

Barselsorlov

Mogens Nygaard Christoffersen

Barselsorlov

– mænds og kvinders erhvervsmæssige
baggrund for at tage orlov

**SOCIAL
FORSKNINGS
INSTITUTTET**

**København 1990
Rapport 90:18**

Socialforskningsinstituttets skrifter kan frit citeres, dog med tydelig angivelse af kilden. Publikationer, der omtaler, anmelder, henviser til, gør uddrag af eller gengiver dele af Socialforskningsinstituttets skrifter, bedes tilsendt instituttet.

Socialforskningsinstituttet
Borgergade 28
DK-1300 København K
Tlf.: 33 13 98 11

ISSN 0903-6814
ISBN 87-7487-397-0
Reproset, København

FORORD

I 1984 indførtes der mulighed for, at den sidste del af barselsorloven kunne tages af faderen i stedet for moderen. Formålet var blandt andet at øge ligestillingen på arbejdsmarkedet og at give bedre mulighed for ligestilling i hjemmet.

Kun ganske få fædre har imidlertid benyttet sig af mulighederne i den nye barselsorlovsordning. Dette rejste spørgsmålet: På hvilken måde påvirker faderens og moderens arbejdsmæssige forhold familiens beslutninger om fordelingen af barselsorloven? Det var blandt andet for at belyse årsagerne til det, at denne undersøgelse iværksattes.

En del af datamaterialet er indsamlet som led i en større igangværende undersøgelse af børnefamiliernes vilkår, hvor omkring 3.000 personer i alderen 20-49 år er interviewet, repræsentativt fordelt for hele landet. De fædre, der faktisk havde taget barselsorlov af mindst 4 ugers varighed i 1989, blev særskilt interviewet ved en postspørgeskemaundersøgelse.

Der har til undersøgelsen været knyttet en støttegruppe bestående af fuldmægtig Marianne Nielsen, Socialministeriet, fuldmægtig Karen Knudsen, Socialstyrelsen, fuldmægtig Vibeke Peschardt, Arbejdsministeriet, samt forskningsassistent Finn Kenneth Hansen, Socialforskningsinstituttet. Undersøgelsen er finansieret af Socialministeriet og Arbejdsministeriet.

Rapporten er udarbejdet af forskningsassistent mag.scient.soc. Mogens Nygaard Christoffersen under ledelse af forskningsleder dr.phil. Per Schultz Jørgensen. Sekretærarbejdet er udført af assistent Lillian Eckardt.

København, november 1990

Jan Plovsing / Inger Koch-Nielsen

INDHOLD

	Side
KAPITEL 1. Sammenfatning	11
Formål og materiale	11
Hvem har lov til at tage barselsorlov?	13
Økonomi	13
Arbejdsråmsig beskyttelse af gravide	15
Deltagelse i fødselsforberedelse og brug af sundhedsplejerske	16
Fædres barselsorlov	17
Arbejdspladsens reaktioner på barselsorlov	19
Fravær ved børns sygdom	20
Ønsker til ny barselsorlovsordning	20
Konklusion	21
 KAPITEL 2. Regler for barselsorlov	 23
Udnyttelsen af barselsorlovsreglerne	26
Dagpengedækningen	29
Offentligt eller privat ansat?	32
 KAPITEL 3. Graviditet og arbejde	 35
Erhvervstilknytning og graviditet	35
Arbejdets risiko for gravide	38
Afskedigelser ved graviditet og barselsorlov	42
Tilbagevenden efter barselsorlov	45

	Side
KAPITEL 4. Fødselsforberedelse og fødsel	49
Fødselsforberedelseskursus	49
Faderens deltagelse i fødslen	53
KAPITEL 5. Fædrenes barselsorlov	58
Arbejdsmarkedsforskelle	59
Forældrenes egne begrundelser for at lade moderen tage hele barselsorloven	61
Økonomiske konsekvenser af fædres barselsorlov . . .	65
Fædrenes personlige oplevelser ved barselsorlov . . .	67
KAPITEL 6. Brugen af sundhedsplejerske	71
KAPITEL 7. Arbejdspladsens reaktioner på barselsorlov .	75
Arbejdskollegers reaktioner	75
Overordnedes reaktioner	77
Vikardækning	79
KAPITEL 8. Arbejde og børns sygdom	81
Indkomsttab ved pasning af syge børn	81
Hvem udfører arbejdet?	83
KAPITEL 9. Forældreønsker til ny barselsorlovsordning .	86
Varighed af barselsorlov	87
Ønsker til ændret barselsorlovsordning	89
BILAG. Datamaterialets repræsentativitet	95
Familier hvor moderen tog hele barselsorloven	95
De ikke-interviewede 20-49-årige	97
Familier hvor faderen tog barselsorlov	99
De ikke-interviewede fædre på barselsorlov	101
Bilagstabeller	105

	Side
Litteraturliste	115
Socialforskningsinstituttets udgivelser om familie, skilsmisse og fertilitet	119
Socialforskningsinstituttets udgivelser siden 1.1.1989	123

KAPITEL 1

Sammenfatning

Formål og materiale

Lovgivningen om barselsorlov har dels til formål at sikre imod afskedigelser på grund af graviditet og barsel, dels at give en økonomisk sikkerhed under orloven. For 6 år siden blev barselsorloven udvidet fra 14 uger til 24 uger. Forældrene kunne herefter selv bestemme, hvordan de sidste 10 uger skulle deles imellem dem.

Undersøgelsens formål var at undersøge, hvordan barselsorlovsreglerne fungerer i praksis såvel for fædre som mødre. Et af de spørgsmål, der umiddelbart vakte undren, var, at det kun er en meget lille del (3 pct.) af fædrene, der benytter sig af adgangen til at tage barselsorlov i de sidste 10 uger, sådan som loven giver mulighed for.

Statistikken fra dagpengeregisteret viser, at der endda har været en vigende tendens i forhold til dengang, muligheden for fædreorlov blev indført i 1984.

I tilknytning hertil rejste der sig en række andre spørgsmål:

- Hvor mange har ret til at tage barselsorlov?
- Er man i praksis sikret imod afskedigelser?
- Hvorledes bliver man dækket ind økonomisk?
- Er der særlig karakteristiske forskelle mellem de familier, hvor faderen tager barselsorlov, og de familier, hvor faderen ikke gør det?
- Hvilken begrundelse giver forældrene selv?
- Hvordan reagerer arbejdskolleger og overordnede på faderens barselsorlov?

- Hvilke ønsker har forældrene selv til en ny barselsorlovsordning?

Undersøgelsen blev iværksat som en del af en større surveyundersøgelse, hvor børnefamiliernes forhold blev belyst. I alt blev der udtrukket 3.187 personer i alderen 20–49 år, hvoraf 84 pct. blev interviewet. For at kunne belyse mødrenes barselsorlovsforhold og de familier, der havde valgt at lade moderen tage hele orloven, blev der her indsamlet særskilte oplysninger fra et repræsentativt udvalg af de 20–49-årige med børn født 1984–1989. Den udtrukne person blev interviewet personligt på bopælen, så vidt muligt uden at der var andre til stede under interviewet. De pågældende blev interviewet om blandt andet deres egne og den eventuelle ægtefælles/samlevers erhvervsmæssige og familiemæssige forhold, da børnene blev født¹. Undersøgelsen kom til at omhandle 1.209 børnefødsler i perioden 1984–1989.

Undersøgelsen giver mulighed for dels at belyse forældrenes erfaringer og sociale baggrund, dels at belyse hvorledes forholdene var, dengang de fik deres børn.

For at belyse fædrenes erfaringer med barselsorlovsordningen blev udtrukket et særskilt udvalg bestående af alle de fædre, der havde taget mindst 4 ugers barselsorlov efter barnets 15. uge i 1989. Det havde 586 fædre gjort. De pågældende modtog et postspørgeskema, og henvendelsen blev fulgt op af telefoninterview, hvis skemaet ikke blev besvaret. Herved havde man mulighed for at sammenligne dem med de fædre, der havde valgt ikke at benytte ordningen. Omkring 84 pct. af samtlige udtrukne besvarede spørgeskemaet (se bilag om datamaterialets repræsentativitet).

1. I en del tilfælde omhandlede spørgsmålene emner, som fx kun mødrene kunne besvare. I disse tilfælde er analysegruppen tilsvarende reduceret.

Hvem har lov til at tage barselsorlov?

Man har ikke tidligere vidst, hvor stor en del af fædrene, der faktisk er berettiget til barselsorlov. Reglerne kræver nemlig, at begge forældre skal være dagpengeberettigede, for at faderen kan udnytte sine muligheder.

Undersøgelsen viser, at det kun er en del af mødrene og en del af fædrene, der modtager dagpenge i forbindelse med fødslen og dermed registreres i dagpengestatistikken. Skønsmæssigt viser undersøgelsen, at det kun er cirka 85 pct. af mødrene, der er berettiget til dagpenge og barselsorlov i forbindelse med fødslen².

For cirka 80 pct. af børnefødslerne i perioden 1984–1989 var faderen berettiget til barselsorlov efter barnets 15. uge; men kun omkring 3 pct. benyttede sig heraf.

Fædrene udnytter i halvdelen af tilfældene muligheden for at være sammen med familien i barnets første 14 dage med dagpengestøtte. Der synes at være en stigende interesse for at benytte denne mulighed.

Økonomi

Udviklingen af det maksimale dagpengebeløb har været vigende i forhold til prisstigningerne gennem de sidste 10 år. I dag dækker dagpengene i gennemsnit kun omkring halvdelen af indkomsten for fædrenes vedkommende, mens mødrene gennemsnitlig har en næsten 90 pct.s dækning.

Imidlertid er der flere og flere af småbørnsforældrene på barselsorlov, der kan få fuld løn i henhold til de lokale overenskomster. Især inden for det offentlige arbejdsområde er der sket

2. Dette svarer til opgørelserne i dagpengestatistikken, der viser, at det i praksis kun er 82 pct. af fødslerne, der udløser dette tilskud (se bilagstabel I).

forbedringer på dette område. I dag får offentligt ansatte således fuld løn under barselsorlov. Denne ændring af de offentligt ansattes overenskomster har i sig selv påvirket de økonomiske omstændigheder ved valget af, hvem af forældrene der benytter den sidste del af barselsorloven.

Oftest er det således, at enten er begge forældrene privat ansat, eller også er det kun moderen, der er offentligt ansat. I disse tilfælde, som dækker omkring 70 pct. af forældre til børn født 1984–1989, vil det som oftest være mest økonomisk fordelagtigt at lade moderen tage hele barselsorloven. Kun i knap 10 pct. af tilfældene er det faderen, der er offentligt ansat, mens moderen er privat ansat. Her kan det være en økonomisk fordel, at faderen tager sin del af barselsorloven.

De øvrige 20 pct., hvor begge er offentligt ansatte, behøver i dag ikke at tage økonomiske hensyn, når de skal afgøre, hvordan barselsorloven skal fordeles.

En ændring af overenskomsterne på det private arbejdsmarked, således at familierne undgår et indtægtstab ved at lade faderen tage sin del af barselsorloven, vil således stille familierne friere i deres dispositioner.

Økonomiske forhindringer er da også ét af de væsentligste forhold, som forældrene selv nævner som begrundelse for, at moderen tog hele barselsorloven.

I disse familier, som har fået børn i 1984–1989, og hvor moderen tog hele barselsorloven, har mødrene en indkomst, der udgør omkring 60 pct. af fædrenes indkomst (indkomståret 1988). De familier, hvor faderen tog barselsorlov, er med hensyn til økonomi helt atypiske i forhold til de øvrige familier, fordi moderen her tjener mere end 80 pct. af faderens indkomst.

Det er derfor forståeligt, at forældrene med få undtagelser ville have lidt et økonomisk tab ved at lade faderen tage barselsorlov. På baggrund af forældrenes oplysninger skønnes tabet at være af en størrelsesorden på cirka 6.000 kr. pr. måned.

Hvis man ønsker, at en øget andel af fædre skal tage barselsorlov, vil det antagelig være en nødvendig, men ikke tilstrække-

lig, forudsætning at ændre den økonomiske ulighed, der er forbundet med, om faderen eller moderen tager barselsorlov.

En medvirkende forklaring på de meget forskellige indkomstforhold, man finder hos henholdsvis fædre og mødre, skyldes antagelig blandt andet, at fædrene gennemgående har et ugentligt erhvervsarbejde på 10 timer mere end mødrene. Tidligere undersøgelser viser, at de erhvervsaktive småbørnsmødre gennemsnitligt har 34 timer ugentligt erhvervsarbejde, mens småbørnsfædrene har omkring 43 timers ugentligt erhvervsarbejde. Men også forskelle i forældrenes erhvervsuddannelse er antagelig medvirkende til at skabe sådanne indkomstforskelle.

Faderen har oftere en erhvervsuddannelse og oftere en af længere varighed end moderen. Kun i cirka 15 pct. af tilfældene var moderen bedre stillet enten ved at have en erhvervsuddannelse, hvor faderen ikke havde nogen, eller ved at have en længere erhvervsuddannelse end han.

Arbejds-mæssig beskyttelse af gravide

Næsten 40 pct. af de kvinder, der har fået børn inden for de sidste 5 år, nærede en frygt for, at arbejdsforholdene kunne være skadelige for fosteret. Kvinderne nævner i den forbindelse tunge løft, giftige/skadelige stoffer, røntgenstråling, radioaktive isotoper, skifteholdsarbejde/nattevagter, edb-skærme mv.

Der var fire måder, som dette arbejdsmiljøproblem blev løst på. Cirka en tredjedel af disse kvinder var alligevel fortsat beskæftigede med det pågældende arbejde under graviditeten, mens cirka 40 pct. kunne overdrage arbejdet til kollegerne. Omkring 17 pct. måtte tage sygeorlov, mens de resterende 6 pct. blev afskediget.

Ét af hovedprincipperne i selve barselsorloven er en sikring mod afskedigelse, således at man har mulighed for at vende tilbage til sit arbejde ved barselsorlovens ophør. Imidlertid oplever cirka 10 pct. af kvinderne, at de bliver afskediget enten i

forbindelse med graviditeten, barselsorloven eller ved genoptagelse af arbejdet.

Det er i særlig grad kvinder uden erhvervsuddannelse, der har oplevet en afskedigelse. Næsten 20 pct. af disse blev afskediget i forbindelse med barselsorloven.

En relativt stor del (cirka 20 pct.) af mødrene var arbejdsløse inden barselsorloven. Én af flere mulige årsager hertil er, at en relativt stor del af disse kvinder mangler en erhvervsuddannelse. Denne gruppe er oftere arbejdsløse og dermed i en situation, hvor de skal søge arbejde. Det er næsten umuligt for de gravide at få arbejde.

Men også efter barselsorloven stod en del af mødrene med et indskrænket arbejdsmarked, enten fordi de ikke kunne finde en acceptabel pasning, eller fordi arbejdstider mv. (fx skiftehold, natarbejde), eller arbejdsvilkårene i øvrigt, ikke lod sig passe ind med at have et spædbarn.

Undersøgelsen viste overraskende, at cirka hver fjerde af de nybagte mødre var arbejdsløs efter graviditeten. Blandt dem, der overgik fra erhvervsarbejde før fødslen til arbejdsløshed efter barselsorlovens ophør, var der en markant overrepræsentation af mødre uden en erhvervsuddannelse.

Deltagelse i fødselsforberedelse og brug af sundhedsplejerske

I løbet af de seneste 15 år er der sket en jævn stigning i andelen af mødre og fædre, som deltager i fødselsforberedelseskurser. For 15 år siden var det kun omkring 40 pct., mens det i dag er cirka to tredjedele af mødrene, der deltager. Sundhedsplejerskeordningen bruger næsten alle i dag.

Undersøgelsen bekræfter en almindelig uddannelseserfaring: personer med den dårligste uddannelsesmæssige baggrund er også ofte de mest tilbageholdende med at deltage i nye uddannelses tilbud.

Ud fra faderens og moderens erhvervsuddannelsesbaggrund og erhvervsaktivitet er det muligt at forudse, om de har gjort brug af fødselsforberedelseskurserne.

De, der relativt ofte undlod at benytte kurserne, var således især de helt unge mødre (under 21 år), mødre uden erhvervsuddannelse samt mødre, der enten fik bistandshjælp eller var hjemmegående husmødre.

Gennemsnitlig var der dog en relativt høj deltagelse (to tredjedele) blandt mødrene og en mere begrænset deltagelse (40 pct.) blandt fædrene.

Fædrenes deltagelse i selve fødslen er på samme måde socialt skævt repræsenteret. Det var således især i de familier, der havde den svageste arbejdsmarkedstilknytning, at faderen undlod at deltage i fødslen.

Der synes at være den samme selektion i brugen af sundhedsplejerskeordningen. Skævdelingen er dog ikke nær så udtalt, og deltagelsen i ordningen er som nævnt næsten total. Kun omkring 4 pct. af de børn, der blev født 1984–1989, havde ikke fået besøg af en sundhedsplejerske. Det var især i familier, hvor begge manglede en erhvervsuddannelse, og moderen var hjemmegående husmor.

Fædres barselsorlov

Undersøgelsen viste, at situationen for de fædre, der tog barselsorlov, på mange måder er vidt forskellig fra de øvrige fædres.

Omkring halvdelen var ansat i det offentlige, mens det kun var tilfældet for cirka en fjerdedel af de øvrige fædre. Desuden tog fædrene oftere barselsorlov fra arbejdspladser med relativt mange kvinder ansat.

Det var imidlertid ikke så meget faderens erhvervsmæssige forhold, der syntes at være afgørende for, om han valgte at tage barselsorlov. De mest markante forskelle mellem de fædre, der

tog barselsorlov, og de andre er moderens erhvervsuddannelsesforhold.

Det var således bemærkelsesværdigt, at de fædre, der tog barselsorlov, relativt ofte havde en kortere erhvervsuddannelse end moderen.

Men også indkomstmæssigt var forældrene i de familier, hvor faderen tog barselsorlov, udpræget mere ligeligt stillet end de øvrige familier.

Forældrene i de familier, hvor faderen ikke tog barselsorlov, begrundede dette med økonomiske forhold, med at faderens arbejde ikke tillod det, og med at moderen stadig ammede barnet.

Undersøgelsen viste imidlertid også, at det stadig er fremmedartet eller ukendt for mange, at fædre kan tage barselsorlov. For cirka 20 pct. af de børn, der er født i perioden 1984-1989, havde familien slet ikke overvejet muligheden af, at faderen skulle tage en del af barselsorloven.

Samlet kan man fortolke disse resultater således, at spørgsmålet om fædrenes barselsorlov afhænger af, om moderen gennem sin faglige uddannelse er knyttet stærkt til sit arbejde, eller om hun føler, at hun let kan undværes. Hertil kommer så, at fædres barselsorlov afhænger af moderens lønmæssige placering. Man kan gætte på, at en større ligestilling med hensyn til erhvervmæssig uddannelse og indkomst også giver en ideologisk forankring til støtte for, at faderen tager barselsorlov.

De fædre, der tog barselsorlov, berettede, at de oplevede det udelukkende positivt. Kun ganske få (mindre end 10 pct.) nævner uenigheder med hensyn til at kunne leve op til moderens forventninger om, hvordan pasningen af barnet skulle foregå. Langt de fleste af fædrene følte forståeligt nok, at de havde fået et tættere forhold til barnet.

Omgivelsernes reaktioner på fædrenes barselsorlov var imidlertid mere blandede.

Arbejdspladsens reaktioner på barselsorlov

Der var en tydelig forskel på de reaktioner, mødrene oplevede på arbejdspladsen, og de reaktioner fædrene blev konfronteret med, når de meddelte, at de ville tage barselsorlov.

Arbejdskolleger og overordnede følte det således legitimt at stille spørgsmålstejn ved det rimelige i, at faderen ønskede at tage barselsorlov.

Cirka 20 pct. af fædrene fik spydige kommentarer fra kollegerne, eller de måtte argumentere for deres ret til barselsorlov. I nogle enkelte tilfælde blev det opfattet, som om de var uinteresserede i deres arbejde.

De overordnede var endnu mere betænkelige ved at lade de pågældende tage barselsorlov. Det var dog yderst sjældent, at fædrene direkte blev afskediget. Dette kan imidlertid skyldes, at fædrene i tilfælde af en latent fyringstrussel har kunnet undlade at tage orlov.

En forbavsende stor del af kvinderne (cirka hver syvende) måtte høre på de overordnedes beklagelser over de problemer, det gav, når de tog orlov.

Reaktionerne afspejler til en vis grad de organisatoriske problemer på arbejdspladsen ved barselsorlov. Kun for to tredjedele af kvindernes vedkommende blev der ansat en vikar; i de øvrige tilfælde blev arbejdet fordelt på kollegerne.

Ved fædrenes orlov blev arbejdet i over halvdelen af tilfældene varetaget af kollegerne. Kun i cirka en fjerdedel af tilfældene blev der ansat en vikar. I de øvrige tilfælde ventede arbejdet til orlovens ophør, eller blev aldrig udført.

Det er på denne baggrund lettere at forstå, at der skabes en mere negativ stemning på arbejdspladsen, når fædrene meddeler, at de vil tage orlov.

Fravær ved børns sygdom

Tilsvarende problemer gør sig gældende, når forældre vil blive hjemme for at passe et sygt barn. I disse tilfælde er det som oftest kollegerne, der må udføre arbejdet. Cirka 40 pct. af forældrene var ude for dette, sidste gang barnet var sygt. Kun i 10 pct. af tilfældene blev der indsat en vikar. I de øvrige tilfælde har arbejdet måttet vente til dagen efter. Især kvinderne, der også oftere tager fri ved barnets første sygedag, arbejder på arbejdspladser, hvor kollegerne overtager arbejdet uden vikardækning.

I de tilfælde, hvor barnet ofte er sygt, kan det derfor udgøre et problem på arbejdspladsen. Forældrene vil sandsynligvis i sådanne situationer søge at begrænse fraværet ved at skaffe alternativ pasning (bedsteforældre mv.).

Det er derfor antagelig ikke alene økonomiske forhold, men også det uformelle kollegiale pres, der er med til at begrænse fraværet ved barnets første sygedag.

Men herudover er der nogle vigtige forskelle imellem fædrenes og mødrenes ansættelsesforhold. Fædrene er for mindst en fjerdedels vedkommende i en situation, hvor de mister en dagindkomst, hvis de bliver hjemme på barnets første sygedag, mens mødrene er bedre dækket ind gennem deres overenskomster.

Ønsker til ny barselsorlovsordning

En del forældre er i praksis ikke omfattet af de formelle ordninger, der giver mulighed for at tage barselsorlov. Men ud over barselsorlovsordningen har forældre ofte en række andre muligheder for at kunne tage fri fra arbejde og være hjemme med det nyfødte barn.

De kan have opsparet ferie eller afspadsering, de kan være hjemme, fordi de er under uddannelse, på bistandshjælp eller modtager arbejdsløshedsunderstøttelse.

Gennemsnitligt for hele gruppen af småbørnsforældre var begge forældre hjemme i sammenlagt 43 uger i barnets første år. Mødrene havde i gennemsnit det første år orlov i 35 uger, mens fædrene havde fri i 8 uger.

Et spørgsmål om udvidelse af barselsorlovsordningen til 1 år med dagpenge svarende til arbejdsløshedsunderstøttelsen er derfor ikke helt urealistisk i forhold til den nuværende situation.

Stillet over for spørgsmålet om de ville have benyttet en sådan mulighed, hvis den havde eksisteret, svarede cirka to tredjedele af mødrene, at de ville have benyttet sig af en sådan udvidelse, mens det kun var omkring halvdelen af fædrene, der ville benytte denne mulighed.

Småbørnsforældrene ønskede imidlertid ikke under de givne betingelser at dele en sådan udvidelse af barselsorloven ligeligt mellem sig. Kun 10 pct. af småbørnsmødrene ville selv have brugt en sådan udvidelse fordelt med 6 måneders orlov til dem selv og 6 måneder til faderen, mens det var omkring 12 pct. af fædrene, der ville benytte denne løsning.

I kontrast hertil kan nævnes, at blandt de fædre, der faktisk havde taget barselsorlov, var det næsten 40 pct., der ville have taget 6 måneders barselsorlov, hvis det havde været muligt.

Over 80 pct. af disse fædre ville også have benyttet en udvidelse i forhold til den nugældende med 12 uger, der kun kunne tages af faderen. Der synes således at være et ønske i denne gruppe af fædre om at tage barselsorlov, uden at det skulle gå ud over moderens nuværende rettigheder (begrundet med blandt andet amning mv.).

Konklusion

Man kan ikke på grundlag af denne undersøgelse direkte forudsige, hvordan hele gruppen af forældre faktisk vil handle, hvis de nuværende ordninger ændres.

Såfremt man fra samfundets side prioriterer fædrenes deltagelse i omsorgen for det spæde barn i form af barselsorlov, tyder undersøgelsen på, at det blandt andet kan opnås ved:

- *Sikring imod afskedigelser ved barselsorlov.* Forældrene måtte kunne være sikre på at kunne vende tilbage til arbejdspladsen efter orlovens ophør.
- *Fuld løn under barselsorlov.* Herved neutraliseres den økonomisk ulige stilling, som mange af småbørnsforældrene indbyrdes befinder sig i. Deres valg af, hvilken af forældrene der skal tage barselsorlov, bliver økonomisk neutralt for familien. (Der er ikke hermed taget stilling til de fordelingsmæssige konsekvenser mellem højt og lavt lønnede.)
- *En udvidelse af den nuværende ordning,* hvor udvidelsen er forbeholdt faderen. Herved undgår man, at faderens orlov tages fra moderens nuværende muligheder, her tæller blandt andet hensynet til amningen.
- *Propaganda og oplysning om barselsorlovsmulighederne.* Blandt andet har fagforeningerne mulighed for dels at oplyse om rettighederne, dels at påvirke holdningen til fædres udnyttelse af barselsorlovsmulighederne. I den forbindelse må nævnes den barriere en manglende vikardækning kan udgøre for arbejdskollegerens positive indstilling til en udvidelse af fædrenes barselsorlov.

Et mere langsigtet ligestillingsmæssigt perspektiv er forbundet med initiativer til at sikre kvinderne en erhvervsuddannelse i større omfang, end det er tilfældet i dag. Derved ville man opnå en mere ligelig erhvervs-mæssig placering, hvilket synes at være en afgørende forudsætning for, at familierne vælger at lade faderen tage barselsorlov.

KAPITEL 2

Regler for barselsorlov

Lovgivningen om barselsorlov i Danmark indeholder både en beskyttelse imod afskedigelse og en økonomisk minimumstøtte i form af dagpenge. Reglerne i lovgivningen udgør et minimum i de tilfælde, hvor overenskomster og andre arbejdsmæssige aftaler ikke giver mere fordelagtige betingelser for forældrene.

I 1980 vedtog Folketinget, at mødrene havde ret til 14 ugers barselsorlov efter fødslen. Herudover havde kvinder ret til dagpenge 4 uger før beregnet fødsel. Tidligere havde det været således, at hvis kvinden af hensyn til sit eget eller barnets helbred måtte ophøre med at arbejde før fødslen, kunne hun få dagpenge, men barselsorloven blev tilsvarende afkortet.

Siden juli 1984 har også fædre i Danmark haft mulighed for at tage barselsorlov. For det første har fædre haft ret til 2 ugers orlov efter barnets fødsel eller ved hjemkomst¹. De følgende 14 uger efter fødslen kan kun tages af moderen. For det andet blev orlovsreglerne herudover ændret således, at fædre kunne tage orlov op til 10 uger fra barnets 15.-24. uge.

Hvis fædre ikke udnytter denne mulighed, kan orloven tages af moderen. Men en forudsætning for, at fæder kan få den "lange" barselsorlov, er imidlertid at *begge* forældrene er dagpengeberettigede. Det er således langt fra alle fædre, der har mulighed for barselsorlov efter de danske regler.

1. Denne regel er senere ændret, således at disse 2 uger kan lægges samlet på et hvilket som helst tidspunkt inden for de første 14 uger efter aftale mellem fæder og dennes arbejdsgiver.

Island har ligesom Danmark 6 måneders barselsorlov, mens Finland har knap 1 år. I de øvrige nordiske lande (Norge og Sverige) er der 1 års barselsorlov eller mere (se figur 2.1).

Figur 2.1. Skematisk fremstilling af antal uger i barselsorlovsreglerne i de nordiske lande.

Anm: Den første del angiver en ret, moderen har til orlov inden den forventede fødsel. Andel del efter fødslen er forbeholdt moderen, mens den sidste del (forældreorlov) kan overdrages til faderen i større eller mindre omfang.

For Islands vedkommende er der i alt 6 måneders barselsorlov. Heraf kan moderen vælge at tage op til 1 måned inden forventet fødsel. Faderen kan 1 måned efter fødslen overtage moderens ret til dagpenge.

I alle de nordiske lande, på nær Island, har faderen ret til 2 ugers orlov, som ikke kan overføres til moderen. Disse 2 uger tages som oftest i forbindelse med barnets fødsel. Orlovsreglerne er her adskilt fra evt. økonomisk kompensation. Den økonomiske kompensation kan variere således, at en del af orloven for nogle kan være med fuld løn, mens en del kan bestå af orlov helt uden økonomisk kompensation.

Kilde: Det Tværministerielle Børneudvalg, 1990.

I alle de nordiske lande er der en såkaldt kvoteordning, hvor den første del af barselsorloven efter barnets fødsel er forbeholdt moderen. Det er bemærkelsesværdigt, at det i Sverige, Norge og Island kun er en forholdsvis kort periode (4–6 uger), der er forbeholdt moderen.

Bortset fra faderens 2 ugers fødselsorlov er der imidlertid ingen af de nordiske lande, der har ordninger, hvor en del af barselsorloven er forbeholdt faderen, uden at denne ret kan overføres til moderen.

I Sverige er fordelingen af barselsorloven mellem forældrene gjort maksimalt fleksibel, således at faderens eller moderens orlov kan stykkes ud i perioder eller kan foregå ved en opdeling af dagen mellem forældrene, hvor de hver har halvdagsorlov.

Barselsorlovsreglerne i de nordiske lande er et kompliceret sæt af regler, som giver visse juridiske rettigheder til orlov. Det vil sige en sikring imod afskedigelse. Orlovsretten betyder således en garanti for at kunne vende tilbage til arbejdspladsen og være sikret et arbejde ved orlovens ophør. I større eller mindre grad er der i forbindelse med denne orlovsret også mulighed for at få økonomisk kompensation for den tabte arbejdsindkomst.

I Danmark udbetales der som hovedregel dagpenge til kvinden i forbindelse med graviditet, barsel og adoption. Betingelserne for at være dagpengeberettiget er komplicerede og undergår stadige ændringer²

Hvis man er arbejdsløs, lønmodtager, selvstændig eller medarbejdende ægtefælle har man ret til dagpenge:

- Hvis man enten inden for de sidste 12 måneder i halvdelen af tiden har haft en indtægt, der giver ret til det laveste dagpengebeløb.
- Hvis man i foregående kalenderår har haft en indtægt, som giver ret til laveste dagpengebeløb.

2. Se fx Socialministeriets bekendtgørelse nr. 153 af marts 1990 samt tilhørende vejledning om lov om dagpenge ved sygdom eller fødsel.

- Arbejdsløse skal desuden have været tilmeldt arbejdsformidlingen fra den dag, de blev arbejdsløse.
- Nyuddannede fra en uddannelse, der har været mindst 1½ år, har ligeledes ret til dagpenge, hvis man melder sig ind i en arbejdsløshedskasse umiddelbart efter afsluttet uddannelse.
- Hjemmearbejdende husmødre har ret til at tegne en "frivillig forsikring" med dagpenge de første 4 uger efter fødslen. Forsikringen skal tegnes mindst 10 måneder før fødslen (der er stort set ingen, der anvender denne mulighed i praksis).

Udnyttelsen af barselsorlovsreglerne

Statistikken vedrørende dagpengeudbetalingerne i forbindelse med graviditet og fødsel giver mulighed for at følge, hvor mange mødre og fædre der i praksis anvender de formelle ordninger.

For de forældre, der via overenskomster og andre aftaler er sikret fuld løn ved fødsel, udbetales lønnen som sædvanlig fra arbejdsgiveren. Herefter kan arbejdsgiveren få refunderet det beløb, som lønmodtageren var berettiget til at få i dagpenge.

Dagpengestatistikken omfatter alle de personer, der har forårsaget udbetaling af dagpenge ved fødsel, hvad enten de har fået fuld løn i kraft af en overenskomst (og dagpengene således udbetales til arbejdsgiver), eller de har fået dagpenge fra social- og sundhedsforvaltningen i kommunen.

Det vil imidlertid langt fra være alle fødende kvinder, der vil være berettiget til barselsorlov med dagpenge. Sammenholder man antallet af levendefødte hvert af årene 1984–1989 med antallet af kvinder med afsluttet dagpengesag vedrørende fødsel, var det kun omkring 82 pct. af fødslerne, der udløste en dagpengeudbetaling til moderen (se bilagstabel I).

Hvis moderen er hjemmegående husmor, under uddannelse, hvis hun får bistandshjælp eller pension eller i øvrigt ikke er dagpengeberettiget, falder hun uden for dagpengestatistikken.

Tabel 2.1. Børn født 1984-1989 fordelt efter moderens erhvervsmæssige stilling ved fødslen.

	Pct.
Hjemmegående husmor	6
Under uddannelse	4
Bistandshjælp/pension	3
Arbejdsløs med dagpenge	15
Selvstændig/medhjælpende ægtefælle	3
Lønmodtager (arbejder/funktionær)	70
I alt	101
Antal børn i undersøgelsen	1.197

Anm: Antal uoplyste: 12 børn.

Det var således kun for omkring 88 pct. af fødslerne i perioden 1984-1989, at moderen var i arbejdsstyrken, dvs. som lønmodtager, selvstændig eller arbejdsløs (tabel 2.1).

Ved hjælp af dagpengestatistikken kan man ligeledes observere, hvor mange fædre der har benyttet muligheden for den "korte" orlov, dvs. de første 14 dage, og den "lange" orlov, dvs. efter barnets 15. uge.

Siden ordningens indførelse i 1984 har man kunnet iagttage en jævn stigning i andelen af fædre, der har taget den korte barselsorlov sammen med moderen umiddelbart efter barnets fødsel. Ved mellem 45 og 50 pct. af de fødsler, hvor kvinden fik dagpenge ved barselsorloven, har også faderen taget den korte orlov (figur 2.2).

Andelen af fædre, der har taget den lange barselsorlov fra barnets 15. uge, har imidlertid været støt faldende i perioden 1985-1988. Kun ved omkring 3 pct. af de fødsler, hvor mødre fik dagpenge, havde fædre i 1985 benyttet sig af muligheden. Denne andel var i 1988 faldet til 2,5 pct. hvor mødre fik dagpenge (se bilagstabel II samt figur 2.2).

Figur 2.2. Andel fædre, der har fået dagpenge ved fødsel, i forhold til antal levendefødte samt andel fædre, der har fået dagpenge efter barnets 15. uge i forhold til mødre, der har fået dagpenge ved fødsel. 1985-1989.

Anm: Antallet af mødre, der fik dagpenge ved fødsel, svarer antagelig nogenlunde til antallet af fædre, der var berettiget til at få orlov efter barnets 15. uge. Alle fædre med dagpengeret har derimod ret til den korte orlov på op til 14 dage.

Kilde: Danmarks Statistik: Statistiske Efterretninger (bilagstabel II).

En del af fædrene opfylder imidlertid ikke betingelserne for at få den "lange" barselsorlov i henhold til lovgivningens bestemmelser. Der kræves som nævnt, at *begge* forældre skal være dagpengeberettigede.

I de 20 pct. af tilfældene, hvor moderen var husmor, hvor den ene eller begge var under uddannelse, eller hvor én af forældrene får bistandshjælp eller pension, afskæres faderen alene af juridiske grunde fra at få den "lange" barselsorlov med dagpenge.

Tabel 2.2. Børn født 1984-1989 fordelt efter forældrenes erhvervmæssige stilling ved fødslen.

	Pct.
Faderen ikke berettiget til orlov:	
Irrelevant: Ingen ægtefælle/samlever ved barnets fødsel	4
Den ene ægtefælle/samlever var hjemmegående	5
Den ene eller begge var under uddannelse	7
Den ene eller begge fik bistandshjælp eller pension	4
Faderen berettiget til orlov:	
Faderen var arbejdsløs med dagpenge	2
Moderen var arbejdsløs med dagpenge	12
Den ene var selvstændig (medhjælpende ægtefælle)	9
Begge var lønmodtagere (funktionær/arbejder)	56
I alt	99
Antal børn i undersøgelsen, født 1984-1989	1.202

Anm: Antal uoplyste: 7. Kategorierne er anført i prioriteret rækkefølge, således at personerne kun er anført i den første af de kategorier, hvor de opfylder betingelserne, og ikke i de følgende.

Dagpengedækningen

Efter overenskomsternes ikrafttræden i 1989 har offentligt ansatte i stat og kommuner sikret sig fuld løn under barselsorlov. Sådanne overenskomster eller personlige aftaler har tidligere også været i funktion inden for andre områder i den private sektor (fx for bankfunktionærer).

Men for store dele af det private arbejdsmarked er der ingen overenskomstmæssige rettigheder ved barsel. I disse situationer

er det de lovgivningsmæssige minimumsbetingelser, der er gældende.

Dagpengene udgør højst 90 pct. af indtægten. Men der er et maksimumbeløb, således at det kun er de færreste af småbørnsforældrene, der får 90 pct. dækning. Det maksimale dagpengebeløb var 129.960 kr. i 1988.

Tabel 2.3. Småbørnsforældres bruttoindkomst i 1988. Gennemsnit for de erhvervsaktive (antal interviewede angivet i parentes).

	Fædre		Mødre		Gnsn.	
	kr.	antal	kr.	antal	kr.	antal
Gifte/samlevende	235.000	(388)	147.000	(244)	201.000	(632)
Enlige	—	(2)	152.000	(20)	153.000	(22)
Småbørnsforældre	235.000	(390)	148.000	(264)	199.000	(654)

Anm: Uoplyste, dvs. de der ikke ønsker at svare på indkomstspørgsmålet, og de der ikke kender indkomsten, er ikke medtaget i opgørelsen. Småbørnsforældre er afgrænset, ved at yngste barn er under 7 år. Personer, der har været arbejdsløse i mere end 12 uger i 1988, er ikke medtaget, ligesom kvinder, der fik børn dette år, er udeladt i tabellen.

I gennemsnit har de erhvervsaktive småbørnsforældre en bruttoårsindkomst på 199.000 kr. (1988), dvs. at den maksimale dagpengesats kun dækker omkring to tredjedele af indkomsten (tabel 2.3). For mødrene er der en bedre dækning (88 pct.), mens fædrene kun i gennemsnit kan få dækket omkring halvdelen af indkomsten (55 pct.).

Tabel 2.4. Procentandel af de erhvervsaktive småbørnsforældre, der har en bruttoindkomst i 1988, der overstiger dagpengemaximum.

	Fædre	Mødre	Gnsn.
	pct.	pct.	pct.
Gifte/samlevende	97	64	84
Enlige	-	80	82
I alt	97	66	84

Anm: Se bemærkning til tabel 2.3, hvor procentbasis også er angivet.

Mens stort set alle fædrene ligger over dagpengemaximum, er det kun to tredjedele af småbørnsmødrene, der har en indkomst, der overstiger dagpengesatsen (tabel 2.4).

Gennemgående giver dagpengeordningen således kun delvis dækning for tabt arbejdsfortjeneste. Udviklingen i det maksimale dagpengebeløb har været vigende i forhold til prisstigningerne i den periode, hvor fædreorlovsordningen har været i funktion (se figur 2.3).

Figur 2.3. Udviklingen i den maksimale dagpengesats pr. uge sammenholdt med udviklingen i det årlige forbrugerprisindeks for 1980-1989. Indeks: 1980 = 100.

Kilde: Danmarks Statistik: Statistiske Efterretninger.

Hvis man således sætter 1980 som udgangspunkt, kan man registrere, at priserne er steget mere end det maksimale dagpengebeløb er steget i perioden.

Mens det maksimale ugentlige dagpengebeløb i perioden fra 1980 til 1989 er steget fra 1.569 kr. til 2.397 kr. (altså 53 pct.), er forbrugerprisindekset steget fra 2.021 til 3.494 (altså 73 pct.).

Offentligt eller privat ansat?

Det var som nævnt først i 1989, at offentligt ansatte i stat og kommuner fik fuld løn under barselsorlov. Dette gjaldt også den udvidede barselsorlov for de fædre, der var ansat i det offentlige.

På det private arbejdsmarked er der et virvar af forskellige overenskomstmæssige forhold, der i nogle tilfælde betyder, at man får fuld løn, i andre tilfælde kun de lovgivningssikrede dagpenge. I atter andre tilfælde falder forældrene helt uden for systemet, så der slet ikke er nogen økonomisk dispensation.

Man har imidlertid ikke tidligere undersøgt, hvorledes forældrene i den enkelte familie fordelte sig mellem offentlige og private ansættelser på det tidspunkt, de fik børnene.

Det har derfor været vanskeligt at vurdere, på hvilken måde de overenskomstmæssige ændringer på det offentlige arbejdsmarked kunne influere på familiens valg med hensyn til fordeling af barselsorloven mellem faderen og moderen.

En ændring fra økonomisk dækning i form af dagpenge til fuld løn kan spille en afgørende rolle for dette valg, fx hvis faderens barselsorlov er kædet sammen med et betydeligt økonomisk tab for familien.

For omkring halvdelen af de børn, der er født gennem de sidste 5 år, og hvor begge forældre er lønmodtagere, var moderen offentligt ansat. Dette var kun tilfældet for mindre end en tredjedel af fædrenes vedkommende (tabel 2.5).

Tabel 2.5. Børn født 1984–1989 fordelt efter forældrenes ansættelsesforhold, da børnene blev født.

Moderens ansættelsesforhold	Faderens ansættelsesforhold		
	Offentligt	Privat	I alt
	pct.	pct.	pct.
Offentligt	20	32	52
Privat	9	39	48
I alt	29	71	100
Antal børn i undersøgelsen	203	507	710

Anm: Kun børn, hvor det er oplyst, at begge forældrene var lønmodtagere, er medtaget i tabellen.

I de tilfælde, hvor faderen er offentligt ansat, er der en relativt større sandsynlighed for, at også moderen er offentligt ansat, end det er tilfældet, hvis faderen er privat ansat.

Ændringen af de overenskomstmæssige forhold for den offentlige sektor får vidt forskellige konsekvenser for familierne afhængigt af kombinationerne af forældrenes beskæftigelse.

I familier, hvor begge var lønmodtagere, var det almindeligste, at begge var privat ansatte. Ved omkring 40 pct. af fødslerne blandt lønmodtagerne var begge forældre således privat ansatte. Ændringen af de overenskomstmæssige forhold for de offentligt ansatte havde ingen betydning for disse familiers valg med hensyn til fordelingen af barselsorloven.

De overenskomstmæssige ændringer får derimod en særlig betydning for de familier, hvor kun den ene af forældrene er ansat i det offentlige. For disse familier vil langt det hyppigste være, at faderen er privat ansat, mens moderen er offentligt ansat. I disse tilfælde betyder den overenskomstmæssige ændring, at det alt andet lige vil være økonomisk mere fordelagtigt, at moderen tager hele barselsorloven, frem for at faderen tager en del af barselsorloven efter barnets 15. uge.

Kun i de relativt få tilfælde, hvor faderen er offentligt ansat, og moderen privat ansat, kan der i dag være en økonomisk fordel, der ikke var tidligere, ved at lade faderen tage barselsorlov.

De forbedrede økonomiske forhold for offentligt ansatte på barselsorlov har altså – isoleret betragtet – gjort det økonomisk *mindre* fordelagtigt, at fædre tager barselsorlov.

Man må konkludere, at en ændring af det private arbejdsmarkeds overenskomster, så de kommer til at ligne det offentliges, vil give en betydelig ændring af valgsituationen i den enkelte familie. Forældrene ville derved ikke være påvirket af de forskelligartede økonomiske konsekvenser ved barselsorlovens fordeling mellem dem.

KAPITEL 3

Graviditet og arbejde

Den generelle udvikling med hensyn til graviditet og fødsler har gennem en årrække omfattet en tendens til at udsætte fødslerne. Den gennemsnitlige fødealder for førstegangsfødende er således steget fra 23 til 26 år i løbet af de seneste 20 år¹.

I denne periode er småbørnsmødrenes erhvervsdeltagelse steget markant. For 25 år siden var omkring to tredjedele af småbørnsmødrene husmødre. I dag er det kun omkring 7-8 pct. af småbørnsmødrene, der på denne måde forsørges af en mand, uden selv at være enten tilknyttet arbejdsmarkedet eller under uddannelse.

Erhvervstilknytning og graviditet

De tidligere undersøgelser af familieudviklingen tyder på, at mødre i dag fastholder en høj erhvervstilknytning også i den periode, hvor børnene er små (jf. Christoffersen, 1987). Man har imidlertid manglet oplysninger om forældrenes erhvervsaktivitet umiddelbart før *fødslen* og efter barselorlovens ophør.

Den foreliggende undersøgelses resultater viser, at en relativt stor del af fædrene (90 pct.) var beskæftigede omkring fødslen, mens kun 5 pct. var arbejdsløse. Småbørnsfædrene var altså i højere grad i beskæftigelse end gennemsnittet.

1. I perioden 1966 til 1987 steg den gennemsnitlige fødealder for 1. levendefødte fra 22,7 til 25,9, mens moderens gennemsnitsalder for levendefødte i alt var henholdsvis 26,1 og 28,0 år (Danmarks Statistik: Statistisk Årbog, 1989).

Derimod havde mødrene en meget høj arbejdsløshed. Kun knap tre fjerdedele var i beskæftigelse under graviditeten, mens 18 pct. var arbejdsløse (eller modtog bistandshjælp). De øvrige 10 pct. var uden for arbejdsstyrken, enten fordi de var under uddannelse, eller fordi de var husmødre (tabel 3.1).

På trods af, at rollen som husmor er ved at forsvinde helt, er der stadig markante forskelle i børnefamilierne mellem forældrenes erhvervstilknytning. Faderen har stadig i overvejende grad rollen som hovedforsørger, hvorimod moderens arbejdsmarkedsrelation i højere grad er præget af arbejdsløshedssituationen.

Tabel 3.1. Børn født 1984-1989 fordelt efter forældrenes erhvervmæssige stilling, da de fik børnene.

	Faderen	Moderen
	pct.	pct.
Erhvervsaktiv	90	72
Arbejdsløs	5	18
Under uddannelse	5	4
Husmor	0	6
I alt	100	100
Antal børn i undersøgelsen	1.190	1.197

Anm: Der var 15 børn svarende til 4 pct. af samtlige, hvor moderen ikke havde en ægtefælle/samlever ved fødslen. I alt var der henholdsvis 19 og 12 uoplyste med hensyn til faderens og moderens erhverv.

Baggrunden herfor skal antagelig blandt andet findes i det forhold, at faderen oftere end moderen har en erhvervsuddannelse, og at hans erhvervsuddannelse oftere har været af længere varighed end moderens.

Undersøgelsen her giver mulighed for at belyse kombinationen af forældrenes erhvervsuddannelse på interviewtidspunktet (slutningen af 1989).

For godt en fjerdedel af de børn, der er født 1984-1989 synes forældrene ud fra disse kriterier at være jævnbyrdigt stillet med hensyn til erhvervsuddannelse. For omkring 28 pct. mangler de

begge erhvervsuddannelse, eller de har en erhvervsuddannelse af samme længde.

I halvdelen af tilfældene (56 pct.) har faderen enten en længere erhvervsuddannelse end moderen, eller hun mangler helt en erhvervsuddannelse.

Tabel 3.2. Børn født 1984-1989 fordelt efter forældrenes erhvervsuddannelses længde på interviewtidspunktet.

	pct.
Begge forældre har erhvervsuddannelse af samme længde	15
Faderen har længere erhvervsuddannelse	40
Faderen har erhvervsuddannelse, moderen mangler	16
Moderen har længere erhvervsuddannelse	4
Moderen har erhvervsuddannelse, faderen mangler	11
Begge forældre mangler en erhvervsuddannelse	13
I alt	99
Antal børn i undersøgelsen	916

Anm: Selvstændige landmænd, personer under uddannelse samt personer, der ikke tidligere har haft erhvervsarbejde, er ikke medtaget i tabellen.

Kun i omkring 15 pct. af tilfældene var moderen bedre stillet enten ved at have en erhvervsuddannelse, hvor faderen manglede en, eller ved at have en længere erhvervsuddannelse end han (tabel 3.2).

Med denne opgørelse må man være opmærksom på, at nogle af forældrene kan have afsluttet en erhvervsuddannelse mellem børnenes fødsel og interviewtidspunktet. Men der var kun ganske få, 4-5 pct., af forældrene, der var i gang med en uddannelse, da de fik børnene, og det var ligeligt fordelt mellem forældrene.

Man kan altså med rimelighed konkludere, at forældrene har været meget ulige stillet med hensyn til erhvervsuddannelse og dennes længde på det tidspunkt, da de fik deres børn.

Den større arbejdsløshed for kvinderne kan derfor blandt andet forklares med en kortere eller manglende erhvervsuddannelse sammenlignet med mændene. Kvinderne er derfor generelt mere usikre i deres ansættelser. Dette kan blandt andet have som konsekvens, at kvinderne i den aktuelle aldersklasse oftere må skifte job, hvilket kan være medvirkende til at øge arbejdsløsheden for de vordende mødre. Eksempelvis har de af kvinderne, der stod foran at skulle søge et nyt job under graviditeten, givetvis også haft vanskeligheder hermed. Andre forhold, fx de gravides særlige helbredsrisiko, kan ydermere indskrænke kvindernes potentielle arbejdsmarked.

Arbejdets risiko for gravide

I en lang række tilfælde kan normale arbejdsforhold indebære en særlig helbredsrisiko for gravide. For eksempel kan visse kemiske arbejdsmiljøpåvirkninger, fysiske påvirkninger eller infektioner indebære en risiko for fosterskader eller være til fare for kvindens helbred.

I Socialstyrelsens vejledning (1990) nævnes en række eksempler på arbejdsmiljøforhold, som efter omstændighederne kan indebære en risiko for gravide (se planche).

Der kan i øvrigt være fastsat særlige bestemmelser, der forhindrer arbejdet i at blive udført af gravide. Eksempelvis kan det flyvende personel af helbredsmæssige og sikkerhedsmæssige grunde ikke udføre kabinetjeneste efter 4.-5. måned i graviditeten. De pågældende er da berettiget til dagpenge, hvis arbejdsgiveren ikke kan anvise dem andet arbejde.

Kemisk påvirkning	opløsningsmidler, lakering, trykning, affedtning, laboratorie- arbejde mv. narkosegasser, kræftmedicin tabletstøv bly, kviksølv tekstilarvning bekæmpelsesmidler i landbrug, gartneri
Fysisk påvirkning	hårdt fysisk arbejde tunge løft, fx hospitaler, plejehjem, landbrug og gartneri røntgenstråling radioaktive isotoper kortbølgesvejsning kortbølgebehandling
Infektioner	røde hunde, virus på institutioner og sygehuse

Kilde: Socialstyrelsens vejledning, 1990.

Der vil således i nogle tilfælde ske en afvejning af såvel risikoen størrelse som størrelsen af konsekvenserne i de tilfælde, hvor uheldet er ude.

I mange tilfælde kan der være tale om en mere eller mindre velbegrunder mistanke om en fare. Eksempelvis har det i den senere tid været diskuteret, om arbejdet med edb-skærme kan

udgøre en risiko for gravide, idet der er tale om flere modstridende undersøgelser (Helsborg et al., 1989). Man bør i denne sammenhæng være opmærksom på, at en offentlig omtale af sådanne problemer i sig selv kan påvirke svarene i en undersøgelse som denne.

I undersøgelsen blev de kvinder, der havde fået børn inden for de sidste 5 år (1984–1989), spurgt, om de havde været nervøse for arbejdsfunktioner, der eventuelt kunne skade fosteret.

Tabel 3.3. Børn født 1984-1989 fordelt efter om moderen mente, hun havde fosterskadende arbejdsfunktioner.

	pct.
Ja, helt sikkert	27
Ja, antagelig	12
Nej	61
Ved ikke/husker ikke	0
I alt	100
Antal børn i undersøgelsen	479

Anm: Kun kvinder, der var i arbejde under graviditeten, er medtaget i tabellen. Spørgsmålet er kun besvaret i de tilfælde, hvor moderen var den udtrukne svarperson.

Det viser sig således, at en meget stor del af de erhvervsaktive kvinder (omkring 39 pct.) havde en frygt for, at arbejdet kunne være skadeligt for fosteret. Over en fjerdedel af de gravide var helt sikre på, at deres arbejde indbefattede arbejdsfunktioner, der kunne være skadelige for fosteret (tabel 3.3).

De skader, de gravide oftest frygter, er tunge løft og giftige/skadelige stoffer på arbejdspladsen. Røntgenstråling og arbejde med radioaktive isotoper er veldokumenteret skadevirkende. Omkring 8 pct. af de gravide, der var i arbejde under graviditeten, havde sådanne arbejdsfunktioner.

Skifteholdsarbejde/nattevagter, stress og arbejde med voldsomme patienter/ klienter nævnes også som begrundelse for frygt for skadevirkninger under graviditeten (tabel 3.4).

Endelig nævnes edb-skærmarbejde som en skadevolder.

Tabel 3.4. Procentandel af børn født 1984-1989 hvor moderen var nervøs for arbejdsfunktioner, der kunne skade fosteret.

Arbejdsfunktioner	pct.
Tunge løft	19
Giftige/skadelige stoffer	12
Røntgenstråling/isotoper	8
Skifteholdsarbejde/nattevagter	3
Stress	3
Edb-skærme	4
Andet	10
Ét eller flere af ovennævnte forhold	38
Antal børn i undersøgelsen	479

Anm: Kun tilfælde hvor moderen var i arbejde under graviditeten. Under andet blev især angivet frygt for voldsomme patienter (psykisk syge, narkomaner), smitte fra børn (røde hunde) mv. Uoplyste er ikke medtaget. Spørgsmålet er kun besvaret i de tilfælde, hvor moderen var den udtrukne svarperson.

Set i forhold til det forsvindende lille antal børn, der fødes med fosterskader eller misdannelser forårsaget af miljøpåvirkninger, er frygten for skader langt større end den reelle risiko.

Men netop når der hersker stor usikkerhed om, hvilke forhold der er risikable og risikoens størrelse, er man i en situation, hvor et relativt stort antal mennesker er nødsaget til at tage særlige forholdsregler for at beskytte sig.

Da der stadig kommer ny viden om skadevirkninger fra miljøet, er det på denne baggrund forståeligt, at det er almindeligt udbredt, at man i løbet af graviditeten nærer frygt for misdannelser hos det ventede barn (jf. Gøtzsche et al., 1979). Men uanset om de gravides frygt var velbegrundet, må det opleves ubehageligt at skulle fortsætte med at udføre de pågældende arbejdsfunktioner.

Ved mistanke om arbejdsfunktioner, der kunne være skadelige for fosteret, har kvinderne og deres arbejdsplads reageret på forskellige måder. Omkring en tredjedel af kvinderne har fortsat det pågældende arbejde, mens omkring 40 pct. har kunnet over-

drage det til kolleger, eventuelt ved at blive overflyttet til andet arbejde. Omkring 17 pct. har måttet tage sygeorlov, mens 6 pct. er blevet afskediget (tabel 3.5).

Tabel 3.5. Børn født 1984-1989 fordelt efter, hvilke forholdsregler der blev truffet på grund af mistanke om arbejdsskadelige funktioner.

Forholdsregler	pct.
Arbejdsfunktioner udført på trods af frygt for skader	34
De skadelige funktioner overtages af kolleger/overflyttet til andet arbejde	41
Sygeorlov	17
Afskedigelse	6
Andet/husker ikke	3
I alt	101
Antal børn i undersøgelsen	184

Anm: Spørgsmålet er kun besvaret i de tilfælde, hvor moderen var den udtrukne svarperson.

Afskedigelser ved graviditet og barselsorlov

Hovedprincippet i reglerne om barselsorlov er en sikring mod opsigelse som følge af de vordende forældres ønske om at udnytte retten til fravær i forbindelse med graviditet og fødsel.

Arbejdsgiveren må *ikke* afskedige en lønmodtager, fordi han/hun ønsker at tage barselsorlov (§ 9 i lov nr. 244 af 1989). Såfremt dette alligevel sker, og lønmodtageren protesterer herover og indbringer dette for en domstol, påhviler det arbejdsgiveren at bevise, at afskedigelsen *ikke* skyldes kravet om barselsorlov (§ 16).

Arbejdsgiveren må således begrunde afskedigelsen med samarbejdsvanskeligheder, arbejdsmangel eller lignende. Hvis arbejdsgiveren ikke kan løfte bevisbyrden, underkendes afskedigel-

sen, eller der kan i særlige tilfælde i stedet betales erstatning. En domstolsafgørelse kan give erstatning for op til 78 ugers løn.

Tabel 3.6. Børn født 1984-1989 fordelt efter om moderen blev afskediget under graviditet, barselsorlov eller ved genoptagelsen af arbejdet.

	pct.
Fyret under graviditeten	6
Fyret under barselsorloven	2
Fyret under sygeorlov	1
Fyret ved genoptagelse af arbejdet	1
Ikke fyret	90
I alt	100
Antal børn i undersøgelsen	479

Anm: 9 personer var stadig på orlov. Disse blev opført under rubrikken "ikke fyret". Kun personer, der var i arbejde under graviditeten, er medtaget. Spørgsmålet er kun besvaret af mødrene.

Undersøgelsen viste, at omkring 1 pct. af de fædre, der tog mere end 4 ugers barselsorlov i 1989, blev afskediget i forbindelse med barselsorloven eller ved genoptagelsen af arbejdet. Dette relativt lave tal skyldes antagelig blandt andet, at fædrene gennemgående har en erhvervsuddannelse - ofte også af længere varighed end mødrene. Men det kan også hænge sammen med, at de fædre, der havde overvejet at tage barselsorlov og havde fornemmet, at en afskedigelse kunne blive konsekvensen, har kunnet vælge at lade moderen tage hele barselsorloven.

Heroverfor står, at et forbavsende stort antal, 10 pct., af kvinderne svarer, at de var blevet afskediget, enten i forbindelse med graviditeten, barselsorloven eller ved genoptagelsen af arbejdet. Nogle få af kvinderne havde måttet tage sygeorlov i forbindelse med graviditeten og var blevet fyret under sygeorloven (tabel 3.6).

De begrundelser, som arbejdsgiveren havde givet for afskedigelserne, var ifølge kvinderne:

- samarbejdsvanskeligheder
- manglende arbejde, manglende ordrer
- omlægning af arbejdet
- det store fravær ved flere børn
- kvinden kunne derved undgå kontakt med farlige stoffer
- arbejdsgiveren ønskede at beholde vikaren
- virksomheden var afhængig af fuldtidsarbejdskraft

Det var især de kvinder, der ikke havde en erhvervsuddannelse, der var udsat for disse afskedigelser ved barselsorloven. Mens det er næsten en femtedel af mødrene uden erhvervsuddannelse, der har oplevet en afskedigelse, er det kun en tolvtedel af mødrene med en erhvervsuddannelse, der har oplevet det (tabel 3.7).

Tabel 3.7. Børn født 1984-1989 fordelt efter, om moderen er blevet afskediget i forbindelse med barsel og moderens eventuelle erhvervsuddannelse.

	Moderens erhvervsuddannelse			
	3½ år eller længere	Kortere end 3½ år	Ingen erhvervs- uddannel- se	I alt
	pct.	pct.	pct.	pct.
Afskediget	3	10	18	10
Ikke afskediget	97	90	82	90
I alt	100	100	100	100
Antal børn	121	229	114	464

Anm: Kun kvinder, der var i arbejde under graviditeten, er medtaget. Kvinder, der var selvstændige landmænd eller under uddannelse på interviewtidspunktet, er ikke medtaget. Kvindens erhvervsuddannelse er opgjort på interviewtidspunktet og ikke ved fødslen.

Blandt de kvinder, der havde en længere erhvervsuddannelse (mindst 3½ år), var der kun ganske få, der havde været udsat for afskedigelse i forbindelse med barsel.

Det ser således ud til, at arbejdsgiverne i en vis udstrækning benytter det store fravær i forbindelse med barselsorloven til at

udskifte den uuddannede arbejdskraft, som sandsynligvis også er nemmere at få erstattet.

Traditionelt afspejler disse forhold vilkårene med en generelt løsere ansættelse, som kendetegner situationen både for personer med kortere erhvervsuddannelser og for personer uden erhvervsuddannelse.

Undersøgelsen giver ingen mulighed for at bedømme, hvorvidt de pågældende arbejdsgivere havde begået noget ulovligt, og om en domstol i givet fald ville have underkendt afskedigelserne.

Tilbagevenden efter barselsorlov

I en række danske undersøgelser finder man samstemmende, at kvinder med små børn har en relativt høj arbejdsløshed sammenlignet med andre kvinder (Rosdahl, 1984; Skinhøj, 1989 og Mærkedahl, 1989; D. Andersen, 1990).

En del af forklaringen herpå skal antagelig findes i det faktum, at en relativt stor del af kvinderne var arbejdsløse under graviditeten. Men undersøgelsen viste, at også blandt de erhvervsaktive mødre var der en relativt stor del (12 pct.), der af forskellige grunde ikke havde noget arbejde efter barselsorlovens afslutning (tabel 3.8).

Til sammenligning kan nævnes, at blandt de fædre, der havde taget mere end 4 ugers barselsorlov, var det kun under 2 pct., der ophørte efter barselsorloven uden at have andet arbejde.

Fædrene, der havde taget barselsorlov, havde en særdeles høj (96 pct.) arbejdsmarkedsdeltagelse både før og efter deres barselsorlov. Der var således stort set ingen af disse fædre, der blev arbejdsløse efter barselsorloven.

Til sammenligning kan nævnes, at cirka hver fjerde af de nybagte mødre var arbejdsløse efter barselsorloven. Kun to tredjedele havde kunnet fastholde et arbejde gennem hele forløbet.

Det bør bemærkes, at der ikke er sket en stigning i antallet, der vælger at blive husmødre efter ophøret af barselsorloven.

Stort set alle de erhvervsaktive mødre bevarede deres arbejdsmarkedstilknytning.

Tabel 3.8. Børn fordelt efter småbørnsmødres og -fædres erhvervmæssige placering før og efter barselsorlov (kun mødre og fædre der har haft barselsorlov).

	Moderens barselsorlov børn født 1984–1989		Faderens barselsorlov i 1989	
	før	efter*	før	efter
Erhvervsaktiv	72	67	96	96
Arbejdsløs	18	24	2	3
Under uddannelse	4	4	2	2
Husmor**	6	5	0	0
I alt	100	100	100	101
Pct. basis (antal børn) . . .	1.197	627	470	470

Anm: Moderens erhvervmæssige stilling før fødslen er i halvdelen af tilfældene oplyst af faderen. Uoplyste er ikke medtaget i tabellen.

* Spørgsmålet er kun besvaret af mødrene.

** Fædre uden for erhverv, der ikke er under uddannelse, modtager arbejdsløshedsunderstøttelse/bistandshjælp, og som forsørges af ægtefælle/samlever, er yderst sjældent forekommende (dvs. under 0,5 pct.).

Der mangler imidlertid nogle forklaringer på, hvorfor mænd og kvinder er så vidt forskelligt stillet i forhold til arbejdsmarkedet i forbindelse med barselsorlov. De arbejdsløse kvinder blev derfor spurgt om, hvorfor de var ophørt uden andet arbejde efter barselsorlovens ophør.

For de erhvervsaktive mødres vedkommende, der overgik til arbejdsløshed, skyldtes halvdelen af tilfældene, at de enten ikke kunne få barnet passet, at arbejdsvilkårene ikke kunne passes ind med at have et spædbarn, eller at de var blevet fyret i forbindelse med graviditeten/barselsorloven.

Der synes dog at være markante forskelle mellem forskellige grupper af kvinder, der ophører med arbejdet. En del af forkla-

ringen kan blandt andet ligge i de store forskelle, der er i deres erhvervsmæssige uddannelsesbaggrund.

Undersøgelsen viser, at blandt de erhvervsaktive mødre, der manglede en erhvervsuddannelse, var det cirka en fjerdedel, der overgik til arbejdsløshed, mens det kun var 1 ud af 12 for de øvriges vedkommende (tabel 3.9).

Tabel 3.9. Procentandel af børn født 1984–1989 med erhvervsaktive mødre, der efter barselsorlov overgik til arbejdsløshed. Særskilt for mødre med og uden erhvervsuddannelse.

	Bibeholdt et arbejde	Overgik til ar- bejdsløs- hed	I alt	Pct. basis
	pct.	pct.	pct.	antal
Mødre med en erhvervsuddannelse	92	8	100	302
Mødre uden en erhvervsuddannelse	76	24	100	91
Børn født 1984–1989 . . .	88	12	100	393

Anm: Sandsynligheden for, at de fundne forskelle skyldes stikprøveusikkerheden, er mindre end 5 ud af 10.000 ($p < 0.0005$). Stikprøveusikkerheden afhænger primært af procentbasis' størrelse, således at der er større usikkerhed forbundet med små stikprøver. En større usikkerhed kræver større procentvise afvigelser fra gennemsnittet, for at afvigelserne skal kunne accepteres som signifikante.

Der er antagelig flere forhold, der kan forklare dette. På den ene side kan man antage, at netop de kvinder, der mangler en erhvervsuddannelse, vil være mere kritiske med, hvilken slags arbejde de vil påtage sig, fordi det kan virke mere attraktivt at passe spædbarnet.

Især kvinderne føler antagelig, at barnets pasningskrav har indskrænket deres arbejdsmarked på grund af transporttider, arbejdstider, arbejdsmiljøforhold osv.

På den anden side kan man forestille sig, at nogle arbejdsgivere, der beskæftiger kvinder uden erhvervsuddannelse, vil være mere kritiske med at ansætte kvinder med småbørn, fordi arbejdsgiverne forestiller sig, at der vil være ekstraordinært meget fravær, fx som følge af børnesygdomme. Den relativt høje arbejdsløshed, der generelt findes blandt personer uden erhvervsuddannelse, giver arbejdsgiverne en større mulighed for at tage sådanne hensyn ved ansættelser og afskedigelser.

KAPITEL 4

Fødselsforberedelse og fødsel

Det er igennem de sidste par årtier blevet mere accepteret og værdsat, at fædrene aktivt tager del i fødselsforberedelsen, og at de er til stede ved fødslen. I tidligere generationer var det for eksempel helt utænkeligt, at fædrene var til stede under fødslen, mens det i dag nærmest er omvendt. Der vil blive stillet spørgsmål, hvis faderen ikke deltager i fødslen.

I takt med denne udvikling er fædrene også blevet søgt inddraget i fødselsforberedelserne, ligesom fædrene selv har været interesseret i at forberede sig på at skulle tage ansvaret for et nyfødt barn.

Et spørgsmål, der har været rejst, er, om det er særlige grupper, der ikke får tilbudet om at deltage i disse aktiviteter eller af andre grunde ikke ønsker at deltage.

Man har imidlertid haft en mistanke om, at de familier, der statistisk set måtte anses for at tilhøre en social risikogruppe, undlod at benytte sig af disse aktiviteter. Undersøgelsen her kan til en vis grad belyse dette spørgsmål.

Fødselsforberedelseskursus

Igennem de senere år er det blevet mere almindeligt, at mødrene og i en vis udstrækning også fædrene deltager i kurser af kortere eller længere varighed, hvor de forbereder sig på fødslen. Kurserne organiseres af hospitalerne eller jordmodercentrene. I nogle tilfælde er kurserne blevet organiseret under fritidsloven, blandt andet på initiativ af lokale græsrodsbevægelser (fx i kvindehuse o.l.).

Formålet med kurserne er at give hjælp med oplysning om fødslen og at give forældrene en større tryghed og viden om fødsler. Det er endvidere et formål gennem fysisk træning at forbedre kvindernes evne til afspænding, kondition og beredskab til at kunne kontrollere fødselens forløb. Endvidere søges gennem fødselsforberedelseskurserne opnået et bedre psykisk beredskab (Børnekommissionen, 1980).

Fødselsforberedelseskurserne er således et organiseret forsøg på at imødegå en passivisering af forældrene og i stedet få dem til aktivt at arbejde med på fødslen både psykisk og fysisk. Samtidig med denne udvikling er næsten alle fødslerne blevet overført til hospitalerne. Fødeklivkerne er nedlagt, og kun ganske få fødsler planlægges gennemført i hjemmet.

Tabel 4.1. Procentandel af børn født 1975-1989, hvor forældrene deltog i et fødselsforberedelseskursus ved barnets/børnenes fødsel, samt procentandel, hvor der *ikke* var oprettet et sådant kursus.

Alder	Intet kursus	Faktisk deltagelse	Pct. basis
	pct. andel	pct. andel	antal
0-2 år	4	65	595
3-5 år	5	63	614
6-8 år	5	57	575
9-11 år	16	50	598
12-14 år	26	42	638
0-14 år	11	56	3.020

Anm: På grund af det særlige stikprøveudvalg, der er anvendt, er der knyttet en større usikkerhed til de ældste aldersklasser end til de yngste (se bilag om datamaterialets repræsentativitet).

I dag har fædrene også mulighed for at deltage. Kun i en ottendedel af tilfældene er kurserne alene beregnet for *mødrene*, så vidt forældrene er orienteret, mens det tidligere var næsten halvdelen af kurserne, der var forbeholdt *mødrene*.

Der har ikke tidligere været foretaget opgørelser over, hvor stor en andel af de fødende, der faktisk deltog i kurserne. En svensk undersøgelse fra 1975 viste, at det kun var omkring 30 pct. af de gravide kvinder, der deltog. En undersøgelse fra Ringkøbing Amtskommune fra 1976 viste, at der var omkring 25 pct.'s deltagelse i fødselsforberedelseskurserne (Børnekommissionen, 1980).

Undersøgelsen her viser, at det på landsplan var omkring 40 pct. af dem, der var gravide i 1975-1977, der deltog i et fødselsforberedende kursus. I dag er det omkring to tredjedele af de gravide, der benytter sig af tilbudet om at deltage i kurserne. Mens det for mændenes vedkommende kun er omkring 40 pct. af dem, der har muligheden, som også benytter sig af den (tabel 4.2).

Allerede ved opgørelsen fra Ringkøbing Amtskommune havde man en mistanke om, at især enlige kvinder og kvinder uden uddannelse relativt sjældent benyttede sig af de fødselsforberedende kurser.

Den foreliggende undersøgelse bekræfter indtrykket af, at der sker en social selvudvælgelse, således at de grupper, som antagelig i øvrigt har de færreste ressourcer, ikke deltager.

Kvinder, der relativt ofte undlader at benytte kurserne, er således især de helt unge mødre, dem uden erhvervsuddannelse, og de kvinder, som i øvrigt hverken er i arbejdsstyrken eller under uddannelse. Det viser sig, at de kvinder, der får bistandshjælp, pension eller er hjemmegående husmødre, relativt sjældent benytter disse kurser.

Mødrenes og fædrenes deltagelse i fødselsforberedelseskurserne er blandt andet karakteriseret af en selektionsproces, hvor familier, hvor faderen mangler en erhvervsuddannelse, bliver underrepræsenteret ved kurserne. Det er således kun halvdelen af de mødre, hvor faderen mangler en erhvervsuddannelse, der benytter sig af tilbudet. For de øvrige, hvor faderen har en erhvervsuddannelse, er det tre fjerdedele af kvinderne, der benytter kurserne (tabel 4.2).

Tabel 4.2. Procentandel af børn født 1984-1989, hvor henholdsvis moderen og faderen deltog i fødselsforberedelsen. Særskilt for forskellige grupper.

	Moderens deltagelse		Faderens deltagelse	
	Pct. andel	Pct. basis	Pct. andel	Pct. basis
Moderens alder:	**			
Under 21 år	41	44	19	37
21 år og derover	69	1.092	42	923
Moderens erhvervsuddannelse***			***	
Ingen erhvervsuddannelse	50	287	28	248
Erhvervsuddannelse	75	766	46	640
Moderens erhvervsbeskæftigelse:	***		***	
I arbejdsstyrken/ under uddannelse	70	1.053	42	886
Bistandshjælp/husmor . .	38	92	21	83
Faderens erhvervsuddannelse:***			***	
Ingen erhvervsuddannelse	50	229	25	205
Erhvervsuddannelse	73	787	44	659
Faderens erhvervsbeskæftigelse:	**		*	
Erhvervsaktiv/ under uddannelse	69	1.080	41	919
Arbejdsløs/ bistandshjælp/pension . .	48	61	24	54
Alle	67	1.156	39	980

Anm: Personer er udeladt, hvis de siger, at der *ikke* var oprettet et fødselsforberedelseskursus, som de kunne deltage i, da de fik deres børn. Desuden er et varieret antal uoplyste udeladt af procentberegningerne. Dette er baggrunden for de relativt store udsving i procentbasis. Ved anvendelse af signifikanstest (Fischer) er der i tabellen angivet sandsynligheden for, at de fundne forskelle skyldes tilfældigheder som følge af stikprøveusikkerheden. Disse sandsynligheder er angivet som følger: * P<0.05; ** P<0.005; *** P<0.0005.

De fædre, der mangler en erhvervsuddannelse, er meget tilbageholdende med at deltage i kurserne. Kun en fjerdedel af disse

benyttede muligheden, mens det var knap halvdelen af dem med en erhvervsuddannelse (44 pct.), der benyttede kurserne.

Faderens erhvervmæssige beskæftigelse synes at udgøre en lignende social fraseringsmekanisme. I de tilfælde, hvor faderen er arbejdsløs, på bistandshjælp eller modtager pension, er såvel moderen som faderen ikke særlig tilbøjelige til at benytte fødselsforberedelseskurserne.

Børnekommissionens forslag (1980) om at tilpasse undervisningsemner og -metoder, således at man undgår en socialt skæv udvælgelse, er således ikke lykkedes. De grupper, som antagelig er de svageste, er netop dem med den laveste kursusdeltagelse.

Man kan således endnu en gang få bekræftet den sociologiske uddannelseserfaring, at personer med den dårligste uddannelsesmæssige baggrund også er mest tilbageholdende, når det gælder nye uddannelses tilbud. Det ser ud til, at de grupper, der har den sikreste arbejdsmarkedsmæssige tilknytning, i højere grad end de øvrige har det fornødne psykiske overskud til at deltage i fødselsforberedelseskurserne.

Det er imidlertid statistisk set familier med den svageste arbejdsmarkedstilknytning, der har en relativt større risiko for at få problemer med fødslen. Den højeste risiko for at føde et lavvægtigt barn (dvs. under 2.500 g) ses således blandt kvinder uden for erhverv (dvs. arbejdsløse, bistandshjælpsmodtagere og pensionister) og i familier, hvor faderen er uden for arbejdsstyrken (Knudsen, 1988).

Faderens deltagelse i fødslen

Det har efterhånden i en del år været således, at kvinden kan vælge en person (oftest den vordende fader) til at være med under hele fødslen. Jordemødre og fødeafdelinger har understøttet ideen om, at faderen kan være en aktiv støtteperson for kvinden under fødslen. Fædrenes øgede deltagelse er antagelig også udtryk for deres ønske om at få del i oplevelsen.

Blot i løbet af de seneste 10-15 år er der sket en rivende udvikling på dette område. For 15 år siden var det kun omkring to tredjedele af fødslerne, hvor fædrene deltog. I dag nærmer det sig 95 pct. af tilfældene (figur 4.1).

Figur 4.1. Procentandel af børn født 1985-1989, hvor faderen deltog i fødslen.

Anm: De omkring 4 pct. af mødrene, der ikke havde en ægtefælle/samlever, er udeladt af procentberegningen.

Det er især i de familier, hvor der er den svageste arbejdsmarkedstilknytning, at faderen undlader at deltage i fødslen. Dette sker således især for de kvinder, der ikke har nogen erhvervsuddannelse, der får bistandshjælp eller er husmødre. Fædre, der mangede erhvervsuddannelse, og fædre, der var arbejds-

løse (bistandshjælp eller pension), undlod i højere grad end de øvrige at deltage i fødslen (tabel 4.3).

Det er således især de kvinder, som i øvrigt har en forhøjet risiko for komplikationer omkring fødslen, der er alene og uden støtte fra faderen ved barnets fødsel.

Tabel 4.3. Procentandel af børn født 1984-1989, hvor faderen deltog i fødslen. Særskilt for forskellige grupper.

	Pct. andel	Signi- fikant forskell P	Pct. basis antal
Moderens erhvervsuddannelse:		*	
Ingen erhvervsuddannelse	87		307
Erhvervsuddannelse	91		781
Moderens erhvervs- beskæftigelse:		***	
I arbejdsstyrken/ under uddannelse	90		1.079
Bistandshjælp/husmor	78		104
Faderens erhvervsuddannelse:		***	
Ingen erhvervsuddannelse	84		244
Erhvervsuddannelse	92		812
Faderens erhvervs- beskæftigelse:		**	
Erhvervsaktiv/ under uddannelse	90		1.112
Arbejdsløs/bistandshjælp/pension	74		70

Anm: Uoplyste samt mødre uden ægtefælle/samlever er ikke medtaget i procentberegningerne. Ved anvendelse af signifikantest (Fischer) er der i tabellen angivet sandsynligheden for, at de fundne forskelle skyldes tilfældigheder som følge af stikprøveusikkerheden. Disse sandsynligheder er angivet som følger: * $P < 0.05$; ** $P < 0.005$; *** $P < 0.0005$

Der tegner sig et mønster, hvor der er en statistisk sammenhæng mellem fædrenes deltagelse i fødslen, deres deltagelse i

fødselsforberedelse, og om de vælger at tage en del af barselsorloven efter barnets 15. uge (tabel 4.4).

Tabel 4.4. Procentandel af børn født i 1984–1989, hvor forældrene mangler erhvervsuddannelse og arbejde. Særskilt for kategorier af fødsler, hvor fædrene har deltaget i varierende omfang ved fødselsforberedelse, fødsel og barselsorlov.

	Moderen		Faderen	
	Mangler erhvervsuddann.	Uden for arbejdsstyrken*	Mangler erhvervsuddann.	Arbejdsløs**
	pct. (basis)	pct. (basis)	pct. (basis)	pct. (basis)
Faderen har taget barselsorlov, deltaget i fødselsforberedelse og deltaget i fødslen	11 (19)	5 (20)	5 (19)	0 (20)
Faderen har <i>kun</i> deltaget i fødselsforberedelsen og deltaget i fødslen	20 (308)	4 (332)	16 (296)	3 (332)
Faderen har <i>kun</i> deltaget i fødslen . .	33 (454)	10 (490)	27 (441)	6 (490)
Faderen har ingen af delene	38 (75)	16 (88)	46 (70)	11 (89)
P:	P<0.0005	P<0.0005	P<0.0005	P<0.01

Anm: Procentbasis er angivet i parentes. 33 personer falder uden for denne gruppering, fordi de har nogle andre kombinationer end de fire. Herudover er der 20-29 pct. uoplyste tilfælde.

* Moderen modtager bistandshjælp, pension eller forsørges af ægtefælle/samlever.

** Faderen er arbejdsløs, modtager bistandshjælp eller pension.

P Angiver sandsynligheden for, at de fundne forskelle i kolonnerne skyldes stikprøveusikkerheden.

Det er kun ved en meget lille del (2 pct.) af fødslerne, at fædrene er aktive på alle disse måder. En stor gruppe (38 pct.) har både deltaget i fødselsforberedelse og i selve fødslen. Halvdelen har imidlertid kun deltaget i fødslen, men ikke i de øvrige aktiviteter. De sidste 10 pct. har ikke deltaget i nogen af disse aktiviteter.

Man kan således foretage en opdeling af fødslerne, efter hvor aktivt fædrene deltager i fødselsforberedelsen, fødslen og barselsorloven. Som man måtte forvente, ses en meget tydelig sammenhæng mellem forældrenes erhvervmæssige tilknytning og fædrenes aktive deltagelse omkring fødslen. Jo ringere deres erhvervmæssige tilknytning er, jo mindre aktive er de i forbindelse med barslen.

KAPITEL 5

Fædrenes barselsorlov

Det er karakteristisk for alle de nordiske lande, hvor faderen har mulighed for at tage en del af barselsorloven, at dette kun sker forholdsvis sjældent. Selv i lande med en barselsorlov på 1 år eller mere tager kvinden langt hovedparten af barselsorloven (Kaul & Brandth, 1988). I Sverige, hvor ordningen blev indført i 1974, tager moderen 6 gange flere dages barselsorlov end faderen. På trods af udvidelser af barselsorloven i Sverige er uligheden øget i løbet af de seneste 10 år¹.

I den forbindelse er der en række spørgsmål, man kunne ønske at få belyst med hensyn til, hvilke forhold der er årsager til den manglende udnyttelse af fædrenes barselsorlovsmuligheder:

- Adskiller den arbejdsmarkedsmæssige situation sig for de fædre, der tog barselsorlov, fra dem der ikke benyttede muligheden?
- Hvilke økonomiske forhold gør sig gældende, hvis faderen benytter barselsorlovsreglerne?
- Hvilke forhold angiver fædrene og mødrene som begrundelse i de tilfælde, hvor moderen tager hele barselsorloven?

1. De svenske erfaringer viser, at faderen i løbet af barnets første 12 måneder tog 43 dages barselsorlov, mens moderen tog 233 dage i 1978. I dag (1989) tager faderen stadig 43 dages barselsorlov, mens moderen i gennemsnit tager 262 dage i løbet af barnets første 12 måneder (se bilagstabel IX).

Arbejdsmarkedsforskelle

Som tidligere nævnt (kapitel 2) er det kun cirka 3 pct. af de danske fædre, der har benyttet sig af barselsorlovsreglerne, der giver mulighed for orlov efter barnets 14. uge. I en stikprøveundersøgelse vil der derfor kun være et lille antal af disse personer, selv i en stor stikprøve. For at kunne foretage tilstrækkeligt grundige analyser besluttedes det derfor at supplere materialet med interview af samtlige fædre, der havde taget den lange barselsorlov i 1989. På grundlag af disse besvarelser har det været muligt at foretage en sammenligning af de arbejdsmarkeds-mæssige vilkår for dem, der valgte at bruge ordningen, med dem, der ikke gjorde det, skønt de formelt set havde ret til det.

Undersøgelsen viser, at der er nogle markante forskelle mellem de fædre, der tog barselsorlov, og dem der ikke gjorde det. Det var udpræget fædre, der arbejdede på en offentlig arbejdsplads, der tog barselsorlov. Således var næsten halvdelen (49 pct.) af de fædre, der tog barselsorlov, ansat i det offentlige, mens det kun var 27 pct. af de øvrige, der var ansat i det offentlige (tabel 5.1).

Det var endvidere på arbejdspladser med relativt mange kvinder, at faderen tog barselsorlov.

For de fædre, der gik på barselsorlov, gjaldt det, at kun i cirka 44 pct. af tilfældene arbejdede faderen på en arbejdsplads, hvor fordelingen af mænd og kvinder var mandsdomineret, mens dette var tilfældet for to tredjedele af tilfældene for de øvrige fædre.

Arbejdspladsens størrelse var af mindre betydning. Mindre arbejdspladser med under 10 ansatte var dog lidt underrepræsenteret blandt de barslende fædre. Kun 13 pct. af disse arbejdede på en sådan lille arbejdsplads, mens det i øvrigt var tilfældet i 19 pct. af tilfældene.

Nogle af de mest slående forskelle var imidlertid moderens erhvervmæssige forhold. Almindeligvis har kun ca. en femtedel af kvinderne en erhvervsuddannelse på 3½ år eller længere. Dette var imidlertid dobbelt så hyppigt forekommende i de tilfælde, hvor faderen tog barselsorlov.

Tabel 5.1. Procentandel af børn, hvor forældrene havde forskellige erhvervsuddannelsesmæssige forhold og arbejdsmæssige forhold. Særskkilt for børn født 1984-1989, hvor moderen tog hele barselsorloven, og børn, hvor faderen tog barselsorlov i 1989.

	Moderen tog hele barselsorloven, børn født 1984-1989		Faderen tog barselsorlov i 1989		Signifikante forskelle P
	Pct. andel	Pct. basis	Pct. andel	Pct. basis	
Moderen har en erhvervsuddannelse på 3½ år eller længere	21	(907)	40	(467)	***
Moderen har en længere erhvervsuddannelse end faderen	15	(771)	35	(467)	***
Moderen var offentligt ansat ■ . . .	53	(775)	59	(335)	*
Faderen har en erhvervsuddannelse på 3½ år eller længere	45	(876)	51	(474)	
Faderen var offentligt ansat ■ . . .	27	(809)	49	(435)	***
Faderen arbejdede på en mandsdomineret arbejdsplads ■ .	67	(380)	44	(421)	***
Faderen arbejdede på en lille arbejdsplads (0-9 ansatte) ■	19	(378)	13	(431)	*

■ Kun besvaret for lønmodtagere.

Anm: De uoplyste er ikke medtaget i procentberegningerne. Kun tilfælde, hvor fædrene havde ret til barselsorlov, er medtaget. Sandsynligheden for, at de fundne forskelle er resultatet af stikprøvesikkerheden er angivet ved P:* P<0.05; ** P<0.005; *** P<0.0005.

I de tilfælde, hvor moderen havde en længere erhvervsuddannelse end faderen, havde fædrene også i langt større antal taget barselsorlov. Det var således kun i omkring 15 pct. af tilfældene, at moderen havde en længere erhvervsuddannelse end faderen. Men i de situationer, hvor faderen tog barselsorlov, havde ca. en tredjedel af mødrene en længere erhvervsuddannelse end deres ægtefælle/samlever.

Om faderen har en længerevarende erhvervsuddannelse synes ikke at have nogen særlig betydning for, om familierne vælger at lade faderen tage en del af barselsorloven.

Resultaterne tyder på, at det i høj grad både er den større jobsikkerhed, fædrene har i det offentlige, og mødrenes arbejdsmarkedstilknytning i kraft af en længere erhvervsuddannelse, der er af afgørende betydning for fædrenes anvendelse af barselsorloven.

Disse resultater stemmer i øvrigt overens med nogle nordiske undersøgelser (Kaul & Brandth, 1988; Haas, 1986; Grönvik et al., 1988), som viser, at netop *moderens* erhvervsituation er ét blandt flere forhold, der synes at være afgørende for, om faderen tager barselsorlov.

Det er indbygget i barselsorlovsordningen, at familien skal vælge, om den ene eller den anden af forældrene skal tage den sidste del af barselsorloven. Dette betyder, at familien står i en valgsituation, hvor forældrenes forskelligartede arbejdsmarkedsforhold sammenlignes, og konsekvenserne vejes op imod hinanden.

Der vil selvfølgelig også være en del familier, hvor det overhovedet ikke overvejes, hvem der skal tage barselsorloven.

Forældrenes egne begrundelser for at lade moderen tage hele barselsorloven

Den store gruppe af forældre, som har valgt at lade moderen tage hele barselsorloven til 24. uge, blev spurgt, hvad der havde været den afgørende begrundelse for dette valg.

Blandt de erhvervsaktive er de tre almindeligste begrundelser:

- at moderen stadig ammede barnet,
- at det ville være økonomisk dyrere for familien at lade faderen tage orlov,
- at faderens arbejde ikke gav mulighed for at tage orlov.

Det sidste kunne fx skyldes, at faderen netop var begyndt på en ny arbejdsplads, at han risikerede at blive fyret, eller at han var ved at etablere sig som selvstændig erhvervsdrivende.

Tabel 5.2. Børn født 1984-1989 fordelt efter den afgørende begrundelse for, at faderen ikke tog barselsorlov, opdelt efter om den interviewede var faderen eller moderen.

	Fædre	Mødre	I alt
	pct.	pct.	pct.
Moderen ammede stadig barnet	16	25	21
Det ville være økonomisk dyrere for familien	22	16	19
Faderens arbejde gav ikke mulighed for at tage orlov	20	22	21
Det havde familien slet ikke overvejet	23	19	21
Faderen troede ikke, at han magtede at tage sig af det spæde barn	1	1	1
Moderen var bedre til at tage sig af det spæde barn	10	6	8
Faderen var ikke interesseret	5	5	5
Andet/uoplyst	3	4	4
I alt	100	98	100
Antal børn i undersøgelsen	358	383	741

Anm: Kun fødsler, hvor begge forældre var erhvervsaktive, er medtaget i tabellen.

Der er stor ensartethed i begrundelserne, hvad enten det har været faderen eller moderen, der blev interviewet. I den forbindelse er det nyttigt at bemærke sig, at den valgte begrundelse for at lade moderen tage hele barselsorloven kun i begrænset omfang afhænger af, om det er faderen eller moderen, der er udtrykket til at svare på familiens vegne. Ved undersøgelsens tilrettelæggelse har man så vidt muligt tilstræbt, at der ikke var andre til stede under interviewingen. Nogle forskelle er der alligevel imellem besvarelserne, idet fædrene lidt oftere angiver den økonomiske begrundelse, mens moderen lidt oftere nævner amningen som den afgørende begrundelse for ikke at dele barselsorloven.

Ud fra resultaterne i en tidligere svensk undersøgelse (Jalmer, 1984) skulle man forvente, at fædrene definerede sig selv som inkompetente med hensyn til at tage sig af spædbarnet. Men i denne danske undersøgelse er det kun ganske få (ca. 14 pct.), der begrundet deres afgørelse med enten, at moderen er bedre til at tage sig af det spæde barn, at faderen manglede interesse, eller at faderen er usikker med hensyn til, om han magter at tage sig af det spæde barn (tabel 5.2).

Ved cirka en femtedel af fødslerne har forældrene slet ikke overvejet muligheden af, at faderen kunne tage barselsorlov. Der mangler således i nogle tilfælde en bevidst begrundelse for dette valg. Dette kan skyldes manglende viden om muligheder, og at langt de fleste fædre slet ikke kender nogen andre fædre, der rent faktisk har taget barselsorlov.

Det viste sig således, at mens næsten halvdelen af de fædre, der gik på barselsorlov, kendte én eller flere andre, der også havde gjort det, manglede tre fjerdedele af de øvrige fædre kendskab til fædre, der havde taget barselsorlov. Cirka hver femte af dem, der gik på barselsorlov, kendte *flere* andre, der også havde gjort dette (tabel 5.3).

Når man i øvrigt tager i betragtning, at de fædre, der tog barselsorlov, forholdsvis sjældent befandt sig på en arbejdsplads med en overvægt af mænd, så har mange af de barslende fædre

antagelig heller ikke følt det som et dramatisk normbrud i forhold til deres omgivelser.

En mere udbredt anvendelse af fædreorlov vil antagelig betyde, at en større andel af de vordende småbørnsforældre også foretager nogle overvejelser i den anledning og tager stilling til spørgsmålet, om de selv måske skulle benytte muligheden for at lade faderen tage barselsorlov.

Tabel 5.3. Fædres kendskab til andre fædre der har taget barselsorlov fra barnets 15. uge.

	Fædre der <i>ikke</i> har taget barselsorlov, børn født 1984-1989	Fædre der har taget barselsorlov i 1989
	Pct.	Pct.
Kendte flere	7	19
Kendte en enkelt	16	26
Kendte ingen	76	54
Ved ikke	1	1
I alt	100	100
Antal fædre	449	479

Anm: Kun fædre, der havde ret til barselsorlov, er medtaget i tabellen.
Sandsynligheden for, at forskellene skulle være en tilfældighed som følge af stikprøvesikkerheden: $P < 0.0005$.

Spørgsmålet om faderens barselsorlov er søgt stillet således, at svarene giver et dækkende billede af, hvad der er de afgørende barrierer for, om faderen skal tage en del af barselsorloven. Alligevel er det forbundet med vanskeligheder at forudsige, hvordan de kommende fædre vil agere under nogle ændrede betingelser, blandt andet fordi det antagelig ofte vil være en kombination af flere forhold, der vil være udslagsgivende.

Økonomiske konsekvenser af fædres barselsorlov

Indkomstforholdene for forældrene er meget forskellige i de familier, der har valgt at lade faderen tage den sidste del af barselsorloven. Mødrene i disse familier tjener gennemgående en del mere end de øvrige mødre, mens fædrene, der går på barselsorlov, gennemgående tjener mindre end de øvrige fædre.

Dette betyder, at den økonomiske indkomstforskel mellem forældrene i de familier, hvor faderen går på barselsorlov, gennemgående er meget mindre end i de øvrige familier.

Tabel 5.4. Gennemsnitlig indkomst for henholdsvis faderen og moderen i familier, hvor faderen har taget barselsorlov, og i de øvrige familier. Indkomstår 1988.

	Faderen <i>uden</i> barselsorlov, børn født 1984–1989		Faderen <i>med</i> barselsorlov i 1989	
	Kr.	Antal	Kr.	Antal
Indkomst moderen	138.000 *	872	170.000	397
Indkomst faderen	228.000	804	207.000	431

Anm: Kun fædre og mødre, hvor faderen havde ret til barselsorlov, er medtaget. Uoplyste med hensyn til indkomst er ikke medtaget.

* Der sker ingen ændring af gennemsnitsindkomsten, hvis mødre med barselsorlov i 1988 udelades. Mødrenes lavere indkomst er således ikke en følge af, at de havde barselsorlov med dagpenge.

Mødrene tjente i gennemsnit 82 pct. af fædrenes indkomst i de familier, hvor faderen gik på barselsorlov, mens mødrene i de øvrige familier kun tjente 61 pct. af fædrenes indkomst i 1988.

Der synes således helt klart at være nogle markante økonomiske forskelle, som må have haft indflydelse på, hvorledes familierne har valgt at fordele barselsorloven (tabel 5.4).

Uanset hvilken begrundelse, der blev angivet som den afgørende for, at faderen ikke tog barselsorlov, ville en stor del af

familierne ifølge deres eget skøn have lidt et økonomisk tab herved.

I undersøgelsen blev de fædre, der ikke tog barselsorlov, spurgt om, hvad det ville have betydet for familien økonomisk, hvis faderen havde taget 10 ugers barselsorlov, sammenlignet med, hvad det betød for dem, at moderen tog hele barselsorloven.

Godt 60 pct. angiver, at faderens eventuelle barselsorlov ville have betydet et økonomisk tab, mens kun ca. 18 pct. siger, at det ikke ville have gjort nogen økonomisk forskel. Omkring 2 pct. ville have en økonomisk gevinst, ved at faderen tog barselsorlov (tabel 5.5).

For de familier, der angiver, at de ville have lidt et økonomisk tab, anslås tabet at være 5.900 kr. i gennemsnit pr. måned.

Tabel 5.5. Økonomiske konsekvenser af faderens eventuelle barselsorlov i forbindelse med yngste barns fødsel. Indkomstår 1988.

	Fædre <i>uden</i> barselsorlov*		Fædre <i>med</i> barselsorlov	
	Pct.	Kr.	Pct.	Kr.
Økonomisk gevinst	2	()	23	4.300
Ingen økonomisk forskel .	18	•	37	•
Økonomisk tab	61	5.900	39	4.600
Ved ikke/uoplyst	19	•	1	•
I alt	100		100	
Antal børn	758		474	

Anm: Kun fædre, der havde ret til orlov, er medtaget i tabellen. () gennemsnittet har ingen mening, fordi antallet af observationer er for lille.

* Oplysningerne baserer sig nogenlunde ligeligt fordelt på såvel mødrenes som fædrenes besvarelser. Der var ingen nævneværdige forskelle mellem mødrenes og fædrenes vurdering af det økonomiske tabs størrelse.

Herved adskiller de "almindelige" familier sig markant fra de familier, hvor faderen tog barselsorlov. I disse familier var det ligefrem en økonomisk gevinst at lade faderen tage barselsorlov

i henved en fjerdedel af tilfældene, mens det ikke gjorde nogen økonomisk forskel i en tredjedel af tilfældene. Det var et økonomisk tab for omkring 39 pct. af tilfældene. Tabet var af en størrelsesorden på 4.600 kr. pr. måned.

Der synes altså at være nogle helt klare økonomiske barrierer, som lægger hindringer i vejen for, at fædre tager barselsorlov. For at familien kan lade faderen tage barselsorlov, skal den lægge ca. 5.000-6.000 kr. til side pr. måned. Dette kræver såvel planlægning som motivation i disse småbørnsfamilier, hvor man må antage, at mange af dem er i en etableringsfase.

Den svenske ordning giver skønsvist en dækning af indkomsttab på omkring 90 pct. Regulering af overførselsindkomster mv. ved indkomstnedgang (fx boligsikring, skatteprocent, sociale tilskud) betød ifølge en svensk undersøgelse, at forældrene var sikret imod økonomisk tab (Jalmert, 1984). Den svenske undersøgelse viser, at selvom man sikrer familierne mod et økonomisk tab, hvis faderen tager barselsorlov, er der alligevel en del af forældrene, der angiver økonomiske grunde til at lade moderen tage hele barselsorloven. En løsning af det økonomiske problem vil sikkert være en *nødvendig* forudsætning for at øge antallet af fædre på barselsorlov, men det vil ikke være *tilstrækkeligt*.

Fædrenes personlige oplevelser ved barselsorlov

Else Christensen (1980) finder i sin undersøgelse af udviklingen i parrelationerne ved det første barn, at fædre og mødre har forskellige "undgå-motiver" og "opnå-motiver", som er styrende for arbejdsdelingen omkring barnet.

Mødrene ønskede at undgå isolationen i hjemmet med børnene, mens fædre ønskede at undgå at blive isolerede fra en følelsesmæssig kontakt med deres egne børn. Dette er ifølge en svensk undersøgelse (Grönvik et al., 1988) en væsentlig begrundelse for, at fædre tager orlov.

Tabel 5.6. Procentandel af fædre, der har taget mindst 4 ugers barselsorlov, der svarer bekræftende på svarmulighederne i spørgsmålet: *Hvad betød det for Dem selv personligt, at De tog barselsorlov fra barnets 15. uge?*

	Pct. andel JA-svar	Pct. basis
a. Gav det flere konflikter i forhold til Deres ægtefælle/samlever end før Deres barselsorlov?	4	457
b. Fandt De det svært at være alene med barnet?	8	455
c. Var det svært at leve op til moderens forventninger til Deres pleje af barnet?	8	459
d. Var der uenighed mellem Dem og barnets mor om, hvordan barnet skulle plejes?	8	460
e. Var der nogle i Deres omgangskreds, der havde svært ved at forstå, at en mand kan være på barselsorlov?	41	461
f. Tager De større del i den daglige omsorg for barnet, end De gjorde før Deres barselsorlov?	37	461
g. Gav det et mere jævnyrdigt forhold til Deres ægtefælle/samlever end før Deres barselsorlov?	54	453
h. Har De fået et tættere forhold til barnet, end De havde før Deres barselsorlov?	82	460
i. Var det udelukkende en positiv oplevelse?	86	465

Anm: Procentbasis varierer, fordi antallet af uoplyste besvarelser varierede mellem spørgsmålene (fra 9 til 21 uoplyste).

Følte fædrene, at de havde fået et tættere forhold til barnet efter barselsorloven, og at de i øvrigt derefter havde opnået en større lighed i arbejdsdelingen?

Undersøgelsen viste, at langt den overvejende part (86 pct.) af de fædre, der tog mere end 4 ugers orlov, selv oplevede det som "udelukkende en positiv oplevelse". De følte næsten alle sammen, at de havde fået et tættere forhold til barnet, end de havde før barselsorloven (tabel 5.6).

Vibeke Gøtzsches undersøgelser (1984) af arbejdsdelingen omkring det nyfødte barn viste, at nogle kvinder på den ene side ønsker en mere ligelig arbejdsdeling, men på den anden side nødtigt vil afgive ansvaret for barnets pleje.

Det ville på denne baggrund være interessant at få belyst, hvorvidt den gruppe af fædre, der tog barselsorlov, oplevede en række konfliktfyldte forventninger dels fra moderen, dels fra omgangskredsen.

Men den gruppe fædre, der valgte at tage barselsorlov, er, som det tidligere er vist, for det første en minoritet og for det andet atypisk i forhold til de øvrige fædre. Disse familier adskiller sig gennemgående ved en mere ligelig og tæt erhvervsmæssig tilknytning.

Dette kan måske forklare, at det er meget få (4-8 pct.), der overhovedet nævner problemer med at leve op til moderens forventninger til pleje af barnet eller uenigheder om, hvordan det skulle foregå.

En svensk undersøgelse (Haas, 1990) konkluderer, at faderens barselsorlov er en effektiv måde at få fædrene involverede i omsorgen for de mindre børn på. Den nærværende undersøgelse viste, at for en tredjedel betød barselsorloven en ændring, hvor fædrene tog større del i den daglige omsorg. Godt og vel halvdelen af fædrene oplevede, at de fik et mere jævnbyrdigt forhold til deres ægtefælle/samlever, end de havde før barselsorloven.

Det er imidlertid stadig forbundet med et normbrud og blandede reaktioner fra omgivelserne, når fædrene tager barselsorlov.

Det var måske derfor forventeligt, at en relativt stor del af fædrene (cirka 40 pct.) oplevede, at der var nogle i omgangskredsen, der havde svært ved at forstå, at en mand kan være på barselsorlov.

Dette svarer jo ganske til de blandede reaktioner, som fædrene oplevede på arbejdspladsen, da de meddelte, at de ville tage barselsorlov.

KAPITEL 6

Brugen af sundhedsplejerske

Som led i en forebyggende sundhedspleje undersøges den gravide kvinde normalt af sin egen læge, når graviditeten er konstateret. Herefter foretages en række helbredsundersøgelser hos jordemoder og eventuelt i svangreambulatorium. Hjemmesygeplejersken kommer normalt på besøg første gang umiddelbart efter barnets hjemkomst (Sundhedsstyrelsen, 1985). Forældrenes fødselsforberedelse under graviditeten indgår også som en del af den forebyggende indsats.

Gennem rådgivning og praktisk vejledning søger man at give forældrene kendskab til behandling af det spæde barn.

Det er blandt andet formålet med sundhedsplejersketilsynet at foretage en tidlig opsporing af sygdomme og handicap. Sundhedsplejersken kan derefter, hvis påkrævet, give henvisning til læge, tandlæge eller bistandsafdeling mv. Sundhedsplejersken kan også foretage opfølgende undersøgelser på grundlag af lægens anvisninger. Endelig går sundhedsplejerskernes sundhedsoplysninger blandt andet ind for forebyggelse af ulykkestilfælde i hjemmet (jf. Betænkning nr. 573).

Ordningen med specialuddannede sygeplejersker, der kommer på besøg i hjemmet for at rådgive og vejlede om sundheds- og ernæringsforhold, stammer helt tilbage fra 1937. Det var imidlertid i mange år frivilligt, om kommunerne ville oprette en sådan ordning.

Selvom sundhedsplejerskeordningen i dag er landsdækkende, kan der forekomme mangel på uddannede sundhedsplejersker, således at det i praksis ikke er alle forældre, der får tilbudet om besøg af en sundhedsplejerske. Undersøgelsen her viser, at for cirka 2 pct. af de børn, der blev født 1984-1989, oplyser foræl-

drene, at der i kommunen ikke var mulighed for at få besøg af en sundhedsplejerske.

Når man hertil lægger det antal forældre, der af andre grunde ikke benyttede ordningen, var der i den nævnte periode omkring 4 pct. af børnene, der ikke fik tilsyn af en sundhedsplejerske (tabel 6.1).

Da det således drejer sig om et lille antal børn i undersøgelsesmateriale, er det begrænset, hvor nøjagtig en beskrivelse man kan give af de familier, som ikke får tilsyn af sundhedsplejerske.

Men det ser ud til, at det især er i de familier, hvor begge mangler en erhvervs-mæssig uddannelse, at sundhedsplejerskeordningen udelades. De familier, hvor faderen eller moderen har en længerevarende erhvervsuddannelse (mere end 3½ år), benytter relativt oftere sundhedsplejerskeordningen. I de familier, hvor moderen er hjemmegående husmor, benyttes sundhedsplejerskeordningen en smule sjældnere end i de øvrige familier.

Tabel 6.1. Procentandel af børn født 1984-1989, der ikke fik besøg af sundhedsplejerske. Særskilt angivet for forældre med forskellig erhvervsuddannelsesbaggrund.

	Andel der ikke benyttede ordningen	Pct. basis antal	Signi- fikante forskelle P
	pct.	antal	
Moderen har en længerevarende erhvervsuddannelse (mere end 3½ år)	2	241	—
Faderen har en længerevarende erhvervsuddannelse (mere end 3½ år)	2	495	*
De mangler begge en erhvervs- uddannelse	8	125	**
Moderen er hjemmegående husmor . .	8	67	**
Alle børn i undersøgelsen	4	1.209	

Sandsynligheden, for at de fundne forskelle skyldes stikprøveusikkerheden, er angivet ved P: *P<0.05; **P<0.025.

Man kan i øvrigt notere sig, at i de familier, hvor faderen havde taget barselsorlov, havde cirka 98 pct. benyttet sig af tilbudet om sundhedsplejerskebesøg.

Sundhedsplejerordningen fungerer normalt således, at børnene får besøg særlig hyppigt i de første måneder, hvorefter besøgene aftager indtil etårsdagen. Sundhedsplejerskerne kan, i den udstrækning de skønner det, og der i øvrigt er ressourcer til det, opretholde kontakten over en længere periode ud over det første år.

Tabel 6.2. Andel af børn født 1984-1989, hvor sundhedsplejersken opretholdt en besøgskontakt ud over barnets etårsdag.

	Pct. andel	Pct. basis	Signi- fikant forskelle P *
Faderen havde en længerevarende erhvervsuddannelse (ud over 3½ år) .	18	473	0.007
Moderen havde en længerevarende erhvervsuddannelse (ud over 3½ år) .	20	232	-
Begge manglede en erhvervsuddannelse	31	112	0.006
Alle børn i undersøgelsen	22	1.137	

Anm: Kun de, der har oplyst, om de har brugt sundhedsplejerskeordningen og varigheden heraf, er medtaget i tabellen. Antallet uoplyste mv.: 72.

* Sandsynligheden, for at de fundne afvigelser fra gennemsnittet er resultatet af stikprøveusikkerheden, er angivet ved P.

Af de børn, der fik besøg af en sundhedsplejerske, blev omkring 22 pct. besøgt ud over det første år (tabel 6.2). Der er relativt mange i den gruppe, hvor begge forældrene mangler en erhvervsmæssig uddannelse. Der er relativt få børn, der følges ud over etårsalderen i de tilfælde, hvor faderen har en længerevarende erhvervsuddannelse. Moderens erhvervsmæssige uddannelsesforhold ses derimod ikke at have noget sammenfald med,

om sundhedsplejersken anser det for nødvendigt med en forlængelse af besøgsaktiviteten.

I de tilfælde, hvor faderen er arbejdsløs, førtidspensioneret eller på bistandshjælp, vurderer sundhedsplejersken relativt oftere, at der er brug for yderligere besøg ud over barnets etårsfødselsdag.

Dette var måske til en vis grad forventeligt, idet man traditionelt ville vurdere, at disse familier levede i en større risiko end de øvrige. Sundhedsplejerskens personlige risikovurdering kan være helt relevant ud fra en risikobetragtning, og vurderingen er ikke nødvendigvis bundet af sociale fordomme.

Undersøgelsen viser blot et sammenfald mellem sundhedsplejerskens risikovurdering, og de forhold der ud fra en statistisk betragtning måtte være sammenfaldende med en større social og helbredsmæssig risiko (Christoffersen, 1990).

KAPITEL 7

Arbejdspladsens reaktioner på barselsorlov

Den juridiske ret til barselsorlov er principielt værdiløs, i den udstrækning der i praksis er problemer med at vende tilbage til jobbet - eller man efterfølgende får forringet arbejdsvilkårene. Det er derfor af interesse at vide, hvad der skete, da faderen/moderen vendte tilbage til arbejdet. Fik man det samme arbejde, eller blev man fyret?

Arbejdskollegeres og overordnedes holdninger og reaktioner til fædrenes barselsorlov kan i praksis udgøre en effektiv barriere mod at tage barselsorlov.

Måske kan arbejdets organisering ved fravær være af betydning for, hvorledes kolleger og overordnede forholder sig til problemet? Eksempelvis kan en manglende vikardækning ved barselsorlov betyde en øget arbejdsbyrde for kollegerne.

Det er derfor af interesse både at undersøge, hvilke normer og holdninger faderen og moderen mødes med, når de tager barselsorlov, og at undersøge, hvordan arbejdspladsen organiserer arbejdet ved barselsorlov.

Arbejdskollegeres reaktioner

Såvel mødre som fædre, der tog barselsorlov, blev spurgt, hvilke reaktioner de mødte hos arbejdskolleger, da de meddelte, at de ville tage barselsorlov. Reaktionen spændte fra ubetinget positive til forskellige negative reaktioner. Det var kun ganske få, der direkte blev fyret eller chikaneret til at tage deres afsked.

Truslen om afskedigelse kan være mere udbredt, end undersøgelsen her giver udtryk for, fordi det antagelig kun er ganske

få fædre, der vælger at tage barselsorlov, hvis de på forhånd regner med, at de derved mister jobbet. Det var således en relativt stor del af fædrene (cirka 20 pct.), der som begrundelse for ikke at tage barselsorlov sagde, at arbejdet ikke gav mulighed for det (tabel 5.2).

Der var således stor forskel mellem de reaktioner, der mødte kvinderne, og de reaktioner, fædrene mødte, når de meddelte, at de ville tage barselsorlov.

Tabel 7.1. Procentandel af børn, hvor forældrene angiver én eller flere reaktioner på barselsorlov fra arbejdskolleger.

	Mødres barsel, børn født 1984–1989	Fædres barsels- orlov i 1989	Signifikant forskelle P
	pct. andel	pct. andel	
a. Ingen specielle reaktioner	35	26	**
b. Ubetinget positiv holdning	56	47	
c. Positiv, men med påpegning af de problemer, det gav	8	24	***
d. Spydige kommentarer	1	16	***
e. Negativ reaktion. Jeg måtte argumentere for det . . .	0	8	***
f. Jeg blev betragtet som uinteressert i mit arbejde	0	3	**
Én eller flere negative reaktioner (d–f)	2	21	***
Procentbasis (antal børn)	417	425	

Anm: Der er kun medtaget personer, der var lønmodtagere inden barselsorlov. Sandsynligheden for, at de fundne forskelle mellem de reaktioner, der møder henholdsvis fædre og mødre, skyldes stikprøveusikkerheden, er angivet ved P: ** betyder $P < 0.001$; *** betyder $P < 0.0005$.

Omkring 90 pct. af mødrene blev mødt enten uden nogen specielle reaktioner eller med ubetinget positive reaktioner fra kollegerne (tabel 7.1).

For de fædre, der tog barselsorlov, var det omkring tre fjerdedele, der mødte denne positive eller neutrale reaktion fra kollegerne. Men cirka hver femte mødte én eller flere negative reaktioner, fx spydige kommentarer, de måtte argumentere for deres ret til barselsorlov, eller de blev betragtet som uinteresserede i deres arbejde. For cirka en fjerdedel af fædrene er reaktionerne betinget positive, hvor kollegerne påpeger de problemer, det ville give, hvis de tog barselsorlov.

Kvinderne mødes derimod ikke af sådanne negative reaktioner fra deres kolleger.

Mange føler antagelig, at det er absurd at stille spørgsmålstegn ved, at en gravid kvinde ønsker at tage barselsorlov. Den sociale virkelighed er imidlertid helt anderledes for en del af fædrenes vedkommende. Her finder kollegerne på arbejdspladsen det legitimt at stille spørgsmålstegn ved det rimelige i, at faderen vælger at tage barselsorlov.

Overordnedes reaktioner

Det samme mønster går igen for de overordnedes vedkommende, dog udtrykker man generelt fra ledelsens side flere betæneligheder ved, at de ansatte tager barselsorlov. Også kvinderne bliver konfronteret med de problemer, det giver for de overordnede på arbejdspladsen, at de tager barselsorlov.

Men de ubetinget positive reaktioner fra de overordnede er især sjældne for mændenes vedkommende.

Kun cirka en fjerdedel af de fædre, der tager barselsorlov, mødes med en ubetinget positiv reaktion fra de overordnedes side. Cirka en ottendedel må høre på direkte negative reaktioner, spydige kommentarer, eller de bliver betragtet som uinteresserede i deres arbejde (tabel 7.2).

De overordnede reagerer helt anderledes over for fædrene end over for mødrene, når fædrene meddeler, at de vil tage barselsorlov. Ligesom det var tilfældet for arbejdskollegernes vedkommende, mødes fædrene af mange flere betænkeligheder fra de overordnede side, end det var tilfældet for kvindernes vedkommende.

Tabel 7.2. Procentandel af børn, hvor forældrene angiver én eller flere reaktioner på barselsorlov fra de overordnede.

	Mødres barsel, børn født 1984–1989	Fædres barsels- orlov i 1989	Signifikant forskul P
	pct. andel	pct. andel	
a. Ingen specielle reaktioner	40	36	*
b. Ubetinget positiv holdning	44	27	***
c. Positiv, men med påpegning af de problemer, det gav	13	26	***
d. Spydige kommentarer	1	8	***
e. Negativ reaktion. Jeg måtte argumentere for det . . .	1	9	***
f. Jeg blev betragtet som uinteressert i mit arbejde	0	4	**
Én eller flere negative reaktioner (d–f)	3	16	***
Procentbasis (antal børn)	417	421	

Anm: Der er kun medtaget personer, der var lønmodtagere inden barselsorloven. Sandsynligheden for, at de fundne forskelle mellem de reaktioner, der møder henholdsvis fædre og mødre, skyldes stikprøveusikkerheden og er angivet ved P: * betyder $P < 0.05$; ** betyder $P < 0.001$; *** betyder $P < 0.0005$.

De overordnede tilbøjelighed til at stille spørgsmålstegn ved det belejlige i, at de ansatte skal på barselsorlov, forekommer stadig over for kvinderne, men i langt mere udpræget grad over for mændene.

Dette giver imidlertid ikke et dækkende billede af de reaktionsmønstre, der kan optræde, hvis alle fædre ønskede at tage barselsorlov. Det meget lille antal fædre, der tager barselsorlov, befinder sig i forvejen i udpræget grad på arbejdspladser, der enten er kvindedominerede, eller hvor kønsfordelingen er nogenlunde jævnbyrdig.

Man kan således forestille sig, at en del fædre - bevidst eller ubevidst - undlader at tage barselsorlov, blandt andet på grund af de reaktioner som de forventede fra arbejdskolleger og overordnede.

Vikardækning

Når en medarbejder på en virksomhed tager barselsorlov, kan man vælge forskellige metoder til at omorganisere arbejdet. Den simpleste er at ansætte en vikar. I andre tilfælde kan man fordele arbejdet på arbejdskammeraterne, eller man kan mindske servicen og reducere produktionen. Det kan være, at arbejdet aldrig bliver lavet, fordi ordrerne udebliver, eller kunderne henvender sig andre steder. Endelig kan arbejdet i nogle tilfælde vente med at blive udført, til den ansatte kommer tilbage fra orlov.

For kvindernes vedkommende er langt det almindeligste (to tredjedele af kvinderne oplyser dette), at der ansættes en vikar. I de tilfælde, hvor dette ikke sker, fordeles arbejdet i stedet på kollegerne (tabel 7.3).

Fædrenes barselsorlov er gennemgående af kortere varighed (i gennemsnit 9 uger, se bilagstabel VII). I dette tilfælde er det for halvdelens vedkommende det almindeligste, at arbejdet overtages af kolleger. Kun i cirka en fjerdedel af tilfældene ansættes en vikar. For cirka en tiendedel venter arbejdet simpelthen, til orloven ophører.

Det virker på denne baggrund måske mere forståeligt, at fædre mødes af en mere negativ reaktion end kvinderne, når

de tager barselsorlov. Der er således en tydelig sammenhæng for fædrenes vedkommende med en negativ reaktion fra kolleger og overordnede, når ledelsen i forbindelse med orlov vælger at fordele arbejdet til arbejdskollegerne.

Tabel 7.3. Arbejdets omorganisering ved mødres og fædres barselsorlov.

	Moderens barsel, børn født 1984–1989	Faderens barsels- orlov i 1989
	pct.	pct.
Der blev ansat en vikar	65	27
Arbejdet blev fordelt på kolleger	32	54
Service/produktion reduceret	1	5
Arbejdet ventede til orlovs ophør	1	10
Andet	2	5
I alt	101	101
Procentbasis (antal børn)	315	395

Anm: Kun personer, der er lønmodtagere og vendte tilbage til samme arbejdsgiver efter barselsorlovsophør, er medtaget. De, der ikke vidste det eller huskede, hvad der var sket med arbejdsopgaverne, er ikke medtaget i tabellen.

Ordningen med at lægge arbejdet over til kollegerne er langt det almindeligste i det private erhvervsliv, men det forekommer også i vid udstrækning i det offentlige.

For mødre ansat i det offentlige er arbejdet i cirka 20 pct. af tilfældene blevet fordelt til kollegerne. Dette er dobbelt så hyppigt forekommende i private virksomheder.

For offentligt ansatte fædre er det i cirka 40 pct. af tilfældene, at kollegerne må overtage arbejdet, mens det i den private sektor er tilfældet for cirka to tredjedele vedkommende (se bilagstabel VIII).

KAPITEL 8

Arbejde og børns sygdom

I tilfælde af børns sygdom stilles forældrene i dag i et dilemma, fordi begge forældre som oftest er i arbejde. Børneinstitutionerne og den kommunale dagpleje er på den ene side ikke egnede til at kunne passe de syge børn, og på den anden side kan det samtidig være et problem på arbejdspladsen, hvis forældrene tager fri for at passe det syge barn.

Hvem kommer til at udføre arbejdet, når forældrene tager fri? Bliver det overført til kollegerne, eller kan det vente, til forældrene vender tilbage?

Det kan være et problem for forældrene, hvis de ikke aftalemæssigt er sikret ved børns sygdom. Det er derfor af interesse at få belyst, hvor stor en andel af forældrene, der overenskomstmæssigt eller på anden måde er sikret såvel ret til at tage fri som sikret imod indkomsttab ved pasning af syge børn.

Indkomsttab ved pasning af syge børn

I modsætning til en række andre lande i EF og i Norden (Belgien, Grækenland, Italien, Portugal, Spanien, Finland, Sverige, Norge) mangler Danmark en lovgivning, der giver forældrene ret til at tage fri og passe deres børn, når disse bliver syge (jf. Knudsen, 1990). Kun i ganske særlige tilfælde, hvor børnene er handicappede eller alvorligt syge, kan der ydes en særlig godtgørelse for tabt arbejdsfortjeneste i henhold til bistandsloven (jf. Det Tværministerielle Børneudvalg, 1990).

I Danmark har de offentligt ansatte i deres overenskomster sikret sig ret til at tage fri med løn ved barnets første sygedag.

Ud af de erhvervsaktive småbørnsforældre, der har taget fri for at passe et sygt barn, er det i dag tre fjerdedele af småbørnsfædre, der får fuld løn, mens det er mere end fire femtedele af småbørnsmodrene, der er sikret imod løntab ved barnets første sygedag (tabel 8.1). Sammenlignet med en tidligere undersøgelse fire år tidligere (Christoffersen et al., 1987) er der sket en mærkbar forbedring.

Det må dog tilføjes, at relativt mange af fædrene ikke har kunnet besvare spørgsmålet, blandt andet fordi det endnu ikke var forekommet, at de havde måttet tage fri ved barns sygdom. Der kan således være tale om en væsentlig overvurdering af andelen af småbørnsforældre, der er dækket ind mod indkomstab ved barns første sygedag, hvis det manglende kendskab dækker over manglende rettigheder.

Tabel 8.1. Andel af erhvervsaktive småbørnsforældre der får fuld løn ved fravær på grund af barnets første sygedag. 1989.

	Pct. andel	Pct. basis
Faderen	76	275
Moderen	83	323
Småbørnsforældre	80	598

Anm: Kun erhvervsaktive småbørnsforældre indgår i tabellen. Personer, der ikke ved, hvordan de er stillet med hensyn til dækning af indkomstab ved barnets første sygedag (fx fordi det endnu ikke var forekommet), er ikke medtaget i tabellen. Småbørnsforældre er afgrænset således, at de har mindst ét hjemmeboende barn under 7 år. Andelen af forældre, der kun fik grundløn, men tabte tillæg mv. ved pasning af sygt barn, udgjorde kun 1–2 pct. af samtlige erhvervsaktive småbørnsforældre. Disse er ikke medregnet under fuld løn.

I de øvrige tilfælde taber forældrene en hel dagindkomst ved at tage fri ved barns sygdom. Det kan ske, ved at fraværet bliver modregnet som tab af en feriedag, ved krav om tilsvarende ubetalt merarbejde eller ved betaling for en vikar.

Undersøgelsen viser, at det især er de selvstændige eller ansatte på de små, private virksomheder, der oftere end de andre

er i en situation, hvor de mister hele dagindkomsten, hvis de bliver hjemme for at passe et sygt barn.

Den manglende dækning af indkomsttab ved pasning af sygt barn rammer især fædrene. Dette kan blandt andet skyldes, at fædrene er relativt dårligere dækket ind i deres overenskomster imod denne type af indkomsttab, og for en mindre dels vedkommende at relativt flere af fædrene end mødrene er selvstændige.

Hvem udfører arbejdet?

Arbejdet på den enkelte arbejdsplads kan være organiseret på en sådan måde, at det volder problemer, når småbørnsforældrene må blive hjemme for at passe et sygt barn. I nogle tilfælde er det en fast rutine, at der indsættes en vikar, mens det i andre tilfælde bliver kollegerne, der må arbejde mere intensivt. Arbejdet vil måske i nogle tilfælde slet ikke blive udført, eller det vil blot afvente, at man vender tilbage næste dag.

Undersøgelsen viser, at der er tre løsningsmodeller, der hovedsagelig kommer i anvendelse. Man kan på den enkelte arbejdsplads vælge at løse problemet med fravær ved børns sygdom ved at indsætte en vikar (cirka 10 pct.), ved at lade kollegerne overtage arbejdet (cirka 41 pct.) eller lade arbejdet vente (cirka 29 pct.).

For de overordnede vedkommende anvendes relativt sjældent en vikar, men oftere en løsning med at lade arbejdet vente. Denne løsning er også karakteristisk for dem med en længerevarende erhvervsuddannelse (3½ år eller mere). Jo korterevarende erhvervsuddannelse, jo oftere anvendes løsningen med at lade kollegerne udføre arbejdet. Det er næsten kun i det offentlige, at man i nogle tilfælde søger at erstatte den fraværende med en vikar. Relativt oftere benytter man i private virksomheder at lade arbejdet vente (se bilagstabel V).

Det er på denne baggrund forventeligt, at det især er kvinderne, der er ansat i job, hvor det oftest er kollegerne, der må

overtage arbejdet ved børns sygdom. Mændene har relativt oftere et arbejde, der kan vente med at blive udført til dagen efter, hvor de så må indhente det forsømte.

Tabel 8.2. Udførelsen af småbørnsforældres arbejde, sidste gang de måtte blive hjemme for at passe sygt barn. Særskilt for småbørnsfædre og mødre.

	Faderen	Moderen	I alt
	pct.	pct.	pct.
En vikar	9	11	10
Kolleger	29	51	41
Arbejdet ventede til dagen efter	40	20	29
Nøget af arbejdet blev udført af kolleger, mens andet ventede	7	8	8
Arbejdet blev aldrig udført	5	3	4
Andet	6	4	5
Ved ikke	5	3	4
I alt	101	100	101
Procentbasis (antal fædre/mødre)	279	327	606

Anm: Kun småbørnsforældre, hvor det er forekommet, at de har måttet forsømme arbejdet på grund af barns sygdom, er medtaget i tabellen. Småbørnsforældre har mindst ét hjemmeboende barn under 7 år.

For småbørnsforældrene gælder det, at i næsten 80 pct. af tilfældene betyder fravær på grund af børns sygdom, at enten må kollegerne udføre arbejdet, eller det venter blot til næste dag (tabel 8.2).

Disse to løsningsmodeller betyder antagelig, at der fungerer et uformelt kontrolsystem blandt kollegerne, således at der vil blive set skævt til dem, der "misbruger" systemet, eller hvor barnet/børnene ofte er syge.

Ofte vil det være sådan, at det er moderen, der tager fri og passer barnet, hvorefter mormoderen eller farmoderen passer barnet den eventuelle anden sygedag, viser en tidligere undersøgelse (Christoffersen et al., 1987).

Dette betyder, at løsningsmodellen, hvor kollegerne overtager arbejdet ved moderens fravær, i praksis er langt den mest anvendte på arbejdspladserne.

Formelt set har de overenskomster, der giver ret til frihed med fuld løn på barnets første sygedag, ikke nogen øvre grænse for antallet af sådanne første sygedage, som den enkelte må bruge i Danmark.

I Sverige havde børn under 12 år en lovgivningsmæssig ret til ved sygdom at have forældrene hos sig i op til 60 dage om året med dagpenge¹. En undersøgelse fra 1986 viser imidlertid, at blandt de forsikrede, der har brugt ordningen, var det kun omkring 8 dage i gennemsnit om året for de 0-6-åriges vedkommende (Riksförsäkringsverket, 1989).

Man kan gætte på, at årsagerne hertil antagelig først og fremmest er, at børnene i denne aldersgruppe trods alt ikke så ofte er syge, som man tidligere har troet. Dernæst at der ligesom i Danmark er et effektivt, uformelt normsystem på den enkelte arbejdsplads, der lægger nogle begrænsninger på brugen af ordningen. Dette er forståeligt i det tilfælde, hvor arbejdet må udføres af kollegerne.

1. Disse 60 dage er forlænget til 120 dage fra 1. juli 1990.

KAPITEL 9

Forældreønsker til ny barselsorlovsordning

Udnyttelsen af de formelle regler om barselsorlov, således som det opgøres i dagpengestatistikken, belyser kun en mindre del af det antal uger, forældrene i praksis er hjemme i løbet af barnets første leveår. En tidligere svensk undersøgelse viser, at ikke mindst fædre tog mange forskellige former for barselsorlov, der ikke blev registreret i dagpengestatistikken (Grönvik et al., 1988)

Nogle har mulighed for ferie eller afspadsering, mens andre ikke er erhvervsaktive, enten fordi de er under uddannelse og hjemmegående eller arbejdsløse.

Når man skal vurdere forældrenes ønsker om, hvordan de kunne tænke sig barnets første år, skal deres ønsker ses på baggrund af deres egne erfaringer med de nugældende systemer.

Forældrenes ønsker er søgt belyst, både hvad angår en eventuel udvidelse af den nugældende barselsorlovsordning, og hvad angår ønsker om fordelingen af barselsorloven imellem forældrene.

Men det vil altid være forbundet med vanskeligheder at forudsige, hvordan forældrene rent praktisk vil arrangere sig, hvis der sker ændringer af de nugældende orlovsregler.

Alene spørgsmålet om størrelsen af den økonomiske kompensation kan være afgørende for, hvordan mange forældre vælger at indrette sig. Men også ændringer af holdninger og normer har tidligere vist sig at kunne foregå med en uforudsigelig hastighed inden for ligestillingsområdet. Der vil således være mange ukendte faktorer, der kan øve indflydelse på de faktiske handlinger.

Varighed af barselsorlov

Foruden de formelle muligheder for barselsorlov har forældrene også nogle uformelle muligheder for at være hjemme hos barnet i de første måneder.

Den ordinære barselsorlov kan for nogle fx suppleres med opsparet ferie, i andre tilfælde har arbejdsløsheden den konsekvens, at forældrene kan være hjemme, mens barnet er spædt. Nogle er hjemmegående uden indkomst, eventuelt under uddannelse, hvor det da oftest er ægtefællen/samleveren, der forsørger familien. Mens andre kun kan være hjemme i de overenskomstmæssige 5 ugers ferie.

Der findes således et virvar af kombinationer med barselsorlov med løn, orlov med dagpenge, ferie med løn (feriepenge), afspadsering, bistandshjælp, arbejdsløshedsunderstøttelse osv. Dette kan give forældrene en vis fleksibilitet i valgmuligheder, hvor de i perioder begge kan være hjemme samtidig.

Det samlede resultat af forældrenes brug af alle disse kombinationsmuligheder giver mødrene i gennemsnit 35 uger sammen med barnet det første år, mens fædre, der ikke benytter barselsorloven, i gennemsnit har 8 uger fri (se bilagstabel VII).

Dette kan sammenlignes med de fædre, der har taget egentlig barselsorlov. Disse fædre fik 14 uger sammen med familien i løbet af barnets første år.

Cirka 60 pct. af mødrene har taget barselsorlov fra arbejdet suppleret med eventuel opsparet ferie. Herved har disse mødre med forskellige kombinationer af løn eller dagpenge, eventuelt med ferie, i gennemsnit fået en samlet orlov på cirka 29 uger i lighed med opgørelserne fra dagpengestatistikken (se kapitel 2).

Undersøgelsen viser (a-c i tabel 9.1), at det var cirka 45 pct. af fædre, der tog 14 dages barselsorlov i forbindelse med barnets fødsel og hjemkomst. Kun omkring en tredjedel af disse fik fuld løn i denne periode, mens resten fik dagpenge. Denne relativt dårlige økonomiske kompensation kan være medvirkende til at begrænse antallet af fædre, der tager denne korte orlov.

Tabel 9.1. Gennemsnitligt antal uger i løbet af barnets første år, hvor henholdsvis faderen eller moderen var hjemme, enten ved orlov, ferie eller på grund af arbejdsløshed, uddannelse mv., samt procentandel der anvendte de forskellige muligheder for at være hjemme.

Kombinations- muligheder for at være hjemme	Mødre med barselsorlov 1984—1989		Fædre uden barselsorlov 1984—1989		Fædre med barselsorlov i 1989	
	pct.	antal uger	pct.	antal uger	pct.	antal uger
a. Barselsorlov med løn alene samt evt. ferie .	21	27	15	7	34	13
b. Barselsorlov med løn suppleret med dag- penge, samt evt. ferie	18	31	0	(·)	10	13
c. Barselsorlov ved dagpenge alene, samt evt. ferie	22	28	30	7	48	12
d. Arbejdsløsheds- understøttelse, bistandshjælp mv., ved evt. barsels- orlov med dagpenge, samt evt. ferie	23	47	7	26	4	(36)
e. Hjemme uden indkomst/ under uddannelse, evt. suppleret med barselsorlov med dagpenge, samt evt. ferie	9	47	4	29	2	(37)
f. Kun ferie	1	(·)	28	5	0	(·)
g. Uoplyst andet	6	34	16	1	3	(22)
Alle	100	35	100	8	101	14
Procentbasis (antal børn .	628		552		474	

Anm: Procenttal eller gennemsnitsberegninger, hvor antallet af observationer er mindre end 25, er angivet i en parentes eller helt udeladt. Undersøgelsesmateriale giver ikke mulighed for at belyse, hvor længe børnene har én eller begge forældre hjemme på barselsorlov, fordi forældrene i en vis udstrækning kan have orlov eller fri samtidig.

De øvrige ikke-erhvervsaktive mødre har enten ved arbejdsløshedsunderstøttelse kunnet supplere barselsorloven eller ved at være hjemmegående (d-e i tabel 9.1). Disse mødre, der udgjorde omkring en tredjedel, havde i praksis cirka 47 ugers samlet barselsorlov.

De fædre, der på samme måde var hjemme med arbejdsløshedsunderstøttelse/bistandshjælp eller under uddannelse, udgjorde kun cirka 11 pct. Disse havde sammenlagt en orlov på omkring 27 uger i gennemsnit.

De øvrige erhvervsaktive fædre, der havde taget barselsorlov efter barnets 15. uge, havde suppleret denne barselsorlov med noget opsparet ferie, således at de samlet var hjemme i cirka 13 uger (a-c i tabel 9.1). Kun ganske få af disse fædre gik arbejdsløse efter barselsorloven (d-e i tabel 9.1).

Ønsker til ændret barselsorlovsordning

Undersøgelsen viser, at der er meget store individuelle forskelle i den samlede uformelle orlovs længde for forskellige grupper i befolkningen.

En ændret lovgivning, der giver småbørnsforældre fx 1 års barselsorlov tilsammen, vil imidlertid ud fra en gennemsnitsbetragtning ikke adskille sig væsentligt fra den ordning, man i praksis har i dag. Mødrene har i gennemsnit 35 uger, mens fædrene har 8 uger.

Det samlede antal uger uden erhvervsarbejde for småbørnsfamilier fordeler sig *gennemsnitligt* således for barnets første leveår (jf. bilagstabel VII).

Barselsorlov	22 uger
Ferie/afspadsering	7 uger
Arbejdsløshed/bistandshjælp	9 uger
Hjemmegående	3 uger
Under uddannelse	2 uger
<hr/>	
I alt	43 uger

I undersøgelsen blev forældrene spurgt, om de ville benytte sig af muligheden for 1 års barselsorlov med dagpenge svarende til arbejdsløshedsunderstøttelsen, hvis det blev muligt. Endvidere blev de forældre, der ønskede en hel eller delvis udvidelse til 1 år, spurgt om, hvordan de ville fordele barselsorloven mellem sig.

Undersøgelsen viste, at cirka halvdelen af småbørnsfædre ønskede en udvidelse af barselsorlovsordningen op til 1 år, mens det var cirka to tredjedele af småbørnsmødre, der ønskede en sådan udvidelse (se tabel 9.2).

Blandt de fædre, der havde taget barselsorlov, mødte man en mere tøvende holdning. Cirka en fjerdedel vidste ikke, om de ville benytte sig af en sådan udvidet ordning. Det ville afhænge af mange forhold. En nærliggende forklaring herpå kunne være, at det ville give økonomiske problemer for familien, hvis de kun fik økonomisk dækning svarende til arbejdsløshedsunderstøttelsen.

Tabel 9.2. Hvis det havde været muligt at få op til 1 års barselsorlov med dagpenge svarende til arbejdsløshedsunderstøttelsen, ville De og Deres ægtefælle/samlever så have benyttet Dem af denne mulighed?

	Mødre med barselsorlov, børn født 1984–1989	Fædre uden barselsorlov, børn født 1984–1989	Fædre med barselsorlov i 1989
	pct.	pct.	pct.
Ja, et helt år	68	53	47
Ja, delvis	2	5	14
Nej, som nu	18	30	13
Ved ikke	11	12	26
I alt	99	100	100
Procentbasis (antal mødre/fædre) . .	484	428	472

Anm: Uoplyste på 8 personer er ikke medtaget i tabellen. Sandsynligheden for at de fundne fordelingsmæssige forskelle er resultatet af stikprøveusikkerheden: $P < 0.0005$.

En forholdsvis stor del af småbørnsfædre (ca. 30 pct.) ønskede *ikke* en udvidelse af den nugældende ordning, mens det blandt småbørnsmødrene kun var cirka 18 pct., der ønskede at bibeholde status quo.

Især småbørnsmødrene ønsker en udvidet barselsorlov, der fortrinsvis kommer dem selv til gode. Kun 10 pct. af småbørnsmødrene ønsker en barselsorlovsordning på 1 år ligeligt fordelt mellem forældrene (se tabel 9.3).

Blandt småbørnsfædre er det kun 12 pct., der ønsker en sådan fordeling, mens det er mere end en tredjedel af de småbørnsfædre, der faktisk har holdt barselsorlov, der ønskede at benytte sig af muligheden for 6 måneders barselsorlov til begge forældrene, hvis det havde været muligt.

Tabel 9.3. Forældreønsker til barselsorlovsordning.

Ønsker til barselsorlovs- ordning	Mødre med barselsorlov 1984–1989	Fædre uden barselsorlov 1984–1989	Fædre med barselsorlov i 1989
	pct.	pct.	pct.
Nugældende ordning	18	30	13
Udvidet barselsorlovs- ordning, men mest til moderen	61	45	23
Udvidet til 1 år, delt ligeligt mellem forældrene	10	12	38
Ved ikke	11	12	26
I alt	100	99	100
Procentbasis (antal mødre/fædre) . .	484	428	472

Anm: Sandsynligheden for at de fundne fordelingsmæssige forskelle er et resultat af stikprøveusikkerheden: $P < 0.0005$. Uoplyste personer (i alt 8) er ikke medtaget i tabellen.

Det må bemærkes, at spørgsmålet ikke indeholder forældrenes mening om, hvorvidt den nugældende ordning bør ændres, men om, hvorvidt de ville benytte en sådan ændret ordning. Der er antagelig en del flere forældre, der ønsker at få den nuværende ordning udvidet, blot for at have muligheden stående åben. Man kan eksempelvis synes, at det er rimeligt, at muligheden findes for dem, der måtte ønske at bruge den - uden at man selv ville føle sig forpligtet hertil.

I lighed med den svenske barselsorlovsordning kunne man tænke sig, at den nugældende barselsorlovsordning blev gjort mere fleksibel.

Eksempelvis kunne man tænke sig, at de sidste 10 ugers barselsorlov lod sig dele mellem forældrene, således at begge forældre var på orlov halv tid og arbejdede den halve dag. Den økonomiske kompensation skulle, ligesom i dag, være med dagpenge.

Model A

De fædre, der rent faktisk havde haft barselsorlov i mere end 4 uger, blev spurgt særskilt, om de ville benytte disse to muligheder.

Kun cirka 39 pct. af denne gruppe af fædre ville benytte denne model, hvis det havde været muligt (Model A).

Det er således en begrænset tilslutning, man finder i denne gruppe af fædre, der faktisk har haft barselsorlov (i gennemsnit

9 uger). Man kan gætte på, at den skitserede ordning betyder en reel indskrænkning af fædrenes barselsorlovsmuligheder i forhold til i dag, hvis de kun får halvdagsfri.

Som en udvidelse af denne model blev skitseret en anden ordning. Fædre blev spurgt, om de ville benytte en løsning, hvor den nuværende barselsorlovsordning blev udvidet med 12 uger, som *kun* faderen kan benytte. Den økonomiske kompensations er den samme som i dag med dagpenge. Denne løsning (Model B) er tidligere foreslået af Børnekommissionen og Ligestillingsrådet (jf. Betænkning nr. 846).

I den nuværende ordning kan de første 14 ugers barselsorlov kun tages af moderen. Rettigheden fortabes for denne periode, hvis moderen ikke benytter den. I model B foreslås, at den udvidede barselsorlovsdel fra barnets 25.-36. uge kun kan tages af faderen uden mulighed for overførsel af denne ret til moderen. Denne ordning har den fordel, at fædre får udvidet deres barselsorlovsmuligheder, uden at mødre dermed får indskrænket deres barselsorlov.

Model B

Den nuværende barselsorlovsordning udvides med 12 uger, som kun faderen kan benytte.

1.-14. uge

Moderen på orlov

15.-24. uge

Enten moderen
eller faderen
er på orlov

25.-36. uge

Faderen er på
orlov

Cirka 84 pct. af de fædre, der havde taget barselsorlov, mente selv, at de ville have benyttet denne model, hvis det havde været muligt. Blandt disse fædre er der altså en meget enig tilslutning til en sådan udvidelse af ordningen. Men man kan strengt taget ikke være sikker på, hvordan de rent faktisk ville have handlet i

påkommende tilfælde. Især for de øvrige fædre, der ikke har taget barselsorlov, er det vanskeligt at forudsige, hvordan de ville benytte model B.

Man må på den ene side formode, at det kun ville være en begrænset del af de øvrige fædre, der ville have brugt denne ordning, da denne gruppe ikke har brugt den nugældende ordning.

Men på den anden side kan der være en del fædre, der med model B oplever, både at problemet med amningen er løst, og at de netop ikke tager denne del af barselsorloven fra moderen.

BILAG

Datamaterialets repræsentativitet

Der blev til undersøgelsen udtrukket to udvalg: dels en repræsentativ stikprøve blandt personer med børn under 7 år, dels et udvalg af fædre, der havde taget mindst 4 ugers barselsorlov efter barnets 15. uge.

Familier hvor moderen tog hele barselsorloven

Undersøgelsen af barselsorlov indgik som en del af en større undersøgelse af børnefamilierne i Danmark.

Som led i denne undersøgelse blev der udtrukket et stikprøveudvalg af personer i alderen 20–49 år pr. 1. november 1989. For at opnå et tilstrækkeligt stort antal børnefamilier i undersøgelsen valgte man at oversample de personer, der boede i en husstand med børn (tabel A.I).

Tabel A.I Befolkningen i alderen 20–49 år pr. 1. november 1989 fordelt efter hjemmeboende børn i alderen 0–14 år.

	Antal	Pct.	Heraf i stikprøven:	
			Antal	Pct.
Delpopulation A:				
Personer med				
0–14-årige børn	1.057.999	46	2.397	75
Delpopulation B:				
Personer uden				
0–14-årige børn	1.247.670	54	790	25
I alt 20–49-årige	2.305.669	100	3.187	100

Kilde: Danmarks Statistik. Befolkningsstatistikregisteret.

Befolkningsstatistikregisteret indeholdt oplysninger om, hvorvidt der på adressen boede børn i alderen 0-14 år pr. 1. november 1989.

Ved interviewingen viste det sig, at der i cirka 10 pct. af tilfældene var sket ændringer fra ajourføringen af registeret og til interviewingen, eller der var fejl i registeret (jf. Andersen, B., 1990). De pågældende ændringer var især, at nogle af børnene var blevet ældre, således at familierne ikke blev regnet for børnefamilier på interviewtidspunktet. Desuden havde nogle af familierne fået børn i mellemtiden og var derfor overgået til børnefamiliegruppen. Dette var dog af mindre betydning, idet oversamlingsmetoden havde sikret en tilstrækkelig overrepræsentation af personer med hjemmeboende børn under 15 år.

Metoden sikrede samtidig, at hver enkelt persons sandsynlighed for at blive udtrukket og indgå i stikprøven var kendt. Sandsynligheden var afhængig af, om personen ifølge befolkningsstatistikregisteret tilhørte delpopulation A eller B. Herved betød oversamlingsmetoden, at personer fra A havde $3\frac{1}{2}$ gang større udtrækningsandsynlighed end personer fra B¹.

På grund af den aldersmæssige afgrænsning af voksenpopulationen (de 20-49-årige) vil der være nogle børn, der ikke kunne indgå i undersøgelsen, fordi deres forældre falder uden for aldersgrænserne.

Man kan imidlertid på grundlag af andre repræsentative stikprøver blandt den voksne danske befolkning (de såkaldte omnibusundersøgelser) beregne, hvor mange børn der således falder uden for undersøgelsens design.

Disse beregninger viste, at omkring 1 pct. af de 0-6-årige ikke ville indgå i undersøgelsen, mens det var omkring 6 pct. af de 7-14-årige, der ville falde uden for undersøgelsens rammer.

1. Udtrækningsandsynligheden for personer i de to delpopulationer:
 A: $2.397/1.057.999 = 2.27$ promille
 B: $790/1.247.670 = 0.63$ promille.

Da ordningen med barselsorlov kun havde eksisteret i knap 6 år, må man regne med, at de spørgsmål, der handler om forholdene omkring de 0-6-åriges fødsel, vil være repræsentativt dækket ind ved denne udtrækningsmetode.

De ikke-interviewede 20-49-årige

De udtrukne personer blev søgt interviewet på deres bopæl af Socialforskningsinstituttets særligt uddannede interviewerkorps.

Ud af samtlige udtrukne personer lykkedes det at interviewe 83 pct. Traditionelt er der en meget høj svarprocent blandt børnefamilier. Familierne er relativt nemme at træffe hjemme. De har som regel telefon, der er opført i telefonbogen, således at det er nemt at få kontakt med dem. Men herudover gjorde interviewerne i denne undersøgelse en specielt stor indsats for at komme til at tale med alle de udtrukne personer, selvom det i nogle tilfælde kan være vanskeligt at træffe folk hjemme (på grund af bortrejse mv.). Kun i 3 pct. af tilfældene lykkedes det ikke for interviewerne at få kontakt med den udtrukne person.

Denne ihærdige metode til at reducere gruppen af "ikke-trufne" betyder, dels at den samlede svarprocent forbedres, dels at relativt mange af dem, der ikke bliver interviewet, vil være personer, der nægter at deltage i undersøgelsen. Cirka 12 pct. af de udtrukne personer nægtede at medvirke i undersøgelsen.

Den normale strategi i denne type af undersøgelser vil være, at man søger at interviewe så mange som muligt af de udtrukne. Ved en høj opnåelsesprocent regner man med, at indflydelsen fra de ikke-interviewede på svarfordelingerne vil være af mindre betydning alene som følge af deres relativt lille antal.

Imidlertid kan man aldrig vide med sikkerhed, om der gennem opspøgningsmetoden og kontakten sker en udvælgelsesproces, således at visse grupper næsten ikke vil komme til at være repræsenteret i undersøgelsen.

Tabel A.II Opnået og ikke-opnået interview fordelt efter alder, køn, civilstand, geografisk område samt hjemmeboende børn under 15 år pr. 1. november 1989.

	Opnået	Ikke-opnået	I alt
	pct.	pct.	pct.
Civilstand:			
Ugift	29	36	30
Gift	64	54	62
Skilt/enke(-mand)	8	10	8
I alt	101	100	100
Alder:			
20–29 år	25	23	25
30–39 år	42	41	42
40–49 år	32	36	33
I alt	99	100	100
Køn:			
Mænd	48	52	49
Kvinder	52	48	51
I alt	100	100	100
Geografisk område:			
Hovedstaden	9	16	10
Hovedstadens forstæder	15	17	15
Sjælland/Lolland Falster/ Bornholm	18	19	18
Fyn	8	6	8
Sydjylland	5	3	5
Vestjylland	11	9	10
Østjylland	19	17	19
Nordjylland	14	13	15
I alt	99	100	100
Børn:			
Familier med børn (0–14-årige)	78	62	75
Familier uden børn	22	38	25
I alt	100	100	100
Procentbasis	2.656	531	3.187

Dette kan fx betyde, at personer, der er særlig fattige, som fx hjemløse, alkoholikere, stofmisbrugere og psykisk handicappede, almindeligvis må antages at være underrepræsenteret i sådanne undersøgelser.

Der er imidlertid kun ganske få oplysninger om de personer, der i denne undersøgelse af den ene eller anden grund ikke medvirkede. Ud fra CPR-registeret har man oplysninger om personens alder, køn, bopælskommune, civilstand, og om hvorvidt de havde børn under 15 år.

Undersøgelsen viste i lighed med tilsvarende tidligere undersøgelser, for det første at de ugifte og skilte samt personer uden hjemmeboende børn var underrepræsenterede blandt de interviewede. For det andet var hovedstadsområdet underrepræsenteret, mens Fyn og Sydjylland var relativt bedre repræsenteret end de øvrige områder (tabel A.II).

For at korrigere på disse skævheder har man valgt at opveje børnefamiliegruppen, således at interviewede i denne gruppe så at sige kommer til at tale for de børnefamilier, der ikke deltog i undersøgelsen.

Familier hvor faderen tog barselsorlov

Til undersøgelsen af fædres brug af barselsorloven valgtes alle de fædre, der havde holdt mindst 4 ugers barselsorlov efter barnets 15. uge. I princippet kan faderens barselsorlov i henhold til dagpengereglerne strække sig fra en enkelt dag og indtil 10 uger. Det blev skønnet, at barselsorloven måtte have en længde af mindst 4 uger for at kunne danne baggrund for en vurdering af reglernes funktion.

I kommunernes dagpengeregistre var det muligt at udtrække de fædre, der i 1989 havde afsluttet en barselsdagpengesag af pågældende varighed. De enkelte kommuner er registeransvarlige for disse oplysninger i henhold til registertilsynsloven.

Det blev derfor nødvendigt at søge at indhente alle kommunernes tilsagn for at kunne foretage disse udtræk, selvom der var en del af de mindre kommuner, hvor der slet ikke var nogen fædre, der havde taget barselsorlov af mindst 4 ugers varighed det pågældende år.

Figur A Tilbagesendingshastigheden fra kommunerne i hele landet ved undersøgelsen af fædres barselsorlov, 1989.

Det viste sig, at efter 3 uger havde halvdelen af kommunerne besvaret forespørgslen, mens de sidste besvarelser først indløb efter 105 dage. Én af årsagerne hertil var dels et kommunevalg midt i perioden, dels at det i nogle af kommunerne var et spørgsmål, der skulle behandles af byrådet (figur A).

Nogle ganske få kommuner nægtede at deltage i undersøgelsen (Hobro, Hinnerup og Videbæk). Det skønnes ud fra Danmarks Statistiks dagpengeregister, at det samlede antal fædre, der opfyldte udvælgelseskriterierne i disse kommuner, udgjorde 7

personer, der således ikke fik mulighed for at deltage i undersøgelsen.

Af forskellige politiske grunde, hvor man fra kommunernes side ønskede at fastholde en skærpet anonymitetssikring, nægtede nogle kommuner at udlevere navn og adresse på de pågældende fædre. Men man ville fra kommunens side selv udsende postspørgeskemaet (disse kommuner var Århus, Ringsted, Høje Tåstrup, Hillerød, Ebeltoft, Hvidebæk, Arden, Nørre Alslev, Rødby og Trundholm). Det drejede sig i alt om 55 personer, der således ikke kunne telefonisk interviewes eller telefonisk rykkes ligesom de øvrige. De fik kun tilsendt en enkelt rykker efter aftale med de pågældende kommuner. Kun 36 af disse 55 personer besvarede spørgeskemaet - altså kun to tredjedele - hvilket er en væsentlig ringere besvarelsesprocent end for de øvrige, hvor besvarelsesprocenten var over 84. De pågældende 10 kommuner vil således være underrepræsenteret i det datamateriale, der danner grundlag for analyserne i rapporten (tabel A.III).

Tabel A.III Antal personer, der indgik i undersøgelsens population, fordelt på udvælgelsesmetode.

	Antal personer
Nægter-kommuner	7
Anonyme kommuner	55
Udtrukket af dagpengeregisteret	524
I alt i populationen	586
Heraf blev besvaret i alt	491
(svarende til 84 pct.)	

De ikke-interviewede fædre på barselsorlov

Kun for personer, der var udtrukket af dagpengeregisteret, var det muligt at foretage en analyse af repræsentativiteten. For at kunne foretage en sådan analyse kræves nogle baggrundsoplysninger om såvel dem, der besvarer skemaet, som af de øvrige

som tilhører populationen. Disse baggrundsoplysninger forefindes imidlertid kun for dem, der er udtryktet via dagpengeregisteret.

Tabel A.IV Opnåelsesprocenter for ægteskabelig stilling, alder samt geografisk område.

	Opnået	Ikke-opnået	I alt
	pct.	pct.	pct.
Civilstand:			
Ugift	28	39	30
Gift	67	54	65
Skilt/enke(-mand)	5	7	5
I alt	100	100	100
Alder:			
21–30 år	30	30	30
31–40 år	59	62	60
41–50 år	10	7	10
I alt	99	99	100
Geografisk område:			
Hovedstaden	21	19	21
Hovedstadens forstæder	17	19	17
Sjælland/Lolland Falster/ Bornholm	18	19	18
Fyn	8	17	9
Sydjylland	3	0	3
Vestjylland	9	12	10
Østjylland	12	6	1
Nordjylland	13	9	13
I alt	101	101	101
Procentbasis (antal)	454	69	523

Anm: Der var 37 uoplyste med hensyn til civilstand, alder og geografisk hovedområde som følge af anonyme besvarelser.

Det var på denne baggrund muligt at undersøge, om analyseudvalget adskilte sig fra de øvrige med hensyn til civilstand, alder og geografisk hovedområde (tabel A.IV).

Det viste sig, at andelen af ugifte var en smule underrepræsenteret blandt de opnåede interview. Aldersmæssigt var der ingen signifikante forskelle, men med hensyn til geografisk hovedområde blev Fyn underrepræsenteret i analyseudvalget.

Bilagstabeller

Bilagstabel I

Antallet af levendefødte sammenholdt med antallet af afsluttede dagpengesager vedrørende fødsel. *Kvinder 1984–1989.*

År	Antal afsluttede dagpengesager	Antal levendefødte	Pct. andel
	antal	antal	antal
1984	38.439	51.800	74
1985	41.939	53.749	78
1986	47.095	55.312	85
1987	48.838	56.221	87
1988	49.580	58.907	84
1989	51.665	61.467	84
Gennemsnit for 1984–1989	46.259	56.243	82

Kilde: Danmarks Statistik. Statistiske efterretninger samt Befolkningens bevægelser.

Bilagstabel II

Antal *mænd*, der har fået dagpenge ved fødsel i forhold til antal kvinder, der har fået dagpenge i forbindelse med fødsel. 1985–1989.

År	Fædreorlov fra barnets 15. uge	Antal mødre med dagpenge	
	antal	pct.	pct.basis
1985	1.248	3,0	41.939
1986	1.325	2,8	47.095
1987	1.281	2,6	48.838
1988	1.233	2,5	49.580
1989	1.296	2,5	51.665

Anm: Data fra 1984 er ikke medtaget, fordi ordningen først blev gennemført fra juli 1984.

Kilde: Danmarks Statistik. Statistiske Efterretninger.

Bilagstabel III

Forældrenes erhvervsmæssige stilling, da de fik børnene.
Børn født 1984-1989.

År	Faderen					Pct. basis
	Er- hvervs- aktiv	Ar- bejds- løs	Under uddan- nelse	Hus- mor	I alt	
	pct.	pct.	pct.	pct.	pct.	antal
1989	90	3	7	0	100	159
1988	89	7	4	0	100	239
1987	89	6	5	1	100	192
1986	92	5	3	0	100	224
1985	92	4	3	0	99	193
1984	88	6	6	0	100	183
I alt	90	5	5	0	100	1.190
	Moderen					
1989	64	25	7	4	100	159
1988	71	19	4	7	101	238
1987	73	19	1	6	99	195
1986	73	18	3	5	99	227
1985	78	14	3	6	101	194
1984	78	13	3	6	100	184
I alt	72	18	4	6	100	1.197

Anm: Der var henholdsvis 19 og 12 uoplyste med hensyn til erhverv.

Bilagstabel IV

Procentandel af børn født 1984-1989, hvor henholdsvis moderen og faderen deltog i fødselsforberedelseskursus. Særskiit for forskellige grupper.

	Moderens deltagelse		Faderens deltagelse	
	Pct.	Antal	Pct.	Antal
Moderens alder:	**			
Under 21 år	41	44	19	37
21 år og derover	69	1.092	42	923
Moderens erhvervs-uddannelse:	**			
3½ år eller længere	76	236	47	192
Kortere end 3½ år	74	530	45	448
Ingen erhvervsuddannelse	50	287	28	248
Moderen erhvervsaktiv:	71	851	42	721
Under uddannelse	81	38	56	29
Arbejdsløs	63	164	40	136
Modtager bistandshjælp/ pension	40	34	22	33
Hjemmegående husmor	37	58	20	50
Faderens evt. barselsorlov:	*			
Faderen tog barselsorlov	84	49	46	37
Tog ikke barselsorlov	66	1.107	39	943
Faderen erhvervsaktiv:	68	1.030	39	879
Under uddannelse	73	50	62	40
Arbejdsløs	50	40	17	39
Modtager bistandshjælp/ pension	36	19	29	17
Alle	67	1.156	41	971

Anm: Personer er udeladt, hvis de oplyser, at der *ikke* var oprettet et fødselsforberedelseskursus, de kunne deltage i, da de fik deres børn. Der er et varieret antal uoplyste, som er udeladt af procentberegningerne.

Ved anvendelse af signifikanstest (Fischers) er der i tabellen angivet sandsynligheden for, at de fundne forskelle skyldes tilfældigheder som følge af stikprøveusikkerheden: *P<0.05; ** P<0.005.

Bilagstabel V

Forskellige løsningsmodellers udbredelse ved småbørnsforældres fravær på grund af barns første sygedag.

	Vikar	Kollegerne over-tager arb.	Arbejdet ven-ter	Andet	I alt	Pct. basis
	pct.	pct.	pct.	pct.	pct.	antal
Erhvervsuddannelse:						
3½ år eller længere .	14	34	36	16	100	234
Kortere end 3½ år . .	7	45	28	21	101	249
Ingen erhvervsuddann.	6	49	15	29	99	114
Antal underordnede:						
Ingen	12	42	24	21	99	447
Mindre end 5	4	40	37	19	100	70
5 eller flere	1	36	45	17	99	80
Arbejdsgiver:						
Offentlig	19	46	19	16	100	258
Privat	3	39	34	24	100	307
Køn:						
Mænd	9	29	40	23	101	279
Kvinder	11	51	20	18	100	327

Anm: Kun erhvervsaktive småbørnsforældre er medtaget. Uoplyste er ikke medtaget i tabellen. Koncessionerede selskaber er medregnet som private. For selvstændige landmænd og lærlinge er erhvervspørgsmålene ikke oplyst. Småbørnsforældre har mindst ét barn under 7 år.

Bilagstabel VI

Fordelingen af mænd og kvinder i alderen 20–49 år. Særskilt for forskellige arbejdsmarkeds-mæssige placeringer. Herunder specielt småbørnsforældre.

	Mænd	Kvinder	Småbørnsforældre	
			Fædre	Mødre
	pct.	pct.	pct.	pct.
Erhvervsuddannelse:				
3½ år eller længere	73	27	69	31
Kortere end 3½ år	34	66	34	66
Ingen erhvervsuddannelse	43	57	53	47
Antal underordnede:				
Ingen	45	55	47	53
Mindre end 5	53	47	52	48
5 eller flere	76	24	79	21
Arbejdsgiver:				
Offentlig	34	66	34	66
Privat	62	38	63	37

Anm: Kun erhvervsaktive er medtaget. Uoplyste er ikke medtaget i tabellen. Koncessionerede selskaber er medregnet som private. For selvstændige landmænd og lærlinge er erhvervspørgsmålene ikke oplyst. Småbørnsforældre har mindst ét barn under 7 år.

Bilagstabel VII

Gennemsnitligt antal uger i løbet af barnets første år, hvor henholdsvis faderen eller moderen var hjemme, enten ved orlov, ferie eller på grund af arbejdsløshed, uddannelse mv., samt procentandel der anvendte pågældende ordning.

	Mødre med barselsorlov 1984-1989		Fædre uden barselsorlov 1984-1989		Fædre med barselsorlov i 1989	
	pct. andel	antal uger	pct. andel	antal uger	pct. andel	antal uger
Barselsorlov med:						
Fuld løn	39	8	15	0	42	4
Grundløn	4	1	1	0	3	0
Dagpenge	61	12	32	1	64	6
Barselsorlov i alt	85	21	46	1	98	9
Fri:						
Ferie						
(med feriepenge/løn)	65	3	70	3	65	2
Fri uden løn	4	0	6	0	2	0
Afspadserede	2	0	6	0	13	0
I alt fri	68	3	75	4	68	3
Uden for arbejdsstyrken:						
Arbejdsløs; bistands-						
hjælp	25	7	8	2	5	1
Under uddannelse,						
men hjemmegående	3	1	4	1	1	0
Hjemmegående	8	3	1	0	1	0
I alt hjemme	36	11	12	3	7	1
Alle	98	35	85	8	99	14
Procentbasis	628		552		474	

Anm: Der er foretaget almindelige afrundinger, der kan betyde forskelle mellem de enkelte poster og summeringerne. Endvidere kan der forekomme kombinationer af flere ordninger, således at summeringerne angiver procentandele, der har anvendt én eller flere af de pågældende muligheder.

Bilagstabel VIII

Procentandel, hvor arbejdet må udføres af kollegerne ved barselsorlov. Særskilt for mænd og kvinder på barselsorlov ansat i private og offentlige virksomheder.

	Mødres barselsorlov, børn født 1984–1989		Fædres barselsorlov i 1989	
	pct. andel	pct. basis	pct. andel	pct. basis
Offentligt ansat	21	(174)	39	(196)
Privat ansat	46	(141)	68	(198)
Alle	32	(315)	54	(394)

Anm: Kun personer, der er lønmodtagere og vendte tilbage til samme arbejdsgiver efter barselsorlovsophør, er medtaget. De, der ikke vidste det eller huskede, hvad der var sket med arbejdsopgaverne, er ikke medtaget i tabellen. Koncessionerede selskaber (el, gas, vand, telefon) er henregnet til private virksomheder.

Bilagstabel IX

Antal dages barselsorlov i barnets første 12 måneder for gifte familier, hvor begge forældre har erhvervsarbejde. Sverige 1978–1989.

	Faderen antal dage	Moderen antal dage	Faderens andel i procent
1978	43	233	16
1979	42	234	15
1980*	47	263	15
1981	47	265	15
1982	45	262	15
1983	44	258	15
1984	40	253	14
.			
.			
1989	43	262	14

Anm: Der er for tiden ikke udarbejdet statistik for perioden 1985–1988.

* I 1980 øgedes barselsorloven med 90 dage, hvilket førte til en øget barselsorlov på fem dage til faderen, men 1 måneds gennemsnitligt forøget barselsorlov til moderen.

Kilde: Riksförsäkringsverket, 1986 samt 1990.

Tabellens data fremstillet grafisk.

LITTERATURLISTE

Andersen, B. H. (1990)

Børnefamilier. Foreløbige resultater fra undersøgelsen "Børnefamilien i 90'erne". København: Socialforskningsinstituttet.
Arbejdsnotat 1990:1.

Andersen, D. (1990)

Hvad koster et barn - i tid? København: Nordisk Ministerråd.
Nord:1990:91.

Betænkning nr. 573. (1970)

Sundhedsplejerskeinstitutionen. København.

Betænkning nr. 846. (1978)

Betænkning om barselsorlov afgivet af et af Ligestillingsrådet og Børnekommissionen nedsat fællesudvalg og kommenteret af de to organer. København.

Børnekommissionen. (1980)

Småbørn og tidlig indsats. København.

Christensen, E. (1980)

Første barn. Hellerup.

Christoffersen, M. N. (1987)

Familien under forandring? - en statistisk belysning af småbørns familieforhold i 1974 og 1985. København: Socialforskningsinstituttet. Publikation 168.

Christoffersen, M. N., Bertelsen, O. & Vestergaard, P. (1987)

Hvem passer vore børn? Dagpasning for 0-6-årige. København: Socialforskningsinstituttet. Publikation 174.

Christoffersen, M. N. (1990)

Om børns levekår. København: Socialforskningsinstituttet. Arbejdsnotat 1990:4.

Cirkulære om ændrede regler i forbindelse med barsels- og adoptionslov af 8. juni 1990.

Danmarks Statistik.

Befolkningens bevægelser. Diverse årgange.

Danmarks Statistik.

Statistiske Efterretninger. Social sikring og retsvæsen. Diverse årgange.

Danmarks Statistik (1989)

Statistisk Årbog. København.

Det Tværministerielle Børneudvalg. (1990)

Rettigheder ved barsel og barns sygdom i EF og Norden. København.

Grönvik, M., Hellström, E. & Swedin, G. (1988)

Mot ett jämställt föräldraskap? Jämtlands Läns Landsting.

Gøtzsche, V., Lier, L. & Munck, H. (1979)

Barselsorlov. Stockholm.

Gøtzsche, V. (1984)

Som forældre vi dele? København.

Haas, L. (1986)

Determinants of Fathers' Participation in Parental leave in Sweden. Paper.

Haas, L. (1990)

Gender Equality and Social Policy - Implications of a Study of Parental Leave in Sweden. Paper.

Heisborg, L., Nielsen, C. & Brandt, L. (1989)

Svangerskab og skærmarbejde. København.

Jalmert, L. (1984)

Den svenske mannen. Stockholm.

Kaul, H. & Brandth, B. (1988)

Lov og liv. Trondheim: Institut for industriel miljøforskning.

Knudsen, L. B. (1988)

Fødsler og sociale forhold 1982-1983. København: Dansk Institut for Klinisk Epidemiologi. Sundhedsstyrelsen. Vitalstatistik I:22.

Knudsen, R. (1990)

Familieydelser i Norden 1989. Stockholm: Nordisk Statistisk Sekretariat.

Landsorganisationen i Danmark. (1990)

Barselsorlov. København.

Lov om ligebehandling af mænd og kvinder med hensyn til beskæftigelse og barselsorlov mv. Lov nr. 244 af 19. april 1989.

Mærkedahl, I. (1989)

Kvindearbejdsløshed, uddannelse og moderskab. Nyt fra Socialforskningsinstituttet. Nr. 1.

Riksförsäkringsverket. (1985)

Föräldraledighet i samband med barns födelse. Barn födda 1978-1982. Stockholm: Statistisk Rapport 1985:4.

Riksförsäkringsverket. (1986)

Stockholm: Statistikinformation Is-I 1986:12.

Riksförsäkringsverket. (1989)

Föräldraförsäkringen. Stockholm: Statistisk rapport Is-R 1989:8.

Riksförsäkringsverket. (1990)

Stockholm: Statistikinformation Is-I 1990:16.

Rosdahl, A. (1984)

Arbejdsløshedsundersøgelserne 6. Ledighedens sammensætning. København: Socialforskningsinstituttet. Publikation 135.

Skinhøj, K.T. (1989)

Kvinder og mænd i mandefag - uddannelse, beskæftigelse og jobindhold. København: Socialforskningsinstituttet. Rapport 89:15.

Socialministeriet (1990)

Bekendtgørelse nr. 153 af marts 1990 samt tilhørende vejledning om lov om dagpenge ved sygdom eller fødsel.

Socialstyrelsen. (1990)

Vejledning om lov om dagpenge ved sygdom eller fødsel. København.

Sundhedsstyrelsen. (1985)

Retningslinjer for svangerskabshygiejne og fødselshjælp. København.

SOCIALFORSKNINGSINSTITUTTETS UDGIVELSER

om familie, skilsmisse og fertilitet

1990: Kenneth Hansen, F.: Børnefamiliernes økonomi. 1990. 176 s. Kr. 75,00.

Rapport 90:17.

Hjorth Andersen, B.: Børnefamilier. Foreløbige resultater fra undersøgelsen "Børnefamilien i 90'erne". 80 s.

Arbejdsnotat 1990:1.

1988: Nissen, M.: Skilsmisens pris. 1988. 90 s. Kr. 45,00.

Rapport 88:7.

Schultz Jørgensen, P. & Hjorth Andersen, B.: Småbørnsfamilien i 80'ernes Danmark. 45 s.

Arbejdsnotat. Oktober 1988.

1987: Nygaard Christoffersen, M.: Familien under forandring? - en statistisk belysning af småbørns familieforhold i 1974 og 1985. 1987. 96 s. Kr. 45,00.

Publikation 168.

Nissen, M.: Min far og mor er skilt. 1987. 105 s. Kr. 55,00.

Publikation 165.

Koch-Nielsen, I. & Transgaard, H.: Familiemønstre efter skilsmisse. 1987. 120 s. Kr. 48,00.

Publikation 155.

Koch-Nielsen, I.: New Family Patterns. Divorces in Denmark. 1987. 32 s. Kr. 55,00.

Pjece 23.

- 1985: Koch-Nielsen, I.: Divorces. 1985. 48 s. Kr. 40,00.
Publikation 148.
- Nissen, M.: Når voksne skilles. 1985. 69 s. Kr. 30,00.
Publikation 144.
- Bertelsen, O.: De lave fødselstal. Årsager - konsekvenser. 1985. 20 s. Kr. 25,00.
Pjece 14.
- 1984: Nissen, M.: Børns oplevelse af skilsmisse. 1984. 102 s. Kr. 35,00.
Publikation 126.
- Graversen, J. & Koch-Nielsen, I.: Fælles forældremyndighed ved separation og skilsmisse. To artikler. 1984. 72 s. Kr. 35,00.
Meddelelse 43.
- 1983: Koch-Nielsen, I.: Skilsmisser. 1983. 188 s. Kr. 48,00.
Publikation 118.
- 1981: Bertelsen, O.: Det faldende fødselstal. Belyst ved familiestørrelsens sammenhæng med kvindens uddannelse og erhvervsarbejde. 1981. 150 s. Kr. 33,00. Engelsk summary. (The falling birth rate. Illustrated by the relationship of family size to woman's education and employment).
Publikation 104.
- Transgaard, H.: An analysis of Danish sex-linked attitudes: Toward married women's employment, forms of childcare, and the preferred occupational status. 1981. 179 s. Kr. 42,00.
Studie 40.
- Nissen, M.: Skilsmissebørn - myter og realiteter. 1981. 31 s. Kr. 15,00.
Pjece 11.
- 1980: Bertelsen, O.: Den unge familie i 70'erne. Nogle resultater fra undersøgelsen af familiedannelse og kvinders erhvervsdeltagelse. 1980. 246 s. Kr. 45,00. Engelsk summary. (The young

family in the 1970s. Some results from the survey on family formation and women's employment outside the home).
Publikation 99.

Nissen, M.: Skilsmisser og børn. En gennemgang af foreliggende undersøgelser. 1980. 64 s. Kr. 22,00.
Studie 39.

Pruzan, V.: Familiepolitiske overvejelser. 1980. 72 s. Kr. 15,00.
Meddelelse 31.

1979: Ussing, J.: Om abort. 1979. 87 s. Kr. 25,35. Engelsk summary.
(Facts about legally induced abortion).
Publikation 87.

1978: Koch-Nielsen, I.: Forældremyndighed og samkvemsret i papirløse parforhold. 1978. 27 s. Kr. 12,15.
Meddelelse 24.

Koch-Nielsen, I.: The future of marriage in Denmark. 1978. 45 s.
Kr. 20,70.
Booklet No. 7.

1977: Koch-Nielsen, I.: Ægteskabets fremtid. 1977. 39 s. Udsolgt.
Pjece 7.

1976: Mørkeberg, H.: Fødslers placering i familiens livsforløb. 1976.
162 s. Kr. 38,50. Engelsk summary. (Childspacing).
Publikation 68.

Koch-Nielsen, I., Ussing, J. & Schmidt, G.: Familie 1975 lov og tal. 1976. 59 s. Kr. 12,25.
Meddelelse 19.

Andersen, D.: Papirløst samliv blandt de 20-29 årige. 1976. 72 s.
Kr. 13,80.
Meddelelse 18.

1975: Koch-Nielsen, I.: Ægteskabet og loven. 1975. 147 s. Kr. 27,40.
Engelsk summary. (Marriage and the law).
Publikation 66.

- 1974: Bertelsen, O. & Ussing, J.: Familiestørrelse og livsstil. 1974. 104 s. Udsolgt. Engelsk summary. (Family size and style of life). Out of print.
Publikation 60.
- Mørkeberg, H.: The married woman's first child. Også offentliggjort i Yearbook of Population Research in Finland XIII 1973-74. Ikke i handel.
Småtryk 5.
- Bertelsen, O.: The family size in Denmark. Også offentliggjort i Yearbook of Population Research in Finland XIII 1973-74. Ikke i handel.
Småtryk 4.
- 1972: Noordhoek, J.A. & Smith, Y.: Gifte kvinder i familie og erhverv. Bind II: Udearbejde og familie. 1972. 120 s. Udsolgt. Engelsk summary. (Married women, family and work. Vol. II. Effects on the family). Out of print.
Publikation 55.
- Ussing, J. & Bruun-Schmidt, H.: Nogle resultater fra fertilitetsundersøgelsen. Rapport nr. 1 fra fertilitetsundersøgelsen. 1972. 180 s. Kr. 14,65. Duplikeret engelsk summary. (Preliminary results of the Danish fertility survey 1970).
Studie 22.
- 1970: Noordhoek, J.A. & Smith, Y.: Familie og udearbejde. En materialesamling. 1970. 82 s. Udsolgt.
Studie 19.
- 1969: Noordhoek, J.A.: Gifte kvinder i familie og erhverv. Bind I: Deltagelse i erhvervslivet. 1969. 220 s. Udsolgt. Engelsk summary. (Married women, family and work. Vol. I: Employment). Out of print.
Publikation 37.

SOCIALFORSKNINGSINSTITUTTETS UDGIVELSER SIDEN 1.1. 1989*

Rapport

- 89:1 Schultz Jørgensen, P., Gamst, B. & Watt Boolsen, M.: Kommunernes børnesager - En undersøgelse af forebyggelse, visitation og anbringelse i syv kommuner. 1989. 200 s. Kr. 80,00.
- 89:2 Hjorth Andersen, B.: Anbringelsesforløb - en registerundersøgelse af børn og unge anbragt uden for hjemmet. 1989. 179 s. Kr. 65,00.
- 89:3 Juul, Søren: Ungbos klientarbejde. 1989. 204 s. Kr. 80,00.
- 89:4 Pedersen, L.: Job og uddannelse. En undersøgelse af substitutionsmulighederne. 1989. 231 s. Kr. 90,00.
- 89:5 Hansen, E.J.: Fattigdom. Begreber og metoder i forskning og politik. 1989. 188 s. Kr. 65,00.
- 89:6 Just Jeppesen, K.: Unge indvandrere - En undersøgelse af andengeneration fra Jugoslavien, Tyrkiet og Pakistan. 1989. 184 s. Kr. 65,00.
- 89:7 Andersen, D.: Skolebørns dagligdag. De 7-15-åriges levekår og fritidsanvendelse i 1987. 1989. 206 s. Kr. 80,00.
- 89:8 Fridberg, T.: Danskerne og kulturen - De 16-74-åriges fritidsaktiviteter i 1987, sammenlignet med 1975 og 1964. 1989. 181 s. Kr. 65,00.
- 89:9 Colling, H.: Alkohol og arbejdsliv. Bind 1. 1989. 145 s. Kr. 60,00.

* En fuldstændig liste over instituttets udgivelser kan fås ved henvendelse til instituttet (se adressen side 4).

- 89:10 Mærkedahl, I.: Når manden er normen. Analyse af kønsarbejdsdelingen på en dansk jern- og metalvirksomhed. 1989. 160 s. Kr. 65,00.
- 89:11 Bengtsson, S.: Før tidspension eller ...? 1989. 192 s. Kr. 75,00.
- 89:12 Platz, M.: Gamle i eget hjem. Bind 1: Levekår. 1989. 136 s. Kr. 60,00.
- 89:13 Nord-Larsen, M.: Det langvarige sygefravær. 1989. 118 s. Kr. 55,00.
- 89:14 Rørbech, M.: Mit land er Danmark. En undersøgelse af unge adopterede fra Asien, Afrika og Latinamerika. 1989. 141 s. Kr. 60,00.
- 89:15 Thue Skinhøj, K.: Kvinder og mænd i mandefag - Uddannelse, beskæftigelse og jobindhold. 1989. 165 s. Kr. 70,00.
- 89:16 Colling, H.: Alkohol og arbejdsliv. Bind 2. 1989. 226 s. Kr. 90,00.
- 90:1 Melchior, M.: Flygtninge i Danmark. En undersøgelse af flygtninge fra Iran, Polen og Vietnam som kom i perioden 1980-85. 1990. 170 s. Kr. 70,00.
- 90:2 Watt Boolsen, M.: Ligestilling i folkekirken? 1990. 138 s. Kr. 60,00.
- 90:3 Bengtsson, S.: Husmorvurderingen ved før tidspension. Hvordan bedømmes erhvervsevnen hos ikke-erhvervsaktive, der søger om helbredsbetingsbetet før tidspension? 91 s. Kr. 50,00.
- 90:4 Kenneth Hansen, F.: Materielle og sociale afsavn i befolkningen. 1990. 217 s. Kr. 90,00.
- 90:5 Juul, S.: Beskæftigelses- og uddannelsesgarantiordninger - om frikommuneforsøg på beskæftigelsesområdet. 1990. 156 s. Kr. 65,00.

- 90:6 Bunnage, D., Rasmussen, B., Sørensen, K., Nilssen, T., Melin, T. & Nørregaard, C.: Ny teknologi, arbejdsorganisation og arbejdsmiljø. Et nordisk perspektiv. 1990. 210 s. Kr. 90,00.
- 90:7 Anker, N.: Fleksibilitet på arbejdsmarkedet - mobilitet, hjemsendelse og midlertidig ansættelse i Danmark og Sverige. 1990. 145 s. Kr. 65,00.
- 90:8 Bechmann Jensen, T., Koch, I., Kongstad, A. & Dahl, A.: Prostitution i Danmark - en situationsrapport 1989. 1990. 278 s. Kr. 115,00.
- 90:9 Gregersen, O.: Kommunal kompetence i førtidspensionssager - frikommuneforsøg i Ballerup. 1990. 105 s. Kr. 55,00.
- 90:10 Platz, M.: Gamle i eget hjem. Bind 2: Hvordan klarer de sig? 1990. 141 s. Kr. 65,00.
- 90:11 Ploug, N.: Arbejdsløshedsrisiko og beskæftigelseschance. En undersøgelse af integration og marginalisering på arbejdsmarkedet. 1990. 126 s. Kr. 60,00.
- 90:12 Zeuner, L.: Normer i skred. Ungdomskriminalitetens sociale og kulturelle aspekter. 1990. 189 s. Kr. 80,00.
- 90:13 Watt Boolsen, M. & Mærkedahl, I.: Jeg vil være min egen chef. Evaluering af Storstrøms Amts projekt for kvindelige iværksættere. 1990. 108 s. Kr. 55,00.
- 90:14 Thaulow, I.: Kontanthjælp i praksis - en analyse af indsatsen i to kommuner. 1990. 162 s. Kr. 70,00.
- 90:15 Rosdahl, A.: Kvinder på vej til mandefag? - Beskæftigelse og jobindhold efter specialarbejderkurser. 1990. 174 s. Kr. 75,00.
- 90:16 Andersen, D. & Holt, H.: Fleksibel arbejdstid i den statslige sektor. 1990. 239 s. Kr. 95,00.
- 90:17 Kenneth Hansen, F.: Børnefamiliernes økonomi. 1990. 176 s. Kr. 75,00.

Pjece

- 28 Just Jeppesen, K.: Unge indvandrere i to kulturer. Om andengeneration fra Jugoslavien, Tyrkiet og Pakistan. 1989. 30 s. Kr. 25,00.
- 29 Hansen, E.J.: The Concept and Measurement of Poverty. A Danish Point of View. 1989. 28 s. Kr. 25,00.
- 30 Rørbech, M.: Denmark - my Country. The conditions of 18-25-year old foreign-born adoptees in Denmark. (Booklet No 30). 1990. 24 s. Ikke i handel.
- 30 Rørbech, M.: Dinamarca - mi País. Un estudio de las condiciones en Dinamarca de los niños adoptivos extranjeros que ahora tienen entre 18 y 25 años. (Folleto 30). 1990. 24 s. Ikke i handel.
- 31 Melchior, M.: Flygtning - og hva' så? 1990. 26 s. Kr. 25,00.
- 32 Just Jeppesen, K.: Young Second Generation Immigrants in Denmark - An investigation of young people from Yugoslavia, Turkey and Pakistan who have resided in Denmark for at least 10 years. (Booklet No. 32). 1990. 36 s. Kr. 25,00.

SOCIALFORSKNINGSINSTITUTTETS BØGER
KAN KØBES HOS BOGHANDLEREN.

Alle priser er inkl. 22 pct. moms.

Diverse

- 1989 Smidth-Fibiger, E.: Evaluering af behandling for alkoholmisbrug. Skema. 1989. 46 + 2 s. Ikke i handel.
- Smidth-Fibiger, E.: Evaluering af behandling for alkoholmisbrug. Vejledning til skemaet. 1989. 82 s. Ikke i handel.

Evalueringmaterialet bestående af skema og vejledning kan rekvireres af særligt interesserede ved henvendelse til Socialforskningsinstituttet. (Begrænset oplag).

Følgende arbejdsnotater kan rekvireres (begrænset oplag) ved henvendelse til Instituttet (adressen er anført på side 4).

Arbejdsnotat

- 1989:1 Nissen, M.: Tilbud til psykiatiske patienter efter udskrivning fra sygehus. En forundersøgelse. 53 s.
- 1989:2 Bengtsson, S.: Kommunale synspunkter på beskæftigelse af arbejdsløse. 15 s.
- 1989:3 Thaulow, I.: Indsatsen over for forsikrede ledige og arbejdsløse kontanthjælpsmodtagere. 106 s.
- 1989:4 Thaulow, I.: Arbejdsdeling og samarbejde. Den beskæftigelsesrettede indsats over for kontanthjælpsmodtagere. 69 s.
- 1989:5 Pedersen, L. & Praetorius, H.: Virksomhedernes uddannelsessammensætning. 63 s.
- 1989:6 Bengtsson, S. & Gregersen, O.: Svar på Socialministerens høring om Lotz III betænkningens forslag på det sociale område. 41 s.
- 1989:7 Thaulow, I.: Fleksible arbejdstider - et internationalt perspektiv. 74 s.
- 1990:1 Hjorth Andersen, B.: Børnefamilier. Foreløbige resultater fra undersøgelsen "Børnefamilien i 90'erne". 80 s.
- 1990:2 Schuitz Jørgensen, P. & Nissen, M.: Det usynlige omsorgssvigt. En undersøgelse af sundhedsplejerskers opfattelse af omsorgssvigt. 34 s.

- 1990:3 Bertelsen, O.: Børns dagpasning. Efterspørgsel og forældreønsker. 54 s.
- 1990:4 Nygaard Christoffersen, M.: Om børns levekår - sociale indikatorer på børns levekår belyst ved tidligere forskning og tilgængelig statistik. 1990. 112 s.
- 1990:5 Ploug, N.: Fra langtidsledig til beskæftiget. 1990. 43 s.

Social Forskning er instituttets nyhedsblad. Det orienterer i en lettilgængelig form om resultaterne af instituttets arbejde. Social Forskning bringer aktuelle artikler om de netop udkomne publikationer og resultater fra igangværende undersøgelser.

Social Forskning udkommer fire gange om året. Abonnementet er gratis og kan tegnes ved henvendelse til instituttet.