

Familie og arbejdsliv

Thomas Michael Nielsen

Marianne Lundkjær Rasmussen

**DANMARKS
STATISTIK**

Familie og arbejdsliv

Udgivet af Danmarks Statistik
December 2005
Oplag: 400
Danmarks Statistiks Trykkeri, København

Pris: 74,00 kr. inkl. 25 pct. moms

ISBN: 87-501-1504-9

Adresse:

Danmarks Statistik
Sejrøgade 11
2100 København Ø

Tlf. 39 17 39 17

Fax 39 17 39 99

E-post: dst@dst.dk

www.dst.dk

© Danmarks Statistik 2005

Du er velkommen til at citere fra denne publikation.
Angiv dog kilde i overensstemmelse med god skik.

Det er tilladt at kopiere publikationen til privat brug.
Enhver anden form for hel eller delvis gengivelse eller mangfoldiggørelse
af denne publikation er forbudt uden skriftligt samtykke fra Danmarks Statistik.
Kontakt os gerne, hvis du er i tvivl.

Når en institution har indgået en kopieringsaftale med COPY-DAN,
har den ret til – inden for aftalens rammer – at kopiere fra publikationen.

Forord

Muligheden for at have både et aktivt familie- og arbejdsliv er i øjeblikket højt prioriteret på den politiske dagsorden. I denne temapublikation har vi anvendt flere af vores registre til at undersøge nogle sammenhænge mellem tilknytning til arbejdsmarkedet og familieforhold.

Analysemulighederne er meget omfattende, og vi kan i en udgivelse af dette omfang kun dække en lille del. Vi har valgt at koncentrere analyserne om personer i alderen 25 til 49 år, og vi har udelukkende interesseret os for børn under 13 år. Det er derfor også et formål med temapublikationen at gøre opmærksom på de muligheder, som vores registre giver for at lave analyser af sammenhænge mellem beskæftigelse og familieforhold.

Temapublikationen anvender den registerbaserede arbejdsstyrkestatistik (RAS) som kilde for befolkningens beskæftigelse. Det er koblingen mellem RAS og registrene bag befolknings- og familiestatistik, som gør det muligt at lave analyserne.

Hvilken betydning har antallet af børn for beskæftigelsen? Bliver kvindens beskæftigelse påvirket af mandens løn? Har kvindelige og mandlige topledere forskellige familieforhold? Hvor mange par findes der, hvor hverken manden eller kvinden er beskæftigede? Det er nogle af de spørgsmål, som vi tager op i denne temapublikation.

Familie og arbejdsliv er udarbejdet i kontoret for Arbejdsmarkedstatistik af fuldmægtig Thomas Michael Nielsen, tlf. 39 17 34 78 eller tmn@dst.dk og fuldmægtig Marianne Lundkjær Rasmussen, tlf. 39 17 30 47 eller mlr@dst.dk.

Danmarks Statistik, december 2005

Jan Plovsing / Carsten Zangenberg

Indholdsfortegnelse

1. Sammenfatning	5
2. Familie og arbejde i 1984 og 2004	9
3. 25-49-årige par	15
4. Topledere	23
5. Jobløse par	29

1. Sammenfatning

Formålet med denne temapublikation er at se nærmere på sammenhænge mellem familiestatus og tilknytning til arbejdsmarkedet.

Vi har valgt at begrænse os til at se på befolkningen i aldersgruppen 25-49 år. Personer i denne aldersgruppe er i stort omfang aktive på arbejdsmarkedet. Samtidig befinder de fleste børn sig i en familie, hvor forsørgeren eller forsørgerne er 25-49 år. Hvor det er relevant og muligt, vil vi lave sammenligninger mellem 1984 og 2004 for også at beskrive udviklinger, som samfundet har oplevet de sidste 20 år.

Analysemulighederne er meget omfattende, og vi har derfor valgt en temabaseret tilgang.

- I Kapitel 2 beskriver vi nogle grundlæggende sammenhænge mellem tilknytning til arbejdsmarkedet og familiestatus 1984 og 2004.
- I kapitel 3 ser vi nærmere på 25-49-årige par. Hvad betyder antallet af børn for mandens og kvindens tilknytning til arbejdsmarkedet? Er der sket en udvikling siden 1984? Har mandens løn betydning for den kvindelige partners beskæftigelse?
- I kapitel 4 ser vi på topledere. Hvor mange topledere findes der i den relevante aldersgruppe? Hvad er deres familiestatus? Har de børn i samme grad som andre? Danner de par med andre topledere?
- Kapitel 5 handler om jobløse par. Dvs. par, hvor hverken manden eller kvinden er i beskæftigelse. Hvor mange par af den type findes der? Hvilken uddannelsesbaggrund har manden og kvinden? Er der i større eller mindre grad børn i sådanne familier end i andre familier?

I det følgende underafsnit opsummerer vi en række af de vigtigste og mest interessante resultater.

De vigtigste resultater

Enlige mænd med børn er i langt højere grad beskæftigede end enlige kvinder med børn.

Enlige 25-49-årige mænd med børn under 13 år havde i 2004 en beskæftigelsesfrekvens på 79 pct. For enlige 25-49-årige kvinder med børn under 13 år var kun 66 pct. i beskæftigelse i 2004.

Der var flere børnefamilier, hvor både manden og kvinden var beskæftigede, i 2004 end i 1984.

I 25-49-årige par med 2 børn under 13 år var både manden og kvinden i beskæftigelse i 80 pct. af parrene i 2004. I 1984 var den tilsvarende andel 75 pct.

Kombinationen af en mand beskæftiget i den private sektor og kvinden i den offentlige sektor er mest udbredt i børnerige familier.

I 41 pct. af de beskæftigede 25-49-årige par med mindst 3 børn under 13 år er manden beskæftiget i den private sektor, mens kvinden er beskæftiget i den offentlige sektor. Den tilsvarende andel for alle beskæftigede 25-49-årige er 37 pct.

Børnerige familier har et højt uddannelsesniveau.

I 20 pct. af de beskæftigede 25-49-årige par med mindst 3 børn under 13 år har både manden og kvinden en mellemlang eller lang videregående uddannelse som højeste fuldførte. For alle beskæftigede 25-49-årige par er den tilsvarende andel kun 14 pct.

Kvindelige topledere i aldersgruppen 25-49-år er i større omfang enlige end mandlige 25-49-årige topledere.

Næsten 22 pct. af de 25-49-årige kvindelige topledere er enlige. For de mandlige 25-49-årige topledere er andelen af enlige kun 13 pct.

Mandlige topledere har i højere grad børn end kvindelige topledere.

Blandt mandlige 25-49-årige topledere er næsten 60 pct. i en familie med mindst 1 barn under 13 år. For de kvindelige 25-49-årige topledere var andelen med børn under 13 år kun 48 pct.

Topledere foretrækker topledere.

Blandt partnerne til de 25-49-årige topledere, som lever i et parforhold med en anden 25-49-årig, er andre topledere overrepræsenteret. Blandt kvindelige topledere i par er manden i 12,4 pct. af tilfældene også en topleder. Det skal sammenholdes med, at topledere kun udgør 2,6 pct. af alle 25-49-årige mænd.

De jobløse par udgjorde 3,6 pct. af alle 25-49-årige par i 2004.

Et jobløst par er et par, hvor hverken manden eller kvinden er beskæftigede og ingen af dem er under uddannelse.

Ikke-vestlige par er stærkt overrepræsenterede blandt de jobløse 25-49-årige par.

Et ikke-vestligt par er her defineret som et par, hvor både manden og kvinden er indvandrere eller efterkommer med ikke-vestlig oprindelse. I 2004 udgjorde disse par 49 pct. af alle de jobløse par. Til sammenligning udgjorde ikke-vestlige par kun 6 pct. af alle 25-49-årige par.

Personerne i de jobløse 25-49-årige par har generelt et lavere uddannelsesniveau end gennemsnittet.

I 47 pct. af de jobløse par med dansk oprindelse er både manden og kvinden uden en erhvervskompetencegivende uddannelse. For alle 25-49-årige par med dansk oprindelse er den tilsvarende andel kun 10 pct.

2. Familie og arbejde i 1984 og 2004

Mere almindeligt at være enlig i 2004

Når man ser på 25-49-åriges familiestatus i 1984 og 2004 bliver det hurtigt klart, at der er sket nogle ændringer. Det er i 2004 blevet langt mere almindeligt at være enlig, og samtidig er det i dag mere udbredt at være i et parforhold uden at være gift.

Tabel 1. Familietype for 25-49-årige¹

	1984		2004	
	Mænd	Kvinder	Mænd	Kvinder
	antal personer			
Alle 25-49-årige	909 795	877 016	976 110	950 885
	pct.			
Alle 25-49-årige	100,0	100,0	100,0	100,0
Enlig	26,3	20,6	33,8	27,2
Gift	59,8	68,2	44,8	52,3
Registreret partner	-	-	0,2	0,2
Samlevende ²	4,4	3,8	9,1	9,5
Samboende ³	9,5	7,4	12,2	10,9

¹ Alderen er opgjort sidste uge af november 2003 for 2004 tal og sidste uge af november 1983 for 1984 tal. Denne afgrænsning er valgt, da arbejdsmarkedsstatus i den anvendte kilde til beskæftigelsesoplysningerne opgøres på dette tidspunkt.

² Samlevende par er ikke gift og har mindst et fælles barn.

³ Samboende par har ingen fællesbørn og er ikke gift. De kan have børn med andre fra tidligere forhold, som bor i familien.

27 pct. af de 25-49-årige kvinder er enlige i 2004

I 1984 var kun 21 pct. af kvinderne enlige mod 27 pct. i 2004. Samtidig er andelen af gifte kvinder faldet fra 68 pct. til 52 pct. Til gengæld er andelen af både samlevende og samboende steget. Samlevende har børn sammen, men er ikke gift. Samboende har ingen børn sammen og er heller ikke gift, men kan have børn med andre. Samlet set er der dog en mindre andel af kvinderne, som bor sammen med en mandlig partner i 2004 end i 1984. En tilsvarende udvikling har fundet sted for mændenes vedkommende, dog er der både i 1984 og 2004 en større andel mænd, som er enlige.

Tabel 2. **Beskæftigelsesfrekvenser for 25-49-årige efter familietype**

	1984		2004	
	Mænd	Kvinder	Mænd	Kvinder
	pct.			
Alle 25-49-årige	86	78	84	79
Enlig	71	72	71	70
Gift	93	80	91	84
Registreret partner	-	-	87	86
Samlevende	84	76	89	78
Samboende	84	78	86	81

Andelen af beskæftigede er den samme for enlige mænd og kvinder

Kvinder har i 2004 en lidt højere beskæftigelsesfrekvens end i 1984, mens mændene i samme aldersgruppe har en lidt lavere andel i beskæftigelse i 2004. I alt var henholdsvis 84 pct. af mændene og 79 pct. af kvinderne i beskæftigelse i 2004. Blandt enlige og personer, der lever i registreret partnerskab, er der ikke nogen nævneværdig forskel i beskæftigelsesfrekvensen mellem mænd og kvinder.

25-49-årige enlige

9 gange flere enlige kvinder med børn

Der er som nævnt flere enlige mænd end kvinder i både 1984 og 2004. Ser man kun på enlige, som har mindst et barn under 13 år, er kvinderne derimod klart i overtal. I 2004 var der således 8.905 enlige mænd i alderen 25-49 år med mindst et barn under 13 år og 79.772 enlige kvinder i samme aldersgruppe med mindst et barn under 13 år. I 2004 er der altså ca. 9 gange flere enlige kvinder end mænd i aldersgruppen 25-49 år, som har mindst et barn under 13 år. I 1984 var der 8 gange så mange 25-49-årige kvinder som mænd, der havde mindst et barn under 13 år, så kvinders overrepræsentation i gruppen af enlige med børn er ikke blevet mindre de sidste 20 år.

Der er tale om børn under 13 år, som lever i samme familie som den enlige. Hvis fx en enlig mand har et barn under 13 år, som efter en skilsmisse bor hos den nu enlige mor, så vil barnet kun tælle med som et barn under 13 år for den enlige mor. Årsagen til at så mange flere enlige kvinder har børn under 13 år, skal derfor ses i lyset af, at barnet i de fleste tilfælde ender med at bo hos moderen, når forældrene går fra hinanden.

Tabel 3. 25-49-årige enlige opdelt på beskæftigelse og børn under 13 år¹

	1984		2004	
	Mænd	Kvinder	Mænd	Kvinder
	———— antal personer ————			
Alle enlige	239 717	180 803	330 072	258 755
Enlige med mindst et barn under 13 år	7 529	59 391	8 905	79 772
	———— pct. ————			
I beskæftigelse				
Alle enlige	71	72	71	70
Enlige med mindst et barn under 13 år	81	68	79	66

¹ Der er tale om børn under 13 år, som lever i samme familie som den enlige. En enlig mand kan fx godt være far til et barn under 13 år uden at barnet bor i familien.

Enlige mænd med børn har højere beskæftigelse

Blandt alle 25-49-årige enlige er der stort set ikke nogen forskel i beskæftigelsesfrekvensen mellem de to køn. Det er der derimod i den gruppe af enlige, som har mindst et barn under 13 år. I 2004 var 79 pct. af de enlige mænd med børn i beskæftigelse mod kun 66 pct. af de enlige kvinder med børn. En tilsvarende forskel gjorde sig gældende i 1984, men med beskæftigelsesfrekvenser på et lidt lavere niveau. De enlige mænd med børn er en lille gruppe sammenlignet med kvinderne i samme situation, men det er til gengæld tilsyneladende en stærk gruppe, hvad angår tilknytning til arbejdsmarkedet. Kønsforskellen i beskæftigelsesfrekvensen blandt enlige med børn bliver dog også påvirket af, at enlige mænd med børn generelt har ældre børn end enlige kvinder med børn.

Figur 1. Beskæftigelsesfrekvens for enlige 25-49-årige

25-49-årige par

Når vi taler om 25-49-årige par, mener vi i resten af denne temapublikation par, hvor både manden og kvinden er i aldersgruppen 25-49 år. Vi vil ikke længere skelne mellem gifte, samlevende og samboende. De vil blive slået sammen til en kategori, som vi blot kalder par. Personer i registreret partnerskab vil vi ikke analysere yderligere på.

Med ovenstående afgrænsning opnår vi, at der vil være lige mange mænd og kvinder, når vi laver analyser på par. Tabellen nedenfor viser således, at der i 1984 var 603.933 mænd og 603.933 kvinder, som var i alderen 25-49 år og som var enten gift, samlevende eller samboende med partner af modsatte køn i alderen 25-49 år. I alt var der altså 603.933 25-49-årige par. I 2004 var antallet af 25-49-årige par 591.498.

Tabel 4. 25-49-årige par

	1984	2004
	antal par	
25-49-årige par	603 933	591 498
heraf:		
25-49 årige par med mindst et barn under 13 år	401 890	395 706

Andelen af par med mindst et barn under 13 år var 67 pct. i både 1984 og 2004. To tredjedele af de 25-49-årige par kan altså betegnes børnefamilier.

I 1984 var både manden og kvinden beskæftiget i 75 pct. af de 25-49-årige par. I 10 pct. af parrene var manden beskæftiget og kvinden uden for arbejdsstyrken.

Tabel 5. 25-49-årige par opdelt efter egen og partnerens arbejdsmarkedsstatus. 1984

Mænd \ Kvinder	Beskæftigede	Arbejds-løse	Uden for arbejdsstyrken	Alle
Beskæftigede	75,1	6,6	10,3	92,0
Arbejdsløse	3,4	1,0	0,8	5,2
Uden for arbejdsstyrken	1,6	0,3	0,8	2,8
Alle	80,1	7,9	12,0	100,0

Forklaring: Tabellen viser andelen af de forskellige kombinationer af manden og kvindens arbejdsmarkedsstatus målt i forhold til alle par. Det er fx kun i 1,0 pct. af de 25-49-årige par, at både manden og kvinden var arbejdsløse i 1984.

Andelen af beskæftigede par er steget

Der er ikke sket dramatiske ændringer fra 1984 til 2004. Det er dog værd at bemærke, at andelen af 25-49-årige par, hvor både manden og kvinden arbejder, er steget fra 75,1 til 77,6 pct. Samtidig er andelen af par, hvor kun manden er beskæftiget faldet fra 16,9 pct. til 13,2 pct.

Tabel 6. 25-49-årige par opdelt efter egen og partnerens arbejdsmarkedsstatus. 2004

Mænd \ Kvinder	Beskæftigede	Arbejds-løse	Uden for arbejdsstyrken	Alle
Beskæftigede	77,6	3,7	9,5	90,8
Arbejdsløse	2,0	0,4	0,8	3,2
Uden for arbejdsstyrken	2,9	0,4	2,8	6,1
Alle	82,5	4,5	13,0	100,0

Forklaring: Tabellen viser andelen af de forskellige kombinationer af manden og kvindens arbejdsmarkedsstatus målt i forhold til alle par. Det er fx kun i 0,4 pct. af de 25-49-årige par, at både manden og kvinden var arbejdsløse i 2004.

Få par, hvor begge er uden beskæftigelse

Andelen af par, hvor hverken manden eller kvinden er beskæftiget er forholdsvis lille. I 1984 udgjorde disse par 2,9 pct. af alle de 25-49-årige par. I 2004 var andelen 4,3 pct. Kapitel 5 handler om netop denne type af par.

Figur 2. 25-49-årige par og arbejdsmarkedsstatus

Tabel 7. Udvalgte typer af 25-49-årige par

	1984	2004
	antal par	
Par med børn under 13 år	401 890	395 706
	pct.	
Par med børn under 13 år	100,0	100,0
Andel med begge beskæftigede	74,6	77,6
Andel, hvor ingen er beskæftigede	2,8	4,4
Andel, hvor kun manden er beskæftiget	18,0	13,8
Andel, hvor kun kvinden er beskæftiget	4,6	4,2
	antal par	
Par uden børn under 13 år	202 043	195 792
	pct.	
Par uden børn under 13 år	100,0	100,0
Andel med begge beskæftigede	75,9	77,5
Andel, hvor ingen er beskæftigede	3,2	4,1
Andel, hvor kun manden er beskæftiget	14,9	12,0
Andel, hvor kun kvinden er beskæftiget	5,9	6,4

Alle de 25-49-årige par kan simpelt opdeles i par, som har mindst et barn under 13 år, og par, som ikke har nogen børn under 13 år. Den første gruppe udgør som allerede nævnt ca. to tredjedele i både 1984 og 2004. Sammenlignet med parrene med børn under 13 år, var der i 1984 en lidt større andel af parrene uden børn under 13 år, hvor både manden og kvinden var beskæftigede, mens der i 2004 ikke er nogen forskel.

*Børn gør ikke
beskæftigelse mindre
sandsynligt*

For 75,9 pct. af de 25-49-årige par uden børn under 13 år var både manden og kvinden således i beskæftigelse i 1984. For par med mindst et barn under 13 år var andelen af parrene med både manden og kvinden i beskæftigelse 74,6 pct. Forskellen er altså ikke stor. I 2004 er andelen af par med både manden og kvinden i beskæftigelse lidt højere for par med mindst 1 barn under 13 år. Med andele på henholdsvis 77,6 pct. for parrene med mindst 1 barn under 13 år og 77,5 pct. for parrene uden børn under 13 år er forskellen dog minimal. Men et barn under 13 år i familien er altså ikke noget, som gør det mindre sandsynligt, at både manden og kvinden er i beskæftigelse. I kapitel 3, der handler om 25-49-årige par, er der mere detaljerede analyser af par med børn.

I dette kapitel har vi beskrevet nogle generelle sammenhænge omkring familietyper og beskæftigelse i 1984 og 2004. I de tre følgende kapitler vil vi gå mere ned i detaljer inden for nogle udvalgte emner.

3. 25-49-årige par

I dette kapitel ser vi på 25-49-årige par. Når vi efterfølgende omtaler par, refererer vi til de par, hvor begge parter er i alderen 25-49 år.

I 2004 var der en større andel af par med mindst 2 børn under 13 år sammenlignet med 1984. Til gengæld var der samme andel af par uden børn under 13 år i 1984 og 2004. Samtidig er der flere beskæftigede par i 2004 end i 1984, og denne stigning ses især hos par med 2 eller 3 børn under 13 år.

I de børnerige familier, som defineres ved gruppen af par med mindst 3 børn under 13 år, er der en større andel af par, hvor kvinden arbejder i den offentlige sektor og manden arbejder i den private sektor sammenlignet med alle par. Denne gruppe har også et højere uddannelsesniveau sammenlignet med alle par.

I par med børn under 13 år, har mandens løn betydning for, om kvinden er beskæftiget. Det er dog først, når mandens årlige løn overstiger 750.000 kroner, at kvindens beskæftigelse falder.

25-49-årige par med børn i 1984 og 2004

Større andel af par med mindst 2 børn

I 2004 er der en større andel af par med mindst 2 børn under 13 år i forhold til i 1984. Andelen af par uden børn under 13 år er både i 1984 og 2004 omkring 33 pct.

Tabel 8. De 25-49-årige par opdelt efter antal børn under 13 år

	1984	2004
	————— antal par —————	
Alle 25-49-årige par	603 933	591 498
	————— pct. —————	
Alle 25-49-årige par	100,0	100,0
Heraf:		
Uden børn under 13 år	33,5	33,1
Med 1 barn under 13 år	32,0	28,2
Med 2 børn under 13 år	28,8	29,9
Med 3 børn under 13 år	5,1	7,5
Med 4 eller flere børn under 13 år	0,7	1,3

Den øgede andel af par med mindst to børn kan have flere årsager. En årsag kan være, at parrene i 1984 med mindst to børn under 13 år var noget yngre, og derfor eventuelt ikke figurerer i tabellen. En anden årsag kan findes i, at der er 58.747 flere børn i 2004 i alderen 0 til 12 år sammenlignet med 1984.

Større andel af beskæftigede par

Når man alene ser på de beskæftigede par, viser det sig, at der i 2004 er flere par, hvor begge parter er beskæftigede end i 1984. Denne stigning gør sig dog især gældende for par med 2 eller 3 børn under 13 år. Mens der i 1984 var henholdsvis 75 pct. par med 2 børn under 13 år og 65 pct. par med 3 børn under 13 år, hvor både manden og kvinden var i beskæftigelse, er denne andel henholdsvis 80 og 71 pct. i 2004. Der er altså sket en stigning i andelen af par, hvor både manden og kvinden er beskæftigede og som har 2 eller 3 børn.

Stigning i beskæftigede par med mindst 2 børn

I 2004 var der 176.356 beskæftigede par med mindst 2 børn under 13 år mod 152.007 i 1984, hvilket giver en stigning på omkring 16 pct. Dette betyder, at stigningen også gør sig gældende for de absolutte tal.

Tabel 9. Andel af 25-49-årige par, hvor både manden og kvinden er beskæftigede

	1984	2004
	pct.	
25-49-årige beskæftigede par	75,1	77,6
Heraf:		
Par uden børn under 13 år	75,9	77,5
Par med 1 barn under 13 år	76,5	78,4
Par med 2 børn under 13 år	74,9	79,8
Par med 3 børn under 13 år	65,0	71,4
Par med 4 eller flere børn under 13 år	47,5	44,0

Andelen af beskæftigede par med 4 eller flere børn er derimod faldet fra 48 pct. i 1984 til 44 pct. i 2004. Dette kan forklares med, at der fra 1984 til 2004 er kommet en øget andel af personer med ikke-vestlig oprindelse, som er kendetegnet ved gennemsnitligt at have flere børn under 13 år og samtidig have en dårligere tilknytning til arbejdsmarkedet.

De børnerige familier

Fokus på de børnerige familier i beskæftigelse

Vi betegner par med mindst 3 børn under 13 år som børnerige familier. I dette afsnit vil vi se på de børnerige familier, hvor både manden og kvinden er beskæftigede. Disse par har både et børnerigt familieliv og et aktivt arbejdsliv, og det er derfor interessant at undersøge, hvad der karakteriserer disse par beskæftigelses- og uddannelsesmæssigt.

I 2004 var der 34.979 børnerige familier, hvor begge parter var beskæftigede. Det svarer til 7,6 pct. af alle 25-49-årige par, hvor både manden og kvinden var beskæftiget.

Kvinderne arbejder i højere grad i den offentlige sektor

I forhold til alle beskæftigede par er der flere beskæftigede par med 3 børn under 13 år, hvor kvinden arbejder i den offentlige sektor og manden arbejder i den private sektor. Disse par typer udgør 41 pct. af de børnerige familier, hvor begge parter er i beskæftigelse, mens andelen for alle beskæftigede par er 37 pct. Dette fremgår af figur 3, som illu-

strerer andelen af par med forskellige kombinationer af privat og offentlig beskæftigelse for manden (m) og kvinden (k) i et parforhold. Tilsvarende falder andelen af par, hvor begge arbejder i den private sektor.

Den offentlige sektor synes altså at være et mere attraktivt sted at arbejde for kvinder med mindst 3 børn under 13 år.

Figur 3. Andel af 25-49-årige par med forskellige kombinationer af beskæftigelse i den offentlige og den private sektor. 2004

Forklaring: Privat m og offentlig k skal forstås som en kombination af beskæftigelse hos parret hvor manden arbejder i den private sektor, mens kvinden arbejder i den offentlige sektor.

Højere uddannelsesniveau i de børnerige familier

De børnerige familier, hvor både manden og kvinden er beskæftigede, har generelt et højere uddannelsesniveau. Det skal dog nævnes, at par med børn under 13 år, uanset antallet, generelt har et højere uddannelsesniveau end par uden børn under 13 år.

I 20 pct. af de beskæftigede par med mindst 3 børn har både manden og kvinden en mellemlang eller lang videregående uddannelse som højeste fuldførte uddannelse. For alle beskæftigede par er den tilsvarende andel kun 14 pct.

Tabel 10. **Beskæftigede par med mindst 3 børn under 13 år opdelt efter uddannelsesniveau. 2004**

Mænd \ Kvinder	Ingen erhvervsfaglig	Erhvervsfaglige	KVU	MVU	LVU	pct.					
Ingen erhvervsfaglig	7,4	8,5	0,7	3,8	0,7						
Erhvervsfaglig	9,5	21,8	1,8	9,9	0,8						
KVU	1,2	2,8	0,6	2,5	0,4						
MVU	1,4	3,0	0,7	8,2	1,6						
LVU	1,0	1,3	0,5	4,7	5,3						

Forklaring:

"Ingen erhvervsfaglig" er personer med en ikke-erhvervskompetencegivende uddannelse, såsom folkeskole, alment gymnasium og erhvervs-gymnasium, samt gruppen af personer med en uoplyst uddannelsesbaggrund.

"Erhvervsfaglig" er personer med erhvervsfaglige uddannelser.

"KVU" er personer med en kort videregående uddannelse.

"MVU" er personer med en mellemlang videregående uddannelse.

"LVU" er personer med en lang videregående uddannelse.

Tabel 11. **Alle beskæftigede 25-49-årige par fordelt efter uddannelsesniveau. 2004**

Mænd \ Kvinder	Ingen erhvervsfaglig	Erhvervsfaglige	KVU	MVU	LVU	pct.					
Ingen erhvervsfaglig	8,4	9,9	1,1	4,0	0,8						
Erhvervsfaglig	11,4	23,3	2,4	8,3	0,9						
KVU	1,2	2,8	0,8	2,0	0,4						
MVU	1,6	2,8	0,8	6,1	1,3						
LVU	1,0	1,2	0,5	3,3	3,7						

Forskellige uddannelseskombinationer

Det højere uddannelsesniveau hos beskæftigede par med mindst 3 børn fremgår også af figur 4, hvor vi har udvalgt 8 grupper af par. Figuren viser eksempelvis, at hos beskæftigede par med kombinationen lang videregående uddannelse for manden (LVU m) og mellemlang videregående uddannelse for kvinden (MVU k) er denne andel større hos beskæftigede par med mindst 3 børn under 13 år (4,7 pct.), end hos alle de beskæftigede par (3,3 pct.).

Figur 4. Andele af udvalgte uddannelseskombinationer hos 25-49-årige beskæftigede par. 2004

Forklaring: LVU m & MVU k skal forstås som en uddannelseskombination hos parret, hvor manden har en lang videregående uddannelse, og kvinden har en mellemlang videregående uddannelse. Ingen erhverv m & erhvervsfaglig k skal forstås som en uddannelseskombination hos parret, hvor manden har en ikke-erhvervskompetencegivende uddannelse, og kvinden har en erhvervsfaglig uddannelse.

Mens der eksempelvis blandt alle beskæftigede par er 6 pct., hvor begge parter har en mellemlang videregående uddannelse, er det tilfældet hos 8 pct. af de beskæftigede par med mindst 3 børn under 13 år.

Der er en lavere andel af beskæftigede par med mindst 3 børn under 13 år, som har en kombination mellem en ikke-erhvervskompetencegivende uddannelse og en erhvervsfaglig uddannelse. I de beskæftigede par med mindst 3 børn under 13 år har 47 pct. denne kombination. For alle beskæftigede par er andelen 53 pct.

Kvindens beskæftigelse og mandens løn

Vi har ovenfor set, at det er almindeligt, at både manden og kvinden i børnerige familier er beskæftigede. I dette afsnit vil vi undersøge, om mandens løn sammen med antallet af børn har betydning for, om kvinden er beskæftiget.

Tabel 12. 25-49-årige par fordelt efter mandens løn og antal børn under 13 år. 2004

	Under 200.000	200.000 til 350.000	350.000 til 500.000	500.000 til 750.000	750.000 til 1 million	Over 1 million
	antal par					
Alle par	51 382	254 052	125 572	44 487	8 477	4 762
	pct.					
Alle par	100	100	100	100	100	100
Heraf:						
Uden børn	42	34	31	27	25	24
Med 1 barn	27	29	28	28	27	27
Med 2 børn	23	30	33	36	38	38
Med 3 børn	6	7	7	8	10	10
Med 4 børn eller flere	1	1	1	1	1	1

Forklaring: Manden skal være lønmodtager i november 2003, for at parret indgår i tabellen. De anvendte lønoplysninger, i kroner, vedrører samlet lønindkomst i hele året 2003.

Jo højere mandens løn, jo flere par har børn ...

Der var 488.732 par i 2004, hvor manden var lønmodtager. Der er færre par uden børn under 13 år jo højere mandens årlige lønindkomst bliver. Blandt par, hvor mandens lønindkomst er mellem 200.000 og 350.000 kr. er 34 pct. uden børn under 13 år. For par, hvor mandens lønindkomst er mellem 350.000 og 500.000 kr., er den tilsvarende andel 31 pct. Andelen falder yderligere for par, hvor manden tjener mere end 500.000 kr.

... men alder spiller også en rolle

Man skal dog være opmærksom på, at par, hvor manden har en høj lønindkomst generelt er ældre, og disse par vil derfor alene i kraft af deres alder have en større sandsynlighed for at have børn.

Tabel 13. Beskæftigelsesfrekvens for kvinden i 25-49-årige par fordelt efter mandens løn og antal børn under 13 år. 2004

	Under 200.000	200.000 til 350.000	350.000 til 500.000	500.000 til 750.000	750.000 til 1 million	Over 1 million
	pct.					
Uden børn	78	87	89	90	91	86
Med 1 barn	73	86	89	90	89	83
Med 2 børn	71	86	90	90	88	82
Med 3 børn	61	80	86	87	83	77
Med 4 børn eller flere	37	62	71	77	69	58

Forklaring: Manden skal være lønmodtager i november 2003, for at parret indgår i tabellen. De anvendte lønoplysninger, i kroner, vedrører samlet lønindkomst i hele året 2003

Samme tendens for alle par

Figur 5 illustrerer kvindens beskæftigelsesfrekvens set i forhold til lønindkomsten hos manden i par med henholdsvis 1-2 børn, mindst 3 børn

og ingen børn under 13 år. De tre grafer viser samme tendens. Beskæftigelsesfrekvensen for kvinder er stigende indtil mandens årlige lønindkomst når op mellem 500.000 og 750.000 kr. Derefter falder den i par med børn under 13 år, mens den er svagt stigende i par uden børn under 13 år, indtil manden årlige lønindkomst er mellem 750.000 og 1 million kr. Hvor mandens lønindkomst er over 1 million kr. årligt, falder beskæftigelsesfrekvensen for alle grupper af kvinder.

Figur 5. **Kvindens beskæftigelsesfrekvens set i forhold til antallet af børn hos parret og mandens årlige lønindkomst. 2004**

Beskæftigelsen falder kraftigt for kvinder i par med mindst 3 børn

For kvinder i par med mindst 3 børn falder beskæftigelsesfrekvensen kraftigt, når mandens årlige lønindkomst overstiger 500.000 kr. Dette kunne tyde på, at der findes en sammenhæng mellem kvindens tilknytning til arbejdsmarkedet og mandens lønindkomst. Jo højere indkomst hos manden og jo flere børn under 13 parret har, jo mindre arbejder kvinderne.

4. Topledere

I dette kapitel vil vi se på topledere. Topledere udgør ganske vist en lille del af alle beskæftigede, men der er mange aspekter vedrørende familie og arbejdsliv, som gør topledere til en interessant gruppe. Er det fx sådan, at kvindelige topledere har valgt karriere frem for familie? Eller har kvindelige topledere i lige så høj grad som andre kvinder familie og børn? Det er et af de spørgsmål vi vil se nærmere på i dette kapitel.

Kvindelige topledere er i højere grad enlige

Kvindelige topledere lever i højere grad alene end mandlige topledere. I alt 21 pct. af de 9.418 25-49-årige kvinder, som i 2004 var beskæftigede som topledere, var enlige. For de mandlige 25-49-årige topledere var kun 13 pct. enlige. Gennemsnitsalderen for mandlige og kvindelige topledere i aldersgruppen 25-49-årige er henholdsvis 40,4 år og 40,5 år, så den højere andel af enlige kvindelige topledere skyldes ikke, at de befinder sig på et andet tidspunkt i livet i forhold til mænd i tilsvarende positioner.

Tabel 14. 25-49-årige topledere opdelt på familietype. 2004

	Mænd	Kvinder	Alle
	antal personer		
Alle topledere	25 281	9 418	34 699
	pct.		
Alle topledere	100,0	100,0	100,0
Enlig	13,0	21,5	15,3
Gift	70,6	62,0	68,2
Registreret partner	0,1	0,3	0,2
Samlevende	7,8	7,3	7,7
Samboende	8,4	8,9	8,6
	år		
Gennemsnitalder for 25-49-årige topledere	40,4	40,5	40,4

Hvad er en topleder?

Topledere udøver ledelse på øverste administrative plan i virksomheder, organisationer og den offentlige sektor. Eksempler på stillingsbetegnelser er administrerende direktør, koncerndirektør, afdelingschef i staten, og kommunaldirektør. Der vil ofte være ledelsesfunktioner i stillinger på et lavere administrativt plan i virksomhederne. Eksempelvis vil en regnskabschef ofte have nogle ledelsesopgaver. Sådanne stillinger falder dog uden for topleder kategorien.

Kvinder udgjorde 27 pct. af alle de 34.699 topledere i aldersgruppen 25-49 år i 2004, så mændene er klart overrepræsenteret i gruppen af topledere.

Tabel 15. 25-49-årige topledere og alle 25-49-årige opdelt efter antal børn under 13 år. 2004

	Mænd	Kvinder	Alle
	antal personer		
Alle 25-49-årige	976 110	950 885	1 926 995
	pct.		
Alle 25-49-årige	100,0	100,0	100,0
heraf med mindst 1 barn under 13 år	42,6	52,6	47,5
heraf med mindst 2 børn under 13 år	24,0	28,2	26,1
	antal personer		
Alle 25-49-årige topledere	25 281	9 418	34 699
	pct.		
Alle 25-49-årige topledere	100,0	100,0	100,0
heraf med mindst 1 barn under 13 år	59,5	47,6	56,3
heraf med mindst 2 børn under 13 år	35,3	23,2	32,0

Store kønsforskelle i topledernes familieforhold

Sammenlignet med alle 25-49-årige har topledere i højere grad børn under 13 år. For alle de 25-49-årige havde 48 pct. mindst 1 barn under 13 år, mens den tilsvarende andel for de 25-49-årige topledere var 56 pct. Der er imidlertid nogle betydelige kønsforskelle, som man skal være opmærksom på. Kvindelige topledere har således i mindre grad børn under 13 år sammenlignet med alle 25-49-årige kvinder, mens det for mændene forholder sig omvendt.

Kvindelige topledere har i mindre grad børn

For alle 25-49-årige kvinder havde 53 pct. mindst 1 barn under 13 år. For kvindelige topledere i samme aldersgruppe var andelen kun 48 pct. Blandt alle 25-49-årige mænd havde 43 pct. mindst 1 barn under 13 år, mens den samme andel for de 25-49-årige mandlige topledere var hele 60 pct. Det tyder derfor umiddelbart på, at det generelt er lettere for mænd at forene et arbejde som topleder med et familieliv.

Figur 6. Andele med mindst 1 barn under 13 år. 2004

Vi har allerede set, at en større andel af de kvindelige end mandlige topledere lever som enlige. De kvindelige topledere i aldersgruppen 25-49-årige, som lever i et parforhold med en mand i alderen 25-49 år, udgør kun omkring 60 pct. af alle 25-49-årige kvindelige topledere. Til sammenligning er det hele 82 pct. af alle mandlige 25-49-årige topledere, som lever i et parforhold med en 25-49-årig kvinde.

Vi vil nu se nærmere på partnerens status på arbejdsmarkedet for de 25-49-årige topledere, der lever i et parforhold med en anden 25-49-årig af det modsatte køn. Sådanne par kalder vi 25-49-årige par.

Andre topledere er overrepræsenteret blandt toplederes partnere...

For både mandlige og kvindelige topledere er andelen, som danner par med en anden topleder, forholdsvis høj. For kvindelige topledere i 25-49-årige par er manden i 12,4 pct. af tilfældene også topleder. Til sammenligning udgør mandlige topledere i aldersgruppen 25-49-årige kun 2,6 pct. af alle 25-49-årige mænd, så de er tydeligt overrepræsenteret blandt de kvindelige toplederes partnere.

Tabel 16. Partners status på arbejdsmarkedet for topledere i 25-49-årige par. 2004

	Mandlige topledere	Kvindelige topledere
	— antal personer —	
Alle 25-49-årige topledere	25 281	9 418
heraf i 25-49-årige par	20 827	5 695
	————— pct. —————	
<i>Partners status for topledere i 25-49-årige par</i>		
Alle i 25-49-årige par	100,0	100,0
Selvstændige	3,1	5,9
Topledere	3,4	12,4
Lønmodtagere højeste niveau	16,7	19,4
Andre lønmodtagere	66,8	57,9
Ikke beskæftigede	10,0	4,4

...og det gælder både for mænd og kvinder

For de mandlige topledere i 25-49-årige par har 3,4 pct. en kvindelig partner, som også er topleder. Man kunne umiddelbart få det indtryk, at det er en lav andel. Man skal imidlertid være opmærksom på, at kvindelige topledere er en betydeligt mindre gruppe. Kun 1 pct. af alle 25-49-årige kvinder er således topledere, så kvindelige topledere er også klart overrepræsenteret blandt de mandlige toplederes partnere.

Figur 7. **Andel af topledere i 25-49-årige par, som har en ubeskæftiget partner. 2004**

Mandlige topledere har i højere grad en ubeskæftiget partner

Der er en større andel af mandlige topledere i 25-49-årige par, som har en partner uden beskæftigelse, og forskellen bliver lidt større, når der også er mindst et barn under 13 år i familien. Lidt over 8 pct. af mandlige topledere uden børn under 13 år har en ubeskæftiget partner - mod næsten 11 pct. for de mandlige topledere, som har børn under 13 år.

For kvindelige topledere i 25-49-årige par er det i under 5 pct. af tilfældene, at partneren er uden beskæftigelse, og her har børn under 13 år i familien ligefrem en svagt negativ effekt på andelen af ubeskæftigede partnere.

Tabel 17. **25-49-årige topledere opdelt på sektor og børn. 2004**

	Mænd	Kvinder	Alle
	antal personer		
Topledere	25 281	9 418	34 699
heraf:			
I den private sektor	21 007	5 112	26 119
I den offentlige sektor	4 274	4 306	8 580
Topledere med mindst 1 barn under 13 år	15 052	4 483	19 535
heraf:			
I den private sektor	12 731	2 631	15 362
I den offentlige sektor	2 321	1 852	4 173
	pct.		
Andel med mindst 1 barn under 13 år			
Alle topledere	60	48	56
Topledere i den private sektor	61	51	59
Topledere i den offentlige sektor	54	43	49

Blandt samtlige 25-49-årige topledere var tre fjerdedele topledere i den private sektor. Der er imidlertid nogle betydelige kønsforskelle. Den offentlige sektors andel af de kvindelige topledere er således hele 46

pct., mens kun 17 pct. af de 25-49-årige mandlige topledere var topledere i den offentlige sektor. Selv om kvinderne kun udgør 27 pct. af alle 25-49-årige topledere, er der blandt den offentlige sektors 25-49-årige topledere et lille flertal af kvinder.

Figur 8. **Andel 25-49-årige topledere med mindst 1 barn under 13 år opdelt på sektor. 2004**

Flere topledere i den private har børn...

For både mænd og kvinder er der en større andel, som har børn under 13 år, blandt topledere i den private sektor end i den offentlige. For mandlige topledere i den private sektor havde 61 pct. børn under 13 år mod 54 pct. for de offentlige topledere. Det tilsvarende forhold var for de kvindelige topledere 51 pct. med børn under 13 år i den private sektor og 43 pct. for topledere i den offentlige.

...men topledere i den offentlige sektor er også ældre

Forskellen mellem topledere i den private og offentlige sektor kunne umiddelbart antyde, at topledere i den private sektor har lettere ved at indpasse et familieliv i hverdagen. Forskellen skyldes dog først og fremmest, at topledere i den offentlige generelt er ældre end topledere i den private. Blandt de 25-49-årige topledere i den private sektor var gennemsnitsalderen således 39,4 år, mens den for 25-49-årige topledere i den offentlige sektor var 43,4 år. En større andel af de offentlige topledere har nået en alder, hvor deres yngste barn er fyldt 13 år.

Figur 9. Kumuleret aldersfordeling for 25-49-årige mandlige topledere. 2004

Figur 10. Kumuleret aldersfordeling for 25-49-årige kvindelige topledere. 2004

Yngre topledere i den private sektor

Figur 6 og 7 er lavet for at give et indtryk af, hvor stor aldersforskellen er mellem 25-49-årige topledere i den private og offentlige sektor. Figurerne viser, hvor stor en andel af topledere, som har nået et givent alderstrin. For 25-49-årige mandlige topledere var andelen under 40 år 26 pct. for topledere i den offentlige sektor mod 46 pct. for topledere i den private sektor. For de 25-49-årige kvindelige topledere er aldersforskellen mellem topledere i henholdsvis den private og offentlige sektor endnu større.

Sammenligningen af familieforhold mellem topledere i den offentlige og private sektor skal altså tages med forbehold, da forskellene i høj grad kan være betinget af de forholdsvis store aldersforskelle.

5. Jobløse par

Vi bruger her betegnelsen *jobløse par* om par, hvor både manden og kvinden er i aldersgruppen 25-49 år, og hvor ingen af dem er beskæftigede. Desuden deltager ingen af dem i et formelt uddannelsesforløb.

Tabel 18. 25-49-årige jobløse par. 2004

Mænd \ Kvinder	Under uddannelse	Ikke under uddannelse	Alle
	antal par		
Under uddannelse	1 008	1 129	2 137
Ikke under uddannelse	1 601	21 709	23 310
Alle	2 609	22 838	25 447

3,6 pct. af alle par er jobløse

I alt var der 21.709 jobløse par i 2004. De jobløse par udgør derfor kun 3,6 pct. af de i alt 591.498 par, hvor både manden og kvinden er mellem 25 og 49 år.

Tabel 19. Partnerens status for jobløse 25-49-årige par. 2004

Mænd \ Kvinder	Arbejds-løs	Kontant-hjælp	Førtids-pensionist	Andre	Alle
	pct.				
Arbejdsløs	10	4	2	11	27
Kontanthjælp	2	8	1	5	17
Førtidspensionist	2	4	6	5	17
Andre	5	6	3	24	38
Alle	19	23	13	45	100

Forskellige kombinationer af jobløse par

Tabel 19 viser, hvordan de 21.709 jobløse 25-49-årige par fordeler sig på forskellige kombinationer af henholdsvis arbejdsløse, kontanthjælpsmodtagere, førtidspensionister samt restgruppen andre. Det fremgår fx, at 10 pct. af de jobløse par bestod af både en arbejdsløs mand og en arbejdsløs kvinde.

Blandt de jobløse par var henholdsvis 19 pct. af kvinderne og 27 pct. af mændene arbejdsløse. For at blive klassificeret som arbejdsløs er det en betingelse, at man var registreret som ledig i sidste uge af november 2003. De arbejdsløse kontanthjælpsmodtagere, som står til rådighed for arbejdsmarkedet, vil også være placeret i kategorien arbejdsløs, mens kontanthjælp kun omfatter kontanthjælpsmodtagere, der ikke står til rådighed for arbejdsmarkedet. Restgruppen andre er meget sammensat. Her findes blandt andet de, som er i forskellige aktiveringsordninger, men også en del personer, som der ikke er oplysninger om i Danmarks Statistiks registre.

Tabel 20. 25-49-årige par opdelt på antal børn under 13 år. 2004

	Alle par	Jobløse par
	antal par	
25-49-årige par	591 498	21 709
	pct.	
Alle	100,0	100,0
Ingen børn under 13 år	33,1	30,6
1 barn under 13 år	28,2	22,7
2 børn under 13 år	29,9	24,6
3 børn under 13 år	7,5	13,7
Mindst 4 børn under 13 år	1,3	8,4
	antal børn	
Gennemsnitligt antal børn under 13 år	1,2	1,5
	år	
Mandens gennemsnitsalder	38,1	38,5
Kvindens gennemsnitsalder	36,2	35,2

Jobløse par har flere børn end øvrige par

Jobløse par har i højere grad børn end resten af de 25-49-årige. I gennemsnit havde et jobløst par 1,5 børn under 13 år mod 1,2 for alle 25-49-årige par. Den større andel blandt de jobløse par, som har børn under 13 år, kan ikke forklares med aldersforskelle, da gennemsnitsalderen for mænd og kvinder i henholdsvis alle 25-49-årige og jobløse 25-49-årige par ikke adskiller sig væsentligt fra hinanden. Mændene i jobløse par er dog med 38,5 år i gennemsnit lidt ældre end mændene i alle 25-49-årige par, mens kvinderne i de jobløse par med 35,2 år i gennemsnit er et år yngre end kvinderne i alle 25-49-årige par.

Figur 11. Andel 25-49-årige par med mindst 3 børn under 13 år. 2004

Det højere antal børn under 13 år i de jobløse par kommer også til udtryk, når man betragter andelen med mindst 3 børn under 13 år. I hele

22 pct. af de jobløse 25-49-årige par er der 3 eller flere børn under 13 år. For alle 25-49-årige par er den tilsvarende andel kun 9 pct.

Tabel 21. **Etnisk oprindelse for 25-49-årige jobløse par. 2004**

Mænd \ Kvinder	Dansk oprindelse	Vestlig oprindelse	Ikke-vestlig oprindelse	Alle
	pct.			
Dansk oprindelse	41	2	2	44
Vestlig oprindelse	2	2	0	4
Ikke-vestlig oprindelse	2	0	49	51
Alle	44	4	52	100

Ikke-vestlige par udgør næsten halvdelen af de jobløse par

Ikke-vestlige indvandrere og efterkommere er klart overrepræsenteret blandt de jobløse par. Rene ikke-vestlige par, hvor både manden og kvinden er enten indvandrer eller efterkommer med ikke-vestlig oprindelse, udgør således 49 pct. af alle de 21.709 jobløse par. Til sammenligning udgør rene ikke-vestlige par kun 6 pct. af alle 25-49-årige par.

Årsagen til det større antal børn under 13 år i de jobløse par skal i høj grad ses i lyset af overrepræsentationen af ikke-vestlige indvandrere og efterkommere, idet personer af ikke-vestlig oprindelse generelt får flere børn.

Figur 12. **Gennemsnitligt antal børn under 13 år i 25-49-årige par. 2004**

Jobløse ikke-vestlige par har flere børn end øvrige ikke-vestlige par...

Det forholder sig imidlertid sådan, at de jobløse par, som består af både en mand og en kvinde med ikke-vestlig oprindelse, i højere grad end øvrige ikke-vestlige par har børn under 13 år. I alle ikke-vestlige 25-49-årige par var der i gennemsnit 1,7 børn under 13 år, mens der i de jobløse ikke-vestlige par var 2,1 børn under 13 år.

...for danske par forholder det sig omvendt

For par, hvor manden og kvinden er af dansk oprindelse, har de jobløse par i mindre grad børn under 13 år. I alle 25-49-årige par med mand og kvinde af dansk oprindelse var der i gennemsnit 1,1 børn under 13 år.

For de jobløse danske par var der i gennemsnit kun 0,9 børn under 13 år.

Figur 13. **Andel af jobløse par blandt 25-49-årige par opdelt på herkomst. 2004**

En tredjedel af alle ikke-vestlige par er jobløse

De ikke-vestlige indvandrere og efterkommere fylder som nævnt meget blandt de jobløse 25-49-årige par. I 2004 var der i alt 33.710 par, hvor både manden og kvinden var indvandrer eller efterkommer med ikke-vestlig oprindelse. Heraf var de 10.698 eller 32 pct. af parrene jobløse. Kun 2 pct. af parrene, hvor begge parter har dansk oprindelse, var jobløse.

Det skal nævnes, at en meget stor del af de jobløse indvandrere og efterkommere er enten arbejdsløse eller midlertidigt uden for arbejdsstyrken i en aktiverings eller uddannelsesforanstaltning. For mændene i de jobløse ikke-vestlige par var 54 pct. således arbejdsløse eller midlertidigt uden for arbejdsstyrken, mens den tilsvarende andel for kvinderne var 50 pct. Disse store andele antyder, at mange ikke-vestlige indvandrere og efterkommere i de jobløse par ønsker beskæftigelse.

Jobløse pars uddannelsesniveaue

Afslutningsvis vil vi se på de jobløse pars uddannelsesniveaue. Her vil vi afgrænse os til at analysere på den del af parrene, som består af både en mand og en kvinde af dansk oprindelse. Vores afgrænsning skyldes ikke, at uddannelsesniveaue for ikke-vestlige indvandrere og efterkommere er uinteressant, men at vores data er mangelfulde, når det gælder uddannelser, som ikke er taget i Danmark. Det vil være tilfældet for mange indvandrere, at de har taget en uddannelse i deres oprindelsesland.

Tabel 22. Partners uddannelsesniveau for jobløse 25-49-årige par med dansk oprindelse. 2004

Mænd \ Kvinder	Ingen erhvervsuddannelse	Erhvervsuddannelse	Alle
Ingen erhvervsuddannelse	47	11	58
Erhvervsuddannelse	19	23	42
Alle	66	34	100

Forklaring.: De, som ikke har afsluttet en uddannelse over enten grundskole-, almen-gymnasialt eller erhvervgymnasialt niveau klassificeres som personer uden erhvervsuddannelse. Erhvervsuddannelse omfatter her erhvervsfaglige, korte videregående, mellemlange videregående eller lange videregående uddannelser.

I alt var der 8.809 jobløse 25-49-årige par med dansk oprindelse i 2004. I 47 pct. af disse par havde hverken manden eller kvinden en erhvervs-kompetencegivende uddannelse. Kun i 23 pct. af de jobløse par med dansk oprindelse havde både manden og kvinden en erhvervsuddannelse.

Tabel 23. Partners uddannelsesniveau for alle 25-49-årige par med dansk oprindelse. 2004

Mænd \ Kvinder	Ingen erhvervsuddannelse	Erhvervsuddannelse	Alle
Ingen erhvervsuddannelse	10	15	25
Erhvervsuddannelse	16	59	75
Alle	26	74	100

Figur 14. Andele af danske par, hvor begge parter er uden erhvervsuddannelser. 2004

*Jobløse par har
markant lavere
uddannelsesniveau*

Antallet af 25-49-årige par med dansk oprindelse udgjorde i 2004 i alt 516.249. For hele denne gruppe af par var det kun i 10 pct. af tilfældene, at hverken manden eller kvinden havde en erhvervsuddannelse. For 59 pct. af parrene havde både manden og kvinden en erhvervskompetencegivende uddannelse. Det fremgår tydeligt af figur 14, at jobløse par har et klart lavere uddannelsesniveau end gennemsnittet, og det er nærliggende at antage, at det netop er de manglende uddannelsesmæssige kvalifikationer, som er blandt hovedårsagerne til parrenes jobløshed.

Temapublikationer fra Danmarks Statistik

Dødelighed og erhverv 1996-2000, Udk. 2005. 65 sider. 126 kr.

Vielser og skilsmisser - børn i skilsmisser. Udk. 2005. 59 sider, 126 kr.

Privatøkonomi og uddannelse. Udk. 2005. 54 sider. 126 kr.

Overgang til efterløn. Udk. 2005. 52 sider. 126 kr.

Videre i uddannelsessystemet - fra de gymnasiale uddannelser. Udk. 2005. 45 sider. 126 kr.

Produktivitetsudviklingen i Danmark 1966-2003. Udk. 2005. 129 sider. 240 kr.

StatisTics. Udk. 2005. 23 sider. Gratis.

Befolkningens uddannelsesniveau. Udk. 2004. 47 sider. 122 kr.

De nyuddannede og arbejdsmarkedet. Udk. 2004. 55 sider. 122 kr.

De ældre og arbejdsmarkedet. Udk. 2004. 25 sider. 72 kr.

Indvandrere og arbejdsmarkedet. Udk. 2004. 61 sider. 122 kr.

Køn og arbejdsliv. Udk. 2004. 45 sider. 122 kr.

Produktivitetsudviklingen i Danmark 1988-2000. Udk. 2004. 71 sider. 193 kr.

Vandmiljøet. Udk. 2004. 42 sider. 115 kr.

Danske virksomheders samarbejde 2003. Udk. 2004. 43 sider. 122 kr.

Helbredsproblemer og arbejdsliv. Udk. 2003. 19 sider. 50 kr.

Børns levevilkår. Udk. 2002. 177 sider. 196 kr.

Skove og plantager 2000. Udk. 2002. 171 sider. 196 kr.

Læs nærmere omtale og bestil publikationerne på
www.dst.dk/boghandel,
tlf. 39 17 30 20 eller publsalg@dst.dk