016, the proportion of decisions by UDI resulting in refugee status was 64 per cent, a decrease from 73 per cent the previous year; cf. table 6.4 and chart 6.3. During

the first eleven months of 2017, the proportion of decisions by UDI resulting in refugee status decreased to 61 per cent. In 2016, 63 per cent of the applications that were examined on their merits were rejected in the first instance. By November 2017, this proportion had decreased to 30 per cent. These numbers mainly reflect that the applications considered represented a different composition of nationalities, and not policy changes.

Chart 6.3 Outcome of asylum claims examined by UDI. 2016, 2017(Nov). Per cent

Source: UDI

In 2016 and 2017, there has been an increase in the number of (recognized) unaccompanied minors, who are granted a temporary residence permit. These permits are granted to minors who do not have grounds for protection. They can stay temporarily in Norway until they become 18 years old, according to the age assessment of UDI: most cannot document their age. These permits were only given to a limited extent before 2016. In 2016, 14 per cent of (recognized) unaccompanied minors received temporary permits. In the first eleven months of 2017, the proportion increased to 43 per cent.

6.4 Resettlement of refugees

In addition to asylum seekers who are granted residence permits, Norway admits a pre-determined number of refugees as part of an annual resettlement quota. Within a three-year period, unused quota places may be carried over to following years and advance use of places for the following year may be made. In addition, Norway provides funding to UNHCR for staff and activities to enhance the capacity to identify and refer resettlement cases.

Table 6.5 Acceptances and arrivals of quota refugees. 2007–2016

Year	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Arrivals	1 350	910	1 112	1 130	1 378	1 076	992	1 286	2 383	3 292
Offers of resettlement	1 106	741	1 389	1 097	1 289	1 231	1 148	1 662	2 544	3 191

Source: UDI

In June 2015, the Storting decided that Norway should accept 8 000 Syrian refugees from Lebanon, Jordan and Turkey for resettlement during 2015–2017 (2 000 in 2015 and 3 000 for each of the years 2016 and 2017).

For 2016, the resettlement quota was 3 120, 3 000 places for Syrian refugees and 120 places for other nationalities. In addition, 80 places were carried over from 2015. In 2016, almost 3 200 refugees were offered resettlement, i.e. had their cases accepted by Norwegian authorities, and 3 300 arrived, cf. table 6.5. Some of those arriving had been accepted the previous year.

Of the refugees accepted in 2016, 2 961 were Syrian refugees living in Lebanon, Jordan and Turkey, and 56 were medical cases (also Syrians). In addition, there were 66 Afghan interpreters who had been employed by Norwegian forces during the ISAF operations. One-hundred-and-eight other refugees were resettled on the open sub quota, including 17 persons whose cases were adjudicated under emergency procedures.

Table 6.6 Resettlement of refugees – major nationalities. 2016

Countries of origin	Accepted	Arrived
Syria	2 961	2 835
Afghanistan	74	327

Source: UDI

The difference between the number of acceptances and arrivals in a particular year, cf. table 6.5 and 6.6, is mainly explained by a waiting period of four months or more between the dates of a decision and the actual departure for Norway. The time gap gives the refugee and UNHCR time to plan the departure and it provides the receiving municipalities some time for preparation. Delays could also be a result of temporary security problems or administrative problems related to the departure.

In 2017, the total quota is 3 120 places, of which 3 000 places are earmarked for Syrian refugees in Lebanon, Turkey and Jordan. There are 60 medical places, mostly earmarked for Syrian refugees, but with a possibility to include some refugees of other nationalities. One-hundred-and-twenty places are unallocated, including cases adjudicated in emergency procedures.

6.5 Settlement of refugees in municipalities

A foreigner, who has been granted a residence permit as a refugee or with humanitarian status, enjoys full freedom of movement in Norway. In principle, s/he may choose to settle wherever s/he wants. However, initially the majority will depend on public assistance. Those who depend on public assistance, have to settle in the assigned municipality to receive housing and financial support

The 428 Norwegian municipalities are sovereign to decide the number of refugees who may settle in any year, if they require public assistance. In 2016, altogether 411 municipalities settled refugees, an increase from around 350 municipalities in 2015. Through a government grant of a fixed sum per refugee over a five-year period, the municipalities are compensated for the extra expenses. In 2017, the grant for the five year period is NOK 786 500 (€ 82 800) for single adults, NOK 736 500 (€ 77 500) for other adults, for unaccompanied minors and for other children under 18 years. There

are additional grants for unaccompanied minors, elderly and disabled persons. Furthermore, there are grants to municipalities for the rent of housing for refugees, as there is for other residents in need of such support.

Settling refugees in Norwegian municipalities is the joint responsibility of central and local government. There is a formal cooperation agreement between the central government and the Norwegian association of local and regional authorities, outlining roles and responsibilities. It is up to each municipality to decide if, and how many refugees to settle. The increase in the number of people to be settled during 2016 and 2017 placed strains on the capacity of the municipal services. Thus, the central government provided economic incentives, for example through extra grants to municipalities for settlement of refugees and increased public housing allowances for inhabitants of cooperative housing, including some refugees.

In 2016, 15 300 refugees were settled and provided with initial housing and integration support by the municipalities, an increase from 11 300 in 2015, cf. chart 6.4. Of this group, 1 600 were unaccompanied minors, compared to 700 the previous year.

The municipalities in Norway have offered to settle more than 11 000 refugees in 2017. Refugees arriving on the resettlement quota are included. Family members, who are reunited with refugees, are not included in these numbers. In 2016, there were almost 3 000 such family members.

Chart 6.4 Refugees settled in municipalities. 2007–2016

Source: IMDi

By the end of November 2017, 10 000 persons had been settled since the beginning of the year. Unaccompanied minors accounted for 700 of them. Close to 1 200 persons were waiting in the reception centres to be settled, 100 of them unaccompanied minors. However, more than half of those waiting had already been assigned to a municipality.

By the end of November 2017, the median waiting period in reception centres – from a permit was granted until settlement in a municipality took place – was around 4.5 months for most refugees. This was on the same level as in 2016. For unaccompanied minors, the median waiting period was 2,3 months.

The Government expects a decrease in the number of refugees to be settled in 2018. This should facilitate a faster transition to employment for new residents.

7 Irregular migration and return

7.1 Legislation and policy

A person who helps a foreigner to illegal entry or stay in Norway may be sentenced to up to three years of imprisonment. A person, who for the purpose of profit, organise assistance to foreigners to enter the country illegally faces a maximum penalty of six years of imprisonment. Furthermore, it is considered a felony to provide another person with a passport or travel document when s/he knows or ought to understand that a foreigner may use it to enter Norway or another State illegally. The maximum penalty for this offence is two years imprisonment.

By November 2017, Norway had re-admission agreements or similar agreements on return with 31 countries. In addition, Norwegian authorities have raised the issue of re-admission agreements with a number of other governments.

The identification of new support methods and incentives to increase the number of persons applying for assisted return is a continuous and on-going process.

7.2 Facts and figures

No precise estimates of the extent of irregular immigration or the number of irregular immigrants present are available in Norway.¹⁷ However, the problem that they represent exists, particularly in the major cities with a relatively large population of immigrants and less social transparency than in towns and smaller communities.

Foreigners in Norway without an accepted identity pose a challenge that affects all the stages of migration management. When applying for asylum in 2016, around 13 per cent of the applicants presented a travel document supporting a claimed identity. This also includes those presenting false identity documents.

Those subject to forced returns can be divided into three categories. The category *Asylum rejected* persons consists of people whose application for asylum in Norway has been rejected on its merits following an appeal. *Dublin procedure* consists of foreigners who are to be escorted to another country party to the Dublin-III regulation. *Expulsions and rejections* consist of persons without legal residence and with a duty to leave Norway for other reasons (e.g. over-stayers, convicted criminals).

¹⁷ Cf. the 2013-2014 IMO-report from Norway.

Table 7.1 Returns – by main categories. 2007–2016

Year	Asylum - rejected	Dublin-procedure	Expulsion/rejection	Total - forced	Assisted return (IOM)	Total
2007	552	561	1 074	2 187	443	2 630
2008	437	805	1 084	2 326	568	2 894
2009	651	1 463	1 226	3 343	1 019	4 359
2010	1 226	1 979	1 410	4 615	1 446	6 061
2011	1 482	1 503	1 759	4 744	1 813	6 557
2012	1 397	1 114	2 390	4 901	1 753	6 654
2013	1 275	1 408	3 283	5 966	1 889	7 855
2014	1 804	1 680	3 775	7 259	1 622	8 881
2015	1 559	1 144	5 122	7 825	1 167	8 992
2016	1 385	1 346	5 347	8 078	1 456	9 534

Source: UDI, the Police Immigration Service (PU)

The police returned over 8 000 foreigners without legal residence in 2016. Thirty-four per cent of them were asylum seekers in the Dublin-procedure or former asylum seekers whose applications had been rejected. Other categories of foreigners without legal residence include approximately 2 300 convicted criminals.

In 2016, the police returned 516 minors, of whom 29 had been accepted as being unaccompanied minors. This was a decline in the total number by two per cent compared to 2015. According to current guidelines, the return of unaccompanied minors is to be carried out with escorts and as gently as possible.

During the first eleven months of 2017, the police returned around 5 000 foreigners without legal residence. This was a decline of 31 per cent compared to the first eleven months of 2016.

Assisted return

The priority policy objective is that a foreigner known to be without legal residence should leave Norway within the deadline set, either on his/her own initiative or through a program for assisted return and reintegration in the country of origin. Measures to motivate for assisted return are therefore important elements in a comprehensive asylum and migration policy. The majority of those who return with assistance are former asylum seekers whose application for protection has been rejected.

The number of former asylum seekers living in reception centres with an obligation to leave, has decreased as has the share of irregular immigrants in reception centres from countries to which forced return is very challenging. As a group, the irregular immigrants in reception centres are considered difficult to motivate for assisted return. In addition, Norwegian authorities are increasing the efforts to reach irregular immigrants living outside reception centres to motivate for assisted return with information and counselling.

Since 2002, the *International Organization for Migration (IOM)* has operated a program for assisted return on behalf of the Norwegian authorities. The services offered by the program include information and counselling to potential returnees, assistance

to obtain valid travel documents, travel arrangements, post-arrival reception, onward travel to the final destination and limited follow-up.¹⁸

Foreigners, who are without a permit for legal residence, may benefit from reintegration support if they opt for assisted return to the country of origin. The amount of reintegration support offered depends on the timing of the application relative to the date set for their obligation to leave Norway.

The most comprehensive reintegration packages are available for Afghan, Ethiopian, and Somali citizens. These packages include financial support, temporary shelter following the return, counselling, vocational training and assistance to set up their own business in the country of origin.

In 2016, the number who returned with assistance was 1 450. This was about 300 more than in 2015. The largest number returned to Iraq, followed by those who returned to Afghanistan and Iran.

In the period from January to the end of November 2017, almost 540 persons had returned with IOM, representing a decline of almost 840 compared to the same period in 2016. The number of persons with a duty to return living in reception centers declined from 2 270 in November 2016 to 1 145 in November 2017.

¹⁸ Cf. <http://www.iom.no/index.php/en/varp/voluntary-return>

8 Foreigners, immigrants and Norwegian-born with immigrant parents

8.1 Population growth

During 2016, the total population of Norway increased by 44 300 persons, due to a birth surplus of 18 200 and net immigration of 26 100. This represents a growth rate of 0.9 per cent, the same as in 2015. By the start of 2017, the total registered resident population in Norway was 5.258 million, cf. table A1 and A3.

In 2016, the total fertility rate in Norway was 1.71. This was 0.02 points lower than in 2015 and 0.27 points lower than the peak in 2009, cf. table A19. The fertility rate difference between immigrant women and the rest of the female population was reduced to only 0.11 percentage points in 2016, ending at 1.81 for the former and 1.70 for the latter. At the peak in 2000, the difference was 0.76 percentage points. In 2016, the highest rate, 2.66, was registered for women from Africa and the second highest, 1.87, for women from European countries outside the EU/EFTA-area. The lowest rate for immigrant women was 1.52 for women from South and Central America. Since 2000, the fertility rate for immigrant women with a background from Asian countries has declined by more than 1.2 percentage points and for women from African countries by 0.9 percentage points.

In 2016, 12 250 of the children born in Norway had two foreign-born parents, while 8 350 had one foreign-born parent, cf. table A20. The main groups of children born in Norway with two foreign-born parents had parents from Poland, Somalia, Iraq, Pakistan or Sweden. Among those with only one parent born abroad Sweden, the Philippines, Denmark, the UK, Germany and Thailand were the main countries of origin for this parent. This reflects clear differences in transnational marriage patterns. There were 313 children born here with one parent born in Pakistan and the other in Norway, reflecting that some young Norwegians with Pakistani-born parents find the spouse in Pakistan.

8.2 Foreign citizens

By January 2016, the total number of foreign citizens registered as residents of Norway was almost 560 000, an increase of 21 000 from the previous year. They constituted 10.6 per cent of the total registered resident population. Approximately 302 000 or 54 per cent were citizens of an OECD-country. Cf. table A15.

Europeans still constitute the majority of foreign citizens; 386 300 or 69 per cent of all, cf. table A15. During the last decade, there has been an increase in this share, mainly due to labour immigration from EU-member countries, but last year it declined by two percentage points. By January 2017, the major countries of origin were Poland (102 000), Sweden (44 400) and Lithuania (42 500).

The share of registered resident foreign citizens from *Asian* countries has decreased gradually for several years, but in 2016 it increased by 1.7 percentage points to 95 500 or 17 per cent of the total foreign population. Still, this was much lower than the average share of 22 per cent for the years 2006-2010. The increase in 2016 was 12 850 persons, much bigger than in the previous years, mainly due to more refugees

from Syria being registered as legal residents.¹⁹ The largest groups of Asian foreign citizens were from Syria (18 900), the Philippines (12 100), Thailand (12 100) and, Afghanistan (8 900). The strongest increase was in the number of citizens of Syria, which for the fourth consecutive year more than doubled.

During 2016, the number of resident citizens of countries in *Africa* increased by 1 600 persons and reached 52 600 or 9.4 per cent of all foreign citizens in Norway. The average share during the period 2011-2015 was 8.7 per cent. For the third year, Eritrean citizens outnumbered Somalis (19 000 vs. 16 800).

The total number of resident foreign citizens from countries in *North, Central and South America* decreased by 150 persons during 2016 and reached 20 200. Their share of all foreign citizens declined further to 3.6 per cent from an average share during the period 2006-2010 of 6 per cent. Almost half of this group was from USA (9 200), with citizens of Chile as the second largest group (1 900).

The patterns and changes described above only partly reflect shifts in migration movements, cf. chapter 2. Another important factor is the significant differences in the inclination to apply for Norwegian citizenship, cf. chapter 15.2. Immigrants from EU/EFTA member countries and from North America show little interest in changing citizenship, compared to most other groups of foreign citizens.

Table 8.1 Foreign resident citizens - major countries. 2010–2017 (1.1)

Citizenship	2010	2011	2012	2013	2014	2015	2016	2017
Total, of which	333 873	369 228	407 262	448 765	483 177	512 154	538 223	559 227
Poland	46 707	55 172	66 639	77 095	85 591	93 615	99 626	102 017
Sweden	35 786	39 174	41 984	43 075	44 233	45 100	45 104	44 393
Lithuania	10 377	16 396	24 074	30 738	35 770	39 506	41 727	42 538
Germany	20 826	22 417	23 687	24 401	24 630	25 030	25 186	24 922
Denmark	20 658	20 940	21 354	21 937	22 570	23 499	23 257	23 020
Eritrea	3 806	5 681	7 598	9 997	12 666	15 201	17 734	18 983
Syria	417	434	431	728	1 526	3 632	7 583	18 860
Somalia	10 804	11 117	10 820	12 999	14 353	15 099	16 828	16 832
UK	13 274	13 995	14 744	15 459	15 787	16 250	16 341	16 260
Romania	3 438	4 541	5 687	7 485	9 950	12 007	13 794	14 503
Philippines	6 768	7 750	8 901	10 067	11 387	11 653	11 799	12 100

Source: Statistics Norway

8.3 Immigrants and Norwegian-born with immigrant parents

In 2016, 60 per cent of the population growth consisted of growth in the number of resident immigrants. This was slightly lower than in 2015, because of lower net immigration, cf. table A3 and A10. The net population increase in Norwegian born children with two immigrant parents represented 21 per cent of the total population growth that year, while the net growth in the number of persons with two Norwegian-born parents represented only 0.3 per cent of the net population growth. Nineteen per cent of the population growth consisted of persons with one foreign-born parent.

¹⁹ Most arrived as asylum seekers in 2015, but former asylum seekers are only registered and counted as immigrants when granted a residence permit.

By January 2017, the total number of registered resident immigrants had reached 725 000. This was 13.8 per cent of the population, an increase from 13.4 per cent at the start of the previous year. Immigrants from OECD-countries represented 40 per cent of all immigrants, cf. table A17.1.

At the same time, 241100, or 33 per cent of all immigrants, had resided in Norway for less than five years, cf. tab. A24. This share is decreasing, reflecting that the high immigration from the new EU member states peaked in 2011-2012, cf. chapter 2.2. For example, the share of Lithuanian immigrants with less than five years of residence was reduced from 63 per cent at the start of 2016, to 49 per cent by January 2017. At that time, the share with less than ten years of residence was still as high as 93 per cent. For immigrants from Poland, the numbers for less than five and ten years of residence were 40 and 85 per cent respectively. This reflects that the strong increase in immigration from Poland following the EU enlargement in 2004 started earlier than immigration from Lithuania.

The number of Norwegian-born residents with immigrant parents was 158 800 at the start of 2017. Their share of the total population was 3 per cent, a small increase from 2.9 per cent one year earlier. In this group, at the start of 2016 almost 23 per cent had parents from other OECD-countries. Cf. table A17.2.

Chart 8.1 Resident immigrants and Norwegian-born with two immigrant parents by region of origin. 1970–2017

Source: Statistics Norway

The composition of immigrants in Norway and of Norwegian-born with immigrant parents has changed considerably over the years. In 1970, the share originating from Asia, Africa and Latin America among all immigrants was six per cent. In 1980, the same group represented 23.5 per cent of all resident immigrants, increasing to 45.6

per cent in 1990, 49.7 per cent in 2000 and 55.5 in the peak year, 2006. By the beginning of 2017, the share was 49 percent, compared to 47 per cent one year earlier, a consequence of the recent reduction in the substantial immigration from some of the new member states of the EU after 2004. Cf. chapter 2.2 and table A17.

For many years, Pakistan was on the top of the Norwegian list of countries of origin for the combined category of immigrants and Norwegian-born with immigrant parents. However, since 2007 Poland has been the main country of origin in this statistical category, reaching 108 250 registered residents at the start of 2017. Lithuania (42 500), Somalia (41 500) and Sweden (39 300) have also passed Pakistan (36 700) in numbers, cf. table A17.

Excluding Norwegian-born children, the major groups of immigrants residing in Norway on January 2017 came from Poland (97 200), Lithuania (37 700), Sweden (36 300), Somalia (28 700) and Germany (24 600). Cf. table A17.1.

As many as 46 per cent of those with Pakistani background were born in Norway, while this was the case for only 11 per cent of those with Lithuanian background. For those with background from Syria, 6.5 per cent were born in Norway. Cf. chart 8.2 and tables A17 and A17.2.

Chart 8.2 Main countries of origin for resident immigrants and Norwegian-born with two immigrant parents. 1.1.2017

Source: Statistics Norway

Looking at the geographic distribution in Norway of residents with an immigrant background at the start of 2017, the numbers show that Oslo had the largest population of immigrants and Norwegian-born to immigrant parents, both in absolute numbers and relative terms. Of 666 800 inhabitants in Oslo, 166 400 were immigrants and 52 400 were Norwegian-born to immigrant parents. Together these two groups constituted 33 per cent of the capital's entire population. The proportions in Drammen and Båtsfjord municipalities were also high, with 29 and 28 per cent respectively of their

population having an immigrant background.²⁰ In all 15 districts in Oslo the share of inhabitants with an immigrant background was above the national average of 16.8 per cent. In three districts, the share of immigrants and Norwegian-born to immigrant parents was above 50 per cent.²¹

8.4 Marriage and divorce

Most existing *transnational marriages* in Norway involve a Norwegian citizen marrying someone born in another European country, or a Norwegian man marrying a woman from a country in Asia, cf. table A12.1.

Among the 22 250 *marriages* contracted in Norway during 2016, 4 300 involved a Norwegian and a foreign citizen. During 2016, there were 1 800 marriages between a Norwegian man and a woman from an Asian country and 1 200 involved a Norwegian man marrying a woman from a European country. Cf. table A13.1.

The large majority of the 9 200 *divorces* that took place in Norway in 2016 involved two Norwegian citizens, cf. table A14.1. Among the transnational marriages ending in a divorce, most happened with:

- Norwegian husband and the wife from a country in Asia
- Both wife and the husband from another European country
- Norwegian husband and the wife from another European country

In 2016, Statistics Norway published a report on family immigration to Norway and marriage patterns among immigrants and Norwegian-born persons to immigrant parents. It shows that the share of young persons with an immigrant background marrying someone from the country of origin of their immigrant parents was declining, confirming the findings from earlier reports. Part of the reason why family establishments among young Norwegian-born to immigrant parents have not increased is because it has become less common for Norwegian-born to immigrant parents to marry at a young age, and because those who marry often find a spouse in Norway.²²

²⁰ <http://www.ssb.no/en/innvbef/>

²¹ <http://www.ssb.no/en/innvbef/>

²² Cf. Dzamarija, Minja Tea & Toril Sandnes (2016): *Family immigration and marriage patterns 1990-2015*. Statistics Norway Reports 2016/39 (English summary)
<http://ssb.no/en/befolkning/artikler-og-publikasjoner/family-immigration-and-marriage-patterns-1990-2015>

9 Integration policy

9.1 General policy principles

The aim of the integration policy in Norway is to provide incentives and opportunities for participation in the workforce and in community life. The aim is that everyone who is going to live in Norway finds work or undertakes studies, and becomes a taxpayer and contributing citizen. This is important for Norway's long-term development, not least in order to maintain a robust and economically sustainable welfare system. In principle, everyone shall provide for themselves and their dependants.

Integration calls for a joint effort by many parties. The individual immigrant shall be met with the expectation and requirement that s/he is to contribute and participate, and considerable effort is expected of the individual. At the same time, society must take steps to ensure that everyone can make use of their capacities in the labour market and community life.

Immigrants to Norway will use public services such as kindergartens, schools and health services. The available services influence the opportunities for every individual, and thereby the conditions for participation in society. Public services shall provide equal opportunities for all.

The principle of *mainstreaming* in the public sector requires that each authority have a responsibility for adapting their services to the diverse needs of the users. This means that all sectors must take responsibility for contributing to the overarching goal of integration policy, which is to ensure that immigrants and their children contribute to and participate in their communities.

Even though the integration policy in Norway is based on mainstreaming, the *Ministry of Justice and Public Security* is responsible for coordinating the integration policies for immigrants and their children. The *Directorate of Integration and Diversity (IMDi)* has a central role in coordinating the efforts to ensure that people with an immigrant background obtain equitable public services.

9.2 Action Plans and Strategies

Action plans and strategy documents have become increasingly important as tools for formulating and implementing government policies in many fields, including integration and diversity. Often, several ministries are involved in the design, implementation and evaluation of such plans.

Norway's *Action Plan against Radicalisation and Violent Extremism* highlights comprehensive and early preventive measures. The plan is directed at all kinds of extremism, including right-wing extremism. It originally contained 30 measures, but the plan is dynamic, in the sense that new measures have been added, and the need for new measures are continuously being assessed according to developments and changes in the perceived threats. In February 2017, new measures were presented. These include training of religious communities, cooperation with asylum reception centres, police presence on the internet, strengthened cooperation for those released from prison, competence raising of employees in the correctional services, cooperation with the family counselling services and a proposal to revoke Norwegian citizenship in case of conduct seriously prejudicial to the vital interests of Norway, cf. chapter 16.1.

In March 2017, the Government launched a new *Action Plan to Combat Negative Social Control, Forced Marriage and Female Genital Mutilation (2017-2020)*.²³ This plan includes 28 operational measures, and builds on previous measures and action plans.²⁴ The measures will contribute to strengthening legal protection of victims and enhance preventative measures. Resources are amongst others allocated to strengthen research and to establish a mentoring scheme for victims. The *Ministry of Justice and Public Security* is responsible for the coordination between the involved Ministries. To ensure meaningful collaboration and secure implementation of the various measures in the Action Plan, a coordination body has been established between the *Directorate of Integration and Diversity*, the *Directorate of Children, Youth and Family Affairs*, and the *Directorate of Health*.

9.3 Report on long term consequences of high immigration

Following the considerable influx of asylum seekers in 2015, the Government appointed a committee of experts to prepare an Official Norwegian Report (NOU) about long-term consequences of a high level of immigration, with a special emphasis on refugees. This report was presented in February 2017 as NOU 2017:2 *Integration and trust. Long-term consequences of high immigration*.²⁵

The report highlights the socio-economic impact of such immigration, both in the short term and the long-term effects for the sustainability of the welfare state. Continued high immigration could create increased inequality with regard to income, standard of living and employment. The report discusses to which extent this may influence solidarity and trust in Norway.

The committee's report emphasises that even if the Norwegian welfare model is vulnerable to immigration of a large number of people with low qualifications, this model is also a resource for promoting long-term integration. This is illustrated by the fact that many descendants of immigrants are highly successful in education and in the labour market. Studies indicate that descendants of immigrants largely adapt to the majority's norms and values.

The committee's report sees participation in the labour market as the most important means of escaping low income or poverty. Therefore, improving the capacity of the Norwegian society to integrate migrants is important to prevent increased inequality and segregation.

The report discusses and recommends several measures to strengthen the incentives for immigrants to enter and stay in the labour market until reaching normal retirement age. For example, language-training courses should be better integrated with work practice. Another example is more use of the option to demand that persons receiving

²³ <https://www.regjeringen.no/en/dokumenter/the-right-to-decide-about-ones-own-life/id2542163/>

²⁴ Cf. Action Plan for Combating Forced Marriage, Female Genital Mutilation and Severe Restrictions on Young People's Freedom 2013 – 2016 and Norway's IMO-report for 2012-2013: <https://www.regjeringen.no/en/dokumenter/international-migration-2012-2013--norwa/id748813/>

²⁵ The first chapter of the report has been translated into English and published online: <https://www.regjeringen.no/en/dokumenter/nou-2017-2/id2536701/>

certain social benefits must participate in activities intended to increase their chances for finding a job.

Combating discrimination is another important part of the integration efforts. The committee states that the ability of the Norwegian society to embrace diversity must be strengthened – in the labour market, in education and in civil society.

High immigration could also result in increasing differences in terms of culture and values. The committee recommends that the government should communicate very clearly the fundamental values in Norway, such as democracy, gender equality and the rights of the children. At the same time, it must be made clear what is expected from immigrants, if necessary through national guidelines to make clear the extent to which it is possible to make exceptions from the general rules, for example to accommodate religious clothing norms and other related practices.

The Government has circulated the report from the committee for comments by stakeholders. There has been a wide variety of responses, generally quite positive. The comments and the report itself represent important inputs for the Government in the process of developing new or modified integration policies.

9.4 Living conditions

Approximately every tenth year, Statistics Norway has carried out a comprehensive survey of the living conditions of some of the major immigrant groups from non-Nordic countries. Initially, Statistics Norway presented and analysed the main results in a report.²⁶ The survey results are also made available for others for further analyses. This chapter is based on the summary of a draft for the first report, largely using its text with some minor editing. In 2018, a report focussing on the living conditions of Norwegian-born with two immigrant parents will be published.

The report from Statistics Norway presents the results for those immigrants who participated in the survey. The main purpose has been to gain knowledge about the living conditions of these immigrants and their Norwegian-born children in Norway, and to update the knowledge gained from previous analyses based on register data and surveys on living conditions. In addition, the intention has been to compare the general living conditions in Norway with large immigrant groups and compare between immigrants and their Norwegian-born children. When comparing them with the results for the population as a whole, the responses have been weighted to reflect the composition of the sample of immigrants in terms of age, sex and place of residence.

The sample for the survey consisted of immigrants aged 16-74 with at least two years of residence in Norway. Their backgrounds were from Poland, Bosnia & Herzegovina, Kosovo, Turkey, Iraq, Iran, Afghanistan, Pakistan, Sri Lanka, Vietnam, Eritrea and Somalia.

Immigrants from Bosnia & Herzegovina, Kosovo, Iraq, Iran, Afghanistan, Eritrea and Somalia are mainly refugees, while family reunification and establishment are the main reasons for immigration among persons from Turkey, Pakistan, Sri Lanka and Vietnam. Among those from Poland, the majority had come as labour immigrants.

²⁶ <http://ssb.no/308564/living-conditions-among-immigrants-in-norway-2016>

The median residence time was nine years, but this varied considerably by country of origin: from over 20 years for immigrants from Vietnam, Pakistan and Sri Lanka, to 4-5 years for immigrants from Eritrea and Poland.

Some of the main findings are:

- Immigrants generally had a lower level of education than the population as a whole, but there were major differences between countries of origin. Women were in the majority in the group without any education, but were also among those with the highest education.
- Immigrants in employment appeared to have a higher level of Norwegian skills than other immigrants, and this was particularly the case for women. Immigrants from Poland, and some other immigrant groups with a long period of residence in Norway, were less likely than others to consider their Norwegian skills to be good.
- A relatively low proportion of immigrants worked in managerial positions or in occupations that require higher education. Fewer immigrants experienced job security than employees did as a whole, and they were more likely to work in a working environment with poor physical and ergonomic characteristics. They also reported that they had less influence on their own working day than did other workers. Nevertheless, almost nine out of ten immigrants reported that they were satisfied with their job.
- Immigrants in Norway have lower incomes than the average population. However, there are major income differences between immigrants from different countries. The immigrants in the survey generally struggled more economically than the general population, in terms of making ends meet and managing unforeseen and ongoing expenses.
- Immigrants were less likely to own the dwelling they lived in than the rest of the population. They tended to live in apartment buildings, and they more often experienced a low housing standard, including overcrowding.
- Many immigrants felt a strong sense of belonging to both Norway and to their country of origin. The sense of belonging to Norway became stronger with residence time, while the sense of belonging to the country of origin decreased correspondingly. More than half wanted to stay in Norway in the future.
- Almost 50 per cent of the immigrants in the survey had Norwegian citizenship, and a further 7 per cent stated that they have applied for it. The main reasons for wanting to become a Norwegian citizen were to improve their prospects in the Norwegian society and to feel a greater sense of belonging.
- The immigrants in the survey were mainly Muslims or Christians. The majority still belonged to the religion in which they had been raised. Religious affiliation was particularly strong among the people from Eritrea, Pakistan and So-

mاليا. Practising a religion in Norway was perceived to be relatively uncomplicated. Religion was more important to female immigrants than to male immigrants.

- About two out of three immigrants were either married or cohabiting. The frequency of social contact with family and friends varied by country of origin. Immigrants more often felt lonely than did the population as a whole.
- Immigrants spent more time on domestic work than did the population as a whole. Immigrants were more likely to care for people who were elderly, ill or disabled within their own households, while the proportion that provided unpaid care for people outside their own household was somewhat larger in the general population.
- The proportion of people who did unpaid work for organizations in the last year was lower among immigrants than among the general population, but there are differences according to the country of origin.
- Immigrants more often had experienced violence and threats than the population in general, but few stated that they had experienced problems with crime, violence and vandalism where they lived. They were as vulnerable to theft and criminal damage as the population in general. Immigrant women more often violence than women in the general population.
- Some immigrants found that they were being discriminated against in the labour market, in the workplace and in education because of their immigrant background. However, in health care, most of the immigrants felt that they had been treated equally to the rest of the population.
- Trust in other people was lower among immigrants than in the general population, but trust in the political system, the judiciary and the police was as high among immigrants as in the general population. The majority of both the general population and the immigrant population would not tolerate racism, the mockery of religion and/or bullying/harassment in the name of freedom of speech.
- A lower proportion of immigrants than the rest of the population considered their health to be very good or good, and the proportion with mental health problems was higher among immigrants. However, the incidence of chronic illness and disability was approximately the same among immigrants as in the general population.

10 Training and skills

10.1 Basic qualifications

Immigrants to Norway differ in many respects. Some have completed higher education, have substantial relevant work experience and are fluent in many languages, while others have little or no formal education and some are illiterate. Some start working from day one after arrival, for others it is more difficult to find employment. The programs for acquiring basic qualifications are designed to strengthen the chances of immigrants to find a job and participate in society. These schemes are the *Introduction Program*, *Norwegian Language Training and Social Studies* and *Job Opportunity*. The *Introduction Act* regulates the first two schemes.

Norwegian Language Training and Social Studies

The goal of the scheme for Norwegian language training and social studies is that an adult immigrant should sufficiently master Norwegian after his/her first years in Norway to be able to find employment and participate in society.

The municipalities are responsible for the teaching of the Norwegian language and social studies. The program should consist of 600 hours tuition, of which 50 hours are social studies in a language the participant understands. Someone who needs further training may receive up to 2 400 additional hours, depending on individual needs. The municipalities receive government grants to provide the training.

Third country labour immigrants who are eligible for permanent residence are obliged to participate in the scheme, but only for 300 hours, and they have to pay a fee. Having completed language training or demonstrated corresponding language skills is a requirement for a permanent residence permit and for Norwegian citizenship.

As soon as possible after settling in a municipality, eligible immigrants are expected to enrol in language training.²⁷ They should complete the compulsory training within three years.

Statistics Norway produces statistics on the participation in *Norwegian Language Training and Social Studies*. During 2016, 41 600 persons participated in the training, compared to 37 100 in 2015.²⁸ Fifty per cent of the participants were women. The number of participants from Syria nearly doubled from 2014 to 2015, from 2 300 to 4 500 and it doubled again from 2015 to 2016, to 9 800. This made Syria the country with most participants in 2016. There were also many participants from Eritrea, Somalia and Thailand.

²⁷ The right and obligation to participate in free Norwegian language training and social studies applies to foreign nationals between the ages of 16 and 55 who have been granted a residence permit under the *Immigration Act*, and successful completion forms the basis for a permanent residence permit, or collective protection in mass refugee situations (*Immigration Act*, Section 34). Immigrants between 55 and 67 years with the same grounds for residence have the right, but not an obligation, to participate in training. An amendment was made to the legislation, which means that the 55-67-year-olds from 1.1.17 also have an obligation to participate. The right to participate does not apply to foreign nationals with a residence permit to work or engage in self-employment (*Immigration Act*, Sections 23 and 25) and their family members. However, they have an obligation to participate in Norwegian language training and social studies of up to a total of 300 hours, for which there may be a fee to the local authority.

²⁸ <http://www.ssb.no/utdanning/artikler-og-publikasjoner/ny-dobling-i-deltakere-fra-syria>

Annual reviews of the effects of the language training are partly based on the number of candidates attending examinations and on the proportion that passed or failed. From March 2014, a new digital test in Norwegian replaced the earlier Norwegian tests 2 and 3. The new test measures the Norwegian skills at four different levels, level A1, A2, B1 and B 2. Level A1 is the lowest level and B2 is the highest. Since the testing has been changed, it is not possible to compare directly the results from before and after 2014.

The policy aim for 2016 was that 90 per cent should achieve A2 or higher on the oral test and 70 per cent should achieve A2 or higher on the written one. This policy aim was reached in 2016. Ninety-one per cent of all the candidates got A2 or higher on the oral test, 87 per cent on the listening test, 80 per cent in reading and 85 per cent achieved A2 or higher in writing. Compared to 2015, there was a slight decrease in the score for the skills of listening and reading, while there was an increase in the results of writing skills. More women than men took the test. More women than men took the test.

From 2014, it has been mandatory for the participants to take a test in social studies after completing 50 hours of training in a language they understand. The test is available in 27 languages, in addition to two of the official Norwegian written languages. In 2016, 12 500 candidates took the test, compared to 6 800 in 2015. This is a remarkable increase. Seventy-nine per cent of the candidates passed the test in 2016. The policy aim is that 90 per cent should pass.

To improve the quality of the tuition and the capacity of the municipalities to provide individually adapted language training, the funding of projects in the municipalities, introduced in 2013, continues. The funds may also be used to improve the quality of the *Introduction Program*.

Asylum seekers residing in a reception centre are offered 175 hours of Norwegian language training from the municipalities, free of charge. In 2016, almost 10 700 asylum seekers received such language training. This was 58 per cent of the asylum seekers residing in reception centres. It was an increase of 27 per cent compared to 2015.

The Introduction Program

The aim of the *Introduction Program* is to provide each participant with fundamental skills in the Norwegian language and some insight into Norwegian society, as well as to prepare him/her for employment or further education as well as participation in the Norwegian society. The right and obligation to participate in the program applies to refugees and their family members, in addition to persons granted residence on humanitarian grounds and their family members. The rights and obligations only apply to those between the ages 18 and 55 who need to acquire basic qualifications in order to find employment or to participate in further education.

The *Introduction Program* is an individually adapted full-time program to acquire basic qualifications. Participants in the program are entitled to an *Introduction Benefit*. The benefit amounts to twice the basic amount of the *National Insurance Scheme*

annually (EUR 20 100 in 2017). Participants under 25 receive two thirds of the benefit. The benefit is taxable.

Effects of the *Introduction Program* are monitored. During 2016, 24 000 persons participated in the program, compared to 17 900 in 2015. Thirty-nine per cent of the participants were women.²⁹

In November 2015, 58 per cent of the participants who had finished the program in 2014 were employed or participated in education.³⁰ This is four percentage points lower than for the cohort of the participants the previous year. However, beginning in 2015, statistics on employment are partially based on a new database, and this makes difficult comparison with earlier figures on employment.³¹ As before, a larger proportion of the men than the women had found work or were attending education, cf. chart 10.1. Among women, it is mainly recipients of social assistance (11 per cent) and those with so-called unknown status (15 per cent) who dominate. In other words, no information was available for one in seven women, many of whom are assumed to be at home with children.³²

Chart 10.1 Persons completing the Introduction Program in 2014, by gender and labour market situation or in education by November 2015. Per cent

Source: Statistics Norway

²⁹ <http://www.ssb.no/en/utdanning/statistikker/introinnv/aar-deltakere>

³⁰ Will be updated with new figures in November 2017.

³¹ See explanation by Statistics Norway on the webpage referred to in note 31 above.

³² In chart 10.1 'Other status' includes persons receiving cash benefit for children, transitional benefit, persons who are long-term sick or receiving social assistance. 'Unknown status' means that the person was not registered in any of the available data sources used in the status reporting for attachment to the labour market.

The Job Opportunity Program

The aim of the *Job Opportunity Program* is to increase the employment rate among immigrants who need basic skills and who are not covered by other schemes or who are in need of individualised training. The *Directorate of Integration and Diversity (IMDi)* administers the scheme.

Starting in 2017, the program is now divided into three different schemes with three different target groups:

- One scheme (Part A) is for women outside the labour market who are not receiving supplementary public benefits, nor attending any form of language or labour market training.
- The second scheme (Part B) subsidises school owners (municipalities, counties) that offer additional primary and secondary education for young people.
- The third scheme (Part C) gives the municipalities an opportunity to try out a fourth year in the *Introduction Program* for those who need it.

In 2016, 40 municipalities received project funds for 53 projects. Altogether, these projects had almost 1 800 participants. Of the 780 participants who completed the program in 2016, 68 per cent were employed or participated in education by the end of the program. This compares to 64 per cent of the participants in 2015.

10.2 Recognition of the skills of immigrants

The socio-economic gains from immigration depend largely to what degree immigrants can use their acquired skills. Many immigrants who settle in Norway have skills from education and work experience in their country of origin. Many of them also obtain additional education and work experience in Norway. Efforts to recognize and mobilise these skills in the labour market are important for the supply of labour needed in Norway and the integration of the immigrants into the Norwegian society.

The *Norwegian Agency for Quality Assurance in Education (NOKUT)* has the authority to make decisions regarding the general recognition of foreign higher education qualifications that an applicant possesses. On the basis of experiences from a pilot project a *recognition procedure for persons without verifiable documentation (UVD)* has been established.³³

NOKUT also offers a fast track, or *turbo evaluation*, that can help a company to understand the educational documentation presented by a job applicant.³⁴ The turbo evaluation assists companies and recruiters in their assessment of the applicant's academic credentials. A turbo evaluation is appropriate when a company has selected potential candidates for a specific position. NOKUT makes the free-of-charge evaluation within five working days. Only a completed higher education is considered. This evaluation is not a legally binding decision, but an opinion intended to assist employers. The service does not lead to recognition for a regulated profession, which is subject to authorisation from the competent authority.

³³ <http://www.nokut.no/en/Foreign-education/Other-recognition-systems/Recognition-Procedure-for-Persons-without-Verifiable-Documentation/>

³⁴ <http://www.nokut.no/en/Foreign-education/Case-officer--counsellor--employer/NOKUTs-turbovurderinger/Turbo-assessment-for-employers/>

New policies and measures – recognition of skills

NOKUT has developed recognition procedures for some secondary and tertiary vocational educations. Procedures have been implemented for 15 vocational training programmes in Poland, Germany, Estonia, Latvia and Lithuania.

For professions requiring authorisation, it may be difficult to find appropriate bridging courses. In August 2017, the first cohort of nurses and teachers started at such bridging courses at the *Oslo and Akershus University College of Applied Sciences*. The intention is to enable and certify these professionals to work as teachers and nurses in Norway.

A similar project is being developed for refugees with science or technology education (engineers), to make them more attractive for Norwegian employers. It is a cooperation project a between the *Oslo and Akershus University College of Applied Sciences* and the *Norwegian University of Science and Technology*.

Further efforts are made to find more transparent and predictable procedures for citizens of non-EEA countries in need of authorisation for regulated professions.

11 Education

11.1 Early Childhood Education and Care (ECEC)

Following a period with strong increase in the number of kindergarten places, introduction of a maximum fee for parents and a legal entitlement for all children to a place in kindergarten, the present Government is focusing on developing the quality and the content of kindergartens.

Children who reach the age of one no later than by the end of November, are entitled to a kindergarten place if this has been applied for. The compulsory school age is six years old. Participation in kindergarten is voluntary, but 91 per cent of children aged 1-5 and 97.5 per cent of all five year olds attended in 2016. The Kindergarten Act and regulations to that act regulate this sector.

Regulations limiting the parental fee entered into force in 2004. In 2017, the maximum fee has been NOK 2 730 (EUR 294) per month and NOK 30 030 (EUR 3 233) per year. Municipalities are to provide discounts for siblings regardless of the family's income and free core hours (20 hours per week) in kindergarten for children from families with the lowest incomes. In addition, there is a national subsidy scheme for low-income families so that these families will pay a maximum of six per cent of their income for a full time place in kindergarten, limited upwards by the maximum price. In addition, municipalities have to offer a discount for younger siblings.

The Framework Plan for the Content and Tasks of Kindergartens is a regulation to the Kindergarten Act. The plan provides guidelines on the values, contents and tasks of kindergartens and describes their societal role. Kindergarten programs shall build on a holistic educational philosophy, with care, play and learning being at the core of activities. Social and language skills, as well as seven learning areas, are identified as being important to the learning environment provided by the kindergartens. A new *Framework plan* came into force from August 2017.

Early childhood is the fundamental period for the development of language skills. Many children do not have Norwegian as their mother tongue, and learn Norwegian as a second language in kindergarten. It is important that their situation is well understood and that they get an opportunity to express themselves in Norwegian or Sami. According to the new *Framework Plan*, the kindergarten must help to ensure that linguistic diversity becomes an enrichment for the entire group of children and encourage multilingual children to use their mother tongue while also actively promoting and developing the children's language skills in Norwegian or Sami.

The municipalities receive an earmarked government grant aimed at enhancing integration and language development for minority language children in kindergarten. The *Ministry of Education and Research* as well as the *Directorate for Education and Training* and the *National Centre for Multicultural Education* have prepared and disseminated support material for kindergarten staff about language and cultural diversity.

The health clinics in each municipality are to assess the child's language skills at the age of two and four. The assessment is to be based on national guidelines that include the checking of eyesight, hearing ability and language skills as well.

The main policy goal regarding children with immigrant background and kindergartens has been to increase the use of kindergarten, especially among the younger children. The difference in use by minority and majority children aged 1-2 and 3-5 has been reduced year-by-year, cf. table 11.1.

Locally there are different schemes/programs for free core hours in a kindergarten. Some municipalities have programs in designated geographic areas with many residents with immigrant backgrounds. A national scheme offers 20 free core hours per week in a kindergarten for all three, four and five year olds from low-income families, regardless of mother tongue.

Children from asylum seeking families do not have a right to a kindergarten place until their asylum application has been approved and the family has a permanent address in a municipality. However, children staying in asylum centres may enter kindergarten if places are available in the municipality where the centre is located. A government grant has for several years financed full time places for all children in asylum centres aged four and five regardless of the status of their asylum application. From August 2016, the grant also finances free core hours in kindergarten for children aged two and three when the family has been granted residence permits but still lives in an asylum centre.

Goals for integration - kindergarten

The reporting system *Goals for integration* is a tool to help insure that all immigrants receive the services to which they are entitled. The educational attainment indicators should reflect how immigrants and their Norwegian-born children perform in the education system. There are also indicators on how well they are represented among the employees in the school system and in teacher education.

Indicator:

The share of language minority children who attended a kindergarten, compared to the share of all children who attended a kindergarten.³⁵

Status:

Over the last years, an increasing share of all language minority children attended kindergarten. By the end of 2016, 79.4 per cent of all one- to five-year-old language minority children attended kindergarten, compared to 93.8 per cent for all children. In 2009, the numbers were 71 per cent vs. 89 per cent, and in the year 2000, they were 44 per cent vs. 62 per cent. The difference is larger for younger children, by the end of 2016, the attendance rate for children aged 1-2 was 59.7 per cent versus 87.5 per cent, and for children aged 3-5 the rates were 92.9 per cent versus 97.7 per cent.

³⁵ 'Language minority children' is defined as children whose both parents have another mother tongue than Norwegian, Sami, Swedish, Danish or English.

Table 11.1 Share of language minority children in kindergarten, by age group. 2009–2016. Per cent

Age	2009	2010	2011	2012	2013	2014	2015	2016
1-5 year, total	71	72	73	75	77	79	78	79
1	33	34	37	36	40	40	40	42
2	56	57	59	68	72	77	75	78
3	82	84	84	85	86	90	88	90
4	92	93	94	92	94	93	92	94
5	95	95	96	97	95	96	93	95

Source: Statistics Norway

11.2 Primary and secondary education

Policy and legislation

In 2016, about 15 per cent of the students in Norwegian primary and lower secondary education and about 17 per cent of the students in upper secondary education were immigrants themselves or children of immigrants, originating from many countries, cultures and languages. Immigrant students, especially those who arrived in Norway as teenagers, face tougher challenges than other students do in achieving good results from their education.

In Norway, a comprehensive school system that benefits all students is a central aim for the education policy. The objective is to provide good learning opportunities for all students, with special consideration of the needs of specific groups of children, such as those from language minorities or children who need special educational support.

The main legislation for this area is the *Education Act*, the *Act Relating to Universities and University Colleges* and the *Introduction Act*. Education for adults in need of primary and secondary education is covered by the *Education Act*. The statutes have supplementary regulations on many issues that are important for language minorities and migrants' education.

According to the *Education Act* section 2-1, children and young persons are obliged to attend primary and lower secondary education and have the right to a public primary and lower secondary education. The right to primary and lower secondary education applies when it is probable that the child will reside in Norway for a period of more than three months. The child is entitled to such education as soon as possible after arrival in Norway and no later than within one month. The obligation to attend primary and lower secondary education commences as soon as residence has lasted for three months. These rules apply to every child, including children of asylum seekers, unaccompanied minors seeking asylum and irregular immigrants. The *Directorate of Education and Training* has carried out several surveys to school owners to investigate whether children and young asylum seekers received the education to which they are entitled. That the number of arrivals decreased drastically in 2016 made enrolling asylum seeking children aged 6-16 years in schools a marginal problem.

According to the *Education Act* section 2-8, a pupil attending the primary and lower secondary education and who has a mother tongue other than Norwegian or Sami, has the right to adapted education in Norwegian until they are sufficiently proficient in Norwegian to attend the regular instruction offered. If necessary, such pupils are also

entitled to mother tongue instruction, bilingual subject teaching, or both. In 2016-17, 47 per cent of the pupils in primary and lower secondary schools, who were immigrants or born in Norway with immigrant parents, received adapted education in Norwegian.

According to the Education Act section 3-1, young persons who have completed primary and lower secondary education or the equivalent, have, on application, the right to three years` full-time upper secondary education and training. Persons who are above the age of compulsory schooling – but under 18 – and who apply for a residence permit, also have the right to primary, lower secondary or upper secondary education.

In June 2016, the *Education Act* section 4A-1 was changed, so that students that have the right to upper secondary education, can be given more primary/ lower secondary education before or in combination with upper secondary education. This will help students that need more preparatory education in order to benefit from upper secondary education, and is especially relevant for students arriving in Norway late in their school age, and have a short time before they enter upper secondary school. The Government has also established a subsidy scheme to support school owners who want to organise such education. See chapter 10.1

According to the *Education Act* section 3-12, students attending upper secondary education and training who have a mother tongue other than Norwegian or Sami have the right to adapted education in Norwegian until they are sufficiently proficient in Norwegian to attend the normal instruction offered. If necessary, such students are also entitled to mother tongue instruction, bilingual subject teaching, or both. A student, who has the right to adapted language education, has the right to a maximum of two years` additional upper secondary education and training if this is necessary for reaching the pupil`s individual educational objectives. Before the county authority makes the decision on whether to provide such additional education, an expert assessment shall be made of the special needs of the pupil.

The municipality or the county authority³⁶ shall map what skills the pupils have in Norwegian before deciding to provide adapted language education. Such mapping shall also be conducted during the education period for pupils who receive adapted language education according to the regulations, in order to assess whether the pupil has become sufficiently skilled in Norwegian to follow the normal education offered.

For pupils who have recently arrived in Norway, the local authority may organise special educational facilities in separate groups, classes or schools. This applies to both primary, lower and upper secondary schools. If some or all of the education is to take place in such an introductory group-, class- or school, this must be stipulated in the decision to provide adapted language education. A decision for such education in specially organised facilities may only be made if it is considered in the pupil`s best interest. Education in a specially organised facility may last for up to two years. A decision may only be made for one year at a time. For this period, the teaching may deviate from the curriculum defined for the pupil in question to the extent it is necessary

³⁶ Municipalities are responsible for primary and lower secondary school, county authorities for upper secondary education.

in order to provide for the needs of the pupil. Decisions pursuant to this section require the consent of the pupil or his/her parents or guardians.

The *Directorate of Education and Training* has prepared a guide to the regulations of introductory classes and schools, and a guide with advice on good practices regarding content and organisation of such schools and classes.

Learners with the right to adapted education in Norwegian are eligible for training based on the *Basic Norwegian for language minorities' subject curriculum*. This curriculum should be used until the learner has sufficient Norwegian skills to attend regular classes. Students in upper secondary school with the right to adapted language education, and a shorter time of residence than six years by graduation, can under certain conditions follow the *Subject curriculum in Norwegian for language minorities with short time of residence in Norway – upper secondary school*, and have their Norwegian exams from this curriculum. Adults and external candidates can also follow the curriculum.

Newly arrived students and teacher competences

In recent years, two policy areas concerning language-minority children have been given priority: (i) enhancing multicultural and second language competences among teachers and other staff, and (ii) improving education for newly arrived students.

In the national regulations for teacher education, multicultural competence, Norwegian as a second language and multilingualism are topics included. Teaching Norwegian as a second language has been a part of the strategy for further education for teachers for several years. Six teacher-training institutions provide relevant courses.

To involve a larger number of schools and teachers, a five-year strategy has been formulated for in-service training to enhance multicultural competences and knowledge of teaching Norwegian as a second language among employees in ECEC, primary, lower and upper secondary school and those who teach adults. The last two years, this strategy, *Competence for Diversity*, has placed more emphasis on second language acquisition, radicalisation and reception of refugee children in schools.

The Government is also allocating funds to regional authorities for arranging locally adapted courses about the teaching of newly arrived children and youth with refugee background. As a support for schools and newly arrived children, the website *Skolekassa.no* (“The School Box”) with teaching aids in seven languages: provides relevant bilingual tools learning Norwegian, English, Mathematics, Science and Social Studies, at the primary and secondary level. Information to the newly arrived parents about their children’s duties and rights in education has been developed in the most relevant languages, and is available on several relevant websites.

Schools are important arenas for social and cultural inclusion. Teaching resources to counter group-focused enmity are developed for use in the various teacher educations.

New policies and measures – primary and secondary education

In 2015, the number of school age (6 – 18 years) asylum seeking children to Norway was almost five times higher than in 2014. During the winter of 2015–2016, many of these children did not receive the education they need and are entitled to. This called

for some new, targeted measures, to support the schools and school owners that received many such new students.

An amendment made to the *Education Act*, stated that from August 2017, children with the right to primary and lower secondary education are entitled to such education as soon as possible and no later than within one month.

The *Subject curriculum in Norwegian for language minorities with short time of residence in Norway – upper secondary school* has been tested earlier. In 2016, it was formally established and from August 2017, it became mandatory for all upper secondary schools to provide it for their students. Adults and external candidates can also follow this curriculum under certain conditions.

The *Ministry of Education and Research* initiated a systematic review of studies on the effects of measures targeted at newly arrived students and of studies on the effects of educational programs addressing adult immigrants with low academic and professional skills, on protracted employment. The report from this review³⁷ states that there is a need for studies with a more robust research design on the effect of different types of educational programs addressing different groups of immigrants.

A *Nordic network on newly arrived students in compulsory and upper secondary education* has been established. The network consists of experts on a national, administrative level from relevant ministries and other relevant authorities.

Better tools for mapping the language proficiency of pupils are being developed, and will be launched in 2018.

Goals for integration

A set of indicators, developed to reflect how language minority learners benefit from the education system, and signals the extent to which there is a difference in school performance between descendants, immigrants and other learners.

Indicator: Grade points in Lower Secondary School for immigrants and descendants compared to other students:

The pupil's grade points from lower secondary school are used for determining admission to upper secondary education. The highest possible score is 60 points. Only 2.1 average grade points separated descendants of immigrants born in Norway and other students in 2016. The average difference between immigrants and other students was larger. 4.7 points separated these groups that year.

Twelve per cent of immigrant pupils had not obtained lower secondary school grade points in 2016, as these are not calculated for pupils who have achieved final marks in fewer than half of the subjects. In such cases, admittance to upper secondary education has to be based on an individual assessment. Among those who immigrated 0-2 years prior to completing lower secondary education, 44 per cent did not obtain school grade points. The share was 11.7 per cent for all immigrants, for descendants 3.9 per cent and for others 4.3 per cent.

³⁷ See chapter 19.2 in Wollscheid et. al. (2017).

Girls, on average, achieved four more school grade points than boys did, cf. chart 11.1. The gap between immigrant girls and other girls has decreased somewhat the last three years.

Chart 11.1 Students' average lower secondary school grade points, by immigration background and gender. 2014–2016

Source: Statistics Norway

Indicator: The share of immigrants and descendants attaining general or vocational qualifications within five years after enrolling in an upper secondary school:

Only 87 per cent of immigrants, who completed lower secondary education in 2016, started in upper secondary education the same year. The proportion for descendants and others was 98 per cent.

Descendants are somewhat closer to other students in terms of completing secondary education within five years. This applies for both girls and boys, with descendant girls now completing at a marginally better rate than other girls and other groups.

Only one out of two immigrant students who started upper secondary education in 2011/2012 attained full general or vocational qualifications within five years, cf. chart 11.2. The corresponding numbers for descendants and other students were significantly higher. The proportion that attained full qualifications after five years was correlated with the length of time since immigration. Of those who immigrated five to six years before they started in upper secondary education, 49 per cent qualified within five years. Of those who immigrated more than thirteen years before they started in upper secondary education, 63 per cent attained general or vocational secondary qualifications within five years.

Chart 11.2 Proportion of students attaining general or vocational qualifications within five years after starting upper secondary education, by immigration background and gender. 2009–10, 2010–2011, 2011–12. Per cent

Source: Statistics Norway

Indicator: The share of immigrants and descendants with apprenticeship as their first choice who have received an apprenticeship contract.

By July 15 2016, 19 500 applicants had apprenticeship as their first choice for upper secondary education. Seventy-three per cent of them had received an approved apprenticeship or trainee contract within December 3 the same year. In 2016, the share of immigrants and descendants having an apprenticeship contract was lower than for other pupils, cf. chart 11.3. It was almost the same for descendants and for immigrants. There are large differences between boys with an immigrant background and other boys. The differences are smaller amongst girls. In 2015 descendant girls had significantly lower apprenticeship rates compared to 2014, and a further decline took place from 2015 to 2016. However, the number of cases were very few (32). Therefore, changes between years must be interpreted with caution.

Chart 11.3. Share of immigrants and descendants with apprenticeship as their first choice, who had attained an approved apprenticeship contract. 2014–2016. Per cent

Source: Statistics Norway

Indicator: The share of immigrants and descendants aged 16 to 25, who neither are employed, in education nor have successfully completed upper secondary education: In 2016, 18 per cent of immigrants, aged 16 to 25, were neither employed, in education, or had successfully completed upper secondary education, cf. chart 11.4. Males with immigrant backgrounds were over-represented. The gender difference was most profound among descendants. Eight per cent of descendants and seven per cent of others 16 to 25 year old were in this situation. The share of immigrants aged 16 to 25 who were not employed, in education and had not successfully completed upper secondary education, has increased somewhat since 2014.

Chart 11.4 Share of immigrants and descendants, aged 16 to 25, not employed, in education nor successfully completed upper secondary education. 2014–2016. Per cent

Source: Statistics Norway

Indicator: The share of immigrants aged 13 to 18 when arriving in Norway who have completed and passed upper secondary school at the age of 25-30.

Age on arrival and gender, had a significant effect on the likelihood of successfully completing upper secondary education. Being female increased the chance of having completed such education successfully, while the chance declined with the age on arrival. The proportion of immigrants arriving at the age of 16 to 18, who completed and passed upper secondary education, did increase slightly over the last three years.

Chart 11.5 Share of immigrants aged 13 to 18 when arriving in Norway who had completed and passed upper secondary school at the age of 25–30, by age group and gender. 2014–2016. Per cent

Source: Statistics Norway

Indicator: The share of immigrants and descendants among teaching staff in primary and secondary school.

The proportion of teaching staff with an immigrant background was in 2014 to 2016 slightly higher in upper secondary schools than in primary and lower secondary schools, cf. chart 11.6. Descendants constituted a very small proportion among the staff in all types of schools. The proportion of teaching staff with an immigrant background in primary or lower and upper secondary schools increased marginally over the last three years.

Chart 11.6 Share of immigrants and descendants among teaching staff in primary and secondary school. 2014–2016. Per cent

Source: Statistics Norway

11.3 Adult education

Pursuant to Section 4 A-1 of the *Education Act*, persons above compulsory school age who require primary and lower secondary education have the right to such education unless they have the right to upper secondary education and training pursuant to section 3-1. Due to changes in the *Education Act*, students with a right to upper secondary school can now be given more primary / lower secondary education if needed, see chapter 11.2. Legal residence in Norway is a prerequisite for the right for adults to primary, lower and upper secondary education and training in Norway.

The right to education normally includes the subjects required for the certificate of completed primary and lower secondary education for adults. The teaching shall be adapted to individual needs.

Ongoing pilot schemes are trying out a flexible primary and secondary education possibilities for adults. By splitting the education into modules, the students more easily can combine primary and secondary education, and secondary vocational training, with work or other activities.

Pursuant to Section 4A-3 of the *Education Act*, adults above 24 years of age, who have completed primary and lower secondary school, but not upper secondary education and training or the equivalent, have the right to free upper secondary education and training. From August 2017, persons with completed upper secondary education from abroad which is not recognised in Norway, have been given the right to free upper secondary education. The teaching and training shall be adapted to individual needs. Adults who have the right to upper secondary education and training have the right to an assessment of their formal, informal and non-formal competence and to a certificate showing the level of competence.

New policies and measures – adult education

Due to an amendment in June 2017, persons with completed upper secondary education from abroad, which is not recognised in Norway, have been given the right to free upper secondary education.

See also chapter 11.2 about the *Subject curriculum in Norwegian for language minorities with short time of residence in Norway – upper secondary school*, which also applies to adults from August 2017.

Goals for integration

Indicator: The share of adults with an immigrant background, aged 25 and older, who have successfully completed upper secondary education within five years of enrolling.

In 2011-2012, 6 400 adults with an immigrant background aged 25 and older, enrolled in upper secondary education for the first time. Of these, only 57 per cent had graduated successfully within five years. Compared to other adults, a significantly lower proportion of such adults successfully graduated from upper secondary education, cf. chart 11.7. The share of women, who complete upper secondary education within five years, was higher than that of men.

Chart 11.7 Share of adults with an immigrant background, aged 25 and older completing upper secondary education within five years of enrolling. 2009–2014, 2010–2015 and 2011–2016. Per cent

Source: Statistics Norway

11.4 Higher education

The proportion of immigrants and persons with immigrant background in higher education is generally seen as a quite reliable indicator for integration in society.³⁸ Norwegian-born persons with immigrant parents are more inclined to enroll in higher education than others (see table 11.2). This is a positive indication of integration. It is a political goal that the proportion of teachers and nurses with immigrant backgrounds should reflect the proportion of persons with immigrant background in the Norwegian society.

New policies and measures – higher education

In August 2017, the first cohort at the specific bridging courses for refugees with teaching and nursing backgrounds started at the *Oslo and Akershus University College of Applied Sciences*, cf. chapter 10.2.

The Ministry of Education and Research has asked the *Oslo and Akershus University College of Applied Sciences* and the *Norwegian University of Science and Technology* to develop corresponding courses for refugees with science and technology education, cf. chapter 10.2.

The level of Norwegian language skills required to enter higher education is hard to achieve for many refugees. For this reason the teacher courses have a module on Norwegian language integrated in the education. The students who enter the courses with lower Norwegian skills than required, must have achieved the minimum level of skills in Norwegian to finish the course. This is a pilot scheme.

³⁸ See OECD (2016): *Indicators of Immigrant Integration 2015*. Settling in. OECD Publishing.

Goals for integration

Indicator: The proportion of immigrants and descendants enrolled in higher education.

A larger proportion of descendants is enrolled in higher education than both immigrants and the majority population. This has been stable for several years. In 2016, 35.1 per cent of the total population of 19-24 year olds were enrolled in higher education. For immigrants the ratio was 17.9 per cent and for descendants was 44.2 per cent, while it was 37.2 per cent for others.

The high proportion of descendants taking higher education seems to indicate a high degree of integration. The lower rate of immigrants taking higher education can be attributed both to more limited language skills required for studying, and to the fact that some members of this group already had higher education from their country of origin. A majority of the immigrants and descendants enrolled in higher education are women, as is the situation for the total the population.

Table 11.2 Proportion of immigrants and descendants enrolled in higher education, by age group. 2014–2016. Per cent

	All			Immigrants			Descendants of immigrants			Others		
Students ³⁹	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016
19-24 years	34.0	34.9	35.1	16.8	18.4	17.9	41.5	43.1	44.2	36.1	36.9	37.2
25-29 years	15.2	15.6	15.9	8.4	9.1	9.0	19.8	19.7	20.1	17.3	17.5	17.7

Source: Statistics Norway

Indicator: The proportion of immigrants and descendants among all students enrolled in teacher educations qualifying for primary and secondary school.

In 2016, almost 20 000 students were enrolled in teacher education programs qualifying for teaching primary and secondary education and training. Only seven per cent had an immigrant background, cf. chart 11.8. However, the proportion of immigrants and descendants enrolled in teacher education did increase somewhat from the previous year.

The education programs included in chart 11.8 are:

- General or Differentiated Teacher Education for Primary through Lower Secondary School
- Subject Teacher and Vocational Teacher Education
- Integrated Teacher Education Master's Programs
- Postgraduate Programs in Educational Theory and Practice for Subject Teachers.

³⁹ Registered as residents in Norway on October 1st each year.

Chart 11.8 Proportion of immigrants and descendants of all students enrolled in teacher educations qualifying for work in schools, by gender. 2014–2016. Per cent

Source: Statistics Norway

Indicator: The proportion of immigrants and descendants among all students enrolled in kindergarten-teacher education programs.

The proportion of immigrants and descendants enrolled in kindergarten-teacher education programs has increased slightly over the last three years, cf. chart 11.9. In 2016, 8 000 students were enrolled in such programs. Of these, 11.8 per cent had immigrant background. There is little difference in the proportion of immigrants and descendants between male and female students enrolled in these programs. 13 per cent of male students and 12 per cent of female students had an immigrant background.

Chart 11.9. Proportion of immigrants and descendants of all students enrolled in education programs for kindergarten teachers. 2014–2016. Per cent

Source: Statistics Norway

12 The labour market

12.1 Labour Market and Social Policy

The viability of the Norwegian welfare state depends on high rates of employment for both men and women in the working age population. The inclusion of immigrants in the labour market is therefore of importance not only for the individual immigrant, but also for the Norwegian economy and society as a whole. This is reflected in Norwegian labour market and social policies.

The responsibility for labour market and social policies rests with the *Ministry of Labour and Social Affairs*. The *Norwegian Labour and Welfare Administration* (abbreviated NAV) is responsible for the practical implementation of these policies. The NAV-office in each municipality provides most of the main social security benefits and services available to residents, including not only unemployment-related benefits and job-search services, but also social assistance, disability insurance, various forms of health-related benefits, public old-age pensions, and benefits for families. The ambition of NAV to focus on employment-oriented activities and follow-up tailored to individual needs.

NAV offers services for immigrants as part of the services for ordinary job seekers and the vocationally disabled. Immigrants from outside the EU/EFTA member countries are given priority for participation in active labour market programs (ALMP), along lines similar to those given to members of other potentially vulnerable groups.

New policies and measures – social policy

In the spring of 2017, the Government presented a proposal on the rights and rules for social security and social welfare benefits for refugees. The following changes were proposed:

1. Increasing the residence period required for qualifying for benefits from three to five years
2. Introducing a residence period requirement of five years to receive cash benefits for families with small children (one–two years old) who do not use publicly subsidised childcare facilities.
3. Eliminating the residence period requirement for the right to technical aids for the disabled
4. Replacing existing provisions for old age and disability pensions for refugees with a means-tested benefit and making minor changes to this means-tested benefit.
5. Eliminating other existing social security rights and rules pertaining especially to refugees.

The Norwegian Storting passed only points 2 and 3.

12.2 General application of collective agreements

Norway does not have minimum wage legislation as such. However, wage floors are agreed upon in collective wage agreements, and such wage agreements are widespread in many industries and occupations.

General application of collective agreements for an entire occupation or industry is one instrument that aims to combat social dumping in Norway. It entails that at least some minimum wages, benefits or working conditions in relevant collective agreement are made legally binding for all employers and employees within the industry

and/or for the occupations covered, without regard to membership in an employers' organisation or a trade union. The regulations may be applied in the entire country or in selected regions. The regulations also apply to foreign workers sent to work in Norway by a foreign employer.

The law on the general application of collective agreements is meant to guarantee that foreign workers receive wages and working conditions equivalent to those of Norwegian workers and to prevent competition based on foreign workers being given wages or working conditions that are unacceptable in the Norwegian labour market.

The decision to invoke general application of a collective agreement requires documentation that foreign workers are, or can be, subjected to wages or working conditions that are worse than those stipulated in relevant national wage agreements or which otherwise prevail in a given region for the relevant occupation or industry. General application of collective agreements has been introduced in the following industries: construction, shipbuilding, agriculture, cleaning, seafood industries, electrical work, trucking and charter bus transport.

12.3 Employment

Labour migration has had a significant impact on the Norwegian labour market during the past 15 years, due in large part to the enlargement of the EU combined with a long period of economic growth in Norway.

In Norway total employment in 2016 was a mere 2.6 per cent higher than in 2008. Chart 12.1 shows the importance of immigrants for employment growth since 2008. The number of workers among non-immigrants has declined since 2008, especially in 2015 and 2016. Immigrants and non-resident workers accounted for all employment growth since 2008.

Chart 12.1 Accumulated employment growth, fourth quarter.⁴⁰ 2009–2016. Persons

Source: Statistics Norway

⁴⁰ Registered employment as measured in the fourth quarter each year.

The share of immigrants and persons on short-term stay in total employment has increased from roughly 11 per cent in 2008 to roughly 17 per cent of total employment in 2016, as shown in Chart 12.2. The growth of the immigrants' share of total employment has been largely due to the increase in immigrants from EU-member countries in Eastern Europe, but there has also been a noticeable rise in the share of persons from outside the EU in the Norwegian labour force.

Chart 12.2 Share of immigrants and persons on short-term stay in employment in Norway, by region of origin. Fourth quarter 2008–2016

Source: Statistics Norway

Table 12.1 shows that the employment rate in 2016 for immigrants as a whole (60.2 per cent) was lower than for the non-immigrant population (66.9 per cent), with important differences between immigrant groups from different parts of the world. Immigrants from the Nordic countries, Western Europe and EU member countries in Eastern Europe had employment rates above that of the native population. The difference between immigrants and the native population, measured in percentage points, was much larger for women than men, and this was largely the result of very low employment rates among female immigrants from Asia and Africa.

Table 12.1 Rates of registered employment, in groups defined by region of birth and gender, age 15–74. 2016 (fourth quarter)

Region of origin	Total	Men	Women
Total population	65.6	67.6	63.6
Population excluding immigrants	66.9	68.7	65.1
Immigrants, total	60.2	63.5	56.6
Immigrants by region:			
Nordic countries	72.6	74.0	71.2
Rest of Western Europe	67.2	70.0	63.2
EU–countries in Central- and Eastern Europe	70.1	72.5	66.3
Eastern Europe outside the EU	62.3	64.5	60.8
North America, Oceania	61.6	67.0	55.9

Asia	51.9	54.8	49.3
Africa	42.3	45.4	38.5
South and Central America	60.6	64.2	58.1

Source: Statistics Norway

Immigrants from European countries are largely labour migrants, while refugees and family immigrants with a short period of residence in Norway make up a relatively large share of immigrants from Africa and Asia. Refugees participate in the *Introduction Program* during their first years in the country; cf. chapter 10.1. Education level and age composition also differ between groups defined by region of origin. These differences, which are not adjusted for in table 12.1, explain some of the differences in employment rates among the groups.

12.4 Unemployment

The registered unemployment rate among (resident) immigrants as a percentage of the population was more than three times higher than the unemployment rate for the native population during the second quarter of 2017, see Table 12.2.

As Chart 12.3 indicates, immigrants from EU-member states in Central and Eastern Europe were particularly affected by the economic slowdowns in 2008/2009 and the fall of oil price in 2014. The unemployment rate for that group was more than four times higher than for the native population and highest among the different immigrant groups by region of origin.

Chart 12.3 Registered quarterly unemployment rates (in per cent of population) for selected immigrant groups. First quarter 2001 through second quarter 2017

Source: Statistics Norway, register-based statistics.

In 2016 immigrants participated in labour market programs at a higher rate than the rest of the population, see table 12.2. Over 22 000 persons participated in active labour market programs (ALMP) in the second quarter of 2017 in Norway, 44 per cent

of whom were immigrants. Only one per cent of immigrants were in active labour market programs in the second quarter of 2017 compared with 0.3 per cent in the population of non-immigrants. Program intensity, measured as the ratio of ALMP-participants to gross unemployment (unemployed plus ALMP-participants), was slightly higher for immigrants (0.19) than non-immigrants (0.16) during the third quarter of 2017. Program intensity was highest for immigrants from Asia, Africa, South and Central America and non-EU countries in Eastern Europe.

Table 12.2 Registered unemployment and participation in ALMP-programs, by region of origin. Third quarter 2017 and change from third quarter 2016

	Number of persons second quarter 2017		Program intensity	In percentage of resident population		Change (%) 2016-2017	
	Unemp.	ALMP	Share	Unemp.	ALMP	Unemp.	ALMP
All	73 918	15 729	0.18	1.9	0.4	-12,7	9,8
No immigrant background	45 477	8 855	0.16	1.4	0.3	-15,3	9,8
All immigrants	28 441	6 874	0.19	4.3	1.0	-8,2	9,8
Immigrants by region of origin:							
Nordic countries	1 237	171	0.12	1.9	0.4	-17,8	3,6
Other Western Europe	1 622	314	0.16	1.4	0.3	-14,5	15,9
EU-countries in Central and Eastern Europe	8 928	1 074	0.11	4.3	1.0	-13,4	0,5
Other Eastern Europe	2 253	619	0.22	1.9	0.4	-12,9	12,3
North America and Oceania	231	53	0.19	1.4	0.3	-9,4	71,0
Asia	8 388	2 649	0.24	4.3	1.0	-2,0	11,8
Africa	4 863	1 710	0.26	1.9	0.4	2,0	11,5
South and Central America	919	2 84	0.24	1.4	0.3	-18,0	5,6

Source: Statistics Norway

Norwegian-born persons to immigrant parents

The population of persons born in Norway to two immigrant parents is still small. Most of the Norwegian-born children of immigrants are still very young and many have not yet had sufficient time to complete post-secondary education. For these reasons, it is difficult to interpret the employment rates presented in Table 12.3. The employment rate for Norwegian born children of immigrant parents (52.1 per cent) is lower than for the non-immigrant population (66.9 per cent), but this can be a result of the differences in age distribution. Lower employment rates for children of immigrants in the more narrowly defined age groups are also difficult to interpret since large shares of the younger age groups are still in education.

Table 12.3 Employment rates for Norwegian-born persons with immigrant parents, immigrants and persons with no immigrant background. By age group and region of origin (for immigrants). Fourth quarter 2016. Per cent

	Total	15-19 years	20-24 years	25-29 years	30-39 years	40 years+
All	65,6	33,2	61,6	74,5	79,7	65,1
No immigrant background	66,9	35,5	63,8	78,9	84,6	65,7
Norwegian born to immigrant parents, total	52,1	22,8	58,9	72,0	75,4	66,1
Immigrants by region of origin:						
Nordic countries	60,3	27,5	55,2	72,1	83,7	64,1
Other Western Europe	57,9	20,7	44,7	69,9	81,5	67,2
EU-countries in Central and Eastern Europe	60,5	23,7	51,1	74,4	74,5	72,8
Other Eastern Europe	49,2	26,6	66,2	77,8	75,9	74,6
North America and Oceania	46,9	29,6	37,8	51,3	77,3	44,7
Asia	53,0	23,6	59,5	73,0	75,1	71,5
Africa	41,4	16,9	53,9	66,2	70,6	67,6
South and Central America	54,5	19,9	62,5	67,4	72,0	60,0

Source: Statistics Norway

Analysis based on statistics from 2015 indicates that the share of young persons engaged in employment or education was slightly lower among the Norwegian-born of immigrant parents than among the young with no immigrant background, but considerably higher than among young persons who immigrated to Norway themselves. Norwegian-born person of immigrant parents had lower employment rates, but higher rates of educational activity than young people with no immigrant background.⁴¹ See also Norway's IMO report for 2015–2016.⁴²

⁴¹ Olsen, B. (2016) Unge med innvandrerbakgrunn i arbeid og utdanning 2014. (Employment and education among young people with immigrant background 2014). Statistics Norway. Reports 2016/09.

⁴² <https://www.regjeringen.no/en/dokumenter/innvandring-og-innvandrere-20152016/id2527673/>

13 Political and community participation

13.1 Elections

Norwegian citizenship is a precondition for voting in *national elections*. To be eligible to vote in *local elections* you have to have lived in Norway for at least three years. Citizens from the Nordic countries need only to have been registered as a resident in Norway since June 30th in the year of the election, which always takes place in September. The right for foreigners with three years of residence to vote in local elections was introduced in 1983. Due to high immigration for more than a decade, the number of voters with an immigrant background will continue to increase in the years ahead.

High electoral turnout is important in a representative democracy. Traditionally, the turnout among persons with an immigrant background has been significantly lower than for others, particularly in local elections for immigrant voters without Norwegian citizenship. The electoral turnout has been somewhat higher for naturalised Norwegians. One reason for the consistent low electoral participation rate is that with each election, new groups of immigrants attain the right to vote, and there is a positive correlation between electoral participation and length of residence. This may also explain partly the differences in the electoral participation by country of origin.

Local elections

As chart 13.1 shows, the participation among different immigrant groups has changed over time. For immigrants from Africa, Asia, and Latin America and from countries in Eastern Europe outside the EU, there has been an increase in the participation rate since 2003. For naturalised citizens and for foreigners from EU-member countries and North America, the participation rate declined sharply from 2007. The main reason is probably the very low participation rates among recent labour immigrants from the new EU member states.⁴³ Only around seven per cent of Polish and Lithuanian citizens with voting rights used this right in 2015, which was roughly the same as four years earlier. Turnout among Swedish citizens was 38 per cent. Among the Somalis, another large group of foreign citizens with voting rights, 48 per cent voted in 2015.⁴⁴

⁴³ <http://ssb.no/en/valg/artikler-og-publikasjoner/innvandrere-og-kommunestyrevalget-i-2011>

⁴⁴ <http://www.ssb.no/en/valg/statistikker/kommvalg/hvert-4-aar-detaljerte/2015-12-07#content>

Chart 13.1 Participation in local elections – all voters and voters with different immigrant backgrounds. 1987–2015. Per cent

Source: Statistics Norway

In the local elections for municipal and county councils in 2015, 14 per cent of eligible voters had an immigrant background. Altogether 312 000 foreigners, 200 000 immigrants who had been naturalised and 34 000 Norwegian-born to immigrant parents were entitled to vote. Persons with a refugee background accounted for 30 per cent of immigrants eligible to vote.

During this election only 60 per cent of all electors voted, which was four percentage points lower than in the previous local elections.⁴⁵ The participation rate for naturalised immigrants was 40 per cent and it was only 29 per cent for all foreigners with the right to vote. Among Norwegian nationals who are children of immigrants, the turnout was about 38 per cent. Young persons with parents from Somalia had the highest turnout, 48 per cent. Among Norwegians without immigrant background, the participation rate was 64 per cent.⁴⁶

Nearly six out of ten immigrants with a background from Africa, Asia and Latin America voted for the Labour Party.⁴⁷ Among immigrants with a European background, the level of support for the Labour Party was about the same as for the electorate as a whole and the support for the governing Conservative Party and the Progress Party was slightly higher than for Labour. The support for the Progress Party was higher among foreign nationals from EU member countries in Central- and Eastern Europe than in the electorate as a whole. Immigrants from Western Europe had a higher share of voters supporting the Green Party.

⁴⁵ <http://ssb.no/en/valg/statistikker/kommvalg/hvert-4-aar-hovedtall/2015-11-09>

⁴⁶ <http://www.ssb.no/en/valg/statistikker/kommvalg/hvert-4-aar-detaljerte/2015-12-07#content>

⁴⁷ <http://ssb.no/en/valg/artikler-og-publikasjoner/immigrants-and-the-2015-municipal-and-county-council-elections>

Following the local elections in 2015, there are approximately 310 representatives in the municipal councils with an immigrant background. This represents three per cent of all representatives, which is an increase of 0.5 percentage points compared to the previous election. Among them, 102 representatives are foreign citizens, 173 are immigrants who have been naturalised, and 34 are Norwegian-born citizens who are children of immigrants.

Thirty per cent of the 310 representatives have a refugee background, mostly from countries in Africa and Asia. All the major parties have representatives with an immigrant background, but most of them represent parties on the left. The Labour Party has the highest number of such representatives.

The proportion of the representatives with an immigrant background is highest in municipalities with a large proportion of inhabitants with such background. Drammen municipality has the highest share with 20 per cent of the representatives while Oslo has 17 per cent. There are 250 municipal councils without elected representatives with an immigrant background.⁴⁸

National elections

As chart 13.2 below shows, the participation rate of voters with an immigrant background has been around 53 per cent during the previous three national elections, approximately 25 percentage points lower than for all voters. However, in the most recent election in 2017, the participation rate of voters with an immigrant background increased to 55 per cent while the rate for all was stable. For voters with a background from Asian countries the rate was stable until a small increase in 2017. It has also increased for voters with a background from Africa, and it has fluctuated for voters from other parts of the world. Throughout these elections, the rate for voters from North-America and Oceania has been much higher than for other parts of the world.

Chart 13.2 Participation in national elections – all voters and voters with different immigrant backgrounds. Region of origin. 2005–2017. Per cent

Source: Statistics Norway

⁴⁸ <https://www.ssb.no/en/valg/statistikker/kommvalgform>

The most recent national election was held in September 2017. In this election, almost 260 000 or seven per cent of the voters had an immigrant background. This is close to 45 000 more than in the previous national elections in 2013. In the category of first-time voters (18-21 years), there were 38 200 with an immigrant background, out of totally 248 500 such voters.

For the election in 2017, the political parties nominated 216 candidates with an immigrant background. This corresponded to almost 5 per cent of the total number of candidates standing for the election. The largest group had their background from Iran, followed by Somalia and Pakistan. The Socialist Left Party had the largest number of candidates with immigrant background (28 candidates), followed by the Labour Party (22), The Red Party (20) and the Conservative Party (18).

In 2017, turnout varied widely by the country of origin for immigrants and for Norwegian-born to immigrant parents.⁴⁹ Both the highest and lowest turnouts were among persons from European countries. Generally, turnout was high among those with a background from North-Western Europe and low among those from Central and Eastern Europe. For those with a background from outside Europe, North America and Oceania, the highest turnout was among voters with backgrounds from Sri Lanka, Pakistan, India and Somalia, all with between 60 and 63 per cent turnout. For all women with an immigrant background the turnout was 56 per cent, two per cent higher than for men. The turnout rate increased with level of education.

An analysis of the participation of voters with an immigrant background in the 2013 national election shows that voters with a background from countries in Africa, Asia and Latin America still had a strong tendency to vote for the centre-left parties, primarily the Labour Party. However, compared to previous elections the support for parties to the right – primarily the Conservative Party – had increased considerably. Voters with an immigrant background from Europe or North America had a voting pattern that was more similar to other Norwegian voters, even though the *Labour Party* received a larger proportion of the votes from in this group than from all voters.

An analysis of the political attitudes of voters with an immigrant background in 2013 showed that most of those voting for left-leaning parties were conservative in many of their political attitudes.⁵⁰ The analysis therefore concluded that the main explanation for the left-leaning voting behaviour could not be found in the attitudes, but in a collective perception that the parties on the left were the strongest defenders of the interests and rights of immigrants.

13.2 Voluntary activities

Voluntary organisations and volunteer work are important in Norway. Traditionally, people have come together to pursue common interests and deal with common problems. Immigrants in Norway also participate in such voluntary activities to a rela-

⁴⁹ <http://www.ssb.no/valg/artikler-og-publikasjoner/valgdeltakelsen-blant-innvandrerne-okte-svakt> (In Norwegian only)

⁵⁰ The analysis is available in English: <http://www.ssb.no/en/valg/artikler-og-publikasjoner/surge-in-immigrant-conservative-voters-but-most-vote-labour>

tively high degree, but often in other areas of civil society than the majority population. Generally, immigrants and their children, especially women and girls, are underrepresented as members of the traditional Norwegian NGOs.

Several immigrant organisations have established themselves as an integral part of the organised voluntary sector in Norway. The *Ministry of Justice and Public Security* provides grants to immigrant organisations and other NGOs, both local and nationwide organisations. The aim of such grants is to strengthen the participation by locally of immigrants and their children, and to facilitate access to social networks. Grants are given also to national resource centres focusing on integration issues. Furthermore, grants are available for NGOs that provide information and guidance to new immigrants, especially to labour immigrants and other immigrants not covered by the *Introduction Act*. Starting in 2016, there are also grants for activities that promote integration for adult residents at asylum reception centres.

Dialogue and contacts between the Government and the civil society are important elements of the processes for making and implementing policy. Among the measures for this is an annual integration conference. The fourth conference took place in September 2017.

For the integration policy to succeed efforts are needed by the authorities, the local community, NGOs and the social partners. In particular, efforts targeting the new arrivals in the country are needed, as they must learn a new language and about a new society: its customs and values. Community organisations, as well as sports, cultural and religious organisations and communities can play an important role in establishing contact between the locals and newcomers to Norway.⁵¹

⁵¹ White Paper no. 30 (2015-2016) From reception centre to the labour market – an effective integration policy

14 Child Welfare Services

14.1 Legislation and policy

The primary purpose of the Norwegian Child Welfare Services is to ensure that children who are living in conditions that may be harmful to their health and development are receiving the help and care needed at the right time, and to help ensure that they are raised in a safe and secure environment.

Norway ratified the UN Convention on the Rights of the Child in 1991 and in 2003 the convention was incorporated into Norwegian law. The convention underlines that the State has a duty to protect all children within its jurisdiction, without discrimination. The best interest of the child shall be a primary consideration in all actions concerning children.

An increasing number of children and families with foreign citizenship or immigrant background have been in contact with the child welfare service. The Norwegian Child Welfare Act applies to all children staying in Norway, regardless of their background, resident status or citizenship. The basic principle of the Act is that the best interests of the child shall be a primary consideration.

The Norwegian child welfare system has a strong emphasis on family support, and most cases involve voluntary assistance in the children's home. The child welfare system attaches great importance to family ties and continuity in the child's upbringing. The underlying assumption is that children should grow up with their parents. Often assistance is provided in the form of advice and guidance to parents on parental practices, counselling, economic aid, kindergarten etc.

Placing a child in alternative care outside the home without the parents' consent (by care order) is always an intervention of last resort. However, in cases when adequate care for a child cannot be guaranteed at the child's home, it may be necessary to place a child in foster care or in an institution. It is only the County Social Welfare Board, which is an impartial and independent decision-making authority, that can issue a care order. A care order can only be recommended by the local child welfare services when the child is deemed to suffer serious neglect, maltreatment, abuse or other serious deficiencies in the everyday care. Before issuing a care order, the child welfare service must conduct a comprehensive assessment of all the relevant aspects of a case, and voluntary steps by the parents or other responsible adults must be deemed insufficient. Furthermore, a care order must be considered to be necessary and in the best interest of the child.

When a decision has been taken to place a child in alternative care, the child's cultural and religious background shall be taken into account in the choice of a place for foster care. The Government is working both to recruit more foster parents with an immigrant background and to increase the use of placements within the child's extended family (kinship care).

Since 2016, Norway is part of the Hague Convention 1996 on Parental Responsibility and Measures for the Protection of Children. The *Norwegian Directorate for Children, Youth and Family Affairs* is designated as Norway's central authority and assists the municipal child welfare services in their dialogue with foreign authorities.

New policies and measures – child welfare

After a comprehensive review of the Child Welfare Act by an independent committee, the Government has presented to the Storting proposals for amendments to the Child Welfare Act. (Prop. 169 L (2016–2017)). The proposed amendments are intended to strengthen the participation and involvement of children and parents in child welfare cases. The amendments are also intended to improve the legal safeguards for children and their parents. There is a proposal to state in the new act that children have a right to measures from the child welfare service and a right to participate in the formulation of such actions. Furthermore, the Government has proposed amendments intended to facilitate finding foster homes in the child's family and close network and to improve the follow up of both children and parents when child welfare measures have been taken.

14.2 Facts and figures

During 2016, 54 620 children received support from the child welfare services in Norway. Eighty-one per cent of the cases involved a voluntary support measure, while 19 per cent of the caseload concerned a decision about alternative care without the parents consenting.⁵² A *Council of Europe* report⁵³ shows that Norway is among the Member countries with the lowest proportion of children in alternative care. Seven out of ten children who are in alternative care in Norway live in a foster home.

Statistics Norway has reported on how measures provided by the child welfare services differs for families with different immigrant background. They compared three groups of children and adolescents (aged 0-22 years): children without an immigrant background, immigrant children, and children born in Norway to immigrant parents. Children and youth with an immigrant background (i.e. immigrants and Norwegian-born to immigrant parents) constituted 16 per cent of the child population in Norway in 2015, while 26 per cent of the children and adolescents who received help from the child welfare services in 2015 had an immigrant background.

A recent research report by NTNU Social Research⁵⁴ discussed myths and realities relating to immigrants' encounters with the Norwegian child welfare services. According to the report, judicially mandated care intervention measures differed little between children with an immigrant background and others. The report found a reduction in the difference when compared to the latest report from Statistics Norway mentioned above. When it comes to voluntary assistance measures, however, the level of measures in the immigrant population (particularly refugees) was substantially higher than in the general population. The nature of these measures were primarily advice and guidance, as well as poverty reduction measures, and when the findings were adjusted for socio-economic differences and marital status, the differences were reduced.

⁵² <https://www.ssb.no/en/sosiale-forhold-og-kriminalitet/statistikker/barneverng>

⁵³ <http://assembly.coe.int/nw/xml/XRef/Xref-DocDetails-EN.asp?fileid=21567&lang=EN>

⁵⁴ https://www.idunn.no/tnb/2015/02/myter_eller_realiteter_-_moeter_mellom_innvan-drere_og_barne?languageId=2 (In Norwegian, an English abstract will be published)

15 Discrimination

Discrimination violates human rights, harming not only individuals but also the whole society. Norwegian efforts to guarantee equality no longer focus only on equality between women and men. Everyone should be treated equally, regardless of gender, age, sexual orientation, disability, ethnicity, religion and so on. Moreover, everyone should be given the same opportunity to participate in important decisions concerning their own lives. Legal and political measures should contribute to an equal society and the absence of discrimination.

Studies show that people with a minority background often are victims of discrimination. Different forms of discrimination occur in different segments of society, most often in relation to employment, access to goods and services, and services from public administrations.

The Ethnicity Anti-Discrimination Act

The Ethnicity Anti-Discrimination Act (2014) prohibits discrimination on the grounds of ethnicity, religion and life stance. The act states that national origin, descent, skin colour and language are all aspects of ethnicity.

The act applies to all segments of society, except family life and personal relationships. It is illegal to participate in discrimination. The act protects against both direct and indirect discrimination. It covers direct harassment and inducement to discriminate or harass someone else. The act bans reprisals against a person who files or intends to file a complaint about discrimination on the grounds of ethnicity. This protection also covers witnesses.

According to the act, both private and public employers have a legal duty to make active, targeted and systematic efforts to promote equality irrespective of ethnicity, religion and belief. This duty concerns matters such as recruitment, pay and working conditions, promotion, development opportunities and protection against harassment. The obligation to make active efforts does not outline specific measures to be taken, but calls upon the employer to design measures that address the discrimination challenges faced by the enterprise. In their annual report or budget presentation employers must include an account of steps taken to promote equality.

Public authorities and the social partners (unions and employers) are obliged to promote equality and prevent discrimination. The aim is to create awareness about equality and ultimately to prevent discriminatory practices.

Public agencies have a special responsibility to promote equality and prevent discrimination. The Directive for Official Studies and Reports is a tool for strengthening the efforts to promote equality in all official public studies and reports. According to the directive, all state agencies must study and report the consequences that their proposals will have for gender equality and human rights, whenever this is relevant.

The Equality and Anti-Discrimination Ombud (LDO) has both proactive and supervisory functions with respect to the Ethnicity Anti-Discrimination Act. Both LDO and the Equality and Anti-Discrimination Tribunal consider individual complaints about discrimination. The role of LDO is to investigate alleged breaches of the laws. Following the investigation of a complaint, LDO makes a statement. The statements of

the Ombud may be appealed to the Tribunal. In addition, LDO also has a consultative and advisory service for individuals as well as private and public employers. This service is free of charge. Disseminating good examples and methods, and improving the understanding of the issues in question, are important aspects of LDOs work.

The Action Plan against Anti-Semitism 2016-2020 contains 11 measures aimed among other things at combatting anti-Semitism in schools and education, supporting Jewish cultural activity and information about Jewish lives and customs, ensuring that anti-Semitic crimes are duly registered, increasing knowledge about anti-Semitism through research and surveys.

New policies and measures – discrimination

The Storting adopted a new *comprehensive equality and anti-discrimination act* in June 2017. The idea of assembling several anti-discrimination acts into one is rooted in the human rights conventions. The new act will enter into force from January 2018 and will replace the current Ethnicity anti-Discrimination Act, the Gender Equality Act, the Anti-Discrimination and Accessibility Act and the Sexual Orientation Anti-Discrimination Act.

When the new act enters into force, there will also be changes in the enforcement system. A new Anti-Discrimination Tribunal will be established. The Equality and Anti-Discrimination Ombud will only act as a proactive agent for equal opportunities and will no longer handle complaints about breaches of the law. The follow-up of complaints will be transferred to the new Tribunal.

In November 2016, the Government launched a strategy against *hate speech*. The strategy aims to prevent hate speech on different arenas, among others within the education system and in employment. It also aims to uncover hate speech and to make sure that the police investigate and prosecute hate speech and that cases are brought before the courts of justice. Among other things, the Government has focused its efforts on improving knowledge about hate speech and creating arenas for dialogue in order to increase public awareness in 2017 about the consequences of such speech.

In 2017, Norway has the chair of the Nordic Council, and efforts to prevent hate speech are given high priority. In June 2017, an international conference on hate speech was held in Stavanger. Information material about hate speech aimed at young people and a Nordic survey of legal regulations related to threats, offences and hate speech on the internet was launched at the conference.

16 Citizenship and Naturalisation

16.1 Policy and legislation

Nationality (citizenship) provides legal and sociological bonds between the state and the individual. A person's acquisition of citizenship provides him/her with equal rights and duties to those who already are citizens, and is a prerequisite for full participation in society. The legal effects of Norwegian citizenship include that any such person has an unconditional right to legal residence in Norway. Citizens also have the right to vote in all political elections, as well as the right to hold a position in our three branches of government as, respectively, a member of the Norwegian Storting, a cabinet minister or a Supreme Court judge. Being a citizen also is a requirement for holding some other positions. Compulsory military service is the most prominent of the legal obligations for Norwegian citizens.

The current *Nationality Act* entered into force in 2006. The Act is based on the principle of *Ius sanguinis*, which means that citizenship is not determined by place of birth, but by having at least one parent who is a citizen of Norway.

Other ways of becoming a Norwegian citizen are by application or notification. According to the act, an applicant has the right to acquire Norwegian citizenship if all the conditions listed in the *Nationality Act* are satisfied. The main requirements imply that the applicant:

- has to provide documentary evidence of his/her identity or otherwise clearly establish it.
- must have reached the age of 12, if s/he is to be granted Norwegian citizenship irrespective of the citizenship of the parents.
- must reside in the realm and intend to remain so.
- has to fulfil the conditions for a permanent residence permit laid down in the *Immigration Act*
- has to renounce his/her current citizenship before acquiring the Norwegian citizenship.
- must have lived in Norway for a total of seven years during the last ten years.
- must have completed the required Norwegian language training and social studies course, documented a basic command of spoken Norwegian and have passed a civics test.
- has not been sentenced to prison or special criminal sanctions. A sentenced applicant has to wait for a deferred period, depending on the length of the sentence, before citizenship can be acquired.

According to the current legislation, Norwegian Nationality may be repealed in the event of acquisition of another nationality, in the event of absence from the realm, upon application, and by revocation in case of fraud.

New policies and measures – citizenship

According to the Government, Norwegian citizenship should not be easily obtained, and the conditions for its acquisition shall contribute to ensuring that new citizens are active participants in the Norwegian society.

From 1 January 2017, to acquire Norwegian citizenship the applicant must have passed at a minimum level (A2) an oral Norwegian (or Sami) test and a test in social

studies in Norwegian. This is a requirement for everyone between 18 and 67 years old.. For persons between 55 and 67 years old, this is a new requirement.

As part of the efforts to combat radicalisation and violent extremism, a bill has been presented to the Storting to introduce rules on loss of citizenship in cases of conduct seriously prejudicial to the vital interests of the State, or having voluntarily entered into foreign military service.

The Government has presented for public consultation a proposal to increase the minimum period of residence required for citizenship, from seven years within the last ten years to ten years within the last twelve years, as a general rule. There is also a proposal to increase the waiting period for citizenship for persons who have been sentenced to a penalty or a special criminal sanction. Finally, at the end of 2017 a proposal for amendments to the Nationality Act to allow dual citizenship was presented for public consultation with stakeholders.

The Storting has instructed the Government to prepare a proposal to ensure that revocation of citizenship granted on the basis of incorrect or incomplete information may only be by a court. Until now, the Immigration Appeals Board (UNE) has made such decisions.

16.2 Naturalisations

In 2016, almost 13 700 persons were naturalised. This corresponds to a ten per cent increase from 2015.⁵⁵ Among those who were naturalised in 2016, the largest groups had as countries of origin Eritrea, Somalia and Afghanistan. The largest group in 2016 were from Eritrea. With 1 100 it was twice as many as in the previous year.

The gender difference was small among those who were granted Norwegian citizenship – 54 per cent were women. Among some groups, however, the proportion of women was high, with at least three out of four from Thailand, Philippines, Ukraine and Brazil were women, due to a high proportion of women among immigrants from these countries. Thirty per cent of all new citizens were children. Among former Somali citizens, 45 per cent were under the age of 18. The proportion of children was also high among former Eritrean citizens, the largest group, with 38 per cent.

In 2016, the inclination to seek Norwegian citizenship after fulfilling the residency requirement of seven years was strongest among immigrants from Eritrea, Syria, Afghanistan, Ethiopia and Iran, cf. Table A22.

⁵⁵ This chapter is mainly based on this publication from Statistics Norway: <https://ssb.no/en/befolkning/artikler-og-publikasjoner/13-700-persons-naturalised>

Table 16.1 Naturalisations by the former citizenship. Major countries of origin. 2007–2016

Country of origin	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Total, of which:	14 877	10 312	11 442	11 903	14 286	12 384	13 223	15 336	12 432	13 712
Eritrea	88	67	63	248	248	199	323	563	1 114	1 879
Somalia	2 196	1 315	1 737	1 528	2 092	1 571	1 667	1 138	451	1 200
Afghanistan	674	877	857	1 054	1 280	1 013	1 005	1 371	1 088	999
Iraq	2 577	1 072	1 267	1 338	945	1 642	1 663	1 418	817	824
Thailand	427	247	483	267	363	265	346	547	683	677
Philippines	421	233	445	322	410	341	479	851	704	567
Pakistan	544	773	469	430	523	478	424	503	714	475
Russia	436	515	622	673	630	629	418	401	444	457
Myanmar	5	4	33	103	260	325	533	838	378	440
Ethiopia	313	341	216	225	338	236	195	362	336	428

Source: Statistics Norway

16.3 Naturalisation ceremonies

Since 2006, every person granted Norwegian citizenship has been invited to take part in a ceremony that includes an oath of loyalty to Norway. The aim of these ceremonies is to ensure a solemn and dignified transition to Norwegian citizenship. Participation in the ceremony also marks that the new citizen endorses the fundamental values on which the Norwegian society is based, including the principle of equal rights, obligations and opportunities for all Norwegians. Participation in this ceremony is voluntary. Participants over the age of 18 take an oath of loyalty, and receive the book *Welcome as a new citizen*. In 2015, 26 such ceremonies were held.

17 Public debate and opinion

17.1 Public debate

There are no regular statistics or analysis available on the extent of public debate of issues concerning immigration and integration. Therefore, the following considerations are primarily based on observations by the contributors to this report.

A systematic analysis of the coverage of immigration and integration issues in printed and electronic media was published in 2012.⁵⁶ A similar, more comprehensive analysis, available in English, was also prepared in 2009.⁵⁷ The major findings of these two reports are described in the Norwegian IMO-report for 2011-2012.⁵⁸

A research project called *Mediation of Migration* from 2011 to 2014 explored how news on migration are produced and what impact they have on public opinion and politics. The coverage in Norway of immigration was compared to corresponding news coverage in France and USA. In addition, the project examined the role of the news media in the loops of information between immigrants in Norway and networks in countries of origin.⁵⁹

The sharp drop in the number of asylum seekers in 2016 and relatively few new applicants in 2017, cf. chapter 6.2, has resulted in less public debate regarding asylum seekers and refugees. Nevertheless, there has been a debate in Norway regarding the living conditions for unaccompanied minors in reception centers. The debate was sparked by reports of an increasing occurrence of depression among unaccompanied minors following an increased use of temporary permits for some, cf. chapter 6.3.

Some of the focus in the debate has shifted to integration issues. Many different aspects are touched upon, from labour market participation, educational outcomes, school and housing segregation to differences in culture and values, the role of Islam, extremism and crime. Many of these issues were brought into the campaign and public debates before the general election in September 2017. Immigration and integration were the top issues for the voters. More than one in four reported this as the main issue when they voted, twice as many as in the general election in 2013.⁶⁰ Social media plays an important and more significant role for the formation of public opinion, including on issues relating to immigration and integration.

In the aftermath of the committee report on integration and trust, cf. chapter 9.2, much of the debate was on issues concerning increasing differences in terms of culture and values and possible effects thereof on social cohesion and general trust in

⁵⁶ <http://www.imdi.no/Documents/Rapporter/MedieanalyseBLD122011.pdf> (Norwegian only)

⁵⁷ http://www.imdi.no/Documents/Artikler/Eng_Immigrants_in_Media_2009.pdf

⁵⁸ http://www.regjeringen.no/upload/AD/publikasjoner/rapporter/2013/IMO_report_2011_2012_final.pdf

⁵⁹ <http://www.hf.uio.no/imk/english/research/projects/mom/> Unfortunately, a summary of the findings is only available in Norwegian, but there are many spin-off publications by the researchers, for example: <https://www.degryter.com/downloadpdf/j/nor.2015.36.issue-1/nor-2015-0006/nor-2015-0006.pdf> or: <http://www.tandfonline.com/doi/abs/10.1080/1461670X.2014.987549>

⁶⁰ <https://www.ssb.no/valg/artikler-og-publikasjoner/droyt-1-av-4-tenkte-pa-innvandring-da-de-stemte> (In Norwegian only)

others and the authorities. The importance of communicating to immigrants the fundamental values in Norway was highlighted. At the same time, there has been a debate concerning which are the most important values for Norwegians and how to communicate them. For example, persons with quite different political views have expressed their support to a proposal in the report to establish some form of national guidelines. These are intended to clarify to which extent it is possible to make exceptions from general rules, for example to accommodate religious dress codes and other religious or cultural practices.

Reflecting this debate, the Norwegian Government aims to ban the use of face-covering headgear in all educational institutions. The ban will include students and employees in kindergartens, schools, colleges, universities and courses for refugees and new immigrants. Children in kindergarten will be exempt from the ban. A public consultation on the ban resulted in its endorsement by a majority of those consulted. The Government intends to present a bill to the Storting in 2018.

17.2 Public opinion

An article on the changing attitudes towards immigrants and immigration in Norway was published in 2017.⁶¹ The main findings are summarised in the abstract of the article:

“Time series data on various aspects of attitudes towards immigrants and immigration from a biannual survey of the Norwegian population is used to study trends in the period 1993–2015. The balance of positive over negative answers has become increasingly more positive with regard to how the cultural and economic role of immigrants is perceived, and the same is true for attitudes towards the helping of refugees and the regulation of immigration.

The attitude towards Muslim congregations in Norway, where the balance is negative, also has a positive trend. Cohort analyses show the trend to be a result of both generational replacement and individuals changing attitudes. A change in value orientation, from traditional to modern, and from materialistic to idealistic values, is the most important factor in creating the generational differences and the changes in attitudes over time within the rest of the population.

A greater number of people with a higher education and a greater number of immigrants settling in Norwegian municipalities both contribute to the increasingly positive attitudes. Objective or subjective economic situation has not affected the changes in attitudes. The results support the so-called culture, contact and liberalization hypotheses, and go against the economy, conflict and competition hypotheses.”

Statistics Norway has published its annual report on attitudes towards immigrants and immigration, based on a survey conducted in July and August 2017. A summary of the findings shows that attitudes towards immigrants and immigration have become

⁶¹ Cf. https://www.idunn.no/tfs/2017/03/utviklingen_i_synet_paa_innvandrere_og_innvan-dring_i_norge

somewhat more positive during the last year. Attitudes are now almost back to where they were before the surge of asylum seekers in autumn 2015.⁶²

According to new survey, 16 per cent now think that it ‘should be easier for refugees and asylum seekers to obtain a residence permit in Norway’, cf. chart 17.1 below. Fifty-two per cent think that the access to residence permits should remain the same as today, whereas 28 per cent think it should be more difficult. In the 2016 survey, 12 per cent wanted more liberal access to residence permits, while 33 per cent wanted more restrictions. Fifty-one per cent wanted no changes in the regulations. Looking at the development over time, the share wanting more restrictions was 56 per cent back in 2003. With the exception of certain years, this share steadily decreased until last year.

Chart 17.1 Attitudes to access for refugees and asylum seekers to permanent residence in Norway. Per cent

Source: Statistics Norway

The share who agree that ‘most immigrants make an important contribution to Norwegian working life’ increased by 5 percentage points from 66 to 71 per cent, while the share who agree that ‘most immigrants represent a source of insecurity in society’ went down by 5 percentage points to 27 per cent.

Moreover, 78 per cent of the respondents in 2017 claim to have contact with immigrants. This is a return to the level of 2015 after a drop to 72 per cent in 2016. The share, who would dislike having an immigrant as a neighbour, fell from 6 to 4 per cent, the same share as in 2015. These changes are all statistically significant.

There are also minor changes to benevolent attitudes in questions about whether immigrants should have ‘the same job opportunities as Norwegians’ (88 per cent agree)

⁶² This summary is taken from an article published in English on ssb.no: <http://www.ssb.no/en/befolkning/artikler-og-publikasjoner/more-immigrant-friendly-attitudes>. Reference to the full report is given in chapter 19 (Blom 2017).

and whether labour immigration from non-Nordic countries makes a positive contribution to the Norwegian economy (65 per cent agree).

Regarding the statements that ‘most immigrants abuse the social welfare system’ and that ‘most immigrants enrich the cultural life in Norway’, 25 per cent and 68 per cent agree respectively. This is not significantly different from the survey in 2016.

The same is true for the proportion that would feel uncomfortable about having an immigrant as a son-in-law or a daughter-in-law (20 per cent) and the proportion agreeing that immigrants should endeavour to become as similar to Norwegians as possible (50 per cent).

Attitudes towards immigrants vary according to background factors. Educational level and contact with immigrants appear to be among the background factors most strongly related to all the attitude indicators. A higher level of education and a wide range of contacts tend to go together with liberal attitudes.

Gender, age and geographical region only seem to impact on some of the attitude indicators. Women are for instance more prone than men to support the idea that immigrants enrich the culture. They also refute more strongly than men the idea that immigrants should be as similar to Norwegians as possible. Where age matters, it is generally young people who maintain the most immigrant-friendly viewpoints. According to region, people living in the southwestern part of the country, where unemployment has increased due to lower oil prices, are among those who are most sceptical to whether immigrants should have access to jobs on equal terms with Norwegians.

18 Migration and development

In the future, the majority of people living in extreme poverty will reside in countries and regions affected by conflict and fragility. War and conflict, climate change, degradation of the environment and pandemics have consequences that extend far beyond national and regional borders and impact on global migration patterns.

The movement of people within countries and between countries and continents is likely to increase. Every year, millions of young people in Africa and the Middle East will be ready to enter labour markets unable to absorb them. Technological developments, new means of communication and digitalisation have made the world smaller as well.

The Norwegian Government will increase its efforts to improve international coordination on migration issues. The root causes of conflict and fragility must be addressed. It is recognized that stabilisation and peacebuilding are long-term processes, however, and experience shows that social development can only come from within. Experience also shows how decades of positive development can be reversed or destroyed in a short period of time, and how violent extremism and organised crime simultaneously undermine peaceful solutions.

In 2013, the Norwegian Government identified selected countries affected by fragility and conflict as a separate category of focus for Norway's development cooperation. In the white paper on the Norwegian development policy *Common Responsibility for Common Future* (Meld. St. 24 (2016–2017)), these were included in a new category of partner countries with a need for conflict prevention and stabilisation efforts.

In September 2017, the Ministry of Foreign Affairs published a *Strategic Framework for Norway's engagement in Conflict Prevention, Stabilisation and Building Resilience*.⁶³ This strategic framework will strengthen Norway's overall engagement in vulnerable states. It provides guidance for development assistance as well as other means of support to and engagement with countries in fragile situations, and underlines the need for an integrated and holistic approach.

Norway will strive to strengthen the complementarity between humanitarian aid and long-term development assistance. The aim is to reduce future humanitarian needs and increase the response capacity of the communities affected. Strengthening long-term and regional efforts to address the situation of refugees and migrants may reduce the drive for irregular secondary migration.

In addition to the major contributions Norway makes to humanitarian efforts to protect people who have fled their homes, the Government will also help to strengthen the capacity of host and transit countries to deal with mass migration as called for in the New York Declaration on Refugees and Migrants. This is in line with the 2030 Agenda, in particular SDG 10, which includes a target on facilitating orderly, safe, regular and responsible migration.

⁶³ Only available in Norwegian: https://www.regjeringen.no/no/dokumenter/saarbare_stater/id2563780/

The strategic framework notes that Norway supports the development of a global compact for safe, legal and orderly migration, based on global sharing of responsibility and of burdens. Norway will strengthen the bilateral and multilateral dialogues on migration management with key countries of origin and transit, including on return and readmission. At the same time, support to increased capacity and competence in host countries for receiving and integrating refugees and migrants will be considered. Relevant measures may include competence building in the public sector and support to reintegration of migrants into local societies. Aid provided will adhere to the criteria for official development assistance as defined by the OECD.

19 Information and publications

19.1 Background information

Statistics on immigration and immigrants from *Statistics Norway* in English:

<http://www.ssb.no/en/innvandring-og-innvandrer>

Statistics and information on applications, permits, rules and regulations from the *Norwegian Directorate of Immigration (UDI)* available in English:

<http://www.udi.no/Norwegian-Directorate-of-Immigration/>

Recent publications by *Statistics Norway* on migration related issues with many sub-topics (all with at least a summary in English):

<http://ssb.no/en/innvandring-og-innvandrer>

Recent studies commissioned by UDI:

<http://www.udi.no/en/statistics-and-analysis/research-and-development-reports/>

Facts concerning integration policy published by the *Directorate of Integration and Diversity (IMDi)*:

<http://www.imdi.no/en/>

Overview of studies and ad-hoc queries on issues concerning migration in the *European Migration Network (EMN)*:

<http://www.udi.no/en/statistics-and-analysis/european-migration-network---norway/>

19.2 Some recent publications

Aasen, Berit, Evelyn Dyb & Stian Lid (2016):

Prevention and follow up of unaccompanied minor asylum-seekers that disappear from reception centres and care centres in Norway

NIBR Report 2016:17 (English summary)

<http://www.hioa.no/Om-HiOA/Senter-for-velferds-og-arbeidslivsforskning/NIBR/Publikasjoner/Forebygging-og-oppfoelging-av-enslige-mindreareige-asyloekere-som-forsvinner-fra-mottak-og-omsorgssentre>

Andersen, Synøve N., Bjart Holtsmark & Sigmund B. Mohn (2017):

Crime among immigrants and children of immigrants in Norway

Statistics Norway Reports 2017/36 (English summary)

<http://www.ssb.no/en/sosiale-forhold-og-kriminalitet/artikler-og-publikasjoner/crime-among-immigrants-and-children-of-immigrants-in-norway>

Andersen, Synøve N. & Tom Kornstad (2017):

Crime and duration of residency among immigrants in Norway

Statistics Norway Reports 2017/37 (English summary)

<http://www.ssb.no/en/sosiale-forhold-og-kriminalitet/artikler-og-publikasjoner/crime-and-duration-of-residency-among-immigrants-in-norway>

Barstad, Anders (2017):

Immigration, immigrants and subjective wellbeing

Statistics Norway Reports 2017/03 (English summary)

<http://ssb.no/en/befolkning/artikler-og-publikasjoner/immigration-immigrants-and-subjective-wellbeing>

Berge, Christoffer et.al (2017):
Refugees' connection to the labour market in Norway
Statistics Norway Reports 2017/21 (English summary)
<http://ssb.no/en/arbeid-og-lonn/artikler-og-publikasjoner/refugees-connection-to-the-labour-market-in-norway>

Bergh, Anne et.al (2017):
Informasjon om helse, helserettigheter og helsetjenester til beboere i ankomstsenter og transittmottak. (Information about health, rights to health and healthcare services provided to asylum seekers staying in arrival and transit centers).
FHI rapport 2017 (English summary)
https://www.fhi.no/globalassets/dokumenterfiler/rapporter/rapport_informasjon-om-helserettigheter-og-helsetjenester-ankomstsenter-transittmottak.pdf

Beyer, Audun, Jan-Paul Brekke & Kjersti Thorbjørnsrud (2017):
Communicating borders: informing migrants and potential asylum seekers through social media.
ISF Report 2017: 4
https://brage.bibsys.no/xmlui/bitstream/handle/11250/2452544/Rapport_4_17_Communicating%2bBorders_web.pdf?sequence=1&isAllowed=y

Blom, Svein (2017):
Attitudes towards immigrants and immigration 2017
Statistics Norway Reports 2017/38 (English summary)
<http://www.ssb.no/en/befolkning/artikler-og-publikasjoner/attitudes-towards-immigrants-and-immigration-2017>

Brekke, Jan-Paul & Andrea Gustafsson Grønningsæter (2017):
Family reunification regulations in Norway and the EU.
ISF Report 2017:06
https://brage.bibsys.no/xmlui/bitstream/handle/11250/2452336/Rapport_06-2017_ENG_web.pdf?sequence=2&isAllowed=y

Bråten, Beret et.al (2017):
Innvandrerorganisasjoners rolle i integrering. Sett gjennom en statlig tilskuddsordning. (The role of immigrant organizations in integration, seen in light of a public grant scheme)
Fafo-rapport 2017: 14 (English summary)
<http://www.fafo.no/images/pub/2017/20622.pdf>

Carling, Jørgen (2017):
Refugee Advocacy and the Meaning of 'Migrants'.
PRIO Policy Brief, 2
<https://www.prio.org/utility/DownloadFile.ashx?id=326&type=publicationfile>

Dzamarija, Minja Tea & Toril Sandnes (2016):
Family immigration and marriage patterns 1990-2015.
Statistics Norway Reports 2016/39 (English summary)
<http://ssb.no/en/befolkning/artikler-og-publikasjoner/family-immigration-and-marriage-patterns-1990-2015>

Ezzati, Rojan Tordhol & Marta Bivand Erdal (2017):
Do we have to agree? Accommodating unity in diversity in post-terror Norway.
Ethnicities 06.01.2017.
<http://journals.sagepub.com/doi/10.1177/1468796816684145>

Erdal, Marta Bivand & Ceri Oeppen (2017):
Forced to return? Agency and the role of post-return mobility for wellbeing among returnees to Afghanistan, Pakistan and Poland, in Vathi, Zana; & Russell King, eds, *Return Migration and Wellbeing: Discourses, Policy-Making and Outcomes for Migrants and Their Families*. Abingdon: Routledge.
<https://www.routledge.com/Return-Migration-and-Psychosocial-Wellbeing-Discourses-Policy-Making/Vathi-King/p/book/9781138677500>

Friberg, Jon Horgen (2016):
Assimilering på norsk. Sosial mobilitet og kulturell tilpasning blant ungdom med innvandrerbakgrunn. (Assimilation in Norway. Social mobility and cultural adaptation among young people from immigrant backgrounds)
Fafo-rapport 2016: 43 (English summary)
<http://www.fafo.no/images/pub/2016/20605.pdf>

Hellevik, Ottar & Tale Hellevik (2017):
Utviklingen i synet på innvandrere og innvandring i Norge. (Changing attitudes towards immigrants and immigration in Norway)
Tidsskrift for samfunnsforskning, vol. 58 no.3, pp. 250-283 (English abstract)
https://www.idunn.no/tfs/2017/03/utviklingen_i_synet_paa_innvandrere_og_innvandring_i_norge

Henningsen, Erik et.al (2016):
Agreed self-settlement among refugees. Report 1.
NIBR Report 2016:5 (English summary)
<http://www.hioa.no/Om-HiOA/Senter-for-velferds-og-arbeidslivsforskning/NIBR/Publikasjoner/Avtalt-selvboetting-blant-flyktninger>

Kleven, Øivind (2017):
Immigrants and the 2015 municipal and county council elections.
Statistics Norway Reports 2017/10 (English summary)
<http://ssb.no/en/valg/artikler-og-publikasjoner/immigrants-and-the-2015-municipal-and-county-council-elections>

Kolås, Åshild (2017):
How critical is the event? Multicultural Norway after 22 July 2011.
Social Identities: Journal for the Study of Race, Nation and Culture 23(5): 1–15
<http://www.tandfonline.com/doi/full/10.1080/13504630.2016.1271740>

Lid, Stian et.al (2016):
Preventing radicalization and violent extremism - What is the role of the municipalities?
NIBR-Report 2016:12 (English summary)
<http://www.hioa.no/Om-HiOA/Senter-for-velferds-og-arbeidslivsforskning/NIBR/Publikasjoner/Forebygging-av-radikalisering-og-voldelig-ekstremisme2>

NOU 2017: 2

Integrasjon og tillit – Langsiktige konsekvenser av høy innvandring. (Integration and trust – Long-term consequences of high immigration)

DSS, Oslo (English overview chapter)

<https://www.regjeringen.no/en/dokumenter/nou-2017-2/id2536701/>

Midtbøen, Arnfinn Haagensen (2016):

The making and unmaking of ethnic boundaries in the public sphere: The case of Norway.

Ethnicities 2016

<http://journals.sagepub.com/doi/full/10.1177/1468796816684149>

Olsen, Bjørn (2017):

Refugees inside and outside the labour market 2015.

Statistics Norway. Reports 2017/08 (English summary)

<http://ssb.no/en/arbeid-og-lonn/artikler-og-publikasjoner/refugees-inside-and-outside-the-labour-market-2015>

Olsen, Bjørn (2017):

Young people with immigrant background in employment and education 2015.

Statistics Norway. Reports 2017/22 (English summary)

<http://www.ssb.no/en/arbeid-og-lonn/artikler-og-publikasjoner/young-people-with-immigrant-background-in-employment-and-education-2015>

Ordemann, Adrian Haugen (2017):

Monitor for secondary migration. Among people with refugee background domiciled in 2005-2014.

Statistics Norway. Reports 2017/18 (English summary)

<http://ssb.no/en/befolkning/artikler-og-publikasjoner/monitor-for-secondary-migration>

Røsberg, Andreas Holm & Kjetil Tronvoll (2017):

Migrants or Refugees? The internal and external drivers of migration from Eritrea.

ILPI, Project Report 14.02.2017

https://www.udi.no/globalassets/global/forskning-fou_i/asylmottak/migrants-or-refugees-internal-and-external-drivers-of-migration-from-eritrea.pdf

Sandnes, Toril ed. (2017):

Immigrants in Norway 2017

Statistics Norway. Statistical Analyses 155 (English summary)

http://www.ssb.no/befolkning/artikler-og-publikasjoner/_attachment/332154?_ts=1604a8c12b0

Skålnes, Sigrid & Berit Aasen (2017):

The role of the Office of the County Governor in the resettlement of refugees. Evaluation of a pilot project.

NIBR Report 2017:7 (English summary)

<http://www.hioa.no/Om-HiOA/Senter-for-velferds-og-arbeidslivsforskning/NIBR/Publikasjoner/Fylkesmannens-rolle-i-busetting-av-flyktingar>

Søholt, Susanne, Erik Henningsen & Evelyn Dyb (2017):
Refugees ready for resettlement who find their own housing. Report 2.
NIBR Report 2017:1 (English summary)
<http://www.hioa.no/Om-HiOA/Senter-for-velferds-og-ar-beidslivsforskning/NIBR/Publikasjoner/Bosettingsklare-flyktninger-og-avtalt-selvboetting>

Sønsterudbråten, Silje et.al (2016):
Retur som avtalt? En effektivitetsstudie av Norges returavtaler. (Return as agreed? A study of the effectiveness of Norway's return agreements)
Fafo-rapport 2016:35 (English summary)
https://www.udi.no/globalassets/global/forskning-fou_i/retur/retur-som-avtalt.pdf

Vrålstad, Signe & Kjersti Stabell Wiggen (ed.) (2017):
Living conditions among immigrants in Norway 2016.
Statistics Norway. Reports 2017/13 (English summary)
<http://ssb.no/308564/living-conditions-among-immigrants-in-norway-2016>

Weiss, Nerina et.al (2017):
Opphold i asylmottak. Konsekvenser for levekår og integrering. (Staying in reception-centers for asylum-seekers. Consequences for living conditions and integration)
Fafo-rapport 2017:07 (English summary)
https://www.udi.no/globalassets/global/forskning-fou_i/asylmottak/opphold-i-asylmottak.pdf

Wollscheid, Sabine, et. al. (2017):
Effekter av opplæringstilbud for tospråklige elever og kompetansehevingstiltak for voksne innvandrere. En kunnskapsoversikt. (Effects of instructional programs for second language learners and educational programs for adult immigrants. A systematic review)
NIFU. Rapport 2017:30 (English summary)
<https://brage.bibsys.no/xmlui/handle/11250/2468784>

ANNEX A

Index of tables

[Table A1. Growth and migration in Norway - annual change in per cent. 2016](#)

[Table A2. Immigration and emigration of legal migrants. 1971-2016](#)

[Table A3. Population 31 December 2016 and changes in 2016, by immigrant category and country background](#)

[Table A4. Immigration to Norway by country. 1986-2016](#)

[Table A4m. Immigration to Norway by country and age. Males. 2016](#)

[Table A4f. Immigration to Norway by country and age. Females. 2016](#)

[Table A5. Emigration from Norway by country. 1986-2016](#)

[Table A5m. Emigration from Norway by country and age. Males. 2016](#)

[Table A5f. Emigration from Norway by country and age. Females. 2016](#)

[Table A6. Net migration by country. 1986-2016](#)

[Table A6m. Net migration by country and age. Males. 2016](#)

[Table A6f. Net migration by country and age. Females. 2016](#)

[Table A7. Immigration of foreign citizens to Norway, by citizenship. 1986-2016](#)

[Table A7m. Immigration of foreign citizens to Norway, by citizenship and age. Males. 2016](#)

[Table A7f. Immigration of foreign citizens to Norway, by citizenship and age. Females. 2016](#)

[Table A8. Emigration of foreign citizens from Norway, by citizenship. 1986-2016](#)

[Table A8m. Emigration of foreign citizens from Norway, by citizenship and age. Males. 2016](#)

[Table A8f. Emigration of foreign citizens from Norway, by citizenship and age. Females. 2016](#)

[Table A9. Net migration of foreign citizens, by citizenship. 1986-2016](#)

[Table A9m. Net migration of foreign citizens, by citizenship and age. Males. 2016](#)

[Table A9f. Net migration of foreign citizens, by citizenship. Females. 2016](#)

[Table A10. Immigration, emigration and net migration to Norway, by citizenship. 1978-2016](#)

[Table A11. Turnover for foreign born: Percentage among first time immigrants 2005-2015 and 2001-2011 still in Norway one and five years after immigration](#)

[Table A12.1. Married couples by country of birth of the spouses. 1 January 2016](#)

[Table A12.2 Married couples by country background of the spouses. 1 January 2016](#)

[Table A13.1 Marriages by nationality of bride and bridegroom. 2016](#)

[Table A13.2. Marriages by country background of bride and bridegroom. 2016](#)

[Table A14.1. Divorces by nationality of bride and bridegroom. 2016](#)

[Table A14.2. Divorces by country background of bride and bridegroom. 2016](#)

[Table A15. Population by citizenship. 1 January. 1986-2017](#)

[Table A16. Immigrants and Norwegian born to immigrant parents. 1 January 2017](#)

[Table A16m. Immigrants and Norwegian born to immigrant parents. Males. 1 January 2017](#)

[Table A16f. Immigrants and Norwegian born to immigrant parents. Females. 1 January 2017](#)

[Table A17. Immigrants and Norwegian born to immigrant parents, by country of origin. 1 January. 1986-2017](#)

[Table A17.1. Immigrants by country of origin per 1 January. 1986-2017](#)

[Table A17.2. Norwegian born to immigrant parents, by country of origin. 1 January. 1986-2017](#)

[Table A18. Population by country of birth. 1970, 1980, 1990, 2000, 2010- 2017](#)

[Table A19. Total fertility rate \(TFR\) by country background. 1998-2016](#)

[Table A20. Children born by country of birth of the parents. 2000-2016](#)

[Table A21. Naturalisations by previous nationality. 1986-2016](#)

[Table A22. Naturalisations, per cent of number of persons having stayed in Norway longer than seven years. Selected nationalities. 2016](#)

[Table A23. Immigrations by reason for immigration and year of immigration. 1990-2016](#)

[Table A24. Immigrations by duration of stay, sex and country background. 1 January 2016](#)

[Table A25. Population by Norwegian/foreign citizenship, duration of residence and country background. 1 January 2017](#)

[Table A26. Employed by region of birth and age. Per cent of persons aged 15-74 years in each group. 4th quarter 2016](#)

[Table A27. Employed persons 1 of age 15-74 by region of birth, number of years of residence in Norway, by sex and age. Per cent of total number of persons aged 15-74 in each group. 4th quarter 2016](#)

[Table A28. Unemployment rate \(persons 16-74 years of age\) by region of birth, sex and number of years of residence in Norway. Per cent of total number of persons aged 15-74 in each group. 4th quarter 2016](#)

[Table A29. Employed in total by immigrant background, region of birth and age. 4th quarter 2016. Absolute figures and in per cent of persons in total in each group](#)

[Table A29m. Employed males by immigrant background, region of birth and age. 4th quarter 2016. Absolute figures and in per cent of persons in total in each group](#)

[Table A29f. Employed females by immigrant background, region of birth and age. 4th quarter 2016. Absolute figures and in per cent of persons in total in each group](#)

Table A1. Population and immigrants in Norway 1 January 2016 and 2017, and immigration in 2016

	01.01.2016	01.01.2017	Change
Total population	5 213 985	5 258 317	0,9
Immigrants, stock	698 550	724 987	3,8
Immigration, total previous year	67 276	66 800	-0,7
Real GDP ^{1,2}			-1,0
Total employment ^{1,2}			0,2

¹ Growth of yearly average. ² Preliminary figures (all industries).

Source: National Accounts Statistics

Table A2. Immigration and emigration of legal migrants. 1971-2016

	Immigrations	Emigrations	Percentage of total population	
			Immigrations	Emigrations
1971-1975	18 766	13 931	0,47	0,35
1976-1980	18 758	14 615	0,46	0,36
1981-1985	20 355	15 317	0,49	0,37
1986-1990	27 330	21 006	0,65	0,50
1991-1995	27 465	18 546	0,66	0,42
1996-2000	34 690	22 885	0,78	0,52
2001-2005	37 395	23 782	0,82	0,52
2006-2010	62 710	25 169	1,04	0,41
2011	79 498	32 466	1,60	0,66
2012	78 570	31 227	1,57	0,62
2013	75 789	35 716	1,49	0,70
2014	70 030	31 875	1,36	0,62
2015	67 276	37 474	1,3	0,73
2016	66 800	40 724	1,27	0,77

Table A3. Population 31 December 2016 and changes in 2016, by immigrant category and country background

Immigrant category	Changes in 2016								Population 31.12.2016
	Population 1.1.2016	Livebirths	Deaths	Excess of births	Immigrations	Emigrations	Net migrations	Increase in population ¹	
Population, total	5 213 985	58 890	40 726	18 164	66 800	40 724	26 076	44 332	5 258 317
Born in Norway with two Norwegian-born parents	4 043 797	39 554	38 314	1 240	4 344	5 107	-763	142	4 043 939
Immigrants	698 550	1	1 774	-1 773	58 829	30 604	28 225	26 437	724 987
Norwegian-born to immigrant parents	149 657	11 211	121	11 090	1 157	3 117	-1 960	9 107	158 764
Foreign born with one Norwegian-born parent	35 444	8	83	-75	1 279	534	745	681	36 125
Norwegian-born with one foreign-born parent	248 054	8 107	380	7 727	879	1 251	-372	7 763	255 817
Foreign-born to Norwegian-born parents	38 483	9	54	-45	312	111	201	202	38 685
Immigrants and Norwegian-born to immigrant parents	848 207	11 212	1 895	9 317	59 986	33 721	26 265	35 544	883 751
Rest of the population	4 365 778	47 678	38 831	8 847	6 814	7 003	-189	8 788	4 374 566

¹ The difference in population the two subsequent years as a rule will deviate from the total of birth surplus and net migration. The deviation in the population accounts is due to belated reports, annulments, corrections etc.

Table A4. Immigration to Norway by previous country of residence. 1986-2016

From country	Annual average						
	1986- 1990	1991- 1995	1996- 2000	2001- 2005	2006- 2010	2011- 2015	2016
Total	27 330	27 465	34 690	37 395	62 710	74 233	66 800
Europe, total	13 957	17 181	21 095	20 380	42 305	48 398	32 218
EU 15	11 834	11 741	15 761	14 287	20 333	21 911	16 090
EU 28	12 505	12 439	16 744	16 976	38 846	44 264	28 576
NEW EU 13	671	698	983	2 689	18 513	22 353	12 486
Denmark	3 232	2 308	2 727	3 009	3 064	3 688	2 973
Finland	392	395	1 130	930	654	568	544
Sweden	3 785	4 614	6 243	4 512	7 280	7 241	4 009
Iceland	863	1 274	604
Bosnia- Herzegovina	.	2 175	569	208	153	180	198
Bulgaria	69	60	80	114	352	919	614
France	445	529	599	519	820	910	774
Germany	718	833	1 400	1 654	3 435	1 898	1 534
Estonia	555	747	290
Latvia	965	1 411	718
Lithuania	.	28	91	415	3 239	5 438	2 472
Kosovo	98	174	201
Croatia	356	480
Montenegro	15	26	30
Poland	485	322	248	1 324	11 461	10 399	5 976
Romania	56	91	128	207	856	1 813	1 117
Russia	.	241	683	1 454	1 104	842	684
Serbia and Montenegro	724	1 352	1 617	557	68	.	.
Serbia	298	563	822
Slovakia	551	503	255
Spain	470	441	512	703	1 006	2 077	1 693
Ukraine	.	18	61	214	312	462	457
United Kingdom	1 832	1 587	1 835	1 582	1 935	2 163	1 662
Rest of Europe	1 749	2 187	3 299	2 986	3 224	4 745	4 111
Africa, total	2 235	1 960	2 687	3 939	4 686	7 444	5 782
Eritrea	933	1 940	1 723
Morocco	234	173	236	200	149	145	189
Somalia	315	444	832	1 297	1 154	1 681	526
Rest of Africa	1 687	1 344	1 619	2 443	2 450	3 678	3 344
Asia, total	7 068	4 843	7 066	9 457	11 295	13 321	23 113
Afghanistan	52	16	111	811	818	764	957
China	229	264	398	804	906	955	694
Hong Kong	147	80	43	34	37	37	31
Korea, South	236	159	199	174	171	205	215
India	354	183	239	334	836	1 451	1 289
Iran	949	282	391	587	444	655	761
Iraq	156	263	1 659	1 306	999	445	824
Pakistan	972	620	794	815	758	732	690
Philippines	578	429	386	666	1 377	1 990	1 731
Sri Lanka	855	387	360	334	227	154	122
Syria	188	1 184	7 603
Thailand	275	270	410	1 052	1 473	1 276	1 547
Turkey	665	460	550	634	391	544	1 357
Vietnam	552	377	191	303	261	316	393
Rest of Asia	1 047	1 054	1 334	1 603	2 410	2 611	4 899
North and Central America, total	2 384	2 502	2 664	2 147	2 286	2 413	2 271
USA	1 987	2 069	2 104	1 614	1 630	1 722	1 603
Rest of North and Central America	397	434	560	534	656	692	668
South America, total	1 464	683	744	896	1 071	1 086	901
Brazil	116	123	162	259	450	540	463
Chile	934	149	164	183	160	131	80
Rest of South America	414	411	478	454	461	415	358
Oceania, total	204	227	343	329	482	490	383
Not stated	19	68	91	246	584	1 081	2 132

Table A4m. Immigration to Norway by previous country of residence and age. Males. 2016

From country	Age									
	Total	- 9	10 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 +	
Total	35 734	5 231	5 549	11 052	8 060	3 556	1 440	549	297	
Europe, total	17 092	1 721	1 124	5 985	4 655	2 227	914	282	184	
EU 15	8 139	822	588	2 884	1 885	1 028	543	222	167	
EU 28	15 446	1 443	953	5 505	4 210	2 038	857	264	176	
NEW EU 13	7 307	621	365	2 621	2 325	1 010	314	42	9	
Denmark	1 184	91	71	577	233	103	63	34	12	
Finland	252	36	17	94	62	27	11	3	2	
Sweden	2 097	174	101	790	470	225	171	96	70	
Iceland	299	51	41	79	53	47	20	7	1	
Bosnia- Herzegovina	99	15	13	31	32	5	3	-	-	
Bulgaria	353	27	31	140	88	52	11	3	1	
France	388	39	40	183	74	29	13	5	5	
Germany	703	94	63	241	157	82	47	13	6	
Estonia	172	20	11	53	47	30	8	2	1	
Latvia	423	42	20	156	122	59	19	4	1	
Lithuania	1 422	105	70	605	398	181	58	5	-	
Kosovo	97	8	6	52	26	3	1	1	-	
Croatia	257	37	10	66	98	30	12	4	-	
Montenegro	20	1	1	8	8	2	-	-	-	
Poland	3 613	301	163	1 198	1 236	518	174	20	3	
Romania	631	38	40	235	213	81	21	2	1	
Russia	246	56	32	74	51	20	5	5	3	
Serbia	404	69	27	90	152	55	11	-	-	
Slovakia	139	12	7	44	51	23	2	-	-	
Spain	938	76	94	248	186	167	84	35	48	
Ukraine	154	37	15	55	32	9	3	-	3	
United Kingdom	911	124	77	275	243	117	48	18	9	
Rest of Europe	2 290	268	174	691	623	362	129	25	18	
Africa, total	3 151	605	620	1 106	574	168	55	15	8	
Eritrea	1 099	101	171	581	179	52	9	4	2	
Morocco	76	23	14	11	12	5	4	4	3	
Somalia	252	79	112	27	20	6	6	1	1	
Rest of Africa	1 724	402	323	487	363	105	36	6	2	
Asia, total	12 128	2 324	2 381	3 505	2 400	915	345	181	77	
Afghanistan	677	63	525	35	38	10	2	4	-	
China	300	32	15	106	72	40	10	19	6	
Hong Kong	11	-	1	6	2	2	-	-	-	
Korea, South	108	42	6	12	27	10	6	5	-	
India	716	110	23	246	286	30	4	10	7	
Iran	358	46	78	99	100	21	7	4	3	
Iraq	431	74	63	115	112	45	19	2	1	
Pakistan	340	42	71	122	73	9	5	10	8	
Philippines	401	89	87	77	64	22	32	20	10	
Sri Lanka	44	4	3	11	15	3	3	2	3	
Syria	5 005	831	703	1 957	1 002	343	129	33	7	
Thailand	377	107	142	21	19	25	28	20	15	
Turkey	775	179	125	235	149	45	33	8	1	
Vietnam	100	25	12	26	15	9	3	7	3	
Rest of Asia	2 485	680	527	437	426	301	64	37	13	
North and Central America, total	1 129	197	183	234	244	131	78	44	18	
USA	807	145	127	149	171	102	61	36	16	
Rest of North and Central America	322	52	56	85	73	29	17	8	2	
South America, total	370	75	57	93	77	39	16	11	2	
Brazil	163	23	33	32	37	23	10	5	-	
Chile	45	6	9	14	7	5	2	2	-	
Rest of South America	162	46	15	47	33	11	4	4	2	
Oceania, total	221	41	19	68	53	24	9	4	3	
Not stated	1 643	268	1 165	61	57	52	23	12	5	

Table A4f. Immigration to Norway by previous country of residence and age. Females. 2016

From country	Age									
	Total	- 9	10 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 +	
Total	31 066	4 757	3 578	11 305	6 570	2 697	1 225	564	370	
Europe, total	15 126	1 583	1 255	6 571	3 141	1 379	672	283	242	
EU 15	7 951	764	703	3 581	1 479	659	389	191	185	
EU 28	13 130	1 326	1 043	5 908	2 643	1 185	594	228	203	
NEW EU 13	5 179	562	340	2 327	1 164	526	205	37	18	
Denmark	1 789	99	95	1 219	222	69	49	20	16	
Finland	292	39	24	126	63	20	14	5	1	
Sweden	1 912	159	117	877	313	149	133	92	72	
Iceland	305	48	52	80	63	33	23	4	2	
Bosnia- Herzegovina	99	15	14	30	27	7	2	2	2	
Bulgaria	261	48	27	86	50	27	13	8	2	
France	386	32	49	205	58	21	7	6	8	
Germany	831	83	147	305	159	68	45	12	12	
Estonia	118	12	4	56	21	17	7	1	-	
Latvia	295	38	17	130	51	36	16	3	4	
Lithuania	1 050	90	75	515	196	115	54	4	1	
Kosovo	104	6	14	60	17	3	1	3	-	
Croatia	223	40	18	71	65	20	6	3	-	
Montenegro	10	2	-	2	6	-	-	-	-	
Poland	2 363	265	153	1 069	545	230	86	11	4	
Romania	486	36	28	234	129	39	13	3	4	
Russia	438	54	37	149	75	45	25	29	24	
Serbia	418	59	34	112	148	54	4	4	3	
Slovakia	116	9	4	61	31	5	5	1	-	
Spain	755	70	74	219	151	102	51	32	56	
Ukraine	303	31	21	113	78	30	11	13	6	
United Kingdom	751	125	69	218	211	78	34	8	8	
Rest of Europe	1 821	223	182	634	462	211	73	19	17	
Africa, total	2 631	512	484	889	515	154	42	28	7	
Eritrea	624	79	101	301	115	23	2	1	2	
Morocco	113	14	9	38	34	8	5	3	2	
Somalia	274	61	105	50	27	18	7	6	-	
Rest of Africa	1 620	358	269	500	339	105	28	18	3	
Asia, total	10 985	2 152	1 495	3 270	2 405	935	408	220	100	
Afghanistan	280	55	32	137	29	10	9	5	3	
China	394	37	15	153	82	40	26	31	10	
Hong Kong	20	-	3	8	2	4	2	-	1	
Korea, South	107	28	5	24	34	10	3	3	-	
India	573	109	11	232	167	12	15	18	9	
Iran	403	35	71	117	112	30	16	10	12	
Iraq	393	72	65	126	77	41	7	5	-	
Pakistan	350	50	37	152	48	18	13	18	14	
Philippines	1 330	95	112	694	256	72	57	30	14	
Sri Lanka	78	4	7	31	13	6	1	9	7	
Syria	2 598	725	403	651	491	195	95	29	9	
Thailand	1 170	100	176	175	413	235	61	9	1	
Turkey	582	143	97	141	113	56	18	9	5	
Vietnam	293	33	21	116	73	17	14	14	5	
Rest of Asia	2 414	666	440	513	495	189	71	30	10	
North and Central America, total	1 142	156	164	321	257	136	72	20	16	
USA	796	116	118	206	176	97	54	16	13	
Rest of North and Central America	346	40	46	115	81	39	18	4	3	
South America, total	531	73	59	152	158	62	18	8	1	
Brazil	300	45	26	82	96	40	10	1	-	
Chile	35	3	4	10	11	4	3	-	-	
Rest of South America	196	25	29	60	51	18	5	7	1	
Oceania, total	162	21	17	51	46	19	5	2	1	
Not stated	489	260	104	51	48	12	8	3	3	

Table A5. Emigration from Norway by country of destination. 1986-2016

To country	Annual average						
	1986-1990	1991-1995	1996-2000	2001-2005	2006-2010	2011-2015	2016
Total	21 006	18 546	22 885	23 782	25 169	33 752	40 724
Europe, total	15 297	10 902	15 277	16 218	15 098	18 416	21 636
EU 15	14 228	9 451	13 062	14 176	12 432	14 121	15 394
EU 28	14 377	9 774	13 476	14 766	14 262	17 181	20 122
NEW EU 13	150	324	414	594	1 830	3 060	4 728
Denmark	3 022	2 484	2 949	3 176	2 944	2 776	3 560
Finland	439	246	682	996	609	450	494
Sweden	6 004	2 669	4 429	5 534	5 111	6 373	5 526
Iceland	356	700	913
Bosnia- Herzegovina	.	49	411	71	37	42	38
Bulgaria	11	21	15	29	32	67	118
France	584	477	469	430	356	444	563
Germany	639	702	774	720	841	1 045	1 269
Estonia	63	112	159
Latvia	56	163	224
Lithuania	.	11	32	77	198	582	1 050
Kosovo	7	12	15
Croatia	42
Montenegro	3	5	3
Poland	90	133	113	171	1 123	1 629	2 267
Romania	5	33	30	53	63	142	291
Russia	.	46	114	142	115	137	126
Serbia and Montenegro	169	379	408	481	12	.	.
Serbia	23	40	47
Slovakia	145	145	239
Spain	683	440	853	969	546	613	841
Ukraine	.	4	15	18	38	43	44
United Kingdom	1 944	1 529	1 826	1 464	1 464	1 550	1 908
Rest of Europe	1 707	1 678	2 156	1 886	958	1 347	1 899
Africa, total	904	924	787	709	688	872	690
Eritrea	5	9	4
Morocco	42	62	68	53	45	60	53
Somalia	9	37	37	94	54	85	76
Rest of Africa	853	824	682	562	584	718	557
Asia, total	1 331	2 013	1 975	1 905	2 163	2 715	2 563
Afghanistan	5	4	2	11	5	13	15
China	35	84	146	176	210	195	141
Hong Kong	47	49	41	16	15	20	13
Korea, South	29	47	68	46	68	77	83
India	58	105	87	90	179	380	514
Iran	20	56	34	58	48	33	62
Iraq	2	14	13	154	91	220	162
Pakistan	206	353	293	208	168	137	177
Philippines	61	107	119	111	152	243	149
Sri Lanka	40	89	67	80	37	29	12
Syria	29	10	7
Thailand	75	82	102	176	249	277	292
Turkey	106	158	118	10	106	152	190
Vietnam	1	25	25	103	49	40	37
Rest of Asia	646	840	860	666	757	889	709
North and Central America, total	2 527	2 496	2 573	1 605	1 351	1 537	1 369
USA	2 061	2 071	2 195	1 314	1 028	1 211	1 114
Rest of North and Central America	466	425	378	291	323	327	255
South America, total	334	410	346	264	291	338	291
Brazil	63	56	82	97	119	169	138
Chile	110	212	104	70	60	52	32
Rest of South America	161	142	193	98	112	117	121
Oceania, total	230	250	340	256	308	341	333
Not stated	383	1 551	1 586	2 825	5 271	9 590	13 842

Table A5m. Emigration from Norway by country of destination and age. Males. 2016

To country	Age								
	Total	- 9	10 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 +
Total	22 535	2 900	1 220	5 447	6 396	3 477	1 926	933	236
Europe, total	11 053	1 857	657	2 974	2 806	1 375	810	446	128
EU 15	7 643	1 025	474	2 380	1 808	922	576	346	112
EU 28	10 262	1 706	580	2 821	2 616	1 267	739	415	118
NEW EU 13	2 619	681	106	441	808	345	163	69	6
Denmark	1 594	142	105	729	288	157	95	57	21
Finland	247	29	9	89	58	29	18	13	2
Sweden	2 876	357	128	976	736	294	204	133	48
Iceland	493	94	61	88	102	74	50	22	2
Bosnia- Herzegovina	15	3	-	-	3	1	-	4	4
Bulgaria	69	20	2	20	11	14	1	1	-
France	277	44	20	85	63	35	15	12	3
Germany	642	103	53	130	156	98	65	30	7
Estonia	97	10	5	32	27	15	6	1	1
Latvia	125	22	11	23	39	17	10	3	-
Lithuania	576	158	28	115	179	60	31	5	-
Kosovo	9	3	2	1	1	-	1	-	1
Croatia	27	1	-	3	14	7	-	2	-
Montenegro	3	1	1	-	1	-	-	-	-
Poland	1 235	359	39	156	381	166	87	45	2
Romania	159	51	8	15	41	26	14	1	3
Russia	50	11	-	10	17	9	2	-	1
Serbia	26	2	2	3	11	3	2	2	1
Slovenia	139	28	-	23	59	18	7	4	-
Spain	415	51	25	60	97	67	48	49	18
Ukraine	21	2	1	13	2	1	1	1	-
United Kingdom	914	197	82	179	207	135	86	24	4
Rest of Europe	1 044	169	75	224	313	149	67	37	10
Africa, total	389	119	47	54	84	41	26	14	4
Eritrea	1	-	-	-	1	-	-	-	-
Morocco	33	5	5	3	1	5	9	4	1
Somalia	45	25	5	2	6	3	3	1	-
Rest of Africa	310	89	37	49	76	33	14	9	3
Asia, total	1 363	264	110	181	383	180	102	102	41
Afghanistan	6	3	-	1	2	-	-	-	-
China	71	8	2	19	18	11	6	5	2
Hong Kong	8	-	1	2	2	-	1	1	1
Korea, South	43	10	3	3	20	6	-	1	-
India	304	55	9	55	156	26	2	-	1
Iran	29	7	4	1	9	4	3	1	-
Iraq	74	28	17	5	6	14	3	-	1
Pakistan	79	26	12	11	17	5	2	1	5
Philippines	60	5	3	2	10	10	6	21	3
Sri Lanka	7	1	-	2	4	-	-	-	-
Syria	1	-	-	1	-	-	-	-	-
Thailand	177	19	13	8	6	21	43	52	15
Turkey	101	13	18	8	21	9	13	9	10
Vietnam	17	2	2	3	1	3	2	1	3
Rest of Asia	386	87	26	60	111	71	21	10	-
North and Central America, total	707	122	83	143	153	118	49	30	9
USA	572	101	63	115	119	99	42	25	8
Rest of North and Central America	135	21	20	28	34	19	7	5	1
South America, total	153	29	12	28	27	22	16	16	3
Brazil	68	8	7	20	10	11	6	5	1
Chile	21	2	2	2	3	1	2	7	2
Rest of South America	64	19	3	6	14	10	8	4	-
Oceania, total	176	52	9	35	47	25	4	4	-
Not stated	8 694	457	302	2 032	2 896	1 716	919	321	51

Table A5f. Emigration from Norway by country of destination and age. Females. 2016

To country	Age								
	Total	- 9	10 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 +
Total	18 189	2 612	1 444	6 576	4 427	1 607	845	481	197
Europe, total	10 583	1 605	919	3 944	2 367	901	488	258	101
EU 15	7 751	906	728	3 220	1 560	666	371	221	79
EU 28	9 860	1 466	828	3 763	2 213	828	436	242	84
NEW EU 13	2 109	560	100	543	653	162	65	21	5
Denmark	1 966	138	237	1 138	237	102	62	39	13
Finland	247	46	18	67	54	21	24	14	3
Sweden	2 650	296	171	1 216	544	183	130	82	28
Iceland	420	89	71	95	75	46	33	7	4
Bosnia- Herzegovina	23	1	-	1	4	1	-	6	10
Bulgaria	49	7	5	10	13	6	7	1	-
France	286	48	19	101	64	27	16	7	4
Germany	627	82	90	180	146	73	35	16	5
Estonia	62	12	3	19	16	6	4	2	-
Latvia	99	24	2	32	25	14	2	-	-
Lithuania	474	129	16	150	132	29	18	-	-
Kosovo	6	1	-	2	2	-	1	-	-
Croatia	15	2	-	3	5	3	-	1	1
Montenegro	-	-	-	-	-	-	-	-	-
Poland	1 032	298	52	239	331	75	24	10	3
Romania	132	40	13	19	51	7	-	2	-
Russia	76	17	6	21	20	8	3	1	-
Serbia	21	5	1	4	6	1	2	-	2
Slovenia	100	19	7	27	33	7	6	1	-
Spain	426	54	26	93	104	69	34	31	15
Ukraine	23	2	1	10	3	3	4	-	-
United Kingdom	994	170	101	287	267	107	40	17	5
Rest of Europe	855	125	80	230	235	113	43	21	8
Africa, total	301	97	33	54	76	29	7	4	1
Eritrea	3	-	1	2	-	-	-	-	-
Morocco	20	6	3	4	2	1	1	2	1
Somalia	31	13	6	1	6	5	-	-	-
Rest of Africa	247	78	23	47	68	23	6	2	-
Asia, total	1 200	272	120	243	333	114	52	39	27
Afghanistan	9	4	1	3	1	-	-	-	-
China	70	5	7	25	17	7	3	1	5
Hong Kong	5	1	-	2	1	-	-	-	1
Korea, South	40	11	5	3	17	2	2	-	-
India	210	45	4	65	79	8	3	3	3
Iran	33	6	5	2	14	3	1	-	2
Iraq	88	35	16	8	15	14	-	-	-
Pakistan	98	38	18	10	24	3	-	4	1
Philippines	89	7	2	34	21	4	9	6	6
Sri Lanka	5	1	-	2	2	-	-	-	-
Syria	6	2	2	1	1	-	-	-	-
Thailand	115	16	16	13	26	20	12	9	3
Turkey	89	17	9	10	21	12	8	9	3
Vietnam	20	1	-	10	2	1	2	3	1
Rest of Asia	323	83	35	55	92	40	12	4	2
North and Central America, total	662	103	72	152	168	98	43	15	11
USA	542	85	55	127	140	81	34	14	6
Rest of North and Central America	120	18	17	25	28	17	9	1	5
South America, total	138	28	17	31	25	21	10	5	1
Brazil	70	15	6	26	9	9	5	-	-
Chile	11	-	2	1	3	1	1	2	1
Rest of South America	57	13	9	4	13	11	4	3	-
Oceania, total	157	34	9	38	50	18	7	1	-
Not stated	5 148	473	274	2 114	1 408	426	238	159	56

Table A6. Net migration by country, 1986-2016

Country	Annual average						
	1986- 1990	1991- 1995	1996- 2000	2001- 2005	2006- 2010	2011- 2015	2016
Total	6 324	8 919	11 805	13 613	37 541	40 481	26 076
Europe, total	-1 340	6 279	5 818	4 161	27 207	29 982	10 582
EU 15	-2 394	2 290	2 699	110	7 901	7 790	696
EU 28	-1 872	2 665	3 268	2 210	24 584	27 083	8 454
NEW EU 13	521	374	569	2 095	16 683	19 292	7 758
Denmark	210	-176	-222	-167	120	911	-587
Finland	-47	150	447	-66	45	118	50
Sweden	-2 219	1 945	1 814	-1 022	2 168	868	-1 517
Iceland	507	575	-309
Bosnia-Herzegovina	.	2 126	158	137	116	137	160
Bulgaria	58	38	65	85	320	852	496
France	-139	51	130	89	464	465	211
Germany	79	131	626	934	2 594	853	265
Estonia	491	636	131
Latvia	908	1 249	494
Lithuania	.	17	59	338	3 041	4 856	1 422
Kosovo	91	161	186
Croatia	317	438
Montenegro	12	21	27
Poland	395	189	135	1 153	10 338	8 770	3 709
Romania	51	58	98	153	793	1 672	826
Russia	.	195	569	1 312	989	704	558
Serbia and Montenegro	555	973	1 209	76	56	.	.
Serbia	275	523	775
Slovakia	406	359	16
Spain	-213	2	-342	-266	460	1 464	852
Ukraine	.	14	46	197	275	420	413
United Kingdom	-112	58	9	118	471	613	-246
Rest of Europe	42	509	1 143	1 100	2 267	3 565	2 212
Africa, total	1 331	1 037	1 901	3 231	3 999	6 572	5 092
Eritrea	928	1 931	1 719
Morocco	192	111	169	146	104	85	136
Somalia	306	406	795	1 203	1 101	1 596	450
Rest of Africa	834	520	938	1 881	1 866	2 960	2 787
Asia, total	5 737	2 830	5 090	7 552	9 132	10 606	20 550
Afghanistan	47	12	109	800	813	751	942
China	194	180	252	628	696	760	553
Hong Kong	100	31	2	18	22	17	18
Korea, South	207	112	131	128	103	129	132
India	296	78	152	244	657	1 071	775
Iran	929	226	357	529	396	622	699
Iraq	154	249	1 646	1 152	908	225	662
Pakistan	766	267	501	607	590	595	513
Philippines	517	322	267	555	1 225	1 747	1 582
Sri Lanka	815	298	293	254	189	125	110
Syria	159	1 174	7 596
Thailand	200	188	308	876	1 225	999	1 255
Turkey	558	302	432	624	285	392	1 167
Vietnam	551	352	166	200	212	276	356
Rest of Asia	401	213	474	937	1 652	1 722	4 190
North and Central America, total	-143	7	91	542	935	876	902
USA	-75	-2	-91	300	602	511	489
Rest of North and Central America	-68	9	182	242	332	365	413
South America, total	1 130	273	398	632	781	748	610
Brazil	53	67	80	163	331	371	325
Chile	824	-63	61	113	100	79	48
Rest of South America	253	269	286	356	349	298	237
Oceania, total	-26	-23	3	73	174	149	50
Not stated	-364	-1 483	-1 496	-2 579	-4 686	-8 509	-11 710

Table A6m. Net migration by country and age. Males. 2016

Country	Age								
	Total	- 9	10 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 +
Total	13 199	2 331	4 329	5 605	1 664	79	-486	-384	61
Europe, total	6 039	-136	467	3 011	1 849	852	104	-164	56
EU 15	496	-203	114	504	77	106	-33	-124	55
EU 28	5 184	-263	373	2 684	1 594	771	118	-151	58
NEW EU 13	4 688	-60	259	2 180	1 517	665	151	-27	3
Denmark	-410	-51	-34	-152	-55	-54	-32	-23	-9
Finland	5	7	8	5	4	-2	-7	-10	-
Sweden	-779	-183	-27	-186	-266	-69	-33	-37	22
Iceland	-194	-43	-20	-9	-49	-27	-30	-15	-1
Bosnia-Herzegovina	84	12	13	31	29	4	3	-4	-4
Bulgaria	284	7	29	120	77	38	10	2	1
France	111	-5	20	98	11	-6	-2	-7	2
Germany	61	-9	10	111	1	-16	-18	-17	-1
Estonia	75	10	6	21	20	15	2	1	-
Latvia	298	20	9	133	83	42	9	1	1
Lithuania	846	-53	42	490	219	121	27	-	-
Kosovo	88	5	4	51	25	3	-	1	-1
Croatia	230	36	10	63	84	23	12	2	-
Montenegro	17	-	-	8	7	2	-	-	-
Poland	2 378	-58	124	1 042	855	352	87	-25	1
Romania	472	-13	32	220	172	55	7	1	-2
Russia	196	45	32	64	34	11	3	5	2
Serbia	378	67	25	87	141	52	9	-2	-1
Slovakia	-	-16	7	21	-8	5	-5	-4	-
Spain	523	25	69	188	89	100	36	-14	30
Ukraine	133	35	14	42	30	8	2	-1	3
United Kingdom	-3	-73	-5	96	36	-18	-38	-6	5
Rest of Europe	1 246	99	99	467	310	213	62	-12	8
Africa, total	2 762	486	573	1 052	490	127	29	1	4
Eritrea	1 098	101	171	581	178	52	9	4	2
Morocco	43	18	9	8	11	-	-5	-	2
Somalia	207	54	107	25	14	3	3	-	1
Rest of Africa	1 414	313	286	438	287	72	22	-3	-1
Asia, total	10 765	2 060	2 271	3 324	2 017	735	243	79	36
Afghanistan	671	60	525	34	36	10	2	4	-
China	229	24	13	87	54	29	4	14	4
Hong Kong	3	-	-	4	-	2	-1	-1	-1
Korea, South	65	32	3	9	7	4	6	4	-
India	412	55	14	191	130	4	2	10	6
Iran	329	39	74	98	91	17	4	3	3
Iraq	357	46	46	110	106	31	16	2	-
Pakistan	261	16	59	111	56	4	3	9	3
Phillipines	341	84	84	75	54	12	26	-1	7
Sri Lanka	37	3	3	9	11	3	3	2	3
	5 004	831	703	1 956	1 002	343	129	33	7
Thailand	200	88	129	13	13	4	-15	-32	-
Turkey	674	166	107	227	128	36	20	-1	-9
Vietnam	83	23	10	23	14	6	1	6	-
Rest of Asia	2 099	593	501	377	315	230	43	27	13
North and Central Amerika, total	422	75	100	91	91	13	29	14	9
USA	235	44	64	34	52	3	19	11	8
Rest of North and Central Amerika	187	31	36	57	39	10	10	3	1
South America, total	217	46	45	65	50	17	-	-5	-1
Brazil	95	15	26	12	27	12	4	-	-1
Chile	24	4	7	12	4	4	-	-5	-2
Rest of South America	98	27	12	41	19	1	-4	-	2
Oceania, total	45	-11	10	33	6	-1	5	-	3
Not stated	-7 051	-189	863	-1 971	-2 839	-1 664	-896	-309	-46

Table A6f. Net migration by country and age. Females. 2016

Country	Age									
	Total	- 9	10 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 +	
Total	12 877	2 145	2 134	4 729	2 143	1 090	380	83	173	
Europa, total	4 543	-22	336	2 627	774	478	184	25	141	
EU 15	200	-142	-25	361	-81	-7	18	-30	106	
EU 28	3 270	-140	215	2 145	430	357	158	-14	119	
NEW EU 13	3 070	2	240	1 784	511	364	140	16	13	
Denmark	-177	-39	-142	81	-15	-33	-13	-19	3	
Finland	45	-7	6	59	9	-1	-10	-9	-2	
Sweden	-738	-137	-54	-339	-231	-34	3	10	44	
Iceland	-115	-41	-19	-15	-12	-13	-10	-3	-2	
Bosnia-Herzegovina	76	14	14	29	23	6	2	-4	-8	
Bulgaria	212	41	22	76	37	21	6	7	2	
France	100	-16	30	104	-6	-6	-9	-1	4	
Germany	204	1	57	125	13	-5	10	-4	7	
Estonia	56	-	1	37	5	11	3	-1	-	
Latvia	196	14	15	98	26	22	14	3	4	
Lithuania	576	-39	59	365	64	86	36	4	1	
Kosovo	98	5	14	58	15	3	-	3	-	
Croatia	208	38	18	68	60	17	6	2	-1	
Montenegro	10	2	-	2	6	-	-	-	-	
Poland	1 331	-33	101	830	214	155	62	1	1	
Romania	354	-4	15	215	78	32	13	1	4	
Russia	362	37	31	128	55	37	22	28	24	
Serbia	397	54	33	108	142	53	2	4	1	
Slovakia	16	-10	-3	34	-2	-2	-1	-	-	
Spain	329	16	48	126	47	33	17	1	41	
Ukraine	280	29	20	103	75	27	7	13	6	
United Kingdom	-243	-45	-32	-69	-56	-29	-6	-9	3	
Rest of Europe	966	98	102	404	227	98	30	-2	9	
Africa, total	2 330	415	451	835	439	125	35	24	6	
Eritrea	621	79	100	299	115	23	2	1	2	
Morocco	93	8	6	34	32	7	4	1	1	
Somalia	243	48	99	49	21	13	7	6	-	
Rest of Africa	1 373	280	246	453	271	82	22	16	3	
Asia, total	9 785	1 880	1 375	3 027	2 072	821	356	181	73	
Afghanistan	271	51	31	134	28	10	9	5	3	
China	324	32	8	128	65	33	23	30	5	
Hong Kong	15	-1	3	6	1	4	2	-	-	
Korea, South	67	17	-	21	17	8	1	3	-	
India	363	64	7	167	88	4	12	15	6	
Iran	370	29	66	115	98	27	15	10	10	
Iraq	305	37	49	118	62	27	7	5	-	
Pakistan	252	12	19	142	24	15	13	14	13	
Phillipines	1 241	88	110	660	235	68	48	24	8	
Sri Lanka	73	3	7	29	11	6	1	9	7	
Syria	2 592	723	401	650	490	195	95	29	9	
Thailand	1 055	84	160	162	387	215	49	-	-2	
Turkey	493	126	88	131	92	44	10	-	2	
Vietnam	273	32	21	106	71	16	12	11	4	
Rest of Asia	2 091	583	405	458	403	149	59	26	8	
North and Central Amerika, total	480	53	92	169	89	38	29	5	5	
USA	254	31	63	79	36	16	20	2	7	
Rest of North and Central Amerika	226	22	29	90	53	22	9	3	-2	
South America, total	393	45	42	121	133	41	8	3	-	
Brazil	230	30	20	56	87	31	5	1	-	
Chile	24	3	2	9	8	3	2	-2	-1	
Rest of South America	139	12	20	56	38	7	1	4	1	
Oceania, total	5	-13	8	13	-4	1	-2	1	1	
Not stated	-4 659	-213	-170	-2 063	-1 360	-414	-230	-156	-53	

Table A7. Immigration of foreign citizens to Norway, by citizenship. 1986-2016

Citizenship	Annual average						
	1986-1990	1991-1995	1996-2000	2001-2005	2006-2010	2011-2015	2016
Total	19 489	17 976	25 197	28 441	54 298	65 640	58 508
OECD	.	.	.	12 678	30 280	31 395	20 390
Europa, total	9 103	10 936	15 427	14 700	36 562	42 380	26 481
EU 15	7 203	5 892	10 527	8 965	14 729	15 532	10 442
EU 28	7 852	6 514	11 375	11 527	33 298	38 363	23 299
NEW EU 13	648	622	848	2 562	18 569	22 831	12 857
Africa, total	1 454	1 331	2 145	3 598	4 547	7 562	5 923
Asia, total	6 292	3 884	5 729	8 140	9 993	12 471	22 828
North and Central America, total	1 176	1 085	1 179	1 028	1 361	1 513	1 417
South America, total	1 305	501	517	584	853	916	726
Oceania, total	113	127	142	190	302	257	202
Industrialized world ¹	10 412	12 149	16 676	15 795	38 107	44 037	27 987
Nordic countries, total	5 095	4 121	8 045	5 838	8 270	8 995	4 771
Of which:							
Denmark	2 664	1 741	1 857	1 783	1 393	1 697	1 268
Sweden	1 624	1 605	4 375	2 742	5 422	5 486	2 454
Rest of Western Europe	2 545	2 213	3 215	3 573	7 392	7 939	6 373
Of which:							
Germany	377	394	892	1 328	3 179	1 706	1 260
U.K.	1 262	924	989	820	1 216	1 299	906
Eastern Europe	1 463	4 601	4 169	5 289	20 830	25 446	15 337
Of which:							
Albania	5	26	30	45	41	86	143
Bosnia- Herzegovina	.	2 244	604	189	144	165	179
Bulgaria	63	59	77	108	351	976	674
Czech Republic	.	13	43	75	187	249	163
Hungary	35	36	67	55	245	520	347
Estonia	537	722	267
Latvia	955	1 417	711
Lithuania	.	25	84	413	3 256	5 534	2 522
Kosovo	80	158	188
Croatia	391	568
Montenegro	13	24	26
Poland	487	303	240	1 301	11 564	10 576	6 042
Romania	56	87	124	207	880	2 014	1 235
Russia	.	232	664	1 438	1 123	909	525
Serbia and Montenegro	712	1 321	1 556	578	69	.	.
Serbia	282	540	751
Slovakia	.	5	35	107	549	513	262
Ukraine	.	17	59	216	324	483	488
USA	961	878	850	666	846	980	895
Asia incl. Turkey, Africa, South and Central Ame	9 077	5 827	8 464	12 646	16 191	20 802	19 313
Of which:							
Afghanistan	66	25	163	975	949	1 104	2 166
Brazil	70	89	123	206	379	447	378
Chile	936	126	130	140	124	94	69
China	263	261	315	509	801	967	760
Eritrea	1 032	2 633	2 702
India	343	172	210	317	843	1 533	1 366
Iran	1 127	424	568	623	437	632	722
Iraq	163	396	1 760	1 464	1 031	351	396
Korea, South	195	135	146	142	142	148	109
Morocco	229	157	190	158	124	126	148
Pakistan	853	461	530	579	558	617	591
Philippines	450	267	338	629	1 647	2 451	2 074
Somalia	327	504	929	1 450	1 395	2 323	911
Sri Lanka	853	381	366	330	236	176	142
Syria	3 033	11 208
Thailand	185	210	350	920	1 201	1 096	1 377
Turkey	590	306	392	471	338	283	331
Vietnam	732	527	171	298	265	309	352
Not stated	46	113	57	201	680	540	931

Table A7m. Immigration of foreign citizens to Norway, by citizenship and age. Males. 2016

Citizenship	Age								
	Total	- 9	10 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 +
Total	31 594	4 070	4 992	10 411	7 579	3 088	1 060	295	99
OECD	11 416	979	732	4 121	3 200	1 555	643	146	40
Europa, total	14 612	1 331	885	5 315	4 209	1 975	726	135	36
EU 15	5 770	489	386	2 212	1 424	778	364	91	26
EU 28	13 249	1 116	757	4 875	3 843	1 828	676	125	29
NEW EU 13	7 479	627	371	2 663	2 419	1 050	312	34	3
Africa, total	3 295	532	733	1 171	632	182	32	9	4
Asia, total	12 114	1 999	3 114	3 478	2 367	787	226	105	38
North and Central America, total	679	57	97	199	179	70	42	24	11
South America, total	261	23	46	93	73	17	6	2	1
Oceania, total	123	7	6	48	39	14	4	4	1
Industrialized world	15 352	1 396	975	5 548	4 394	2 054	774	163	48
Nordic countries, total	2 504	228	155	1 036	562	286	163	58	16
Of which:									
Denmark	686	63	49	280	136	83	47	23	5
Sweden	1 320	85	56	604	323	136	81	27	8
Rest of Western Europe	3 630	316	272	1 297	923	547	225	39	11
Of which:									
Germany	568	60	58	215	123	71	34	6	1
U.K.	581	37	32	210	152	80	51	16	3
Eastern Europe	8 478	787	458	2 982	2 724	1 142	338	38	9
Of which:									
Albania	66	5	4	21	21	12	3	-	-
Bosnia- Herzegovina	93	14	12	31	29	3	4	-	-
Bulgaria	388	30	37	153	96	55	13	3	1
Czech Republic	78	6	1	39	20	9	2	1	-
Hungary	182	18	10	61	57	28	7	1	-
Estonia	154	18	7	52	46	24	6	1	-
Latvia	423	41	19	162	124	58	17	2	-
Lithuania	1 442	107	74	605	408	187	58	3	-
Kosovo	89	5	6	49	25	2	1	1	-
Croatia	302	44	11	80	114	38	12	3	-
Montenegro	18	1	1	7	7	2	-	-	-
Poland	3 635	299	166	1 201	1 247	528	176	17	1
Romania	690	46	36	249	241	95	19	3	1
Russia	126	25	16	44	24	7	4	3	3
Serbia	373	64	24	80	146	49	10	-	-
Slovakia	143	13	7	43	54	24	2	-	-
Ukraine	166	40	15	60	34	11	3	-	3
USA	436	39	62	120	107	45	33	20	10
Asia incl.Turkey, Africa, South and Cen	9 229	1 213	2 695	2 645	1 906	502	128	94	46
Of which:									
Afghanistan	1 611	116	1 363	54	52	16	4	6	-
Brazil	113	13	28	33	29	8	2	-	-
Chile	38	5	7	12	9	3	2	-	-
China	311	20	14	118	93	38	4	18	6
Eritrea	1 609	248	412	627	227	74	14	5	2
India	770	106	23	262	320	40	3	9	7
Iran	392	33	48	129	138	28	10	3	3
Iraq	212	35	30	58	58	24	5	1	1
Korea, South	36	1	4	12	14	4	1	-	-
Morocco	42	3	4	17	13	5	-	-	-
Pakistan	298	26	19	141	87	13	-	6	6
Philippines	312	50	78	78	66	16	12	9	3
Somalia	432	134	184	47	44	14	5	3	1
Sri Lanka	52	3	5	12	21	4	3	2	2
Syria	7 013	1 461	1 322	2 218	1 279	532	158	38	5
Thailand	246	62	139	19	15	8	3	-	-
Turkey	200	5	9	98	62	15	10	1	-
Vietnam	84	10	11	27	17	9	3	5	2
Not stated	510	121	111	107	80	43	24	16	8

Table A7f. Immigration of foreign citizens to Norway, by citizenship and age. Females. 2016

Citizenship	Age								
	Total	- 9	10 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 +
Total	26 914	3 761	3 037	10 210	6 018	2 315	968	408	197
OECD	8 974	885	821	3 931	1 969	829	395	96	48
Europa, total	11 869	1 237	1 002	5 110	2 657	1 134	495	151	83
EU 15	4 672	466	472	2 089	932	403	217	62	31
EU 28	10 050	1 037	826	4 487	2 181	951	426	97	45
NEW EU 13	5 378	571	354	2 398	1 249	548	209	35	14
Africa, total	2 628	491	465	923	545	135	36	25	8
Asia, total	10 714	1 859	1 345	3 606	2 395	877	345	198	89
North and Central America, total	738	42	94	287	176	70	47	14	8
South America, total	465	20	50	150	160	63	14	7	1
Oceania, total	79	1	5	34	26	10	2	-	1
Industrialized world	12 635	1 280	1 091	5 430	2 833	1 206	539	165	91
Nordic countries, total	2 267	226	189	1 099	404	163	120	44	22
Of which:									
Denmark	582	61	55	287	98	30	32	14	5
Sweden	1 134	88	63	629	186	80	52	21	15
Rest of Western Europe	2 743	289	343	1 081	604	276	118	21	11
Of which:									
Germany	692	54	123	273	130	64	35	8	5
U.K.	325	34	31	112	78	35	29	4	2
Eastern Europe	6 859	722	470	2 930	1 649	695	257	86	50
Of which:									
Albania	77	4	5	37	21	9	-	1	-
Bosnia- Herzegovina	86	12	9	31	22	7	2	2	1
Bulgaria	286	51	26	94	58	34	13	8	2
Czech Republic	85	4	3	54	18	6	-	-	-
Hungary	165	12	11	51	57	25	6	1	2
Estonia	113	11	4	59	19	14	5	1	-
Latvia	288	35	18	130	52	37	13	2	1
Lithuania	1 080	93	75	527	207	117	56	4	1
Kosovo	99	4	14	57	16	4	1	3	-
Croatia	266	43	25	82	75	30	8	3	-
Montenegro	8	2	-	2	4	-	-	-	-
Poland	2 407	270	158	1 076	566	233	89	11	4
Romania	545	43	30	253	152	45	14	4	4
Russia	399	30	29	149	69	43	27	28	24
Serbia	378	56	25	103	141	44	3	4	2
Slovakia	119	9	4	62	33	5	5	1	-
Ukraine	322	26	21	120	91	33	12	13	6
USA	459	26	60	183	96	41	34	12	7
Asia incl.Turkey, Africa, South and Central America	10 084	1 159	1 151	3 949	2 397	800	324	209	95
Of which:									
Afghanistan	555	98	108	217	70	28	22	7	5
Brazil	265	15	23	81	99	38	8	1	-
Chile	31	2	3	8	11	5	2	-	-
China	449	31	18	188	103	44	24	31	10
Eritrea	1 093	210	197	441	191	41	7	3	3
India	596	109	8	248	178	15	11	17	10
Iran	330	34	29	95	110	33	7	12	10
Iraq	184	30	12	83	42	14	-	2	1
Korea, South	73	9	4	26	26	6	-	2	-
Morocco	106	4	1	42	41	10	3	3	2
Pakistan	293	19	10	152	51	15	15	17	14
Philippines	1 762	61	108	1 099	317	78	56	30	13
Somalia	479	125	168	91	52	26	9	8	-
Sri Lanka	90	7	7	33	18	7	2	9	7
Syria	4 195	1 322	795	831	788	309	105	34	11
Thailand	1 131	61	162	181	419	238	60	9	1
Turkey	131	9	9	64	26	17	4	1	1
Vietnam	268	9	21	117	73	17	14	13	4
Not stated	421	111	76	100	59	26	29	13	7

Table A8. Emigration of foreign citizens from Norway, by citizenship. 1986-2016

Citizenship	Annual average						
	1986-1990	1991-1995	1996-2000	2001-2005	2006-2010	2011-2015	2016
Total	9 333	9 088	11 938	13 664	16 370	23 984	30 730
OECD	.	.	.	9 348	11 360	15 431	19 153
Europa, total	7 147	5 844	8 905	9 691	11 686	16 563	22 520
EU 15	6 355	4 462	6 934	7 443	7 200	9 664	10 420
EU 28	.	.	.	8 135	10 782	15 001	20 658
NEW EU 13	122	187	290	692	3 582	5 337	10 238
Africa, total	194	504	535	879	852	1 171	1 254
Asia, total	694	1 357	1 103	1 902	2 552	4 485	5 094
North and Central America, total	1 031	981	1 057	816	796	1 084	1 096
South America, total	169	276	191	213	284	428	512
Oceania, total	95	98	129	142	176	208	194
Industrialized world	8 321	6 978	10 139	10 652	12 654	17 877	23 824
Nordic countries, total	4 363	2 865	5 263	5 570	4 894	6 559	6 069
Of which:							
Denmark	2 266	1 554	1 529	1 575	1 093	1 069	1 441
Sweden	1 267	821	2 533	2 555	2 899	4 346	3 242
Rest of Western Europe	2 444	1 901	2 218	2 357	2 683	3 877	5 396
Of which:							
Germany	251	232	419	623	894	1 227	1 567
U.K.	1 385	982	882	741	603	790	967
Eastern Europe	340	1 077	1 425	1 765	4 109	6 128	11 055
Of which:							
Albania	.	6	11	13	11	18	31
Bosnia-Herzegovina	.	98	452	78	39	44	37
Bulgaria	12	31	18	33	56	141	317
Czech Republic	.	-	21	41	74	91	133
Hungary	11	21	27	32	54	114	238
Estonia	123	246	414
Latvia	122	347	659
Lithuania	.	4	35	106	472	1 103	2 445
Kosovo	2	31	33
Croatia	61	61
Montenegro	5	9
Poland	106	129	91	219	2 327	2 756	4 868
Romania	8	39	27	76	152	282	720
Russia	.	21	126	208	258	391	362
Serbia and Montenegro	171	615	449	700	19	80	.
Serbia	21	99	115
Slovakia	.	-	10	38	191	194	352
Ukraine	.	2	13	30	82	136	156
USA	895	855	881	627	545	753	780
Asia incl. Turkey, Africa, South and C	1 012	2 110	1 782	3 011	3 716	6 103	6 882
Of which:							
Afghanistan	7	11	4	22	32	74	67
Brazil	28	26	53	69	111	202	260
Chile	99	201	80	58	55	62	52
China	39	81	151	213	348	573	594
Eritrea	14	71	92
India	62	147	93	150	355	777	1 260
Iran	43	137	61	106	92	131	124
Iraq	5	32	34	404	155	144	89
Korea, South	16	23	26	28	62	90	102
Morocco	24	39	29	46	25	32	26
Pakistan	154	231	139	179	160	230	214
Philippines	41	87	103	111	477	1 168	1 308
Somalia	10	92	69	271	149	221	222
Sri Lanka	47	169	111	149	108	81	57
Syria	19	24
Thailand	19	32	40	94	159	222	236
Turkey	104	130	74	97	95	147	133
Vietnam	25	34	29	57	99	132	148
Not stated	4	27	17	20	24	45	60

Table A8m. Emigration of foreign citizens from Norway, by citizenship and age. Males. 2016

Citizenship	Age								
	Total	- 9	10 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 +
Total	17 659	2 009	718	4 172	5 612	2 906	1 513	618	111
OECD	11 507	1 293	474	2 606	3 374	2 001	1 187	510	62
Europa, total	13 774	1 598	488	3 071	4 204	2 458	1 358	535	62
EU 15	5 954	589	265	1 704	1 590	899	582	274	51
EU 28	12 799	1 451	415	2 822	3 954	2 320	1 278	504	55
NEW EU 13	6 845	862	150	1 118	2 364	1 421	696	230	4
Africa, total	754	113	61	200	271	88	18	3	-
Asia, total	2 160	187	85	607	904	217	61	56	43
North and Central America, total	565	72	60	151	109	94	56	18	5
South America, total	243	26	18	88	77	24	9	1	-
Oceania, total	126	7	4	45	39	21	6	3	1
Industrialized world	14 448	1 678	545	3 255	4 352	2 570	1 422	558	68
Nordic countries, total	3 322	373	160	1 079	861	401	272	144	32
Of which:									
Denmark	817	94	44	235	195	129	74	38	8
Sweden	1 770	158	48	700	500	162	116	67	19
Rest of Western Europe	3 205	324	165	725	854	588	374	154	21
Of which:									
Germany	878	84	53	172	212	162	138	51	6
U.K.	674	58	21	99	181	129	117	62	7
Eastern Europe	7 247	901	163	1 267	2 489	1 469	712	237	9
Of which:									
Albania	18	1	1	7	7	2	-	-	-
Bosnia-Herzegovina	21	1	-	3	6	4	1	1	5
Bulgaria	211	23	7	62	56	46	14	2	1
Czech Republic	77	15	2	21	24	11	3	1	-
Hungary	139	16	7	31	52	26	6	1	-
Estonia	301	18	6	77	105	66	25	4	-
Latvia	452	47	14	86	174	86	37	8	-
Lithuania	1 600	224	37	316	526	322	147	28	-
Kosovo	22	1	-	10	7	1	2	-	1
Croatia	38	2	-	4	21	9	1	1	-
Montenegro	7	1	1	1	1	2	1	-	-
Poland	3 365	417	61	400	1 168	730	414	174	1
Romania	420	63	13	77	145	84	33	4	1
Russia	163	22	6	59	45	20	8	3	-
Serbia	74	4	-	20	36	13	1	-	-
Slovakia	219	36	2	38	87	35	15	6	-
Ukraine	67	3	4	39	14	5	1	1	-
USA	404	57	42	97	70	70	47	16	5
Asia incl.Turkey, Africa, South and Central America	3 194	330	173	913	1 250	334	91	60	43
Of which:									
Afghanistan	46	6	12	16	8	-	4	-	-
Brazil	123	10	5	62	31	11	3	1	-
Chile	23	-	6	6	6	2	3	-	-
China	288	10	7	115	99	19	5	22	11
Eritrea	56	12	12	12	12	6	2	-	-
India	784	92	18	171	416	76	2	3	6
Iran	68	1	1	14	38	7	4	-	3
Iraq	65	3	2	14	20	22	4	-	-
Korea, South	44	8	2	7	19	7	-	1	-
Morocco	13	-	1	3	2	6	-	1	-
Pakistan	117	10	1	40	44	7	1	4	10
Philippines	145	9	7	33	52	11	14	16	3
Somalia	137	38	19	31	29	14	4	2	-
Sri Lanka	28	3	1	8	10	3	1	1	1
Syria	17	1	-	4	10	2	-	-	-
Thailand	51	6	15	14	10	4	2	-	-
Turkey	86	3	1	20	32	17	10	1	2
Vietnam	46	1	2	18	7	2	7	4	5
Not stated	37	6	2	10	8	4	5	2	-

Table A8f. Emigration of foreign citizens from Norway, by citizenship and age. Females. 2016

Citizenship	Age								
	Total	- 9	10 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 +
Total	13 071	1 789	795	4 762	3 540	1 137	609	324	115
OECD	7 646	1 121	568	2 610	1 952	783	397	171	44
Europa, total	8 746	1 377	560	2 994	2 308	835	438	181	53
EU 15	4 466	515	326	1 762	1 001	459	247	125	31
EU 28	7 859	1 246	467	2 711	2 107	752	380	162	34
NEW EU 13	3 393	731	141	949	1 106	293	133	37	3
Africa, total	500	96	40	148	157	32	10	10	7
Asia, total	2 934	225	100	1 343	847	148	108	117	46
North and Central America, total	531	48	59	165	136	63	43	10	7
South America, total	269	34	25	87	69	41	6	6	1
Oceania, total	68	7	7	19	17	15	3	-	-
Industrialized world	9 376	1 443	627	3 196	2 459	919	481	191	60
Nordic countries, total	2 747	346	200	1 140	582	227	145	87	20
Of which:									
Denmark	624	86	60	220	127	62	40	22	7
Sweden	1 472	133	54	775	323	91	49	41	6
Rest of Western Europe	2 191	261	200	731	517	284	136	47	15
Of which:									
Germany	689	69	87	235	140	89	49	13	7
U.K.	293	43	19	61	71	50	30	17	2
Eastern Europe	3 808	770	160	1 123	1 209	324	157	47	18
Of which:									
Albania	13	2	-	6	2	2	1	-	-
Bosnia-Herzegovina	16	1	-	3	2	-	-	1	9
Bulgaria	106	14	3	34	30	16	8	1	-
Czech Republic	56	12	-	13	25	5	1	-	-
Hungary	99	19	2	29	30	12	4	3	-
Estonia	113	19	2	39	30	14	8	1	-
Latvia	207	33	4	70	61	27	11	1	-
Lithuania	845	187	31	276	253	58	37	2	1
Kosovo	11	1	1	7	1	-	1	-	-
Croatia	23	2	-	7	7	4	1	1	1
Montenegro	2	-	-	-	1	-	-	-	1
Poland	1 503	357	73	362	522	123	47	19	-
Romania	300	70	19	70	101	23	8	8	1
Russia	199	19	11	80	53	18	9	6	3
Serbia	41	8	4	12	12	2	2	-	1
Slovakia	133	18	7	44	44	11	8	1	-
Ukraine	89	3	2	51	17	8	6	2	-
USA	376	40	39	113	95	45	31	9	4
Asia incl.Turkey, Africa, South and Cer	3 688	345	167	1 564	1 079	218	127	133	55
Of which:									
Afghanistan	21	5	2	8	2	-	2	1	1
Brazil	137	13	13	57	32	16	5	1	-
Chile	29	4	4	5	4	8	1	2	1
China	306	15	13	139	67	15	16	29	12
Eritrea	36	9	7	6	10	3	-	-	1
India	476	90	10	153	173	23	7	11	9
Iran	56	4	2	11	26	2	5	1	5
Iraq	24	7	1	8	4	4	-	-	-
Korea, South	58	11	4	13	22	6	1	1	-
Morocco	13	-	-	4	3	1	2	-	3
Pakistan	97	17	4	28	19	4	6	14	5
Philippines	1 163	19	6	707	345	21	27	30	8
Somalia	85	27	15	23	15	3	-	2	-
Sri Lanka	29	3	-	7	9	1	1	6	2
Syria	7	1	1	2	2	-	1	-	-
Thailand	185	2	27	39	63	31	16	6	1
Turkey	47	6	2	17	13	5	3	-	1
Vietnam	102	1	2	59	12	3	12	13	-
Not stated	23	2	4	6	6	3	1	-	1

Table A9. Net migration of foreign citizens, by citizenship. 1986-2016

Citizenship	Annual average						
	1986-1990	1991-1995	1996-2000	2001-2005	2006-2010	2011-2015	2016
Total	10 156	8 888	13 258	14 778	37 928	41 656	27 778
OECD	.	.	.	3 330	18 920	15 964	1 237
Europa, total	1 956	5 092	6 522	5 009	24 876	25 817	3 961
EU 15	848	1 430	3 593	1 522	7 528	5 868	22
EU 28	.	.	.	3 392	22 516	23 362	2 641
NEW EU 13	407	289	358	1 870	14 987	17 494	2 619
Africa, total	1 260	826	1 610	2 719	3 694	6 391	4 669
Asia, total	5 598	2 527	4 625	6 238	7 441	7 987	17 734
North and Central America, total	146	104	122	212	566	429	321
South America, total	1 136	224	325	371	569	488	214
Oceania, total	18	29	13	48	126	49	8
Industrialized world	2 091	5 171	6 536	5 143	25 453	26 160	4 163
Nordic countries, total	733	1 256	2 782	268	3 375	2 437	-1 298
Of which:							
Denmark	397	187	328	208	300	628	-173
Sweden	358	785	1 842	187	2 523	1 140	-788
Rest of Western Europe	101	312	997	1 216	4 709	4 062	977
Of which:							
Germany	126	163	473	706	2 285	479	-307
U.K.	-123	-58	108	79	614	510	-61
Eastern Europe	1 123	3 525	2 744	3 524	16 721	19 318	4 282
Of which:							
Albania	5	20	19	33	30	68	112
Bosnia-Herzegovina	.	2 146	152	112	105	121	142
Bulgaria	51	28	59	75	295	835	357
Czech Republic	.	13	22	34	113	158	30
Hungary	24	16	40	23	191	405	109
Estonia	414	476	-147
Latvia	833	1 071	52
Lithuania	.	21	49	307	2 785	4 431	77
Kosovo	78	127	155
Croatia	330	507
Montenegro	13	19	17
Poland	381	174	149	1 082	9 237	7 820	1 174
Romania	48	48	97	131	727	1 731	515
Russia	.	211	538	1 231	865	518	163
Serbia and Montenegro	541	707	1 107	-122	50	-80	.
Serbia	261	441	636
Slovakia	.	5	24	69	357	320	-90
Ukraine	.	15	46	185	242	374	332
USA	66	23	-31	39	302	228	115
Asia incl. Turkey, Africa, South and C	8 065	3 717	6 682	9 635	12 476	14 699	12 431
Of which:							
Afghanistan	60	14	159	953	917	1 030	2 099
Brazil	42	63	70	137	268	245	118
Chile	837	-75	50	82	69	32	17
China	224	180	165	296	453	394	166
Eritrea	1 017	2 562	2 610
India	281	25	117	167	488	756	106
Iran	1 084	288	507	517	345	501	598
Iraq	158	364	1 726	1 060	876	207	307
Korea, South	179	111	120	114	80	57	7
Morocco	205	118	161	112	99	94	122
Pakistan	699	230	392	401	398	388	377
Philippines	410	180	235	518	1 170	1 283	766
Somalia	317	412	860	1 178	1 246	2 102	689
Sri Lanka	806	213	255	181	128	96	85
Syria	3 052	11 184
Thailand	166	177	311	826	1 042	874	1 141
Turkey	487	176	317	374	243	136	198
Vietnam	707	493	142	241	166	177	204
Stateless and not stated	42	85	40	182	657	495	871

Table A9m. Net migration of foreign citizens, by citizenship. Males. 2016

Citizenship	Age								
	Total	- 9	10 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 +
Total	13 935	2 061	4 274	6 239	1 967	182	-453	-323	-12
OECD	-91	-314	258	1 515	-174	-446	-544	-364	-22
Europa, total	838	-267	397	2 244	5	-483	-632	-400	-26
EU 15	-184	-100	121	508	-166	-121	-218	-183	-25
EU 28	450	-335	342	2 053	-111	-492	-602	-379	-26
NEW EU 13	634	-235	221	1 545	55	-371	-384	-196	-1
Africa, total	2 541	419	672	971	361	94	14	6	4
Asia, total	9 954	1 812	3 029	2 871	1 463	570	165	49	-5
North and Central America, total	114	-15	37	48	70	-24	-14	6	6
South America, total	18	-3	28	5	-4	-7	-3	1	1
Oceania, total	-3	-	2	3	-	-7	-2	1	-
Industrialized world	904	-282	430	2 293	42	-516	-648	-395	-20
Nordic countries, total	-818	-145	-5	-43	-299	-115	-109	-86	-16
Of which:									
Denmark	-131	-31	5	45	-59	-46	-27	-15	-3
Sweden	-450	-73	8	-96	-177	-26	-35	-40	-11
Rest of Western Europe	425	-8	107	572	69	-41	-149	-115	-10
Of which:									
Germany	-310	-24	5	43	-89	-91	-104	-45	-5
U.K.	-93	-21	11	111	-29	-49	-66	-46	-4
Eastern Europe	1 231	-114	295	1 715	235	-327	-374	-199	-
Of which:									
Albania	48	4	3	14	14	10	3	-	-
Bosnia-Herzegovina	72	13	12	28	23	-1	3	-1	-5
Bulgaria	177	7	30	91	40	9	-1	1	-
Czech Republic	1	-9	-1	18	-4	-2	-1	-	-
Hungary	43	2	3	30	5	2	1	-	-
Estonia	-147	-	1	-25	-59	-42	-19	-3	-
Latvia	-29	-6	5	76	-50	-28	-20	-6	-
Lithuania	-158	-117	37	289	-118	-135	-89	-25	-
Kosovo	67	4	6	39	18	1	-1	1	-1
Croatia	264	42	11	76	93	29	11	2	-
Montenegro	11	-	-	6	6	-	-1	-	-
Poland	270	-118	105	801	79	-202	-238	-157	-
Romania	270	-17	23	172	96	11	-14	-1	-
Russia	-37	3	10	-15	-21	-13	-4	-	3
Serbia	299	60	24	60	110	36	9	-	-
Slovakia	-76	-23	5	5	-33	-11	-13	-6	-
Ukraine	99	37	11	21	20	6	2	-1	3
USA	32	-18	20	23	37	-25	-14	4	5
Asia incl.Turkey, Africa, South and Ce	6 035	883	2 522	1 732	656	168	37	34	3
Of which:									
Afghanistan	1 565	110	1 351	38	44	16	-	6	-
Brazil	-10	3	23	-29	-2	-3	-1	-1	-
Chile	15	5	1	6	3	1	-1	-	-
China	23	10	7	3	-6	19	-1	-4	-5
Eritrea	1 553	236	400	615	215	68	12	5	2
India	-14	14	5	91	-96	-36	1	6	1
Iran	324	32	47	115	100	21	6	3	-
Iraq	147	32	28	44	38	2	1	1	1
Korea, South	-8	-7	2	5	-5	-3	1	-1	-
Morocco	29	3	3	14	11	-1	-	-1	-
Pakistan	181	16	18	101	43	6	-1	2	-4
Philippines	167	41	71	45	14	5	-2	-7	-
Somalia	295	96	165	16	15	-	1	1	1
Sri Lanka	24	-	4	4	11	1	2	1	1
Syria	6 996	1 460	1 322	2 214	1 269	530	158	38	5
Thailand	195	56	124	5	5	4	1	-	-
Turkey	114	2	8	78	30	-2	-	-	-2
Vietnam	38	9	9	9	10	7	-4	1	-3
Stateless and not stated	473	115	109	97	72	39	19	14	8

Table A9f. Net migration of foreign citizens, by citizenship. Females. 2016

Citizenship	Age								
	Total	- 9	10 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 +
Total	13 843	1 972	2 242	5 448	2 478	1 178	359	84	82
OECD	1 328	-236	253	1 321	17	46	-2	-75	4
Europa, total	3 123	-140	442	2 116	349	299	57	-30	30
EU 15	206	-49	146	327	-69	-56	-30	-63	-
EU 28	2 191	-209	359	1 776	74	199	46	-65	11
NEW EU 13	1 985	-160	213	1 449	143	255	76	-2	11
Africa, total	2 128	395	425	775	388	103	26	15	1
Asia, total	7 780	1 634	1 245	2 263	1 548	729	237	81	43
North and Central America, total	207	-6	35	122	40	7	4	4	1
South America, total	196	-14	25	63	91	22	8	1	-
Oceania, total	11	-6	-2	15	9	-5	-1	-	1
Industrialized world	3 259	-163	464	2 234	374	287	58	-26	31
Nordic countries, total	-480	-120	-11	-41	-178	-64	-25	-43	2
Of which:									
Denmark	-42	-25	-5	67	-29	-32	-8	-8	-2
Sweden	-338	-45	9	-146	-137	-11	3	-20	9
Rest of Western Europe	552	28	143	350	87	-8	-18	-26	-4
Of which:									
Germany	3	-15	36	38	-10	-25	-14	-5	-2
U.K.	32	-9	12	51	7	-15	-1	-13	-
Eastern Europe	3 051	-48	310	1 807	440	371	100	39	32
Of which:									
Albania	64	2	5	31	19	7	-1	1	-
Bosnia-Herzegovina	70	11	9	28	20	7	2	1	-8
Bulgaria	180	37	23	60	28	18	5	7	2
Czech Republic	29	-8	3	41	-7	1	-1	-	-
Hungary	66	-7	9	22	27	13	2	-2	2
Estonia	-	-8	2	20	-11	-	-3	-	-
Latvia	81	2	14	60	-9	10	2	1	1
Lithuania	235	-94	44	251	-46	59	19	2	-
Kosovo	88	3	13	50	15	4	-	3	-
Croatia	243	41	25	75	68	26	7	2	-1
Montenegro	6	2	-	2	3	-	-	-	-1
Poland	904	-87	85	714	44	110	42	-8	4
Romania	245	-27	11	183	51	22	6	-4	3
Russia	200	11	18	69	16	25	18	22	21
Serbia	337	48	21	91	129	42	1	4	1
Slovakia	-14	-9	-3	18	-11	-6	-3	-	-
Ukraine	233	23	19	69	74	25	6	11	6
USA	83	-14	21	70	1	-4	3	3	3
Asia incl.Turkey, Africa, South and C	6 396	814	984	2 385	1 318	582	197	76	40
Of which:									
Afghanistan	534	93	106	209	68	28	20	6	4
Brazil	128	2	10	24	67	22	3	-	-
Chile	2	-2	-1	3	7	-3	1	-2	-1
China	143	16	5	49	36	29	8	2	-2
Eritrea	1 057	201	190	435	181	38	7	3	2
India	120	19	-2	95	5	-8	4	6	1
Iran	274	30	27	84	84	31	2	11	5
Iraq	160	23	11	75	38	10	-	2	1
Korea, South	15	-2	-	13	4	-	-1	1	-
Morocco	93	4	1	38	38	9	1	3	-1
Pakistan	196	2	6	124	32	11	9	3	9
Philippines	599	42	102	392	-28	57	29	-	5
Somalia	394	98	153	68	37	23	9	6	-
Sri Lanka	61	4	7	26	9	6	1	3	5
Syria	4 188	1 321	794	829	786	309	104	34	11
Thailand	946	59	135	142	356	207	44	3	-
Turkey	84	3	7	47	13	12	1	1	-
Vietnam	166	8	19	58	61	14	2	-	4
Stateless and not stated	398	109	72	94	53	23	28	13	6

Table A10. Immigration, emigration and net migration to Norway, by citizenship. 1978-2016

Year	Total			Foreign citizens			Norwegian citizens		
	Immigration	Emigration	Net	Immigration	Emigration	Net	Immigration	Emigration	Net
			migration			migration			migration
1978	18 825	14 851	3 974	12 183	7 624	4 559	6 642	7 227	-585
1979	17 831	15 085	2 746	11 213	7 619	3 594	6 618	7 466	-848
1980	18 776	14 705	4 071	11 833	7 288	4 545	6 943	7 417	-474
1981	19 698	14 522	5 176	13 061	7 252	5 809	6 637	7 270	-633
1982	20 468	14 728	5 740	13 990	7 218	6 772	6 478	7 510	-1 032
1983	20 063	15 778	4 285	13 090	7 955	5 135	6 973	7 823	-850
1984	19 688	15 927	3 761	12 837	7 617	5 220	6 851	8 310	-1 459
1985	21 858	15 630	6 228	14 906	7 522	7 384	6 952	8 108	-1 156
1986	24 196	16 745	7 451	16 534	8 424	8 110	7 662	8 321	-659
1987	31 149	17 380	13 769	23 793	8 591	15 202	7 356	8 789	-1 433
1988	29 964	19 821	10 143	23 041	9 320	13 721	6 923	10 501	-3 578
1989	25 847	27 300	-1 453	18 384	10 563	7 821	7 463	16 737	-9 274
1990	25 494	23 784	1 710	15 694	9 768	5 926	9 800	14 016	-4 216
1991	26 283	18 238	8 045	16 091	8 444	7 647	10 192	9 794	398
1992	26 743	16 801	9 942	17 162	8 057	9 105	9 581	8 744	837
1993	31 711	18 903	12 808	22 295	10 451	11 844	9 416	8 452	964
1994	26 911	19 475	7 436	17 867	9 583	8 284	9 044	9 892	-848
1995	25 678	19 312	6 366	16 482	8 992	7 490	9 196	10 320	-1 124
1996	26 407	20 590	5 817	17 196	10 032	7 164	9 211	10 558	-1 347
1997	31 957	21 257	10 700	22 026	10 034	11 992	9 931	11 223	-1 292
1998	36 704	22 881	13 823	26 747	12 005	14 742	9 957	10 876	-919
1999	41 841	22 842	18 999	32 230	12 690	19 540	9 611	10 152	-541
2000	36 542	26 854	9 688	27 785	14 931	12 854	8 757	11 923	-3 166
2001	34 264	26 309	7 955	25 412	15 216	10 196	8 852	11 093	-2 241
2002	40 122	22 948	17 174	30 788	12 273	18 515	9 334	10 675	-1 341
2003	35 957	24 672	11 285	26 787	14 345	12 442	9 170	10 327	-1 157
2004	36 482	23 271	13 211	27 864	13 856	14 008	8 618	9 415	-797
2005	40 148	21 709	18 439	31 355	12 628	18 727	8 793	9 081	-288
2006	45 776	22 053	23 723	37 425	12 490	24 935	8 351	9 563	-1 212
2007	61 774	22 122	39 652	53 498	13 324	40 174	8 276	8 798	-522
2008	66 961	23 615	43 346	58 821	15 158	43 663	8 140	8 457	-317
2009	65 186	26 549	38 637	56 682	18 381	38 301	8 504	8 168	336
2010	73 852	31 506	42 346	65 065	22 496	42 569	8 787	9 010	-223
2011	79 498	32 466	47 032	70 759	22 883	47 876	8 739	9 583	-844
2012	78 570	31 227	47 343	70 012	21 298	48 714	8 558	9 929	-1 371
2013	75 789	35 716	40 073	66 934	25 036	41 898	8 855	10 680	-1 825
2014	70 030	31 875	38 155	61 429	23 320	38 109	8 601	8 555	46
2015	67 276	37 474	29 802	59 068	27 384	31 684	8 208	10 090	-1 882
2016	66 800	40 724	26 076	58 508	30 730	27 778	8 292	9 994	-1 702

Table A11. Turnover for foreign born: Percentage among first time immigrants 2005-2015 and 2001-2011 still in Norway one and five years after immigration

Years of immigration	2005-2015		2001-2011	
	Number of immigrants	Per cent still in Norway after 1 year	Number of immigrants	Per cent still in Norway after 5 years
Country of birth				
Total	584 654	91	448 548	71
Europe, total	365 631	90	270 587	68
Of which:				
Denmark	12 338	75	12 582	41
Finland	4 549	73	6 124	34
Iceland	8 196	82	5 849	54
Sweden	43 686	76	37 988	43
Bosnia-Herzegovina	2 420	92	2 198	83
Bulgaria	6 101	95	2 883	83
France	6 606	86	5 036	45
Germany	23 497	88	22 632	69
Netherlands	6 206	93	5 635	70
Poland	108 168	94	73 828	80
Romania	13 573	95	6 534	82
Russia	11 674	92	13 752	84
Serbia and Montenegro	4 124	93	2 117	83
Ukraine	4 435	92	3 317	77
United Kingdom	10 204	93	8 901	59
Africa, total	64 311	96	47 605	84
Of which:				
Morocco	1 862	96	1 788	87
Somalia	18 562	99	15 594	92
Asia, total	126 193	92	106 401	77
Of which:				
China	8 712	81	7 198	54
India	11 630	80	6 522	54
Iran	6 836	94	6 662	86
Iraq	8 716	97	13 125	93
Pakistan	6 614	93	6 357	82
Philippines	20 587	94	13 483	61
South Korea	1 411	78	1 074	42
Sri Lanka	2 470	86	3 173	70
Syria	8 914	99	1 138	89
Turkey	3 866	91	4 554	79
Vietnam	3 311	86	3 291	75
North and Central America, total	14 221	82	12 276	46
Of which:				
Canada	2 280	78	1 932	39
USA	8 601	81	7 392	38
South America, total	11 395	88	9 070	69
Of which:				
Chile	1 452	88	1 599	71
Oceania, total	2 903	80	2 609	43
Of which:				
Australia	2 280	78	2 050	41

Table A12.1. Married couples ¹ by country of birth of the spouse. 1 January 2017 ²

Husband/oldest spouse	Wives/youngest spouse								
	Total	Norway	Rest of			North and		Oceania	Unspecified
			Europe	Africa	Asia	Central America	South America		
Total	937 106	705 909	84 036	15 183	66 882	6 317	5 596	469	52 714
Norway	735 271	664 884	29 597	2 121	23 110	5 068	3 546	358	6 587
Rest of Europe	106 296	21 992	47 595	287	1 805	404	402	42	33 769
Africa	19 563	2 264	596	10 156	252	38	21	3	6 233
Asia	51 056	4 925	1 410	308	38 878	63	49	8	5 415
North and Central America	5 501	4 009	453	22	149	516	63	11	278
South America	3 214	1 155	213	10	53	41	1 335	1	406
Oceania	720	551	68	-	32	10	2	31	26
Unspecified	15 485	6 129	4 104	2 279	2 603	177	178	15	-

¹ Marriages where husband was resident in Norway.

² From 2009 are marriages between same sex included.

Table A12.2 Married couples ¹ by country background of the spouse. 1 January 2017 ²

Husband/oldest spouse	Wives/youngest spouse								
	Total	Norway	Rest of			North and		Oceania	Unspecified
			Europe	Africa	Asia	Central America	South America		
Total	937 106	710 721	80 530	15 063	68 039	4 421	5 222	396	52 714
Norway	739 998	677 275	26 572	1 770	20 742	3 465	3 317	311	6 546
Rest of Europe	102 528	18 937	47 343	251	1 645	282	339	30	33 701
Africa	19 207	1 749	548	10 379	251	24	17	3	6 236
Asia	52 731	2 841	1 435	341	42 471	51	32	4	5 556
North and Central America	3 585	2 473	308	15	79	416	41	4	249
South America	2 923	942	194	6	37	34	1 310	-	400
Oceania	649	510	58	-	20	4	2	29	26
Unspecified	15 485	5 994	4 072	2 301	2 794	145	164	15	-

¹ Marriages where husband was resident in Norway. After the new Marriage Act in 2009, husband/oldest spouse was resident in Norway.

² From 2009 are marriages between same sex included.

Table A13.1 Marriages by nationality of bride and bridegroom. 2016

Bridegroom	Bride								
	Total	Norway	Rest of Europe	Africa	Asia	North and Central America	South America	Oceania	Not known
Total	22 259	15 419	2 816	345	2 172	225	252	35	995
Norway	18 858	14 565	1 214	199	1 815	198	205	34	628
Rest of Europe	2 647	674	1 544	20	110	19	27	-	253
Africa	214	36	16	121	3	1	-	-	37
Asia	408	70	22	3	241	1	-	-	71
North and Central America	69	45	11	1	2	5	-	1	4
South America	37	7	8	-	-	1	20	-	1
Oceania	21	20	1	-	-	-	-	-	-
Not known	5	2	-	1	1	-	-	-	1

¹ Marriages where husband was resident in Norway.

² From 2009 are marriages between same sex included

Table A13.2 Marriages ^{1,2} by country background of bride and bridegroom. 2016

Bridegroom	Bride							
	Total	Norway	Rest of Europe	Africa	Asia	North and Central America	South America	Oceania
Total	22 259	18 330	2 103	299	1 304	95	112	16
Norway	17 266	15 533	807	78	671	75	87	15
Rest of Europe	2 771	1 447	1 209	9	82	14	10	-
Africa	535	315	11	201	6	2	-	-
Asia	1 480	880	47	11	537	2	3	-
North and Central America	79	60	14	-	2	1	1	1
South America	99	72	11	-	4	1	11	-
Oceania	29	23	4	-	2	-	-	-

¹ Marriages where husband was resident in Norway.

² From 2009 are marriages between same sex included

On 1 January 2009 the Marriage Act was changed in such a way that two persons of the same sex may marry. Simultaneously, partnerships can no longer be contracted. Persons already in a partnership can change their partnership to a marriage.

Table A14.1 Divorces ¹ by nationality of bride and bridegroom. 2016

Bridegroom	Bride								
	Total	Norway	Rest of Europe	Africa	Asia	North and Central America	South America	Oceania	Not known
Total ²	9267	7532	737	122	425	92	89	10	260
Norway	8082	7045	351	77	366	87	79	10	67
Rest of Europe	764	285	364	6	18	2	6	-	83
Africa	199	61	6	39	-	-	-	-	93
Asia	134	74	8	-	41	-	-	-	11
North and Central America	45	36	5	-	-	3	1	-	-
South America	27	21	2	-	-	-	3	-	1
Oceania	7	7	-	-	-	-	-	-	-
Not known	9	3	1	-	-	-	-	-	5

¹ According to the residence of the husband at the time of divorce.

² Totals comprise divorces where the husband was a resident of Norway. Earlier were also occasions were the husband was resident abroad included.

Table A14.2 Divorces ¹ by country background of bride and bridegroom. 2016

Bridegroom	Bride							
	Total	Norway	Rest of Europe	Africa	Asia	North and Central America	South America	Oceania
Total ²	9267	7187	809	246	819	77	123	6
Norway	7279	6282	383	66	381	65	96	6
Rest of Europe	808	373	385	11	27	3	9	-
Africa	428	253	12	157	6	-	-	-
Asia	625	184	22	11	404	1	3	-
North and Central America	55	44	4	1	1	4	1	-
South America	64	43	3	-	-	4	14	-
Oceania	8	8	-	-	-	-	-	-

¹ According to the residence of the husband at the time of divorce.

² Totals comprise divorces where the husband was a resident of Norway. Earlier were also occasions were the husband was resident abroad included.

Table A15. Population by citizenship, 1 January, 1986-2017

Nationality	Annual average							
	1986-1990	1991-1995	1996-2000	2001-2005	2006-2010	2011-2015	2016	2017
Total population	4 197 360	4 299 171	4 420 819	4 552 715	4 743 195	5 074 382	5 213 985	5 258 317
Foreigners, total	122 140	154 283,6	164 019	197 180,4	272 738	459 802	538 223	559 227
Per cent of total population	2.9	3.6	3.7	4.3	5,8	9	10.3	10.6
OECD				104 478	149 947	258 709	299 673	302 228
Europe, total	4 140 735	4 222 006	4 356 421	4 471 471	4 642 639	4 934 623	5 056 055	5 085 388
EU 15	56 775	57 834	69 748	81 801	100 345	140 655	153 515	153 848
EU 28	59 495	61 714	78 361	88 232	140 524	285 865	343 154	348 609
NEW EU 13	2 720	3 880	4 012	6 431	40 179	145 210	189 639	194 761
Norway	4 075 220	4 144 888	4 256 800	4 355 534	4 470 457	4 614 581	4 675 762	4 699 090
Denmark	17 140	17 684	18 545	19 826	20 430	22 260	23 257	23 020
Sweden	11 428	12 854	20 508	25 351	30 597	43 112	45 104	44 393
Bosnia- Herzegovina	.	5 294	11 670	7 888	4 247	3 708	3 684	3 738
Bulgaria	142	334	303	513	891	4 075	6 335	6 762
Estonia	1 216	4 345	5 222	5 115
France	2 048	1 837	2 038	2 394	3 215	5 282	6 004	6 015
Germany	4 088	4 456	5 606	8 250	15 574	24 225	25 186	24 922
Kosovo	1 204	1 788	1 711	1 797
Latvia	1 439	8 475	10 791	10 969
Lithuania	5 591	31 369	41 727	42 538
Montenegro	69	179	217	223
Netherlands	2 527	2 680	3 239	3 851	5 745	7 856	8 486	8 495
Poland	2 243	2 805	2 171	2 705	26 616	79 623	99 626	102 017
Romania	88	338	457	664	1 828	8 911	13 794	14 503
Russia	.	259	1 827	5 117	9 528	11 226	11 537	11 377
Serbia and Montenegro	2 561	5 971	6 771	6 563	2 034	.	.	.
Serbia	2 240	2 712	3 708	4 287
Slovakia	1 281	3 364	4 171	4 130
Ukraine	.	39	145	571	1 394	2 579	3 121	3 259
United Kingdom	12 700	11 500	11 058	11 090	12 142	15 429	16 341	16 260
Rest of Europe	10 550	11 069	15 284	21 152	25 293	39 528	50 271	52 478
Africa, total	5 613	10 890	10 409	17 574	25 938	40 189	50 971	52 570
Eritrea	1 805	11 480	17 734	18 983
Morocco	1 703	1 991	1 357	1 435	1 119	961	884	925
Somalia	515	2 834	4 012	8 304	10 751	13 536	16 828	16 832
Rest of Africa	3 395	6 065	5 040	7 835	12 263	14 212	15 525	15 830
Asia, total	34 323	49 271	37 744	47 699	59 838	75 667	82 246	95 091
Afghanistan	112	366	322	3 030	6 545	7 702	7 680	8 867
China	770	1 761	1 495	1 572	2 865	4 798	5 485	5 551
India	2 819	3 232	2 349	2 139	2 822	5 478	6 971	6 839
Iran	2 655	6 467	3 853	4 571	3 842	3 819	4 132	4 359
Iraq	328	1 724	3 725	12 151	11 567	8 321	5 876	5 400
Pakistan	10 142	10 846	8 018	6 645	5 745	5 410	5 048	5 010
Philippines	1 675	2 253	1 763	2 384	4 972	10 260	11 799	12 100
South Korea	290	269	228	219	362	528	614	605
Sri Lanka	2 882	5 917	4 092	2 900	2 222	1 796	1 660	1 614
Syria	55	209	169	295	389	2 389	7 583	18 860
Thailand	651	1 397	2 092	3 715	7 092	10 749	11 587	12 091
Turkey	4 309	5 410	3 697	3 442	3 392	3 416	3 291	3 371
Vietnam	6 024	6 748	3 861	1 641	1 600	1 608	1 556	1 624
Rest of Asia	1 666	2 883	2 730	3 289	6 813	9 915	8 964	8 800
North and Central America, total	11 528	11 115	10 507	10 170	10 892	12 654	13 007	13 037
USA	9 975	9 456	8 633	7 849	8 006	9 086	9 263	9 210
Rest of North and Central America	1 554	1 659	1 874	2 321	2 886	3 568	3 744	3 827
South America, total	4 332	6 604	4 411	4 270	5 447	7 045	7 337	7 169
Chile	3 130	5 105	2 932	2 211	2 017	1 952	1 882	1 855
Colombia	394	410	262	411	494	633	709	731
Rest of South America	808	1 089	1 217	1 648	2 936	4 461	4 746	4 583
Oceania, total	633	715	743	861	1 268	1 711	1 808	1 808
Stateless and unknown	196	703	585	670	1 621	3 227	2 561	5 062

Table A16. Immigrants and Norwegian-born to immigrant parents. 1 January 2017

Country background	Immigrant background	Immigrants and Norwegian-born to immigrant parents		Other immigrant background	
	Total	Immigrants	Norwegian-born to immigrant parents	Total	Of which born in Norway with one foreign born parent
Total	1 214 378	724 987	158 764	330 627	255 817
Europe	633 197	386 553	51 606	195 038	160 530
Denmark	57 318	19 494	1 953	35 871	30 603
Finland	14 281	6 333	660	7 288	6 765
Iceland	12 258	7 883	821	3 554	3 157
Sweden	89 982	36 315	2 951	50 716	38 715
Bulgaria	8 180	6 726	595	859	794
Estonia	6 061	4 944	435	682	631
France	10 550	5 307	522	4 721	3 647
Croatia	5 769	4 124	793	852	822
Italy	6 843	4 069	235	2 539	2 098
Latvia	11 795	10 052	1 020	723	675
Netherlands	666	443	159	64	62
Poland	114 286	97 196	11 059	6 031	5 674
Portugal	4 342	3 211	262	869	760
Romania	17 204	13 889	1 775	1 540	1 360
Lithuania	43 675	37 638	4 853	1 184	1 136
Spain	9 949	6 049	370	3 530	2 707
United Kingdom	40 536	14 330	991	25 215	20 158
Russia	24 697	17 225	3 219	4 253	3 804
Switzerland	4 214	1 388	162	2 664	1 755
Germany	45 885	24 601	2 992	18 292	14 928
Ukraine	6 681	4 881	589	1 211	1 136
Hungary	6 473	3 863	692	1 918	1 543
Bosnia-Herzegovina	19 223	13 591	4 093	1 539	1 524
Macedonia	4 693	2 692	1 345	656	641
Slovakia	4 657	3 902	432	323	315
Czech Republic	3 464	2 201	302	961	910
Serbia	7 190	5 361	1 035	794	755
Kosovo	16 583	10 034	5 294	1 255	1 232
The rest of Europe	35 742	18 811	1 997	14 934	12 223
Africa	139 028	90 501	30 610	17 917	14 425
Algeria	2 418	1 240	523	655	639
Burundi	1 542	1 075	371	96	92
Eritrea	24 114	19 957	3 661	496	371
Ethiopia	11 991	7 888	2 499	1 604	656
Gambia	2 515	1 202	560	753	742
Ghana	3 313	1 920	782	611	578
Kenya	3 381	1 790	305	1 286	912
Congo	3 283	2 254	696	333	258
Liberia	1 381	893	307	181	133
Morocco	12 384	5 796	4 159	2 429	2 368
Nigeria	3 100	1 806	542	752	717
Somalia	42 182	28 696	12 767	719	695
Sudan	5 124	4 264	735	125	116
Tunisia	2 219	1 021	410	788	754
The rest of Africa	20 081	10 699	2 293	7 089	5 394
Asia included Turkey	348 442	213 987	72 420	62 035	44 188
Afghanistan	19 793	15 986	3 574	233	230
Burma	4 010	3 186	752	72	70
Sri Lanka	16 562	9 109	6 199	1 254	1 004
Philippines	33 754	20 537	2 355	10 862	9 188
India	18 245	11 022	3 911	3 312	1 774
Indonesia	2 455	1 269	266	920	645
Iraq	33 588	22 493	9 811	1 284	1 253
Iran	24 111	17 169	4 195	2 747	2 674
China	15 376	8 475	1 991	4 910	1 730
Lebanon	3 892	2 216	973	703	647
Palestine	4 406	3 361	780	265	217
Pakistan	42 599	19 973	16 727	5 899	5 734
Syria	22 620	20 823	1 462	335	325
Thailand	28 684	18 634	890	9 160	7 659
Vietnam	24 989	13 750	8 908	2 331	2 029
Turkey	22 020	11 330	6 842	3 848	3 698
The rest of Asia	31 338	14 654	2 784	13 900	5 311
North and Central America	51 158	14 853	1 347	34 958	23 562
Canada	6 065	1 855	133	4 077	2 802
USA	35 737	8 446	673	26 618	17 392
The rest of North and Central America	9 356	4 552	541	4 263	3 368
South America	37 168	16 986	2 707	17 475	10 794
Brazil	8 443	4 403	244	3 796	2 719
Chile	12 266	6 171	1 789	4 306	3 834
Colombia	7 152	1 891	188	5 073	1 085
Peru	2 640	1 306	143	1 191	929
The rest of South America	6 667	3 215	343	3 109	2 227
Oceania	5 385	2 107	74	3 204	2 318
Australia	3 963	1 543	55	2 365	1 630
The rest of Oceania	1 422	564	19	839	688

Table A16m. Immigrants and Norwegian-born to immigrant parents. Males. 1 January 2017

Country background	Immigrant background	Immigrants and Norwegian-born to immigrant parents		Other immigrant background	
	Total	Immigrants	Norwegian-born to immigrant parents	Total	Of which born in Norway with one foreign born parent
Total	630 329	380 030	81 335	168 964	132 240
Europe	341 515	214 208	26 482	100 825	83 018
Denmark	29 778	10 215	1 002	18 561	15 835
Finland	6 527	2 459	321	3 747	3 473
Iceland	6 273	4 078	408	1 787	1 584
Sweden	46 169	18 380	1 532	26 257	20 092
Bulgaria	4 483	3 735	305	443	414
Estonia	3 368	2 778	218	372	330
France	5 723	3 050	274	2 399	1 856
Croatia	3 044	2 221	382	441	428
Italy	4 076	2 620	121	1 335	1 104
Latvia	6 695	5 783	536	376	352
Netherlands	336	214	85	37	36
Poland	71 063	62 286	5 653	3 124	2 934
Portugal	2 483	1 882	145	456	401
Romania	9 315	7 596	925	794	690
Lithuania	25 094	21 967	2 504	623	601
Spain	5 334	3 357	187	1 790	1 387
United Kingdom	22 773	9 272	504	12 997	10 436
Russia	9 541	5 667	1 654	2 220	1 956
Switzerland	2 133	678	99	1 356	907
Germany	23 875	12 823	1 533	9 519	7 751
Ukraine	2 240	1 320	298	622	589
Hungary	3 406	2 026	349	1 031	798
Bosnia-Herzegovina	9 598	6 684	2 122	792	785
Macedonia	2 465	1 441	687	337	330
Slovakia	2 830	2 455	215	160	153
Czech Republic	1 777	1 121	161	495	472
Serbia	3 579	2 650	511	418	397
Kosovo	8 628	5 289	2 720	619	608
The rest of Europe	18 909	10 161	1 031	7 717	6 319
Africa	74 431	49 658	15 542	9 231	7 361
Algeria	1 378	801	253	324	315
Burundi	751	506	194	51	49
Eritrea	14 065	11 971	1 837	257	189
Ethiopia	6 147	4 026	1 261	860	330
Gambia	1 366	703	276	387	381
Ghana	1 721	1 050	355	316	302
Kenya	1 492	679	151	662	462
Congo	1 596	1 124	319	153	119
Liberia	687	438	157	92	73
Morocco	6 557	3 173	2 138	1 246	1 210
Nigeria	1 659	1 038	247	374	362
Somalia	22 079	15 105	6 600	374	361
Sudan	3 138	2 691	390	57	52
Tunisia	1 274	683	192	399	379
The rest of Africa	10 521	5 670	1 172	3 679	2 777
Asia included Turkey	168 134	100 981	37 156	29 997	22 831
Afghanistan	12 007	10 142	1 747	118	116
Burma	2 033	1 603	388	42	40
Sri Lanka	8 477	4 700	3 153	624	495
Philippines	11 115	4 140	1 193	5 782	4 807
India	9 375	5 943	2 003	1 429	881
Indonesia	1 035	427	142	466	324
Iraq	18 341	12 611	5 046	684	667
Iran	12 731	9 143	2 180	1 408	1 371
China	5 847	3 514	986	1 347	934
Lebanon	2 069	1 195	512	362	329
Palestine	2 543	2 017	400	126	99
Pakistan	22 038	10 354	8 625	3 059	2 972
Syria	14 002	13 075	761	166	160
Thailand	8 122	2 969	448	4 705	3 942
Vietnam	11 852	6 126	4 582	1 144	1 016
Turkey	11 890	6 338	3 545	2 007	1 921
The rest of Asia	14 657	6 684	1 445	6 528	2 757
North and Central America	25 462	6 763	698	18 001	12 269
Canada	3 002	880	67	2 055	1 451
USA	18 072	4 005	335	13 732	9 082
The rest of North and Central America	4 388	1 878	296	2 214	1 736
South America	17 786	7 084	1 414	9 288	5 597
Brazil	3 183	1 123	119	1 941	1 381
Chile	6 410	3 208	951	2 251	2 022
Colombia	3 741	783	96	2 862	570
Peru	1 173	467	87	619	476
The rest of South America	3 279	1 503	161	1 615	1 148
Oceania	3 001	1 336	43	1 622	1 164
Australia	2 242	995	32	1 215	828
The rest of Oceania	759	341	11	407	336

Table A16f. Immigrants and Norwegian-born to immigrant parents. Females. 1 January 2017

Country background	Immigrants and Norwegian-born to immigrant parents		Other immigrant background	
	Immigrants	Norwegian-born to immigrant parents	Total	Of which born in Norway with one foreign born parent
Total	344 957	77 429	161 663	123 577
Europe	172 345	25 124	94 213	77 512
Denmark	9 279	951	17 310	14 768
Finland	3 874	339	3 541	3 292
Iceland	3 805	413	1 767	1 573
Sweden	17 935	1 419	24 459	18 623
Bulgaria	2 991	290	416	380
Estonia	2 166	217	310	301
France	2 257	248	2 322	1 791
Croatia	1 903	411	411	394
Italy	1 449	114	1 204	994
Latvia	4 269	484	347	323
Netherlands	229	74	27	26
Poland	34 910	5 406	2 907	2 740
Portugal	1 329	117	413	359
Romania	6 293	850	746	670
Lithuania	15 671	2 349	561	535
Spain	2 692	183	1 740	1 320
United Kingdom	5 058	487	12 218	9 722
Russia	11 558	1 565	2 033	1 848
Switzerland	710	63	1 308	848
Germany	11 778	1 459	8 773	7 177
Ukraine	3 561	291	589	547
Hungary	1 837	343	887	745
Bosnia-Herzegovina	6 907	1 971	747	739
Macedonia	1 251	658	319	311
Slovakia	1 447	217	163	162
Czech Republic	1 080	141	466	438
Serbia	2 711	524	376	358
Kosovo	4 745	2 574	636	624
The rest of Europe	8 650	966	7 217	5 904
Africa	40 843	15 068	8 686	7 064
Algeria	439	270	331	324
Burundi	569	177	45	43
Eritrea	7 986	1 824	239	182
Ethiopia	3 862	1 238	744	326
Gambia	499	284	366	361
Ghana	870	427	295	276
Kenya	1 111	154	624	450
Congo	1 130	377	180	139
Liberia	455	150	89	60
Morocco	2 623	2 021	1 183	1 158
Nigeria	768	295	378	355
Somalia	13 591	6 167	345	334
Sudan	1 573	345	68	64
Tunisia	338	218	389	375
The rest of Africa	5 029	1 121	3 410	2 617
Asia included Turkey	113 006	35 264	32 038	21 357
Afghanistan	5 844	1 827	115	114
Burma	1 583	364	30	30
Sri Lanka	4 409	3 046	630	509
Philippines	16 397	1 162	5 080	4 381
India	5 079	1 908	1 883	893
Indonesia	842	124	454	321
Iraq	9 882	4 765	600	586
Iran	8 026	2 015	1 339	1 303
China	4 961	1 005	3 563	796
Lebanon	1 021	461	341	318
Palestine	1 344	380	139	118
Pakistan	9 619	8 102	2 840	2 762
Syria	7 748	701	169	165
Thailand	15 665	442	4 455	3 717
Vietnam	7 624	4 326	1 187	1 013
Turkey	4 992	3 297	1 841	1 777
The rest of Asia	7 970	1 339	7 372	2 554
North and Central America	8 090	649	16 957	11 293
Canada	975	66	2 022	1 351
USA	4 441	338	12 886	8 310
The rest of North and Central America	2 674	245	2 049	1 632
South America	9 902	1 293	8 187	5 197
Brazil	3 280	125	1 855	1 338
Chile	2 963	838	2 055	1 812
Colombia	1 108	92	2 211	515
Peru	839	56	572	453
The rest of South America	1 712	182	1 494	1 079
Oceania	771	31	1 582	1 154
Australia	548	23	1 150	802
The rest of Oceania	223	8	432	352

Table A17. Resident immigrants and Norwegian born to immigrant parents, by country of origin. 1 January. 1986-2017

Country	Annual average							
	1986-1990	1991-1995	1996-2000	2001-2005	2006-2010	2011-2015	2016	2017
Total	145 876	194 281	248 785	331 030	464 429	729 819	848 207	883 751
Per cent of total population	3.5	4.5	5.6	7.3	9.8	14.4	16.3	16.8
OECD				120 988	171 972	286 275	322 606	325 101
Europe, total	78 338	88 225	116 043	142 586	205 780	365 356	430 671	438 159
EU 15	63 824	63 341	73 285	83 010	98 528	133 722	146 055	145 782
EU 28	69 964	71 734	83 763	97 719	148 133	289 813	348 056	352 986
NEW EU 13	6 140	8 393	10 478	14 709	49 604	156 100	202 019	207 220
Denmark	18 307	18 391	18 518	19 227	19 214	20 674	21 762	21 447
Sweden	12 829	13 235	19 417	22 876	26 837	37 606	39 955	39 266
Iceland	3 888	7 790	9 005	8 704
Bosnia- Herzegovina	.	3 257	11 935	14 292	15 548	16 747	17 402	17 684
Bulgaria	252	501	650	997	1 552	4 736	6 920	7 321
Estonia	1 354	4 550	5 468	5 379
France	2 142	1 921	2 116	2 443	3 225	5 127	5 805	5 829
Germany	6 646	6 896	8 045	10 650	17 723	26 349	27 770	27 593
Kosovo	7 260	14 192	14 959	15 328
Latvia	1 569	8 519	10 870	11 072
Lithuania	5 608	31 211	41 626	42 491
Montenegro	220	459	574	602
Netherlands	2 834	3 035	3 567	4 105	5 925	7 957	8 596	8 595
Poland	3 710	5 257	5 983	7 404	31 875	85 274	105 725	108 255
Romania	245	512	827	1 337	2 814	10 060	14 928	15 664
Russia	57	338	1 989	6 128	12 660	18 142	20 012	20 444
Serbia and Montenegro	3 473	7 588	10 528	12 680	2 581	.	.	.
Serbia	4 113	4 124	5 633	6 396
Slovakia	1 353	3 546	4 374	4 334
Ukraine	5	36	211	776	1 988	3 997	5 088	5 470
United Kingdom	12 148	10 910	10 786	10 969	11 858	14 534	15 447	15 321
Rest of Europe	15 690	16 347	21 470	28 702	26 616	39 763	48 752	50 964
Africa, total	8 005	15 383	21 973	36 524	56 773	93 008	114 304	121 111
Eritrea	3 807	13 547	20 701	23 618
Morocco	2 442	3 794	4 825	6 280	7 548	8 982	9 647	9 955
Somalia	545	2 912	6 142	13 483	21 719	33 946	40 100	41 463
Rest of Africa	5 018	8 677	11 006	16 761	23 700	36 532	43 856	46 075
Asia, total	42 757	71 397	91 068	130 128	175 583	237 262	265 721	286 407
Afghanistan	117	385	568	3 502	8 263	14 835	17 519	19 560
China	1 436	2 722	3 343	4 304	6 228	9 175	10 197	10 466
India	3 933	5 050	5 595	6 610	8 471	12 432	14 695	14 933
Iran	2 765	7 069	9 030	12 629	15 229	19 051	20 461	21 364
Iraq	364	1 783	4 732	15 618	23 051	29 778	31 490	32 304
Pakistan	12 945	17 644	21 037	25 386	29 262	33 987	36 026	36 700
Philippines	2 543	4 131	5 066	6 856	10 914	18 694	21 945	22 892
South Korea	259	308	368	449	682	1 000	1 154	1 174
Sri Lanka	3 044	6 361	8 631	11 388	13 118	14 656	15 203	15 308
Syria	4 768	10 902	22 285
Thailand	758	1 626	2 713	5 174	9 897	15 912	18 324	19 524
Turkey	4 773	7 442	9 353	12 272	15 013	17 167	17 870	18 172
Vietnam	6 900	11 851	14 582	16 898	19 234	21 470	22 363	22 658
Rest of Asia	2 920	5 024	6 050	9 043	16 222	24 339	27 572	29 067
North and Central America, total	11 147	10 587	10 264	10 385	11 623	14 536	15 976	16 200
USA	9 449	8 678	7 837	7 144	7 244	8 466	9 120	9 119
Rest of North and Central America	1 698	1 908	2 428	3 242	4 379	6 070	6 856	7 081
South America, total	4 949	7 937	8 606	10 420	13 245	17 643	19 352	19 693
Chile	3 561	6 034	6 164	6 778	7 325	7 863	7 963	7 960
Colombia	203	313	411	737	1 050	1 708	1 997	2 079
Rest of South America	1 185	1 590	2 031	2 904	4 869	8 073	9 392	9 654
Oceania, total	680	753	831	987	1 425	2 015	2 183	2 181

Table A17_1 . Resident immigrants by country of origin. 1 January, 1986-2017

Country	Annual average							
	1986-1990	1991-1995	1996-2000	2001-2005	2006-2010	2011-2015	2016	2017
Total	131 980	170 241	211 017	275 307	384 586	588 609	698 550	724 987
Per cent of total population	3.1	4.0	4.8	6.0	8.1	11.6	13.4	13.8
OECD				109 960	156 861	253 411	288 460	289 083
Europe, total	73 660	82 208	107 395	130 380	187 667	319 095	382 845	386 553
EU 15	60 794	59 970	69 250	78 051	92 393	122 486	134 348	133 576
EU 28	66 265	67 457	78 572	91 273	139 075	258 390	316 608	318 760
NEW EU 13	5 470	7 487	9 323	13 222	46 682	135 911	182 275	185 198
Denmark	17 291	17 251	17 249	17 860	17 757	18 810	19 827	19 494
Sweden	12 402	12 737	18 704	21 928	25 642	35 247	37 134	36 315
Iceland	6 936	8 198	7 883
Bosnia- Herzegovina	.	3 192	11 165	12 629	13 054	13 251	13 474	13 591
Bulgaria	243	487	624	950	1 455	4 036	6 415	6 726
Estonia	1 284	4 124	5 078	4 944
France	2 060	1 850	2 028	2 315	3 029	4 659	5 316	5 307
Germany	6 350	6 552	7 621	9 998	16 563	23 916	24 909	24 601
Kosovo	5 381	9 792	9 896	10 034
Latvia	1 483	7 608	9 963	10 052
Lithuania	5 387	27 123	37 376	37 638
Montenegro	178	343	426	443
Netherlands	2 574	2 728	3 175	3 619	5 339	7 061	7 729	7 713
Poland	3 409	4 761	5 336	6 627	30 220	75 169	95 724	97 196
Romania	226	478	776	1 249	2 629	8 311	13 380	13 889
Russia	55	330	1 942	5 918	11 701	15 640	17 058	17 225
Serbia and Montenegro	2 886	6 427	8 724	10 318	2 008	.	.	.
Serbia	3 222	3 119	4 710	5 361
Slovakia	1 293	3 156	3 967	3 902
Ukraine	3	32	199	742	1 886	3 467	4 572	4 881
United Kingdom	11 666	10 418	10 245	10 363	11 209	13 575	14 475	14 330
Rest of Europe	14 495	14 964	19 607	25 865	23 428	33 753	43 218	45 028
Africa, total	7 062	13 062	17 297	28 452	43 293	67 522	86 093	90 501
Eritrea	2 955	10 364	17 592	19 957
Morocco	1 919	2 826	3 352	4 134	4 639	5 240	5 616	5 796
Somalia	511	2 544	4 775	10 491	16 044	23 639	28 300	28 696
Rest of Africa	4 632	7 692	9 169	13 827	19 654	28 280	34 585	36 052
Asia, total	35 166	56 972	68 294	96 706	129 776	171 591	196 110	213 987
Afghanistan	114	343	453	3 215	7 283	12 033	14 233	15 986
China	1 350	2 478	2 852	3 597	5 244	7 502	8 350	8 475
India	3 146	3 768	3 849	4 399	5 828	8 703	10 954	11 022
Iran	2 677	6 575	8 043	10 936	12 718	15 452	16 462	17 169
Iraq	344	1 668	4 203	13 633	18 302	21 789	22 154	22 493
Pakistan	8 894	11 198	12 440	14 438	16 211	18 368	19 571	19 973
Philippines	2 311	3 675	4 419	5 987	9 757	16 348	19 776	20 537
South Korea	244	288	342	416	634	900	1 059	1 079
Sri Lanka	2 854	5 583	6 580	7 726	8 308	8 918	9 092	9 109
Syria	2 721	9 710	20 823
Thailand	743	1 576	2 603	4 994	9 589	14 833	17 518	18 634
Turkey	3 840	5 673	6 592	8 283	9 830	10 811	11 142	11 330
Vietnam	5 937	9 667	10 859	11 655	12 584	13 392	13 608	13 750
Rest of Asia	2 712	4 480	5 061	7 427	13 487	19 821	22 481	23 607
North and Central America, total	10 845	10 229	9 868	9 944	11 077	13 482	14 670	14 853
USA	9 197	8 408	7 573	6 896	6 980	8 012	8 446	8 446
Rest of North and Central America	1 647	1 821	2 295	3 048	4 097	5 471	6 224	6 407
South America, total	4 597	7 046	7 364	8 870	11 383	14 990	16 720	16 986
Chile	3 282	5 270	5 109	5 489	5 839	6 178	6 191	6 171
Colombia	193	289	371	672	954	1 510	1 819	1 891
Rest of South America	1 122	1 487	1 884	2 710	4 589	7 301	8 710	8 924
Oceania, total	650	725	798	955	1 390	1 929	2 112	2 107

Table A17_2 . Norwegian born to immigrant parents, by country of origin. 1 January. 1986-2017

Country	Annual average						2016	2017
	1986-1990	1991-1995	1996-2000	2001-2005	2006-2010	2011-2015		
Total	13 896	24 040	37 768	55 723	79 843	117 532	149 657	158 764
Per cent of total population	0.3	0.6	0.9	1.2	1.7	2,3	2.9	3.0
OECD				11 028	15 111	25 597	34 146	36 018
Europe, total	4 618	5 936	8 560	12 134	18 112	33 198	47 826	51 606
EU 15	3 029	3 371	4 040	4 963	6 135	8 769	11 707	12 206
EU 28	3 699	4 277	5 194	6 451	9 058	19 774	31 448	34 226
NEW EU 13	670	906	1 155	1 487	2 922	8 519	19 744	22 022
Denmark	1 016	1 141	1 269	1 367	1 457	1 647	1 935	1 953
Sweden	427	498	713	949	1 195	1 890	2 821	2 951
Iceland	368	610	807	821
Bosnia-Herzegovina	.	65	770	1 662	2 493	3 365	3 928	4 093
Bulgaria	9	14	26	47	96	263	505	595
Estonia	70	242	390	435
France	81	71	88	128	196	332	489	522
Germany	296	344	424	652	1 160	2 149	2 861	2 992
Kosovo	1 879	4 246	5 063	5 294
Latvia	85	441	907	1 020
Lithuania	221	2 005	4 250	4 853
Montenegro	42	93	148	159
Netherlands	260	307	392	487	586	769	867	882
Poland	301	495	647	777	1 655	6 014	10 001	11 059
Romania	19	34	51	88	185	775	1 548	1 775
Russia	2	8	47	210	959	2 129	2 954	3 219
Serbia and Montenegro	588	1 161	1 804	2 362	573	.	.	.
Serbia	891	704	923	1 035
Slovakia	61	224	407	432
Ukraine	2	3	12	34	102	312	516	589
United Kingdom	482	492	541	606	650	776	972	991
Rest of Europe	1 135	1 303	1 775	2 765	3 728	4 212	5 534	5 936
Africa, total	943	2 321	4 676	8 073	13 480	21 227	28 211	30 610
Eritrea	3 109	3 661
Morocco	523	968	1 472	2 146	2 909	3 609	4 031	4 159
Somalia	34	368	1 367	2 992	5 675	9 077	11 800	12 767
Rest of Africa	386	985	1 837	2 934	4 342	6 788	9 271	10 023
Asia, total	7 651	14 505	22 861	33 494	45 807	59 979	69 611	72 420
Afghanistan	3	42	114	288	980	2 265	3 286	3 574
China	86	245	492	708	984	1 469	1 847	1 991
India	787	1 282	1 746	2 211	2 643	3 276	3 741	3 911
Iran	88	495	987	1 693	2 511	3 317	3 999	4 195
Iraq	20	115	529	1 984	4 748	7 647	9 336	9 811
Pakistan	4 051	6 446	8 597	10 947	13 050	15 211	16 455	16 727
Philippines	232	456	647	869	1 157	1 695	2 169	2 355
South Korea	15	20	26	33	48	69	95	95
Sri Lanka	190	778	2 051	3 662	4 810	5 628	6 111	6 199
Syria	820	1 192	1 462
Thailand	15	49	110	180	307	597	806	890
Turkey	933	1 769	2 762	3 989	5 184	6 215	6 728	6 842
Vietnam	962	2 184	3 723	5 242	6 650	7 899	8 755	8 908
Rest of Asia	268	624	1 076	1 688	2 735	3 870	5 091	5 460
North and Central America, total	302	358	396	441	546	765	1 306	1 347
USA	252	271	263	247	264	323	674	673
Rest of North and Central America	51	87	133	194	282	442	632	674
South America, total	352	891	1 242	1 550	1 862	2 312	2 632	2 707
Chile	279	764	1 055	1 290	1 486	1 665	1 772	1 789
Colombia	10	24	40	65	96	139	178	188
Rest of South America	63	103	147	195	280	507	682	730
Oceania, total	30	28	33	31	35	52	71	74

Table A19. Total fertility rate (TFR) by country background ¹ 1998-2016

From country	1998	2000	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
The total population	1,81	1,85	1,84	1,90	1,90	1,96	1,98	1,95	1,88	1,85	1,78	1,76	1,73	1,71
Immigrants, total	2,36	2,54	2,34	2,37	2,31	2,25	2,26	2,28	2,12	2,13	1,98	2,02	1,94	1,81
Rest of the population ²	1,77	1,78	1,77	1,84	1,84	1,91	1,93	1,91	1,82	1,82	1,75	1,72	1,70	1,70
Immigrants with country background from:														
Europe: EU and EØS-countries	1,72	1,92	1,87	1,94	1,97	1,97	2,06	2,06	1,95	1,91	1,82	1,84	1,76	1,65
Rest of Europe	1,95	2,59	2,13	2,26	2,09	2,05	2,11	2,01	2,04	1,99	1,88	1,98	1,96	1,87
Asia incl. Turkey	2,84	2,91	2,46	2,41	2,35	2,21	2,15	2,14	2,03	2,11	1,93	1,95	1,88	1,67
Africa	3,53	3,38	3,31	3,18	3,19	3,17	3,27	3,11	3,04	3,10	2,78	2,87	2,76	2,66
South- and Central America	1,97	2,08	1,99	2,20	2,22	2,25	2,33	2,17	2,10	1,96	1,93	1,76	1,62	1,52
North America, Oceania	1,73	2,07	1,62	2,41	1,95	2,04	2,14	1,71	1,75	1,98	1,95	1,66	1,85	1,65

¹ Country background is one's own, mother's or father's country of birth (if foreign born), for persons foreign born or with to foreign born parents, else it is Norway. Foreign country background is for immigrants, only.

² The group includes Norwegian-born persons with two Norwegian-born parents, Norwegian-born persons with foreign born parents, foreign born persons with one Norwegian-born parent, Norwegian-born persons with one foreign-born parent and foreign-born persons with two Norwegian-born parents.

Table A20. Children born 2000-2016 by the parents' country of birth

Country of birth of parents	Annual average								
	2000-2004	2005-2009	2010	2011	2012	2013	2014	2015	2016
Total	56 955	59 173	61 442	60 220	60 255	58 995	59 084	59 058	58 890
Both parents born in Norway	45 633	44 832	44 055	42 000	41 496	39 517	39 087	38 522	38 320
Both parents born abroad	4 938	6 848	9 223	9 772	10 260	10 695	11 371	12 152	12 234
Of which:									
Denmark	81	78	82	70	78	94	101	74	99
Sweden	154	176	264	283	282	318	331	325	344
Bosnia-Herzegovina	156	184	199	191	187	171	195	202	180
Bulgaria	7	14	27	41	54	71	91	103	116
Germany	87	177	290	265	258	262	243	240	222
Montenegro	.	8	11	4	6	12	22	16	11
Poland	34	391	1 046	1 148	1 259	1 377	1 481	1 617	1 570
Romania	10	36	129	143	172	233	286	297	303
Russia	66	217	268	282	288	247	283	297	302
Serbia and Montenegro	326	318
Serbia	.	111	41	47	56	62	102	92	120
Kosovo	.	265	272	270	246	282	226	252	241
Ukraine	7	23	43	37	60	68	73	99	84
United Kingdom	53	52	65	65	67	55	70	62	58
China	53	72	100	106	142	138	163	140	161
India	88	114	138	149	171	200	179	203	224
Iran	175	168	148	178	199	207	232	240	216
Iraq	446	604	714	686	686	674	633	602	550
Pakistan	494	454	463	435	377	403	374	394	372
Philippines	56	90	137	117	146	155	195	135	232
Sri Lanka	341	231	187	161	199	140	151	163	127
Thailand	26	51	62	79	84	82	87	35	113
Turkey	253	249	243	229	216	223	201	165	179
Vietnam	326	299	241	244	295	222	238	156	170
Morocco	154	154	142	161	152	149	142	89	117
Somalia	481	791	924	922	1 003	1 019	1 040	710	1 103
USA	34	38	40	41	51	50	46	17	44
One parent born abroad	6 383	7 532	8 164	8 448	8 154	8 413	8 249	8 452	8 336
Of which:									
Denmark	491	486	450	403	370	401	395	339	378
Sweden	1 092	1 136	1 163	1 260	1 194	1 208	1 222	1 296	1 271
Bosnia-Herzegovina	40	57	81	76	88	79	100	82	104
Bulgaria	26	27	24	30	26	35	30	33	31
Germany	253	312	319	374	345	327	330	345	341
Kosovo	.	49	38	41	57	45	59	71	69
Montenegro	.	2	4	5	1	.	1	4	7
Poland	106	140	174	188	194	222	195	227	241
Romania	37	51	61	73	65	77	67	96	66
Russia	145	190	229	189	200	216	198	179	226
Serbia and Montenegro	54	70
Serbia	.	32	24	22	20	20	35	22	29
Ukraine	21	57	75	90	81	93	88	94	95
United Kingdom	392	389	412	443	395	381	369	340	352
China	27	49	67	59	86	75	77	96	72
India	61	88	101	90	88	87	97	99	96
Iran	82	78	94	86	102	111	105	113	129
Iraq	42	48	52	51	49	54	60	71	68
Pakistan	165	265	287	305	307	325	305	288	313
Philippines	262	307	387	402	433	452	468	503	497
Sri Lanka	33	32	20	41	25	45	32	34	41
Syria	8	9	20	20
Thailand	260	395	393	418	360	410	366	345	315
Turkey	117	130	157	140	163	123	158	152	121
Vietnam	66	80	79	91	113	107	126	106	109
Morocco	64	59	69	55	66	60	73	59	55
Somalia	30	17	19	16	30	31	21	40	39
USA	445	359	310	288	281	278	312	268	261

1 Country of birth of the mother, if she is born abroad, else country of birth of the father.

Table A21. Naturalisations by previous nationality. 1986-2016

Previous nationality	Annual average					2011	2012	2013	2014	2015	2016
	1986-1990	1991-1995	1996-2000	2001-2005	2006-2010						
Total	3 520	7 256	10 205	9 711	12 098	14 637	12 384	13 223	15 336	12 432	14 676
Europe, total	919	1 354	2 240	3 803	2 872	2 806	2 347	2 320	2 939	2 500	3 116
EU 15	574	545	636	704	735	847	611	787	844	737	1 077
EU 28	.	.	.	999	994	1 199	950	1 264	1 605	1 275	1 875
NEW EU 13	185	297	263	295	259	352	339	477	761	538	798
Denmark	168	125	142	146	156	152	126	207	161	120	96
Sweden	98	129	184	235	252	300	213	229	253	300	483
Bosnia-Herzegovina	.	.	187	1 545	285	176	141	117	149	128	101
Bulgaria	10	31	36	41	36	37	25	30	51	39	53
Germany	59	49	61	88	112	175	104	124	139	125	186
Montenegro	9	.	6	10	1	14
Poland	168	273	229	158	69	96	138	166	324	241	330
Romania	5	21	87	48	56	71	51	56	116	85	113
Russia	.	5	105	339	541	644	629	418	401	444	482
Serbia and Montenegro	102	405	824	656	498
Serbia	175	421	290	229	281	241	186
Kosovo	4	47	51	71	78	115	68
Ukraine	.	.	5	28	84	119	112	107	243	171	233
United Kingdom	88	110	126	76	56	51	37	52	62	54	58
Rest of Europe	221	206	252	444	549	508	430	508	671	436	713
Africa, total	231	857	1 306	1 341	2 844	4 593	3 319	3 446	3 636	2 908	4 559
Eritrea	248	254	205	323	563	1 114	1 911
Morocco	109	272	197	172	146	190	112	92	189	128	85
Somalia	4	147	549	678	1 611	2 131	1 571	1 667	1 138	451	1 250
Rest of Africa	118	438	560	491	839	2 018	1 431	1 364	1 746	1 215	1 313
Asia, total	1 956	4 293	5 818	4 041	5 686	5 945	5 395	6 066	7 552	6 142	5 989
Afghanistan	692	1 281	1 013	1 005	1 371	1 088	1 004
China	30	141	296	105	146	221	175	174	238	146	200
India	127	245	233	218	180	209	130	132	313	382	391
Iran	16	627	726	451	622	539	297	307	336	353	420
Iraq	2	81	383	798	1 679	947	1 642	1 663	1 418	817	833
Pakistan	484	822	1 079	599	561	526	478	424	503	714	482
Philippines	199	266	237	279	333	421	341	479	851	704	603
South Korea	182	113	127	100	52	33	47	28	29	7	19
Sri Lanka	34	411	714	344	264	183	143	95	223	158	142
Syria	61	55	57	65	84	112
Thailand	38	53	149	257	337	380	265	346	547	683	707
Turkey	212	530	614	389	274	280	154	297	224	176	134
Vietnam	576	839	978	307	196	243	88	248	241	165	152
Rest of Asia	57	165	282	195	831	621	567	811	1 193	665	790
North and Central America, total	97	101	140	162	166	169	146	200	234	258	280
USA	44	52	62	65	44	44	31	54	64	134	139
Rest of North and Central America	53	49	78	98	122	125	115	146	170	124	141
South America, total	297	613	546	273	259	309	259	327	417	342	428
Chile	89	303	319	161	75	77	53	64	93	34	49
Colombia	155	211	113	20	53	29	38	39	37	52	41
Rest of South America	53	100	113	91	131	203	168	224	287	256	338
Oceania, total	7	7	11	9	8	9	3	11	9	6	8
Stateless and unknown	14	32	145	82	261	806	915	853	549	282	296

**Table A22. Naturalisation of persons having stayed in Norway longer than seven years.
Per cent of all with that right. Selected nationalities. 2016**

Previous nationality	Number of nationals in Norway 1.1.2017		Obtained Norwegian nationality in 2016	
	Total	Stayed longer than 7 years	Total	Per cent
				of 7+
EU 15	153 836	89 553	1 077	1,2
EU 28	348 528	146 518	1 875	1,3
NEW EU 13	194 692	56 965	798	1,4
Denmark	23 020	17 043	96	0,6
Finland	6 465	4 671	45	1,0
Sweden	44 389	26 400	483	1,8
Island	9 247	4 468	56	1,3
Bosnia-Hercegovina	3 645	2 518	101	4,0
Bulgaria	6 762	1 048	53	5,1
Germany	24 915	15 998	186	1,2
Poland	102 017	37 783	330	0,9
Romania	14 503	2 573	113	4,4
Russia	11 377	6 485	482	7,4
Serbia and Montenegro	889	889	58	6,5
Serbia	4 090	606	128	21,1
Montenegro	193	42	14	33,3
Ukraine	3 259	668	233	34,9
United Kingdom	16 260	10 585	58	0,5
Ethiopia	3 982	556	440	79,1
Eritrea	18 983	615	1 911	310,7
Morocco	925	250	85	34,0
Somalia	16 832	2 151	1 250	58,1
Afghanistan	8 867	1 119	1 004	89,7
Turkey	3 371	1 776	134	7,5
China	5 551	1 512	200	13,2
India	6 839	1 287	391	30,4
Iran	4 359	691	420	60,8
Iraq	5 400	2 888	833	28,8
Pakistan	5 010	1 938	482	24,9
Philippines	12 100	1 982	603	30,4
Sri Lanka	1 614	781	142	18,2
Syria	18 860	104	112	107,7
Thailand	12 091	5 389	707	13,1
Vietnam	1 624	319	152	47,6
USA	9 210	6 152	139	2,3
Chile	1 855	1 456	49	3,4
Colombia	731	167	41	24,6

Table A22 Immigration¹ by reason for immigration and year of immigration, 1990-2016

Year of immigration	Refugees													
	Family					Refugees								
	Family reunification		Family establishment			Resettlement		Asylum seekers ³		Without reason for				
Total	Labour	Family, total	with person with refugee background	with others	with immigrant	with norwegian born to immigrant population	Refugees, total	ent refugees	Asylum seekers ³	Education ² , total	Other immigration			
788 531	262 669	283 478	42 866	143 899	40 529	52 624	156 590	32 292	124 298	80 956	4 079	759		
1990	11 057	1 029	4 568	608	2 323	594	2	1 041	4 277	1 022	3 255	975	208	-
1991	11 091	1 050	4 391	513	2 176	600	4	1 098	4 509	1 257	3 252	1 057	84	-
1992	12 236	1 152	4 896	552	2 318	764	10	1 252	4 997	1 348	3 649	1 139	51	1
1993	16 775	1 140	4 768	581	2 267	717	15	1 188	9 613	750	8 863	1 210	44	-
1994	11 348	1 215	4 242	369	1 760	910	22	1 181	4 596	394	4 202	1 225	70	-
1995	10 222	1 427	4 335	378	1 765	987	34	1 171	3 085	358	2 727	1 296	79	-
1996	9 676	1 487	4 622	534	1 894	970	52	1 172	1 988	494	1 494	1 485	94	-
1997	11 546	1 858	5 872	737	2 389	1 193	82	1 471	2 138	924	1 214	1 574	104	-
1998	14 364	2 508	6 782	983	2 642	1 398	111	1 648	3 137	964	2 173	1 834	103	-
1999	22 247	2 077	7 481	1 714	2 439	1 331	128	1 869	10 638	1 256	9 382	1 954	97	-
2000	18 968	1 997	7 610	1 857	2 373	1 142	134	2 104	7 144	1 249	5 895	2 131	86	-
2001	17 370	2 376	8 388	1 909	2 580	1 311	160	2 428	4 270	1 497	2 773	2 238	98	-
2002	22 688	2 706	12 850	4 672	3 264	1 863	175	2 876	4 494	1 270	3 224	2 526	112	-
2003	19 814	2 379	9 226	2 325	2 459	1 444	207	2 791	5 512	1 644	3 868	2 605	92	-
2004	21 252	4 063	9 247	1 303	3 105	1 680	222	2 937	5 083	1 172	3 911	2 758	101	-
2005	23 963	6 433	10 458	1 803	3 922	1 703	226	2 804	3 936	756	3 180	3 034	102	-
2006	29 628	11 778	11 344	1 725	5 116	1 648	185	2 670	3 159	986	2 173	3 237	110	-
2007	44 408	21 377	13 768	1 371	8 017	1 648	155	2 577	5 274	1 156	4 118	3 875	114	-
2008	48 817	23 249	16 925	1 883	10 212	1 969	196	2 665	4 464	664	3 800	4 057	122	-
2009	44 657	17 926	15 295	2 000	9 164	1 955	215	1 961	6 451	1 392	5 059	4 237	136	612
2010	50 648	23 754	15 009	1 472	9 948	1 748	137	1 704	6 406	1 069	5 337	5 274	132	73
2011	54 553	26 730	16 273	1 387	10 327	2 163	159	2 237	5 359	1 061	4 298	5 817	374	-
2012	56 749	25 541	18 132	2 154	11 277	2 223	188	2 290	7 188	1 621	5 567	5 430	458	-
2013	54 521	23 543	17 447	1 747	11 502	2 103	163	1 932	7 377	1 014	6 363	5 854	300	-
2014	50 107	21 411	16 364	1 569	10 903	2 188	174	1 530	7 026	1 299	5 727	5 026	249	31
2015	49 336	18 091	16 720	3 162	9 598	2 037	151	1 772	9 279	2 380	6 899	4 961	251	34
2016	50 490	14 372	16 465	3 558	8 159	2 240	253	2 255	15 190	3 295	11 895	4 147	308	8

¹ First time immigrants by immigrants (born abroad to foreign-born parents) with non-Nordic citizenship.

² Au pairs have education as reason for immigration.

³ The term "Asylum seekers" refers to both asylum cases with convention status, residence on humanitarian grounds and collective assessment.

A 23.1 Immigrations by reason for immigration and citizenship. 1990-2016

Citizenship	Total	Labour	Family		Refugees, total	Education, total	Other	Unknown reason for immigration ²
			Family, total	Family immigrated to a refugee				
Total	788 531	262 669	283 478	59 738	156 590	80 956	4 079	759
Europe	420 098	232 324	117 365	5 946	36 138	31 198	2 364	709
Asia with Turkey	214 119	15 501	99 947	27 696	65 655	32 123	874	19
Africa	98 421	2 646	37 220	22 469	49 487	8 693	365	10
North America	23 777	7 546	11 614	214	103	4 159	344	11
South and Central America	19 679	2 428	12 796	960	685	3 697	68	5
Oceania	4 772	2 101	1 665	20	16	946	39	5
Stateless	7 665	123	2 871	2 433	4 506	140	25	-
First citizenship from Africa, Asia, South-and Central America, Europe except EU/EEA and Oceania except Australia or New Zealand	411 057	26 707	176 638	58 440	154 143	51 998	1 519	52
First citizenship from EU/EEA, USA, Canada, Australia or New Zealand	377 474	235 962	106 840	1 298	2 447	28 958	2 560	707
Selected countries								
Poland	119 956	86 410	31 038	207	217	2 013	117	161
Lithuania	47 298	34 647	11 270	22	19	1 270	37	55
Germany	35 870	19 835	9 845	74	50	5 441	559	140
Somalia	32 887	13	14 510	13 308	18 327	3	33	1
Philippines	27 305	1 608	10 985	83	202	14 146	362	2
Iraq	24 146	85	9 798	8 780	14 195	20	46	2
United Kingdom	23 608	14 000	7 948	73	63	1 043	498	56
Russia	21 488	2 138	10 252	851	5 124	3 883	86	5
Eritrea	21 487	7	4 254	3 998	17 155	53	18	-
USA	19 570	6 067	9 743	126	93	3 356	302	9
Thailand	19 516	366	18 032	119	138	940	38	2
Syria	19 464	61	3 011	2 471	16 362	27	3	-
Afghanistan	17 926	21	4 579	4 110	13 287	17	22	-
Serbia og Montenegro	17 237	290	2 495	1 325	14 186	250	16	-
Romania	16 899	10 347	5 098	109	234	1 159	60	1
Bosnia-Herzegovina	16 231	451	2 080	1 333	13 521	165	12	2
India	15 101	6 261	7 155	221	106	1 482	91	6
Iran	14 176	667	4 299	2 686	8 402	769	37	2
China	13 873	2 177	5 199	323	954	5 522	21	-
Latvia	13 331	8 971	3 281	9	8	1 018	21	32
Pakistan	12 728	639	10 362	906	517	1 128	79	3
France	11 952	5 720	3 440	33	30	2 596	110	56
Netherlands	11 364	5 645	4 609	54	20	804	253	33
Spain	11 019	5 897	2 502	12	16	2 451	108	45
Turkey	9 114	520	7 597	934	501	454	40	2
Vietnam	8 806	284	5 258	2 458	2 394	847	23	-
Ethiopia	8 486	111	2 876	1 946	4 092	1 353	54	-
Bulgaria	8 210	4 910	2 746	47	111	417	26	-
Sri Lanka	7 666	167	4 748	2 890	2 143	593	15	-
Stateless	7 665	123	2 871	2 433	4 506	140	25	-
Estonia	7 507	5 121	1 588	14	23	747	13	15
Italy	7 227	4 254	1 608	10	12	1 242	89	22
Slovakia	5 881	4 521	907	19	22	404	17	10
Brazil	5 876	814	3 943	23	24	1 075	17	3
Ukraine	5 724	851	2 961	130	105	1 783	19	5
Portugal	5 091	3 441	1 304	8	10	294	32	10
Serbia	4 750	1 660	2 272	299	381	407	24	6
Hungary	4 692	2 902	1 360	24	13	379	30	8
Croatia	4 354	1 519	1 238	280	1 431	155	9	2
Canada	4 207	1 479	1 871	88	10	803	42	2
Morocco	3 872	91	3 496	286	133	129	18	5
Sudan	3 789	44	841	690	2 697	203	4	-
Australia	3 786	1 734	1 273	17	8	731	35	5
Myanmar	3 687	24	558	490	3 056	48	:	:
Greece	3 539	2 240	1 023	:	:	244	28	:

Ghana	3 128	96	1 353	274	45	1 625	9	-
Czech Republic	2 944	1 681	586	21	14	629	27	7
Nepal	2 820	152	878	49	77	1 676	37	-
Chile	2 584	153	2 071	691	92	260	8	-
Japan	2 502	494	952	6	5	1 044	7	-
Congo	2 431	15	386	317	2 007	13	10	-
Nigeria	2 305	286	1 116	82	238	544	120	1
Belgium	1 946	916	591	11	13	379	36	11
Austria	1 945	1 054	409	8	6	438	28	10
Indonesia	1 887	191	924	37	169	600	3	-
Kenya	1 866	159	996	138	163	532	16	-
Colombia	1 824	219	916	51	326	360	3	-
Switzerland	1 813	745	498	14	12	506	45	7
South Korea	1 769	361	806	:	6	592	4	-
Tanzania	1 759	185	497	38	47	1 030	-	-
Ireland	1 680	1 085	442	:	:	119	25	:
Uganda	1 598	151	459	141	300	677	11	-
Mexico	1 563	268	796	6	7	486	6	-
Bangladesh	1 474	145	600	76	61	661	7	-
Lebanon	1 438	70	717	314	602	47	2	-
Kosovo	1 386	125	1 093	580	82	76	10	-
Peru	1 350	122	741	60	97	385	:	:
Macedonia	1 314	117	1 050	189	48	98	:	:
Belarus	1 232	154	603	31	90	375	10	-
Egypt	1 228	164	749	62	115	195	5	-
Burundi	1 208	:	255	214	939	:	9	:
Albania	1 193	127	644	107	218	196	8	-
Venezuela	1 167	317	647	:	:	196	:	:
South Africa	1 159	355	497	8	8	291	7	1
Algeria	1 146	133	751	146	224	37	:	:
Cuba	1 111	31	1 016	29	25	34	5	-
Liberia	1 103	3	166	121	918	10	6	-
Malaysia	1 020	332	471	21	87	129	:	:

¹ First time immigrations by immigrants (born abroad to foreign-born parents) with non-Nordic citizenship.

² 3 339 persons from an EU/EEA/EFTA country have a unknown reason for immigration due to the new registration rule. For more information about right of residence in Norway for

³ For the years 1996-2006 this figure also includes citizens from the Montenegro. For 1990-2007 it includes Kosovo.

⁴ From 2007. Serbia and Montenegro was 1 November 2006 separated in two parts, in Serbia and in Montenegro.

A 23.2 Immigrations by reason for immigration and citizenship. 2016

Citizenship	Total	Labour	Family			Refugees, total	Education, total	Other	Unknown reason for immigration
			Family, total	immigrat ed to a refugee					
Total	50 490	14 372	16 465	4 208	15 190	4 147	308	8	
Europe	20 199	12 673	5 806	197	16	1 509	194	1	
Asia with Turkey	21 808	1 012	6 579	1 763	12 189	1 995	29	4	
Africa	5 513	128	2 594	1 856	2 497	243	50	1	
North America	1 009	352	412	18	-	224	21	-	
South and Central America	877	119	600	8	:	147	:	:	
Oceania	167	82	58	-	-	21	6	-	
Stateless	917	6	416	366	485	8	:	:	
First citizenship from Africa, Asia, South-and Central America, Europe except EU/EEA and Oseania except Australia og New Zealand	31 394	1 729	11 712	4 175	15 189	2 652	104	8	
First citizenship from EU/EEA, USA, Canada, Australia og New Zealand	19 096	12 643	4 753	33	:	1 495	204	:	
Selected countries									
Syria	11 021	:	1 525	1 304	9 494	:	:	:	
Poland	5 604	4 084	1 438	-	-	73	9	-	
Eritrea	2 583	-	890	870	1 686	3	4	-	
Lithuania	2 383	1 862	498	-	-	23	-	-	
Afghanistan	2 092	:	263	199	1 826	:	:	:	
Philippines	1 899	54	857	:	:	984	:	:	
Thailand	1 318	12	1 263	9	-	39	4	-	
India	1 257	537	635	3	-	84	-	1	
Romania	1 168	867	265	:	-	28	8	-	
Germany	1 126	575	240	:	-	263	48	-	
Spain	1 054	624	234	.	:	187	:	:	
Stateless	917	6	416	366	485	8	:	:	
United Kingdom	810	504	174	:	-	87	45	-	
USA	801	272	331	9	-	179	19	-	
Somalia	795	:	710	627	80	:	:	:	
Serbia	719	260	417	16	-	34	8	-	
Iran	681	24	168	58	429	55	:	:	
Latvia	661	470	170	-	-	20	:	:	
China	654	137	256	6	26	234	:	:	
Bulgaria	632	425	193	-	-	13	:	:	
Italy	616	396	138	-	-	76	6	-	
France	586	241	106	-	-	228	11	-	
Croatia	560	362	183	6	-	13	:	:	
Pakistan	527	28	373	11	11	112	:	:	
Sudan	522	:	147	136	373	:	:	:	
Ethiopia	513	8	212	141	253	24	16	-	

¹ First time immigrations by immigrants (born abroad to foreign-born parents) with non-Nordic citizenship.

Table A24. Immigrants¹ by length of residence, by sex and country background², 1 January 2017

Country background/sex	Length of residence, Years								
	Total	0-4		5-9		10-19		20+	
		Men	Women	Men	Women	Men	Women	Men	Women
I alt	724 987	132 278	108 790	103 281	83 771	73 493	78 467	70 978	73 929
Europe	386 553	77 201	56 864	71 876	46 873	34 240	32 416	30 891	36 192
Of which:									
EU/EEA	328 808	71 598	49 696	68 264	40 990	27 085	21 045	22 381	27 749
Countries not in EU/EEA	57 745	5 603	7 168	3 612	5 883	7 155	11 371	8 510	8 443
Asia included Turkey	213 987	30 981	32 424	17 574	22 904	24 535	30 640	27 891	27 038
Africa	90 501	19 794	14 641	10 966	10 379	11 708	11 083	7 190	4 740
South- and Central-America	21 538	2 315	3 102	1 668	2 667	1 683	3 210	3 296	3 597
North-America ⁵	10 301	1 546	1 502	813	793	992	962	1 534	2 159
Oseania	2 107	441	257	384	155	335	156	176	203

	Length of residence, Years								
	Total	0-4		5-9		10-19		20+	
		Men	Women	Men	Women	Men	Women	Men	Women
I alt	724 987	132 278	108 790	103 281	83 771	73 493	78 467	70 978	73 929
Denmark	19 494	2 272	1 569	1 269	684	2 129	1 190	4 545	5 836
Greenland	200	24	29	16	15	19	25	23	49
Finland	6 333	513	632	306	374	653	990	987	1 878
Faroe Islands	700	52	42	47	18	77	51	171	242
Iceland	7 883	1 351	1 249	1 201	912	593	568	933	1 076
Sweden	36 315	4 763	4 107	4 940	3 879	4 619	4 202	4 058	5 747
Albania	1 479	598	404	80	81	145	111	23	37
Belgium	1 196	243	175	172	102	110	99	113	182
Bulgaria	6 726	2 226	1 621	1 057	747	212	460	240	163
Andorra	14	6	:	:	:	:	:	:	:
Estonia	4 944	1 320	849	1 246	791	193	442	19	84
France	5 307	1 200	961	706	466	659	373	485	457
Gibraltar	3	:	:	:	:	:	:	:	:
Greece	2 586	982	761	205	129	158	53	235	63
Belarus	1 047	108	208	87	200	96	295	13	40
Ireland	1 027	237	148	181	62	106	57	102	134
Croatia	4 124	822	608	136	127	873	803	390	365
Italy	4 069	1 333	802	519	284	342	181	426	182
Latvia	10 052	2 738	1 828	2 786	1 869	224	477	35	95
Malta	79	16	19	7	5	5	6	9	12
Netherlands	7 713	991	727	1 171	870	1 096	804	1 037	1 017
Liechtenstein	21	:	:	6	:	:	:	:	:
Luxembourg	44	11	:	7	:	:	:	7	5
Monaco	10	:	:	:	:	:	:	:	:
Poland	97 196	24 362	14 129	29 605	14 512	7 071	3 423	1 248	2 846
Portugal	3 211	1 155	781	429	288	151	116	147	144
Romania	13 889	4 620	3 422	2 447	1 766	342	768	187	337
San Marino	5	:	:	:	:	:	:	:	:
Lithuania	37 638	10 747	7 712	10 125	6 542	1 073	1 349	22	68
Spain	6 049	2 082	1 720	569	448	278	245	428	279
Moldova	987	330	273	79	123	50	119	2	11
United Kingdom	14 330	2 224	1 131	1 874	699	1 811	680	3 363	2 548
Russia	17 225	1 056	2 151	1 478	2 836	2 803	5 711	330	860
Switzerland	1 388	185	196	128	104	137	117	228	293
Turkey	11 330	811	610	763	540	1 855	1 371	2 909	2 471

Germany	24 601	2 380	2 346	4 848	3 885	3 555	2 832	2 040	2 715
Slovenia	407	109	92	62	48	11	22	27	36
Ukraine	4 881	687	1 377	332	1 003	255	1 075	46	106
Hungary	3 863	969	816	536	463	106	225	415	333
Austria	1 287	195	177	141	111	90	91	246	236
Vatican City State	:	:	:	:	:	:	:	:	:
Bosnia-Herzegovina	13 591	608	623	341	389	971	1 138	4 764	4 757
Macedonia	2 692	306	237	159	143	230	289	746	582
Slovakia	3 902	984	661	1 162	521	271	219	38	46
Czech Republic	2 201	485	380	354	260	109	166	173	274
Serbia	5 361	1 412	1 407	470	510	347	394	421	400
Montenegro	443	56	66	41	46	65	72	52	45
Kosovo	10 034	438	421	545	552	2 193	2 167	2 113	1 605
Guernsey	4	:	:	:	:	:	:	:	:
Jersey	:	:	:	:	:	:	:	:	:
Algeria	1 240	117	77	96	76	265	160	323	126
Angola	490	77	53	63	60	89	110	13	25
Botswana	68	3	12	5	8	15	13	5	7
Saint Helena	:	:	:	:	:	:	:	:	:
British Indian Ocean Territory	:	:	:	:	:	:	:	:	:
Burundi	1 075	53	67	98	143	350	359	5	-
Comoros	5	:	:	:	:	:	:	:	:
Benin	28	3	5	7	:	:	4	:	:
Equatorial Guinea	11	:	6	:	:	:	:	:	:
Côte d'Ivoire	304	30	41	32	25	63	57	43	13
Eritrea	19 957	7 750	4 219	3 180	2 788	459	543	582	436
Ethiopia	7 888	1 493	1 382	1 095	1 228	1 020	1 002	418	250
Egypt	1 128	285	144	159	81	176	83	148	52
Djibouti	62	11	12	6	18	:	6	:	:
Gabon	11	:	:	:	:	:	:	:	:
Gambia	1 202	112	85	99	84	123	161	369	169
Ghana	1 920	305	199	187	120	248	301	310	250
Guinea	283	41	49	39	47	50	37	12	8
Guinea-Bissau	59	28	9	9	6	1	2	3	1
Cameroon	599	98	91	92	71	123	99	9	16
Cape Verde	389	15	14	22	16	28	34	151	109
Kenya	1 790	216	375	119	248	180	294	164	194
Congo-Brazzaville	243	38	46	21	31	47	56	3	1
Congo	2 254	241	293	302	299	533	481	48	57
Lesotho	8	:	:	:	:	:	:	:	:
Liberia	893	30	18	42	55	358	377	8	5
Libya	655	198	124	82	67	97	52	29	6
Madagascar	202	24	26	6	18	9	26	45	48
Malawi	105	22	20	:	11	17	26	:	:
Mali	38	11	5	4	:	7	4	:	:
Morocco	5 796	465	459	301	337	702	807	1 705	1 020
Western Sahara	35	14	:	12	:	:	:	:	:
Mauritania	58	30	:	14	:	:	:	7	:
Mauritius	183	11	11	7	12	5	16	58	63
Namibia	71	4	14	3	3	12	18	8	9
Niger	56	10	6	5	5	23	:	:	:
Nigeria	1 806	415	316	269	249	194	133	160	70

Mozambique	167	27	27	23	16	15	33	7	19
Reunion	3	:	:	:	:	:	:	:	:
Zimbabwe	238	43	25	21	38	38	38	22	13
Rwanda	624	32	54	69	79	172	188	11	19
Sao Tome and Principe	4	:	:	:	:	:	:	:	:
Senegal	275	71	32	47	27	36	32	21	9
Central African Republic	19	:	7	:	:	:	:	:	:
Seychelles	10	:	:	:	:	:	:	4	4
Sierra Leone	504	28	33	22	39	136	145	74	27
Somalia	28 696	4 830	4 634	3 405	3 232	5 184	4 484	1 686	1 241
South Sudan	172	4	6	57	25	29	33	14	4
Sudan	4 264	1 886	1 000	469	352	264	191	72	30
Swaziland	7	:	:	:	:	:	:	:	:
South Africa	989	166	148	124	94	113	96	117	131
Tanzania	755	117	82	69	74	115	171	58	69
Chad	31	7	4	4	:	6	:	:	:
Togo	111	9	7	16	14	20	20	16	9
Tunisia	1 021	126	87	104	77	177	118	276	56
Uganda	1 227	240	247	68	120	123	172	138	119
Zambia	437	44	50	72	68	58	88	19	38
Burkina Faso	31	4	4	8	:	:	:	6	:
Afghanistan	15 986	3 422	1 804	3 281	1 499	3 271	2 403	168	138
Armenia	316	41	56	21	42	72	69	6	9
Azerbaijan	525	59	71	74	90	89	126	5	11
Bahrain	17	:	:	:	:	:	:	:	:
Bangladesh	946	235	134	127	78	73	77	117	105
Bhutan	365	52	70	98	139	:	:	:	:
Brunei	12	:	:	:	:	:	:	:	:
Myanmar	3 186	178	238	755	797	648	536	22	12
Sri Lanka	9 109	311	380	452	457	834	1 419	3 103	2 153
United Arab Emirates	380	125	91	45	38	19	37	11	14
Philippines	20 537	1 643	6 265	943	4 076	696	3 212	858	2 844
Georgia	321	50	56	28	37	65	70	9	6
Taiwan	274	23	74	10	47	7	34	33	46
Hong Kong	814	47	48	25	21	27	35	330	281
India	11 022	2 517	1 915	1 220	977	641	722	1 565	1 465
Indonesia	1 269	103	228	90	233	161	248	73	133
Iraq	22 493	938	881	2 416	2 411	7 674	5 600	1 583	990
Iran	17 169	1 728	1 780	1 307	1 322	2 349	2 472	3 759	2 452
Israel	672	86	81	71	46	94	51	141	102
Japan	962	122	232	35	116	30	121	51	255
Jordan	493	97	94	73	72	50	51	36	20
Cambodia	419	15	70	32	51	36	66	76	73
Kazakhstan	911	90	172	86	145	133	264	3	18
China	8 475	1 143	1 514	820	1 243	682	1 227	869	977
North Korea	28	:	:	6	5	:	:	:	:
South Korea	1 079	151	249	68	137	75	182	49	168
Kuwait	403	73	35	50	41	80	41	43	40
Cyprus	177	41	39	18	4	15	3	44	13
Kyrgyzstan	219	27	50	21	43	16	60	:	:
Laos	110	6	18	3	26	5	23	13	16

Lebanon	2 216	312	297	150	127	239	249	494	348
Macao	79	:	:	16	:	20	9	15	11
Malaysia	751	114	160	81	91	39	95	60	111
Maldives	5	:	:	:	:	:	:	:	:
Mongolia	139	17	31	10	24	12	44	:	:
Oman	21	8	5	:	:	:	:	:	:
Palestine	3 361	204	245	1 267	844	431	212	115	43
Nepal	1 705	617	460	260	193	80	66	16	13
Pakistan	19 973	1 602	1 268	1 151	1 063	2 032	2 221	5 569	5 067
East Timor	10	:	:	:	:	:	:	:	:
Qatar	57	17	23	8	:	:	:	:	:
Saudi Arabia	780	235	193	78	66	65	49	46	48
Singapore	397	48	74	17	51	13	78	34	82
Tajikistan	110	9	14	10	14	23	30	4	6
Turkmenistan	81	4	14	11	13	19	14	3	3
Uzbekistan	593	120	135	83	82	66	95	:	:
Syria	20 823	12 247	7 010	220	233	368	329	240	176
Thailand	18 634	830	4 255	886	4 567	924	5 058	329	1 785
Vietnam	13 750	326	878	272	705	467	1 545	5 061	4 496
Yemen	483	123	98	109	83	22	18	14	16
United States Virgin Islands	:	:	:	:	:	:	:	:	:
Barbados	21	:	:	:	:	:	:	8	4
Antigua og Barbuda	4	:	:	:	:	:	:	:	:
Belize	13	:	:	:	:	:	:	:	:
Bahamas	14	:	:	:	:	:	:	:	:
Bermuda	4	:	:	:	:	:	:	:	:
British Virgin Islands	:	:	:	:	:	:	:	:	:
Canada	1 855	317	304	169	178	179	179	215	314
Cayman Islands	5	:	:	:	:	:	:	:	:
Costa Rica	142	25	24	12	17	18	18	12	16
Cuba	1 004	122	130	90	142	128	345	22	25
Dominica	23	4	5	:	:	:	:	3	4
Dominican Republic	838	108	134	83	111	85	166	45	106
Grenada	15	:	:	:	:	:	:	:	:
Guadeloupe	:	:	:	:	:	:	:	:	:
Guatemala	191	16	26	22	28	31	23	18	27
Haiti	40	7	7	:	7	9	:	:	:
Honduras	107	13	20	15	9	3	9	15	23
Jamaica	150	14	18	12	9	28	29	13	27
Martinique	6	:	:	:	:	:	:	:	:
Mexico	1 192	196	224	132	169	106	199	63	103
Montserrat	:	:	:	:	:	:	:	:	:
Aruba	12	:	:	:	:	:	:	:	:
Sint Maarten	:	:	:	:	:	:	:	:	:
Curaçao	27	:	:	:	:	:	:	10	:
Nicaragua	170	30	25	7	16	14	37	15	26
Panama	69	12	15	:	:	7	15	3	8
El Salvador	207	27	18	18	20	30	18	33	43
Saint Lucia	11	:	:	:	:	:	:	:	:
Saint Vincent and the Grenadines	5	:	:	:	:	:	:	:	:
Trinidad and Tobago	252	13	20	18	10	24	33	48	86

Turks and Caicos Islands	:	:	:	:	:	:	:	:	:
USA	8 446	1 229	1 198	644	615	813	783	1 319	1 845
Puerto Rico	21	:	:	:	4	4	:	:	4
Saint-Martin	:	:	:	:	:	:	:	:	:
Argentina	931	186	134	110	91	82	108	92	128
Bolivia	305	45	42	26	36	29	45	50	32
Brazil	4 403	474	1 058	328	1 030	217	866	104	326
Guyana	82	:	:	:	:	:	12	18	36
Chile	6 171	205	209	238	219	392	471	2 373	2 064
Colombia	1 891	332	409	167	229	182	307	102	163
Ecuador	508	90	102	50	54	68	63	26	55
Falkland Islands	:	:	:	:	:	:	:	:	:
French Guiana	3	:	:	:	:	:	:	:	:
Paraguay	113	12	21	12	19	7	17	10	15
Peru	1 306	151	218	79	195	111	268	126	158
Suriname	37	:	:	:	:	4	5	5	10
Uruguay	208	29	16	26	17	15	18	41	46
Venezuela	1 027	181	204	198	207	58	113	18	48
Australia	1 543	354	202	279	122	243	104	119	120
Solomon Islands	5	:	:	:	:	:	:	:	:
Cook Islands	:	:	:	:	:	:	:	:	:
Fiji	36	:	:	8	3	6	6	6	3
Vanuatu	:	:	:	:	:	:	:	:	:
Tonga	5	:	:	:	:	:	:	:	:
French Polynesia	6	:	:	:	:	:	:	:	:
Kiribati	:	:	:	:	:	:	:	:	:
Tuvalu	:	:	:	:	:	:	:	:	:
New Zealand	487	83	46	91	26	82	44	48	67
Micronesia, Federated States of	:	:	:	:	:	:	:	:	:
Papua New Guinea	8	:	:	:	:	:	:	:	:
Samoa	3	:	:	:	:	:	:	:	:
New Caledonia	5	:	:	:	:	:	:	:	:
Marshall Islands	:	:	:	:	:	:	:	:	:
Palau	:	:	:	:	:	:	:	:	:

¹ Foreign born persons with two foreign born parents.

² Mainly own country of birth, but parents country of birth if both parents have same country of birth which is different from persons country of birth.

³ USA and Canada

Table A25. Population by Norwegian/foreign citizenship, length of residence and country background ¹. 1 January 2017

Country background	Total	Foreign citizenship				Norwegian citizenship				Norwegian citizenship. Per cent
		Length of residence. Years								
		0-4	5-9	10-19	20 -	0-4	5-9	10-19	20 -	
Total	724 987	238 404	154 016	65 544	41 136	2 664	33 036	86 416	103 771	31,2
Europe	386 553	133 628	115 163	47 392	33 411	437	3 586	19 264	33 672	14,7
EU/EEA	328 808	121 005	107 562	41 296	31 621	289	1 692	6 834	18 509	8,3
Countries not in EU/EEA	57 745	12 623	7 601	6 096	1 790	148	1 894	12 430	15 163	51,3
Asia included Turkey	213 987	62 042	22 215	11 119	2 999	1 363	18 263	44 056	51 930	54,0
Africa	90 501	33 736	11 494	2 889	740	699	9 851	19 902	11 190	46,0
South- and Central-America	21 538	5 331	3 159	1 981	1 202	86	1 176	2 912	5 691	45,8
North-America	10 301	2 977	1 460	1 696	2 516	71	146	258	1 177	16,0
Oceania	2 107	690	525	467	268	8	14	24	111	7,5
Selected countries										
Poland	97 196	38 481	43 682	9 472	526	10	435	1 022	3 568	5,2
Lithuania	37 638	18 454	16 545	2 010	46	5	122	412	44	1,5
Sweden	36 315	8 821	8 679	8 282	7 253	49	140	539	2 552	9,0
Somalia	28 696	9 286	3 540	999	115	178	3 097	8 669	2 812	51,4
Germany	24 601	4 694	8 509	5 526	2 611	32	224	861	2 144	13,3
Iraq	22 493	1 713	1 863	1 983	27	106	2 964	11 291	2 546	75,2
Denmark	19 494	3 817	1 897	3 095	7 407	24	56	224	2 974	16,8
Philippines	20 537	7 800	3 317	592	139	108	1 702	3 316	3 563	42,3
Pakistan	19 973	2 749	1 178	675	769	121	1 036	3 578	9 867	73,1
Eritrea	19 957	11 868	3 274	87	24	101	2 694	915	994	23,6
Thailand	18 634	5 020	4 030	2 808	392	65	1 423	3 174	1 722	34,3
Russia	17 225	3 178	3 757	3 551	128	29	557	4 963	1 062	38,4
Iran	17 169	3 417	1 561	466	121	91	1 068	4 355	6 090	67,6
United Kingdom	14 330	3 285	2 495	2 329	4 711	70	78	162	1 200	10,5
Afghanistan	15 986	5 081	1 553	530	15	145	3 227	5 144	291	55,1
Vietnam	13 750	1 120	434	190	87	84	543	1 822	9 470	86,7
Bosnia-Herzegovina	13 591	1 209	619	817	1 428	22	111	1 292	8 093	70,0
Romania	13 889	8 039	4 030	522	43	3	183	588	481	9,0
Turkey	11 330	1 370	940	977	296	51	363	2 249	5 084	68,4
India	11 022	4 398	1 544	323	257	34	653	1 040	2 773	40,8
Latvia	10 052	4 563	4 611	533	53	3	44	168	77	2,9
Kosovo	10 034	831	663	612	67	28	434	3 748	3 651	78,3
Syria	20 823	19 022	157	55	5	235	296	642	411	7,6
Sri Lanka	9 109	676	555	476	191	15	354	1 777	5 065	79,2
USA	8 446	2 377	1 136	1 378	2 173	50	123	218	991	16,4
China	8 475	2 632	1 630	634	85	25	433	1 275	1 761	41,2
Iceland	7 883	2 600	2 091	1 113	1 731	-	22	48	278	4,4
Netherlands	7 713	1 705	1 989	1 703	1 480	13	52	197	574	10,8
Ethiopia	7 888	2 789	1 103	237	23	86	1 220	1 785	645	47,4
Bulgaria	6 726	3 843	1 726	305	22	4	78	367	381	12,3
Finland	6 333	1 143	674	1 557	2 078	2	6	86	787	13,9
Chile	6 171	401	397	546	821	13	60	317	3 616	64,9
Spain	6 049	3 791	985	462	494	11	32	61	213	5,2
Morocco	5 796	845	284	151	110	79	354	1 358	2 615	76,0
France	5 307	2 148	1 153	935	735	13	19	97	207	6,3
Estonia	4 944	2 163	2 004	454	50	6	33	181	53	5,5
Serbia	5 361	2 806	784	238	48	13	196	503	773	27,7
Ukraine	4 881	2 031	954	360	18	33	381	970	134	31,1
Brazil	4 403	1 513	988	524	101	19	370	559	329	29,0
Slovakia	3 902	1 645	1 658	422	19	-	25	68	65	4,0

Italy	4 069	2 124	784	475	371	11	19	48	237	7,7
Hungary	3 863	1 780	963	236	94	5	36	95	654	20,5
Croatia	4 124	1 429	237	313	119	1	26	1 363	636	49,1
Sudan	4 264	2 858	498	43	-	28	323	412	102	20,3
Palestine	3 361	317	115	39	16	132	1 996	604	142	85,5
Myanmar	3 186	414	613	53	3	2	939	1 131	31	66,0
Portugal	3 211	1 934	712	237	154	2	5	30	137	5,4
Macedonia	2 692	531	221	216	88	12	81	303	1 240	60,8
Greece	2 586	1 741	322	156	110	2	12	55	188	9,9
Congo	2 254	530	195	111	6	4	406	903	99	62,6
Czech Republic	2 201	864	600	236	79	1	14	39	368	19,2
Ghana	1 920	486	204	95	35	18	103	454	525	57,3
Lebanon	2 216	583	115	56	26	26	162	432	816	64,8
Canada	1 855	600	324	318	343	21	23	40	186	14,6
Colombia	1 891	725	307	114	17	16	89	375	248	38,5
Nigeria	1 806	717	369	56	18	14	149	271	212	35,8
Kenya	1 790	550	218	88	37	41	149	386	321	50,1
Nepal	1 705	1 075	367	49	7	2	86	97	22	12,1
Australia	1 543	548	394	335	182	8	7	12	57	5,4
Switzerland	1 388	372	227	216	433	9	5	38	88	10,1
Indonesia	1 269	329	291	187	63	2	32	222	143	31,4
Austria	1 287	367	247	163	288	5	5	18	194	17,2
Peru	1 306	366	221	133	46	3	53	246	238	41,3
Uganda	1 227	483	123	54	19	4	65	241	238	44,7
Algeria	1 240	176	75	55	42	18	97	370	407	71,9
Albania	1 479	998	121	53	2	4	40	203	58	20,6
Belgium	1 196	416	262	183	178	2	12	26	117	13,1
Gambia	1 202	180	105	48	39	17	78	236	499	69,1
Mexico	1 192	414	221	107	35	6	80	198	131	34,8
Egypt	1 128	401	114	45	22	28	126	214	178	48,4
South Korea	1 079	394	180	139	36	6	25	118	181	30,6
Burundi	1 075	118	104	59	1	2	137	650	4	73,8
Ireland	1 027	381	241	159	202	4	2	4	34	4,3
Venezuela	1 027	380	259	50	15	5	146	121	51	31,5
Belarus	1 047	314	250	157	5	2	37	234	48	30,7
Tunisia	1 021	193	105	55	26	20	76	240	306	62,9
Cuba	1 004	248	118	100	8	4	114	373	39	52,8
South Africa	989	310	173	103	45	4	45	106	203	36,2
Japan	962	350	148	140	166	4	3	11	140	16,4
Argentina	931	316	163	82	42	4	38	108	178	35,2
Moldova	987	599	165	52	2	4	37	117	11	17,1
Bangladesh	946	369	148	23	11	-	57	127	211	41,8
Kazakhstan	911	259	193	119	2	3	38	278	19	37,1
Liberia	893	45	54	91	2	3	43	644	11	78,5
Hong Kong	814	93	37	34	44	2	9	28	567	74,4
Dominican Republic	838	238	117	46	4	4	77	205	147	51,7
Tanzania	755	196	98	77	25	3	45	209	102	47,5
Malaysia	751	269	145	67	65	5	27	67	106	27,3
Faroe Islands	700	94	63	117	243	-	2	11	170	26,1
Saudi Arabia	780	419	61	8	2	9	83	106	92	37,2
Israel	672	149	62	90	51	18	55	55	192	47,6
Rwanda	624	83	60	32	1	3	88	328	29	71,8
Libya	655	319	84	19	2	3	65	130	33	35,3
Cameroon	599	181	93	39	2	8	70	183	23	47,4
Uzbekistan	593	253	116	43	2	2	49	118	10	30,2
Azerbaijan	525	128	111	58	3	2	53	157	13	42,9
New Zealand	487	129	114	119	75	-	3	7	40	10,3
Ecuador	508	185	72	36	10	7	32	95	71	40,4
Other	13 214	3 760	1 928	1 031	473	113	1 154	2 483	2 272	44,8

¹ Own, mother's or fathers country of birth (if it is foreign) for persons with two foreign born parents, otherwise Norway.

Table A26. Employed ¹ by region of birth and age. Per cent of persons aged 15-74 years in each group . 4th quarter 2016

Age	Employed, total	Total	Employed who are immigrants							
			Nordic countries	Rest of Western Europe	EU countries in Eastern Europe	Eastern Europe else	North-America and Oceania	Asia ²	Africa	Latin-America
Total	65,6	60,2	72,6	67,2	70,1	62,3	61,6	51,9	42,3	60,6
15-24 years	47,8	36,2	53,8	30,2	44,3	45,2	23,7	35,6	24,1	34,4
25-39 years	77,9	65,9	81,3	75,7	73,2	71,0	68,0	57,6	46,3	66,6
40-54 years	81,6	68,6	83,9	79,9	75,5	68,2	72,6	59,7	52,6	67,3
55-74 years	49,0	44,6	52,1	51,0	58,3	40,0	50,3	34,1	31,4	46,8

¹ Self-employed included

² Turkey included.

Source: Statistics Norway, 2016

Table A27. Employed persons ¹ of age 15-74 by region of birth, number of years of residence in Norway, by sex and age. Per cent of total number of persons aged 15-74 in each group. 4th quarter 2016

Sex, age and number of years of residence in Norway	Employed who are immigrants									
	Employed, total	Total	Nordic countries	Rest of Western Europe	EU countries in Eastern Europe	Eastern Europe else	North-America and Oceania	Asia ²	Africa	Latin-America
MALES	67,6	63,5	74,0	70,0	72,5	64,5	67,0	54,8	45,4	64,2
15-24 years	46,4	36,1	52,6	31,1	44,7	43,9	24,7	37,1	22,6	32,4
25-54 years	81,4	70,8	83,1	79,7	75,9	73,2	74,9	63,1	53,3	72,4
55-74 years	53,4	48,2	54,4	54,0	61,7	41,8	56,5	37,5	34,4	50,2
Stayed less than 4 years		54,4	75,8	64,4	70,6	69,4	56,6	32,9	24,5	57,5
15-24 years		26,5	60,1	26,9	52,0	38,2	22,0	15,1	11,2	27,0
25-54 years		61,7	79,8	72,5	73,1	75,2	65,2	41,3	30,9	64,4
55-74 years		46,3	65,7	49,9	61,4	56,7	49,4	16,2	15,7	41,3
Stayed 4-6 years		69,1	78,3	71,9	71,0	72,6	73,3	65,1	56,5	68,1
15-24 years		42,1	45,3	27,0	37,4	38,6	38,9	54,5	30,3	25,7
25-54 years		73,6	82,1	76,2	73,9	79,2	77,6	71,4	64,3	74,8
55-74 years		55,6	62,0	59,5	61,6	50,0	43,1	33,1	24,1	58,7
Stayed 7 years and more		65,8	72,3	71,8	75,5	62,3	70,1	60,8	53,4	65,4
15-24 years		43,1	46,0	36,4	40,1	46,0	26,2	49,7	33,1	37,9
25-54 years		74,5	84,7	84,8	80,7	71,7	79,4	69,2	61,2	74,6
55-74 years		47,7	53,5	53,9	61,9	41,0	57,6	38,5	36,4	50,4
FEMALES	63,6	56,6	71,2	63,2	66,3	60,8	55,9	49,3	38,5	58,1
15-24 years	49,3	36,3	54,9	29,4	43,8	46,5	22,7	33,6	26,0	36,3
25-54 years	78,0	62,7	81,8	74,9	70,7	67,4	64,7	54,9	42,9	63,3
55-74 years	44,7	40,6	49,6	46,5	52,6	38,7	44,5	30,8	26,1	43,9
Stayed less than 4 years		42,5	70,7	53,0	59,6	46,8	41,9	24,8	15,4	40,7
15-24 years		27,7	60,8	23,6	46,1	31,1	22,3	14,4	9,6	25,9
25-54 years		47,0	74,7	63,4	62,5	51,9	48,5	28,3	18,3	44,0
55-74 years		27,9	64,8	36,1	51,1	18,1	22,9	7,0	5,2	23,8
Stayed 4-6 years		58,9	76,9	64,4	66,2	64,1	60,9	53,4	34,8	57,1
15-24 years		35,2	48,8	23,9	38,3	51,8	17,1	35,1	28,4	34,3
25-54 years		62,8	80,5	70,1	69,6	67,2	64,8	57,0	37,4	60,9
55-74 years		44,5	71,1	52,7	57,1	41,4	47,1	24,5	9,6	36,8
Stayed 7 years and more		61,5	70,2	67,2	72,1	63,4	60,4	56,3	49,5	63,2
15-24 years		44,8	47,8	38,1	44,6	52,1	25,5	47,3	38,2	44,7
25-54 years		69,4	84,3	82,3	79,1	71,3	72,8	63,2	54,4	69,9
55-74 years		41,1	48,7	46,6	51,9	39,9	45,3	32,4	29,6	45,1

¹ Self-employed included

² Turkey included.

Source: Statistics Norway, 2016

Table A28. Unemployment rate (persons 15-74 years of age) by region of birth, sex and number of years of residence in Norway. Per cent of total number of persons aged 15-74 in each group. 4th quarter 2016

Sex and number of year of residence in Norway	Registered unemployed, total	Registered unemployed immigrants								
		Total	The Nordic countries	Rest of Western Europe	EU countries in Eastern Europe	Eastern Europe else	North- America and Oceania	Asia ¹	Africa	Latin-America
Total	2,0	4,4	2,2	2,9	5,8	4,3	2,5	4,1	5,3	4,7
Stayed less than 4 years		3,8	2,5	2,9	5,8	4,7	1,4	2,4	2,6	4,4
Stayed 4-6 years		6,1	3,1	4,3	6,5	5,7	3,2	6,2	7,7	6,9
Stayed 7 years and more		4,1	2,0	2,5	5,3	4,0	2,7	4,2	5,8	4,4
Males	2,4	4,7	2,9	3,4	6,2	4,3	2,9	4,0	5,7	5,0
Stayed less than 4 years		3,9	2,7	3,1	6,1	3,7	1,3	1,9	2,8	3,9
Stayed 4-6 years		6,1	3,7	4,7	6,5	4,6	3,8	6,1	8,2	5,7
Stayed 7 years and more		4,7	2,7	3,1	6,1	4,4	3,4	4,5	6,4	5,1
Females	1,6	4,0	1,6	2,2	5,2	4,3	2,0	4,1	4,9	4,6
Stayed less than 4 years		3,7	2,3	2,7	5,4	5,5	1,6	2,9	2,4	4,7
Stayed 4-6 years		6,0	2,1	3,7	6,5	6,4	2,4	6,3	7,2	7,7
Stayed 7 years and more		3,5	1,3	1,7	4,0	3,7	2,1	4,0	5,1	3,9

¹ Turkey included

Source: Statistics Norway, 2016

Table A29. Employed *in total* by immigrant background, region of birth and age. Absolute figures and in per cent of persons in total in each group. 4 th quarter 2016

	Total	15-19 years	20-24 years	25-29 years	30-39 years	40 years +
	Absolute figures					
Employed, total	2591903	107998	211582	274062	557664	1440597
Non-immigrant population	2173802	98087	181970	218725	412217	1262803
Employed immigrants, total	392566	6148	22064	49334	139850	175170
The Nordic countries	45761	318	2281	6016	12907	24239
Western Europe else	42645	540	1402	3715	12642	24346
EU countries in Eastern Europe	118179	1288	5418	17131	49915	44427
Eastern Europe else	33322	603	2022	4704	11431	14562
North America and Oceania	6527	35	155	647	1983	3707
Asia ¹	99960	2283	7440	11679	34017	44541
Africa	33756	925	2903	4404	12376	13148
South and Central America	12416	156	443	1038	4579	6200
Employed Norwegian born by immigrant parents, total ²	25535	3763	7548	6003	5597	2624
The Nordic countries	1693	136	165	194	338	860
Western Europe else	1190	83	113	167	256	571
EU countries in Eastern Europe	1060	79	142	195	243	401
Eastern Europe else	1991	512	929	260	164	126
North America and Oceania	215	8	14	20	34	139
Asia ¹	15924	2404	4869	4223	3970	458
Africa	2587	462	1013	598	466	48
South and Central America	875	79	303	346	126	21
	Per cent					
Employed, total	65,6	33,2	61,6	74,5	79,7	65,1
Non-immigrant population	66,9	35,5	63,8	78,9	84,6	65,7
Employed immigrants, total	60,2	18,9	48,7	60,0	68,3	61,1
The Nordic countries	72,6	24,6	64,5	77,4	83,3	69,4
Western Europe else	67,2	20,7	36,7	67,6	78,4	68,7
EU countries in Eastern Europe	70,1	21,0	60,2	69,2	74,7	71,9
Eastern Europe else	62,3	27,2	56,2	68,4	72,1	58,5
North America and Oceania	61,6	11,3	31,5	61,0	70,6	62,6
Asia ¹	51,9	19,4	47,9	51,1	60,3	51,8
Africa	42,3	12,4	34,3	37,8	50,3	47,7
South and Central America	60,6	18,8	48,7	60,6	68,2	60,2
Employed Norwegian born by immigrant parents, total ²	52,1	22,8	58,9	72,0	75,4	66,1
The Nordic countries	60,3	27,5	55,2	72,1	83,7	64,1
Western Europe else	57,9	20,7	44,7	69,9	81,5	67,2
EU countries in Eastern Europe	60,5	23,7	51,1	74,4	74,5	72,8
Eastern Europe else	49,2	26,6	66,2	77,8	75,9	74,6
North America and Oceania	46,9	29,6	37,8	51,3	77,3	44,7
Asia ¹	53,0	23,6	59,5	73,0	75,1	71,5
Africa	41,4	16,9	53,9	66,2	70,6	67,6
South and Central America	54,5	19,9	62,5	67,4	72,0	60,0

¹ Including Turkey.

² By mothers native country.

Source: Statistics Norway, 2016

Table A29m. Employed *males* by immigrant background, region of birth and age.. Absolute figures and in per cent of persons in total in each group. 4th quarter 2016

	Total	15-19 years	20-24 years	25-29 years	30-39 years	40 years +
	Absolute figures					
Employed, total	1362587	51788	108466	141808	295028	765497
Non-immigrant population	1130561	46830	92681	112610	213549	664891
Employed immigrants, total	218917	3163	11966	26117	78475	99196
The Nordic countries	24026	133	1022	2955	7010	12906
Western Europe else	26073	270	712	2126	7682	15283
EU countries in Eastern Europe	75 435	626	2 900	9 584	32 048	30 277
Eastern Europe else	14 789	260	1 014	2 208	5 143	6 164
North America and Oceania	3 660	19	78	318	1 147	2 098
Asia ¹	49 327	1 315	4 516	5 845	15 952	21 699
Africa	20 153	473	1 525	2 597	7 539	8 019
South and Central America	5 454	67	199	484	1 954	2 750
Employed Norwegian born by immigrant parents, total ²	13 109	1 795	3 819	3 081	3 004	1 410
The Nordic countries	905	66	86	116	172	465
Western Europe else	638	39	54	98	139	308
EU countries in Eastern Europe	525	35	71	88	122	209
Eastern Europe else	937	241	430	132	81	53
North America and Oceania	118	3	8	10	18	79
Asia ¹	8 290	1 160	2 523	2 179	2 167	261
Africa	1 249	218	486	288	235	22
South and Central America	447	33	161	170	70	13
	Per cent					
Employed, total	67,6	30,8	61,1	75,8	81,8	68,2
Non-immigrant population	68,7	33,0	63,1	79,1	85,7	68,9
Employed immigrants, total	63,5	17,6	50,1	64,6	73,0	64,0
The Nordic countries	74,0	21,1	65,2	77,6	84,7	70,9
Western Europe else	70,0	20,9	38,2	69,2	81,5	70,8
EU countries in Eastern Europe	72,5	19,5	62,1	73,1	77,0	73,0
Eastern Europe else	64,5	23,2	56,8	73,2	77,1	59,6
North America and Oceania	67,0	10,9	35,6	65,2	75,4	68,5
Asia ¹	54,8	18,8	52,0	58,8	65,9	54,1
Africa	45,4	11,3	32,5	41,5	56,9	50,1
South and Central America	64,2	16,8	46,9	64,6	75,2	63,6
Employed Norwegian born by immigrant parents, total ²	51,8	21,2	57,3	72,4	77,5	70,0
The Nordic countries	62,5	25,7	52,4	76,3	86,4	68,8
Western Europe else	59,0	17,4	40,9	76,6	84,8	71,0
EU countries in Eastern Europe	59,1	19,6	49,7	71,5	73,1	75,5
Eastern Europe else	45,9	24,4	61,2	78,1	75,0	68,8
North America and Oceania	51,8	18,8	40,0	58,8	85,7	51,3
Asia ¹	53,4	22,2	59,3	73,9	78,2	77,2
Africa	39,1	15,9	49,2	62,9	68,3	59,5
South and Central America	52,0	15,6	60,5	65,1	70,7	61,9

¹ Including Turkey.

² By mothers native country.

Source: Statistics Norway, 2016

Table A29f. Employed females by immigrant background, region of birth and age. . Absolute figures and in per cent of persons in total in each group. 4th quarter 2016

	Total	15-19 years	20-24 years	25-29 years	30-39 years	40 years +
			Absolute figures			
Employed, total	1229316	56210	103116	132254	262636	675100
Non-immigrant population	1043241	51257	89289	106115	198668	597912
Employed immigrants, total	173649	2985	10098	23217	61375	75974
The Nordic countries	21735	185	1259	3061	5897	11333
Western Europe else	16572	270	690	1589	4960	9063
EU countries in Eastern Europe	42744	662	2518	7547	17867	14150
Eastern Europe else	18533	343	1008	2496	6288	8398
North America and Oceania	2867	16	77	329	836	1609
Asia ¹	50633	968	2924	5834	18065	22842
Africa	13603	452	1378	1807	4837	5129
South and Central America	6962	89	244	554	2625	3450
Employed Norwegian born by immigrant parents, total ²	12426	1968	3729	2922	2593	1214
The Nordic countries	788	70	79	78	166	395
Western Europe else	552	44	59	69	117	263
EU countries in Eastern Europe	535	44	71	107	121	192
Eastern Europe else	1054	271	499	128	83	73
North America and Oceania	97	5	6	10	16	60
Asia ¹	7634	1244	2346	2044	1803	197
Africa	1338	244	527	310	231	26
South and Central America	428	46	142	176	56	8
			Per cent			
Employed, total	63,6	35,7	62,2	73,2	77,5	61,9
Non-immigrant population	65,1	38,0	64,6	78,7	83,5	62,5
Employed immigrants, total	56,6	20,5	47,1	55,6	63,0	57,7
The Nordic countries	71,2	27,9	64,0	77,3	81,7	67,7
Western Europe else	63,2	20,5	35,3	65,6	74,1	65,5
EU countries in Eastern Europe	66,3	22,6	58,2	64,8	70,7	69,6
Eastern Europe else	60,8	31,3	55,7	64,6	68,6	57,7
North America and Oceania	55,9	11,7	28,2	57,5	65,0	56,2
Asia ¹	49,3	20,4	42,7	45,2	56,0	49,8
Africa	38,5	13,9	36,6	33,6	42,5	44,3
South and Central America	58,1	20,6	50,2	57,4	63,8	57,7
Employed Norwegian born by immigrant parents, total ²	52,3	24,6	60,7	71,5	73,0	62,1
The Nordic countries	57,9	29,4	58,5	66,7	81,0	59,3
Western Europe else	56,6	24,9	48,8	62,2	78,0	63,2
EU countries in Eastern Europe	62,1	28,4	52,6	77,0	76,1	70,1
Eastern Europe else	52,7	29,0	71,3	77,6	76,9	79,3
North America and Oceania	42,2	45,5	35,3	45,5	69,6	38,2
Asia ¹	52,6	25,2	59,7	72,1	71,7	65,0
Africa	43,9	17,9	59,1	69,5	73,1	76,5
South and Central America	57,4	24,9	64,8	69,8	73,7	57,1

¹ Including Turkey.

² By mothers native country.

Source: Statistics Norway, 2016

Table A29f. Employed females by immigrant background, region of birth and age. . Absolute figures and in per cent of persons in total in each group. 4th quarter 2016

	Total	15-19 years	20-24 years	25-29 years	30-39 years	40 years +
	Absolute figures					
Employed, total	1229316	56210	103116	132254	262636	675100
Non-immigrant population	1043241	51257	89289	106115	198668	597912
Employed immigrants, total	173649	2985	10098	23217	61375	75974
The Nordic countries	21735	185	1259	3061	5897	11333
Western Europe else	16572	270	690	1589	4960	9063
EU countries in Eastern Europe	42744	662	2518	7547	17867	14150
Eastern Europe else	18533	343	1008	2496	6288	8398
North America and Oceania	2867	16	77	329	836	1609
Asia ¹	50633	968	2924	5834	18065	22842
Africa	13603	452	1378	1807	4837	5129
South and Central America	6962	89	244	554	2625	3450
Employed Norwegian born by immigrant parents, total ²	12426	1968	3729	2922	2593	1214
The Nordic countries	788	70	79	78	166	395
Western Europe else	552	44	59	69	117	263
EU countries in Eastern Europe	535	44	71	107	121	192
Eastern Europe else	1054	271	499	128	83	73
North America and Oceania	97	5	6	10	16	60
Asia ¹	7634	1244	2346	2044	1803	197
Africa	1338	244	527	310	231	26
South and Central America	428	46	142	176	56	8
	Per cent					
Employed, total	63,6	35,7	62,2	73,2	77,5	61,9
Non-immigrant population	65,1	38,0	64,6	78,7	83,5	62,5
Employed immigrants, total	56,6	20,5	47,1	55,6	63,0	57,7
The Nordic countries	71,2	27,9	64,0	77,3	81,7	67,7
Western Europe else	63,2	20,5	35,3	65,6	74,1	65,5
EU countries in Eastern Europe	66,3	22,6	58,2	64,8	70,7	69,6
Eastern Europe else	60,8	31,3	55,7	64,6	68,6	57,7
North America and Oceania	55,9	11,7	28,2	57,5	65,0	56,2
Asia ¹	49,3	20,4	42,7	45,2	56,0	49,8
Africa	38,5	13,9	36,6	33,6	42,5	44,3
South and Central America	58,1	20,6	50,2	57,4	63,8	57,7
Employed Norwegian born by immigrant parents, total ²	52,3	24,6	60,7	71,5	73,0	62,1
The Nordic countries	57,9	29,4	58,5	66,7	81,0	59,3
Western Europe else	56,6	24,9	48,8	62,2	78,0	63,2
EU countries in Eastern Europe	62,1	28,4	52,6	77,0	76,1	70,1
Eastern Europe else	52,7	29,0	71,3	77,6	76,9	79,3
North America and Oceania	42,2	45,5	35,3	45,5	69,6	38,2
Asia ¹	52,6	25,2	59,7	72,1	71,7	65,0
Africa	43,9	17,9	59,1	69,5	73,1	76,5
South and Central America	57,4	24,9	64,8	69,8	73,7	57,1

1 Including Turkey.

2 By mothers native country.

Source: Statistics Norway, 2016

ANNEX B

Index of tables

[Table B1 B2 B3. Immigration, emigration and net migration of OECD population. 2016](#)

[Table B1M. Immigration of OECD male population. 2016](#)

[Table B1F. Immigration of OECD female population. 2016](#)

[Table B2M. Emigration of OECD male population. 2016](#)

[Table B2F. migration of OECD female population. 2016](#)

[Table B3M. Net migration of OECD male population. 2016](#)

[Table B3F. Net migration of OECD female population. 2016](#)

[Table B4. OECD population resident in Norway by citizenship. 1 January 2017](#)

[Table B5. OECD immigrant population by country of origin. 1 January 2017](#)

[Table B6. OECD population by country of birth. 1 January 2017](#)

Table B1_B2_B3. Immigration, emigration and net migration of citizens of OECD member countries¹. 2016

Citizenship	Immigration	Emigration	Net migration
Total	66 800	40 724	26 076
<i>Of which:</i>			
Australia	172	150	22
Austria	108	86	22
Belgium	108	100	8
Canada	236	185	51
Chile	69	52	17
Czech Republic	163	133	30
Denmark	1 268	1441	-173
Estonia	267	414	-147
Finland	467	431	36
France	641	669	-28
Germany	1 260	1567	-307
Greece	506	122	384
Hungary	347	238	109
Iceland	582	955	-373
Ireland	73	85	-12
Israel	20	7	13
Italy	656	402	254
Japan	155	140	15
Korea	109	102	7
Luxembourg	7	4	3
Mexico	104	69	35
Netherlands	462	442	20
New Zealand	28	42	-14
Poland	6 042	4868	1 174
Portugal	427	224	203
Slovenia	50	24	26
Slovak Republic	262	352	-90
Spain	1 099	638	461
Sweden	2 454	3242	-788
Switzerland	116	89	27
Turkey	331	133	198
United Kingdom	906	967	-61
United States	895	780	115

¹ Foreign citizens intending to stay in Norway for more than 6 months.

Table B1m. Immigration of citizens of OECD member countries. Males ¹. 2016

Citizenship	Age								
	Total	0 - 9	10 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 +
Total	35 734	5 231	5 549	11 052	8 060	3 556	1 440	549	297
<i>Of which:</i>									
Australia	100	6	5	37	35	11	2	3	1
Austria	44	2	4	18	12	6	1	-	1
Belgium	71	6	5	31	16	7	4	1	1
Canada	117	15	16	33	26	16	7	3	1
Chile	38	5	7	12	9	3	2	-	-
Czech Republic	78	6	1	39	20	9	2	1	-
Denmark	686	63	49	280	136	83	47	23	5
Estland	154	18	7	52	46	24	6	1	-
Finland	200	29	11	70	52	21	13	2	2
France	334	27	27	182	69	20	7	2	-
Germany	568	60	58	215	123	71	34	6	1
Greece	307	37	25	85	87	49	21	3	-
Hungary	182	18	10	61	57	28	7	1	-
Iceland	298	51	39	82	51	46	22	6	1
Ireland	43	3	1	12	13	11	2	1	-
Israel	10	-	1	6	1	-	2	-	-
Italy	417	41	37	129	116	62	27	3	2
Japan	55	5	5	26	12	4	2	1	-
Korea	36	1	4	12	14	4	1	-	-
Luxembourg	6	-	-	5	-	1	-	-	-
Mexico	46	1	1	23	16	4	1	-	-
Netherlands	262	33	17	81	72	36	18	4	1
New Zealand	22	-	1	11	4	3	2	1	-
Poland	3 635	299	166	1 201	1 247	528	176	17	1
Portugal	290	19	13	72	92	75	18	-	1
Slovenia	33	4	3	15	7	4	-	-	-
Slovak Republic	143	13	7	43	54	24	2	-	-
Spain	641	47	51	218	161	120	40	3	1
Sweden	1 320	85	56	604	323	136	81	27	8
Switzerland	63	4	2	38	8	9	2	-	-
Turkey	200	5	9	98	62	15	10	1	-
United Kingdom	581	37	32	210	152	80	51	16	3
United States	436	39	62	120	107	45	33	20	10

¹ Foreign citizens intending to stay in Norway for more than 6 months.

Table B1f. Immigration of citizens of OECD member countries. Females¹. 2016

Citizenship	Age								
	Total	0 - 9	10 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 +
Total	31 066	4 757	3 578	11 305	6 570	2 697	1 225	564	370
<i>Of which:</i>									
Australia	72	1	5	32	24	8	1	-	1
Austria	64	5	14	28	13	2	1	1	-
Belgium	37	5	2	15	8	4	1	2	-
Canada	119	9	14	56	24	9	5	2	-
Chile	31	2	3	8	11	5	2	-	-
Czech Republic	85	4	3	54	18	6	-	-	-
Denmark	582	61	55	287	98	30	32	14	5
Estland	113	11	4	59	19	14	5	1	-
Finland	267	31	20	116	60	19	15	6	-
France	307	30	38	174	46	13	4	2	-
Germany	692	54	123	273	130	64	35	8	5
Greece	199	36	22	51	64	17	5	2	2
Hungary	165	12	11	51	57	25	6	1	2
Iceland	284	46	51	67	60	34	21	3	2
Ireland	30	2	4	11	8	3	2	-	-
Israel	10	-	2	3	3	1	1	-	-
Italy	239	23	30	89	50	38	8	-	1
Japan	100	7	8	44	28	11	2	-	-
Korea	73	9	4	26	26	6	-	2	-
Luxembourg	1	-	-	1	-	-	-	-	-
Mexico	58	1	4	27	18	6	2	-	-
Netherlands	200	33	24	72	38	20	11	1	1
New Zealand	6	-	-	2	1	2	1	-	-
Poland	2 407	270	158	1 076	566	233	89	11	4
Portugal	137	15	6	43	46	20	6	1	-
Slovenia	17	-	-	5	11	1	-	-	-
Slovak Republic	119	9	4	62	33	5	5	1	-
Spain	458	49	40	188	107	58	16	-	-
Sweden	1 134	88	63	629	186	80	52	21	15
Switzerland	53	3	9	23	16	2	-	-	-
Turkey	131	9	9	64	26	17	4	1	1
United Kingdom	325	34	31	112	78	35	29	4	2
United States	459	26	60	183	96	41	34	12	7

¹ Foreign citizens intending to stay in Norway for more than 6 months.

Table B2m. Emigration of citizens of OECD member countries. Males¹. 2016

Citizenship	Total	Age							
		0 - 9	10 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 +
Total	22 535	2 900	1 220	5 447	6 396	3 477	1 926	933	236
<i>Of which:</i>									
Australia	95	6	2	35	30	15	4	2	1
Austria	46	2	1	14	13	9	4	3	-
Belgium	59	8	6	11	17	12	3	1	1
Canada	94	8	10	33	19	14	8	2	-
Chile	23	-	6	6	6	2	3	-	-
Czech Republic	77	15	2	21	24	11	3	1	-
Denmark	817	94	44	235	195	129	74	38	8
Estland	301	18	6	77	105	66	25	4	-
Finland	209	24	8	57	54	27	21	15	3
France	366	40	21	137	90	53	16	8	1
Germany	878	84	53	172	212	162	138	51	6
Greece	77	9	2	16	27	13	7	3	-
Hungary	139	16	7	31	52	26	6	1	-
Iceland	526	97	60	87	112	83	61	24	2
Ireland	57	3	7	8	19	14	4	2	-
Israel	4	-	-	-	1	1	1	1	-
Italy	253	20	12	67	75	49	20	7	3
Japan	46	8	1	9	19	6	2	1	-
Korea	44	8	2	7	19	7	-	1	-
Luxembourg	3	-	-	2	-	-	1	-	-
Mexico	34	2	4	12	13	3	-	-	-
Netherlands	259	46	29	42	54	47	26	13	2
New Zealand	31	1	2	10	9	6	2	1	-
Poland	3 365	417	61	400	1 168	730	414	174	1
Portugal	131	14	2	20	52	30	11	2	-
Slovenia	18	1	1	6	5	3	1	1	-
Slovak Republic	219	36	2	38	87	35	15	6	-
Spain	355	29	11	124	101	63	24	2	1
Sweden	1 770	158	48	700	500	162	116	67	19
Switzerland	47	11	-	13	13	7	3	-	-
Turkey	86	3	1	20	32	17	10	1	2
United Kingdom	674	58	21	99	181	129	117	62	7
United States	404	57	42	97	70	70	47	16	5

¹ Foreign citizens intending to stay in Norway for more than 6 months.

Table B2f. Emigration of citizens of OECD member countries. Females¹. 2016

Citizenship	Age								
	Total	0 - 9	10 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 +
Total	18 189	2 612	1 444	6 576	4 427	1 607	845	481	197
<i>Of which:</i>									
Australia	55	5	7	16	13	13	1	-	-
Austria	40	3	4	15	13	2	2	1	-
Belgium	41	8	3	6	11	10	2	-	1
Canada	91	6	10	34	20	12	6	-	3
Chile	29	4	4	5	4	8	1	2	1
Czech Republic	56	12	-	13	25	5	1	-	-
Denmark	624	86	60	220	127	62	40	22	7
Estland	113	19	2	39	30	14	8	1	-
Finland	222	36	13	56	51	24	24	15	3
France	303	34	19	144	59	29	14	3	1
Germany	689	69	87	235	140	89	49	13	7
Greece	45	5	2	13	17	5	2	-	1
Hungary	99	19	2	29	30	12	4	3	-
Iceland	429	91	73	89	81	50	32	9	4
Ireland	28	5	4	6	5	6	2	-	-
Israel	3	-	1	-	2	-	-	-	-
Italy	149	16	19	51	30	19	9	3	2
Japan	94	13	10	36	19	12	3	1	-
Korea	58	11	4	13	22	6	1	1	-
Luxembourg	1	-	-	1	-	-	-	-	-
Mexico	35	2	7	11	11	4	-	-	-
Netherlands	183	32	23	42	44	24	11	7	-
New Zealand	11	2	-	3	2	2	2	-	-
Poland	1 503	357	73	362	522	123	47	19	-
Portugal	93	12	7	16	37	15	5	1	-
Slovenia	6	-	-	4	2	-	-	-	-
Slovak Republic	133	18	7	44	44	11	8	1	-
Spain	283	33	12	121	73	33	8	2	1
Sweden	1 472	133	54	775	323	91	49	41	6
Switzerland	42	1	1	20	16	2	2	-	-
Turkey	47	6	2	17	13	5	3	-	1
United Kingdom	293	43	19	61	71	50	30	17	2
United States	376	40	39	113	95	45	31	9	4

¹ Foreign citizens intending to stay in Norway for more than 6 months.

Table B3m. Net migration of citizens of OECD member countries. Males¹. 2016

Citizenship	Age								
	Total	0 - 9	10 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 +
Total	13 199	2 331	4 329	5 605	1 664	79	-486	-384	61
<i>Of which:</i>									
Australia	5	-	3	2	5	-4	-2	1	-
Austria	-2	-	3	4	-1	-3	-3	-3	1
Belgium	12	-2	-1	20	-1	-5	1	-	-
Canada	23	7	6	-	7	2	-1	1	1
Chile	15	5	1	6	3	1	-1	-	-
Czech Republic	1	-9	-1	18	-4	-2	-1	-	-
Denmark	-131	-31	5	45	-59	-46	-27	-15	-3
Estland	-147	-	1	-25	-59	-42	-19	-3	-
Finland	-9	5	3	13	-2	-6	-8	-13	-1
France	-32	-13	6	45	-21	-33	-9	-6	-1
Germany	-310	-24	5	43	-89	-91	-104	-45	-5
Greece	230	28	23	69	60	36	14	-	-
Hungary	43	2	3	30	5	2	1	-	-
Iceland	-228	-46	-21	-5	-61	-37	-39	-18	-1
Ireland	-14	-	-6	4	-6	-3	-2	-1	-
Israel	6	-	1	6	-	-1	1	-1	-
Italy	164	21	25	62	41	13	7	-4	-1
Japan	9	-3	4	17	-7	-2	-	-	-
Korea	-8	-7	2	5	-5	-3	1	-1	-
Luxembourg	3	-	-	3	-	1	-1	-	-
Mexico	12	-1	-3	11	3	1	1	-	-
Netherlands	3	-13	-12	39	18	-11	-8	-9	-1
New Zealand	-9	-1	-1	1	-5	-3	-	-	-
Poland	270	-118	105	801	79	-202	-238	-157	-
Portugal	159	5	11	52	40	45	7	-2	1
Slovenia	15	3	2	9	2	1	-1	-1	-
Slovak Republic	-76	-23	5	5	-33	-11	-13	-6	-
Spain	286	18	40	94	60	57	16	1	-
Sweden	-450	-73	8	-96	-177	-26	-35	-40	-11
Switzerland	16	-7	2	25	-5	2	-1	-	-
Turkey	114	2	8	78	30	-2	-	-	-2
United Kingdom	-93	-21	11	111	-29	-49	-66	-46	-4
United States	32	-18	20	23	37	-25	-14	4	5

1) Foreign citizens intending to stay in Norway for more than 6 months.

Table B3f. Net migration of citizens of OECD member countries. Females¹. 2016

Citizenship	Age								
	Total	0 - 9	10 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 +
Total	12 877	2 145	2 134	4 729	2 143	1 090	380	83	173
<i>Of which:</i>									
Australia	17	-4	-2	16	11	-5	-	-	1
Austria	24	2	10	13	-	-	-1	-	-
Belgium	-4	-3	-1	9	-3	-6	-1	2	-1
Canada	28	3	4	22	4	-3	-1	2	-3
Chile	2	-2	-1	3	7	-3	1	-2	-1
Czech Republic	29	-8	3	41	-7	1	-1	-	-
Denmark	-42	-25	-5	67	-29	-32	-8	-8	-2
Estland	-	-8	2	20	-11	-	-3	-	-
Finland	45	-5	7	60	9	-5	-9	-9	-3
France	4	-4	19	30	-13	-16	-10	-1	-1
Germany	3	-15	36	38	-10	-25	-14	-5	-2
Greece	154	31	20	38	47	12	3	2	1
Hungary	66	-7	9	22	27	13	2	-2	2
Iceland	-145	-45	-22	-22	-21	-16	-11	-6	-2
Ireland	2	-3	-	5	3	-3	-	-	-
Israel	7	-	1	3	1	1	1	-	-
Italy	90	7	11	38	20	19	-1	-3	-1
Japan	6	-6	-2	8	9	-1	-1	-1	-
Korea	15	-2	-	13	4	-	-1	1	-
Luxembourg	-	-	-	-	-	-	-	-	-
Mexico	23	-1	-3	16	7	2	2	-	-
Netherlands	17	1	1	30	-6	-4	-	-6	1
New Zealand	-5	-2	-	-1	-1	-	-1	-	-
Poland	904	-87	85	714	44	110	42	-8	4
Portugal	44	3	-1	27	9	5	1	-	-
Slovenia	11	-	-	1	9	1	-	-	-
Slovak Republic	-14	-9	-3	18	-11	-6	-3	-	-
Spain	175	16	28	67	34	25	8	-2	-1
Sweden	-338	-45	9	-146	-137	-11	3	-20	9
Switzerland	11	2	8	3	-	-	-2	-	-
Turkey	84	3	7	47	13	12	1	1	-
United Kingdom	32	-9	12	51	7	-15	-1	-13	-
United States	83	-14	21	70	1	-4	3	3	3

¹ Foreign citizens intending to stay in Norway for more than 6 months.

**Table B4. Citizens of OECD member countries resident in Norway,
by citizenship. 1 January 2016**

Citizenship	1.1.2017
OECD population, total	302 228
Australia	1 401
Austria	1 281
Belgium	1 179
Canada	1 933
Chile	1 855
Czech Republic	1 900
Denmark	23 020
Estland	5 115
Finland	6 465
France	6 015
Germany	24 922
Greece	3 018
Hungary	3 677
Iceland	9 247
Ireland	1 166
Israel	298
Italy	5 091
Japan	796
Korea	605
Luxembourg	38
Mexico	684
Netherlands	8 495
New Zealand	388
Poland	102 017
Portugal	4 358
Slovenia	379
Slovak Republic	4 130
Spain	8 147
Sweden	44 393
Switzerland	1 374
Turkey	3 371
United Kingdom	16 260
United States	9 210

Table B5. Resident immigrant citizens OECD member countries and their children born in Norway, by country of origin. 1 January 2017

Country	Immigrants	Norwegian born to immigrant parents
Total	724 987	158 764
<i>Of which:</i>		
Australia	1 543	55
Austria	1 287	111
Belgium	1 196	106
Canada	1 855	133
Chile	6 171	1 789
Czech Republic	2 201	302
Denmark	19 494	1 953
Estland	4 944	435
Finland	6 333	660
France	5 307	522
Germany	24 601	2 992
Greece	2 586	117
Hungary	3 863	692
Iceland	7 883	821
Ireland	1 027	52
Israel	672	89
Italy	4 069	235
Japan	962	72
Korea	1 079	95
Luxembourg	44	-
Mexico	1 192	91
Netherlands	7 713	882
New Zealand	487	16
Poland	97 196	11 059
Portugal	3 211	262
Slovenia	407	56
Slovak Republic	3 902	432
Spain	6 049	370
Sweden	36 315	2 951
Switzerland	1 388	162
Turkey	11 330	6 842
United Kingdom	14 330	991
United States	8 446	673

Table B6. Resident citizens of OECD member countries, by country of birth. 1 January 2017

Country of birth	1.1.2017
OECD population, total	341 604
Australia	2 278
Austria	1 632
Belgium	1 755
Canada	3 130
Chile	6 643
Czech Republic	2 252
Denmark	24 762
Estonia	4 995
Finland	6 856
France	6 381
Germany	27 965
Greece	2 813
Hungary	4 238
Iceland	8 280
Ireland	1 160
Israel	856
Italy	4 510
Japan	1 436
Korea	7 552
Luxembourg	144
Mexico	1 331
Netherlands	8 800
New Zealand	615
Poland	97 553
Portugal	3 320
Slovenia	413
Slovak Republic	3 910
Spain	6 872
Sweden	48 316
Switzerland	2 297
Turkey	11 480
United Kingdom	19 387
United States	17 672

Published by:
Norwegian Ministry of Justice and Public Security
Norwegian Ministry of Labour and Social Affairs
Norwegian Ministry of Education and Research
Norwegian Ministry of Children and Equality
Norwegian Ministry of Foreign Affairs
Photo: Delpixart/iStock

Print:
Norwegian Government Security and Service Organisation 01/18 - 30

