

ÆNDREDE FAMILIESAMMEN- FØRINGSREGLER

HVAD HAR DE NYE REGLER BETYDET FOR PARDANNELSESMØNSTRET
BLANDT ETNISCHE MINORITETER?


09:28

GARBI SCHMIDT
ANIKA LIVERSAGE
BRIAN KROGH GRAVERSEN
TINA GUDRUN JENSEN
VIBEKE JACOBSEN

09:28

ÆNDREDE FAMILIESAMMEN- FØRINGSREGLER

HVAD HAR DE NYE REGLER BETYDET FOR PARDANNELSES-
MØNSTRET BLANDT ETNISKE MINORITETER?

GARBI SCHMIDT
BRIAN KROGH GRAVERSEN
VIBEKE JAKOBSEN
TINA GUDRUN JENSEN
ANIKA LIVERSAGE

KØBENHAVN 2009
SFI – DET NATIONALE FORSKNINGSCENTER FOR VELFÆRD

ÆNDRERE FAMILIESAMMENFØRINGSREGLER. HVAD HAR DE NYE REGLER BETYDET FOR PARDANNELSESMØNSTRET BLANDT ETNISKE MINORITETER?

Afdelingsleder: Lisbeth Pedersen
Afdelingen for beskæftigelse og integration

Undersøgelsens følgegruppe:

Ramanan Balasubramaniam, Integrationsministeriet
Maria Wichmann Berkowitz, Integrationsministeriet
Heino Jespersen, Integrationsministeriet
Lisbeth A. Kunnerup, Integrationsministeriet
Farwa Nielsen, Landsorganisation af Kvindekrisecentre, LOKK
Peder J. Pedersen, Aarhus Universitet
Ditte Wenzel Pedersen, Integrationsministeriet
Rasmus Bilde Petersen, Integrationsministeriet
Mikkel Rytter, Københavns Universitet
Manu Sareen, Københavns Borgerrepræsentation
ISSN: 1396-1810
ISBN: 978-87-7487-955-8

Layout: Hedda Bank
Forsidefoto: Ulrik Jantzen, Scanpix
Oplag: 600
Tryk: Schultz Grafisk A/S

© 2009 SFI – Det Nationale Forskningscenter for Velfærd

SFI – Det Nationale Forskningscenter for Velfærd
Herluf Trolles Gade 11
1052 København K
33 48 08 00
sfi@sfi.dk
www.sfi.dk

SFI's publikationer kan frit citeres med tydelig angivelse af kilden.
Skrifter, der omtaler, anmelder, henviser til eller gengiver SFI's publikationer, bedes sendt til centret.

INDHOLD

	FORORD	7
	RESUMÉ	9
1	SAMMENFATNING	13
	Reglerne har indflydelse på, hvornår man gifter sig, og hvem man gifter sig med	15
	Der er varierende kendskab og holdninger til reglerne	17
	Der er stigende udvandring til Sverige og andre lande	17
	Sverige lokker med lempeligere regler og billige boliger	18
	Reglerne har ført til nye former for ægteskaber	19
	Reglerne påvirker ikke uddannelses- og beskæftigelsesniveau	20
	Tvangsægteskaber er stadig svære at afdække	20
	Ikke-registrerede ægteskaber stiller kvinder dårligt	21
	Reglerne har ændret pardannelse	22
2	INDLEDNING	25
	Baggrund for undersøgelsen	25

	Reglerne på familiesammenføringsområdet	27
	Afgrænsning af målgruppe	29
	Undersøgelsens metoder	30
	Rapportens opbygning	35
3	UDVIKLINGEN I PARDANNELSESMØNSTRE	37
	Analysetilgang	38
	Tidligere undersøgelser på området	41
	Ægteskabsalder	42
	Valg af ægtefælle	46
	Samliv uden ægteskab	59
	Etniske danskeres pardannelsesmønstre	63
	Sammenfatning	65
4	ÆGTESKABSALDER OG PARTNERVALG	67
	Udviklingen før regelændringerne i 2002	67
	Udviklingen efter regelændringerne i 2002	69
	Ægteskabsalder	70
	Ægteskaber blandt etniske minoritetsunge i Danmark	71
	Ægteskab med unge fra samme etniske gruppe bosat i EU	76
	Ægteskab med person uden for egen etniske gruppe	77
	Ægtefæller fra forældrenes oprindelseslande	78
	Holdninger til ægteskaber i familierne	79
	Viden om og holdninger til reglerne om familiesammenføring	83
	Sammenfatning	88
5	UDVANDRING	91
	Er udvandringen steget efter 2002?	91
	Udvandrer flere til Sverige eller oprindelseslandet?	96
	Er udviklingen forskellig for forskellige oprindelseslande?	99
	Afhænger udvandringsomfanget af, hvor de unge bor?	103
	Bor de unge, der flytter til Sverige, sammen med en familiesammenført ægtefælle eller samlever?	105

	Vender de unge tilbage fra Sverige sammen med en ægtefælle eller samlever?	108
	Sammenfatning	111
6	ÆGTESKAB, UDVANDRING OG PENDLER-ÆGTESKABER	113
	Udvandring til Sverige	114
	Fagfolks erfaringer med unge, der udvander til Sverige	123
	Pendler-ægteskaber med partnere fra forældrenes oprindelsesland	127
	Flytninger til forældrenes oprindelseslande	131
	Sammenfatning	133
7	UDDANNELSE OG BESKÆFTIGELSE	137
	Får flere en uddannelse efter 2002?	138
	Er flere i beskæftigelse efter 2002?	145
	Sammenfatning	148
8	TVANGSÆGTESKABER	149
	Henvendelser om tvangsægteskab ved offentlige og ikke-statslige instanser	150
	Tvangsægteskaber på krisecentre i Danmark og Sverige	159
	Ambassaders erfaringer med sager om tvangsægteskab	167
	Sammenfatning	168
9	IKKE-REGISTREREDE ÆGTESKABER	171
	Ikke-registrede ægteskaber i Danmark	172
	Årsager til at indgå et ikke-registreret ægteskab	173
	Ikke-registrede ægteskabers funktion	174
	Kvindens position i ikke-registrerede religiøse ægteskaber	175

10	KONKLUSION	177
	Hvor har reglerne betydning?	177
	Hvor har reglerne nogen betydning?	179
	Hvor har reglerne mindre betydning?	180
	LITTERATUR	181
	SFI-RAPPORTER SIDEN 2008	185

FORORD

De danske regler for ægtefællesammenføring har været genstand for megen opmærksomhed og debat igennem de seneste år. Men hvad er de egentlige effekter af lovgivningen for den gruppe af borgere i det danske samfund, som den særligt er målrettet imod – nemlig de grupper, som har baggrund i ikke-vestlige lande som fx Pakistan, Tyrkiet, Sri Lanka og Marokko?

SFI har i tidligere undersøgelser fokuseret på ændringer i etniske minoriteters pardannelse. I denne rapport fokuseres på betydningen af familiesammenføringsreglerne, sådan som de er blevet formuleret fra 2002 og frem, for etniske minoriteters pardannelse. Gifter unge med etnisk minoritetsbaggrund sig i mindre grad med personer fra oprindelseslandet end tidligere? Har reglerne betydet, at de i større udstrækning tager en uddannelse? Har reglerne haft en begrænsende effekt på antallet af tvangsægteskaber? Og endelig, betyder reglerne, en større grad af udvandring, særligt til Sverige, og hvorfor vælger nogle unge denne løsning, og hvad kendetegner deres liv uden for Danmarks grænser? Dette er nogle af de centrale spørgsmål, som denne rapport stiller skarpt på.

Undersøgelsen er både kvalitativ og kvantitativ. Projektet er blevet udført under ledelse af seniorforsker og programleder Garbi Schmidt. Derudover er indsamlingen af data, og de efterfølgende analyser og udfærdigelsen af rapportens kapitler, udført af et team af forskere:

Anika Liversage har skrevet kapitel 4. Brian Krogh Graversen har skrevet kapitel 5 og kapitel 7. Tina Gudrun Jensen har skrevet kapitel 8. Anika Liversage og Tina Gudrun Jensen har sammen skrevet kapitel 6. Vibeke Jakobsen har skrevet kapitel 3. Garbi Schmidt har skrevet kapitel 1, 2, 9 og 10 samt rapportens resumé. Konsulent Pieter Bievelander, Malmö Högskola, har bidraget med statistiske data og analyser til de dele i rapporten, som vedrører udvandringen til Sverige. Studentermedhjælp, stud.scient.soc Linda Orvokki Frimodt Hansen, praktikant, stud.scient.anth. Marianne Søndergaard Winther, og praktikant, stud.scient.soc Pernille Arnborg, har bidraget til den kvalitative dataindsamling og kodning.

Undersøgelsen er finansieret af Ministeriet for Flygtninge, Indvandrere og Integration. Seniorforsker Anja Bredal, Institut for Samfunnsforskning i Oslo, og seniorforsker Kræn Blume, AKF – Anvendt Kommunal Forskning, har været lektører på undersøgelsen. En stor tak til disse to lektører for deres gode kommentarer.

I forbindelse med undersøgelsen er der udformet en bilagsrapport, som kan findes på SFI's hjemmeside www.sfi.dk. Bilagsrapporten giver bl.a. indblik i undersøgelsens metoder og datagrundlag.

København, oktober

JØRGEN SØNDERGAARD

RESUMÉ

Denne rapport beskriver, hvilken betydning de gældende regler for ægteskabssammenføring (særligt 24-års-reglen, tilknytningskravet og formodningsreglen om tvangsægteskab) har haft for unge med etnisk minoritetsbaggrund i Danmark. Undersøgelsens fokus er unge i alderen 15-30 år, som har oprindelse i et af de følgende lande: Tyrkiet, Eksjugoslavien, Irak, Libanon, Pakistan, Somalia, Iran, Sri Lanka, Marokko og Afghanistan. Undersøgelsen er baseret på både kvalitative og kvantitative data-materialer.

REGLERNE PÅVIRKER ISÆR UNGE FRA IKKE-VESTLIGE LANDE

Regelændringerne har betydet en signifikant stigning i ægteskabsalderen for unge fra ikke-vestlige lande efter 2002. Før regelændringerne var fx 30 pct. af de 21-årige kvinder gift mod 10 pct. efter regelændringerne. Stigningen i ægteskabsalderen hænger sammen med et stort fald i andelen af unge, som har fået familiesammenført en ægtefælle. Faldet er især stort blandt de 20-23-årige. Stigningen i andelen af unge, som gifter sig med en person bosiddende i Danmark (enten en person med etnisk minoritetsbaggrund eller en etnisk dansker), er derimod begrænset.

Et område, hvor det er svært at påvise en effekt af reglerne på familiesammenføringsområdet, er i forhold til uddannelse og arbejde. Der har igennem en årrække været en generel stigning i andelen af etni-

ske minoritetsunge, der uddanner sig, og reglerne i 2002 ser ikke ud til at have haft en markant, selvstændig effekt på denne udvikling. Tilsvarende er beskæftigelsesudviklingen for etniske minoritetsunge stort set den samme som for gruppen af sammenlignelige danskere.

DE UNGE GIFTER SIG SJÆLDENT MED HERBOENDE

Som sagt gifter de unge sig senere. Samtidig er der fortsat få, som gifter sig med en person, som bor i Danmark – enten af samme eller af anden etnisk oprindelse. Dette kan skyldes, at de etniske minoritetsgrupper er forholdsvis små. Men det kan også skyldes, at henholdsvis mænd og kvinder inden for de etniske minoritetsgrupper har forskellige indstillinger til ægteskabet, og at det derfor ikke er dér, man primært ser sig om efter en ægtefælle. Dette forhold kan også – på samme måde som stigningen i ægteskabsalderen og det dermed forbundne fald i antallet af familiesammenførte ægtefæller – afspejle en udvikling, som allerede var i gang inden reglerens indførelse i 2002. Traditionelle, arrangerede ægteskaber kan i øvrigt også indgås blandt unge, som begge bor i Danmark.

DE UNGE KENDER 24-ÅRS-REGLLEN, MEN IKKE TILKNYTNINGSKRAVET OG FORMODNINGSREGLLEN

De unge kender til 24-års-reglen, men i mindre grad til tilknytningskravet. Flere svarpersoner fortæller, at de forventede at kunne blive familiesammenført som 24-årige, men blev afvist fx på grund af tilknytningskravet, som de ikke havde kendskab til. Den samme uklarhed gør sig gældende i forhold til formodningsreglen om tvangsægteskab.

UDVANDRINGEN TIL SVERIGE ER STEGET

Efter 2002 ser vi en øget tendens blandt de unge til at forlade Danmark – en tendens, som vi ikke ser blandt majoritetsdanskere i samme aldersgruppe. Særligt markant er udvandringen til Sverige blandt de 25-årige med etnisk minoritetsbaggrund. Årsagerne hertil kan være mange. En vigtig årsag er lovgivningen, men dertil kommer også muligheden for billig bolig og den svenske integrationsindsats, som svarpersonerne beskriver positivt. At bosætte sig i et land som Sverige, som på mange måder ligner Danmark, i stedet for oprindelseslandet anser svarpersonerne også som en fordel.

Det er især unge med pakistansk baggrund, der udvandrere, og det er også i denne gruppe, vi ser den største stigning i udvandringen. De unge, som flytter til Sverige, lever ofte sammen med en person, der er blevet familiesammenført fra oprindelseslandet, hvilket indikerer, at de unge flytter til Sverige for at undgå de danske familiesammenføringsregler.

Udvandringen afhænger også af de unges geografiske placering i Danmark. Der er flere fra hovedstadsområdet, som udvandrere til Sverige, end fra det øvrige Danmark. En stor del af de pakistanere, som bor i Danmark, lever i hovedstadsområdet.

De af vores interviewpersoner, som er flyttet til Sverige, fortæller om problemer med at skulle sætte sig ind i et nyt lands regler og leve et liv i pendulfart over Øresund. Mange arbejder stadigvæk i Danmark. Spørger man de unge, om de på et tidspunkt vil vende tilbage til Danmark, er mange i tvivl. Nogle forventer, at de ikke vil kunne opfylde kravene til familiesammenføring, selv når de er over 24 år. Hertil kommer praktiske omstændigheder, som fx at den familiesammenførte ægtefælle går på svensk sprogskole, og at familien samlet set har vænnet sig til livet i Sverige. Også disse forhold gør det svært at vende tilbage til Danmark.

PENDLERÆGTESKABER – EN NY TYPE ÆGTESKABER?

Regler på familiesammenføringsområdet har medvirket til nye måder at leve sammen som familier og ægtefæller – ofte på tværs af grænser. På grund af reglerne ser vi bl.a. forekomsten af 'pendlerægteskaber', som er ægteskaber, hvor den ene part lever i Danmark og den anden (oftest) i oprindelseslandet. I disse ægteskaber lever parret adskilt i kortere eller længere perioder og er typisk kun sammen i den tid, et turistvisum tillader. Pendlerægteskaber er ofte turbulente, ikke mindst for de børn, der lever i dem. Undersøgelsen kan ikke fastsætte omfanget af pendlerægteskaber, men de kvalitative interview tyder på, at denne type ægteskaber er at finde blandt en række etniske minoritetsgrupper, og at de er opstået som konsekvens af de ændrede regler på familiesammenføringsområdet.

TVANGSÆGTESKABER ER SVÆRE AT AFGRÆNSE

Indsatsen mod tvangsægteskaber har i nogen grad betydet registrering af sager, som omhandler tvangsægteskab, men da fænomenet i sig selv er

svært at afgrænse, og da der ikke forekommer en systematisk registrering alle steder, kan vi ikke give et samlet billede af udviklingen i tvangsægteskaber fra før 2002 og til i dag. De hyppigste henvendelser til fagfolk på området kommer fra kvinder, der frygter et forestående tvangsægteskab i oprindelseslandet. De interviewede fagfolk er uenige om, hvorvidt regelændringerne har fået antallet af tvangsægteskaber til at falde eller ej. Henvendelser om tvangsægteskab kommer særligt fra kvinder, som er opvokset i Danmark – ikke fra familiesammenførte kvinder.

IKKE-REGISTREREDE ÆGTESKABER STILLER KVINDER DÅRLIGT

Som led i undersøgelsen har vi set på nogle af de forskellige ægteskabelige praksisser, som findes blandt etniske minoriteter i Danmark, herunder ikke-registrerede ægteskaber. Undersøgelsen viser, at der indgås ikke-registrerede ægteskaber, dvs. ægteskaber, som indgås med en religiøs velsignelse, men som ikke har juridisk gyldighed i Danmark og ikke er omfattet af ægteskabslovens betingelser for at indgå ægteskab. I denne undersøgelse forekommer denne art religiøse velsignelser blandt indvandrere med muslimsk baggrund. Ikke-registrerede ægteskaber kan ikke bruges til at opnå familiesammenføring – kun officielt indgåede ægteskaber giver mulighed for at indvandre som ægteskabsmigrant til Danmark. Ikke-registrerede ægteskaber i muslimske trossamfund giver mænd og kvinder forskellige muligheder for skilsmisse, hvilket kan efterlade kvinden i en problematisk situation. Dette anerkendes også af interviewede imamer, som på forskellig vis prøver at imødegå problemet, fx igennem en ægteskabskontrakt.

REGLERNE PÅVIRKER PARDANNELSEN, MEN IKKE UDDANNELSES- ELLER BESKÆFTIGELSENIVEAU

Samlet set viser vores kvantitative analyser, at reglerne har en målbar effekt på antallet af familiesammenføringer, på antallet af udvandring og på alderen for indgåelse af ægteskab. Derudover viser undersøgelsen, at lidt flere nu vælger en partner bosiddende i Danmark. Vi kan til gengæld ikke påvise, at reglerne har haft en målbar effekt på uddannelsesniveauet og beskæftigelsesomfanget i de berørte grupper.

SAMMENFATNING

I denne rapport undersøger vi, hvilken betydning de gældende regler for ægteskabssammenføring har for unge med en etnisk minoritetsbaggrund. Vi undersøger mere specifikt konsekvenserne af 24-års-reglen, tilknytningskravet og formodningsreglen om tvangsægteskab, som enten blev indført eller skærpet i perioden 2002-2004.

Vi har valgt at koncentrere os om unge, som var mellem 15 og 30 år i 2002, og som har oprindelse i ikke-vestlige lande. Vi fokuserer mere specifikt på etniske minoriteter med oprindelse i Tyrkiet, Eksjugo-slavien, Irak, Libanon, Pakistan, Somalia, Iran, Sri Lanka, Marokko og Afghanistan. Grunden til, at vi har valgt netop disse lande ud, er, at langt størstedelen af de unge med ikke-vestlig baggrund kommer fra disse lande. Hertil kommer, at vi fra tidligere dansk forskning ved, at arrangerede ægteskaber især finder sted blandt pakistanere, tyrkere og libanesere i Danmark, og at unge ofte bliver gift i en tidlig alder i disse grupper (Schmidt & Jakobsen, 2004). En yderligere afgrænsning af undersøgelsens fokus ligger i, at de unge, der indgår i undersøgelsen, alle boede i Danmark, da de var 14 år gamle. Baggrunden for denne afgrænsning er, at undersøgelsen særligt fokuserer på betydningen af familiesammenfø-ringsreglerne for etniske minoriteter, som helt eller delvist er opvokset i Danmark.

Undersøgelsen anvender både kvantitative og kvalitative metoder. I den kvantitative delundersøgelse er der blevet anvendt to typer af

data: registerdata og survey-data. De anvendte registerdata er først og fremmest fra Danmarks Statistik, men vi har også anvendt registerdata fra det svenske Statistiska Centralbyråen. Registerdataene har vi primært anvendt i analysen af de ændrede reglers betydning for de unges pardannelse, udvandring (særligt til Sverige), uddannelse og arbejde. Den anden kvantitative type data, som vi anvender i undersøgelsen, er en opdatering af en survey-undersøgelse om etniske minoriteters pardannelse, som SFI indsamlede i 2003. Surveyet blev indsamlet blandt unge i alderen 17-27 år, med oprindelse i Tyrkiet, Pakistan, Eksjugoslavien, Libanon og Somalia, og er blevet opdateret med registerdata fra Danmarks Statistik, der viser, om de er blevet gift, og i givet fald med hvilke typer ægtefæller.

Undersøgelsen bygger desuden på et stort kvalitativt datamateriale. Også her kan data grupperes i to dele: En del, der omhandler spørgsmål omkring de etniske minoritetsunges pardannelse i lyset af reglerne på familiesammenføringsområdet, herunder ændringer i ægtefællevvalg, udvandring til Sverige og pendlerægteskaber (ægteskaber, hvor ægtefællerne bor i hver deres land og pendler mellem disse, fx på turistvisum). Og en del, som specifikt fokuserer på problematikken omkring tvangsægteskaber, som reglerne bl.a. blev indført for at forhindre.

Til den første del blev der udført særligt dybtgående interview med unge med etnisk minoritetsbaggrund (i alt 25 personer), men der blev også gennemført interview med forældregenerationen (10 personer) og nøglepersoner, som har særlig arbejdsbaseret erfaring med etniske minoriteters pardannelse, fx socialarbejdere, etniske konsulenter mv. (28 personer). Dette nye interviewmateriale har vi koblet med i alt 126 dybtgående interview, indsamlet i forbindelse med fem undersøgelser på SFI i perioden 2003-2008, som alle omhandlede problemstillinger vedrørende etniske minoriteters pardannelse.

Til den anden del blev der udført 79 telefoninterview med sagsbehandlere, politi, sundhedsplejersker, ansatte ved danske og svenske kvindekrisecentre, repræsentanter for offentlige myndigheder i Danmark og Sverige og danske ambassader i udlandet.

Spørgsmålet om udviklingen i tvangsægteskaber efter lovgivningens indførelse var et punkt i sig selv i undersøgelsen. Et sted, hvor vi forventede at kunne finde viden om dette emne, var hos kvindekrisecentre, og derfor var 24 af de 79 telefoninterview med repræsentanter fra kvindekrisecentre. En internet-baseret spørgeskemaundersøgelse blev

også udført med krisecentre i både Danmark og Sverige for at undersøge problematikken omkring tvangsægteskab.

REGLERNE HAR INDFLYDELSE PÅ, HVORNÅR MAN GIFTER SIG, OG HVEM MAN GIFTER SIG MED

Alderen ved indgåelse af ægteskab er generelt steget for etniske minoriteter fra ikke-vestlige lande i de sidste to årtier. Det vil sige, at giftealderen var stigende allerede før 2002. Regelændringerne på ægteskabssammenføringsområdet har dog betydet, at ægteskabsalderen er steget markant efter 2002 – det gælder for både etniske minoritetsmænd og etniske minoritetskvinder. Kvinderne er typisk blevet gift i en tidligere alder end mændene, og derfor er stigningen i ægteskabsalderen også større for kvinderne. Ændringerne i ægteskabsalderen kan illustreres ved følgende eksempel: Hvor lidt over 30 pct. af en årgang 21-årige kvinder var gift før regelændringerne, er andelen af gifte i en sådan årgang faldet til omkring 10 pct. efter regelændringerne.

Regelændringerne har til gengæld ikke betydet, at markant flere etniske minoriteter med baggrund i ikke-vestlige lande gifter sig med en herboende person med anden etnisk minoritetsbaggrund eller med en etnisk dansker. For 20-23-årige etniske minoritetsunge gælder det, at både andelen, der gifter sig med en person med anden etnisk minoritetsbaggrund, og andelen, der gifter sig med en person med etnisk dansk baggrund, er under 3 pct. før og efter regelændringerne. For de 24-27-årige er andelen, der gifter sig med en etnisk dansker eller en herboende person med anden etnisk baggrund, næsten lige så små både før og efter regelændringerne som for de 20-23-årige. Ifølge vores kvalitative interview er der varierende holdninger til at gifte sig med personer fra andre etniske minoritetsgrupper. Nogle finder det fuldt acceptabelt, mens andre er skeptiske, fordi de mener, at der fortsat er stor forskel på kultur og sprog, selvom de unge er opvokset i Danmark. En sådan manglende forældreopbakning kan føre til konflikter, som nogle unge helst vil undgå.

Efter regelændringerne ses en mindre stigning i andelen, der gifter sig med en ung bosiddende i Danmark med samme etniske minoritetsbaggrund, men denne form for ægteskaber udgør dog under 10 pct. både før og efter regelændringerne for de 20-27-årige, og stigningen er så

beskeden, at den kan være såvel en tidstrend som et resultat af de ændrede regler. Medvirkende faktorer til denne fortsat beskudte andel kan være et begrænset 'udbud' af mulige partnere inden for den pågældende gruppe i Danmark (om man fx kan finde en, som er lige så veluddannet som en selv), og forskellige indstillinger til mænds og kvinders rolle i familien og husholdningen.

Som en undtagelse fra dette generelle mønster vælger unge med oprindelse i Tyrkiet efter regelændringerne i højere grad at gifte sig med en herboende person med samme etniske minoritetsbaggrund. At vi ser dette mønster for netop tyrkere, kan bl.a. skyldes to forhold: 1) at udbuddet af potentielle ægtefæller med samme etniske baggrund er større for tyrkerne end for de øvrige etniske minoritetsgrupper, 2) at det er særligt vigtigt for tyrkiske kvinder at blive gift i en tidlig alder.

Interviewene med forældregenerationen viser, at forældrene har modsatrettede holdninger til de unges valg af ægtefælle. Hvor nogle helst ser, at deres børn gifter sig med en person fra oprindelseslandet, og fx hjælper deres barn med at finde en sådan, er der også dem, som foretrækker, at deres børn gifter sig med en person, som er opvokset i Danmark. I forhold til indgåelse af arrangerede ægteskaber viser vores data, at sådanne fortsat forekommer på tværs af landegrænser, men tillige blandt herboende.

En yderligere følgevirkning af den senere alder for indgåelse af ægteskab kan være en øget tendens til at have en samlever, især blandt kvinderne. For eksempel stiger andelen af 21-årige kvinder, der har en samlever, fra 5-8 pct. før reformen til 10-12 pct. efter reformen.

Stigningen i ægteskabsalderen og faldet i antallet af familiesammenførte ægtefæller er tendenser, som også gjorde sig gældende inden reglernes indførelse i 2002. Reglerne har således fremskyndet en udvikling, som allerede var i gang.

Samlet set har regelændringerne først og fremmest betydet, at de unge, som sandsynligvis ville have fået familiesammenført en ægtefælle fra oprindelseslandet, hvis fx 24-års-reglen og tilknytningskravet ikke var indført, har undladt at gifte sig. Faldet i antallet, som har fået familiesammenført en ægtefælle, er især stort for de 20-23-årige, men også de 24-27-årige har i mindre grad fået familiesammenført en ægtefælle efter regelændringerne

DER ER VARIERENDE KENDSKAB OG HOLDNINGER TIL REGLERNE

Den kvalitative del af undersøgelsen viser, at de unge kender til 24-års-reglen. Anderledes forholder det sig med tilknytningskravet: Flere par i undersøgelsen har giftet sig med forventningen om at kunne blive familiesammenført, fx når de var 24 år gamle, men har da fået at vide, at de ikke kunne blive det på grund af tilknytningskravet. Den samme uklarhed gør sig gældende i forhold til formodningsreglen om tvangsægteskab. Flere af interviewpersonerne har således giftet sig med en fætter eller kusine og forventet at kunne blive familiesammenført som 24-årige, men har fået afslag på grund af denne regel.

Kendskabet til de gældende regler varierer meget. I nogle familier kender man reglerne godt, ikke mindst på baggrund af tidligere erfaringer og generelle sociale resurser som uddannelse og netværk, i andre familier ved man mindre om reglerne og deres konsekvenser.

De interviewede etniske minoriteter har i vidt omfang været kritiske i forhold til de undersøgte familiesammenføringsregler. Dog bakkede enkelte informanter op omkring 24-års-reglen, som de mente i nogle tilfælde kunne beskytte unge piger mod at blive gift tidligt.

DER ER STIGENDE UDVANDRING TIL SVERIGE OG ANDRE LANDE

Den registerbaserede del af undersøgelsen viser, at der efter 2002 er en stigende tendens til at udvandre blandt unge i de etniske minoritetsgrupper med oprindelse i ikke-vestlige lande. Hvor andelen af de unge med etnisk minoritetsbaggrund, der var udvandret senest som 25-årige, var 8-9 pct. før 2002, var andelen omkring 13 pct. i 2007. En lignende tendens gør sig ikke gældende blandt majoritetsdanskere.

Efter 2002 er der sket en markant stigning i antallet, som udvandrer til Sverige. Før 2002 var andelen af de unge med etnisk minoritetsbaggrund, der var udvandret til Sverige som 25-årige, 0,4 pct. for mænd og 0,9 pct. for kvinder. I 2007 var ca. 5 pct. af begge køn udvandret til Sverige som 25-årige. Andelen af danskere, som er flyttet til Sverige i samme periode, er også steget, men langt fra så markant. Mens andelen af etniske minoritetsunge, som er flyttet til Sverige efter 2002, er

steget, er der overraskende sket et lille fald i andelen, som flytter til oprindelseslandet. Udvandringen til andre lande end Sverige og oprindelseslandet er steget lidt blandt 20-årige i samme periode, hvorimod det er konstant blandt de 25-årige.

Omfanget af, unge der udvandrer til Sverige, varierer mellem de etniske minoritetsgrupper. Især unge med pakistansk baggrund udvandrer i større omfang efter reglernes indførelse. Hvor antallet af udvandring er blandt unge 25-årige med pakistansk baggrund lå på under 10 pct. før 2002, var andelen 20 pct. i 2007. Unge med oprindelse i Tyrkiet, Eksjugoslavien, Libanon og Marokko udvandrer ligeledes i stigende grad til Sverige, mens vi ikke kan observere nogen stigning blandt unge med baggrund i Iran, og umiddelbart heller ikke blandt unge med oprindelse i Irak, Somalia, Afghanistan og Sri Lanka.

En del af den forskellige udvikling i udvandringsomfang for de forskellige etniske minoritetsgrupper skyldes forskelle i, hvor de bor. Der er således flere, som bor i hovedstadsområdet, som udvandrer til Sverige, end personer, som bor udenfor. Blandt personer med oprindelse i Pakistan og Marokko er det over 90 pct., som bor i hovedstadsområdet, hvorimod tallet kun er 10 pct. for personer med oprindelse i Sri Lanka. At det særligt er personer, som bor i hovedstadsområdet, som flytter til Sverige, ses også i majoritetsbefolkningen.

SVERIGE LOKKER MED LEMPELIGERE REGLER OG BILLIGE BOLIGER

I undersøgelsen er der brugt data fra interview med ni unge med etnisk minoritetsbaggrund, som er flyttet til Sverige, efter at de har giftet sig med en person fra oprindelseslandet. Nogle af de unge, særligt kvinderne, har ikke forsøgt at søge om familiesammenføring med deres mand i Danmark, fordi de eller deres ægtefælle var under 24 år gamle. I flere tilfælde er der tale om ægteskab med en beslægtet, fx en fætter eller kusine. Flere af de interviewede understreger, at ægteskaberne bygger på forelskelse. At man bosætter sig i Sverige skyldes dels, at reglerne for familiesammenføring er lempeligere i Sverige, dels at de unge ikke ønsker at bosætte sig i oprindelseslandet. Hertil kommer, at det er let at finde en billig bolig i Sverige.

For dem, der flytter til Sverige, betyder udvandringen, at de skal sætte sig ind i nye regler, fx på familiesammenføringsområdet, og i det hele taget forholde sig til en ny tilværelse i et andet land. Mange arbejder fortsat i Danmark og bruger derfor megen tid på at pendle frem og tilbage over Øresund. Dette bevirker også, at den familiesammenførte ægtefælle ofte er alene en stor del af dagen, og at der i det hele taget er ringe kontakt med familien uden for husholdet. Interviewene viser dog, at 'Sverigesløsningen' er blevet lettere at vælge, fordi der efterhånden findes veletablerede netværk, og endog firmaer, der hjælper med at finde bolig og giver vejledning om, hvordan man får visum og opholdstilladelse. Hvorvidt de unge på længere sigt vælger at flytte tilbage til Danmark, er der forskellige forventninger til. Flere mener ikke, at de vil kunne opfylde kravene til familiesammenføring, selv når de er over 24 år, og finder det derfor nytteløst at søge. Andre mener, at opholdet i Sverige medfører, at deres partner får primær tilknytning til Sverige, fx ved at gå på svensk sprogskole, og at det derfor vil være mindre attraktivt at forsøge at vende tilbage til Danmark og 'starte forfra'.

REGLERNE HAR FØRT TIL NYE FORMER FOR ÆGTESKABER

De danske regler på familiesammenføringsområdet medfører udvandring, men også nye måder at leve på – på tværs af grænser. Flere unge etniske minoritetspar lever således officielt i Sverige, men opholder sig i realiteten en stor del af tiden i Danmark, uden at have opholdstilladelse. Denne form ægteskab kategoriserer nogle fagfolk og forskere som 'semi-legale ægteskaber' (Rytter, 2007c). En anden form for ægteskab er de såkaldte 'pendlerægteskaber', hvor den ene part lever i Danmark, mens den anden (oftest) lever i oprindelseslandet, og hvor man derfor lever adskilt i kortere eller længere perioder og fx primært er sammen, når den ene part kan få turistvisum til Danmark. At man vælger et pendlerægteskab frem for fx 'Sverigesløsningen' kan dels afhænge af, om man har dansk statsborgerskab, idet et sådant er en forudsætning for at flytte til Sverige. Dels afhænge af, hvorhenne i landet man bor, da det primært er personer fra hovedstadsområdet, som flytter over Øresund. Dertil kan familiens samlede resurser være af betydning: Ofte er det resursestærke unge, som flytter til Sverige, fordi det kræver en vis økonomisk formåen at vælge denne løsning. Pendlerægteskaberne synes at være præget af en

vis turbulens, ikke mindst for de børn, der fødes ind i dem. Hvor mange pendlerægteskaber der reelt findes, kan undersøgelsen ikke give nogle tal på, men materialet tyder på, at denne type ægteskaber er opstået efter de nye regler på familiesammenføringsområdet.

En yderligere måde, etniske minoritetsunges ægteskaber er blevet påvirket af reglerne på familiesammenføringsområdet, er, at nogle flytter til oprindelseslandet i kortere eller længere perioder for at leve sammen med en ægtefælle der. Dette ophold – og ægteskab – kan være både frivilligt og ufrivilligt.

REGLERNE PÅVIRKER IKKE UDDANNELSES- OG BESKÆFTIGELSESNIVEAU

Unge med etnisk minoritetsbaggrund – ikke mindst pigerne – uddanner sig mere og mere år for år. Derfor er det svært at sige, om en stigning i tendensen til at uddanne sig inden for disse grupper efter 2002 skyldes reglerne på familiesammenføringsområdet eller blot er et udtryk for, at de etniske minoriteter langsomt integreres mere og mere i det danske samfund. Hverken for etniske minoritetsunge på gymnasiale uddannelser, ungdomsuddannelser, erhvervsfaglige eller videregående uddannelser kan vi observere en væsentlig anderledes udvikling efter 2002.

På samme måde som reglerne ikke synes at have påvirket de etniske minoriteters uddannelsesmønstre, har reglerne tilsyneladende heller ikke påvirket deres grad af beskæftigelse. Beskæftigelsesudviklingen for de undersøgte grupper er stort set den samme som for gruppen af sammenlignelige danskere.

TVANGSÆGTESKABER ER STADIG SVÆRE AT AFDÆKKE

Som led i de ændrede familiesammenføringsregler formulerede regeringen i 2003 en handlingsplan for indsatsen mod tvangsægteskaber. Noget af denne indsats foregår inden for ngo'er, etniske konsulentteams og på kvindekrisecentre.

Indsatsen mod tvangsægteskaber har i nogen grad betydet registrering af sager, som omhandler tvangsægteskab. Det er dog svært på baggrund af de tal, som findes, at give et samlet billede af udviklingen i

tvangsægteskaber fra før 2002 og frem til i dag: Talmaterialet er begrænset, da der ikke forekommer en systematisk registrering af henvendelser om tvangsægteskab. Dertil kommer, at det ikke klart kan afgrænses, hvilke ægteskaber der bør kategoriseres som tvangsægteskaber, hvilket gør det svært at tælle præcist.

De interviewede fagfolk er ikke enige om, hvorvidt regelændringerne har fået antallet af tvangsægteskaber til at falde eller ej. Faktisk oplever de, at tvangsægteskab er en stigende årsag til, at etniske minoritetskvinder henvender sig til fx kvindekrisecentre. Denne stigning tolkes dog som et udtryk for, at der i forhold til tvangsægteskab er såvel en holdningsændring blandt de unge som en øget viden hos både unge og fagfolk om, at man kan få hjælp. De fleste henvendelser kommer fra kvinder, der frygter et forestående tvangsægteskab i oprindelseslandet. Dermed får kvindekrisecentrene især henvendelser om tvangsægteskab fra kvinder, som er opvokset i Danmark, og ikke fra kvinder, som er familiesammenførte.

I visse tilfælde medfører tvangsægteskab, at unge etniske minoriteter, som er opvokset i Danmark, føres ud af landet. Dette er noget tre ud af de syv ambassader, som vi har talt med, fortæller, at de har erfaringer med – omend antallet af henvendelser, som de har modtaget, er begrænset. Ligeledes fortæller personalet ved kvindekrisecentre i Sverige, at antallet af henvendelser omkring tvangsægteskaber, som de får i forbindelse med ægteskaber, hvor den ene part er opvokset eller født i Danmark, er begrænset.

IKKE-REGISTREREDE ÆGTESKABER STILLER KVINDER DÅRLIGT

Undersøgelsen har også haft som formål at undersøge nogle af de ægteskabelige praksisser, som findes blandt unge med etnisk minoritetsbaggrund i Danmark, herunder ikke-registrerede ægteskaber. I denne undersøgelse forekommer denne form for ægteskaber kun blandt indvandrere med muslimsk baggrund. Undersøgelsen viser, at sådanne ægteskaber oftest indgås, fordi man ønsker at følge religiøse normer, eller fordi man gerne vil giftes i en ung alder. For nogen er det ikke-registrerede religiøse ægteskab en måde at være kærester på, som er kulturelt tilladt. De ikke-registrerede ægteskaber kan ikke bruges til at opnå familiesammenføring

og indgås i overvejende grad blandt herboende. Undersøgelsen kan ikke konkludere, at der er blevet flere af denne type ægteskaber efter skærpsen af familiesammenføringsreglerne.

Ikke-registrerede ægteskaber indgået blandt indvandrere med muslimsk baggrund kan give problemer for kvinder, som i disse ægteskaber har sværere ved at opnå skilsmisse end manden.

I nogle tilfælde vil manden ikke give konen skilsmisse, når hun beder om dette, hvilket de imamer, som vi har snakket med i undersøgelsen, også beskriver som et problem. For nogle er en løsning på sagen at bruge en ægteskabskontrakt, som begge parter underskriver, og som giver kvinden ret til skilsmisse. Andre bruger et samarbejde på tværs af moskeer til at udarbejde en skilsmisseerklæring for kvinden.

REGLERNE HAR ÆNDRET PARDANNELSE

Samlet viser undersøgelsen, at familiesammenføringsreglerne fra 2002-2004 har haft en betydning for pardannelsesmønstrene blandt de etniske minoriteter, vi har fokuseret på. De unge gifter sig senere, og i de grupper, som vi har undersøgt, er der indtil videre færre, som gifter sig med en person fra oprindelseslandet. Men netop fordi en del unge indtil videre ser ud til at have udskudt deres ægteskab, kan vi ikke vide, om de senere vil gifte sig med en person fra oprindelseslandet, eller om det viser sig, at de fx vælger at blive gift med en person, der er opvokset i Danmark.

Familiesammenføringsreglerne har desuden bevirket, at der er opstået flere nye typer af ægteskaber, som på forskellig vis krydser grænser. Nogle unge har valgt at bosætte sig i Sverige for at blive familiesammenført med en ægtefælle, mens andre har valgt at indgå pendlerægteskaber, hvor ægtefællerne pendler frem og tilbage mellem Danmark og typisk oprindelseslandet i kortere og længere perioder. Samlet understreger disse forskellige ægteskabstyper, at det fortsat er vigtigt for nogle at gifte sig med en person fra oprindelseslandet – men at disse nu vælger andre strategier end før familiesammenføringsreglerne blev ændret til at realisere dette ønske. At reglerne på familiesammenføringsområdet har påvirket de unges pardannelsesmønstre, skal dog også ses i sammenhæng med fortløbende ændringer i holdninger til sådanne emner blandt de unge og deres forældre.

Familiesammenføringsreglerne har til gengæld ikke nogen påviselig betydning for de unges uddannelse og tilknytning til arbejdsmarkedet. Derudover kan vi ikke påvise ændringer i antallet af tvangsægteskaber.

En sidste ting, som måske ikke direkte skyldes reglerne, men snarere den opmærksomhed, som disse har skabt om tvangsægteskaber som uacceptable i det danske samfund, er det forhold, at flere unge henvender sig til kvindekrisecentre for at undgå sådanne ægteskaber. Dette viser ikke nødvendigvis, at der er ændringer i antallet af tvangsægteskaber som sådan, men derimod at kvinderne i stigende grad er klar over, at de kan søge hjælp.

INDLEDNING

BAGGRUND FOR UNDERSØGELSEN

Formålet med denne undersøgelse er at se på den betydning, som ændringerne i den danske lovgivning på familiesammenføringsområdet fra 2002 og fremefter har haft for etniske minoriteters pardannelsesmønstre, udvandring, uddannelse og beskæftigelse.

Fra tidligere undersøgelser ved vi, at der inden for nogle grupper af etniske minoriteter i Danmark er tradition for, at man gifter sig inden for sin egen etniske gruppe (Schmidt & Jakobsen, 2000, 2004). Valget af ægtefælle kan ganske vist finde sted blandt indvandrere eller efterkommere, der allerede bor i Danmark, men mange har giftet sig med en person bosat i det oprindelige udvandringsland.

Ud over at bremse den omfattende familiesammenføring, som sådanne transnationale ægteskaber medfører, har et bærende argument for lovgivningsændringen også været, at man herigennem har kunnet bremse tvangsægteskaber (Regeringen, 2003), og at man tillige kunne befordre holdningsændringer, der bl.a. kunne sikre, at nydanske piger fik en uddannelse, inden de blev gift. Lovgivningens målsætning kan dermed kort summeres som et forsøg på at fremme etniske minoriteters integration i det danske samfund.

Denne undersøgelse vil belyse, hvilke ændringer der rent faktisk har fundet sted blandt de grupper af unge, som lovgivningen særligt har

fokuseret på. Kan vi se ændringer i den måde, som unge med etnisk minoritetsbaggrund beskriver deres muligheder i forhold til valg af ægtefælle, og de valg, som de faktisk tager i den forbindelse? Hvordan ser de unges pardannelsesmønstre ud efter lovgivningen – udskyder de unge fx tidspunktet, hvor de bliver gift, og ser vi flere, som gifter sig med en person bosiddende i Danmark (fx en etnisk dansker eller en person med den samme etniske minoritetsbaggrund som dem selv)? Er antallet af tvangsægteskaber og arrangerede ægteskaber på retur? Og har regelændringerne betydet overordnede holdningsændringer i forhold til ægteskab både blandt de unge og i forældregenerationen?

En effekt af lovgivningen på familiesammenføringsområdet, som har skabt debat efter reglernes indførelse, er, at unge med etnisk minoritetsbaggrund i Danmark flytter til Sverige (men også andre lande i EU) for at kunne leve sammen med en ægtefælle fra oprindelseslandet. Ved fx at bo en periode i Sverige kan ægteparret legalt flytte tilbage til Danmark – enten på baggrund af et samspil mellem svensk og dansk lovgivning eller på grund af EU's lovgivning om arbejdskraftens frie bevægelighed. I undersøgelsen vil vi derfor se på, hvor mange unge med etnisk minoritetsbaggrund der reelt er flyttet til Sverige, og vi vil se på, hvad der kendetegner deres tilværelse der. Arbejder de fx fortsat i Danmark? Og ønsker de at bosætte sig i Danmark, når det bliver muligt?

Undersøgelsen beskriver også nogle ægteskabstyper, som direkte og indirekte kan være påvirket eller en konsekvens af lovgivningen. Dette gælder primært de såkaldte 'pendler-ægteskaber', hvor den ene ægtefælle er bosiddende i Danmark og den anden i et land uden for EU. Grundet lovgivningen kan ægtefællerne ikke slå sig ned i Danmark, og de vælger derfor at pendle mellem de to lande – nogle gange over en længere årrække. En anden ægteskabstype, som undersøgelsen beskriver, er de såkaldte 'ikke-registrerede ægteskaber'. Sådanne ægteskaber, som ofte markeres med en religiøs velsignelse, kan indgå i Danmark, men er altså ikke registrerede eller eksisterende ifølge dansk civil ret. Hvad er baggrunden for sådanne ægteskaber? Og hvilke muligheder har individer, som indgår sådanne ægteskaber, for at forlade dem?

Tidligere undersøgelser har vist en stærk sammenhæng mellem etniske minoriteters ægteskabsmønstre og uddannelse (Jakobsen & Smith, 2006; Dahl & Jakobsen, 2005), og en sammenhæng mellem de etniske minoriteters ægteskabsmønstre og arbejdsmarkedstilknytning (Meng & Gregory, 2005; Kantarevic, 2004). Derfor kan ændringerne i

familiesammenføringsreglerne også påvirke etniske minoriteters uddannelse og beskæftigelse. Vi vil derfor også belyse, om de unge med etnisk minoritetsbaggrund i højere grad tager en uddannelse efter 2002, og om deres arbejdsmarkedstilknytning bliver stærkere.

REGLERNE PÅ FAMILIESAMMENFØRINGSOMRÅDET

Den overvejende del af de regler, som denne undersøgelse beskriver betydningen af, trådte i kraft i 2002. Vi vil i det følgende gennemgå de regler, som undersøgelsen særligt har fokuseret på, og som vores informanter har reflekteret særligt over. Der er således ikke tale om en udtømmende gennemgang af regler og praksis på området.

24-ÅRS-REGLEN

Begge ægtefæller skal være fyldt 24 år, før familiesammenføring kan opnås (dog kan man søge allerede, når man er 23 år). Kravet kan bl.a. fraviges, hvis den danske ægtefælle har en ”særlig erhvervmæssig tilknytning til Danmark” (Integrationsministeriet, 2005a). Aldersgrænsen er ikke sat som et forbud mod at indgå ægteskab, kun mod at blive familiesammenført.

TILKNYTNINGSKRAVET

Begge ægtefællers samlede tilknytning til Danmark skal være større end deres samlede tilknytning til et andet land. I vurderingen af tilknytning lægges der bl.a. vægt på nogle af disse elementer (se i øvrigt Integrationsministeriet, 2005b):

1. *Hvor lang tid ægtefællerne har boet og opholdt sig i Danmark.* Den herboende ægtefælle skal i udgangspunktet have opholdt sig lovligt i Danmark i mindst 12 år samt have gjort en indsats for at blive integreret.
2. *Om ægtefællerne har tilknytning til andre i Danmark, f.eks. familie.* Det indgår i vurderingen, om den herboende gennem nære familiemedlemmer har opnået en stærkere tilknytning til det danske samfund end til oprindelseslandet. Dette gælder også for den udenlandske ægtefælle, såfremt han eller hun har nære familiemedlemmer i Danmark.

3. *Om ægtefællerne har forældremyndighed over mindreårige børn i Danmark.* Fælles mindreårige børn er ikke i sig selv en sikkerhed for, at der opnås familiesammenføring, eftersom børnene kan følge med forældrene til den udenlandske ægtefælles land og bo der. Dog kan der tages hensyn til barnets/børnenes tilknytning til Danmark.
4. *Om ægtefællerne har gennemført et uddannelsesforløb og/eller har tilknytning til arbejdsmarkedet i Danmark.* Hvad angår tilknytning til arbejdsmarkedet, skelnes der mellem 'integrationsfremmende' og 'ikke-integrationsfremmende' beskæftigelse. Integrationsfremmende beskæftigelse indebærer en væsentlig grad af kontakt og kommunikation på dansk med kollegaer og eventuelle kunder. Kravet om, at beskæftigelsen skal være 'integrationsfremmende' frafalder, hvis den herboende ægtefælle har været i beskæftigelse i 7-8 år.
5. *Danske sprogfærdigheder.* Danskkundskaber vurderes ud fra diverse beståede danskprøver. Hvorvidt ægtefællerne taler dansk sammen eller et andet fælles modersmål, anses for at være af betydning for tilknytningen til Danmark.
6. *Hvorvidt ansøgerne – særligt den danske ægtefælle – har været på længerevarende besøg i den udenlandske ægtefælles land.* For eksempel vil hyppige feriebesøg over 1 måned mere end én gang om året påvirke vurderingen af den herboende ægtefælles tilknytning til Danmark negativt.

Det skal bemærkes, at tilknytningskravet blev indført i 2000 i en form, hvor ægteparrets tilknytning skulle være lige så stor til Danmark som til et andet land. I 2002 blev sidstnævnte skærpet til, at tilknytningen skulle være større til Danmark end til noget andet land.

FORMODNINGSREGLEN OM TVANGSÆGTESKAB

Denne regel er den nyeste af reglerne i det lovkompleks, hvis betydning for pardannelsesmønstret blandt etniske minoritetsunge vi analyserer i denne undersøgelse. Reglen trådte i kraft i december 2003 og betyder, at det anses for tvivlsomt, at et ægteskab mellem nærtbeslægtede er indgået efter parternes eget ønske. Med til kategorien 'nære slægtinge' hører fx fætre og kusiner, men også halvkusiner og -fætre. Der kan kun gives dispensation, hvis særlige grunde, herunder familiens enhed, taler herfor (Udlændingeloven, 2008).

AFGRÆNSNING AF MÅLGRUPPE

I undersøgelsen fokuserer vi på unge i alderen 15-30 år, som har etnisk minoritetsbaggrund. Etniske minoriteter betegner i denne forbindelse personer, som enten er indvandret fra, eller som er efterkommere af personer, som har oprindelse i ikke-vestlige lande. Vi fokuserer endvidere primært på personer, som har oprindelse i følgende 10 lande: Tyrkiet, Eksjugoslavien, Irak, Libanon, Pakistan, Somalia, Iran, Sri Lanka, Marokko og Afghanistan. Grunden til, at vi har valgt disse lande ud, er, at de største grupper af unge i alderen 15-30 år med etnisk minoritetsbaggrund i 2002 (hvor reglerne blev indført) kom fra netop disse lande (med undtagelse af personer fra Afghanistan). Derudover ved vi fra eksisterende forskning, at pakistanere, tyrkere og libanesere ofte indgår arrangerede ægteskaber, og at de ofte indgår i en tidlig alder. Der er derfor særligt mange fra disse tre lande, som er blevet familiesammenført i forbindelse med ægteskab (Schmidt & Jakobsen, 2004). Endelig viser skandinaviske studier, at den højeste forekomst af tvangsægteskaber findes blandt pakistanere, irakere og iranere (Bredal & Skjerven, 2007; Jensen et al., 2006). Da en del af undersøgelsen fokuserer på netop spørgsmålet om tvangsægteskaber og mulige ændringer eller fastholdelse af traditionelle ægteskabsformer som arrangerede ægteskaber, er det nødvendigt at inkludere grupper i undersøgelsen, hvor vi har en forskningsbaseret formodning om, at sådanne ægteskaber særligt finder sted.

Undersøgelsens analyser fokuserer i særlig grad på personer fra de udvalgte lande, som er født mellem 1970-1990, og som boede i Danmark som 14-årige. Vi fokuserer på personer, som boede i Danmark som 14-årige, fordi vi primært ønsker at afdække familiesammenføringsreglernes betydning for etniske minoriteter, som enten er helt eller delvist opvokset i Danmark. Vi har valgt at udelade grupper af etniske minoriteter, som særligt er indvandret efter 2002 (fx personer fra Kina, Ukraine, Indien, Thailand og Rusland), fordi de er indvandret for relativt nylig, og der derfor i disse grupper er et meget begrænset antal unge mellem 15 og 24 år, som boede i Danmark før regelændringerne. En beskrivelse af reglernes betydning for disse grupper vil derfor være vanskelig. En enkelt af de grupper, hvorfra der er kommet større indvandring igennem de seneste år, har vi dog valgt at medtage i undersøgelsen, nemlig gruppen af afghanske indvandrere. At denne gruppe er med skyldes, at patriarkalske familieformer og traditionelle ægteskabsformer fortsat er udbredte i

Afghanistan (Moghadam 2002) – dette er også fænomener, hvis betydning vi ønsker at undersøge i en dansk kontekst.

Selvom undersøgelsen i særlig grad fokuserer på en bestemt aldersgruppe blandt etniske minoriteter, nødvendiggør undersøgelsens problemstillinger, at andre personer fungerer som informanter. Dette gør sig specifikt gældende for den kvalitative undersøgelse, hvor vi fx har interviewet såvel etniske minoritetsforældre som professionelle, der på forskellig vis arbejder med problemstillinger og områder, som relaterer sig til etniske minoritetsunges pardannelse.

UNDERSØGELSENS METODER

Undersøgelsen bygger både på kvalitative og kvantitative data. Til indsamlingen af disse to typer data har vi brugt forskellige metoder. I den kvantitative del af undersøgelsen har vi særligt anvendt register- og survey-data. I den kvalitative del af undersøgelsen har vi anvendt dybtgående interview, telefoninterview og internetbaserede spørgeskemaer. Undersøgelsens metoder er beskrevet dybtgående i undersøgelsens bilagsrapport, som findes på SFI's hjemmeside.

KVANTITATIVE DATA OG METODER

I den kvantitative del af undersøgelsen har vi anvendt tre typer af data: danske registerdata fra Danmarks Statistik, svenske registerdata fra Statistiska Centralbyrån og survey-data indsamlet i 2003 blandt etniske minoritetsunge i Danmark. Registerdata fra Danmarks Statistik anvendes til at analysere effekten af ændringerne i familiesammenførsreglerne på de etniske minoriteters pardannelsesmønstre (som fx alder for indgåelse af ægteskab og for valg af partner), på fraflytninger til udlandet og på uddannelse og arbejde. De anvendte registerdata udgøres af et forløbsdatasæt, som indeholder oplysninger for hele befolkningen for perioden 1980-2008. I analyserne fokuserer vi på etniske minoriteter fra fødselskohorterne 1970-1990, som har oprindelse i ikke-vestlige lande.¹ I det

1. Vestlige lande defineres som EU-lande (per 1. januar 2007), Norge, Island, USA, Canada, Australien, New Zealand, Andorra, Liechtenstein, Monaco, San Marino, Schweiz og Vatikanstaten. Ikke-vestlige lande er alle øvrige lande.

omfang vores data tillader det, har vi lavet separate analyser for de 10 forskellige oprindelseslande.

De svenske registerdata udgøres af et forløbsdatasæt, som bl.a. indeholder oplysninger om 15-30-årige personer, der er indvandret til Sverige fra Danmark i perioden 1997-2007. Ved brug af de svenske registerdata kan vi få et indtryk af, om de personer, der er indvandret fra Danmark til Sverige, får familiesammenført en ægtefælle til Sverige fra et tredjeland.

Endelig anvendes der i undersøgelsen opfølgning på data fra en survey om etniske minoriteters pardannelse. Dataene blev indsamlet i juli-september 2003 blandt unge i alderen 17-27 år, som havde baggrund i Tyrkiet, Pakistan, Eksjugoslavien, Libanon og Somalia.

Metodisk gør undersøgelsen brug af: (1) Beskrivende analyser og (2) statistiske analyser, hvor der kontrolleres for baggrundsfaktorer. De beskrivende analyser giver det første indtryk af, om regelændringerne har påvirket pardannelsesmønstrene. De beskrivende analyser tager dog ikke højde for, om de forskellige kohorter kan være forskelligt sammensat mht. karakteristika ved de etniske minoriteter (fx oprindelsesland, forældrebaggrund), og at strukturelle forhold ændres over tid (fx hvor mange potentielle ægtefæller fra samme oprindelsesland der bor i Danmark). Derfor foretager vi også mere detaljerede statistiske analyser, som gør det muligt at korrigere for forskelle i baggrundsfaktorer. Bilagsrapportens første bilag indeholder en mere uddybende beskrivelse af de kvantitative data og metoder.

KVALITATIVE DATA OG METODER

Undersøgelsen bygger på et stort kvalitativt datamateriale. Indsamlingen af data fandt sted i to dele. Den første del omhandlede spørgsmål og problematikker om de etniske minoritetsunges pardannelse. Den anden del fokuserede specifikt på problematikken omkring tvangsægteskaber. En dybtgående beskrivelse af undersøgelsens kvalitative data og metoder findes i bilagsrapporten, bilag 2.

Til den første del af undersøgelsen interviewede vi tre typer af interviewpersoner: Unge med etnisk minoritetsbaggrund, deres forældre, og en række nøglepersoner, som på baggrund af deres arbejde har kendskab til problemstillinger, der er af relevans for beskrivelsen af etniske minoritetsunges pardannelse. I de tilfælde, hvor personer citeres ved navn, anvendes pseudonymer.

I alt blev 25 unge med baggrund i de 10 etniske minoritetsgrupper interviewet. De unge var mellem 16 og 34 år gamle. På interviewtidspunktet var 18 personer bosat i Danmark, 6 personer i Sverige og 1 person i Tyskland. Til interviewet blev der anvendt en spørgeguide, der fokuserede på processen omkring pardannelse, herunder konflikter og mulig deltagelse af andre parter (forældre, andre familiemedlemmer eller andre) ud over den unge selv.

TABEL 2.1

De interviewede unge fordelt efter baggrundskarakteristika.

	Ungeinterview (kvalitative)
Alder	
19 år og derunder	6
20-22 år	3
23-25 år	5
26-28 år	6
29 år og derover	5
Køn	
Mand	7
Kvinde	18
Etnisk baggrund	
Eksjugoslavien	1
Tyrkiet	7
Pakistan	5
Libanon	4
Somalia	1
Iran	1
Irak	2
Afghanistan	2
Sri Lanka	2
Civilstand	
Ugift, uden kæreste	5
Ugift, herboende kæreste/forlovet	2
Ugift, kæreste/forlovet i andet land	3
Gift med herboende	3
Gift med familiesammenført	10
Fraskilt	2
I alt svarpersoner	25

Undersøgelsen indeholder også 10 dybtgående interview med repræsentanter fra forældregenerationen og 28 interview med resursepersoner, som har særlig erfaring med etniske minoriteters pardannelse (se tabel

3.2. og 3.3.). Under interviewene med begge grupper blev der ligeledes anvendt en spørgeguide. I interviewene med forældrene blev der lagt vægt på deres personlige erfaringer med og involvering i deres børns pardannelse og deres vurdering af, om familiesammenføringsreglerne havde haft nogen effekt på disse processer. I interviewene med nøglepersonerne fokuserede vi på de professionelle erfaringer med etniske minoritetsunges pardannelse, og, igen, om reglerne havde haft nogen effekt på disse. En gruppe blandt resursepersonerne var imamerne, som særligt blev adspurgt om emnet ikke-registrerede ægteskaber.

TABEL 3.2

De interviewede forældre fordelt efter baggrundskarakteristika.

	Forældreinterview (kvalitative)
Alder	
40-45 år	3
46-50 år	1
51-55 år	4
56 år og derover	2
Køn	
Mand	3
Kvinde	7
Etnisk baggrund	
Tyrkiet	1
Pakistan	3
Libanon	1
Marokko	3
Iran	1
Irak	1
I alt svarpersoner	10

De dybtgående kvalitative interview blev alle kodet i det kvalitative data-program Nvivo. Disse kvalitative data blev udvidet med 126 personlige dybtgående kvalitative interview indsamlet i perioden 2003-2008 i forbindelse med fem SFI-undersøgelser, der alle på forskellig vis omhandlede etniske minoriteters pardannelse. Af disse tidligere interview var 71 med unge, 37 med forældre og 18 med resursepersoner. Begrundelsen for, at vi valgte at tage dette tidligere materiale med, var, at vi herved havde mulighed for at se på udviklingen i folks beskrivelser af lovgivningens betydning over tid. Vi ønsker således at undersøge, hvordan de unge i 2003 – året efter lovgivningens indførelse – beskrev deres mulighe-

der, erfaringer, og de forventninger i forhold til at blive gift, sammenlignet med de unge i de interview, som blev foretaget i 2008-2009.

TABEL 2.3

De interviewede resursepersoner fordelt efter baggrundskarakteristika.

Resursepersoner, Danmark og Sverige (kvalitativ)	
Arbejdsområde	
Etnisk konsulent	6
Sagsbehandler/fuldmægtig	4
Vejleder	6
Imamer	4
Politi	1
Krisecenterpersonale	7
I alt svarpersoner	28

Undersøgelsen gør brug af to andre typer af kvalitative data. For det første er der blevet foretaget 79 telefoninterview med personer, der repræsenterede forskellige instanser i Danmark (fx sagsbehandlere, politi og sundhedsplejersker), ansatte ved danske og svenske kvindekrisecentre, repræsentanter for offentlige myndigheder i Sverige samt ansatte ved danske ambassader i udlandet. Formålet med disse interview var at sikre et bredt datamateriale til belysning af betydningen af familiesammenføringsreglerne og tillige et bredt datamateriale, som kunne belyse problematikken omkring udviklingen i antallet af tvangsægteskaber efter 2002.

Spørgsmålet om udviklingen i antallet af tvangsægteskaber udgør et særligt punkt i undersøgelsen, ikke mindst fordi en del af argumentet for lovgivningen i sit udgangspunkt var, at den ville kunne forhindre sådanne ægteskaber. Således blev 24 af de 79 telefoninterview udført med personale ved kvindekrisecentre i Danmark og Sverige, bl.a. for at høre om deres registrering af tvangsægteskaber. Derudover blev der foretaget en internetbaseret spørgeskemaundersøgelse med krisecentre i både Danmark og Sverige, der også omhandlede denne problematik. I alt 62 krisecentre blev kontaktet, hvoraf desværre kun 26 – på trods af gentagne henvendelser – besvarede spørgeskemaet (svarprocenten var således på 42 pct.). Endeligt kontaktede vi en række ambassader for at høre om deres erfaringer med denne problematik.

RAPPORTENS OPBYGNING

I rapportens følgende 7 kapitler præsenterer vi undersøgelsens analyser og konklusioner. I kapitel 3 beskriver vi udviklingen i de etniske minoritetsgruppers pardannelsesmønstre før og efter lovgivningens indførelse i 2002. I kapitel 4 beskriver vi de mulige holdningsændringer, som har fundet sted blandt unge og deres forældre i forhold til pardannelsesmønstre, ligesom vi undersøger, om lovgivningen har været medvirkende til disse holdningsændringer. I kapitel 5 beskriver vi ud fra vores kvantitative data udviklingen i etniske minoriteters udvandring, særligt til Sverige, fra 2002 og fremefter. I kapitel 6 beskriver vi på baggrund af interview med unge, som er flyttet til Sverige, hvad der har fået dem til at træffe dette valg, og hvad et liv uden for Danmark har betydet for dem og deres ægtefælle og familie. I kapitlet beskriver vi desuden de såkaldte 'pendlerægteskaber'. I kapitel 7 undersøger vi, om de ændrede regler har haft en indvirkning på etniske minoritetsunges uddannelsesmønstre og tilknytning til arbejdsmarkedet. I kapitel 8 ser vi nærmere på udviklingen inden for tvangsægteskaber og undersøger, bl.a. ved hjælp af interviewmateriale fra kvindekrisecentre i Danmark og Sydsverige, om lovgivningen har haft nogen betydning på dette felt. I kapitel 9 ser vi på spørgsmålet om ikke-registrerede ægteskaber og baggrunden for, hvorfor nogle vælger at indgå et sådant ægteskab. I kapitel 10 sammenfatter vi undersøgelsens resultater i en samlet konklusion.

UDVIKLINGEN I PARDANNELSESMØNSTRE

I dette kapitel ser vi først og fremmest på, hvordan de ændrede familiesammenføringsregler fra og med juli 2002 har påvirket etniske minoriteters pardannelsesmønstre. Især personer under 24 år er påvirket af reglerne på grund af 24-års-reglen. Personer, som er fyldt 24 år, kan dog også være påvirket af regelændringerne, fx skal de opfylde tilknytningskravet, hvis de ikke har boet i Danmark i 28 år eller været dansk statsborger i 28 år.

Vi ved fra tidligere danske undersøgelser, at det i flere etniske minoritetsgrupper har været almindeligt at finde sin ægtefælle i oprindelseslandet og efterfølgende familiesammenføre ægtefællen til Danmark (Schmidt & Jakobsen, 2000, 2004; Celikaksoy, 2006). Et tilsvarende mønster er fundet for etniske minoriteter i andre europæiske lande (se fx Lievens, 1999; Coleman, 2004; González-Ferrer, 2006). Endvidere ved vi, at det især er dem, som er blevet gift unge, der har fået familiesammenført en ægtefælle.² Efter regelændringerne i 2002 må flere af de etniske minoritetsunge vælge enten at udskyde ægteskabet, til de er ældre, eller vælge en ægtefælle bosiddende i Danmark. Et alternativ til at gifte sig med en person bosiddende i Danmark er at flytte sammen med kæresten uden at gifte sig. Hvor hyppigt det sker, varierer meget for etniske

2. Beregninger lavet på survey-data anvendt i Schmidt & Jakobsen (2000).

minoritetsgrupper (Schmidt & Jakobsen, 2004; Deding & Jakobsen, 2006). Blandt etniske minoriteter fra Tyrkiet og Pakistan har det fx været et relativt sjældent fænomen. Det kan skyldes, at det for mange med pakistansk og tyrkisk oprindelse anses for uacceptabelt at flytte sammen uden at være gift. Samtidig er det dog også de to grupper, som i høj grad har fået familiesammenført ægtefæller, hvilket jo (oftest) forudsætter, at parterne er gift.

I det følgende undersøger vi først, om ægteskabsalderen efter regelændringerne i 2002 ændres for etniske minoriteter. Dernæst ser vi på, hvordan regelændringerne har påvirket valget af ægtefælle, fx om etniske minoriteter efter regelændringerne i højere grad gifter sig med personer bosiddende i Danmark med samme etniske minoritetsbaggrund som dem selv eller med etniske danskere. Efterfølgende ser vi på, om regelændringerne har påvirket andelen af etniske minoritetsunge, der er samlevende.

Det er ikke kun etniske minoriteter, men også etniske danskere som er påvirket af ændringerne i familiesammenføringsreglerne. Til sidst i kapitlet ser vi derfor på, hvordan etniske danskere er berørt af regelændringerne.

Til analyserne til dette kapitel er der udelukkende anvendt registerdata,³ mens kapitel 4 indeholder analyser af regelændringernes betydning for etniske minoriteters pardannelsesmønstre baseret på kvalitative data.

ANALYSETILGANG⁴

For at belyse, hvordan de ændrede familiesammenføringsregler fra og med juli 2002 har påvirket etniske minoriteters pardannelsesmønstre, sammenligner vi kohorterne født i 1970-1990. Det er især de yngre kohorter, der er berørt af regelændringerne, og derfor forventes det fx, at andelen, som er gift på et givet alderstrin, er mindre blandt de yngre end de ældre kohorter. Ligesom det forventes, at de personer fra de yngre

3. Datagrundlaget er beskrevet i bilag 1.

4. En mere grundig beskrivelse af de anvendte metoder fremgår af bilag 1. Tabellerne, der danner grundlag for figurerne i dette kapitel, er vist i bilag 3.

kohorter, som bliver gift, i mindre grad vælger en ægtefælle fra oprindelseslandet.

Analyserne fokuserer på etniske minoriteter med oprindelse i ikke-vestlige lande. Kun personer, som boede i Danmark i 14-års-alderen, er medtaget i analyserne, idet vi ønsker at se på effekten af regelændringerne for etniske minoritetsunge, der er helt eller delvist opvokset i Danmark. I analyserne fokuserer vi endvidere på aldersgruppen 14-30 år.

Analyserne af, hvorvidt alderen ved indgåelse af ægteskab stiger for etniske minoriteter som følge af regelændringerne, består af to dele: 1) beskrivende analyser og 2) statistiske analyser, hvor der kontrolleres for baggrundsfaktorer. De beskrivende analyser giver det første indtryk af, om regelændringerne har påvirket ægteskabsalderen. De beskrivende analyser tager dog ikke højde for, om de forskellige kohorter kan være forskelligt sammensat mht. karakteristika ved de etniske minoriteter (fx oprindelsesland, om personerne er efterkommere eller indvandrere og forældrebaggrund), og at strukturelle forhold ændres over tid (fx hvor mange potentielle ægtefæller fra samme oprindelsesland, der bor i Danmark). Derfor foretager vi også mere detaljerede statistiske analyser, som gør det muligt at korrigere for forskelle i baggrundsfaktorer.⁵

På samme måde vil vi også i analyserne af andelen, der er samlevende, korrigere for baggrundsfaktorer. I analyserne af valg af ægtefælle tager vi derimod ikke højde for baggrundsfaktorer på grund af for få observationer. I analyserne af etniske danskeres ægteskabsmønstre er der heller ikke korrigeret for baggrundsfaktorer, idet kohorterne af etniske danskere ikke i samme grad, som kohorterne af etniske minoriteter, er forskelligt sammensat.

Det er vigtigt at bemærke, at fx en stigning i ægteskabsalderen over kohorterne ikke nødvendigvis hænger sammen med forskellig sammensætning på karakteristika, strukturelle forhold eller regelændringer, men også kan skyldes, at de etniske minoriteter som gruppe i højere og højere grad tilnærmer sig ægteskabsadfærden i Danmark.⁶ En fordel ved, at vi kigger på udviklingen over så mange år, er, at vi kan få indika-

5. De baggrundsfaktorer, der kontrolleres for, er beskrevet i detaljer i bilag 1.

6. I flere etniske minoritetsgrupper har den gennemsnitlige alder ved indgåelse af ægteskab for 2002 været lavere end for etniske danskere. For eksempel var ægteskabsalderen for personer med tyrkisk oprindelse omkring 20 år (se fx Jakobsen & Smith, 2006), mens kun 2 pct. af 20-23-årige danskere var gift (Schultz-Nielsen & Tranæs, 2009). Forskelle i ægteskabsalder for etniske minoriteter og danskere fremgår også af bilag 3 (tabellerne A, B og I).

tioner på, om der er en tidstrend i udviklingen af fx ægteskabsalderen (når der er kontrolleret for forskellige baggrundsfaktorer). Hvis vi kun så på årene lige før og efter regelændringerne, ville vi kunne forveksle den generelle udvikling over tid med en effekt af regelændringerne.

Endelig skal det nævnes, at analyserne i dette kapitel vil overestimere effekterne af regelændringerne, hvis flere etniske minoritetsunge vælger at flytte til udlandet (fx Sverige) for at kunne gifte sig med en person fra oprindelseslandet. Det skyldes, at kun personer, der bor i Danmark, indgår i analyserne, og derfor bliver antallet af unge, der gifter sig med en person fra oprindelseslandet efter regelændringerne, undervurderet, hvis mange af disse personer er flyttet til Sverige. I kapitel 6 undersøger vi, om andelen af etniske minoritetsunge, der flytter til udlandet, stiger som følge af regelændringerne.

Tabel 3.1 viser antallet af personer fra hver kohorte, som indgår i analyserne i dette kapitel, og som ligger til grund for de efterfølgende figurer. Personerne, som indgår i analyserne, er som nævnt ovenfor personer, der boede i Danmark i 14-års-alderen. Hvis disse personer i et af årene i perioden 1980-2008 boede i Danmark, er de medtaget i analyserne. Antallet af personer fra en kohorte svinger lidt over årene som følge af udvandring og indvandring tilbage til Danmark. Tabel 3.1 viser antal personer fra ikke-vestlige lande samt antal personer fra fire udvalgte oprindelseslande, som er de største oprindelseslande i den undersøgte periode.⁷

7. Der er også mange etniske minoriteter med oprindelse i Irak og Afghanistan blandt de yngste kohorter, men der er næsten ingen personer fra disse to lande i de ældre kohorter, hvilket gør en sammenligning før og efter regelændringerne vanskelig.

TABEL 3.1.

Antal etniske minoriteter i fødselsårgangene 1970-1990 fra udvalgte oprindelseslande, særskilt for oprindelsesland og køn.

	Tyrkiet		Eksjugoslavien		Libanon		Pakistan		Alle ikke-vestlige lande	
	M	K	M	K	M	K	M	K	M	K
1970	242	216	48	65	0	0	83	71	511	472
1971	164	105	73	69	0	0	52	23	425	341
1972	164	147	64	65	13	9	50	36	505	417
1973	190	224	97	60	29	17	108	98	681	600
1974	281	216	94	97	37	33	156	115	861	676
1975	267	252	70	108	46	30	176	154	889	827
1976	266	244	102	95	58	47	190	175	973	901
1977	362	308	105	98	81	68	176	137	1089	988
1978	391	363	119	110	95	83	169	164	1269	1162
1979	406	331	108	121	141	97	158	142	1368	1149
1980	375	400	109	119	136	105	168	165	1437	1335
1981	417	399	258	242	162	116	174	152	1624	1508
1982	364	356	283	288	134	139	146	154	1706	1552
1983	387	377	291	282	158	132	154	128	1710	1650
1984	392	395	337	316	180	158	152	157	1948	1811
1985	427	421	348	305	191	172	159	171	2097	1913
1986	481	496	311	343	172	182	156	162	2180	2126
1987	565	557	355	330	201	190	165	187	2468	2307
1988	561	546	394	373	199	216	172	163	2668	2456
1989	593	576	395	335	235	248	187	150	2838	2555
1990	565	565	428	365	233	254	160	184	2862	2720

Anm.: Vi har kun medtaget personer, der boede i Danmark i slutningen af det år, hvor de fyldte 14 år. Tabellen er et uddrag af tabel 1.A i bilag 1.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

TIDLIGERE UNDERSØGELSER PÅ OMRÅDET

To tidligere studier har på baggrund af registerdata belyst, hvordan ændringerne i familiesammenføringsreglerne har påvirket etniske minoriteters ægteskabsmønstre. I Schultz-Nielsen & Tranæs (2009) analyseres ægteskabsmønstrene for 18-23-årige personer med etnisk minoritetsbag-

grund for perioden 1997-2008. Etniske minoriteter er i den pågældende undersøgelse afgrænset som ikke-vestlige efterkommere og indvandrere, der kom til Danmark, før de fyldte 15 år. Schultz-Nielsen & Tranæs konkluderer, at ændringer i familiesammenføringsreglerne har haft en betydelig effekt på ægteskabsfrekvensen for etniske minoritetsunge: Andelen af de 20-23-årige, som er gift, er faldet markant som følge af regelændringerne. En mindre del af denne effekt gør sig allerede gældende i 2000, hvor tilknytningskravet blev indført. Undersøgelsen viser også, at mens regelændringerne har ført til, at markant færre får familiesammenført en ægtefælle, er ændringer i andelen, der gifter sig med en etnisk dansker eller herboende person med etnisk minoritetsbaggrund, begrænset i perioden fra 1997 til 2008 (Schultz-Nielsen & Tranæs, 2009). At andelen af etniske minoritetsunge, som bliver gift i en tidlig alder, falder som følge af regelændringerne bekræftes i en undersøgelse af Nielsen, Smith & Celikaksoy (2009).

ÆGTESKABSALDER

Betydningen af regelændringerne for ændringer i alderen ved indgåelse af ægteskab er illustreret i figur 3.1. Figuren viser andelen af mandlige og kvindelige etniske minoriteter, der er gift som hhv. 21-årige og 25-årige, før og efter regelændringerne i juli 2002.⁸ Andelen, som er gift som 21-årige og 25-årige, falder for både mænd og kvinder i hele perioden. Det vil sige, at der er en generel tendens til, at alderen for indgåelse af ægteskab også før regelændringerne i 2002 var stigende. Ud over den generelle tendens til en stigning i alderen ved indgåelse af ægteskab viser figur 3.1 dog også, at stigningen bliver større efter regelændringerne, hvilket er i overensstemmelse med resultaterne i Schultz-Nielsen & Tranæs (2009).⁹

Ægteskabsmønstrene er lidt forskellige for mænd og kvinder. Før regelændringerne blev især en stor andel af de etniske minoritetskvinder gift i en ung alder. Andelen af etniske minoritetskvinder, der var

8. Bemærk, at både alder og ægteskabelig status er målt per 1. januar i året. Det betyder, at andelen, der er gift i figur 3.1, kan være påvirket af regelændringerne fra og med 2003. Tabeller i bilag 3 viser udviklingen i andelen, der er gift, for alle aldersgrupperne fra 14 år til 30 år.

9. Konklusionen underbygges af tabel 3.C.1. og 3.C.2. i bilag 3. De to tabeller viser, at andelen af etniske minoriteter med oprindelse i ikke-vestlige lande, som bliver gift før 24-års-alderen, falder efter regelændringerne.

gift som 21-årig før regelændringerne, var lidt over 30 pct., mens andelen faldt til omkring 10 pct. i 2006-2008. Generelt er mændene ældre ved indgåelse af ægteskab end kvinderne. Faldet i andelen, som er gift som 21-årig som følge af regelændringerne, er da også mindre tydelig for mændene. Faldet i andelen, der er gift som 25-årig, er derimod lidt mere markant for mændene end for kvinderne. I 1998-2002 var omkring 40 pct. af mændene gift som 25-årig, mens omkring 20 pct. af mændene var gift som 25-årig i 2006-2008.

FIGUR 3.1.

Andel etniske minoriteter med oprindelse i ikke-vestlige lande, der er gift som hhv. 21-årige og 25-årige, 1992-2008. Separat for mænd og kvinder.


Anm.: Figuren er baseret på tabel 3.A.1 og 3A.2 i bilag 3. Både alder og civilstand er målt den 1. januar i året. De personer, som var 21 (25) år i 2008, er født i 1986 (1982). De personer, som var 21 år i 1992 og 25 år i 1996, er født i 1970.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

Tallene for etniske minoriteter fra ikke-vestlige lande kan dække over store forskelle mellem etniske minoritetsgrupper. Derfor har vi undersøgt om ægteskabsalderen også stiger for mænd og kvinder fra fire grupper: etniske minoriteter med oprindelse i Tyrkiet, Eksjugoslavien, Libanon og Pakistan (jf. figur 3.2 og 3.3). For alle fire grupper viser figurerne

en tendens til en stigning i alderen ved indgåelse af ægteskab for hele perioden, men også at stigningen bliver større efter regelændringerne.¹⁰

Der er forskelle i alder ved indgåelse af ægteskab for de forskellige etniske minoritetsgrupper (også før regelændringerne). For eksempel er mænd og kvinder med oprindelse i Tyrkiet og kvinder med oprindelse i Libanon typisk blevet gift i en meget tidligere alder end ikke-vestlige etniske minoriteter generelt. Regelændringerne vil især påvirke etniske minoritetsgrupper med en lav alder for indgåelse af ægteskab. I overensstemmelse hermed indikerer figur 3.3 da også, at effekten af regelændringerne er lidt større for kvinderne fra Tyrkiet og Libanon end for kvinderne fra Eksjugoslavien og Pakistan (andelen, som er gift som 21-årig er omkring 30 procentpoint mindre efter regelændringerne end før regelændringerne for kvinderne fra Tyrkiet og Libanon mod omkring 15-20 procentpoint mindre efter regelændringerne end før regelændringerne for kvinderne fra Eksjugoslavien og Pakistan).

FIGUR 3.2.

Andel etniske minoritetsmænd med oprindelse i Tyrkiet, Eksjugoslavien, Libanon og Pakistan, der er gift som 25-årige, 1996-2008.


Anm.: Figuren er baseret på tabel 3.B.1, 3.B.3, 3.B.5 og 3.B.7 i bilag 3. Både alder og civilstand er målt den 1. januar i året. Andelen, som er gift, er kun vist for kohorter med mindst 50 personer.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

10. For mændene med oprindelse i Tyrkiet er det dog vanskeligt at se en øget stigning i ægteskabsalderen på baggrund af figur 3.2.

FIGUR 3.3.

Andel etniske minoritetskvinder med oprindelse i Tyrkiet, Eksjugoslavien, Libanon og Pakistan, der er gift som 21-årige, 1992-2008.


Anm.: Figuren er baseret på tabel 3.B.2, 3.B.4, 3.B.6 og 3.B.8 i bilag 3. Både alder og civilstand er målt den 1. januar i året. Andelen, som er gift, er kun vist for kohorter med mindst 50 personer.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

For hele den undersøgte periode har alderen ved indgåelse af ægteskab været stigende for etniske minoriteter. De beskrivende analyser illustreret ved figur 3.1-3.3 indikerer endvidere, at regelændringerne i 2002 har forstærket denne tidstrend, idet vi efter 2002 ser en øget stigning i alderen ved indgåelse af ægteskab. De beskrivende analyser tager dog – som tidligere nævnt – ikke højde for, at de forskellige kohorter kan være forskelligt sammensat mht. karakteristika ved de etniske minoriteter, og at strukturelle forhold ændres over tid (fx hvor mange potentielle ægtefæller fra samme oprindelsesland, der bor i Danmark). Derfor kontrollerer vi ved brug af statistiske analyser for en række karakteristika ved de unge og for strukturelle forhold. De karakteristika ved de etniske minoritetsunge, der er inddraget i de statistiske analyser, er karakteristika, som på forskellige måder er relateret til etniske minoriteters integration i det danske samfund: generation (om den unge er indvandrers eller efterkommer), alder ved indvandring (for indvandrerne), karakteristika ved forældrene (fx uddannelse, beskæftigelse og statsborgerskab), antal søskende og

placering i søskendeflokken, boligsituation og oprindelsesland.¹¹ Karakteristikaene måles, når de etniske minoriteter er 14 år gamle. En nærmere beskrivelse af de statistiske analyser findes i bilag 1, og resultaterne af analyserne er vist i tabel 3.D.1 og 3.D.2 i bilag 3.

De statistiske analyser viser, at andelen, der er gift som henholdsvis 21-årige og 25-årige, er signifikant mindre efter regelændringerne i 2002, når der kontrolleres for karakteristika ved de unge og strukturelle forhold. Det vil sige, at de statistiske analyser underbygger hovedkonklusionen fra de beskrivende analyser: Regelændringerne i 2002 har betydet en øget stigning i alderen ved indgåelse af ægteskab. De statistiske analyser viser endvidere, at stigningen i ægteskabsalderen indtil 2002 i høj grad kan forklares ved, at fødselskohorterne er forskelligt sammensat på karakteristika, som påvirker de unges sandsynlighed for at være gift i en ung alder.¹²

VALG AF ÆGTEFÆLLE

I de foregående afsnit så vi, at alderen ved indgåelse af ægteskab steg for etniske minoriteter som følge af regelændringerne. I dette afsnit ser vi på, om regelændringerne også har ført til ændringer i valg af ægtefælle. Vi ser på, om de etniske minoriteter gifter sig med: (1) en ægteskabsmigrant indvandret fra oprindelseslandet, (2) en ægteskabsmigrant indvandret fra et andet land end oprindelseslandet, (3) en etnisk dansker, (4) en herboende person med samme etnisk minoritetsbaggrund, eller (5) en herboende person med anden etnisk minoritetsbaggrund. For nogle af personerne mangler der oplysninger om ægtefællen i registrene. Dette kan skyldes fejl i registrene, eller at ægtefællen bor i udlandet (Boks 3.5 i bilag 3 indeholder en beskrivelse af, hvordan de forskellige ægtefælletyper er defineret).

11. Lievens (1999), González-Ferrer (2006), Furtado & Theodoropoulos (2008) og Meng & Gregory (2005) har fx vist, at en række af disse faktorer har betydning for etniske minoriteters ægteskabsmønstre.

12. Fx er andelen af efterkommere højere for etniske minoriteter født i 1979 (som er 21 år i 1995) end for etniske minoriteter født i 1973 (som er 21 år i 2001) (jf. tabel C.1 i bilag 1). Samtidig viser de statistiske analyser, at efterkommere har en lavere sandsynlighed for at være gift som 21-årige end indvandrere.

FIGUR 3.4.

Fordeling på type af ægtefælle. Etniske minoritetsmænd med oprindelse i ikke-vestlige lande, der er blevet gift første gang i 20-23-års-alderen. Fødselskohorterne 1970-1985.


Anm.: Figuren er baseret på tabel 3.E.1 i bilag 3. Både alder og civilstand er målt den 1. januar i året. Andelen, som er gift, er kun vist for kohorter med mindst 50 gifte personer. Parentesen i figuren angiver den periode, hvor personerne fra kohorten første gang er registreret som værende gift.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

FIGUR 3.5.

Fordeling på type af ægtefælle. Etniske minoritetskvinder med oprindelse i ikke-vestlige lande, der er blevet gift første gang i 20-23-års-alderen. Fødselskohorterne 1970-1985.


Anm.: Figuren er baseret på tabel 3.E.3 i bilag 3. Både alder og civilstand er målt den 1. januar i året. Andelen, som er gift, er kun vist for kohorter med mindst 50 gifte personer. Parentesen i figuren angiver den periode, hvor personerne fra kohorten første gang er registreret som værende gift

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

Figur 3.4 og 3.5 tager udgangspunkt i de etniske minoritetsmænd og etniske minoritetskvinder, som er blevet gift første gang som 20-23-årige, og viser hvordan de er fordelt på type af ægtefælle.¹³ Fordelingen på ægtefælletype er vist for kohorterne 1970-1985. Figur 3.4 viser fx, at 59 pct. af mændene fra 1978-kohorten, som blev gift som 20-23-årige, har fået deres ægtefælle familiesammenført fra oprindelseslandet. Det er

13. Bilag 3 indeholder en nærmere beskrivelse af tallene bag figurerne.

endvidere angivet i figuren, i hvilke år mændene er blevet gift. De mænd fra 1978-kohorten, som er blevet gift som 20-23-årige, er fx blevet gift senest 1. januar 2002 og dermed lige inden regelændringerne.¹⁴

Figur 3.4 og 3.5 viser store ændringer i, hvem de 20-23-årige etniske minoriteter gifter sig med som følge af regelændringerne. Andelen, som gifter sig med en ægteskabsmigrant, falder drastisk, mens andelen, der gifter sig med en herboende person med etnisk minoritetsbaggrund, stiger meget. Blandt de etniske minoritetsunge fra 1984 og 1985 kohorterne, som blev gift i 20-23-års-alderen (dvs. efter regelændringerne), er det kun 1-3 pct., der er blevet gift med en person fra oprindelseslandet, mens det samme gjaldt omkring 60 pct. af de etniske minoritetsunge, der blev gift som 20-23-årige før regelændringerne. Derimod er mellem 55 og 75 pct. af 1984- og 1985-kohorterne gift med en herboende person med etnisk minoritetsbaggrund mod 10-15 pct. før regelændringerne.

I figur 3.4 og 3.5 er der som nævnt kun medtaget personer, som har giftet sig som 20-23-årige. I det foregående afsnit så vi, at alderen ved indgåelse af ægteskab er steget som følge af regelændringerne, og at langt færre etniske minoritetsunge dermed er blevet gift som 20-23-årige. Det mønster vi ser i figur 3.4 og 3.5 kan derfor skyldes, at antallet af etniske minoritetsunge, der har giftet sig med en person fra oprindelseslandet, er faldet kraftigt, mens antallet af personer, der har giftet sig med en herboende person, er uændret. For at belyse om dette er tilfældet, eller om der faktisk er sket en stigning i antallet af etniske minoritetsunge, som gifter sig med en herboende person, viser vi i figur 3.6 og 3.7, hvor stor en andel af de personer, som var ugifte som 19-årige, der som 20-23-årige gifter sig med en ægteskabsmigrant fra oprindelseslandet osv.

At andelen af 20-23-årige, der er blevet gift, er faldet som følge af regelændringerne, fremgår også af figur 3.6 og 3.7. For eksempel blev 30-40 pct. af de etniske minoritetskvinder gift som 20-23-årige før regelændringer mod 10-15 pct. efter regelændringerne. Figur 3.6 og 3.7 viser dog også, at ændringerne i fordelingen på ægtefælletyper, som er vist i figur 3.4 og 3.5, først og fremmest skyldes, at andelen af de 20-23-årige, som har giftet sig med en ægteskabsmigrant, er faldet (fra 15-25 pct. før

14. Civilstand er målt den 1. januar i hvert år. Det vil sige, at når det er angivet i figuren, at mændene fra 1978-kohorten, der er blevet gift som 20-23-årige, er blevet gift i perioden 1999-2002, indebærer det, at de er målt første gang som værende gift i perioden 1. januar 1999-1. januar 2002 (de var derimod ikke gift den 1. januar 1998) (jf. boks 3.5 i bilag 3).

regelændringerne til under 1 pct. efter regelændringerne). Stigningen i andelen, der har giftet sig med en person, som allerede var bosiddende i Danmark, er begrænset. Både andelen, der har giftet sig med en etnisk dansker, og andelen, der har giftet sig med en person bosiddende i Danmark, som tilhører en anden etnisk minoritetsgruppe, er under 3 pct. før og efter regelændringerne. Andelen, der har giftet sig med en person bosiddende i Danmark fra samme etniske minoritetsgruppe, er steget svagt for kvinderne (fra 4-6 pct. til 7-8 pct.), men er næsten uændret for mændene (2-4 pct. før og 3-5 pct. efter regelændringerne).

FIGUR 3.6.

Andel af ugifte 19-årige, som i 20-23-års-alderen bliver gift med en given type ægtefælle. Etniske minoritetsmænd med oprindelse i ikke-vestlige lande. Fødselskohorterne 1970-1985.


Anm.: Figuren er baseret på tabel 3.E.2 i bilag 3. Både alder og civilstand er målt den 1. januar i året. Parentesen i figuren angiver den periode, hvor personerne første gang er registreret som værende gift.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

FIGUR 3.7.

Andel af ugifte 19-årige, som i 20-23-års-alderen bliver gift med en given type ægtefælle. Etniske minoritetskvinder med oprindelse i ikke-vestlige lande. Fødselskohorterne 1970-1985.


Anm.: Figuren er baseret på tabel 43E.4 i bilag 3. Både alder og civilstand er målt den 1. januar i året. Parentesen i figuren angiver den periode, hvor personerne fra kohorten første gang er registreret som værende gift.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

Den samme type analyse er lavet for de etniske minoritetsunge, der bliver gift første gang som 24-27-årige, se figur 3.8-3.11. Fordelingen på type af ægtefælle ændrer sig også for de 24-27-årige som følge af regelændringerne – ændringerne er dog lidt mindre markante end for de 20-23-årige. Som nævnt ovenfor har beregninger på survey-data anvendt i Schmidt & Jakobsen (2002) vist, at det før regelændringerne især var etniske minoritetsunge, som blev gift i en tidlig alder, der har fået familiesammenført en ægtefælle. I overensstemmelse hermed viser analyserne i dette kapitel, at andelen, som giftede sig med en ægteskabsmigrant fra oprindelseslandet eller et andet land før regelændringerne, var lavere for de 24-27-årige end for de 20-23-årige. Det omvendte er tilfældet efter

regelændringerne (jf. figur 3.8 og 3.9 og figur 3.4 og 3.5). Omkring 6-13 pct. af de 24-27-årige, der har giftet sig efter regelændringerne, har fået familiesammenført en ægtefælle fra oprindelseslandet mod 1-3 pct. af de 20-23-årige. De 24-27-årige får endvidere (for alle kohorterne) i højere grad familiesammenført en ægtefælle fra et andet land end oprindelseslandet end de 20-23-årige (op til 12 pct. af de 24-27-årige mod under 5 pct. af de 20-23-årige). Den større andel, der får familiesammenført en ægtefælle efter regelændringerne blandt de 24-27-årige end blandt de 20-23-årige, kan forklares med, at de 24-27-årige ikke er påvirket af 24-årsreglen i samme omfang som de 20-23-årige (hvis deres udenlandske ægtefælle er fyldt 24 år, er de slet ikke påvirket af den pågældende regel). De 24-27-årige skal dog stadig leve op til tilknytningskravet og formodningsreglen.

Som for de 20-23-årige skyldes ændringerne i fordelingen på ægtefælletyper for de gifte 24-27-årige etniske minoriteter først og fremmest, at færre gifter sig med en ægteskabs-migrant. Stigningen i andelen af de unge, som var ugifte som 23-årige, der gifter sig som 24-27-årige med en person bosiddende i Danmark, er begrænset. Det skal bemærkes, at der er en svag stigning i andelen, der gifter sig med en herboende person med samme etniske minoritetsbaggrund efter regelændringerne. Dog er andelen, der gifter sig med en herboende person med samme etniske minoritetsbaggrund, under 10 pct. også efter regelændringerne.

FIGUR 3.8.

Fordeling på type af ægtefælle. Etniske minoritetsmænd med oprindelse i ikke-vestlige lande, der er blevet gift første gang i 24-27-års-alderen, fødselskohorterne 1970-1982.


Anm.: Figuren er baseret på tabel 3.E.5 bilag 3. Både alder og civilstand er målt den 1. januar i året. Andelen, som er gift, er kun vist for kohorter med mindst 50 gifte personer. Parentesen i figuren angiver den periode, hvor personerne fra kohorten første gang er registreret som værende gift.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

FIGUR 3.9.

Fordeling på type af ægtefælle. Etniske minoritetskvinde med oprindelse i ikke-vestlige lande, der er blevet gift første gang i 24-27-års-alderen. Fødselskohorterne 1972-1983.


Anm.: Figuren er baseret på tabel 3.E.7 i bilag 3. Både alder og civilstand er målt den 1. januar i året. Andelen, som er gift, er kun vist for kohorter med mindst 50 gifte personer. Parentesen i figuren angiver den periode, hvor personerne fra kohorten første gang er registreret som værende gift.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

FIGUR 3.10.

Andel af ugifte 23-årige, som i 24-27-års-alderen bliver gift med en given type ægtefælle. Etniske minoritetsmænd med oprindelse i ikke-vestlige lande. Fødselskohorterne 1970-1982.


Anm.: Figuren er baseret på tabel 3.E.6 i bilag 3. Både alder og civilstand er målt den 1. januar i året. Parentesen i figuren angiver den periode, hvor personerne fra kohorten første gang er registreret som værende gift.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

FIGUR 3.11.

Andel af ugifte 23-årige, som i 24-27-års-alderen bliver gift med en given type ægtefælle. Etniske minoritetskvinder med oprindelse i ikke-vestlige lande. Fødselskohorterne 1972-1983.¹⁾


Anm: Figuren er baseret på tabel 3.E.8 bilag 3. Både alder og civilstand er målt den 1. januar i året. Parentesen i figuren angiver den periode, hvor personerne fra kohorten første gang er registreret som værende gift.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

Der kan være forskelle på valg af ægtefæller i de forskellige etniske minoritetsgrupper (Schmidt & Jakobsen, 2000, 2004). Figur 3.12 og 3.13 viser, hvor stor en andel af de etniske minoriteter med oprindelse i Tyrkiet der var ugifte som 19-årige, der gifter sig som 20-23-årige med en person fra oprindelseslandet osv.¹⁵ Figurerne viser, at stigningen i andelen af de personer, som er ugifte som 19-årige, der gifter sig med en herboende med samme etniske minoritetsbaggrund, er større blandt personer med tyrkisk baggrund end generelt blandt personer med ikke-vestlig etnisk minoritetsbaggrund (især for kvinderne). Andelen af kvinder med tyrkisk baggrund, som gifter sig med en herboende person med oprindelse i Tyrkiet, er mindre end 10 pct. før regelændringerne, men stiger til op til 21 pct. efter regelændringerne. At vi ser en stigning i andelen, der gifter sig med en herboende person med samme etniske oprindelse netop blandt tyrkerne, kan bl.a. skyldes to forhold: (1) at udbuddet af potentielle ægtefæller med samme etniske baggrund er større for tyrkerne end for de øvrige etniske minoritetsgrupper, og (2) at det er vigtigt for kvinderne at blive gift i en tidlig alder (se også kapitel 4).

15. Vi har valgt kun at vise figurer for valg af ægtefælle for unge med baggrund i Tyrkiet. Der er så få personer i de øvrige etniske minoritetsgrupper, der bliver gift som 20-23-årige, at det ikke giver mening at lave en fordeling over type af ægtefælle.

FIGUR 3.12.

Andel af ugifte 19-årige, som i 20-23-års-alderen bliver gift med en given type ægtefælle. Etniske minoritetsmænd med oprindelse i Tyrkiet. Fødselskohorterne 1970-1985.


Anm.: Figuren er baseret på tabel 3.E.10 i bilag 3. Både alder og civilstand er målt den 1. januar i året. Parentesen i figuren angiver den periode, hvor personen fra kohorten første gang er registreret som værende gift.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

FIGUR 3.13.

Andel af ugifte 19-årige, som i 20-23-års-alderen bliver gift med en given type ægtefælle. Etniske minoritetskvinder med oprindelse i Tyrkiet. Fødselskohorterne 1970-1985.


Anm.: Figuren er baseret på tabel 3.E.12 i bilag 3. Både alder og civilstand er målt den 1. januar i året. Parentesen i figuren angiver den periode, hvor personen fra kohorten første gang er registreret som værende gift.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

SAMLIV UDEN ÆGTESKAB

Et alternativ til at gifte sig med en person bosiddende i Danmark efter regelændringerne kan være at flytte sammen med en kæreste bosiddende i Danmark. Samliv uden ægteskab er mindre relevant i forbindelse med pardannelse med en person fra oprindelseslandet, idet en familiesammenføring (oftest) forudsætter ægteskab. Derfor kan ændringerne af familiesammenføringsreglerne måske godt have en indflydelse på ande-

len, der vælger at have en samlever, for persongrupper, hvor samliv uden at være gift anses for at være acceptabelt.

En sammenligning af de 21 kohorter viser en mindre stigning i andelen, som har en samlever efter regelændringerne for både mændene og kvinderne (tabel 3.F.1 og 3.F.2 i bilag 3).¹⁶ Dette er illustreret i figur 3.14, som viser andelen af mandlige og kvindelige etniske minoriteter, der har en samlever som hhv. 21- og 25-årige før og efter regelændringerne i juli 2002.

Før regelændringerne havde omkring 5-8 pct. af de 21-årige etniske minoritetskvinder en samlever mod 10-12 pct. efter regelændringerne. Det er en meget beskeden ændring set i forhold til det store fald i andelen af etniske minoritetskvinder, der er gift som 21-årige, og kan skyldes andre forhold end regelændringerne (fx at personer inden for nogle etniske minoritetsgrupper i højere grad overtager etniske danskerses samlivsformer). Stigningen i andelen med en samlever er lidt større for de 25-årige end for de 21-årige etniske minoritetskvinder. Mønstrer er endvidere det samme for mændene som for kvinderne.¹⁷

Der er meget store forskelle på etniske minoriteter med oprindelse i Tyrkiet, Eksjugoslavien, Libanon og Pakistan mht. andelen af samlevende. Under 10 pct. af pakistanerne har en samlever uanset alder og kohorte, mens op til 20 pct. af de eksjugoslaviske mænd og op til 30 pct. af de eksjugoslaviske kvinder har en samlever. Det er også forskelligt for grupperne, hvor meget andelen af samlevende stiger efter regelændringerne. Det er især for eksjugoslaviske kvinder, at der er en stigning i andel samlevende efter 2002 (figur 3.15 og 3.16).

Ligesom i analyserne af andelen af etniske minoritetsunge kontrollerer vi i analyserne af 'andelen med en samlever' for en række karakteristika ved de unge og for strukturelle forhold. Resultaterne af analyserne er vist i tabel 3. H.1 og 3.H.2 i bilag 3.

De statistiske analyser viser, at andelen, der har en samlever som 25-årige, generelt ikke er signifikant større efter regelændringerne end før regelændringerne, når der kontrolleres for karakteristika ved de unge og

16. Hvordan, en samlever er defineret i registerdataene, er beskrevet i bilag 3.

17. Kvinderne er i højere grad samlevende end mændene i de yngre aldersgrupper (fx blandt de 21-årige), mens det omvendte er tilfældet for de ældste aldersgrupper (fx de 29-årige) (tabel 3.F.1 og 3.F.2). Dette kan måske skyldes, at kvinderne danner par og flytter sammen med partneren tidligere end mændene (hvilket forklarer tallene for de 21-årige), men samtidig bliver de også gift i en tidligere alder (hvilket kan forklarede tallene for de 29-årige).

strukturelle forhold. En undtagelse er år 2007 og 2008: En større andel af de etniske minoriteter har en samlever i 2007 og 2008 end før regelændringerne. For etniske minoritetskvinder finder vi, at andelen, der har en samlever som 21-årige, er signifikant større efter regelændringerne end før regelændringerne, mens resultatet for etniske minoritetsmænd med hensyn til andelen, der har en samlever som 21-årige, er uklar. Estimationsresultaterne indikerer dermed en lille stigning i andelen med en samlever som følge af regelændringerne, især for kvinderne. Resultaterne er dog ikke lige så klare som resultaterne for analyserne af andel gifte.

FIGUR 3.14.

Andel etniske minoriteter med oprindelse i ikke-vestlige lande, der har en samlever som 21-årige og 25-årige, 1992-2008. Separat for mænd og kvinder.


Anm.: Figuren er baseret på tabel 3.F.1,-3.F.2 i bilag 3. Både alder og samlivsstatus er målt den 1. januar i året. Andelen, som er gift, er kun vist for kohorter med mindst 50 personer.
Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

FIGUR 3.15.

Andel etniske minoritetsmænd med oprindelse i Tyrkiet, Eksjugoslavien, Libanon og Pakistan, der har en samlever som 25-årige, 1992-2008.


Anm.: Figuren er baseret på tabel 3.G.1, 3.G.3, 3.G.5 og 3.G.7 i bilag 3. Både alder og samlivsstatus er målt den 1. januar i året. Andelen, som er gift, er kun vist for kohorter med mindst 50 personer.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

FIGUR 3.16.

Andel etniske minoritetskvinder med oprindelse i Tyrkiet, Eksjugoslavien, Libanon og Pakistan, der har en samlever som 21-årige, 1992-2008.


Anm.: Figuren er baseret på tabel 3.G.2, 3.G.4, 3.G.6 og 3.G.8 i bilag 3. Både alder og samlivsstatus er målt den 1. januar i året. Andelen, som er gift, er kun vist for kohorter med mindst 50 personer.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

ETNISKE DANSKERES PARDANNELSESMØNSTRE

Etniske danskere kan også være påvirket af ændringerne i familiesammenføringsreglerne, hvilket bliver belyst i dette afsnit. Andelen, der er gift i 15-30-års-alderen for de udvalgte kohorter, er væsentligt lavere for etniske danskere end for etniske minoriteter med oprindelse i ikke-vestlige lande (jf. tabel 3.1 and 3.I.2 i bilag 3).¹⁸ Der er også færre etniske danskere end etniske minoriteter, som får familiesammenført en ægtefælle. Figur 3.17 og 3.18 viser andelen, der har fået familiesammenført en ægtefælle blandt etniske danske mænd og kvinder, som er blevet gift i 20-23-års-alderen. Det er under 8 pct. af disse unge etniske danskere, som har fået familiesammenført en ægtefælle. Andelen, som får familiesammenført en ægtefælle, falder dog markant efter 2002, hvilket indikerer, at unge etniske danskeres ægteskabsmønstre også er blevet påvirket af ændringerne i familiesammenføringsreglerne.¹⁹

18. Til gengæld er de etniske danskere i langt højere grad samlevende end etniske minoriteter med oprindelse i ikke-vestlige lande (jf. tabel 3.J.1 og 3.J.2 i bilag 3).

19. Andelen, der har fået familiesammenført en ægtefælle, blandt etniske danske mænd og kvinder, som er blevet gift i 24-27-års-alderen, er også faldet efter 2002. Forskellene på før og efter regelændringerne er dog mindre end for de 20-23-årige (jf. tabel 3.K.2 og 3.K.4 i bilag 3).

FIGUR 3.17.

Andel, som har fået familiesammenført en ægtefælle. Etnisk danske mænd, der er blevet gift første gang i 20-23-års-alderen. Fødselskohorterne 1970-1985.


Anm.: Figuren er baseret på tabel 3.K.1 i bilag 3. Både alder og samlivsstatus er målt den 1. januar i året. Andelen, som er gift, er kun vist for kohorter med mindst 50 personer. Parentesen i figuren angiver den periode, hvor personerne fra kohorten første gang er registreret som værende gift.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

FIGUR 3.18.

Andel, som har fået familiesammenført en ægtefælle. Etnisk danske kvinder, der er blevet gift første gang i 20-23-års-alderen. Fødselskohorterne 1970-1985.


Anm.: Figuren er baseret på tabel 3.K.3 i bilag 3. Både alder og samlivsstatus er målt den 1. januar i året. Andelen, som er gift, er kun vist for kohorter med mindst 50 personer. Parentesen i figuren angiver den periode, hvor personerne fra kohorten første gang er registreret som værende gift.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

SAMMENFATNING

Analyserne i dette kapitel viser, at alderen ved indgåelse af ægteskab generelt er steget for etniske minoriteter fra ikke-vestlige lande i de sidste to årtier. Det vil sige, at giftealderen var stigende allerede før 2002. Analyserne viser dog også, at regelændringerne på familiesammenføringsområdet har betydet en øget stigning i alderen ved indgåelse af ægteskab. Den øgede stigning i ægteskabsalderen hænger sammen med reduktionen i andelen, der har fået familiesammenført en ægtefælle. Andelen af etniske minoritetsunge, som har fået familiesammenført en ægtefælle, er reduceret kraftigt som følge af regelændringerne (specielt for unge under 24 år). Andelen af etniske minoritetsunge, der har giftet sig med en her-

boende person med etnisk minoritetsbaggrund eller med en etnisk dansker, er til gengæld ikke ændret markant efter 2002.

Et interessant spørgsmål er dog, hvem de unge, som fx ville have giftet sig med en person fra oprindelseslandet som 21-årige, hvis familiesammenføringsreglerne ikke var blevet ændret i 2002, vælger at gifte sig med, når den tid kommer? Denne kohorteanalyse har (i overensstemmelse med en tidligere undersøgelse) vist, at der før 2002 var en stærk sammenhæng mellem tidlig alder ved ægteskab og en stor sandsynlighed for at vælge en ægtefælle fra oprindelseslandet. Spørgsmålet er dog, hvad der forklarer denne sammenhæng? Vil de unge, der udskyder deres ægteskab på grund af regelændringerne, stadig være tilbøjelige til at vælge en ægtefælle fra oprindelseslandet, når de engang bliver gift? Eller får de andre præferencer i forhold til valg af ægtefælle, samtidig med at de bliver mere modne og uafhængige af deres forældres og families forventninger til en ægtefælle, og vælger de derfor i højere grad en person bosiddende i Danmark som ægtefælle?

Etniske minoriteter med oprindelse i Tyrkiet adskiller sig dog fra det generelle mønster for ikke-vestlige etniske minoriteter. Især de tyrkiske kvinder vælger i højere grad efter regelændringerne end før regelændringerne at gifte sig med en herboende person med samme etniske minoritetsbaggrund.

Analyserne indikerer endvidere, at der er en lille stigning i andelen af etniske minoritetsunge, som har en samlever som følge af regelændringerne, især for kvinderne.

Endelig viser analyserne, at også unge etniske danskere påvirkes af regelændringerne. Færre unge først i 20'erne får familiesammenført en ægtefælle til Danmark efter regelændringerne.

ÆGTESKABSALDER OG PARTNERVALG

I dette kapitel anvender vi kvalitativt materiale til yderligere at belyse de ændringer i de etniske minoriteters pardannelsesmønstre, som vi redegjorde for i kapitel 3. Kapitlet trækker primært på 35 interview med etniske minoritetsunge og etniske minoritetsforældre og på en lang række personlige og telefoniske interview med resursepersoner, der har kontakt med målgruppen via deres arbejde. Kapitlet trækker endvidere på andre, nyere interview med etniske minoriteter, som er udført på SFI i forbindelse med undersøgelser af beslægtede problemstillinger (se bilag 2).

Vi belyser først problemstillingen om, hvorvidt ændringerne i pardannelsesmønstret siden 2002 kan tilskrives andet end regelændringerne. Dernæst ser vi på udskydelse af ægteskabsalderen, på valg af forskellige typer af ægtefæller og på modsatrettede tendenser i samspillet imellem unge og deres forældre omkring, hvem unge bør gifte sig med. Endelig berøres etniske minoriteters viden om og holdninger til de nuværende regler om familiesammenføring.

UDVIKLINGEN FØR REGELÆNDRINGERNE I 2002

Den kvantitative analyse viser, at den væsentligste forandring i pardannelsesmønsteret blandt etniske minoriteter i Danmark siden 2002 har været en udsættelse af ægteskab og tilsvarende et fald i antallet af ægte-

skaber indgået med familiesammenførte ægtefæller. Endvidere kan vi observere en beskedent stigning i andelen, der gifter sig med en herboende etnisk minoritet med baggrund i samme oprindelsesland. Et centralt spørgsmål bliver dermed, om disse ændringer alene kan tilskrives ændringerne i familiesammenføringsreglerne, eller om andre faktorer har medvirket til disse forandringer.

Ser vi først på giftealderen, viser det kvantitative materiale, at giftealderen allerede inden regelændringerne i 2002 var stigende. Flere interviewpersoner fortæller tilsvarende, at der igennem en årrække har været forandringer i gang i etniske minoritetsfamilier, hvor igennem den yngre generation gradvist har fået mere selvbestemmelse:

De fleste unge – om de er svage eller stærke – er bekendt med, hvilke rettigheder de har, og hvilke muligheder de har i DK. Nogle gange så undervurderer vi de unge ... Forældrene er meget bevidste om, hvilke muligheder deres børn har, og hvad de udsætter deres børn for. De ved godt, at med et knips med fingrene, så er pigen eller drengen ude af hjemmet. Der er de der små oprør i familien, som man ikke kan lovgive omkring (etnisk konsulent).

Som en SSP-medarbejder udtrykker det: ”Der er sket en meget stor opblødning i og med, at unge mennesker vokser op og bliver mere ”danske”, end deres forældre har været”. Dette kan også hænge sammen med, at uddannelsesniveaet generelt er steget, og at mange etniske minoritetsfamiliers opholdstid i Danmark er øget. Denne udvikling, hvor mange unge i stigende opfang har fået gradvist stigende selvbestemmelse, lader således til at have været i gang, også inden familiesammenføringsreglerne blev ændret i 2002, og tendensen blev også omtalt af mange etniske minoritetsunge og deres forældre før 2002.

Hvor stor de unges selvbestemmelse er blevet, varierer meget fra familie til familie, men kan også udvikle sig inden for den samme familie. Vi er stødt på flere eksempler på, at et ældre medlem af søskendeflokken kun har haft begrænset indflydelse på eget partnervalg, mens yngre søskende i højere grad har kunnet bestemme selv.

UDVIKLINGEN EFTER REGELÆNDRINGERNE I 2002

Uanset betydningen af allerede igangværende, sociale processer, viser registeranalyserne i kapitel 3 dog også, at familiesammenføringsreglerne fra 2002 tydeligvis har haft en selvstændig effekt i forhold til at ændre etniske minoriteters pardannelsesmønstre. Især kan vi konstatere, at 24-års-reglen har øget alderen for ægteskabsindgåelse, særligt for kvindernes vedkommende. Disse gifter sig generelt tidligere end mændene, som det også er tilfældet hos etniske danskere. Idet giftealderen varierer en del imellem forskellige etniske grupper, har 24-års-reglen umiddelbart haft størst betydning for de minoriteter, der hyppigt har giftet sig i en ung alder, fx tyrkere og libanesere.

En central grund til en lav giftealder handler om, at man herigennem i højere grad institutionaliserer seksualiteten: I modsætning til i Danmark, hvor sex inden indgåelse af ægteskab generelt anses for legitimt, gør dette sig i mindre omfang gældende blandt de undersøgte etniske minoriteter (Gerholm, 1998; Christoffersen, 2004). Her tillægges det, særligt i nogle miljøer, stor betydning, at især de unge kvindes seksualitet ikke påbegyndes uden for ægteskabet, og dermed har indførslen af 24-års-reglen skabt nye udfordringer, som man må forholde sig til. Som en far udtrykker det:

Det er sådan, at en muslimsk pige, hun vokser op og bliver 18 år, og så skal hun giftes – så hurtigt [som muligt]. Det er vores kultur, religion, der er sådan – og religionen siger, at en pige skal være jomfru indtil hun bliver gift, og hvis hun skal vente indtil hun bliver 24, hun kan møde mange mennesker, og så kan det være, hun ikke er jomfru mere (Imran, pakistansk far).

Sådanne normer, og hvordan man forholder sig til dem i praksis, varierer naturligvis fra familie til familie og er langt fra gældende hos alle de interviewede unge. Endvidere skal det påpeges, at kontrol med kvindelig seksualitet ikke kun gør sig gældende hos muslimske indvandrere, men kan have tilsvarende stor betydning hos fx tamiler og visse kristne grupper.

24-års-reglen har haft en klar påvirkning, idet man ikke længere kan opnå familiesammenføring med ægtefæller fra forældrenes oprindelsesland, hvis man gifter sig i en ung alder. Dermed kan den praksis, der

var udbredt før 2002, ikke videreføres, og situationen i dag frembyder dermed umiddelbart fire alternativer for etniske minoriteters pardannelse: Man kan 1) vente med at gifte sig, 2) gifte sig – eller flytte sammen – med en partner, der ikke skal familiesammenføres, 3) gifte sig med en ægtefælle fra forældrenes oprindelsesland, uanset at man ikke umiddelbart kan opnå familiesammenføring eller 4) flytte udenlands og gifte sig. De tre førstnævnte muligheder behandles i dette kapitel, mens den sidste mulighed behandles i kapitel 5 og 6.

ÆGTESKABSALDER

Fra registerdataanalysen i kapitel 3 kan vi se, at etniske minoritetsunge gifter sig senere nu, end før familiesammeføringsreglerne blev ændret. I den forbindelse giver især flere resursepersoner udtryk for, at de unge opnår større modenhed og selvstændighed, når de i dag gifter sig senere. Dette gør dem bedre i stand til at modsætte sig forældres eventuelle uønskede forslag til ægtefæller og til at vurdere, hvilke partnere der vil være passende:

Jeg kan se, at de unge piger, der får lov til at vente, de får et helt andet mod. De kan argumentere helt anderledes, og de får sådan en virkelighedserkendelse af, at de faktisk godt kan klare sig selv, hvis de trodser ... Så de bliver enormt stærke af at have fået den her regel (etnisk konsulent, kvindeprojekt).

Dette synspunkt – at 24-års-reglen giver de unge piger større frihed i forhold til giftermål – slutter enkelte informanter med etnisk minoritetsbaggrund også op omkring. For eksempel siger en mor følgende:

24-års-reglen; den synes jeg, man skal beholde. Det er godt, at de ikke bliver gift for unge. De modnes mere, når de er 24 år, end når de er 17-18 år. De kan bedre selv snakke sig fra det, hvis de ikke vil, end når de er yngre. Jeg var glad, da den blev indført (Yalda, pakistansk mor).

At giftealderen således er udskudt, kan dog også have andre konsekvenser, afhængigt af køn. Som en etnisk konsulent bemærker: ”Da de vilde

drengene blev gift som 22-årige, blev de lynhurtigt meget tamme. Det gør de jo ikke, inden de er 24 i dag” (etnisk konsulent).

Samtidig med at mange udsætter tidspunktet for ægteskab, begynder man i nogle etniske minoritetsfamilier også i højere grad at se sig om efter partnere inden for Danmarks grænser. Den kvantitative del af undersøgelsen viser således, at andelen af etniske minoriteter, der gifter sig med personer fra samme etniske gruppe opvokset i Danmark, er, omend begrænset, stigende. Derfor behandler vi i det følgende primært denne type ægteskaber. Derefter ser vi kort på ægteskaber med andre etniske minoriteter og med etniske danskere – to typer af ægteskaber, der – såvel før som efter regelændringerne – kun har haft ringe udbredelse.

ÆGTESKABER BLANDT ETNISKE MINORITETSUNGE I DANMARK

Nogle interviewpersoner fortæller, at der er fordele ved at gifte sig med en indvandrer fra samme etniske gruppe, der også er opvokset i Danmark, idet sådanne ægtefæller er fælles om at have bånd til såvel forældrenes oprindelsesland som til Danmark.

Ligesom etnisk danske unge møder de fx hinanden igennem venner, via deres studier eller ser hinanden til en (bryllups)fest, mens andre fx får kontakt over internettet. Uanset dette kan forældrene, i hvert fald på overfladen, spille en større rolle også i disse ægteskaber, end det sædvanligvis er tilfældet i etnisk danske familier. Således fortæller en tyrkisk mor følgende om sin søns ægteskab. Sønnen og hans nuværende kone...

... mødte hinanden på internettet. Det vidste pigens far ikke, men selvfølgelig vidste pigens mor det. Det ved mødre jo. Så friede vi til hendes forældre, og så 'gav' de hende. Og så holdt vi bryllup her. Nu bor de her, og de har et barn. Det er et meget godt ægteskab. Det var noget, de selv ønskede – det eneste vi gjorde var at sige 'ja' ... Han har da også kendt nogen stykker i Tyrkiet, men han har vidst, at han ikke ville kunne hente nogen herop, og da han vidste det, så har han afsluttet forholdene (Farhat, tyrkisk mor).

Citatet viser for det første, hvordan det er, det unge par selv finder hinanden, men samtidig opretholder tyrkisk skik om, at forældrene formelt involveres i ægteskabets indgåelse. En del unge betoner da også, uanset at de selv ønsker at vælge deres partner, at deres forældres accept af deres valg er meget væsentligt for dem. For det andet illustrerer citatet, hvordan regelændringerne konkret kan ændre, hvilke partnere man orienterer sig i forhold til, i dette tilfælde med den konsekvens, at forhold til personer fra forældrenes oprindelsesland ikke får lov til at udvikle sig.

På trods af en mindre stigning er andelen af unge, der gifter sig med en fra samme etniske gruppe, som nævnt stadig begrænset. Vi kan pege på tre mulige forklaringer herpå. Det drejer sig dels om det generelt begrænsede udbud af partnere i en del etniske minoritetsgrupper i Danmark, dels om forskelle i uddannelsesniveau imellem herboende mænd og kvinder fra den samme etniske minoritetsgruppe, og dels muligvis om de to køns forskellige indstillinger til bl.a. kønsroller, hvor mænd hyppigere end kvinder har mere ”traditionelle” forventninger til ægteskabelig rollefordeling (Timmermann, 2006; Necef, 2000; Tranæs et al., 2008).

Ovenstående citat af den tyrkiske mor, Farhat, omhandlede et ægteskab imellem to herboende unge med baggrund i Tyrkiet. Stigningen af ægteskaber imellem to herboende inden for denne gruppe er noget større end den generelle stigning i sådanne ægteskaber. Som nævnt i kapitel 3 kan dette dels skyldes, at etniske minoriteter med baggrund i Tyrkiet traditionelt har haft en tidlig giftealder, dels at tyrkere er den største etniske minoritet i Danmark. Dermed er det en etnisk gruppe, hvor der både kan være en tilskyndelse til at gifte sig, før man fylder 24 år, og hvor der samtidig findes et relativt stort antal potentielle ægtefæller inden for Danmarks grænser.

Inden for små etniske minoritetsgrupper er der reelt ikke mange potentielle ægtefæller at vælge imellem, når andre forhold som alder, uddannelse og personlig tiltrækning også skal være på plads. For eksempel fortalte en pakistansk kvinde følgende om de begrænsede valgmuligheder inden for hendes egen etniske gruppe, og de konsekvenser det havde for hendes eget giftemål:

Når man vokser op i X-by, så kender man alle sammen [med pakistansk baggrund], og man har nærmest et halvt søskende-forhold, så man kunne slet ikke forestille sig, at man skulle gifte sig med en af dem. [Endvidere var det kun ...] mig og min veninde,

som havde taget en universitetsgrad, og de andre fyre, de fleste, nåede ikke engang gymnasiet ... og det skulle ikke være sådan én, det var jeg ret sikker på. Så jeg havde faktisk ikke ret mange muligheder [ud over ægteskab med en fra Pakistan] (Malika, kvinde med pakistansk minoritetsbaggrund).

Denne unge kvinde påpeger, at hun i Danmark ikke umiddelbart kunne finde mænd med samme etniske baggrund, som var lige så veluddannede som hende selv. Vi har i de senere år set, at kvinder med etnisk minoritetsbaggrund uddanner sig til et stadigt højere niveau, og at de i dag i gennemsnit er bedre uddannede end de unge minoritetsmænd (Tranæs, 2008). Eftersom kvinder ofte søger ægtefæller med et uddannelsesniveau, der er på niveau med, eller højere, end deres eget (Christoffersen, 2004), vanskeliggør denne udvikling, at unge fra samme etniske minoritetsgruppe danner par med hinanden (Gonzalez-Ferrer, 2006).

Et andet forhold, der også kan være med til, at et begrænset antal af herboendes etniske minoriteters ægteskaber med hinanden, handler om, at de to køn i nogle tilfælde kan have forskellige syn på kønsroller. Ifølge vores interviewmateriale ønsker nogle etniske minoritetsmænd således ikke at gifte sig med herboende kvinder fra samme etniske gruppe, som de anser for værende for påvirkede af dansk levevis. En marokkansk mor fortalte fx om en af sine sønner, som havde sagt, at han ikke ville gifte sig af kærlighed. Det mente han var...

... alt for besværligt. Han vil have en pige fra Marokko, som vil gå hjemme, som det sig hør og bør ... Han har en pige i kikkerten og gør klar til at flytte til Sverige ... Han siger, at han ikke vil leve [ligesom] hans brødre [der var gift med herboende marokkanske kvinder]. Han vil ikke gå på arbejde og komme hjem og vaske tøj. Han vil have en kone, der skal passe hjemmet (Amina, marokkansk mor).

Dermed ønsker denne søn ikke at gifte sig med en etnisk minoritetskvinde opvokset i Danmark, men prioriterer i stedet at finde en i forældrenes oprindelsesland. Tilsvarende udtrykte nogle etniske minoritetskvinder, at de ikke ønsker at gifte sig med herboende unge mænd med etnisk minoritetsbaggrund. For eksempel fortæller denne pige, at hun mener sådanne drenge kan være dobbeltmoraliske – hun ser et modsæt-

ningsforhold imellem, at disse drenge ofte selv har haft danske kærester, men...

... når de skal giftes, så skal de have den mest religiøse, søde pige nogensinde. Og det 'pisser' mig så meget af, at pigen skal være den 'gode' og holde sig væk fra alle de der ting, mens du har bare gjort, jeg ved ikke hvad, i dit liv. Og så kommer du og vil have den der pige, men hun har da ikke fortjent dig. Hun har fortjent en dreng, der har været lige så god som hende ... Det synes jeg ikke er fair. Så de der drenge, dem bryder jeg mig ikke om (Rashida, pige, 18 år, Libanon).

Disse citater indikerer, at der i nogle tilfælde er spændinger imellem, hvilke normer og praksisser de to køn anser for passende, både for sig selv og for det modsatte køn. Her kan nogle unge mænd fx have en mere traditionel indstilling til kønsroller, herunder – som det berettes i ovenstående citat – et mere restriktivt syn på kvinders førægteskabelige omgang med det modsatte køn, som de ikke selv efterlever. Sådanne forskellige holdninger til kønsroller har man også fundet i andre studier, ligesom også unge etnisk danske drenge generelt er mere positive over for 'traditionelle' kønsroller, end etnisk danske piger er (Necef, 2000; Tranæs et al., 2008).

Nogle interviewpersoner påpeger, at sådanne forskellige forventninger til kønsroller undertiden skaber problemer i ægteskaber inden for den samme etniske gruppe. En sådan historie fortæller en marokkansk mor. Hendes veluddannede datter har via sit arbejde selv mødt sin ligeledes veluddannede mand, der var opvokset i Danmark. Parret har kendt hinanden et par år og bliver efterfølgende gift og flytter sammen. Her opstår der dog problemer:

Efter to måneder gik det ikke så godt. Hans familie blandede sig for meget. Især hans mor, der kommer fra landsbyen. Sådan er de i Marokko. Hun [datteren] skal droppe sin uddannelse og job. Hun skal bare blive hjemme og passe børn og hans mor. Min datter går ikke med tørklæde, og hun skal bære tørklæde. Så sagde min datter: "Nu stopper det". Så sagde hun nej til ham, og de blev skilt efter seks måneder (Hefeza, marokkansk mor).

Dette ægteskab ender således med at blive opløst efter blot et halvt år, ifølge moderens fortælling, fordi datteren ikke ønsker at opfylde de traditionelle forventninger, hun møder i ægteskabet. Flere informanter oplever tilsvarende, at sådanne ægteskaber relativt ofte resulterer i skilsmisse. For eksempel fortæller en imam om erfaringerne fra den etniske gruppe, han selv tilhører:

Pakistanere føler, at vi har problemer med at finde en partner hér ... Hvis en pakistansk dansker giftede sig her med en lokal pige – enten pakistansk eller dansk – så er spørgsmålet; hvor lang tid eksisterede det i forhold til, hvis denne person giftede sig med en fra Pakistan? Det handler om skilsmisse. Fordi her har vi problemer. Det er min personlige erfaring, at de ægteskaber, som gennemføres her, de holder ikke lang tid, selv ikke når det er personer med fælles etnisk baggrund (Imam).

Udtalelser som disse tyder på, at nogle unge – og deres familier – frygter, at ægteskab med en herboende ung etnisk minoritet måske ikke vil fungere på længere sigt. Sådanne unge kan i stedet udskyde deres ægteskab og eventuelt vente på, at de bliver gamle nok til at opnå familiesammenføring med en ægtefælle fra forældrenes hjemland.

OPDATERING AF SURVEY FRA 2003

Som en yderligere kilde til denne undersøgelse har vi fulgt op på en survey med etniske minoritetsunge, der blev udført i 2003, umiddelbart efter ændringerne i familiesammenføringsreglerne (Schmidt et al., 2004:304). Dengang gav mange af de unge etniske minoriteter udtryk for, at de overvejede at gifte sig med en ung fra samme etniske minoritetsgruppe, opvokset i Danmark.

Vi har derfor undersøgt den ægteskabelige status på de 356 unge personer med etnisk minoritetsbaggrund, der i 2003 hverken var gift eller forlovede, for at se, om der var sammenhæng imellem de præferencer, de udtrykte i 2003, og hvordan de efterfølgende eventuelt gifter sig. I overensstemmelse med det generelle mønster har også disse unge mennesker – uanset at mange i 2003 udtrykte sig positivt omkring at gifte sig med en herboende ung – i overvejende grad undladt at gifte sig.

Af de 356 unge er kun 56 gift i 2008. Dette er i 29 tilfælde sket med personer med samme etniske minoritetsbaggrund som dem selv, syv

har giftet sig med en ægteskabsmigrant fra forældrenes oprindelsesland, seks med en ægteskabsmigrant fra et andet land (eventuelt fra EU), fem med en med anden etnisk minoritetsbaggrund, og endelig har to personer giftet sig med en etnisk dansker. Der mangler oplysninger på syv ægtefæller. Disse tal er for små til, at man kan analysere, om der er en eventuel sammenhæng imellem de holdninger, de unge gav udtryk for i 2003 og deres efterfølgende valg af ægtefælle.

Det er muligt, at de forventninger om fremtidige ændringer i ægteskabsmønstrene, der kom til udtryk i 2003, har ændret sig i de efterfølgende år. Dette kan fx skyldes større reelle erfaringer med ægteskaber imellem to herboende etniske minoritetsunge, eller at de unge – måske på grund af det begrænsede antal partnere fra samme etniske gruppe i deres nærmiljø – ikke har kunnet finde sig en passende ægtefælle. Under alle omstændigheder underbygger indeværende opfølgning på surveyen fra 2003, at den primære tilpasning til de ændrede familiesammenføringsregler har været en udskydelse af alderen for indgåelsen af ægteskab. Hvornår og med hvem, disse unge eventuelt senere gifter sig, kan kun tiden vise.

ÆGTESKAB MED UNGE FRA SAMME ETNISKE GRUPPE BOSAT I EU

En anden mulighed for at gifte sig inden for ens egen etniske gruppe uden at blive berørt af de ændrede danske familiesammenføringsregler er at gifte sig med en person bosat i EU. Vores kvantitative analyser indikerer dog ikke, at andelen af sådanne ægteskaber er steget efter regelændringerne.

Ægteskaber inden for EU afhænger bl.a. af, hvilket netværk de forskellige familier har. Både familier med indvandrer- og flygtningebaggrund kan have netværk i mange forskellige lande. Ydermere har en del flygtningefamilier – fra fx Afghanistan, Irak eller Libanon – af politiske årsager kun begrænset kontakt med netværk i forældrenes oprindelseslande, hvilket kan øge betydningen af deres netværk i andre lande. Når sådanne netværk ligger inden for EU kan der etableres ægteskaber, der ikke er berørt af de danske familiesammenføringsregler. Som en afghansk pige fortæller om sin storebror:

Han er gift med en afghaner fra Holland. Han havde set hende til en fest. Så gik han over til mor og sagde, at ”hende vil jeg gerne forloves med”. Han snakkede først med hende i enrum for at se, om hun også gerne ville. Dengang var han 28 år. Hun var 16 år. Der var ingen problemer med det (Meena, pige med afghansk minoritetsbaggrund).

Ovenstående ægteskab kom i stand inden for et familienetværk. I andre tilfælde søgte de unge bredere efter en passende ægtefælle og kunne også her fx tage internettet i brug for at finde en partner inden for EU's grænser. De kvantitative analyser indikerer dog, at denne form for partnersøgning på nuværende tidspunkt kun i begrænset omfang fører til efterfølgende ægteskab.

ÆGTESKAB MED PERSON UDEN FOR EGEN ETNISKE GRUPPE

Der er forskelligartede synspunkter i forhold til ægteskaber med personer fra andre etniske minoriteter. Nogle fortæller, at sådanne ægteskaber er fuldt acceptable, og at man i stigende grad gifter sig på tværs af etniske grupper i Danmark. Andre – især en del forældre – fortæller modsat, at de ikke støtter sådanne alliancer, idet de frygter problemer på grund af for store forskelle: Godt nok vil to sådanne ægtefæller være fælles om erfaringen som etnisk minoritet i Danmark, men såvel den manglende fælles sproglige baggrund, som forskelle i normer og kultur vil kunne skabe problemer og eventuelt føre til skilsmisse:

Der ville være kulturforskel og sprogforskel. Det ville jo være en muslim – men der ville være kulturforskel. Måske ville det gå et par år, men så ville det gå i stykker, og det ville være synd, at et ægteskab går itu. Man skal tænke på fremtiden. Og det ville være synd for begge parter (Zülfiye, tyrkisk mor; Projekt om familie-sammenførte tyrkere, 2007).

Hvis forældre har en sådan negativ indstilling over for blandede ægteskaber, kan det medføre konflikter, hvis deres børn forelsker sig i en fra en anden minoritet. Vores interviewmateriale viser, at unge i nogle tilfælde

presses til at opgive forholdet. I andre tilfælde er det familien, der bøjer af og accepterer den unges partner.

En holdning om, at kulturelle forskelle kan give blandede ægteskaber et dårligt udgangspunkt, gør sig også gældende med hensyn til ægteskaber med personer med etnisk dansk baggrund, som en del dog alligevel anser for et bedre valg end ægteskab med en ung fra en anden etnisk minoritetsgruppe. Flere kvindelige muslimske informanter fortæller dog, at et sådan ægteskab er betinget af, at ægtefællen konverterer til islam.

Endelig viser registeranalysen som nævnt, at disse ægteskaber forbliver relativt sjældne: Godt nok ses en stigning efter regelændringerne i 2002, men på trods af denne stigning forbliver andelen, der gifter sig på tværs af etniske minoritetsgrupper, generelt under 3 pct., og andelen, der gifter sig med etniske danskere, generelt under 5 pct.

ÆGTEFÆLLER FRA FORÆLDRENE'S OPRINDELSESLANDE

Siden indførelsen af bl.a. 24-års-reglen, er andelen, der gifter sig med en ægtefælle fra forældrenes oprindelseslande, som nævnt faldet markant. Dette betyder dog ikke, at forældrenes oprindelseslande – den mest centrale arena for etniske minoriteters pardannelse inden 2002 – har mistet sin betydning. Dette afsnit handler derfor om årsager til fortsat at gifte sig med en person fra oprindelseslandet. I kapitel 6 (ægteskab, udvandring og pendlerægteskaber) ser vi på de konsekvenser, det kan have at indgå sådanne ægteskaber, uanset at parret ikke umiddelbart kan komme til at leve sammen i Danmark.

En orientering imod forældrenes oprindelseslande udspringer til dels af de faktorer, vi berørte i forhold til at gifte sig med unge med etnisk minoritetsbaggrund bosat i Danmark – dog med modsat fortegn: I forældrenes oprindelsesland er der, modsat i Danmark, et meget stort udvalg af potentielle partnere. Dermed kan fx veluddannede piger finde partnere, der er lige så godt, eller bedre, uddannede end dem selv. Tilsvarende kan mænd, der eventuelt måtte ønske sig en traditionelt indstillet hustru, også håbe på at have bedre muligheder for at finde sig en pige, der lever op til sådanne kønsrolleforventninger, end tilfældet er i Danmark.

En anden årsag til etablering af ægteskaber i forældrenes oprindelseslande skal findes i etniske minoriteters praksisser. Med de tætte bånd, mange familier har til disse lande, kommer man ofte på ferie der, og en del ægteskaber udspringer af sådanne ferier (Timmermann, 2006; Charsley, 2006). Hvor initiativet til ægteskaber indgæet i forældrenes oprindelseslande ganske vist i nogle tilfælde ligger hos forældrene, er det i andre tilfælde unge, der på egen hånd møder en kommende partner. Dermed kan det fx være en ferieforelskelse, der fører et par sammen, uden at de nødvendigvis har overblik over de langsigtede konsekvenser, familiesammenføringsreglerne kan have for deres fremtid. Dette emne vender vi ligeledes tilbage til i kapitel 6.

HOLDNINGER TIL ÆGTESKABER I FAMILIERNE

Ligesom partnervalg kan variere imellem forskellige familier, kan man også forholde sig forskelligt til den samme form for ægteskab inden for den samme familie. I den danske debat har man i høj grad fokuseret på forældre, som ønsker deres børn gift med en ægtefælle fra oprindelseslandet mod deres børns egne ønsker. Her vil vi berøre den modsatte konstellation: Unge, der ønsker at gifte sig med en ægtefælle fra forældrenes oprindelsesland imod deres forældres ønsker.

Forældrene kan være imod sådanne ægteskaber, fordi de mener, at den unge har valgt en dårlig partner, men modstanden kan også skyldes forældrenes frygt for de problemer, familiesammenføringsreglerne vil afstedkomme.

Modsat de negative holdninger nogle gav udtryk for i forhold til ægteskaber imellem herboende unge, fortæller en marokkansk mor således, at hun vil blive ”lykkelig”, hvis hende datter blot kunne glemme en ung mand i Marokko, hun havde forelsket sig i, og i stedet finde en marokkansk mand i Danmark. Om den 22-årige datter, der er under uddannelse, fortæller moderen følgende:

Hun vil gerne have [ung mand fra Marokko], fordi hun har været forelsket i ham [længe]. Det er en mand, der langt ude er i familie med os. Der er mange her, der gerne vil have hende og prøver på at få hende, og hun siger nej til alle. Hun vil kun have

ham. Det er et kæmpe problem for os (Amina, marokkansk mor).

Amina frygter de vanskelige livsomstændigheder for datteren, hvis hun – som hun har sagt, hun vil – gifter sig, uanset at parret endnu ikke opfylder reglerne for familiesammenføring. Tilsvarende fortalte flere andre interviewede forældre også, at de dels støttede op om, at unge blev lidt mere modne, før de bandt sig, dels at de mente ægtefæller opvokset i Danmark kunne være et fornuftigt valg.

Også andre familiemedlemmer end forældre forsøger at påvirke unges valg af ægtefæller – fx hvis de selv har dårlige erfaringer med bestemte typer af ægteskab. For eksempel fortæller en ung kvinde, at hun giftede sig med en mand, hun faldt for, da hun var på ferie i forældrenes oprindelsesland, Tyrkiet. Ægteskabet førte til et årelangt, opslidende forløb, hvor ægteparret ikke kunne få familiesammenføring, og p.t. var parret bosat i Nordtyskland, hvorfra kvinden pendlede til arbejde i Danmark. Denne kvinde indskærper nu over for sin yngre søster, at: ”Du skal tænke dig godt om, at du ikke falder for en, når du er i Tyrkiet. Det er så svært” (Azize, kvinde med tyrkisk minoritetsbaggrund). På baggrund af sine egne dårlige erfaringer – ikke med sin ægtemand fra Tyrkiet, men med de vanskeligheder familiesammenføringsreglerne havde afstedkommet – anbefaler Azize sin søster at gifte sig med en mand med tyrkisk minoritetsbaggrund fra Danmark.

Dette er eksempler på, hvordan man internt i etniske minoritetsfamilier forsøger at påvirke unges partnervalg. Dette kan bl.a. ske ud fra en pragmatisk erkendelse af, hvor svært det i dag kan være at gifte sig med en, der er bosat uden for Danmarks grænser.

Modsat hører vi i vores interview også om, hvordan forældre i andre familier aktivt kan forsøge at finde ægtefæller til deres voksne børn i oprindelseslandet. Dette kan fx være forældres forslag til, og evt. pres omkring, valg af ægtefæller, også over for deres børn, som er under 24 år. Men det kan også gå den anden vej, hvor voksne børn – der måske vil være i stand til at opnå familiesammenføring – ønsker forældrenes hjælp til at finde en ægtefælle. Som en pige fortæller om sin bror, der læser på universitetet:

Han har ikke kone eller kæreste – han er søgende. Han vil hellere have et seriøst forhold. Han har bedt min mor om at finde en

til ham. Han vil gerne have en god pige. Han har set mange indvandrepiger her i Danmark, og dem har han fået et dårligt indtryk af (Meena, kvinde med afghansk minoritetsbaggrund).

Alt i alt er der således mange forskellige måder, såvel reglerne, som mere generelle udviklingstendenser, kan påvirke etniske minoriteters pardanelse på, og forskellige familiemedlemmers indstillinger til, hvad der er bedst at gøre, såvel som udfaldet af eventuelle uenigheder eller konflikter er mangeartede.

Vores materiale tyder dog på, at forældre oftere forsøger at arrangere ægteskaber med en ægtefælle bosat i oprindelseslandet – fx ved at foreslå potentielle ægtefæller herfra – end de forsøger at medvirke til at arrangere ægteskaber med ægtefæller bosat inden for Danmarks grænser. Dog hører vi også om arrangerede ægteskaber, der finder sted i såvel EU som i Danmark. For eksempel fortæller en ung pige følgende:

Nu er det jo svært at blive gift med en fætter eller kusine, der bor i hjemlandet, så folk, de finder jo dem, der er i landet. Der er så mange regler. Så de vælger at blive gift her (Wanja, pige med tamilsk minoritetsbaggrund).

Wanja var selv blevet gift med en herboende tamilsk mand. Et ægteskab, der kom i stand på følgende måde:

Processen var sådan, at mine svigerforældre ser mig til en fest, og så udtrykker de interesse for mig over for mine forældre via [en slægtning], som så snakker med mine forældre. Og så snakker de sammen i 8 måneder. Det var en lang proces. Det var ikke noget, der skete hurtigt – det tog tid at bestemme sig for, at det var den rigtige person. Det var først, da der var gået 8 måneder, at min svigerfamilie kom på besøg og omvendt. Til det første besøg var jeg ikke med – men jeg vidste godt, at de var i gang med at arrangere ægteskab. Det var også der, at jeg sagde ja til, at de gerne måtte arrangere ægteskab, uden at jeg havde set min mand. (Wanja, pige med tamilsk minoritetsbaggrund).

Denne historie viser dels, at der, uanset de ændrede familiesammenføringsregler, fortsat er etniske minoritetsunge, der bliver gift i arrangerede

ægteskaber – i dette tilfælde inden for Danmarks grænser. Endvidere viser citatet, at dette ikke behøver at være i modstrid med disse unges egne udtrykte ønsker.

I familier, hvor der opstår uenigheder omkring partnervalg, kan sådanne etniske minoritetsunge blive presset til at afbryde forhold. Dette hører vi fx om i et forhold, der var kommet i stand på tværs af etniske grupper:

Jeg har en søster, hun elsker en dreng fra Palæstina, og hun er iraker. Så han kommer og frier til hende, men han fik mange problemer. Mine brødre, de sagde, at ”du skal ikke have kontakt til ham. Han er ikke fra samme kultur”. Det skal også helst være fra familien. Hun er den type, der giver op (Shada, pige med irakisk minoritetsbaggrund).

I andre tilfælde holder unge stand, selvom deres partner ikke umiddelbart kan accepteres af familien. Vi hører om en del unge kvinder, der kommer ud for en sådan modstand, men som dog er i stand til at holde fast i deres egne ønsker. Som en anden pige fx fortæller om sin søster:

Min lillesøster har altid været en klog pige, og hun vidste, hvad hun ville. I starten skulle hun i hvert fald ikke giftes, for der var nogle fætre, der friede, men hun kom med undskyldninger for, at hun ikke skulle giftes. Og så mødte hun den her palæstinensiske fyr over nettet. De lærte hinanden at kende. Han er fra Danmark. Han friede til hende, men forældrene sagde: ”Aldrig i livet!” [Så sagde søsteren]: Enten kunne de sige farvel til deres datter, ellers også kunne de acceptere det. Hun var en, der kunne klare vores forældre. Så de kunne ikke gøre andet. Når hun nu elskede ham (Meliha, pige med libanesisk minoritetsbaggrund).

Det er dog ikke kun unge kvinder, der kan møde modstand i forhold til valg af partner. Således fortæller en pige, at hendes bror havde fundet en kæreste via sit arbejde. I denne familie var det ikke et problem at broderens kæreste var fra en anden etnisk gruppe, men derimod at hun var fraskilt og havde et barn fra første ægteskab:

Min mor var stærkt imod det, da han fortalte, at han gerne ville giftes med hende. Men han elskede hende. Han sagde til [moderen], at det jo ikke var hende, der sov med hende hver nat. Han sagde ”find dig i det eller ej, jeg gifter mig med hende”. Så blev de gift i smug. Jeg tror, at hvis de ikke havde fået et barn sammen, så ville min mor aldrig have accepteret det (Meena, afghansk pige, 18 år)-

Meena fortæller videre, at moderen i en periode, efter at hendes storebror havde giftet sig med den fraskilte kvinde, afbrød al kontakt med sin voksne søn. Denne sociale udefrysning hører vi om i flere sammenhænge, hvilket viser, at der stadig er familier, hvor forældrene har meget faste holdninger til, hvilke ægtefæller der er acceptable eller uacceptable og forsøger at sætte deres synspunkter igennem. Samtidig er disse historier dog også udtryk for, at en del unge, uanset dette pres, gifter sig ud fra deres egne ønsker, og at skårene i disse familier endvidere ikke behøver at være uoprettelige.

VIDEN OM OG HOLDNINGER TIL REGLERNE OM FAMILIESAMMENFØRING

I forhold til at vi hørte om mange personer, der havde giftet sig, uanset at de ikke umiddelbart kunne opnå familiesammenføring, er det relevant at se på, i hvor høj grad dette skyldtes manglende kendskab til reglerne.

Vores interview viser, at der er et bredt kendskab til 24-årsreglen, som er entydig og nem at forstå. Når yngre par alligevel gifter sig over grænser, gør de generelt dette velvidende, at de ikke kan blive familiesammenført før senere.

Anderledes forholder det sig med tilknytningskravet. Opfyldelsen af dette krav er baseret på en vurdering af et pars samlede tilknytning til Danmark, målt via deres samlede opholdstid i Danmark, deres dansk-kundskaber mv. Her hørte vi om flere par, der havde giftet sig med en forventning om, at familiesammenføring ville være mulig efter en kort årrække. Da begge parter efterfølgende fyldte 24 år, fandt de ud af, at familiesammenføring på grund af tilknytningskravet alligevel ikke umiddelbart kunne lade sig gøre. Dette kunne føre til såvel bitterhed som

yderligere familiemæssige problemer. Som en mor fortalte om sin søn, der ikke kunne få sin kone til Danmark på grund af tilknytningskravet:

Vores søn er dansk statsborger, så hvorfor kan han ikke få sin kone til landet, hvor han er opvokset? Han arbejder i Danmark, og hans familie er i Danmark. De er 26 år. Vi kendte overhovedet ikke reglerne. Vi vidste, at når man er dansk statsborger, så har man ret til at bo i Danmark. Man føler sig som fremmed, fordi det at være dansk – på den automatiske måde – det forsvinder og gælder ikke (Flora, iransk mor).

Tilsvarende fortalte en tyrkisk mor om sin datter, der også havde giftet sig uden viden om, hvordan hun og hendes mand kunne blive ramt af tilknytningskravet. Da de ikke umiddelbart havde kunne opnå familiesammenføring, havde datteren, ifølge moderen, sagt følgende:

”Det løser sig, det går nok. Måske bliver loven blødt op”, sagde min datter. ”Det bliver i hvert fald ikke hårdere”, sagde hun. Men se selv, som tiden er gået, er det kun blevet hårdere (Farhat, tyrkisk mor).

Datteren og hendes ægtemand levede derfor adskilt, mens de håbede på med tiden at komme til at opfylde tilknytningskravet. Dette krav opleves også som vanskeligere at forholde sig til, fordi opfyldelsen af det beror på et samlet skøn i Udlændingetjenesten. Ved indsendelse af en ansøgning om familiesammenføring kan man dermed ikke på forhånd være sikker på, om man får tilsagn eller afslag. Ydermere kan oplevelser af, at nogle par får omgjort afslag på familiesammenføring efter en klage, mens dette ikke lykkes for andre, give grobund for rygter og en vis usikkerhed (Rytter, 2006d). For eksempel fortæller en mand følgende:

[Der går rygter om, at] de har et antal opholdstilladelser, som de giver ud. Når det antal er udfyldt, så får resten bare afslag. Det er bare, hvad folk siger (Sameer, mand med tyrkisk minoritetsbaggrund).

Der er således forskelle på, hvor dybtgående kendskabet til familiesammenføringsreglerne er i forskellige miljøer: I nogle familier og etniske

minoritetsmiljøer er man således – også via familie og venners konkrete erfaringer – godt inde i lovgivningen: Som en ambassademedarbejder fx siger: ”Der er jo et enormt stort tyrkisk ’community’ i Danmark, som jo også holder sig opdateret med reglerne. [De] kender reglerne bedre end danskerne” (Ansæt, ambassade, Tyrkiet). Det foregående citat indikerer dog, at urigtige rygter også kan florere blandt personer med tyrkisk minoritetsbaggrund, og at et nøjagtigt kendskab til blandt andet tilknytningskravet kan være begrænset.

Også ens generelle resurseniveau med hensyn til fx uddannelse, netværk og penge kan have betydning for, hvor godt man kender lovgivningen, og hvordan man kan manøvrere i forhold til den: Alt andet lige har resursestærke etniske minoriteter bedre muligheder både for at få rådgivning og advokatbistand og for at løse de økonomiske udfordringer, der fx kan ligge i at købe bolig i Sverige, i fald et par ønsker at løse deres problemer omkring at leve sammen ved at flytte bort fra Danmark.

FORMODNINGSREGLEN OM TVANGSÆGTESKAB

En af ændringerne i familiesammenføringsreglerne er indførelsen af ’formodningsreglen om tvangsægteskab’, som Folketinget vedtog i 2004. Reglen udspringer af en formodning om, at mange ægteskaber inden for familien kommer i stand ud fra forældrenes, frem for de unges egne, ønsker. Ifølge denne regel kan der ikke gives familiesammenføring til beslægtede ægtefæller. ’Beslægtet’ defineres i den forbindelse som ægtefæller, der har fælles oldeforældre. Det drejer sig altså ikke blot om fætre og kusiner i første led, men også om fjernere slægtninge. Det skal tilføjes, at reglerne udelukkende omhandler muligheden for familiesammenføring, idet ægteskaber imellem fx fætre og kusiner er lovlige i Danmark.

Ægteskaber imellem beslægtede indgås i en del etniske grupper. Det er fx relativt almindeligt imellem pakistanere og libanesere, men ses også hos fx tamiler, irakere og tyrkere (Shaw 2001; Charsley, 2007; Suren et al., 2007; Reniers, 2001). En del unge med etnisk minoritetsbaggrund anser også selv sådanne ægteskaber for at kunne besidde særlige kvaliteter (Rytter, 2007b; Charsley, 2007).

Vi vil gerne undersøge, om de ændrede familiesammenføringsregler har medført ændringer i antallet af de ægteskaber, vi her populært kalder fætter-kusine ægteskaber. Desværre er det ikke muligt at besvare dette ud fra de gennemførte registerdata-analyser, da ægtefællers ’beslæg-

tethed' ikke er registreret her. Derfor anvender vi det kvalitative datamateriale.

Ifølge vores interview med såvel etniske minoriteter, som med professionelle, er der en generel oplevelse af, at andelen, der indgår fætter-kusine-ægteskab, har været dalende. En årsag, der nævnes, er en stigende bevidsthed om den sundhedsmæssige risiko ved fætter-kusine-ægteskaber, idet sådanne par hyppigere får handicappede børn (Bittles & Neel, 1994). Denne bevidsthed er ikke blot til stede i Danmark, men i stigende grad også i forældrenes oprindelseslande. Etniske minoritetsfamilier kan ”godt komme under pres for at lave fætter-kusine ægteskab”, når de er i oprindelseslandet, ”men som regel trumfer argumentet om, at man kan få handicappede børn” (boligsocial medarbejder).

En anden central årsag, der knyttes til det oplevede fald i andelen, der indgår fætter-kusine-ægteskaber, er unges stigende selvbestemmelse i forhold til valg af ægtefælle, som vi behandlede først i dette kapitel. Flere informanter fortæller, hvordan de har fået ægteskabstilbud fra familiemedlemmer i oprindelseslandet, men har været i stand til at afvise disse. En sådan afvisning kan eventuelt begrundes med 24-års-reglen, idet det hyppigt drejede sig om frierier til unge mennesker. Vi hører således ikke om tilfælde, hvor formodningsreglen om tvangsægteskab er blevet brugt til at afvise uønskede friere med. Adspurgt har de fleste interviewede unge og deres forældre faktisk slet ikke hørt om denne regel, og også blandt etniske konsulenter og sundhedsplejersker, der arbejder med etniske minoriteter, støder vi på personer, der ikke kender til reglen.

Det manglende kendskab til denne regel har medført alvorlige vanskeligheder blandt flere informanter, der – efter eget ønske – havde giftet sig med en fætter eller kusine og troet, at familiesammenføring ville være mulig, når begge parter fyldte 24 år. Først på dette tidspunkt – ofte efter flere års ægteskab – fandt sådanne par ud af, at der var en yderligere regel, der gjaldt specielt for deres type ægteskab og opstillede en ny forhindring for at opnå familiesammenføring. Her udtrykte flere vrede og fortørnelse over at blive ramt af en regel, der handlede om tvangsægteskab, når de selv havde giftet sig ud fra egne ønsker.

Personer, der er i familie med hinanden, kan dog opnå familiesammenføring, hvis de kan sandsynliggøre, at deres ægteskab er indgået frivilligt. Vi hørte, at dette kan opleves som en opslidende proces, hvor man skal til oprindelseslandet og finde dokumentation for forhold fx

omkring ens kontakt inden ægteskabet, afholdelsen af selve vielsen mv., uden sikkerhed for, om denne dokumentation vil anses for tilstrækkelig.

Som sagt var der hos vores interviewpersoner en generel oplevelse af, at antallet af ægteskaber imellem beslægtede er faldende, som man også ser i andre undersøgelser (Suren et al., 2007), men at regelændringerne – især 24-års-reglen og dens reduktion af såvel indgåede ægteskaber som af antallet af familiesammenføringer – også har medvirket til at sænke antallet af sådanne ægteskaber imellem beslægtede til et lavere niveau i dag, end det ville have været, hvis reglen ikke var blevet indført. Vi erfarede dog også, at formodningsreglen om tvangsægteskab kan have utilsigtede konsekvenser for ægtefæller, der efter eget ønske gifter sig med ægtefæller, de er beslægtede med.

HOLDNINGER TIL FAMILIESAMMENFØRINGSREGLERNE GENERELT

Ser vi på holdningerne til familiesammenføringsreglerne generelt blandt etniske minoritetsunge og deres forældre, er der også her forskelle, især med hensyn til 24-års-reglen. Nogle – særligt et antal unge piger og mødre – udtrykker sig enten positivt eller ambivalent i forhold til denne regel: De giver udtryk for, at reglen måske kan beskytte især helt unge piger imod at blive gift for umodne, og evt. imod deres egne ønsker. Samtidig fremhæver flere, at reglen også kan besværliggøre ægte kærlighed.

Mange andre interviewpersoner, derimod, udtrykker udelukkende en negativ holdning over for 24-års-reglen, som de oplever som en forskelsbehandling af etniske minoriteter i Danmark. En far fra Irak siger for eksempel:

Jeg synes, at reglerne er 100 pct. umenneskelige. En regel, der siger til en: ”du må ikke gifte dig”. Der er mange ting, hvor man godt må forbyde, men når det handler om følelser, familie, så er det noget andet. Det er ligesom et religiøst system: At myndighederne hindrer ægteskab, det er en anden form for tvang (Muh-sin, irakisk far).

Vi må her tilføje, at de ændrede regler ikke som sådan forhindrer folk i at gifte sig, men ’kun’ begrænser mulighederne for at opnå familiesammenføring med ægtefæller bosat uden for Danmarks grænser.

Ser vi på holdninger til tilknytningskravet er der blandt de interviewede etniske minoriteter en mere klar konsensus om, at dette er en svært gennemskuelig regel, der udelukkende skabte vanskeligheder for etniske minoriteters giftermål. Det er påfaldende, at hovedparten af de unge informanter, såvel som deres forældre, udelukkende forholder sig til aldersgrænsen på de 24 år, der optræder i reglen af samme navn. Tilknytningskravet kan vise sig at have relevans for en del personer, når de blev ældre end 24 år. Langt fra alle informanter lod dog til at være fuldt ud opmærksomme på dette forhold.

Endelig bliver formodningsreglen om tvangsægteskab – i det omfang den overhovedet er kendt af interviewpersonerne – anset for en uretfærdig regel, der endvidere har et misvisende navn, idet mange fremhæver, at mange ægteskaber inden for familien er indgået efter de unge ægtefællers egne ønsker. I afsnittet om udvandring til Sverige (kapitel 6) vender vi tilbage til holdningerne til de ændrede familiesammenføringsregler.

SAMMENFATNING

I dette kapitel har vi brugt det kvalitative datamateriale til at belyse ændringer i de etniske minoriteters pardannelsesmønstre. En række interviewpersoner beskriver, at de også i årene inden 2002 oplevede en gradvist øget selvbestemmelse mht. partnervalg og i forbindelse hermed en stigning i ægteskabsalderen. Derudover oplever mange dog også, at de ændrede familiesammenføringsregler har forstærket disse forandringsprocesser, især for de unge kvinders vedkommende.

Med hensyn til valg af ægtefæller lægger mange interviewpersoner vægt på, at man fortrinsvis ønsker at gifte sig inden for den samme etniske gruppe. Derved kan ægteskaber enten med unge fra andre etniske grupper eller med etniske danskere møde modstand i nogle familier. Sådanne konflikter kan såvel resultere i, at de unge bakker ud af forholdene, som at de sætter deres vilje igennem, uanset fx deres forældres reaktion.

Med hensyn til ægteskaber inden for samme etniske gruppe så vi i kapitel 3, at der har været en, omend begrænset, stigning i andelen, der gifter sig med unge fra samme etniske gruppe, opvokset i Danmark. Dermed er der også kommet flere reelle erfaringer med sådanne ægte-

skaber. Hvor nogle interviewpersoner fremhæver, at sådanne partnervalg har klare kvaliteter, bl.a. fordi der her ikke opstår problemer omkring familiesammenføring, fortæller andre, at det kan være svært at finde en god partner her. Det skyldes dels de forskellige etniske minoritetsgruppers begrænsede størrelse, dels at der kan opstå konflikter i sådanne ægteskaber fx på grund af forskelligartede forventninger til bl.a. kønsroller i ægteskabet.

Det kvalitative materiale indikerer endvidere, at såvel mange etniske minoritetsunge, som deres forældre, fortsat sætter stor pris på de kvaliteter, de mener kan findes hos potentielle ægtefæller i forældrenes oprindelseslande. Dette kan tyde på, at en betragtelig del af de mange unge, der i dag – modsat før 2002 – ikke er gift, vil gifte sig med en familiesammenført ægtefælle, når de får mulighed herfor.

Med hensyn til holdninger til ægteskaber ser reglerne ud til at have haft større effekt i nogle familier end i andre: Hvor nogle forældre i dag tilskynder deres børn til fortsat at gifte sig med ægtefæller fra oprindelseslandet, forsøger andre forældre at forhindre deres børn i at gøre dette. Dette skyldes i mindre grad, at man tilskriver familiesammenførte ægtefæller ringere værdi, men snarere at man er klar over de negative konsekvenser, reglerne kan have på sådanne ægteskaber.

Også med hensyn til forældrenes involvering i deres voksnes børns ægteskaber oplevede vi meget store forskelle – fra forældre, der overlader det 100 pct. til deres børn, over forskellige grader og former for engagement, og til forekomsten af rent arrangerede ægteskaber og åbenlyst pres for eller imod valget af bestemte ægtefæller. De undersøgte familiedannelsesprocesser er således såvel forskelligartede som i forandring, og også inden for de enkelte familier kan der være store forskelle på, hvordan, og med hvem, forskellige søskende gifter sig.

Med hensyn til kendskabet til reglerne blandt etniske minoriteter er især 24-års-reglen bredt kendt og forstået, og denne regel får endvidere en begrænset opbakning fra nogle etniske minoriteter, uanset at mange er meget kritiske over for denne regel. I modsætning hertil er såvel det detaljerede kendskab til, som opbakningen bag, tilknytningskravet og formodningsreglen om tvangsægteskab, langt mere begrænset.

UDVANDRING

I dette kapitel ser vi på, om ændringerne i familiesammenføringsreglerne har betydet, at flere unge med etnisk minoritetsbaggrund flytter til udlandet for at kunne bo sammen med en partner, der ikke kommer fra Danmark. Vi belyser også, om der er ændringer i, hvilke lande de unge udvander til. Blandt andet ser vi på, om der er flere, der flytter til Sverige eller oprindelseslandet. Med udgangspunkt i svenske registerdata kigger vi desuden på, i hvilket omfang de unge med etnisk minoritetsbaggrund, der er flyttet til Sverige, bor sammen med en ægtefælle eller samlever, der også har etnisk minoritetsbaggrund.²⁰

ER UDVANDRINGEN STEGET EFTER 2002?

Figur 5.1 viser for perioden 1997-2007 udviklingen i andelen af unge med etnisk minoritetsbaggrund, der er udvandret i slutningen af det år,

20. Resultaterne fra detaljerede statistiske analyser, der tager højde for, at de etniske minoriteters karakteristika ændrer sig over tiden, findes i bilag 4. For eksempel sker der en ændring i, hvilke lande de unge har oprindelse i, og andelen af efterkommere vokser over tiden. Hvis karakteristika, der har betydning for udvandringsadfærden, ændrer sig over tid, kan simple deskriptive analyser fejlvurdere effekten af ændringerne i familiesammenføringsreglerne. Resultaterne fra de statistiske analyser er dog kvalitativt stort set de samme som mere simple deskriptive analyser. Vi har derfor valgt kun at beskrive de deskriptive analyser her i kapitlet.

hvor de fylder hhv. 20 og 25 år. For eksempel er knap 5 pct. af kvinderne, der fylder 20 år i 2001 (altså før ændringerne i familiesammenføringsreglerne), ikke længere bosat i Danmark ultimo 2001. Andelen, der er udvandret blandt kvinderne, der fylder 20 år i 2007 (og som har været omfattet af de ændrede familiesammenføringsregler siden 15-årsalderen), er 8 pct. Andelen af de etniske minoritetskvinder, der er udvandret som 25-årige, er steget fra 10 pct. i 2001 til 15 pct. i 2007.

FIGUR 5.1

Andel af etniske minoriteter, der er udvandret fra Danmark som hhv. 20-årige og 25-årige, 1997-2007.


Anm.: Der er taget udgangspunkt i gruppen af personer, der var bosat i Danmark i slutningen af det år, hvor de fyldte 14 år. Udvandrede omfatter personer, der ikke var bosat i slutningen af det år, hvor personerne fyldte hhv. 20 og 25 år. En person, der er udvandret efter 14-årsalderen, men er genindvandret til Danmark, kategoriseres således ikke som udvandret, hvis han eller hun er bosat i Danmark på de nævnte opfølgelsestidspunkter (dvs. ved hhv. 20- og 25-årsalderen).

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

Der er generelt en stigende tilbøjelighed til at udvandre efter 2002 – både blandt kvinderne og mændene. Stigningen blandt de 20-årige er lidt større for kvinderne end for mændene, hvilket kan hænge sammen med, at kvinderne danner par og gifter sig tidligere end mændene, jf. analyserne i kapitel 3. Kvinderne berøres dermed mere af de strammere familiesam-

menføringsregler, når de er i 20-års-alderen. For de 25-årige er udviklingen i udvandringsomfanget ret ens for de to køn, men stigningen i udvandringen efter 2002 er større end for de 20-årige. Ses der bort fra tallene for 1997, var andelen af de 25-årige, der udvandrede i årene før 2002, omkring 8 pct. for mændene og 9 pct. for kvinderne. I 2007 er de tilsvarende andele 11 pct. og 15 pct. Andelen, der udvandrer, er således steget med 4 procentpoint for mændene og 5 procentpoint for kvinderne.

At udvandringsomfanget for de 25-årige stiger år for år efter 2002, hænger formentlig sammen med, at de unge, der har været omfattet af de nye regler i flere år, i større omfang har været nødt til at udvandre for at kunne bo sammen med en partner, der ikke kommer fra Danmark, end unge, der har været omfattet af reglerne i en kortere periode. For eksempel har de unge, der fylder 25 år i 2007, været udelukket fra at kunne få en udenlandsk partner til Danmark i flere år end de unge, der fylder 25 år i 2003. De unge, der fylder 25 år i 2003 har således kunnet gifte sig med en udenlandsk ægtefælle og få familiesammenført denne ægtefælle efter de tidligere regler helt frem til omkring 24-års-alderen.

Man kunne forestille sig, at stigningen i de etniske minoriteters udvandringsomfang efter 2002 også gør sig gældende for danskerne og derfor blot er udtryk for en generel tendens, der ikke har noget at gøre med de ændrede familiesammenføringsregler. Dette er dog ikke tilfældet. Andelen af danskerne, der er udvandret som hhv. 20-årige og 25-årige, har været relativt konstant gennem perioden 1997-2007, jf. tabel 5.1 og 5.2

Figur 5.2 viser, hvilken effekt de ændrede regler har haft på udvandringsomfanget på hvert enkelt alderstrin mellem 17 og 27 år. I figuren vises for hvert alderstrin den gennemsnitlige andel, der er udvandret i perioden 1998-2001, og andelen, der er udvandret i 2007. Forskellen mellem udvandringsomfanget i 2007 og gennemsnittet for perioden 1998-2001 toppe for kvinder ved 23-års-alderen og for mænd ved 26-års-alderen. Stigningen i udvandringsomfanget er størst for kvinderne indtil 25-års-alderen. Fra 26-års-alderen er stigningen størst for mændene.

Andel etniske minoriteter og andel danskere, der er udvandret fra Danmark som 20-årige, 1997-2007. Procent

		1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
<i>Etniske minoriteter</i>												
Mænd	Udvandret i alt	3,7	3,5	4,1	4,4	5,8	5,0	6,5	6,7	6,5	6,4	5,3
	- Sverige	0,1	0,0	0,1	0,1	0,4	0,8	1,5	1,3	1,0	1,7	1,5
	- Oprindelseslandet	1,1	1,2	1,6	1,9	2,0	1,8	1,9	1,3	1,2	1,1	0,6
	- Øvrige lande	2,5	2,3	2,4	2,4	3,4	2,3	3,2	4,1	4,3	3,5	3,2
Kvinder	Udvandret i alt	4,9	4,2	5,4	4,9	4,7	6,6	7,6	9,2	8,5	9,2	7,5
	- Sverige	0,0	0,2	0,3	0,3	0,3	0,5	1,9	2,7	3,6	3,3	2,6
	- Oprindelseslandet	1,6	1,2	1,1	1,4	1,3	1,3	1,1	1,7	1,3	1,3	1,4
	- Øvrige lande	3,2	2,8	3,9	3,2	3,1	4,9	4,6	4,9	3,7	4,6	3,5
<i>Danskere</i>												
Mænd	Udvandret i alt	0,9	0,9	0,9	1,1	1,1	1,0	0,9	1,1	0,9	0,9	0,9
	- Sverige	0,0	0,1	0,0	0,1	0,1	0,1	0,1	0,2	0,1	0,1	0,1
	- Øvrige lande	0,9	0,9	0,8	1,1	1,0	0,8	0,8	0,9	0,8	0,8	0,7
Kvinder	Udvandret i alt	2,4	2,5	2,4	2,6	2,5	2,4	2,3	2,4	2,1	1,6	1,4
	- Sverige	0,0	0,1	0,0	0,1	0,1	0,1	0,1	0,2	0,2	0,2	0,2
	- Øvrige lande	2,4	2,5	2,4	2,5	2,4	2,3	2,1	2,2	1,9	1,4	1,2

Anm.: Der er taget udgangspunkt i gruppen af personer, der var bosat i Danmark i slutningen af det år, hvor de fyldte 14 år. Udvandrede omfatter personer, der er udvandret, og som ikke var bosat i Danmark i slutningen af det år, hvor personerne fyldte 20 år. En person, der er udvandret efter 14-års-alderen, men er genindvandret til Danmark, kategoriseres således ikke som udvandret, hvis han eller hun er bosat i Danmark ved 20-års-alderen.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

Andel etniske minoriteter og andel danskere, der er udvandret fra Danmark som 25-årige, 1997-2007. Procent

		1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
<i>Etniske minoriteter</i>												
Mænd	Udvandret i alt	10,1	7,9	6,5	8,1	7,6	6,9	6,9	10,5	10,9	12,9	11,5
	- Sverige	0,4	0,1	0,3	0,2	0,4	1,7	2,0	4,3	4,6	6,0	5,3
	- Oprindelseslandet	2,2	1,6	1,5	2,0	2,0	1,6	1,1	1,9	2,2	2,2	2,4
	- Øvrige lande	7,5	6,2	4,6	5,8	5,2	3,6	3,8	4,2	4,0	4,7	3,8
Kvinder	Udvandret i alt	13,9	10,5	8,6	8,9	9,9	8,1	8,5	11,9	11,5	12,5	14,9
	- Sverige	1,0	0,7	0,6	0,5	0,8	0,4	1,6	2,8	3,7	4,3	5,1
	- Oprindelseslandet	2,4	3,0	3,0	1,2	1,9	2,0	1,4	1,5	1,6	1,7	1,9
	- Øvrige lande	10,6	6,8	5,0	7,3	7,2	5,7	5,5	7,7	6,3	6,5	7,9
<i>Danskere</i>												
Mænd	Udvandret i alt	2,0	2,1	2,2	2,4	2,5	2,5	2,5	2,6	2,5	2,4	2,6
	- Sverige	0,1	0,2	0,1	0,2	0,3	0,4	0,4	0,4	0,5	0,7	0,6
	- Øvrige lande	1,9	1,9	2,1	2,2	2,2	2,1	2,1	2,1	2,0	1,8	2,0
Kvinder	Udvandret i alt	2,9	2,7	2,7	2,7	2,6	2,6	2,8	2,5	2,7	2,4	2,4
	- Sverige	0,1	0,1	0,1	0,2	0,1	0,2	0,4	0,3	0,3	0,4	0,5
	- Øvrige lande	2,7	2,6	2,6	2,5	2,4	2,4	2,5	2,2	2,3	2,0	2,0

Anm.: Der er taget udgangspunkt i gruppen af personer, der var bosat i Danmark i slutningen af det år, hvor de fyldte 14 år. Udvandrede omfatter personer, der er udvandret, og som ikke var bosat i Danmark i slutningen af det år, hvor personerne fyldte hhv. 25 år. En person, der er udvandret efter 14-års-alderen, men er genindvandret til Danmark, kategoriseres således ikke som udvandret, hvis han eller hun er bosat ved 25-års-alderen.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

FIGUR 5.2

Andel af etniske minoriteter, der er udvandret på forskellige alderstrin, gennemsnit for 1998-2001 og tal for 2007.


Anm.: Der er taget udgangspunkt i gruppen af personer, der var bosat i Danmark i slutningen af det år, hvor de fyldte 14 år. På et givet alderstrin omfatter 'udvandrede' alle personer, der ikke var bosat i Danmark i slutningen af det år, hvor personerne fyldte det givne antal år. En person, der er udvandret efter 14-års-alderen, men er genindvandret til Danmark, kategoriseres således ikke som udvandret, hvis han eller hun er bosat i Danmark på det givne alderstrin.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

UDVANDRER FLERE TIL SVERIGE ELLER OPRINDELSESLANDET?

Det er også interessant at belyse, hvilke lande unge med etnisk minoritetsbaggrund flytter til. Flytter flere til oprindelseslandet, hvor nogle grupper af etniske minoriteter i betydeligt omfang finder deres partner, eller flytter de i stedet til Sverige, hvor de fx kan bo relativt tæt på den del af familien, der bor i Danmark?

Figur 5.3 viser udviklingen i andelen af etniske minoriteter, der er udvandret til Sverige som hhv. 20-årige og 25-årige.²¹ Der sker en markant stigning i udvandringsomfanget til Sverige. Før 2002 var andelen, der var udvandret til Sverige som 20-årige, gennemsnitligt 0,2 pct. for mændene og 0,3 for kvinderne. I 2007 var de tilsvarende andele 1,5 pct. og 2,6 pct. For de 25-årige er stigningen endnu større. Før 2002 var andelen, der var udvandret til Sverige som 25-årige, 0,4 pct. for mænd og 0,9 pct. for kvinder. I 2007 var godt 5 pct. af begge køn udvandret til Sverige som 25-årige. Andelen af danskere, der flytter til Sverige, er også steget i perioden fra 1997 til 2007. Stigningen er dog langt fra så markant som for de etniske minoriteter. I 2007 var det kun omkring 0,5 pct. af de 25-årige danskere, der var flyttet til Sverige, jf. tabel 5.2.

Ser vi på alle unge med etnisk minoritetsbaggrund mellem 15 og 30 år, er antallet, der årligt flytter fra Danmark til Sverige, steget fra under 100 i 2000 til over 900 i 2007, jf. figur 5.4. Det er mere end en tidobling. For danskere i samme aldersgruppe er udvandringsomfanget kun fordoblet i samme periode (fra ca. 700 i 2000 til knap 1.500 i 2007). Der er også sket en stigning i antallet af etniske minoriteter og danskere, der flytter den anden vej – dvs. fra Sverige til Danmark. Antallet af personer, der indvandrer fra Sverige, er dog væsentligt mindre end antallet af personer, der udvandrer til Sverige. I 2007 var nettoudvandringen (udvandring minus indvandring) i aldersgruppen 15-30 år mere end fem gange større blandt de etniske minoriteter end blandt danskerne, når nettoudvandringen sættes i forhold til det samlede antal personer i de to grupper (de etniske minoriteter udgør således under 10 pct. af befolkningen i den betragtede aldersgruppe).

21. Procentgrundlaget udgøres (lige som i kapitlets øvrige analyser) af både personer med og uden dansk statsborgerskab. Udvandringmulighederne afhænger af personernes statsborgerskab. Danske statsborgere kan således frit bosætte sig i Sverige, hvorimod etniske minoriteter uden dansk statsborgerskab er omfattet af strammere svenske indvandringsbestemmelser. I de statistiske analyser i bilag 4 er personernes statsborgerskab ved 14-års-alderen medtaget som en forklarende variabel.

FIGUR 5.3

Andel af etniske minoriteter, der er udvandret fra Danmark til Sverige som 20-årige og som 25-årige, 1997-2007.


Anm.: Der er taget udgangspunkt i gruppen af personer, der var bosat i Danmark i slutningen af det år, hvor de fyldte 14 år. Udvandrede omfatter personer, der er udvandret til Sverige, og som ikke var bosat i Danmark i slutningen af det år, hvor personerne fyldte hhv. 20 og 25 år. En person, der er udvandret til Sverige efter 14-års-alderen, men er genindvandret til Danmark, kategoriseres således ikke som udvandret, hvis han eller hun er bosat i Danmark på de nævnte opgørelsetidspunkter (dvs. ved hhv. 20- og 25-års-alderen).

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

FIGUR 5.4

Antallet af etniske minoriteter og danskere i aldersgruppen 15-30 år, der udvandrer til og indvandrer fra Sverige, 1997-2007.


Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

I modsætning til den øgede udvandring til Sverige er der ikke sket en stigning i udvandringen til de unges oprindelsesland efter 2002, men snarere et lille fald. I perioden 1997-2007 er der omkring 1-2 pct. af de 20-årige og 2-3 pct. af de 25-årige, der er udvandret til oprindelseslandet, jf. tabel 5.1 og 5.2. Udvandringen til andre lande (dvs. andre lande end Sverige og oprindelseslandet) er steget lidt for de 20-årige. For de 25-årige er udvandringen til andre lande derimod ikke vokset.

ER UDVIKLINGEN FORSKELLIG FOR FORSKELLIGE OPRINDELSESLANDE?

Udviklingen i udvandringsomfanget efter 2002 er afhængig af de unges oprindelsesland. Figurerne 5.5 og 5.6 viser, hvor stor en andel af de unge med oprindelse i Tyrkiet, Eksjugoslavien, Libanon og Pakistan, der er udvandret som hhv. 20- og 25-årige. Tabel 5.A i bilag 4 indeholder tilsvarende tal for unge med oprindelse i Irak, Somalia, Iran, Sri Lanka, Marokko og Afghanistan. I figurerne 5.7 og 5.8 og i tabel 5.B i bilag 4 vises tal for, hvor stor en andel der er flyttet til Sverige som 20- og 25-årige, ligeledes opdelt efter oprindelsesland.

Figurerne viser, at især unge med pakistansk baggrund udvander i større omfang efter 2002. Før 2002 var under 10 pct. af de 25-årige med pakistansk baggrund udvandret, mens andelen var 20 pct. i 2007. Den øgede udvandring går især til Sverige. Mens meget få med pakistansk baggrund udvandrede til Sverige før 2002, udvandrede hele 12 pct. af de 25-årige til Sverige i 2007, jf. figur 5.8.

Der er også øget udvandring efter 2002 – og igen især til Sverige – for unge med baggrund i Tyrkiet, Eksjugoslavien, Libanon og Marokko. Udvandringsomfanget for unge fra disse oprindelseslande er dog ikke steget helt så meget som for unge med pakistansk baggrund.

FIGUR 5.5

Andel af etniske minoriteter fra udvalgte oprindelseslande, der er udvandret fra Danmark som 20-årige, 1997-2007.


Anm.: Der er taget udgangspunkt i gruppen af personer, der var bosat i Danmark i slutningen af det år, hvor de fyldte 14 år. Udvandrede omfatter personer, der ikke var bosat i Danmark i slutningen af det år, hvor personerne fyldte 20 år. En person, der er udvandret efter 14-årsalderen, men er genindvandret til Danmark, kategoriseres således ikke som udvandret, hvis han eller hun er bosat i Danmark ved 20-årsalderen. Andele, der beregnes med udgangspunkt i mindre end 50 personer, vises ikke.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

Der sker ingen stigning i udvandringen for unge med baggrund i Iran og Vietnam efter 2002. For oprindelseslandene Irak, Somalia, Sri Lanka og Afghanistan ser der heller ikke ud til at være nogen væsentlig stigning i udvandringsomfanget. For disse lande er der dog i nogle år relativt få 20-årige og 25-årige, hvorfor udviklingen i udvandringsomfanget kun kan bestemmes med betydelig usikkerhed.

FIGUR 5.6

Andel af etniske minoriteter fra udvalgte oprindelseslande, der er udvandret fra Danmark som 25-årige, 1997-2007.


Anm.: Der er taget udgangspunkt i gruppen af personer, der var bosat i Danmark i slutningen af det år, hvor de fyldte 14 år. Udvandrede omfatter personer, der ikke var bosat i Danmark i slutningen af det år, hvor personerne fyldte 25 år. En person, der er udvandret efter 14-årsalderen, men er genindvandret til Danmark, kategoriseres således ikke som udvandret, hvis han eller hun er bosat i Danmark ved 25-årsalderen. Andele, der beregnes med udgangspunkt i mindre end 50 personer, vises ikke.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

FIGUR 5.7

Andel af etniske minoriteter fra udvalgte oprindelseslande, der er udvandret fra Danmark til Sverige som 20-årige, 1997-2007.


Anm.: Der er taget udgangspunkt i gruppen af personer, der var bosat i Danmark i slutningen af det år, hvor de fyldte 14 år. Udvandrede omfatter personer, der er udvandret til Sverige, og som ikke var bosat i Danmark i slutningen af det år, hvor personerne fyldte 20 år. En person, der er udvandret til Sverige efter 14-års-alderen, men er genindvandret til Danmark, kategoriseres således ikke som udvandret, hvis han eller hun er bosat i Danmark ved 20-års-alderen. Andele, der beregnes med udgangspunkt i mindre end 50 personer, vises ikke.
 Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

FIGUR 5.8

Andel af etniske minoriteter fra udvalgte oprindelseslande, der er udvandret fra Danmark til Sverige som 25-årige, 1997-2007.


Anm.: Der er taget udgangspunkt i gruppen af personer, der var bosat i slutningen af det år, hvor de fyldte 14 år. Udvandrede omfatter personer, der er udvandret til Sverige, og som ikke var bosat i Danmark i slutningen af det år, hvor personerne fyldte 25 år. En person, der er udvandret til Sverige efter 14-års-alderen, men er genindvandret til Danmark, kategoriseres således ikke som udvandret, hvis han eller hun er bosat i Danmark ved 25-års-alderen. Andele, der beregnes med udgangspunkt i mindre end 50 personer, vises ikke.
 Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

AFHÆNGER UDVANDRINGSOMFANGET AF, HVOR DE UNGE BOR?

En del af den forskellige udvikling i udvandringsomfanget for de forskellige oprindelseslande skyldes forskelle i, hvor de etniske minoriteter bor. Der er således en væsentlig større udvandring til Sverige blandt etniske minoriteter, der bor i Hovedstadsregionen, end blandt dem, der bor uden for Hovedstadsregionen, jf. figur 5.9.²² I 2007 var 7 pct. af de 25-årige med etnisk minoritetsbaggrund, der boede i Hovedstadsregionen

22. Det gælder også for de enkelte oprindelseslande, at udvandringsomfanget er væsentligt større blandt dem, der bor i Hovedstadsregionen, end blandt dem, der bor uden for Hovedstadsregionen.

som 14-årige, udvandret til Sverige som 25-årige. Andelen var derimod kun 3 pct. blandt dem, der boede uden for Hovedstadsregionen.

Den store udvandring til Sverige blandt unge med baggrund i Pakistan og Marokko skyldes således i et vist omfang, at over 90 pct. af disse grupper bor i Hovedstadsregionen. Omvendt er det kun få med baggrund i Sri Lanka (under 10 pct.), der bor i Hovedstadsregionen. For de øvrige oprindelseslande er andelen, der er bosat i Hovedstadsregionen, mellem 30 og 70 pct.

Der er også flere danskere, der flytter til Sverige, blandt dem, der bor i Hovedstadsregionen, end blandt dem, der bor i den øvrige del af landet. I 2007 var godt 1 pct. af danskerne, der boede i Hovedstadsregionen, flyttet til Sverige som 25-årige, mens andelen var under 0,4 pct. blandt dem, der boede uden for Hovedstadsregionen.

FIGUR 5.9

Andel af etniske minoriteter, der er udvandret fra Danmark til Sverige som 20-årige og som 25-årige, fordelt efter bopæl, 1997-2007.


Anm.: Der er taget udgangspunkt i gruppen af personer, der var bosat i Danmark i slutningen af det år, hvor de fyldte 14 år. Udvandrede omfatter personer, der er udvandret til Sverige, og som ikke var bosat i Danmark i slutningen af det år, hvor personerne fyldte hhv. 20 og 25 år. En person, der er udvandret til Sverige efter 14-års-alderen, men er genindvandret til Danmark, kategoriseres således ikke som udvandret, hvis han eller hun er bosat i Danmark på de nævnte opfølgningstidspunkter (dvs. ved hhv. 20- og 25-års-alderen).

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

BOR DE UNGE, DER FLYTTER TIL SVERIGE, SAMMEN MED EN FAMILIESAMMENFØRT ÆGTEFÆLLE ELLER SAMLEVER?

Analyserne på de danske registerdata viser, at antallet af unge med etnisk minoritetsbaggrund, som flytter fra Danmark til Sverige, stiger kraftigt efter 2002, hvilket kan være en indikation på, at de etniske minoriteter flytter til Sverige for at få familiesammenført en ægtefælle fra oprindelseslandet. På baggrund af de danske data kan vi dog ikke se, om de etniske minoriteter, der flytter til Sverige, rent faktisk får familiesammenført en ægtefælle. Derfor benytter vi i dette afsnit svenske registerdata til at belyse, om de personer, der som 15-30-årige er flyttet fra Danmark til Sverige, er gift eller samlevende i de to første år efter ankomsten til Sverige, og om de i givet fald er gift eller lever sammen med en person, som er indvandret til Sverige fra et andet land end Danmark.

I de svenske data findes der oplysninger om fødelandet for personer, der er indvandret fra Danmark. Er en person fx født i Tyrkiet, er der stor sandsynlighed for, at personen er indvandret til Danmark fra Tyrkiet som barn og efterfølgende har opnået dansk statsborgerskab. Det er således kun danske statsborgere, der frit kan flytte fra Danmark til Sverige. Ud fra de svenske data kan det imidlertid ikke lade sig gøre at adskille efterkommere (med fx tyrkisk baggrund) fra etniske danskere. Det skyldes, at både efterkommere og (de fleste) etniske danskere er født i Danmark. Indvandringen af etniske minoriteter til Sverige fra Danmark undervurderes derfor, når indvandringen opgøres ud fra svenske data.

Analyserne af de svenske data viser dog i overensstemmelse med analyserne af de danske data, at antallet af etniske minoriteter, der flytter til Sverige, stiger markant efter 2001. Omkring 600 personer i alderen 15-30 år født i et ikke-vestligt land indvandrede til Sverige fra Danmark i 2007 mod under 100 personer i 2001 (jf. tabel 5.C i bilag 4). Især er der indvandret mange personer født i Tyrkiet, Libanon, Eksjugoslavien, Irak, og Pakistan til Sverige fra Danmark efter 2001 (jf. tabel 5.D i bilag 4).

Blandt de 15-30-årige personer, som er indvandret til Sverige fra Danmark i perioden 1997-2007, har omkring 50-60 pct. af personerne, der er født i et af de 10 udvalgte ikke-vestlige lande, en ægtefælle eller samlever de to første år efter indvandringen til Sverige. Andelen er lavere for de øvrige grupper, fx er kun 10-20 pct. af personerne med fødested i Danmark gift eller samlevende de to første år efter indvandringen til Sverige (jf. tabel 5.E i bilag 4).

De personer, som er gift eller har en samlever, kan have fået familiesammenført deres ægtefælle til Sverige. Tabellerne 5.3 og 5.4 viser for perioden 2002-2007, i hvilken udstrækning ægtefællen/samleveren er indvandret fra: 1) personens fødeland, 2) Danmark, 3) et vestligt land (eksklusiv Danmark, men inklusive Sverige), 4) et ikke-vestligt land eller 5) ægtefællen/samleveren bor ikke i Sverige. Før 2002 var der for få personer, som var gift eller samlevende, til at det giver mening at lave en fordeling på karakteristika ved ægtefælle/samlever.

TABEL 5.3

15-30-årige mænd, der er indvandret til Sverige fra Danmark i perioden 2002-2007, og som er gift eller samlevende de to første år efter indvandring. Fordelingen på, hvilket land ægtefællen eller samleveren er indvandret fra.

	Land som ægtefællen/samleveren er indvandret fra:					I alt, pct.	I alt, personer
	Fødeland	Danmark	Vestligt land	Ikke-vestligt land ¹	Bor ikke i Sverige ²		
Fødeland:							
Tyrkiet	57	25	2	1	15	100	169
Eksjugoslavien	56	18	22	0	4	100	45
Irak	44	9	7	24	16	100	45
Libanon	32	10	0	19	39	100	59
Pakistan	48	29	0	0	22	100	58
Danmark	27	-	8	45	20	100	798
Alle ikke-vestlige	-	22	7	51	21	100	590

1. For personer med fødested i alle ikke-vestlige lande er det ikke opgjort, om ægtefællen er indvandret fra fødelandet eller et andet ikke-vestligt land.

2. En svenskfødt ægtefælle er inkluderet i kategorien 'indvandret fra et vestligt land'.

Kilde: Egne beregninger baseret på registeroplysninger fra Statistiska Centralbyrån.

TABEL 5.4

15-30-årige kvinder, der er indvandret til Sverige fra Danmark i perioden 2002-2007, og som er gift eller samlevende de to første år efter indvandring. Fordelingen på, hvilket land ægtefællen eller samleveren er indvandret fra.

	Land, som ægtefællen/samleveren er indvandret fra:					I alt, pct.	I alt, personer
	Fødeland	Danmark	Vestligt land	Ikke vestligt land ¹	Bor ikke i Sverige ²		
Fødeland:							
Tyrkiet	55	25	3	0	18	101	151
Eksjugoslavien	47	14	22	0	17	100	58
Irak	36	24	5	22	14	101	59
Libanon	43	10	0	7	40	100	122
Pakistan	37	44	0	0	19	100	52
Danmark	29	-	10	44	16	99	957
Alle ikke-vestlige		32	8	41	20	101	740

1. For personer med fødested i alle ikke-vestlige lande er det ikke opgjort, om ægtefællen er indvandret fra fødelandet eller et andet ikke-vestligt land.

2. En svenskfødt ægtefælle er inkluderet i kategorien 'indvandret fra et vestligt land'.

Kilde: Egne beregninger baseret på registeroplysninger fra Statistiska Centralbyrån.

Tabellerne 5.3 og 5.4 viser, at en stor andel af de personer, som er flyttet til Sverige fra Danmark, og som er gift eller samlevende, har en partner (ægtefælle eller samlever), der er indvandret fra deres fødeland. Det gælder ikke mindst personer født i Tyrkiet, hvor knap 60 pct. har en partner, der er indvandret til Sverige fra Tyrkiet. Der er også en stor andel, som har en partner, der er indvandret fra Danmark. Det kan være par, der sammen er flyttet fra Danmark til Sverige.

Så godt som ingen af personerne født i Tyrkiet, Pakistan eller Eksjugoslavien har en partner, som er indvandret fra et ikke-vestligt land, som ikke er fødelandet, mens op til 25 pct. af personerne født i Libanon og Irak har en ægtefælle, der er indvandret fra et andet ikke-vestligt land. Disse forskelle kan hænge sammen med, at personer fra Libanon og Irak typisk er flygtninge, mens indvandrere fra Tyrkiet og Pakistan typisk er indvandret af andre årsager. Libanesere og irakere finder måske en ægtefælle med oprindelse i Libanon/Irak, som er flyttet til et andet ikke-vestligt land.

Næsten halvdelen af personerne født i Danmark, der er flyttet til Sverige fra Danmark, og som er gift eller samlevende, har en partner, som er indvandret fra et ikke-vestligt land. Denne gruppe af personer består bl.a. af efterkommere med fx tyrkisk og pakistansk oprindelse, som er flyttet til Sverige. Endelig har omkring 20 pct. af de personer, som er flyttet til Sverige fra Danmark, og som er gift eller samlevende, en partner, som ikke er bosiddende i Sverige. Forklaringen herpå kan være, at de venter på at få familiesammenført deres ægtefælle til Sverige.

Tabellerne 5.3 og 5.4 underbygger, at mange unge med etnisk minoritetsbaggrund flytter fra Danmark til Sverige for at få familiesammenført en ægtefælle fra oprindelseslandet. For omkring halvdelen af de unge, der er født i et ikke-vestligt land og er indvandret til Sverige og blevet gift eller samlevende, gælder det da også, at personen selv eller ægtefællen er under 24 år (jf. figur 5.A i bilag 4).²³

VENDER DE UNGE TILBAGE FRA SVERIGE SAMMEN MED EN ÆGTEFÆLLE ELLER SAMLEVER?

En ung med etnisk minoritetsbaggrund, der er flyttet til Sverige for at bo sammen med en ægtefælle eller samlever på grund af de mindre restriktive svenske familiesammenføringsregler, kan vende tilbage til Danmark igen med sin partner, når denne har opnået ret til svensk statsborgerskab – dvs. typisk efter 5 år. Der er dog mulighed for en hurtigere tilbagevenden til Danmark, fx hvis 24-års-reglen eller det danske tilknytningskrav opfyldes på et tidligere tidspunkt, eller hvis parret kan opnå familiesammenføring i Danmark efter EU-reglerne om arbejdskraftens fri bevægelighed. Det er derfor interessant at belyse, om de etniske minoriteter, der flytter til Sverige, vender tilbage til Danmark med en ægtefælle eller samlever, som ikke tidligere har boet i Danmark. Dette tema behandles endvidere i kapitel 6.

Ser vi på gruppen af unge med etnisk minoritetsbaggrund, der er udvandret til Sverige i 15-30-års-alderen, er det relativt få, der flytter

23. Figurerne 6.B-6.D i bilag 4 viser, at personer født i et ikke-vestligt land, som er flyttet til Sverige fra Danmark, i høj grad bor i Skåne, og at kun ganske få har et arbejde i Sverige. Begge dele indikerer en stærk tilknytning til Danmark. De adskiller sig dog ikke fra andre personer, der er indvandret til Sverige fra Danmark mht. bosætningsmønstre og beskæftigelse.

tilbage til Danmark sammen med en ægtefælle eller en samlever fra et ikke-vestligt land, som ikke tidligere har boet i Danmark. Blandt dem, der er flyttet til Sverige før 2002, er ingen vendt tilbage med en partner fra et ikke-vestligt land, som ikke tidligere har boet i Danmark, jf. tabel 5.5. Blandt dem, der er flyttet til Sverige i perioden fra 2002-2007, har der været en beskedent tilbageflytning med sådanne partnere. Kun 67 af de unge med etnisk minoritetsbaggrund, der er flyttet til Sverige i perioden fra 2002-2007, er ved udgangen af 2007 vendt tilbage til Danmark med en partner fra et ikke-vestligt land, som ikke tidligere har boet i Danmark

TABEL 5.5.

Antal unge med etnisk minoritetsbaggrund, der er flyttet til Sverige i perioden 1997-2007, og som efterfølgende er flyttet tilbage til Danmark med en partner fra et ikke-vestligt land, som ikke tidligere har boet i Danmark.

Udvandringsår	Antal
1997	0
1998	0
1999	0
2000	0
2001	0
2002	4
2003	7
2004	24
2005	8
2006	20
2007	4

Anm.: For at bestemme om de unge, der flytter tilbage til Danmark, medbringer en partner, ser vi på, om de ultimo tilbageflytningsåret bor sammen med en ægtefælle eller en samlever fra et ikke-vestligt land, som ikke tidligere har boet i Danmark.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

Vi har også set på, hvor mange 15-30-årige etniske minoriteter, der flytter fra Sverige til Danmark, og som ikke tidligere har boet i Danmark. Antallet stiger kraftigt i 2005 og igen i 2007, jf. tabel 5.6.

TABEL 5.6.

Antal unge med etnisk minoritetsbaggrund, der flytter fra Sverige til Danmark, 1997-2007.

År	Har ikke tidligere boet i Danmark	Har tidligere boet i Danmark	Alle
1997	38	21	59
1998	46	12	58
1999	54	15	69
2000	57	14	71
2001	60	23	83
2002	56	40	96
2003	50	75	125
2004	51	152	203
2005	107	185	292
2006	119	207	326
2007	203	328	531

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

De 15-30-årige etniske minoriteter, der flytter fra Sverige til Danmark og ikke tidligere har boet i Danmark, kommer især fra Tyrkiet, Pakistan og Eksjugoslavien. I 2007 kom ca. halvdelen af de godt 200 indvandrere, der ikke tidligere har boet i Danmark, fra disse oprindelseslande.

Tallene i tabel 5.6 indikerer, at de unge, der er flyttet til Sverige, er begyndt at flytte tilbage til Danmark i et større antal, end det fremgår af tabel 5.5. Der er flere mulige årsager til de to tabellers forskellige niveau for indvandringen af etniske minoriteter, der ikke tidligere har boet i Danmark. En årsag til det lavere niveau i tabel 5.5 kan være, at de to parter i et ægtepar/samlevende par ikke flytter til Danmark samtidigt, eller at registreringsmæssige forsinkelser mindsker antallet af par, der bor sammen ved udgangen af det år, hvor flytningen til Danmark foretages. Det er også muligt, at der er sket en stigning i antallet af personer, der flytter fra Sverige til Danmark for at studere eller arbejde, blandt de unge med etnisk minoritetsbaggrund i Sverige, der ikke har en partner, som er flyttet fra Danmark til Sverige.

SAMMENFATNING

Det ser ud som om, at ændringerne i familiesammenføringsreglerne har betydet, at flere unge med etnisk minoritetsbaggrund flytter til udlandet. Den øgede udvandring sker især til Sverige, som har mere lempelige familiesammenføringsregler end Danmark. Derimod er der ikke flere, der flytter til oprindelseslandet, hvor nogle grupper af de etniske minoriteter i betydeligt omfang finder deres partner. Især unge med pakistansk baggrund flytter til Sverige. Det hænger i et vist omfang sammen med, at de fleste med pakistansk baggrund bor i Hovedstadsregionen. Ved en flytning til Sverige er det dermed muligt at forblive relativt tæt på familien i Danmark. Der er også øget udvandring til Sverige efter regelændringerne blandt unge med baggrund i Tyrkiet, Eksjugoslavien, Libanon og Marokko.

De unge, der flytter fra Danmark til Sverige, bor i stort omfang sammen med en partner, der er indvandret til Sverige fra det samme land, som de unge selv har oprindelse i. Det vil fx sige, at unge med tyrkisk baggrund, der er udvandret fra Danmark til Sverige, ofte har en ægtefælle eller samlever, der er indvandret til Sverige fra Tyrkiet. Dette er en yderligere indikation på, at mange unge med etnisk minoritetsbaggrund flytter til Sverige for at kunne bo sammen med deres udenlandske partner (ofte en partner fra forældrenes oprindelsesland), når de danske familiesammenføringsregler ikke gør det muligt at bo i Danmark.

Relativt få af de unge, der er flyttet til Sverige, er vendt tilbage til Danmark med en udenlandsk ægtefælle eller samlever. Antallet kan dog stige i de kommende år, idet flere opnår retten til at få svensk statsborgerskab. Svenske statsborgere kan således frit flytte fra Sverige til Danmark. En øget opmærksomhed på EU-reglerne om arbejdskraftens fri bevægelighed kan evt. også betyde en øget tilbageflytning fra Sverige.

ÆGTESKAB, UDVANDRING OG PENDLER-ÆGTESKABER

I det forrige kapitel beskrev vi i talsammenhængen mellem regelændringerne og udvandring. I dette kapitel går vi bagom tallene og sætter fokus på, hvorfor og hvordan de unge udvandrer, samt hvad udvandringen indebærer for dem. Kapitlet bygger på kvalitative data, som giver et indblik i de unge, der gifter sig med ægtefæller fra forældrenes oprindelsesland, uanset at de ikke kan opnå familiesammenføring i Danmark.

Kapitlets første del handler om de forholdsvis mange unge, der – når de danske regler ikke muliggør familiesammenføringen – udvandrer til Sverige og her opnår familiesammenføring med en ægtefælle fra oprindelseslandet, og bygger primært på 9 interview med etniske minoritetsunge, der er udvandret hertil fra Danmark.

Kapitlets anden del beskriver dels unge, der udvandrer til deres ægtefælles oprindelsesland for at kunne leve sammen med deres ægtefæller, dels ægtepar, hvor den ene ægtefælle, på grund af de danske regler, pendler frem og tilbage mellem Danmark og et andet land igennem en længere periode – et fænomen vi betegner som ‘pendlerægteskaber’. Denne del af kapitlet bygger på en lang række personlige og telefoniske interviews med bla. unge, forældre, sundhedsplejersker, krisecenterpersonale og med danske ambassader i udlandet (se bilag 2).

UDVANDRING TIL SVERIGE

Som det forrige kapitel viser, har der siden 2002 været en markant stigning i antallet af etniske minoriteter fra Danmark, som tager til Sverige for at blive familiesammenført. Det er kun unge med dansk statsborgerskab, der har denne mulighed, og det er især unge med baggrund i Pakistan, Tyrkiet, Eksjugoslavien, Libanon og Marokko, der udvandrere til Sverige. De fleste bosætter sig i Malmø Kommune. Den tætte beliggenhed til hovedstadsområdet er af betydning for udvandringen til denne del af Sverige. Det høje antal af personer med især pakistansk baggrund, der udvandrere til Malmø, skal ses i sammenhæng med, at denne gruppe overvejende er bosat i hovedstadsområdet.

Kvalitative interview med etniske minoritetsunge, forældre samt forskellige repræsentanter for danske og svenske offentlige instanser bekræfter, at Sverige er det land, man hyppigst vælger at udvandre til i de tilfælde, hvor man ikke kan få familiesammenføring i Danmark og derfor vælger at leve sammen som ægtepar andetsteds. En forælder med pakistansk baggrund beskriver situationen således: ”Der er bryllup hver anden uge, og de flytter alle sammen til Sverige”. Interviewpersonerne beskriver Malmø som en nærliggende mulighed, idet den tætte beliggenhed til hovedstadsområdet giver mulighed for at fortsætte sit liv der, fx vedbliver en del at arbejde i hovedstadsområdet efter udvandringen til Sverige.

Dette afsnit omhandler de unge, der vælger at bosætte sig i Sverige for at blive ægteskabssammenført med en partner fra oprindelseslandet. Afsnittet beskriver de unges erfaringer med de danske og svenske regler for familiesammenføring, deres liv i pendulfart mellem Danmark og Sverige og deres fremtidsvisioner. Afsnittet er baseret på interview med i alt ni unge mellem 20-26 år, der er bosat i Sverige.²⁴ Desuden bygger afsnittet på flere andre interview med unge og forældre i undersøgelsen, som er blevet spurgt om udvandring til Sverige. De interviewede unge har en baggrund i enten Pakistan eller Tyrkiet, og de repræsenterer således nogle af de grupper, der hyppigst udvandrere til Sverige. Fire

24. Seks af disse interview blev udført i tilknytning til nærværende undersøgelse; de øvrige tre interview blev udført i forbindelse med den første pardannelsesundersøgelse (Schmidt & Jakobsen, 2004).

kvinder og to mænd har således baggrund i Pakistan, mens to mænd og en kvinde har baggrund i Tyrkiet.

BAGGRUND OG VALG AF ÆGTEFÆLLE

De ni interviewpersoner, der er flyttet til Sverige, er både født og opvokset i Danmark. De fleste af dem har gået i almindelige danske folkeskoler og har bagefter taget en gymnasial uddannelse. De kan dermed betragtes som unge med et rimeligt resursestærkt udgangspunkt. De interviewede kvinder er generelt noget yngre (i starten af tyverne) end de interviewede mænd (som er over midten af tyverne), når de gifter sig og flytter til Sverige. Som det også fremgår af de kvantitative data i forrige kapitel, indikerer aldersfordelingen, at disse kvinder ofte ikke har en videregående uddannelse og ofte er beskæftigede med ufaglært arbejde, mens mændene har længere uddannelse og faglært arbejde.

De unge kommer både fra familier, hvor samtlige søskende har giftet sig med en ægtefælle fra oprindelseslandet, og fra familier, hvor deres søskende har indgået mere blandende ægteskaber, dvs. med andre herboende unge med samme etniske baggrund eller med etniske danskere. De interviewede unge har selv mødt deres nuværende ægtefælle i forbindelse med rejser til oprindelseslandet. For fire af interviewpersonerne er der tale om ægteskaber med beslægtede, fx med en fætter eller kusine eller personer, der er beslægtede længere ude i familien. Flere af de interviewede betoner, at deres valg af ægteskabspartner beror på forelskelse. Det gælder fx 23-årige Mona, som giftede sig med en søn til venner af familien i Pakistan:

Den, man forelsker sig i, er også den, man gifter sig med. Jeg overvejede også, om det skulle være én fra Pakistan eller Danmark. Men det var forelskelsen, der fik mig til at vælge til sidst. Det var selvfølgelig ham, og han var så fra Pakistan.

Nogle historier vidner om, at forhandlinger med familiemedlemmer har præget de unges valg af ægteskabspartner. De unge selv påpeger vigtigheden af at have familien med på råd i valget af ægtefælle.

ERFARINGER MED FAMILIESAMMENFØRINGSREGLERNE I DANMARK OG SVERIGE

Nogle af de unge, især kvinderne, har ikke søgt om familiesammenføring i Danmark, bl.a. fordi deres ægtefælle eller de selv var under 24 år, da de ønskede at blive gift:

Vi holdt et stort officielt bryllup, da han kom sidste år. Da jeg var 19 år, vidste jeg godt, at Danmark ikke var nogen mulighed (Arya, pakistansk baggrund).

Det kan forekomme, at man først tænker på partnervalget og dernæst på, hvor man skal bo. Generelt foretrækker de unge at bosætte sig i Sverige frem for i oprindelseslandet, som ville indebære større forandringer. De unge har en pragmatisk holdning til, at de på grund af regelændringerne må bosætte sig i Sverige:

Men så traf jeg bare den beslutning, at mit land ikke skulle bestemme, hvem jeg skulle være sammen med, og så besluttede jeg at flytte til Sverige, hvor jeg havde nogle muligheder. Og så flyttede vi simpelthen bare til Sverige (Amir, pakistansk baggrund).

De unge giver udtryk for en vis følelse af afmagt og opgivelse i forhold til at søge familiesammenføring i Danmark. Flere af dem taler således om, at det alligevel ikke nytter at søge om familiesammenføring i Danmark, heller ikke selvom man er fyldt 24 år. De, der er fyldt 24 år, når de har søgt familiesammenføring, har oplevet at få afslag, i visse tilfælde i flere omgange, fx på grund af formodning om tvangsægteskab eller på grund af problemer med tilknytningskravet.

Ægteskabssammenføringen har generelt været lang tid om at komme i stand – især i de tilfælde, hvor man først har forsøgt at få partneren familiesammenført i Danmark. Processen med at blive familiesammenført i Sverige indebærer også ventetid. Først skal den danske part officielt fraflytte Danmark og bosætte sig i Sverige. Dette sker ved registrering hos *Folkebokføringsen* og *Skatteverket*. Dernæst søger ægtefællen fra oprindelseslandet *Migrationsverket* om visum til Sverige, som giver mulig-

hed for et kortere ophold.²⁵ Det er ofte i den periode, at parret indleder deres ægteskab. Ægtefællen ansøger så *Migrationverket* om opholdstilladelse på baggrund af familiesammenføring, som i dag gives i en periode på 5 år. Herefter kan ægtefællen søge om permanent opholdstilladelse og om svensk statsborgerskab. Efter erhvervelsen af svensk statsborgerskab kan ægtefællen frit slå sig ned i Danmark.

Ansøgningsperioden er for de unge præget af forvirring og utryghed, især den periode, hvor de søger om familiesammenføring i Sverige og fordeler ventetiden mellem Danmark og Sverige. Denne forvirring udspringer ikke mindst af de unges uvidenhed om de svenske regler samt samspejlet mellem svenske og danske regler. Mona, hvis mand stadig kun har turistvisum til Sverige, og som skal til at søge om opholdstilladelse i Sverige, udtrykker det således:

Det er svært, når man ikke ved så meget om Sverige. Man ved lidt, men alligevel ikke så meget, altså hvor man skal gå hen, og hvad man skal gøre. Hvilke papirer man skal bruge og alle sådan nogle ting. Det er forvirrende for mig nogle gange. [...] Jeg tror, jeg skal vide meget mere om reglerne, end jeg gør nu. Jeg har ikke rigtigt sat mig ind i reglerne endnu. Det har været ret forvirrende for mig at være to steder: ”Gad vide, hvad jeg skulle gøre, når jeg var her – og gad vide, hvad for nogle regler der gælder, når jeg er på den anden side – hér – nu i Sverige”. Så jeg har ikke rigtigt kunne sætte mig ind i reglerne, og jeg har rigtig meget brug for hjælp. Jeg synes, det er svært (Mona, pakistansk baggrund).

Ved ansøgningen til *Migrationsverket* om opholdstilladelse til ægtefællen vurderes, om den danske part har tilstrækkelige midler til at forsørge parret i Sverige samt de leveomkostninger, der er ved at pendle mellem Danmark og Sverige såsom omkostninger forbundet med transport. Desuden vurderes det, om ansøgeren lever op til de svenske regler om at være bosat i Sverige i mindst halvdelen af tiden. Eftersom den danske ægtefælle har sin familie og sit øvrige netværk i Danmark, er der nogle par, der opholder sig en del tid der, samtidig med at de officielt har

25. *Folkebokføringsen, Skatteverket og Migrationsverket* svarer til hhv. Folkeregistret; Skattevæsenet og Udlændingetjenesten i Danmark.

adresse i Sverige. I sådanne situationer kan parret komme til at overtræde både de svenske og de danske regler – dels ved at den danske part officielt bor i Sverige, men reelt opholder sig en stor del af tiden i Danmark, dels ved, at den familiesammenførte ægtefælle opholder sig i Danmark i længere tid end tilladt. Dermed kan begge parter komme til at leve 'semi-legale' liv, hvor de lever på kanten af, og risikerer at overtræde, både de svenske og danske love (Rytter, 2007b).

Interviewene viser generelt, at proceduren med at blive familiesammenført i Sverige er ved at blive lettere, fordi 'Sverigesløsningen' er så udbredt, at der er hjælp og vejledning at hente fra især netværker og fordi en begyndende industri af private firmaer i indvandrer miljøer, der mod betaling hjælper med bolig, visum og opholdstilladelse i Sverige. Nogle benytter sig også af vejledning fra ngo'en *Ægteskab uden Grænser*, som dog informerer om, at de får flest henvendelser fra etniske danskere.

Når opholdstilladelsen er erhvervet, er hensigten hos en del, at den ægteskabssammenførte part bliver svensk statsborger. Nogle af de interviewede unge overvejer endvidere at forsøge sig med EU-reglerne, men er samtidig tøvende. De begrundet deres tøven over for at søge via EU-reglerne med, at de er bange for at stoppe processen med at blive svensk statsborger og ende med at skulle starte forfra med ansøgningsprocessen i Danmark, for så måske blot at få afslag. De er desuden påvirket af andre bekendtes erfaringer med at få afslag på ansøgninger om familiesammenføring i Danmark.

Ikke overraskende er de unge meget negative i forhold til de danske familiesammenføringsregler. De føler sig svigtet og diskrimineret. Amir, der fik afslag på sin ansøgning om familiesammenføring på grund af tilknytningskravet, opfatter de danske regler som ekskluderende i forhold til personer med indvandrerbaggrund:

Det var det, at hun var fra Pakistan, og vi havde for stor tilknytning til Pakistan. Det har vi ikke. [...] Det er en undskyldning for at skubbe etniske minoriteter mere ud af samfundet og sige: "I er ikke gode nok. I er ikke en del af det her samfund". [...] De [svigerforældrene] forstår det ikke og siger: "Du er jo dansker". Og så siger jeg: "Nej, det er jeg åbenbart ikke". De opfatter reglerne som et forsøg på at holde folk ude af Danmark (Amir, pakistansk baggrund).

Også Sameer, hvis afslag om ægteskabssammenføring i Danmark var begrundet i en formodning om tvangsægteskab, opfatter afgørelsen som et overgreb på sin person. Afslaget får ham til at stille spørgsmålstegn ved, hvori 'tvangen' reelt består:

Jeg sagde til dem inde i Udlændingestyrelsen, at jeg er 25 år. Jeg kan ikke tvinges. [...] Jo, staten tvang os til at flytte, men det er jo en anden side af sagen (Sameer, tyrkisk baggrund).

De interviewpersoner, der har valgt at blive familiesammenført i Sverige, giver udtryk for, at regelændringer måske kan medføre, at man kigger sig lidt ekstra om efter en partner i Danmark (jf. kapitel 4). Men de er selv eksempler på, at det at flytte til Sverige er en pragmatisk løsning, enten fordi valget af ægtefælle kommer før valget af bopælssted, eller fordi man ikke mener, at staten bør bestemme, hvem man skal gifte sig med.

LIVET I PENDULFART MELLEML SVERIGE OG DANMARK

Udvandringen til Sverige på grund af familiesammenføring har haft den konsekvens for især de meget unge blandt interviewpersonerne, at de har været nødt til at afbryde eller udskyde en videregående uddannelse og i stedet finde arbejde. Dette skyldes, at de fx først er nødt til at skaffe penge til en andelslejlighed i Sverige og dernæst må påtage sig en forsørgerrolle i Sverige. På denne måde har flytningen til Sverige haft store konsekvenser for deres liv.

De fleste par lever en tilværelse, hvor den familiesammenførte ægtefælle har basis i Sverige, hvor vedkommende eventuelt går på *Svenske for Indvandrerne* ved sprogskoler og derefter eventuelt får arbejde i Sverige. Den danske part har derimod arbejde i Danmark og pendler frem og tilbage mellem Danmark og Sverige. De interviewede har dermed 1-4 timers transporttid om dagen. Dette pendlerliv mellem Danmark og Sverige kan opleves som meget brudt. Det kommer især til udtryk, hvis arbejdsbetingelserne er komplicerede, og hvis der også er børn involveret i ægteskabet:

Jeg arbejder om natten. Det har jeg gjort, siden hun [ægtefællen] kom. Det gør jeg seks dage. Når jeg har fri, så tager jeg hjem og sover hos mine forældre, og så tager jeg i den uge, hvor jeg arbejder, så tager jeg til Sverige en til to gange, for at se barnet.

Når jeg ikke arbejder, så er jeg dernede [i Sverige]. Når jeg arbejder, så er mine forældre dernede (Sameer, tyrkisk baggrund).

Pendlerlivsværelsen har konsekvenser for, hvordan man organiserer sit liv. De unge oplever arbejds- og levevilkår som meget stressede. Og netop fordi de bruger så meget tid på arbejde og transport, er de nødt til at koncentrere deres tid i Sverige sammen med ægtefællen og evt. børn, uden at de reelt kommer til at indgå i en 'svensk' hverdag.

... Vi har alle sammen langt til arbejde, og vi kommer sent hjem. Vi har ikke tid til det sociale. Kun overskud til familien. Mange af dem, der bor der [i Sverige] er isolerede og har ikke meget kontakt til svenskere (Amir, pakistansk baggrund).

For mange indebærer flytningen til Sverige et afsavn af især familien i Danmark, som de prioriterer at se i fritiden, især i weekenderne. De skal balancere mellem hensynet til familien i Danmark og ægtefællen i Sverige. På grund af den danske ægtefælles pendlerliv kommer den familiesammenførte ægtefælle til at tilbringe megen tid alene i Sverige og kan især i den først tid have et liv, der er præget af isolation.

Livet i Sverige har dog også gode sider. Flere fremhæver, at det er billigere at bo i Sverige, og at man med en indtægt fra Danmark har mulighed for at leve godt i Sverige. Når man først er kommet igennem de første komplikationer med at opnå familiesammenføring i Sverige, og tilværelsen er blevet mere stabil, udtrykker mange positive oplevelser omkring deres bosætning i Sverige. De er generelt tilfredse med det svenske system og fremhæver, at Sverige er bedre til at integrere indvandrere end Danmark. Dette sætter de især op imod deres egne negative oplevelser med de danske familiesammenføringsregler.

FREMTIDSVISIONER

Forskningen viser, at unge, der ægteskabssammenføres i Sverige, har forskellige perspektiver i forhold til spørgsmålet om at vende tilbage til Danmark eller blive i Sverige. Nogle fravælger bevidst Danmark og bliver i Sverige, mens andre vender tilbage til Danmark, så snart ægtefællen er blevet svensk statsborger. Andre igen kommer til at leve semilegale liv på grænsen mellem Danmark og Sverige, hvorved de risikerer at overtræde både de svenske og danske love (Rytter, 2007a & b).

Ud over at man kan have forskellige fremtidsvisioner, kan opholdet i Sverige få den konsekvens, at den ene eller begge parter med årene får en vis tilknytning til Sverige. Ægtefællen kommer til at tale svensk og har måske arbejde i Sverige. Flere af de interviewede udtrykker, at deres ægtefæller er glade for at bo i Sverige. Desuden giver de udtryk for, at deres ægtefæller har et negativt billede af Danmark, som er baseret på, at parret ikke kunne få familiesammenføring dér.

Har parret børn, kommer også de til at tale svensk og gå i svenske institutioner. Også denne situation betyder, at det kan forekomme mindre oplagt at flytte tilbage til Danmark, og man begynder måske derfor at overveje at blive i Sverige. Hvor dét at blive svensk statsborger i starten var en strategi til at bosætte sig i Danmark, kan det således med tiden blive en grund til at blive i Sverige.

Mit mål er, at man skal blive svensk statsborger. Så kan vi selvfølgelig godt flytte tilbage. [...] Men til den tid er det ikke kun os, vi skal tænke på. Da har vi fået børn. Så skal vi også tænke på, at de går i børnehave og kan det svenske sprog (Arya, pakistansk baggrund).

Netop emner som sprog og identitet hænger sammen med de unges overvejelser om fremtiden. Dette er især relateret til tanken om, at de unges egne børn vil vokse op i Sverige. Desuden spiller det en vis rolle, at Sverige og ikke Danmark er det land, hvor familiesammenføringen reelt har kunnet lade sig gøre:

Sprog har jeg tænkt meget over, for mit barn er født af to pakistanske forældre, og vi bor i Sverige, fordi vi ikke kan bo i Danmark. Jeg ville meget gerne have, at mit barn skulle lære dansk. Men nu har vi visum i Sverige, og nu synes jeg, at mit barn skal være svensk, og at dets modersmål skal være svensk. Og min kone skal lære svensk. Det bliver svensk-dansk. Jeg er skuffet over Danmark, og hvis Sverige giver mig og min familie en mulighed, jamen, så skal mit barn også lære svensk og have en uddannelse og skal blive i Sverige og arbejde og yde noget for Sverige. Det land, som har givet mig det ypperste, man kan give; at give lov til at være sammen med ens familie (Amir, pakistansk baggrund).

Det ser desuden ud til, at der er en tendens til, at andre familiemedlemmer med tiden flytter til Sverige. I undersøgelsen stødte vi således på tilfælde, hvor dele af familien også flytter til Sverige, enten for at blive familiesammenført med en fra oprindelseslandet, for at være tæt på familien eller af økonomiske årsager. Man kan på denne måde i nogle tilfælde tale om en form for kædemigration. Desuden sker det, at de unge med tiden også danner nye netværker, både i Sverige og i pendulfart mellem Danmark og Sverige, hvor de møder mange andre par i samme situation som dem selv. Dette kan indebære en udvikling hen imod et mere etableret liv i Sverige.

FORÆLDRENE'S HOLDNINGER TIL DE UNGES UDVANDRING

Af de 10 forældre, som vi har interviewet til undersøgelsen, har to af dem børn, der er udvandret til Sverige på grund af familiesammenføringsreglerne. Alle interviewede forældre har dog kendskab til unge, som er flyttet, enten gennem familiemedlemmer, venner eller bekendte. Generelt udtrykker forældrene forbehold over for ideen om at udvandre til Sverige. Flere af dem fortæller således, at de har frarådet deres børn at gifte sig med en person fra oprindelseslandet, hvis det vil få den konsekvens, at de vil være nødt til at flytte til Sverige. En pakistansk mor beretter om ulemperne ved at flytte:

Det er hårdt for de unge, at de skal flytte til Sverige. Hele deres liv er i Danmark med skole, arbejde, venner. Det skaber usikkerhed oveni den almene usikkerhed som ung (Husna, pakistansk baggrund).

Ingen af de interviewede forældre relaterer det at udvandre til Sverige – for herved at komme uden om familiesammenføringsreglerne – med det at have indflydelse på deres børns valg af ægtefælle. De taler derimod om, at beslutningen om at udvandre er de unges egen, selvstændige beslutning.

På baggrund af forældrenes erfaringer med unge, der udvandrer – enten deres egne børn eller bekendtes – er det særligt isolationen af den familiesammenførte ægtefælle, de nævner som problematisk.

FAGFOLKS ERFARINGER MED UNGE, DER UDVANDRER TIL SVERIGE

Både i Danmark og i Sverige har forskellige grupper af fagfolk som offentlige myndigheder, studievejledere, konsulenter mv. været i kontakt med unge, der er flyttet til fx Malmø for at kunne blive familiesammenført med en udenlandsk ægtefælle. I det følgende vil vi kort komme ind på deres erfaringer i forhold til, hvilke unge der udvandrere til Sverige, hvilke grunde der har ligget bag beslutningen om at udvandre, og hvilke konsekvenser, de vurderer, udvandringen har haft og til stadighed har for de unge.

DANSKE FAGFOLKS ERFARINGER MED UDVANDRING TIL SVERIGE

På spørgsmålet om, hvad der kendetegner de unge, er der blandt de forskellige fagfolk en overvejende enighed om, at der er tale om resursestærke unge, som er velintegrerede i det danske samfund. Såfremt man ikke er resursestærk, vurderer de, at det ikke er muligt at udvandre, eftersom dette kræver en god økonomi og et netværk, der kan hjælpe den unge med at etablere sig i Sverige.

Ifølge fagfolkene træffes beslutningen om at udvandre til Sverige for nogles vedkommende allerede, inden de indgår ægteskab. Det er deres indtryk, at de unge kender i hvert fald 24-årsreglen, og hvis de på forhånd vurderer, at de vil få afslag på familiesammenføring, planlægger de fra starten at udvandre til Sverige. En SSP-medarbejder udtrykker det således:

De fleste familier opgiver, inden de får startet. Hvis der er en mulighed for, at de skal kæmpe med de danske integrationsmyndigheder, vil de hellere bare sige: ”Okay, vi vælger bare at bosætte os i Sverige”.

For andre unges vedkommende har det derimod ikke på forhånd været planen at udvandre, eftersom de har forventet at få godkendt deres ansøgning om ægtefællesammenføring til Danmark. Fagfolk peger i den sammenhæng på, at det særligt er afvisninger med henvisning til tilknytningskravet, der kommer bag på de unge.

Der er forskellige vurderinger af, hvilke konsekvenser udvandringen har for de unge. På den ene side pointerer nogle fagfolk, at det ikke er svært for de unge at etablere sig i fx Malmø på grund af de lavere boligpriser og mindre stramme familiesammenføringsregler. De vurderer således, at der er mange unge, der er tilfredse med at bo i Sverige. På den anden side hæfter andre fagfolk sig ved, at det både er økonomisk belastende for de unge at skulle udvandre, og at udvandringen gør det besværligt at udleve et 'normalt' familieliv. Som det også fremgår af interviewene med de unge, peger fagfolk således på, at nogle unge er nødt til at udsætte eller helt opgive deres uddannelsesplaner for i stedet at arbejde ufaglært, så de kan imødekomme de økonomiske betingelser. Desuden peger de på, at den danske ægtefælle pendler mellem Danmark og Sverige på grund af arbejde, hvilket medfører et splittet familieliv.

Forskning om etniske minoritetsunge fra Danmark, der ægtefællesammenføres i Sverige, påviser en fremkomst af såkaldte 'spøgelsesborgere', dvs. personer, der ikke bor på de adresser, de officielt er registreret på, men i stedet opholder sig i Danmark uden opholdstilladelse (Rytter, 2007b). Dette billede bekræfter de interviewede fagfolk, som vurderer, at der er opstået en ny kategori af borgere i Danmark, der opholder sig i landet uden at have opholdstilladelse. De påpeger, at dette for det unge par betyder, at de lever i en konstant frygt for at blive opdaget af myndighederne.

Der er forskellige meninger blandt fagfolk om, hvorvidt udvandringen har den konsekvens, at de unge bliver boende permanent i Sverige. Mange har indtryk af, at de fleste unge vender tilbage til Danmark i det øjeblik, de kan opnå ægtefællesammenføring her. Udvandringen opfatter de således kun som en midlertidig løsning. Andre derimod er af den overbevisning, at de unge ikke vender tilbage til Danmark igen. En etnisk konsulent beretter om en ung kvinde, der udvandrede til Sverige, efter at hun blev nægtet familiesammenføring med sin udenlandske ægtefælle:

Nu kan han [den udenlandske ægtefælle] godt komme til Danmark på grund af EU-reglerne, men denne her kvinde, hun er så vred på Danmark, at hun aldrig mere vil tilbage. Historien viser et tab for Danmark, fordi de veluddannede flytter væk (etnisk konsulent).

Flere fagfolk er ligeledes inde på, at det på sigt kan påvirke Danmark negativt, at de unge udvandrer til Sverige, fordi det netop er de resursestærke og veluddannede, der gør det. En anden negativ konsekvens er, at de unge kan miste tilhørsforhold til Danmark og dermed ikke længere opfatter sig som en del af samfundet. En imam uddyber dette:

Folk flytter til Sverige, men det er ikke deres første valg, og de bruger mange penge på dette, og det medfører en fremmedfølelse for det danske samfund. Det er hele integrationsindsatsen, der sættes på spil.

SVENSK FAGFOLKS ERFARINGER MED UDVANDRING TIL SVERIGE

De offentlige instanser i Sverige, som danske par har mest kontakt til, er *Skatteverket*, *Migrationsverket* og sprogskolerne. *Skatteverket* og *Migrationsverket* har kun kontakt til parret i starten af deres bosættelse i Sverige. Sprogskolerne har derimod en del kontakt til de familiesammenførte ægtefæller.

De forskellige instanser beskriver generelt de unge nydanskere og deres ægtefæller som veluddannede. Ligesom de unge selv og de danske fagfolk beskriver de svenske fagfolk de unges familieliv i Sverige som præget af, at den danske part pendler mellem Sverige og Danmark. De fremhæver, at denne livsform generelt synes at resultere i en stram økonomi samt et splittet familieliv. En vejleder ved en svensk sprogskole siger om de familiemæssige problemer, der opstår ved at udvandre:

Det præger familielivet, at man lever splittet – man skal holde sammen – og man har mange forskellige arbejdstider, og familielivet og arbejdslivet bliver sværere at forene.

De hårde økonomiske forhold, som parret lever med, betyder ifølge en anden vejleder ved en anden svensk sprogskole, at de kommer i klemme mellem de danske og de svenske regler. Det betyder bl.a., at den ægteskabssammenførte part ikke kan få studiestøtte i Sverige, hvis deres danske partner arbejder i Danmark.

Ligesom de unge selv beskriver de svenske vejledere den ægteskabssammenførte part som ensom og isoleret i Sverige. De oplever desuden, at den ægteskabssammenførte part i perioder forsvinder fra

sprogskolen og antageligt opholder sig hos svigerfamilien i Danmark, fordi det er hårdt at være alene i Sverige.

De interviewede vejledere ved sprogskolerne oplever, at de ægteskabssammenførte unge er ivrige efter at uddanne sig og få arbejde i Sverige og dermed skabe sig et liv i Sverige. De har tendens til at mene, at de unge par vil blive i Sverige også i fremtiden. Også de påpeger, at de unges eventuelle børn vil forstærke denne udvikling.

De forskellige interview med og om unge, der bosætter sig i Malmø og bliver familiesammenført med en ægtefælle fra oprindelseslandet, peger i samme retning. De unge kvinder og mænd har ofte mødt deres ægtefælle i forbindelse med en rejse til oprindelseslandet. Deres valg af ægtefælle kommer forud for de danske familiesammenføringsregler. Bosætningen i Malmø kan ses som en pragmatisk løsning på de vanskeligheder, de ændrede regler har skabt. Processen med at bosætte sig i Malmø og søge om familiesammenføring til ægtefællen kan dog forekomme både langsommelig og forvirrende for de unge, bl.a. fordi situationen kræver, at de er i stand til at gennemskue både de danske og de svenske regler samt deres indbyrdes samspil. Når familiesammenføringen er gået igennem i Malmø, lever parret en tilværelse præget af, at den danske part pendler til og fra arbejde i København, mens den ægteskabssammenførte part ofte har en meget ensom og isoleret tilværelse i Malmø. Dette pendlerliv beskrives som både økonomisk belastende og stressende for parret. De unge har hyppig kontakt til familien i Danmark, som de enten bor hos i perioder, eller som kommer til Sverige for at besøge dem.

De unge forekommer at have et forholdsvist resursestærkt udgangspunkt. Deres position svækkes af bosætningen i Sverige, som for de helt unge indebærer, at de er nødt til at udskyde en videregående uddannelse og i stedet arbejde og tjene penge for at kunne bosætte sig og forsørge ægtefællen i Sverige. De unge bærer præg af at være bitre, idet de oplever, at de danske familiesammenføringsregler har tvunget dem ud af Danmark. I dette lys oplever de unge Sverige som en positiv erfaring, og flere faktorer kan tyde på, at parret med tiden får en vis tilknytning til Sverige.

PENDLER-ÆGTESKABER MED PARTNERE FRA FORÆLDRENES OPRINDELSESLAND

Det er imidlertid ikke alle etniske minoritetsunge, der løser problemer omkring opnåelse af familiesammenføring ved at flytte til Sverige. Nogle par, langt overvejende med partnere fra forældrenes oprindelseslande, lever i stedet adskilte i kortere eller længere perioder, idet den ene ægtefælle helt eller delvis forbliver bosat her. Dette fænomen har vi valgt at kalde for 'pendler-ægteskaber'. De 'pendler' dermed ikke – som unge, der har bosat sig i fx Sverige, og som vi har beskrevet i første halvdel af dette kapitel – dagligt frem og tilbage imellem Danmark og fx Sverige. Deres 'pendling' består i, at parret kun lever sammen i begrænsede perioder, og at den ene ægtefælle med jævne mellemrum må forlade Danmark, hvorfor de to ægtefæller veksler imellem at leve sammen og hver for sig. Endvidere kan parret være sammen på fx sommerferieophold, der hvor den ikke-danske partner er bosat. Denne ægteskabsform, som er opstået på grund af en stramning i reglerne for familiesammenføring, kendes til en vis grad også fra Storbritannien (Menski, 1999).

Flere faktorer medvirker til, om man vælger en 'Sverigesløsning', eller om man bliver et 'pendler-par': Dels handler det om, hvorvidt den ene ægtefælle har dansk statsborgerskab eller ej, idet et dansk statsborgerskab er forudsætningen for at kunne flytte til Sverige eller til et andet EU-land. Dels handler det om, hvor man bor i Danmark. Par fra Østsjælland og Københavnsområdet kan nemmere etablere sig i Sverige og samtidig opretholde forbindelsen til job, uddannelse og familier. Endvidere har parrets – og dets familiers – resurser betydning, idet det som nævnt kan være dyrt og kompliceret at flytte til Sverige. Denne løsning kan kræve et overskud, som resurssvage ægtepar i ringere grad har, hvorfor sådanne par muligvis hyppigere ender i et uafklaret 'pendlerforhold' i årevis.

I vores undersøgelse hører vi primært om 'pendler-ægteskaber' fra tre kilder: Fra etniske minoritetsunge og deres forældre, fra sundhedsplejersker, der har kontakt med børn født af sådanne par, og fra ambassaderne. Ansatte ved ambassaderne i Tyrkiet, Marokko og Eksjugo-slavien fortæller således, at de har oplevet en stigning i antallet af personer, som gentagne gange ansøger om at komme til Danmark på et turistvisum i den maksimale periode:

Vi udsteder mange af de her 90-dages-viseringer, og folk pendler. Pendlerne er ikke nødvendigvis under 24 år, måske kan der være andre grunde til, at de ikke har fået familiesammenføring – fx tilknytningskravet [...] Vi har mange gengangere [der søger om turistvisum med jævne mellemrum] (Ansats, ambassade i Tyrkiet).

I nogle tilfælde gifter etniske minoritetsunge sig velvidende, at de ikke kan få familiesammenføring, fx fordi den ene ægtefælle er under 24 år. I andre tilfælde har par giftet sig med en forventning om, at de vil kunne få familiesammenføring, og har først efterfølgende fundet ud af, at dette ikke kan lade sig gøre. Her kan det fx være tilknytningskravet – der som nævnt ikke er så klart som 24-års-reglen – der forårsager, at folk uventet får afslag på familiesammenføring. Dermed er sådanne par i en vanskelig situation: De er gift, men kan ikke, som ventet, flytte sammen i Danmark. Ud over tilknytningskravet ender andre par som ‘pendler-par’, fordi de fx får afslag på grund af formodningsreglen om tvangsægteskab, eller fordi de ikke kan opfylde forsørgelseskravet.

FORSKELLE AFHÆNGIG AF, HVILKEN PARTNER DER BOR I DANMARK

Fra en række interviewpersoner hører vi, at der i mange tilfælde kommer børn ind i billedet i disse pendler-ægteskaber. Disse børnefamiliers liv varierer afhængig af, om det er moderen eller faderen, der er bosat i Danmark. Mødre bosat her kan komme til at leve som reelt enlige mødre i længere perioder. En sundhedsplejerske fortæller således om erfaringerne fra de mange statsløse palæstinensere i hendes område, der uanset indførelsen af 24-års-reglen stadig gifter sig i 18-20-års-alderen med ægtefæller fra forældrenes oprindelseslande. Når det drejer sig om unge kvinder, bliver disse ...

... gravide måske to eller tre gange, får børn, som så vokser op med den her alenemor, typisk installeret hos bedsteforældrene i en lejlighed, mens vi venter på ‘farmand’, der så kommer hertil efter nogle år. [...] For kvinderne får jo ikke lov til at komme ud og bo alene i en lejlighed, når manden ikke er der (sundhedsplejerske).

Ægtefæller kan fx komme på besøg på turistvisum (man kan få turistvisum i op til 90 dage inden for et halvt år). Når dette visum udløber, skal ægtefællen forlade Danmark igen, og en anden sundhedsplejerske fortæller, at ”det er jo også smertefuldt for nogle af de her børn, som måske er begyndt at blive knyttet til deres far i løbet af det halve år [han er her]”.

Når det er mændene, frem for kvinderne, der har tilknytningen til Danmark, sker der i stedet ofte det, at børnene pendler sammen med deres mødre og dermed kun opholder sig i Danmark i kortere perioder:

Vi har fået nogle pendlerbørn, som vi aldrig har haft før, og det bekymrer mig rigtig, rigtig meget. Det er børn, der enten bliver taget med tilbage til Pakistan eller Tyrkiet og venter på, at mor kan komme ind igen. Så pendler de hertil og er her lidt. Så pendler de tilbage igen til Tyrkiet eller Pakistan, og sådan kan deres lille barndom jo gå, til de er 3-4 år (sundhedsplejerske).

En konsekvens af disse opvækstforhold er, at disse børn ikke kan blive en del af det danske samfund i de år, de lever som pendlere. Således kan de fx ikke gå i børnehave. Hvis deres mødre efter en årrække får opholdstilladelse, skal disse børn derfor starte på bar bund med at lære dansk, og de kan da være et godt stykke på vej mod skolealderen:

På Vestegnen har de, de sidste 10-15 år, arbejdet meget på at få tosprogede familier til at synes, at børnehave, og til dels også vuggestue, er en rigtig god idé. I Ishøj og Brøndby [var] andelen af tosprogede familier, der bruger børnehaver tæt på 100 pct. De har brugt mange resurser på at få det budskab igennem til familierne, men nu er det også lykkedes. Nu får vi så de her pendlerbørn, som vi selv har skabt [og ...] børnene har ikke fået nogen særlig god start [på at være barn i Danmark] (sundhedsplejerske).

I andre pendlerfamilier vælger man at efterlade barnet sammen med faderen og hans familiemedlemmer, når moderen bliver nødt til at forlade landet. Dette beskriver fagpersoner som hårdt, såvel for børnene som for deres mødre: ”Så er det pludselig far og faster og bedstemor, der skal passe det lille barn, der bliver revet væk fra sin mor uden at fatte, hvad der foregår” (sundhedsplejerske).

AT LEVE SOM 'PENDLER-PAR'

Såvel fra unge, forældre, som fra professionelle som fx sundhedsplejersker hører vi om par, der lever som 'pendler-par' i årevis. Som en mand fortæller om de seks år, hans kone pendlede ind og ud af Danmark:

Hver gang vi skulle skilles, var det jordens undergang. [Man får afslag og] det er det eneste, man får oplyst, men man ved ikke, om man har opfyldt de andre krav. Så prøver man at opfylde det ene, man har fået afslag på, men så kan det være, at der er nogle andre, man får afslag på næste gang. [Disse års kamp] har påvirket mig så meget, at jeg har følt, at jeg var uønsket her (Baha, tyrkisk minoritetsbaggrund).

Bahas kone fik til sidst familiesammenføring. Det er dog ikke tilfældet i alle sager. En sundhedsplejerske fortæller følgende om, hvordan det også kan gå:

Jeg havde en mand fra Sri Lanka, der ikke måtte få lov at blive her. Jeg ved ikke, hvor mange gange vi har søgt. Han har tre piger sammen med en kvinde, der har permanent opholdstilladelse i Danmark. Og så er vi nødt til at tvangsfjerne tre børn, for hun er ude af stand til at passe dem. Hun er så dårligt fungerende. Og det er den mand, der passer de tre børn, og det er han rigtig god til (sundhedsplejerske).

Også på et krisecenter – hvor kvinder ikke kun kommer, fordi de har problemer med vold, men også fordi krisecentret er et botilbud – kender man til problematikken om kvinder, der er gift med mænd, der ikke kan komme ind i landet. For resurssvage kvinder kan fx forsørgelseskravet være en barriere for at opnå familiesammenføring.

[Vi har nogle kvinder på krisecentret hvor] vi tænker: ”De bliver aldrig en familie. Den mand kommer aldrig hertil. Hun vil ikke være i stand til at forsørge ham” [...] På den måde kan man sige, at de her familiesammenføringsregler også rammer de mest udsatte, fordi det jo er de kvinder, der måske også fysisk har nogle helbredsproblemer eller har det svært psykisk. [...] Man skal være ret 'straight' for ligesom at kunne være enlig mor og have et

arbejde [...] Det er i hvert fald ikke de kvinder, der flytter til Sverige. For det kræver flere resurser, end dem vores kvinder har (ansat, kvindekrisecenter).

FLYTNINGER TIL FORÆLDRENS OPRINDELSESLENDE

Et alternativ til 'pendler-ægteskaber' og udvandring til Sverige er, at parret flytter sammen i forældrenes oprindelsesland, hvor også den ene partner er opvokset og bosat. Vores materiale indikerer, at baggrunden for at vælge denne løsning overordnet kan opdeles i to: Dels tilfælde, hvor parret aktivt vælger at leve sammen. Dels tilfælde, hvor især unge piger ønskes gift i en tidlig alder, fordi de ellers frygtes at bringe familiens rygte i fare. Da der ikke kan opnås familiesammenføring til sådanne unge piger i dag, kan de i stedet blive gift i forældrenes oprindelsesland, eventuelt imod deres vilje, og kun have begrænsede muligheder for at vende tilbage til Danmark. Dette fænomen behandles sidst i dette kapitel.

Med hensyn til den første form for flytninger til forældrenes oprindelsesland hørte vi fra såvel etniske minoritetsunge som fra professionelle, at disse flytninger sjældent var af varig karakter. En libanesisk pige fortæller således, at hun kender mange, der: "... starter med at bo i Libanon, indtil de finder ud af, at det ikke er så sjovt. Så kommer de tilbage. [...] Jeg kan [heller] ikke forestille mig, at man skulle kunne bo nede i Libanon" (Meliha, libanesisk minoritetsbaggrund). En anden pige prøvede selv at flytte tilbage til Tyrkiet, da hendes ægtemand ikke kunne opnå familiesammenføring til Danmark:

Vi blev afvist [i forhold til familiesammenføring] i december 2002. Jeg vidste ikke, om jeg skulle flytte til Sverige eller vente på, at jeg blev 24 år. Vi havde søgt alle steder. Så sagde jeg, at jeg ikke gad mere: "Nu prøver jeg at flytte til Tyrkiet". Men jeg kunne ikke være der. Alt var anderledes, samfundet var anderledes. Jeg kunne ikke gå ud. Jeg var ikke fri, som jeg var i Danmark. Det var for hårdt, når man er født i Danmark (Azize, kvinde med tyrkisk minoritetsbaggrund).

Modsat etniske minoritetsunge, der flytter til Sverige, og i forbindelse hermed i nogle tilfælde kommer til at føler sig 'mindre danske', opdager

Azize således, at hun er blevet 'for dansk' til at leve i Tyrkiet. Da Azize selv kom fra Jylland, vælger parret efterfølgende at flytte til Tyskland, et land, hvor de samme EU-regler, som i Sverige, muliggør, at parret kan leve sammen og eventuelt senere flytte tilbage til Danmark.

At leve adskilt i årevis kan være en hård belastning, og vi hører da også om, at sådanne par kan have svært ved at holde sammen på længere sigt. Nogle brud sker, når faderen efter flere år i en 'pendler-familie' endelig får opholdstilladelse. De to forældre har: "ikke haft mulighed for at leve sig ind i forældrerollen sammen. Så vi ser da også, at det ikke lykkes, og at de må gå fra hinanden, når de fik chancen efter nogle år" (sundhedsplejerske). Tilsvarende kender en ansat ved en ambassade til sådanne skilsmisser:

De bliver gift og får børn, men så kan de alligevel ikke være sammen, og børnene kan ikke se deres fædre [...] Vi ser også, at så går der et eller andet antal måneder, og så bliver de faktisk skilt, fordi det ikke holder, det der med at pendle frem og tilbage. Det er for svært for dem (ansat ved ambassade i Eksjugoslavien).

Det er desværre ikke muligt at opgøre, hvor stort det samlede omfang af sådanne pendler-ægteskaber er, og hvor mange børn der lever en del af deres barndom i sådanne familier – enten selv bosat i Danmark eller i transit frem og tilbage mellem Danmark og et andet land. Dog synes det tydeligt, at fænomenet udspringer af ændringerne i familiesammenføringsreglerne. For eksempel oplyser en ansat ved ambassaden i Marokko, at de får anslået 100-150 ansøgninger årligt fra ægtefæller i Marokko, der ønsker at besøge deres ægtefæller i Danmark, mens den nærliggende svenske ambassade får meget få af sådanne henvendelser, idet man lettere kan opnå familiesammenføring til Sverige.

Fra etniske konsulenter og kvindekrisecentre hører vi også om en anden form for flytninger til forældrenes oprindelseslande. Det drejer sig om unge kvinder, der, til tider imod deres vilje, bliver tvangsgift og bosat uden for Danmarks grænser. For eksempel fortæller en etnisk konsulent følgende:

Der er nogle, der er blevet tvangsgift i hjemlandet, hvor de unge piger opgiver og vælger at tage tilbage til hjemlandet og bosætte

sig [...] Når det kommer til at beskytte familiens navn og image, så er mange af [familierne] ligeglade med, om [datteren] kan familiesammenføres eller ej, for så er det vigtigste at få hende væk fra det danske samfund, fordi pigen laver ting, der er destruktive for familien. I den kamp opgiver pigerne (etnisk konsulent).

I nogle familier forventer man, at den unge datter kan bo i oprindelseslandet i en årrække og senere vende tilbage til Danmark med sin partner. Det kan dog ikke altid lade sig gøre: ”Nogle forældrene er uvidende og tror, at pigen kan komme tilbage, når hun er 24 år, men det kan hun ikke for tilknytningskravet” (etnisk konsulent). Disse kvinder risikerer dermed, at de aldrig kan vende tilbage til Danmark. Også en uddannelsesvejleder har oplevet, at ”piger, der tidligere fik en mand herop via familiesammenføring, nu bare forsvinder ud af landet”. Tilsvarende fortæller en ansat ved ambassaden i Pakistan, at de har oplevet enkelte ægteskaber, hvor unge kvinder bliver ”narret til Pakistan, hvor deres pas det så forsvinder på mystisk vis” i forbindelse med ægteskab her.

Vi kan ikke vurdere, hvor mange personer der udvandrere fra Danmark på den baggrund. De ambassader, vi har været i kontakt med, oplyser, at de ikke har mange sager med sådanne unge kvinder, der ønsker at få hjælp til at vende tilbage til Danmark. Antallet af henvendelser til ambassaderne giver os dog ikke et tilstrækkeligt grundlag til at vurdere fænomenets omfang, idet kvinder udsat for tvang kan formodes kun vanskeligt at kunne etablere kontakt med en ambassade. At sådanne episoder finder sted kan muligvis i et vist omfang være en konsekvens af ændringerne i familiesammenføringsreglerne, idet sådanne unge kvinder tidligere formodentligt i flere tilfælde kunne have fået familiesammenføring til Danmark.

SAMMENFATNING

Dette kapitel har omhandlet unge etniske minoriteter, der gifter sig med en person, der er bosiddende i et andet land, men som ikke kan opnå familiesammenføring, og som af den grund enten opholder sig helt eller delvist uden for Danmarks grænser eller ikke kan leve sammen som ægtepar.

En konsekvens af reglerne er, at de unge vælger at bosætte sig i Sverige og blive familiesammenført med en ægtefælle fra oprindelseslandet dér. Denne mulighed kræver først og fremmest, at den herboende unge har dansk statsborgerskab, idet dette er en forudsætning for at kunne udvandre til Sverige. Derudover tyder vores materiale på, at muligheden især benyttes af unge, der bor i hovedstadsområdet. Når de bosætter sig i fx Malmø, giver den korte afstand til hovedstadsområdet dem mulighed for at fortsætte fx deres arbejdsliv her og opretholde kontakten til eksisterende netværk.

De interviewede unge, der har valgt denne løsning, har en forholdsvis resursestærk baggrund. At etablere sig i et nyt land med en ægtefælle fra udlandet fordrer således også, at den unge kan danne sig et overblik over de svenske regler. Denne proces er noget forvirrende og indebærer megen usikkerhed for de unge, ikke mindst fordi de er nødt til at gennemskue samspillet mellem de danske og de svenske regler. De unge par lever således med en risiko for at overtræde reglerne for ophold i både Danmark og Sverige.

Bosætningen i Sverige med henblik på familiesammenføring kan have flere konsekvenser. De helt unge, der endnu ikke har videregående uddannelse, må udskyde deres uddannelsesplaner og i stedet tage arbejde for at forsørge parret i Sverige. Andre konsekvenser vedrører karakteren af de unges par- og familieliv. Det unge pars tilværelse i Sverige er præget af, at den danske part pendler til og fra arbejde i København, mens den ægteskabssammenførte part ofte tilbringer dagligdagen i Malmø. Dette liv kan være økonomisk belastende, stressende og isoleret. Vi ved endnu ikke meget om, hvordan fremtiden bliver for disse unge. Men en del unge par får med tiden en tilknytning til Sverige, som gør, at planerne om at vende tilbage til Danmark genovervejes. Dette kan forekomme, dels fordi den ægteskabssammenførte part får en større tilknytning til Sverige end til Danmark, dels fordi parret får børn, som lærer svensk og indgår i et svensk institutionsliv.

En anden konsekvens af reglerne har været, hvad vi kalder 'pendler-ægteskaber', hvor den part, der ikke kan opnå familiesammenføring til Danmark, lever i transit imellem sit oprindelsesland og Danmark. Nogle etniske minoritetsunge indgår i sådanne ægteskaber, velvidende at de i en årrække ikke vil kunne opnå familiesammenføring, fx på grund af 24-års-reglen, mens andre først efter ægteskabets indgåelse finder ud af, at de ikke umiddelbart kan opnå familiesammenføring, fx på grund af

tilknytningskravet eller formodningsreglen om tvangsægteskab. Opvækstvilkårene for børn født i sådanne 'pendler-ægteskaber' er ganske ustabile og meget forskellige, alt efter om det er faderen eller moderen, der har det danske opholdsgrundlag.

Endelig tyder vores interview på, at en konsekvens af ændringerne i familiesammenføringsreglerne har været, at nogle unge etniske minoriteter i højere grad, end det var tilfældet før ændringerne i familiesammenføringsreglerne, slår sig ned i forældrenes oprindelsesland med deres ægtefælle i en kortere eller længere periode. Dette kan ske såvel frivilligt som ufrivilligt.

Flere faktorer lader til at have betydning for, om man vælger at flytte til Sverige eller at leve som 'pendler-par': Dels om den ene part har dansk statsborgerskab, dels hvor i Danmark den ene partner er bosat inden ægteskabet, og dels parrets generelle resurseniveau. Uanset hvad man vælger, kan begge løsninger have negative konsekvenser for parrets uddannelse, økonomi, samliv og – især for pendlerløsningens vedkommende – for eventuelle børns opvækst.

UDDANNELSE OG BESKÆFTIGELSE

Dette kapitel belyser, om de unge med etnisk minoritetsbaggrund i højere grad tager en uddannelse, efter at familiesammenførsreglerne blev ændret i 2002, og om deres arbejdsmarkedstilknytning er blevet stærkere.²⁶

Tidligere studier viser en stærk sammenhæng mellem etniske minoriteters uddannelsesniveau og alderen ved indgåelse af ægteskab. Vi ved, at unge med etnisk minoritetsbaggrund i Danmark generelt gifter sig tidligere end danskere, og at de halter bagefter danskerne mht. uddannelsesniveaut – især unge mænd med etnisk minoritetsbaggrund klarer sig dårligt i skole- og uddannelsessystemet (Jakobsen & Smith, 2006; Dahl & Jakobsen, 2005). Også internationale studier viser, at unge mænd med etnisk minoritetsbaggrund klarer sig dårligere end de unge kvinder med en tilsvarende baggrund (Yuval-Davis et al., 2005; Gonzalez-Ferrer, 2006).

26. Resultaterne fra detaljerede statistiske analyser, der tager højde for, at de etniske minoriteters karakteristika ændrer sig over tiden, findes i bilag 5. For eksempel sker der en ændring i, hvilke lande de unge har oprindelse i, og andelen af efterkommere vokser over tiden. Hvis karakteristika, der har betydning for uddannelsesadfærden eller arbejdsmarkedstilknytningen, ændrer sig over tid, kan simple deskriptive analyser fejlvurdere effekten af ændringerne i familiesammenførsreglerne. Resultaterne fra de statistiske analyser er dog kvalitativt stort set de samme som i mere simple deskriptive analyser. Vi har derfor valgt kun at beskrive de deskriptive analyser her i kapitlet.

En væsentlig årsag til, at unge med etnisk minoritetsbaggrund er dårligere uddannet end unge danskere, er, at de i større omfang falder fra deres uddannelse (Colding et al., 2004). En af de mulige forklaringer på det høje frafald blandt etniske minoriteter kan være, at de etniske minoriteter bliver gift i en væsentlig tidligere alder end danskere, og at de afbryder deres uddannelse, når de flytter sammen med en ægtefælle eller samlever. Nielsen et al. (2009) finder en sådan sammenhæng for mænd – men ikke for kvinder.

Pardannelse kan også påvirke de etniske minoriteters arbejdsmarkedstilknytning. Internationale studier har især fokuseret på, hvilken effekt ægteskab med en person fra majoritetsbefolkningen har på de etniske minoriteters løn. Meng & Gregory (2005) finder et positivt lønafkast af at gifte sig med en person fra majoritetsbefolkningen, hvorimod Kantarevic (2004) finder, at det ikke har nogen betydning for lønnen. En dansk undersøgelse analyserer betydningen af at være gift med hhv. en person med etnisk minoritetsbaggrund fra Danmark og en person fra oprindelseslandet for etniske minoriteters beskæftigelsesandsynlighed og lønniveau (Celikaksoy, 2007). Undersøgelsen viser, at ægteskab ikke har nogen betydning for etniske minoritetskvinders beskæftigelse, mens ægteskab med en person med etnisk minoritetsbaggrund fra Danmark har en positiv effekt på etniske minoritetsmænds beskæftigelse. For både mænd og kvinder findes der ingen effekt på lønniveauet.

FÅR FLERE EN UDDANNELSE EFTER 2002?

Unge med etnisk minoritetsbaggrund – og især pigerne – uddanner sig mere og mere. År for år er andelen, der gennemfører en ungdomsuddannelse eller en videregående uddannelse, vokset. Det er derfor svært at afgøre, hvorvidt en stigning i uddannelsesomfanget efter 2002 skyldes de ændrede familiesammenføringsregler eller blot er et udtryk for en generel assimilering, hvor de etniske minoriteters uddannelsesvalg i større og større grad kommer til at ligne danskernes uddannelsesvalg. Kun hvis der er en særlig stor stigning i uddannelsesomfanget efter 2002, vil det være en klar indikation på, at der har været en effekt af de ændrede familiesammenføringsregler.

Hvis de ændrede familiesammenføringsregler har påvirket de etniske minoriteters uddannelsesvalg, kan det både have påvirket andelen,

der går i gang med en uddannelse, og andelen, der fuldfører en påbegyndt uddannelse. Vi har valgt primært at vise tal for, hvor mange der er i gang med eller har fuldført en uddannelse, i stedet for alene at se på, hvor mange der har fuldført en uddannelse. De unge kan kun følges nogle få år efter 2002, og det kan tage mange år, før en påbegyndt uddannelse er færdiggjort. En stigning i andelen, der går i gang med en uddannelse, vil på længere sigt kunne medføre en stigning i andelen med en fuldført uddannelse. Vi har dog også set på udviklingen i, hvor mange der har fuldført en uddannelse. Konklusionerne omkring effekten af de ændrede familiesammenføringsregler er imidlertid stort set de samme, som vi kommer frem til ved at se på udviklingen i andelen, der er i gang med eller har gennemført en uddannelse.

Figur 7.1 viser for perioden 1997-2006 udviklingen i andelen af unge med etnisk minoritetsbaggrund, der er i gang med eller har gennemført en gymnasial uddannelse i slutningen af det år, hvor de fylder hhv. 20 og 25 år. For kvinderne har der gennem hele perioden været en stigning i andelen, der tager en gymnasial uddannelse. Der synes imidlertid ikke at være en særlig stor stigning efter 2002, hvilket indikerer, at de ændrede familiesammenføringsregler ikke har haft nogen væsentlig effekt på, hvor mange kvinder med etnisk minoritetsbaggrund der tager en gymnasial uddannelse. For mænd med en etnisk minoritetsbaggrund er der kun en mindre stigning i andelen, der tager en gymnasial uddannelse, fra 1997 til 2006. Der har heller ikke for mændene været en særlig stor stigning efter 2002.

FIGUR 7.1

Andel af etniske minoriteter, der er i gang med eller har færdiggjort en gymnasial uddannelse som hhv. 20-årige og 25-årige, 1997-2006.


Anm.: Der er taget udgangspunkt i gruppen af personer, der var bosat i Danmark i slutningen af det år, hvor de fyldte 14 år. Uddannelsessituationen er bestemt per 1. oktober i det år, hvor personerne fyldte hhv. 20 og 25 år.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

Figur 7.2 illustrerer udviklingen i andelen, der er i gang med eller har gennemført en erhvervsfaglig uddannelse. Som for de gymnasiale uddannelser, er der en stigning i andelen, der tager en erhvervsfaglig uddannelse, fra 1997 til 2006 (dog ikke for de 20-årige kvinder). Der er imidlertid heller ikke for de erhvervsfaglige uddannelser en væsentligt større stigning i andelen, der tager en sådan uddannelse, efter 2002 end før 2002.

FIGUR 7.2

Andel af etniske minoriteter, der er i gang med eller har færdiggjort en erhvervsfaglig uddannelse som hhv. 20-årige og 25-årige, 1997-2006.


Anm.: Der er taget udgangspunkt i gruppen af personer, der var bosat i Danmark i slutningen af det år, hvor de fyldte 14 år. Uddannelsessituationen er bestemt per 1. oktober i det år, hvor personerne fyldte hhv. 20 og 25 år.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

Figur 7.3 viser udviklingen i, hvor mange af de unge med etnisk minoritetsbaggrund der tager en videregående uddannelse. For begge køn er der en stigning i andelen, der er i gang med eller har færdiggjort en videregående uddannelse. Stigningen er dog ikke væsentligt større efter 2002 end før 2002.

FIGUR 7.3

Andel af etniske minoriteter, der er i gang med eller har færdiggjort en videregående uddannelse som hhv. 20-årige og 25-årige, 1997-2006.


Anm.: Der er taget udgangspunkt i gruppen af personer, der var bosat i Danmark i slutningen af det år, hvor de fyldte 14 år. Uddannelsessituationen er bestemt per 1. oktober i det år, hvor personerne fyldte hhv. 20 og 25 år.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

Som det fremgår af de ovenstående figurer, er der hverken for de gymnasiale uddannelser, de erhvervsfaglige uddannelser eller de videregående uddannelser en væsentligt anderledes udvikling i, hvor stor en andel af de unge med etnisk minoritetsbaggrund der er i gang med eller har færdiggjort disse uddannelser, efter 2002 end før 2002. Det er heller ikke tilfældet, hvis man ser på, hvor stor en andel af de unge med etnisk minoritetsbaggrund, der er i gang med eller har færdiggjort en ungdomsuddannelse (dvs. en gymnasial eller en erhvervsfaglig uddannelse) eller en erhvervskompetencegivende uddannelse (dvs. en erhvervsfaglig eller en videregående uddannelse), jf. figurerne 7.A og 7.B i bilag 5. Vores analyser tyder heller ikke på, at unge fra enkelte oprindelseslande i højere grad får en uddannelse efter 2002, jf. tabellerne 7.A og 7.B i bilag 5.

De unge med etnisk minoritetsbaggrund falder i større omfang fra deres uddannelser end danskere, hvilket er med til at forklare, at de etniske minoriteter er dårligere uddannede. Det ser dog ikke ud til, at de ændrede familiesammenføringsregler har mindsket frafaldet.

Figur 7.4 viser udviklingen i andelen, der er faldet fra en gymnasial uddannelse og ikke er i gang med eller har færdiggjort en ungdomsuddannelse eller en erhvervskompetencegivende uddannelse som hhv. 20-årige og 25-årige. Det bør bemærkes, at andelen er beregnet i forhold til alle etniske minoriteter med en given alder og ikke kun i forhold til dem, der er gået i gang med en gymnasial uddannelse. Beregnes frafaldet i forhold til, hvor mange der går i gang med en gymnasial uddannelse, er frafaldsprocenten naturligvis højere. Udviklingen i frafaldsprocenten afhænger dog ikke væsentligt af, hvordan frafaldsprocenten beregnes. Andelen, der falder fra en gymnasial uddannelse, er relativt konstant fra 1997 til 2006. Omkring 6 pct. af de unge med etnisk minoritetsbaggrund falder fra en gymnasial uddannelse uden at få en anden uddannelse.

FIGUR 7.4

Andel af etniske minoriteter, der er faldet fra en gymnasial uddannelse og ikke er i gang med eller har færdiggjort en ungdomsuddannelse eller en erhvervskompetencegivende uddannelse som hhv. 20-årige og 25-årige, 1997-2006.


Anm.: Der er taget udgangspunkt i gruppen af personer, der var bosat i Danmark i slutningen af det år, hvor de fyldte 14 år. Uddannelsessituationen er bestemt per 1. oktober i det år, hvor personerne fyldte hhv. 20 og 25 år. Andelen i figuren er beregnet i forhold til antallet af alle etniske minoriteter på det givne alderstrin og ikke i forhold til antallet af etniske minoriteter, der har påbegyndt en gymnasial uddannelse.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

Figur 7.5 viser udviklingen i frafaldet fra de erhvervsfaglige uddannelser. Frafaldet er målt som andelen, der falder fra en erhvervsfaglig uddannelse og ikke senere tager en ungdomsuddannelse eller en erhvervskompetencegivende uddannelse. Frafaldet er steget fra 1997 til 2006 for de 20-årige. For de 25-årige har der derimod været en reduktion i frafaldet i den første halvdel af perioden og en stigning i den sidste halvdel af perioden.

FIGUR 7.5

Andel af etniske minoriteter, der er faldet fra en erhvervsfaglig uddannelse og ikke er i gang med eller har færdiggjort en ungdomsuddannelse eller en erhvervskompetencegivende uddannelse som hhv. 20-årige og 25-årige, 1997-2006.


Anm.: Der er taget udgangspunkt i gruppen af personer, der var bosat i Danmark i slutningen af det år, hvor de fyldte 14 år. Uddannelsessituationen er bestemt per 1. oktober i det år, hvor personerne fyldte hhv. 20 og 25 år. Andelene i figuren er beregnet i forhold til antallet af alle etniske minoriteter på det givne alderstrin og ikke i forhold til antallet af etniske minoriteter, der har påbegyndt en erhvervsfaglig uddannelse.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

Udviklingen i frafaldet hænger i betydeligt omfang sammen med udviklingen i praktikpladssituationen. Antallet af praktikpladser har været faldende fra midten af 1990'erne og frem til 2003. Omvendt har antallet af elever i skolepraktik været stigende i samme periode (Undervisningsministeriet, 2006). Vi har også set på udviklingen i frafaldet blandt en sam-

menlignelig gruppe af danske unge.²⁷ Frafaldet blandt de etniske minoriteter udvikler sig overordnet set på samme måde som frafaldet blandt denne sammenlignelige gruppe af danskere. Der er dog en lille tendens til, at frafaldet udvikler sig mere gunstigt (fracaldet stiger ikke så meget) for de etniske minoriteter end for danskerne efter 2002, når der ses på de 20-årige, jf. tabel 7.C i bilag 5.²⁸

ER FLERE I BESKÆFTIGELSE EFTER 2002?

Figur 7.6 viser udviklingen i andelen af unge med etnisk minoritetsbaggrund og andelen af sammenlignelige unge danskere, der er i beskæftigelse som 25-årige. Beskæftigelsesudviklingen for de etniske minoriteter er stort set den samme som for gruppen af sammenlignelige danskere, og der ser ikke ud til at være en bedre beskæftigelsesudvikling for de etniske minoriteter end for danskerne efter 2002. De ændrede familiesammenføringsregler ser altså ikke ud til at have påvirket de etniske minoriteters beskæftigelsesudvikling væsentligt.

27. Som sammenligningsgrundlag har vi udvalgt en gruppe danskere, der minder om gruppen af etniske minoriteter. For hver af de unge med etnisk minoritetsbaggrund er der således udvalgt en dansker, der har samme køn, fødselsår og bopæl som 14-årig, og hvis forældre har samme uddannelsesniveau (Københavns og Frederiksberg kommuner samt de nu nedlagte Københavns, Frederiksborg, Roskilde og Vestsjællands amter opfattes her som et amt for at opnå et tilstrækkeligt antal sammenlignelige danskere). Sammenligningsgruppen af danskere indeholder præcis det samme antal personer som gruppen af unge med etnisk minoritetsbaggrund.

28. Mere detaljerede statistiske analyser giver ikke et entydigt svar på, om de etniske minoriteters frafald fra de erhvervsfaglige uddannelser har været mindre efter ændringerne i familiesammenføringsreglerne, jf. tabel 8.J.1 i bilag 5.

FIGUR 7.6

Andel af etniske minoriteter og sammenlignelige danskere, der er i beskæftigelse som 25-årige, 1997-2006.


Anm.: Der er taget udgangspunkt i gruppen af personer, der var bosat i Danmark i slutningen af det år, hvor de fyldte 14 år. Beskæftigelsessituationen er bestemt i den sidste uge i november måned i det år, hvor personerne fyldte 25 år. Personer, der er under uddannelse per 1. oktober samme år, medtages (i modsætning til, hvad der gælder i den registerbaserede arbejdsstyrkestatistik) ikke som beskæftigede.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

Figur 7.7 viser udviklingen i andelen af de unge med hhv. etnisk minoritetsbaggrund og dansk baggrund, der er arbejdsløse som 25-årige. Andelen, der er arbejdsløs bevæger sig i modsat retning af andelen, der er i beskæftigelse. I de år, hvor beskæftigelsesandelen stiger, falder arbejdsløshedsandelen og vice versa. Som det er tilfældet for beskæftigelsesandelen, udvikler arbejdsløshedsandelen sig næsten på samme måde for de etniske minoriteter og danskerne. Der er således ikke umiddelbart tegn på, at de etniske minoriteter har en mere gunstig arbejdsløshedsudvikling efter 2002 end før 2002.

FIGUR 7.7

Andel af etniske minoriteter og sammenlignelige danskere, der er arbejdsløse som 25-årige, 1997-2006.


Anm.: Der er taget udgangspunkt i gruppen af personer, der var bosat i Danmark i slutningen af det år, hvor de fyldte 14 år. Arbejdsløshedssituationen er bestemt i den sidste uge i november måned i det år, hvor personerne fyldte 25 år. Kun personer, der var fuldt arbejdsløse i denne uge, og som var registreret som arbejdssøgende hos jobcentret, er kategoriseret som arbejdsløse.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

En betydelig andel af de unge er hverken kategoriseret som beskæftigede, arbejdsløse eller uddannelsessøgende. Andelen af de unge, der er uden for arbejdsstyrken og ikke er under uddannelse, indeholder bl.a. personer, der deltager i aktivering og revalidering; modtagere af barsels- og sygedagpenge; kontanthjælpsmodtagere, der ikke er tilmeldt jobcentret som arbejdssøgende; og hjemmegående. Figur 7.8 viser udviklingen i andelen af de unge med hhv. etnisk minoritetsbaggrund og dansk baggrund, der er uden for arbejdsstyrken og ikke er under uddannelse som 25-årige. Udviklingen i denne andel er relativt ens for de etniske minoriteter og den sammenlignelige gruppe af danskere, og der synes heller ikke at være en væsentlig anderledes udvikling for de etniske minoriteter efter 2002.

FIGUR 7.8

Andel af etniske minoriteter og sammenlignelige danskere, der er uden for arbejdsstyrken og ikke er under uddannelse som 25-årige, 1997-2006.


Anm.: Der er taget udgangspunkt i gruppen af personer, der var bosat i Danmark i slutningen af det år, hvor de fyldte 14 år. Arbejdsmarkedssituationen er bestemt i den sidste uge i november måned i det år, hvor personerne fyldte 25 år. Personer, der er uden for arbejdsstyrken og ikke er under uddannelse, omfatter personer, der ifølge den registerbaserede arbejdsstyrkestatistik ikke er i beskæftigelse og ikke er arbejdsløse, og som samtidigt ifølge uddannelsesstatistikken ikke er under uddannelse.

Kilde: Egne beregninger baseret på registeroplysninger fra Danmarks Statistik.

SAMMENFATNING

Unge med etnisk minoritetsbaggrund bliver bedre og bedre uddannet. Der har dog ikke været en væsentlig større stigning i andelen af de etniske minoriteter, som tager en ungdomsuddannelse eller en videregående uddannelse, efter 2002 end før 2002. Ændringerne i familiesammenførselsreglerne synes således ikke at have fået flere af de unge med etnisk minoritetsbaggrund til at tage en uddannelse.

De ændrede familiesammenførselsregler ser heller ikke ud til at have haft betydning for de etniske minoriteters arbejdsmarkedstilknøytning. Andelen, der er i beskæftigelse, er ikke større efter ændringerne i familiesammenførselsreglerne end før, når der tages højde for den generelle beskæftigelsesudvikling.

TVANGSÆGTESKABER

I 2003 formulerede regeringen en handlingsplan for indsatsen mod tvangsægteskaber, tvangslignende ægteskaber og arrangerede ægteskaber (Regeringen, 2003). Handlingsplanen var centreret omkring flere indsatsområder i form af information, rådgivning og krisehjælp, som sidenhen er blevet udvidet.

Indsatsen mod tvangsægteskaber²⁹ foregår bl.a. via hjælpeinstanser som ngo'er, etniske konsulentteams og krisecentre. En central aktør er Landsorganisationen af Kvindekrisecentre (LOKK), som har oprettet rådgivninger til etniske minoritetsunge samt til fagfolk, der er i berøring med disse unge. I 2004 blev Bostedet Kastaniehuset oprettet til etniske minoritetspiger mellem 14-18 år, og i 2005 oprettedes Rehabiliteringscentret R.E.D. til etniske minoritetskvinder mellem 18-25 år. Siden 2007 har Rigspolitiets Nationale Efterforskningscenter (NEC) arbejdet med såkaldte æresforbrydelser, herunder tvangsægteskab. Også danske ambassader indgår i indsatsen i forhold til unge, der risikerer at blive tvangsgift i udlandet. Der er således i dag tale om en koordineret indsats

29. Ud fra eksisterende forskningslitteratur definerer vi et tvangsægteskab som et ægteskab, arrangeret af familie eller slægt for et familiemedlem, uafhængig af eller direkte i modstrid med denne persons ønsker eller forventninger (Schmidt & Jakobsen, 2000).

mod tvangsægteskab mellem bl.a. kommunale sagsbehandlere, etniske konsulenter, politi samt krisecentre.

I dette kapitel søger vi at vurdere udviklingen i omfanget af tvangsægteskaber fra før regelændringernes indførelse i 2002 og frem til i dag. Et hovedspørgsmål er, om disse regelændringer har bevirket et fald eller en stigning i omfanget af tvangsægteskaber. Det er tæt på umuligt at opnå eksakte tal på, hvor mange tvangsægteskaber der indgås, bl.a. fordi tvangsægteskab foregår i det skjulte og desuden er et både tabuiseret og problematisk begreb. Vi kan derfor kun vurdere omfanget af tvangsægteskaber ud fra registrerede *henvendelser* til det offentlige og ikke-statslige hjælpeapparat. I kapitlet undersøger vi derfor udviklingen i disse henvendelser om tvangsægteskab, og hvad der karakteriserer indholdet af disse henvendelser.

Kapitlet bygger på i alt 115 personlige interview og telefoninterview med repræsentanter fra offentlige og ikke-statslige instanser i form af kommunale sagsbehandlere, etniske konsulenter, imamer, vejledere på uddannelsessteder, sundhedsplejersker, politi, Udlændingetjeneste og ngo'er, der bekæmper vold mod kvinder. Til belysning af omfanget af henvendelser om tvangsægteskab indgår endvidere en spørgeskemaundersøgelse på kvindekrisecentre i Danmark og Skåne samt en telefoninterviewundersøgelse med danske ambassader i udlandet.

HENVENDELSER OM TVANGSÆGTESKAB VED OFFENTLIGE OG IKKE-STATSLIGE INSTANSER

Indsatsten over for tvangsægteskaber siden 2003 har i nogen grad medført registrering af sager, der involverer tvangsægteskaber, bl.a. i form af statistikker fra de forskellige instanser. Af Etnisk Konsulentteams statistik fra årene 1999-2005 fremgår det, at der har været 664 henvendelser fra unge med etnisk minoritetsbaggrund, hvoraf over halvdelen defineres som relaterede til 'tvangsægteskabslignende problemstillinger'. Etnisk konsulentteam har desværre ikke haft mulighed for at følge op på disse tal i efterfølgende statistikker. Desuden har Landsorganisationen af Kvindekrisecentres (LOKK) rådgivninger fra 2002 til 2004 registreret 235 henvendelser fra unge med etnisk minoritetsbaggrund, som spænder over planlagt og gennemført uønsket ægteskab og andre alvorlige familiekonflikter (Jensen et al., 2006). Siden 2005 har LOKK registreret i alt

1.039 henvendelser omkring æresrelaterede problemstillinger, og antallet har været stigende år for år (LOKK's årsrapport, 2008b:17). Rigspolitiets Nationale Efterforskningscenter (NEC) har fået 336 indberetninger om æresrelateret vold siden omkring 2006. Tallene fra Udlændingesservice tyder på en stigning af sager om ægteskabssammenføring, der er afvist på grund af en formodning om tvangsægteskab. I 2003 var dette tal på kun 5 sager, hvorimod antallet af sager i 2007 var på 95, for så at falde til 41 i 2008.

De forskellige tal for henvendelser fra unge spænder over et bredt spekter af problematikker, som ikke alene omfatter tvangsægteskab. Der er desuden tale om forholdsvis nye tal, der er indsamlet samtidig med handlingsplanen for indsatsen mod tvangsægteskaber. Vi kan derfor hverken bruge disse tal til at give et samlet overblik over omfanget af tvangsægteskaber eller til at vurdere udviklingen i dette omfang. At tvangsægteskaber har været et indsatsområde siden 2003, har i sig selv betydet, at der er kommet mere fokus og flere tal på disse sager. Men tallene siger ikke noget om, hvorvidt der også er flere sager om tvangsægteskab i dag i forhold til fx for 10 år siden.

Vi skal i det følgende komme ind på de problemer, der er omkring at fastlægge antallet af tvangsægteskaber, herunder problemer i forbindelse med registreringsrutiner af henvendelser om tvangsægteskaber.

TAL, REGISTREINGSRUTINER OG DEFINITIONER AF TVANGSÆGTESKAB

De mange interview med forskellige sagsbehandlere, vejledere mv. fra offentlige og ikke-statslige instanser om henvendelser tyder ikke på, at tvangsægteskab er en problematik, de ofte støder på. Henvendelser om tvangsægteskab dominerer ikke det generelle billede i forhold til henvendelser om andre problematikker, der involverer forholdet mellem de unge og deres forældre.

Noget anderledes forholder det sig for de hjælpeinstanser, der spiller en aktiv rolle for indsatsen mod tvangsægteskaber, fx LOKK og krisecentre i øvrigt. Ansatte ved disse instanser angiver, at tvangsægteskab er en direkte henvendelsesårsag for personer med etnisk minoritetsbaggrund. Men de er skeptiske i forhold til at registrere disse henvendelser. LOKK angiver, at de er holdt op med at registrere tvangsægtes-

skab som en enkeltstående henvendelsesårsag, fordi de mente, det var misvisende:

Fordi når man går ind i sagen, så handler det om nogle andre ting. Så forholder vi os til tvangsægteskab som den første grund til henvendelse, så er tallet højt. Men når vi går ind i sagen, så handler det om noget andet. (etnisk konsulent)

Henvendelsesårsagen er således ikke entydigt et spørgsmål om tvangsægteskab. En problematik, der nævnes i relation til henvendelser om ægteskab, er, at det kan være svært at skelne mellem, hvorvidt henvendelsen reelt handler om tvangsægteskab eller om forholdsvis 'almindelige' generationskonflikter:

Det er som om, at de unge piger, de ved godt, at hvis de siger dét der med tvangsægteskab, så er der nogen, der reagerer virkelig meget. Og jeg synes, at vi har været med til mange gange at få snakket igennem, hvad det her virkelig handler om, få snakket med sagsbehandlere, få snakket med moderen: "Hvad drejer det her sig virkelig om?" Og hvor det så tit handler om almindelige ungdomsproblemer. (personale ved krisecenter i København)

Hvis man vil registrere tvangsægteskaber, betyder det også, at man må have en definition af, hvad tvangsægteskab er. Et gennemgående problem, som de interviewede gav udtryk for, var en usikkerhed i forhold til, hvornår et ægteskab er et tvangsægteskab. De nævnte bl.a. den gråzone, der er mellem tvang og frivillighed i ægteskaber blandt etniske minoriteter (Sareen, 2003). Det angår fx de piger, der indgår ægteskab i forbindelse med en rejse i oprindelseslandet:

Det er gråzone-ægteskaber, for nogle af pigerne selv synes også, at det er spændende med udlandsrejse osv. Men senere er de ikke glade for ægtefællen. Nogle piger kan i starten af forlovelsesprocessen være spændte og glade, men senere går alvoren op for dem. (etnisk konsulent ved LOKK)

Sådanne sager illustrerer, at det kan være svært at afgøre, hvor meget direkte tvang der eventuelt er på spil i indgåelsen af et ægteskab. Ofte

handler sagerne om forventninger og pres fra omgivelserne. En anden problematik, der kan være svær at gennemskue for sagsbehandlere og andre, der får henvendelser fra etniske minoritetsunge, relaterer sig til, at de unge kan være begrænsede i deres udfoldelsesmuligheder, fx i forhold til hvem de kan være kæresteparter med. Frem for direkte at omhandle tvangsægteskab, kan de unges problemer være relateret til fx autoritær opdragelse og kontrol af seksualitet med henblik på at bevare familiens ære, hvilket udgør et bredere problemkompleks, som tvangsægteskab er en del af (Bredal & Skjerven, 2007).

En sagsbehandler, der har oplevet en enkelt henvendelse om tvangsægteskab, fortæller, at det var svært for hende at afgøre, om det egentlig var tvang, der var på spil. Hun påpeger, at selve effektiviseringen af sagsapparatet, der er sket efter, at tvangsægteskab er blevet et indsatsområde, kan udgøre en hindring for at vurdere henvendelsens karakter, idet man handler for akut:

Det bliver sværere som professionel at håndtere sådan nogle sager. Fordi hvad kan man gøre? Der er ikke nogen steder, hvor man lige kan [...] sige til pigen: ”Du har faktisk de og de muligheder, og så kan du få lidt mere tid til at tænke over det”. Hvorimod det skal ske i hast.

Som det fremgår af dette udsagn, kan vanskeligheder ved at afgøre henvendelsernes alvor betyde, at man vælger at handle mere akut end det behøves. Denne problematik er udbredt i sagsapparatets håndtering af henvendelser fra etniske minoritetspiger (Hannemann, 2003; Bø, 2004).

INDHOLDET AF HENVENDELSER OM TVANGSÆGTESKAB

De personer, der henvender sig om tvangsægteskaber, er primært unge piger med etnisk minoritetsbaggrund i aldersgruppen 16-25 år uden nogen færdiggjort uddannelse. Disse piger kommer fra familier med både lavere og højere socioøkonomisk status i samfundet.

De typiske henvendelser om tvangsægteskab kan inddeles i dem, som finder sted i tiden inden, og dem, som finder sted i tiden efter indgåelsen af ægteskab. Hvad angår den gruppe, der henvender sig i tiden op til ægteskabet, drejer disse sig om, at forældrene allerede har bekendtgjort deres beslutning om en forestående indgåelse af ægteskab, eller at den unge har en formodning om et forestående ægteskab. Henvendelser

i tiden efter indgåelsen af ægteskab drejer sig derimod om, at den unge ønsker hjælp til at komme ud af ægteskabet.

Henvendelser om, at forældrene har truffet en beslutning angående en kommende ægtefælle – og bekendtgjort denne beslutning for den unge – er ofte kendetegnede ved fysisk vold og trusler. Dette er som regel tilfældet, når den unge har modsat sig beslutningen og nægtet at indgå ægteskabet. Den bagvedliggende årsag til forældrenes beslutning kan være uoverensstemmelse angående valg af partner, som hvis den unge eksempelvis har fundet en dansk kæreste. Som 'løsning' på uoverensstemmelsen finder forældrene en ægtefælle – med stor sandsynlighed i oprindelseslandet – til den unge. En anden årsag til forældrenes beslutning kan være en gammel familieaftale, der skal indfries.

En betydelig del af henvendelserne omkring tvangsægteskab udspringer af den unges *formodning* om et forestående ægteskab. Særligt krisecentrene beretter om en decideret 'højsæson' for henvendelser i månederne op til sommerferien, fordi de unge frygter, at de vil blive gift mod deres vilje under den kommende ferie i oprindelseslandet. Denne type henvendelser er karakteriseret ved, at der endnu ikke foreligger et konkret bevis eller en konkret trussel, hvilket kan gøre det svært at vurdere, i hvor høj grad den unge er i fare for at blive gift mod sin vilje:

Nogle af dem siger direkte, at de meget sent får at vide, at de skal med hjem på sommerferie i år, og så bliver de mistænksomme. Måske uden grund nogle gange, men andre gange er det måske med god grund. (etnisk konsulent)

Det er som tidligere nævnt ikke kun i tiden før et – eventuelt – forestående ægteskab, at unge retter henvendelse om tvangsægteskaber. Diverse myndigheder og krisecentre får således henvendelser fra unge, der ønsker at komme ud af et allerede indgået ægteskab, som de fortæller, er indgået mod deres vilje. Denne type henvendelser er kendetegnet ved, at ægteskabet er blevet indgået i oprindelseslandet, hvor den unge er blevet udsat for fysisk vold og psykisk pres. En tilbagevendende pointe blandt de interviewede er dog, at der ikke per definition er tale om tvangsægteskab, bare fordi ægteskabet er indgået i oprindelseslandet.

Derudover kan der ligeledes være tale om, at den unge efterfølgende italesætter sit ægteskab, *som om* det var et tvangsægteskab for at opnå skilsmisse eller for at få tildelt bolig eller lignende:

Og jeg føler også, at det bliver misbrugt. Det er nemmere for mig at blive skilt end dig, fordi jeg ser ud, som jeg gør. Og hvis jeg ikke har mulighed for at finde en lejlighed i forbindelse med skilsmisse etc., så kan jeg tage op til kommunen og sige: ”Jeg er blevet tvangsgift.” Det bliver misbrugt. (sagsbehandler med etnisk minoritetsbaggrund)

UDVIKLINGEN I ANTALLET AF HENVENDELSER OM TVANGSÆGTESKABER

Som sagt foreligger der ingen samlet statistik over udviklingen i antallet af tvangsægteskaber i Danmark fra før 2002 og frem til i dag. For at kunne sige noget om denne udvikling er det derfor nødvendigt at tage udgangspunkt i de vurderinger, som gives af de fagfolk, der til daglig er i kontakt med de unge og deres forældre.

Blandt fagfolk som socialarbejdere, politi, mv., er der nogen enighed om, at det øgede fokus på tvangsægteskaber i de senere år har medført en større bevidsthed blandt de unge om deres muligheder:

Jeg tror ikke, at pigerne er særlig bevidste om 24-års-reglen og regler for tvangsægteskab, men der kommer mere og mere fokus på emnet i Danmark, og flere vil opdage og spørge: ”Er det her i orden? Er det i orden, at de bestemmer?” Og jeg tror, at man mere og mere som ung kvinde her i landet vil tænke: ”Det her, det er sgu ikke i orden, og der må være nogen, som kan hjælpe mig”. Så jeg tror, at vi ser flere af de unge, som søger hjælp. (leder af krisecenter i Københavnsområdet)

At personalet på nogle krisecentre samt politistationer oplever en stigning i antallet af henvendelser om tvangsægteskaber, er efter deres vurdering ikke ensbetydende med, at der er flere af disse. Som det fremgik af forrige afsnit, handler en betydelig del af henvendelserne omkring tvangsægteskab om de unges formodning om et forestående ægteskab. En politikommissær uddyber sammenhængen mellem disse henvendelser og det øgede fokus på tvangsægteskabsproblematikken:

Min vurdering er, at i forhold til det problemfelt [tvangsægteskaber], så ser vi ikke området være i vækst, men vi ser, at vi er i færd med at skabe større synlighed. Der er flere, der retter hen-

vendelse. Samtidig bemærker vi, at der er en udvikling, der signalerer en tidligere henvendelse til myndighederne. Det vil sige, at de kommer *inden* kriminaliteten er sket. (politikommissær)

Iværksættelsen af regeringens handlingsplan mod tvangsægteskaber, som består af en række indsatsområder, der varetages af forskellige offentlige og ikke-statslige instanser, har i sig selv skabt et øget fokus på tvangsægteskab, der kan forklare en stigning i antallet af henvendelser herom. Denne sammenhæng mellem udbud af midler til iværksættelse af indsatsområder og rapportering af tvangsægteskaber er blevet påpeget i andre nordiske undersøgelser, der evaluerer indsatsen over for tvangsægteskab (Fangen, 2002).

REGELÆNDRINGERNES BETYDNING FOR UDVIKLINGEN AF OMFANGET AF TVANGSÆGTESKABER

Hvorvidt antallet af tvangsægteskaber siden 2002 er faldet, steget eller forblevet det samme, er der udbredt uenighed om blandt fagfolkene. Nogle fagfolk pointerer, at reglerne har medført et fald i antallet af tvangsægteskaber, idet de ændrede familiesammenføringsregler har styrket de unge i deres muligheder for at sige fra over for forældrene.

Andre vurderer ligeledes, at antallet af tvangsægteskaber er faldet, men ser ikke faldet som en konsekvens af familiesammenføringsreglerne. De mener derimod, at faldet skyldes en holdningsændring blandt de etniske minoriteter i Danmark, der er sket uafhængigt af reglerne.

Andre fagfolk igen vurderer, at antallet af tvangsægteskaber enten er forblevet det samme som tidligere eller er steget.

Blandt de fagfolk, der vurderer, at familiesammenføringsreglerne har bidraget til at nedbringe antallet af tvangsægteskaber, er det særligt konsekvenserne af 24-års-reglen, de fremhæver. De argumenterer, at alderskravet har haft den effekt, at særligt kvinderne har nemmere ved at undgå at blive gift mod deres vilje. En etnisk konsulent forklarer det således:

Der, hvor vi synes, det er svært, er, at de unge piger skal tage nogle kampe, når de er meget unge. De er 16 år, hvor mange forældre har forlovet én væk eller sætter restriktioner, som de ikke kan leve med. Og der er du meget ung, når du skal gå ind og kæmpe. Derfor er vi meget glade for 24-års-reglen, for de får lov

til at blive ældre, og har lidt mere egen identitet, så de kan gå ind og argumentere og være sikre på, hvad de vil, og hvad de ikke vil (etnisk konsulent).

Andre fagfolk peger på mere generelle holdningsændringer blandt de etniske minoriteter i Danmark. Det at tvangsgifte sine børn var primært noget, der hørte første-generationen til. Vurderingen angår også fætter-kusine-ægteskaber, som mange fagfolk mener, er i tilbagegang (se kapitel 4). Derfor mener de, at antallet af tvangsægteskaber er faldet, i takt med at anden- og tredjegenérationsindvandrere er vokset op:

Men andengeneration de har ikke den samme tilknytning til deres kultur som deres forældre. De er blevet mere 'multikultur' kan man sige. [...] Men det er helt klart, at andengeneration er meget mere bevidst om selv at bestemme og de gør, hvad de vil. Forældrene har ikke så meget at skulle have sagt. (imam)

De unges øgede bevidsthed om deres rettigheder opfattes ligeledes af nogle fagfolk som et udtryk for en holdningsændring. De påpeger, at holdningsændringen har været mange år undervejs, og de afviser derfor, at der er tale om konsekvenser af regelændringerne. En etnisk konsulent beskriver udviklingen på følgende måde:

De finder sig i mindre, de kender deres rettigheder, de ved godt, at de kan få gennemtrumfet. [...] der er ligesom blevet dannet præcedens for, at man godt selv kan gøre det [finde en ægtefælle]. Og det er i alle familier rundt omkring, hvor det tidligere var familiens sorte får, der gik hen og gjorde et eller andet. Det er blevet mere bredt, det er blevet mere almindeligt. [...] Jeg tror ikke, det er nogen politikers fortjeneste, jeg tror bare, at det er tidens gang, der har ført til de ændringer i de miljøer, jeg har færdes i. (etnisk konsulent)

Forklaringen på det formodede fald i antallet af tvangsægteskaber, mener nogle derimod, skal findes i de erfaringer, forældre-generationen har haft i mødet med de danske myndigheder, i de tilfælde hvor unge har henvendt sig til en hjælpeinstans på grund af tvangsægteskab.

At nogle forældre har fået sig nogle dyrekøbte erfaringer, hvor de fx har mistet eller været tæt på at miste forbindelsen til deres børn, er dog ikke ensbetydende med, at tvangsægteskaber ikke længere finder sted. En ansat ved et krisecenter konstaterer således, at tvangsægteskaber stadigvæk forekommer uanset reglerne:

Dem, der ønsker, at deres børn skal tvangsgiftes med en eller anden, som de har valgt ud i deres hjemland, de skal nok få det gjort. Om det så er i Sverige eller at sende deres børn til hjemlandet, eller uanset hvad; de skal nok få det gjort. Så de skal nok komme omkring lovgivningen.

Således vurderer flere fagfolk, at familiesammenføringsreglerne ikke har ændret ved, at de familier, der virkelig ønsker at gifte deres børn mod deres vilje, de også gør det. Som det fremgår, finder disse forældre muligvis muligheder for at omgå reglerne.

Fagfolk har gennem deres arbejde erfaringer med forældres strategier for at gifte deres børn væk uanset reglerne. Sådanne strategier involverer ofte udlandet, fx at børnene giftes i oprindelseslandet og efterfølgende bliver i oprindelseslandet eller flytter til Sverige (eller et andet EU-land). Nogle fagfolk ser en tendens til, at det er kvinderne, der efterlades i oprindelseslandet og herved 'forsvinder' ud af det danske system. Disse fagfolk anser dette for en konsekvens af reglerne, der stiller de unge kvinder i en særlig sårbar position, eftersom deres forældre har til hensigt at få dem gift under alle omstændigheder:

Ulempen ved det [regelændringerne] er, at pigen risikerer at blive sendt til hjemlandet. Hvis det er en pige, der er vokset op her og alligevel er blevet lovet til sin fætter eller en anden i hjemlandet, og de alligevel ikke får lov til at være her, så er det pigen, der kommer til hjemlandet, og det er hende, der betaler prisen for det. Det er hende, der står helt alene, hvis det går galt. Og faktisk: Vi tror, at tvangsægteskaberne er faldet, men det er faktisk problemerne, der er flyttet. (boligsocial medarbejder)

De fagfolk, der vurderer, at antallet af tvangsægteskaber ikke er faldet siden 2002, hæfter sig ved, at reglerne ikke har ændret holdningen hos de forældre, som også tidligere ville få deres børn gift mod deres vilje. Der

er tale om både resursestærke og resurssvage familier, hvor forældrenes indstilling ikke har ændret sig, på trods af at reglerne har gjort det svære for deres børn at opnå ægtefællesammenføring med en fra oprindelseslandet.

Som det fremgår af dette afsnit, er det svært at konkludere noget entydigt om udviklingen af omfanget af tvangsægteskaber i Danmark fra før reglerne blev ændret og op til i dag. Dette skyldes delvist problemer med at registrere og kategorisere tvangsægteskabssager, herunder problemer med at skelne mellem tvangsægteskab og mere generelle generationskonflikter. Blandt fagfolk er der enighed om, at der er kommet mere fokus på tvangsægteskaber i de senere år, og at man derfor oplever en stigning i antallet af henvendelser om tvangsægteskab. Fagfolkene er imidlertid ikke enige om, hvorvidt regelændringerne har spillet nogen rolle i forhold til, om der er sket et fald eller en stigning i forhold til udviklingen i omfanget af tvangsægteskab.

TVANGSÆGTESKABER PÅ KRISECENTRE I DANMARK OG SVERIGE

Dette afsnit omhandler krisecentre, som er de instanser, der især har kontakt med tvangsægteskabssager. På grund af en formodning om, at en konsekvens af regelændringerne har været, at tvangsægteskaber 'flytter' ud af Danmark, omfatter dette afsnit også krisecentre i Skåne. Da krisecentrene kun modtager henvendelser fra kvinder, omfatter dette afsnit ikke de unge mænd, der er udsatte for tvangsægteskab, og som generelt er en overset gruppe.

Afsnittet er baseret på interview- og spørgeskemaundersøgelser blandt ledere og andet personale på krisecentre i Danmark og Sverige.

KRISECENTRE I DANMARK

LOKK's årsstatistikker over kvinder på krisecentre i Danmark giver et overblik over etniske minoritetskvinder, som udgør en stor andel af krisecentrenes brugere. I 2007 var 45 pct. af kvinderne på krisecentre født i et land uden for Danmark (LOKK, 2008a). Der har været en overrepræsentation af familiesammenførte kvinder, som i 2006 udgjorde 64 pct. af de kvinder, som havde udenlandsk statsborgerskab. I 2007 var dette tal

faldet til 37 pct. (ibid.:57); hvilket kan skyldes et generelt fald i antallet af familiesammenføringer.

LOKK's årsstatistik behandler hvert år et særligt tema, som i 2004 var mønstre for ægteskabsindgåelse blandt etniske minoritetskvinder. I denne statistik fremgår det, at ud af den samlede gruppe af kvinder med etnisk minoritetsbaggrund på krisecentre er 11 pct. blevet udsat for tvangsægteskab. Dette tal er ikke blevet fulgt op i LOKK's efterfølgende årsstatistikker.

Den følgende præsentation af omfanget og arten af henvendelser om tvangsægteskab på krisecentre er baseret på SFI's interviewundersøgelse med personale på 20 krisecentre og en kort spørgeskemaundersøgelse med besvarelser fra 21 krisecentre i vinteren 2008-09 (se bilag 2).

UDVIKLINGEN AF ANTALLET AF TVANGSÆGTESKABER

Spørgeskemabesvarelserne vedrørende antallet af henvendelser om tvangsægteskab på krisecentret er mangelfulde og kan ikke anvendes til at sige noget om udviklingen af antallet af disse henvendelser frem til i dag. På spørgsmålet om udviklingen af antallet af henvendelser om tvangsægteskab svarer godt halvdelen af krisecentrene, at der hverken er flere eller færre henvendelser siden 2002, mens en tredjedel siger, at der er flere henvendelser. Under en fjerdedel siger, at der er færre henvendelser siden 2002.

HVILKE KVINDER HENVENDER SIG PRIMÆRT OM TVANGSÆGTESKABER?

Godt tre fjerdedele af krisecentrene fra spørgeskemaundersøgelsen har svaret, at henvendelser om tvangsægteskab kommer fra både unge kvinder med indvandrerbaggrund, der er født eller opvokset i Danmark, og fra familiesammenførte kvinder. Dog indikerer besvarelserne, at henvendelserne om tvangsægteskab primært kommer fra unge kvinder med indvandrerbaggrund, der er født eller opvokset i Danmark.

De fleste kvinder, som henvender sig om tvangsægteskaber, har baggrund i Tyrkiet, Irak, Pakistan, Libanon, Afghanistan og Iran. Desuden henvender få kvinder med baggrund i Somalia, Marokko, Thailand, Kosovo, Bosnien, Indien, Grønland og Rusland sig også om tvangsægteskaber. Dette stemmer i nogen grad overens med de hyppigst forekommende fødelande ud over Danmark, der nævnes i LOKK's årsstatistik fra 2007 (LOKK, 2008a:56).

Interviewundersøgelsen med personale på krisecentre viser, at de kvinder, der henvender sig, især er unge andengenerationsindvandrerkvinder mellem 16-25 år. De interviewede udtrykker således, at tvangsægteskab er noget, der forekommer blandt andengenerationsindvandrerkvinder frem for blandt familiesammenførte kvinder:

Når vi taler om tvangsægteskaber, så er det jo i vores terminologi de her kvinder, de unge kvinder, der bor her i landet, der lige- som bliver truet til at komme til udlandet. Vi taler ikke om tvangsægteskab i forhold til kvinder, der kommer her til landet, for det er meget sjældent, at kvinder, der kommer her til landet, overhovedet vil bruge begrebet 'tvangsægteskab'. Så i vores verden er det de unge, som trues med at blive taget ud af Danmark og ned til hjemlandet og blive gift med en eller anden fætter der- ned. (leder af krisecenter på Sydsjælland)

De familiesammenførte kvinder henvender sig oftest til krisecentrene, fordi de har været udsat for vold. Kvinden kan så senere i forløbet på krisecentret beskrive sit ægteskab som et tvangsægteskab, og det er såle- des først i denne efferationalisering af ægteskabet, at hun italesætter sit ægteskab som et tvangsægteskab. Ifølge personalet kan det derfor være svært at vurdere, om der reelt har været tale om et tvangsægteskab fra starten, eller om der er tale om en efferationalisering, som er præget af den måde ægteskabet har udviklet sig på.

De unge andengenerationskvinder henviser i langt højere grad end de familiesammenførte kvinder til tvangsægteskab som en direkte årsag til henvendelsen til krisecentrene. Personalet ved krisecentrene tager udgangspunkt i, at de unge selv bruger tvangsægteskab som en henvendelsesårsag. Samtidig oplever de ligesom andre fagfolk, at konflik- ten mellem den unge kvinde og familien i mange tilfælde handler om meget andet, fx konflikter omkring kontrol og frihed.

Henvendelser fra andengenerationsindvandrere og familiesam- menførte adskiller sig altså fra hinanden, idet den første gruppe langt oftere angiver tvangsægteskab som den direkte henvendelsesgrund. For- skellen mellem de to grupper kan skyldes de forskellige forståelser af ægteskab, som gør sig gældende i de forskellige kontekster, som de er vokset op i. Hvis en familiesammenført kvinde mener, at hun har været

udsat for et tvangsægteskab, er det ofte som et resultat af efterrationalisering.

HVAD KENDETEGNER HENVENDELSERNE OM TVANGSÆGTESKAB?

Ligesom andre fagfolk taler krisecenterpersonalet om tvangsægteskab med et vist forbehold på grund af gråzonen mellem tvang og frivillighed. De henvendelser, de får om tvangsægteskab, er ofte kendetegnet ved følgende:

- Kvinden har en formodning om, at hun snart vil blive tvangsgift. Denne type henvendelser kommer oftest i løbet af foråret og inden sommerferien i forbindelse med familiernes planlægning af ferie i forældrenes oprindelsesland.
- Kvinden er allerede bekendt med familiens valg af hendes kommende ægtefælle. Hun er evt. blevet truet og udsat for fysisk vold, fordi hun har modsat sig familiens beslutning.
- Kvinden er allerede blevet gift mod sin vilje. Dette er oftest foregået i forældrenes oprindelsesland i forbindelse med en ferie, hvor kvinden er blevet islamisk gift, men kan ligeledes foregå i Danmark.
- Forældrene accepterer ikke kvindens kæreste og søger at istandsætte et ægteskab med en anden partner.
- Kvinden er blevet gift mod sin vilje og er på grund af familiesammenføringsreglerne nødt til at bosætte sig i Sverige.

Ifølge besvarelsene fra spørgeskemaet kendetegnes tvangsægteskab især ved fysisk og psykisk vold. Besvarelsene indikerer desuden, at fætterkusine-ægteskaber, indgåelse af ikke-registrerede ægteskaber, rejser eller flytninger til hjemlandet eller andre lande kendetegner sagerne om tvangsægteskab.

FAMILIESAMMENFØRINGSREGLERNES EFFEKT PÅ FOREKOMSTEN AF TVANGSÆGTESKABER

På baggrund af de to undersøgelser med krisecentrene kan man som nævnt ikke entydigt konkludere noget om regelændringernes virkning på udviklingen i antallet af henvendelser om tvangsægteskab.

Vi har i spørgeskemaundersøgelsen spurgt direkte til, om regelændringerne har påvirket antallet af tvangsægteskaber. Over halvdelen af besvarelsene angiver, at familiesammenføringsreglerne ikke har påvirket

antallet af tvangsægteskaber. Dette stemmer overens med andre spørgeskemabesvarelser om, hvorvidt krisecentret har haft flere eller færre henvendelser om tvangsægteskab siden 2002. For eksempel mener godt halvdelen, at der hverken er flere eller færre henvendelser om tvangsægteskab siden 2002. På spørgsmålet om, hvorvidt familiesammenføringsreglerne har påvirket antallet af tvangsægteskaber, har over en tredjedel samtidig svaret, at reglerne har medført et fald i tvangsægteskaber. Dog svarer en tredjedel, at der er flere henvendelser om tvangsægteskaber siden 2002, hvilket kan have at gøre med den øgede fokus, der har været på tvangsægteskaber.

Personale på krisecentrene udtrykker mange af de samme synspunkter som andre fagfolk angående regelændringernes betydning for forekomsten af tvangsægteskaber. Nogle af de interviewede udtrykker, at de er usikre på, om familiesammenføringsreglerne, herunder formodningsreglen om tvangsægteskab, virker efter hensigten. De mener ikke, at reglerne kan standse de forældre, der virkelig har sat sig for at gifte børnene væk mod deres vilje. Krisecenterpersonalet nævner i tråd med andre fagfolk nogle måder, som de etniske minoritetsfamilier kan omgå lovgivningen på. De påpeger især sager, hvor de unge bliver gift i oprindelseslandet eller i Danmark og derefter enten efterlades i oprindelseslandet, fordi de ikke kan blive familiesammenført i Danmark, pendler mellem Danmark og oprindelseslandet eller tvinges til at flytte til Sverige, hvor de kan blive familiesammenført, såfremt de opfylder de gældende krav.

Personalet på krisecentre oplever ikke, at kvinderne er særligt bekendte med reglerne og deres konsekvenser – med undtagelse af 24-års-reglen. Nogle oplever dog, at ændringerne har gjort det nemmere for de unge kvinder at forhandle med deres familie. Det betyder ikke nødvendigvis, at de unge kvinder bruger tiden indtil de skal giftes på fx at uddanne sig. En medarbejder på et krisecenter i København udtrykker det således:

Dem, der er glade for 24-års-reglen, det er jo [fordi] det giver dem længere tid, og på den måde udtrykker de, at de hellere vil vente, og at de er blevet stærkere i forhold til at sige fra. Den argumentation hører jeg fra kvinderne. Der er kvinder, der siger: ”Hvis han var kommet hertil, da jeg var 18 år, der havde jeg ikke haft resurserne og styrken til at sige fra, for der havde jeg været

ung. Nu er jeg 24 år gammel, og nu kan jeg godt magte det”. Det kan jeg se, det er en forskel. Men generelt gælder det, at mange af de her kvinder, de vil giftes og have børn. De har på den måde et meget traditionelt billede af, hvad deres fremtid skal indebære. Det handler ikke om karriere eller andet, det handler om at få en god familie. Det er for mig at se stadigvæk den gældende norm.

De resursepersoner, der nævner en stigning i antallet af henvendelser om tvangsægteskab, relaterer denne til de seneste års øgede fokus på problematikken. De giver udtryk for, at den øgede fokus på de unges rettigheder gør, at de i højere grad stopper op og overvejer, om forældrene er ved at tvinge dem ind i et ægteskab, og bl.a. derfor i højere grad end tidligere opsøger krisecentrene.

TVANGSÆGTESKABER I SVERIGE

Vi har interviewet offentlige instanser i Skåne (særligt Malmø) så som politi, ansatte ved *Migrationsverket* og *Skatteverket* samt vejledere ved sprogskoler om omfanget og arten af henvendelser om tvangsægteskaber fra personer, der enten er etniske minoriteter fra Danmark eller familiesammenført med etniske minoriteter fra Danmark. Desuden har vi ligesom i Danmark kortlagt omfanget og karakteren af henvendelser til krisecentre baseret på interview- og spørgeskemaundersøgelser.

SVENSK OFFENTLIGE INSTANSER

De svenske offentlige instansers besvarelser om forekomsten af tvangsægteskab blandt par, hvor den ene part er dansk med etnisk minoritetsbaggrund, er stort set enslydende. Der er en klar opfattelse af, at der siden 2002 er fremkommet en ny kategori af indvandrere i Sverige, nemlig nydanskere og deres familiesammenførte ægtefæller fra oprindelseslandet. Ifølge svensk politi er der dog ikke flere henvendelser blandt disse grupper i forhold til andre indvandrergrupper i det svenske samfund. De henvendelser, der kommer fra disse grupper, er fra kvinder mellem 20-40 år, der er blevet familiesammenført med etniske minoritetsmænd fra Danmark, og handler om, at kvinderne bliver udsat for vold. Interviewpersonerne stiller dog spørgsmåltegn ved, om vold i ægteskabet er ensbetydende med tvangsægteskab. De forekommer at være enige om, at der er få tilfælde af tvangsægteskaber blandt disse par.

Migrationsverket nævner, at de siden 2002 har haft fem-seks konkrete sager, der har omhandlet tvangsægteskaber. Disse sager har drejet sig om etniske minoritetsunge fra Danmark, der ved ægtefællens ansøgning om opholdstilladelse i Sverige til *Migrationsverket* har angivet, at der er tale om et tvangsægteskab.

Vejledere ved sprogskoler nævner andre tilfælde af tvang og vold mod familiesammenførte kvinder, hvor især ægtefællens familie i Danmark kan være meget dominerende i forhold til de unge. De unge kan fx have problemer med at blive skilt, eller de kan blive skilt juridisk, men kan ikke blive skilt muslimsk, hvis manden eller familien ikke vil give ret til skilsmisse.

RESULTATERNE AF UNDERSØGELSE BLANDT KRISECENTRE I SYDSVERIGE
Vores interview- og spørgeskemaundersøgelse blandt krisecentre i Skåne gav tilsammen otte besvarelser. I dette afsnit gennemgår vi resultaterne af denne undersøgelse.

Antallet af kvinder på krisecentre, som enten selv er etniske minoriteter fra Danmark, eller som er familiesammenførte med etniske minoritetsmænd fra Danmark, svinger meget. For eksempel angiver ét krisecenter, at 10 ud af 50 kvinder med indvandrerbaggrund er familiesammenførte med nydanskere, mens et andet nævner, at kun 2 ud af centrets 165 kvinder med indvandrerbaggrund er familiesammenført med nydanskere.

Af interviewundersøgelsen fremgår det, at man først fra 2006 for alvor bemærkede, at der kom flere henvendelser fra familiesammenførte kvinder, der fra 2006 i perioder har optaget en stor del af de bopladser, som krisecentret har rådighed over. Gennemgående oplever personalet på krisecentrene, at det øgede antal henvendelser især fra familiesammenførte kvinder, der er gift med danske statsborgere, hænger sammen med ændringerne i de danske familiesammenføringsregler, og at volden i den forbindelse er flyttet fra Danmark til Sverige:

Det blev vældigt tydeligt for os, at de her regler i Danmark, loven som kom, den ”flyttede over til Sverige”, altså havde de ikke flyttet hertil, så var de at finde i Danmark. (tidligere leder af krisecenter i Malmø)

De henvendelser, der vedrører par, hvor den ene part er danske statsborger, kommer først og fremmest fra familiesammenførte kvinder fra forskellige ikke-vestlige lande, som er gift enten med mænd med etnisk minoritetsbaggrund fra Danmark eller etniske danskere. En problematik, som disse kvinder ofte henvender sig i forbindelse med, er, at deres ægtemænd, og i visse tilfælde mandens familie i Danmark, udsætter dem for fysisk, psykisk og seksuel vold og isolation. Trusler omkring skilsmisse er en del af billedet: Blicher parret skilt, og vender manden tilbage til Danmark, mister kvinden grundlaget for sin svenske opholdstilladelse. Har de fælles børn, er disse per definition danske statsborgere. Hvis manden flytter tilbage til Danmark og tager børnene med sig, kan kvinden risikere udvisning fra Sverige til oprindelseslandet uden at kunne gøre krav på børnene. Kvinderne tør derfor ofte ikke forlade mændene og bliver i volden. Sagerne med kvinder på krisecentre handler om, at skilsmisse i nogle tilfælde bruges som trussel af den voldsudøvende ægtemand og i andre tilfælde er en realitet, der indebærer, at ægtemanden tager tilbage til Danmark og i den forbindelse 'kasserer' kvinden i Sverige.

En gennemgående problematik for disse kvinder er deres retsstatus, idet de ikke har svensk statsborgerskab. Nogle af disse problemstillinger gør sig også gældende for familiesammenførte kvinder i Danmark. Men på grund af 'dobbelt lovgivning' er de familiesammenførte kvinder i Sverige endnu mere udsatte. Personalet på krisecentrene beskriver kvindernes retsstatus som umulig, idet de er fanget i et komplekst samspil mellem de svenske og de danske regler.

Uvidenhed og forvirring omkring reglerne har betydning for, hvorvidt en kvinde tør henvende sig til de svenske krisecentre. Personalet fra krisecentrene har bemærket, at der i 2007 og 2008 var færre henvendelser fra familiesammenførte kvinder i forhold til i 2006. Dette forklarer de ved, at der i 2006 forekom ændringer i den svenske udlændingelov, der ikke længere gjorde det muligt for familiesammenførte ægtefæller til nordiske statsborgere at opnå permanent opholdstilladelse efter 2 år, men først efter 5 år. Dermed er perioden, hvor kvinderne risikerer at blive udvist, hvis ægteskabet opløses, og grundlaget for opholdstilladelsen dermed forsvinder, nu blevet væsentligt forlænget. Det er dog stadig kortere end de 7 års ægteskab, som der i Danmark kræves for at opnå varig opholdstilladelse.

Det interviewede personale ved krisecentrene havde sværere ved at nævne konkrete sager med nydanske kvinder, der oplyste tvangsægte-

skab som direkte henvendelsesårsag. Der var dog nogle, der mente, at der måtte være en del tvangsægteskaber blandt de par, der flytter fra Danmark til Sverige. Personalet ved de svenske krisecentre var overbevist om, at mange af de 'danske' tvangsægteskaber ender i Sverige. En leder af et krisecenter for indvandrerkvinder udtrykker, at de tvangsægteskaber, der havner i Sverige, bliver mere 'raffinerede' på grund af de familiesammenførte kvinders isolation, afhængighed af manden og ud-sathed i forhold til det komplekse samspil mellem svenske og danske lovgivninger.

I interviewundersøgelsen forbinder personalet først og fremmest tvangsægteskabsproblematikken med unge kvinder, der er andengenerationsindvandrere i Sverige, og som direkte anfører tvangsægteskab som en årsag til, at de henvender sig til krisecentret. Flere af de interviewede mener, at der også i Sverige er sket en stigning i antallet af henvendelser om tvangsægteskaber fra denne gruppe, og situationen i Sverige ligner således i høj grad situationen i Danmark. Ligesom de danske krisecentre, angiver de svenske krisecentre, at sager om tvangsægteskab primært er kendetegnet ved fysisk og psykisk vold. Desuden angives aftaler om betaling mellem familier, fætter-kusine-ægteskaber og rejser eller flytning til udlandet, som kendetegn ved tvangsægteskaberne.

Besvarelserne siger ikke noget om omfanget af henvendelser om tvangsægteskaber. Halvdelen af besvarelserne angiver dog, at der har været flere henvendelser om tvangsægteskab siden 2002, mens den anden halvdel fordeler sig på, at der enten har været færre eller hverken færre eller flere henvendelser.

AMBASSADERS ERFARINGER MED SAGER OM TVANGSÆGTESKAB

I forbindelse med afdækningen af omfanget af tvangsægteskaber har vi gennemført telefoninterview og mailkorrespondance med danske ambassader i Afghanistan, Eksjugoslavien, Indien, Iran, Marokko, Pakistan og Tyrkiet. Af det interviewede personale på ambassaderne nævner 3 ud af 7, at de har erfaringer med sager om tvangsægteskab. Disse er ambassaderne i Iran, Pakistan og Tyrkiet. Omfanget af denne type af sager er dog svært at vurdere, eftersom der på ingen af de tre ambassader foreligger noget eksakt tal for, hvor mange henvendelser om tvangsægteskab de har

fået. Ambassaden i Iran angiver, at de i gennemsnit har én sag om året, mens ambassaden i Tyrkiet angiver, at de har 'få sager'. Ambassaden i Pakistan angiver, at de har haft ca. 2-3 sager inden for de sidste 3-4 måneder.

Hvad angår registrering af sager om tvangsægteskab, oplyser ambassaderne, at tvangsægteskab kun bliver registreret som henvendelsesårsag, såfremt der er mere eller mindre klare indikatorer på, at der er tale om et tvangsægteskab. Endvidere oplyser Udenrigsministeriet, at når sådanne henvendelser indberettes, rubriceres de under et bredere journalnummer, der også omfatter fx forsvundne børn og ægtefæller. Derfor kan man heller ikke her komme med mere nøjagtige tal.

De erfaringer, man har på ambassaderne i Pakistan og Tyrkiet om forløbet forud for et tvangsægteskab, stemmer overens med erfaringerne fra bl.a. de danske krisecentre. De unge henvender sig således på ambassaderne, fordi de under en ferie i oprindelseslandet er blevet gjort bekendt med familiens beslutning om et forestående ægteskab, som de ikke ønsker at indgå. En anden type sager, som de omtaler på ambassaderne i Iran, Marokko og Pakistan, er såkaldte 'dumping-sager'. Her efterlades den ene ægtefælle – som oftest kvinden – i oprindelseslandet uden sit pas, så hun ikke er i stand til at forlade landet igen og rejse tilbage til Danmark. Ambassaderne ligger ikke inde med et eksakt tal for, hvor mange af disse sager de har. Ambassaden i Marokko skønner, at de har 5-10 af den slags sager om året. Hvorvidt der er tale om tvangsægteskab eller et ægteskab, hvor der er opstået problemer og konflikter senere hen, ved vi ikke.

SAMMENFATNING

I dette kapitel har vi søgt at vurdere udviklingen i omfanget af tvangsægteskaber fra før ændringerne i familiesammenføringsreglerne i 2002 og op til i dag, herunder regelændringernes eventuelle effekt på denne udvikling. Der findes ikke konkrete tal, der kan sige noget om en sådan udvikling. Trods den øgede indsats på området er flere af de offentlige og ikke-statslige instanser, der har gjort en målrettet indsats over for tvangsægteskaber i de sidste år, forbeholdne over for at registrere tvangsægteskab som en entydig henvendelsesårsag. Dette hænger sammen med, at tvangsægteskab kan være misvisende som henvendelsesår-

sag alene. Sagerne omfatter også andre og mere 'almene' problemstillinger blandt de unge, hvorfor fagfolk nævner, at det er svært at vurdere, hvornår der er tale om et egentligt tvangsægteskab.

Samtidig oplever fagfolkene, at tvangsægteskab er en direkte og stigende henvendelsesårsag blandt især unge andengenerationsindvandrerkvinder. Henvendelserne drejer sig især om kvindernes formodning om et forestående tvangsægteskab med en person fra oprindelseslandet. Stigningen i antallet af henvendelser ser ud til at skyldes, at der i dag er en øget bevidsthed omkring og fokus på tvangsægteskab blandt både de unge og fagfolk.

Fagfolkene er imidlertid ikke enige om, hvorvidt regelændringerne har spillet nogen rolle for et evt. fald eller en stigning i omfanget af tvangsægteskaber. Nogle mener, at regelændringerne har medført et fald i tvangsægteskaber, som bunder i en holdningsændring blandt etniske minoriteter. Andre ser også denne udvikling, men relaterer den ikke til regelændringerne, men fx til allerede igangværende forandringsprocesser blandt etniske minoriteter. Atter andre mener, at antallet af tvangsægteskaber enten er steget eller er uændret, og at regelændringerne har haft negative konsekvenser, idet de i dag kan stille nogle unge i en mere sårbar situation, end det tidligere var tilfældet.

Undersøgelsen blandt krisecentrene stemmer overens med mange af de ovenstående resultater. Desuden belyser undersøgelsen, hvad der karakteriserer de konkrete sager, der handler om tvangsægteskab. Disse sager involverer stort set kun andengenerationsindvandrerkvinder og altså ikke familiesammenførte kvinder. Der er blandt personalet ved krisecentrene en tendens til at mene, at regelændringerne ikke har påvirket antallet af tvangsægteskaber. Samtidig påpeger de tendenser til holdningsændringer omkring pardannelse blandt de unge.

Undersøgelsen i Sverige tyder umiddelbart på, at forekomsten af tvangsægteskaber blandt personer, der ægteskabssammenføres i Sverige, ikke er stor. Besvareelserne viser dog, at især kvinder, der er familiesammenført med nydanskere eller etniske danskere, er i en udsat position, bl.a. på grund af deres svækkede retsstatus. Hvor sagerne med disse kvinder omfatter flere former for trusler og vold fra mandens og evt. hans families side, forbinder personale på krisecentrene ikke direkte kvindernes henvendelsesårsager med tvangsægteskab. Ligesom deres danske fagfæller relaterer de først og fremmest sager om tvangsægteskab til andengenerationsindvandrepiger, dvs. piger der er opvokset i Sverige,

og som i stigende grad henvender sig til krisecentrene på grund af tvangsægteskab. De sammenfaldende anskuelser i Danmark og Sverige, som jo har forskellige regler på familiesammenføringsområdet, taler for, at udviklingen i henvendelser om tvangsægteskab snarere skyldes en generel holdningsændring blandt de etniske minoritetsunge, end de respektive lovgivninger på området.

IKKE-REGISTREREDE ÆGTESKABER

Efter ægteskabsloven kan ægteskab indgås ved enten kirkelig eller borgerlig vielse. Kirkelig vielse kan finde sted inden for folkekirken og inden for de anerkendte eller godkendte trossamfund. Er der tale om vielse inden for de anerkendte eller godkendte trossamfund, er det yderligere et krav, at vielsesforretteren har opnået en vielsesbemyndigelse.

Hvis der ikke er tale om en vielse med borgerlig gyldighed, men alene en religiøs velsignelse, har denne handling ingen juridisk gyldighed i Danmark og er heller ikke omfattet af ægteskabslovens betingelser for at indgå ægteskab. I denne rapport betegner vi sådanne religiøse velsignelser uden juridisk gyldighed i Danmark som 'ikke-registrerede ægteskaber'.

Det har været et delmål i undersøgelsen at besvare fire overordnede spørgsmål om forekomsten af ikke-registrerede ægteskaber i Danmark. For det første har vi villet afdække, om vores informanter i det hele taget taler om ikke-registrerede ægteskaber som et fænomen, der findes i Danmark. For det andet har vi villet finde ud af, hvilke begrundelser der kan være for at indgå et sådant ægteskab, og hvilke holdninger og strategier de ikke-registrerede ægteskaber kan ses som et udtryk for. For det tredje har vi villet se på, om ikke-registrerede ægteskaber kan bruges til at omgå familiesammenføringsreglerne. Og for det fjerde har vi ønsket at afdække de problemer, som personer, der indgår et ikke-registrerede ægteskaber, kan få på baggrund af et sådant, herunder vil vi

fx undersøge, om der er forskel på mænds og kvinders mulighed for at forlade et sådant ægteskab. Kapitlet skal således læses som et forsøg på at undersøge nogle af de ægteskabelige praksisser, som findes blandt etniske minoriteter i Danmark, og som vi ved meget lidt om. Disse praksisser kan være blevet påvirket af ændringerne i familiesammenføringsreglerne, men de kan også opstå og eksistere, uden at sådanne regler har nogen reel betydning, hvilket også understreges af resultaterne i denne undersøgelse.

Vi har talt med en lang række forskellige aktører om spørgsmålet. Således har vi både udsagn fra unge, forældre, og professionelle, fx politi og kvindekrisecentre. Vi har også talt med fire imamer, da vi formodede, at nogle islamiske religiøse ægteskaber blev indgået mellem herboende unge med etnisk minoritetsbaggrund (og i visse tilfælde med personer uden for Danmarks grænser), uden at disse ægteskaber blev fulgt op af et ægteskab på rådhuset. Selvom vi også har repræsentanter fra andre trossamfund end det muslimske med i undersøgelsen, omtaler ingen af disse religiøse ægteskaber som noget, folk indgår, uden at disse samtidigt er registreret af civile myndigheder

IKKE-REGISTREDE ÆGTESKABER I DANMARK

Vores kvalitative interview viser, at der forekommer ikke-registrerede ægteskaber i Danmark. Interviewmaterialet viser også, at ikke-registrerede ægteskaber forekommer blandt muslimer i Danmark, hvorimod vi ikke har nogen klare udsagn om, at ikke-registrerede ægteskaber finder sted blandt personer, som repræsenterer andres trosretninger inden for de etniske minoritetsgrupper, som vi har fokus på i undersøgelsen.

De fire imamer, som vi har talt med, oplyser, at de udfører religiøse ikke-registrerede ægteskaber. Frekvensen for udførelsen af sådanne ægteskaber varierer – en imam nævner, at han kun har udført enkelte religiøse vielser, hvorimod en anden nævner, at han gør det flere gange om ugen. En imam nævner, at indgåelsen af religiøse vielser i hans moske kun foregår, efter at en repræsentant fra moskeen har informeret kommunen derom. En anden imam, derimod, siger, at han ikke altid er sikker på, at den religiøse vielse følges op ad med en vielse på rådhuset.

Imam: Altså, folk har spurgt mig, altså skal vi så på rådhuset bagefter. Og så siger jeg, altså, det kan I gøre før, eller det kan I gøre efter [vielsen], det gør I, som I vil. Og jo, der har også været nogle, der har sagt, ”jamen, vi er egentlig ikke interesseret i den civile, vi er kun interesseret i den sharia-mæssige”.

Interviewer: Og siger du noget i den forbindelse?

Imam: jeg siger, at det må I selv om. [...] Det kan jeg jo ikke blande mig i. Altså officielt set, når folk har været hos mig og bliver gift, og hvis ikke de går til det offentlige system og bliver gift, så er de jo officielt set kærester. Det er der jo ikke noget, altså i forhold til dansk lov er der jo ikke noget odiøst i det.

De oplysninger om ikke-registrerede ægteskaber, som indgår i denne undersøgelse, er kvalitative, og vi kan derfor ikke som sådan sige noget om omfanget af denne type af ægteskaber. Men vores oplysninger understreger, at denne type af ægteskaber finder sted i Danmark. Indgåelsen af et religiøst (islamisk) ægteskab er dog ikke som sådan ensbetydende med, at parret lever i et ikke-registreret ægteskab – både imamer og andre beskriver, at mange lader sig gifte både religiøst og sekulært (på rådhuset).

ÅRSAGER TIL AT INDGÅ ET IKKE-REGISTRERET ÆGTESKAB

Overordnet set synes der blandt vores informanter at være to forklaringer på, at folk indgår ikke-registrerede ægteskaber. For det første giver et ikke-registreret ægteskab mulighed for, at en person kan gifte sig i en ung alder. Nogle informanter (særligt professionelle) beretter, at de kender unge med etnisk minoritetsbaggrund, som har indgået et ikke-registreret ægteskab som 15-17-årige. Vi har dog ikke nogen informanter, som fortæller, at de selv er blevet gift i så ung en alder.

At man indgår et ikke-registreret ægteskab i en ung alder, kan, ifølge vores informanter, være udtryk for, at den unge og dennes familie holder fast i traditioner omkring korrekt giftealder, som ofte er lavere blandt etniske minoriteter end blandt etniske danskere. I andre tilfælde kan man tale om, at det ikke-registrerede ægteskab indgås for, at de unge

kan få mulighed for at være kæresten (herunder at have intim kontakt) inden for rammer, som er kulturelt acceptable. En imam beretter:

Der var et tilfælde, hvor der var en kristen pige og en muslimsk dreng, og de blev gift – hun var ikke konverteret – det er ok, hvis kvinden er kristen eller jøde. Problemet var, at de ikke ville have det ansvar, som følger med at blive gift officielt og lov-mæssigt efter dansk lov. De ville ikke tage det ansvar. De ville først giftes islamisk og så senere efter måske 10 år, når de havde set, hvordan det gik, ville de giftes officielt.

En anden begrundelse for at vælge et ikke-registreret ægteskab er religiøs overbevisning, hvilket citatet ovenfor vidner om.

IKKE-REGISTREDE ÆGTESKABERS FUNKTION

Vores kvalitative datamateriale viser, at indgåelsen af ikke-registrerede ægteskaber kan give informanterne og deres familier mulighed for en ægteskabelig praksis, som ellers ikke er mulig i Danmark, fx at man gifter sig tidligt (fx inden man fylder 18 år). Derimod kan Ikke-registrerede ægteskaber ikke bruges til at udvide mulighederne for familiesammenføring på grund af ægteskab. Men et religiøst ægteskab, fx indgået i oprindelseslandet, kan bruges til etablere en bindende relation mellem to personer, og fastholde denne indtil de er blevet 24 år eller på anden måde kan opfylde de gældende regler på ægteskabssammenføringsområdet. En etnisk konsulent, som selv har etnisk minoritetsbaggrund, fortæller:

Etnisk konsulent: De [unge] bliver gift islamisk i deres hjemland, men bor sammen med deres familier i lillebitte Danmark og på et eller andet tidspunkt, så kommer ægtefællen hertil.

Interviewer; Så man har en eller anden aftale på hinanden, inden man kan komme hertil?

Etnisk konsulent: De er jo gift, sådan set.

I forbindelse med religiøse ægteskaber, indgået i en af parternes oprindelsesland, er det værd at huske på, at denne type af ægteskaber kan have samme officielt juridisk bindende karakter i oprindelseslandet, som fx et ægteskab indgået på rådhuset i Danmark. Personer, som indgår sådanne ægteskaber, er, sådan som den etniske konsulent beskriver det, officielt og bindende gift i oprindelseslandet. I den forstand sætter indgåelsen af et ikk-registreret ægteskab parret i en formel venteposition: De er lovformeligt gift i oprindelseslandet, men opfylder endnu ikke kravene til at bo sammen i Danmark. Et problem for par, som har indgået et islamisk ægteskab og ønsker familiesammenføring kan være, at ikke alle får papir på deres ægteskab. Islamiske ægteskaber indgås nemlig i en del tilfælde uden en vielsesattest, ikke mindst i parrenes oprindelseslande, og det kan dermed være svært for sådanne par at bevise, at de faktisk er gift. .

KVINDENS POSITION I IKKE-REGISTREREDE RELIGIØSE ÆGTESKABER

I islam gælder der forskellige regler for kvinder og mænd i forhold til skilsmisse. Det er langt lettere for en mand at ophæve et islamisk indgået ægteskab, idet hans ytring af, at ”jeg skiller mig fra dig”, gælder som en skilsmisse. Skilsmissen kan være tidsbegrænset eller endegyldig. Den endegyldige skilsmisse finder sted, hvis manden har sagt, ”jeg skiller mig fra dig” tre gange. Kvinden, derimod, kan kun lade sig skille, hvis hun har mandens samtykke, eller hvis hun kan stille med 12 mandlige vidner, som kan gøre ægteskabet ugyldigt.

Især to af de imamer, som vi har talt med i forbindelse med denne undersøgelse, og som udfører islamiske vielser (i visse tilfælde ikke-registrerede), fortæller om de problemer, som en kvinde kan stå over for, når hun vil skilles islamisk, men manden ikke vil. En imam fortæller om følgende erfaring:

Jeg har flere eksempler på kvinder, som kommer og siger, at de bliver rigtig, rigtig dårligt behandlet af deres mand. Han drikker, han tager stoffer, han er sammen med andre damer, han slår hende osv. osv. Sådant rigtig dumme svin af mænd, hvis man hører kvindernes forklaringer. Men han vil ikke skilles. [...] Der ville det være vidunderligt, hvis man havde et værktøj til at gå

ind og tvangsopløse sådan et ægteskab, så en kvinde ikke skal holdes fast i sådant et helvede, men det har vi ikke nogen værktøjer til, og derfor kan de her kvinder blive hængende i en uafklaret situation med en mand, som de stort set aldrig ser.

Kvinderne kan således ikke komme ud af et ikke-registreret ægteskab, selvom de ønsker det. Og de kan heller ikke gifte sig igen – i hvert fald ikke islamisk. For selvom der er tale om ikke-registrerede ægteskaber, og kvinden således faktisk kan gifte sig på rådhuset, fordi ægteskabet ifølge dansk lovgivning ikke eksisterer, er det tydeligvist af stor betydning for mange, at de får den islamiske skilsmisse for at kunne komme videre i deres liv.

De imamer, som kommenterer på spørgsmålet om skilsmisse, understreger, at mens de har bemyndigelse til at indgå ægteskab ifølge islam, så kan de ikke uden videre opløse et ægteskab. En af imamerne har indført en praksis, når han vier folk i et ikke-registreret ægteskab, som han mener hjælper i processen. Par, som bliver viet hos ham, skal underskrive en ægteskabskontrakt, hvori der bl.a. står, at kvinden har samme rettigheder i forhold til skilsmisse som manden. Denne kontrakt og dens indhold er dog udtryk for et personligt initiativ – ingen af de andre imamer, som vi har snakket med, gør brug af denne specifikke kontrakt.

Ud over indførelse af en ægteskabskontrakt efterlyser denne konkrete imam en shariabaseret voldgiftsdomstol i Danmark, der kan tage sig af de sager, hvor en kvinde ønsker skilsmisse, men hvor manden ikke vil give hende den. En anden imam beretter, at der allerede findes et samarbejde mellem forskellige imamer, bl.a. i hans moske, og at der eksisterer en komité, som kan udføre en skilsmisseerklæring for kvinden.

Ønsker en muslimsk kvinde at forlade et islamisk indgået ikke-registreret ægteskab, men hvor manden ikke ønsker, at hun skal forlade ægteskabet, står kvinden generelt i en svag situation. Hvorledes autoriteter inden for det muslimske miljø behandler og søger at afklare disse sager varierer, og der synes ikke at være standarder på området. En nærmere dialog med disse miljøer om problemet synes derfor at være en vej frem, hvis denne problematik skal løses.

KONKLUSION

Denne undersøgelse har haft som målsætning at se på den betydning, som ændringer i familiesammenføringsreglerne fra 2002-2004 har haft for unge etniske minoriteter med oprindelse i 10 ikke-vestlige lande. Undersøgelsen har særligt fokuseret på betydningen af 24-års-reglen, formodningsreglen og tilknytningskravet.

I denne konklusion vil vi opsummere, hvor lovgivningen kan siges at 1) have tydelige konsekvenser, 2) have mulige konsekvenser, og 3) ringe eller ingen konsekvenser. Konklusionerne bygger på de foregående kapitler og de data og analyser, som fremgår af disse.

HVOR HAR REGLERNE BETYDNING?

DE UNGE GIFTER SIG SENERE

Alderen for indgåelse af ægteskab var stigende allerede før 2002, hvor reglerne på familiesammenføringsområdet blev indført. Stigningen i ægteskabsalderen, er dog markant større efter 2002 – dette gælder ikke mindst for kvinder. Reglerne har derfor har en indflydelse på ægteskabsalderen.

FLERE UDVANDRER TIL SVERIGE

Undersøgelsen viser, at der efter 2002 er sket en markant stigning i antallet af unge med etnisk minoritetsbaggrund, som flytter til Sverige. Ser man på alle unge med etnisk minoritetsbaggrund mellem 15-30 år, der er udvandret fra Danmark til Sverige imellem 2000 og 2007, er der sket mere end en tidobling. Selvom der samtidig er sket en stigning i antallet af etniske minoriteter og danskere, som flytter fra Sverige til Danmark i samme periode, er denne dog langt mindre. Interessant er det, at vi, samtidigt med at vi ser flere etniske minoritetsunge flytte til Sverige, ser et lille fald i antallet, som flytter til oprindelseslandet. Det er især i gruppen af 25-årige, blandt unge med oprindelse i Pakistan og Marokko og blandt unge, som bor i hovedstadsområdet, at vi ser en udvandring til Sverige. For de personer, som udvandrer til Sverige, gælder det, at de i stor udstrækning er gift eller samlevende med en person fra oprindelseslandet. Dette gælder dog ikke for personer med oprindelse i Libanon og Irak, hvor op til 25 pct. har en ægtefælle, som kommer fra et andet vestligt land.

NYE KATEGORIER AF ÆGTESKABER

Det kvalitative datamateriale i undersøgelsen viser, at unge med etnisk minoritetsbaggrund, der før regelændringerne ville have søgt om familiesammenføring i Danmark, nu vælger andre muligheder for et samliv med en person fra oprindelseslandet.

Nogle vælger at udvandre til Sverige for at blive familiesammenført der (denne model kræver dog dansk statsborgerskab). En del af dem, der vælger denne løsning, ender med at blive 'spøgelsesborgere' i Sverige, fordi de formelt lever i Sverige, men reelt bruger meget af deres tid i Danmark.

Andre vælger at indgå et såkaldt 'pendlerægteskab', hvor den unges ægtefælle pendler mellem Danmark og oprindelseslandet, fx på turistvisum. Sådanne ægteskaber er præget af turbulens, ikke mindst for de børn, som vokser op i sådanne ægteskaber.

HVOR HAR REGLERNE NOGEN BETYDNING?

VIDEN OM MULIGHEDEN FOR AT UNDGÅ ELLER KOMME UD AF ET TVANGSÆGTESKAB

Undersøgelsen viser, at der er stor usikkerhed omkring, hvorvidt reglerne på familiesammenføringsområdet har betydet et fald i antallet af tvangsægteskaber. De kvalitative interview dokumenterer dog, at særligt unge, som er opvokset i Danmark, i stigende grad henvender sig til krisecentre, hvis de står over for problematikker omkring tvangsægteskaber. Dette gælder dog ikke for familiesammenførte kvinder – nok særligt på grund af ringe informationsniveau og frygt for at blive udvist.

HOLDNINGER TIL ÆGTESKAB OG SAMLIV

Undersøgelsen viser, at der er varierende holdninger til at gifte sig med en person fra oprindelseslandet eller en person, som er opvokset i Danmark, herunder eventuelt en etnisk dansker. Holdningerne til blandede ægteskaber varierer både blandt de unge selv og blandt deres forældre. Om man går ind for sådanne ægteskaber synes i høj grad at afhænge af forventningerne til et sådant ægteskab. Mange udtrykker eksempelvis bekymring for, at blandede ægteskab vil kunne føre til konflikter på grund af kulturelle forskelle og forskellige forventninger til kønsroller og arbejdsfordeling i familien.

De unge giver generelt udtryk for, at det er vigtigt at vente med at gifte sig, fx til de har færdiggjort en uddannelse. En senere giftealder giver større mulighed for selvbestemmelse, understreger de. Ud fra de kvantitative data kan vi se, at de unge faktisk også gifter sig senere. Så på dette punkt er der overensstemmelse mellem de unges forventninger og ønsker og deres faktiske handlingsmønstre. Den stigende alder for indgåelse af ægteskab skyldes ifølge vores undersøgelse et samspil mellem de holdningsændringer, som har fundet sted over en årrække, og den ændrede lovgivning på familiesammenføringsområdet.

HVOR HAR REGLERNE MINDRE BETYDNING?

ÆGTESKAB MED PERSON MED OPRINDELSE I SAMME LAND ELLER EN HERBOENDE DANSKER

Reglerne har ikke betydet, at der er markant flere, som gifter sig med en herboende person, hverken med personer med samme etniske oprindelse eller med etniske danskere. Dette er muligvis tegn på, at reglerne først og fremmest betyder, at den gruppe, som ønsker at blive familiesammenført med en person fra oprindelseslandet, udskyder deres ægteskab. I hvor høj grad dette vil være tilfældet, og i hvor høj grad en sådan udskydelse også kommer til at indebære, at nogle etniske minoritetsunge eventuelt vælger at gifte sig med andre end familiesammenførte ægtefæller, vil fremtiden vise. En undtagelse fra denne tendens er dog etniske minoritetsunge med oprindelse i Tyrkiet, som i stigende grad gifter sig med herboende med samme etniske oprindelse som dem selv. Dette kan dels skyldes, at der er tale om en stor minoritetsgruppe i Danmark, da det alt andet lige gør det lettere at finde en ægteskabspartner, dels skyldes, at det for denne gruppe er vigtigt at blive gift tidligt.

UDDANNELSE OG ARBEJDE

Blandt unge med etnisk minoritetsbaggrund – ikke mindst blandt de unge kvinder – ser vi en stigende tendens til at uddanne sig. Da denne tendens er stigende år for år, og altså også gjorde sig gældende før 2002, er det svært at sige, om stigningen skyldes reglerne på familiesammenføringsområdet, da ændringerne ligeså vel kan skyldes, at unge etniske minoriteter i større og større omfang overtager de normer og værdier, som findes i det danske samfund.

Reglerne på familiesammenføringsområdet synes heller ikke at have påvirket de etniske minoriteters grad af beskæftigelse. Udviklingen for de etniske minoritetsgrupper, som indgår i denne undersøgelse, er således den samme som for gruppen af sammenlignelige danskere.

LITTERATUR

- Bittles, A.H., & Neel, J.V. (1994): "The costs of human inbreeding and their implications for variations at the DNA level". *Nature Genetics*, vol. 8: 117-121
- Bredal, A. & Skjerven, L. (2007): *Trangsekteskapsaker i hjelpeapparatet. Omfang og utfordringer*. Oslo: Senter for kvinne- og kjønnsforskning.
- Bø, B.P. (2004): "Overrepræsentation av innvandrerdøms i barnevernet – realitet eller fiksjon?". I: Bø, B.P., Rasmussen, M. & Aanestad, N. (red.): *Barn og ungdom med innvandrerbakgrunn på norske barnevernsinstitusjoner – en artikkelsamling*. Oslo: HiO-rapport nr. 19.
- Celikaksoy, A. (2006): *Marriage behaviour and labour market integration: The case of the children of guest worker immigrants in Denmark*. Ph.D. Thesis. Aarhus: Aarhus School of Business.
- Celikaksoy, A. (2007): "A wage premium or penalty: An analysis of endogamous marriage effects among the children of immigrants"? *Nationaløkonomisk tidsskrift*, vol. 145: 288-311.
- Charsley, K. (2006): "Risk and ritual: the protection of British Pakistani women in transnational marriages". *Journal of Ethnic and Migration Studies*, vol 32:169-118.
- Charsley, K. (2007): "Risk, trust, gender and transnational cousin marriage among British Pakistanis". I: *Ethnic and Racial Studies*, 30.6: 1117-31.

- Christoffersen, M.N. (2004): *Familiens udvikling i det 20. århundrede – demografiske strukturer og processer*. København: Socialforskningsinstituttet.
- Colding, B., Hummelgaard, H. & Husted, L. (2004): Indvandreres og efterkommeres uddannelse. I: *Udlændinges vej gennem uddannelsesystemet*. København: Ministeriet for Flygtninge, Indvandrere og Integration.
- Coleman, D. (2004): "Partner choice and the growth of ethnic minority populations". *Bevokning en Gezin*, vol. 33, no. (7-34).
- Dahl, K.M. & Jakobsen, V. (2005): *Køn, etnicitet og barrierer for integration. Fokus på uddannelse, arbejde og foreningsliv*. København: Socialforskningsinstituttet 05:01.
- Deding, M. & Jakobsen, V. (2006): *Indvandreres arbejdsliv og familieliv*. København: Socialforskningsinstituttet 06:31.
- Fangen, K. (2002): *Tvangsekteskab. En evaluering av mottiltakene*. Oslo: Forskningsstiftelsen Fafo 2002.
- Furtado, D. & Theodoropoulos, N. (2008): "Marriage: A Choice between Ethnic and Educational Similarities". *IZA Working Paper*, no. 3448.
- Gerholm, L. (red.) (1998): *Behag och begär: kulturella perspektiv på kroppens, intimitetens och sexualitetens transformationer*. Stockholm: Carlsson bokförlag.
- González-Ferrer, A. (2006): "Who do immigrants marry? Partner choice among single immigrants in Germany". *European Sociological Review*, Vol. 22:171-185.
- Hannemann, N. (2003): *Fokus på anbragte børn og unge med anden etnisk baggrund end danske*. Hillerød: Udviklings- og Formidlingscenter for Socialt Arbejde med Unge.
- Integrationsministeriet (2005a): "Notat om anvendelsen af hhv. 24-årskravet, jf. Udlændingelovens § 9, stk. 1, nr. 1, og tilknytningskravet, jf. Udlændingelovens § 9, stk. 7., i sager om opholdstilladelse med henblik på familiesammenføring, hvor den herboende ægtefælle eller samlever følger en særligt erhvervsqualificerende uddannelse", Erhvervs og Familiesammenføringskontoret, journalnummer 2002/4109-2.
- Integrationsministeriet (2005b) "Notat af 1. december 2005 om anvendelsen af tilknytningskravet ved ægtefællesammenføring, jf. udlændingelovens § 9, stk. 7."
- Integrationsministeriet (2007): Besvarelse af udvalsspørgsmål nr. 2 stillet af Udvalget for Udlændinge- og Integrationspolitik til ministeren for flygtninge, indvandrere og integration den 29. november 2007 efter ønske fra folketingsmedlem Lise von Seelen (S). Internet:

- <http://www.folketinget.dk/samling/20072/almdel/UUI/spm/2/svar/endeligt/20071212/411693.PDF>
- Jakobsen, V. & Smith, N. (2006): The Educational Attainment of the Children of the Danish 'Guest Worker' Immigrants. *Nationaløkonomisk Tidsskrift 2006*, vol. 144 (18-41).
- Jensen, T.G., Schmidt, G., Jareno, K.N. & Roselius, M. (2006): *Indsatser mod æresrelateret vold*. København: Socialforskningsinstituttet 06:23.
- Kantarevic, J. (2004): *Interethnic marriages and economic assimilation of immigrants*. IZA Discussion Paper, no. 1142. Bonn: Forschungsinstitut zur Zukunft der Arbeit.
- Lievens, J. (1999): "Family-Forming Migration from Turkey and Morocco to Belgium: The Demand for Marriage Partners from the Countries of Origin". *International Migration Review*, vol. 33 no. 3 (717-744).
- LOKK (2008a): *LOKK Voksenstatistik 2007*. København: Servicestyrelsen og LOKK.
- LOKK (2008b): *Årsrapport 2008*.
- Meng, X. & Gregory, R.G. (2005): "Intermarriage and the economic assimilation of immigrants", *Journal of Labor Economics*, vol. 23 no. 1 (135-175).
- Menski, W. (1999): "South Asian women in Britain - family integrity and the Primary Purpose Rule". I: Barot, R., Bradley, H. & Fenton, S. (red.): *Ethnicity, Gender and Social Change*. London: Macmillan.
- Necef, Ü. M. (2000): "Den seksualiserede integration: Seksualitetens rolle i invandrerens modernisering og integration." *Sociologi i dag*, 30.4 (2000): 25-40.
- Nielsen, H.S., Smith, N. & Celikaksoy, A. (2009): The effect of marriage on education of immigrants: Evidence from a policy reform restricting marriage migration. *Scandinavian Journal of Economics*, under udgivelse.
- Regeringen (2003): *Handlingsplan for regeringens indsats i perioden 2003-2005 mod tvangsægteskaber, tvangslignende ægteskaber og arrangerede ægteskaber*. København.
- Reniers, G. (2001): "The Post-Migration Survival of Traditional Marriage Patterns: Consanguineous Marriages among Turks and Moroccans in Belgium." *Journal of Comparative Family Studies*, 2001: 21-45.
- Rytter, M. (2006): "Ægteskabelig Integration: Pakistanske Og Danske Arrangerede Ægteskaber." I: Pedersen, M.P. & Rytter, M. *Den stille integration: Nye fortællinger om at høre til i Danmark*:18-43. København: C.A. Reitzel.

- Rytter, M. (2007a): "Familien Danmark og 'de fremmede' – slægtskabsbilleder i dansk integrationspolitik". I: Olwig, K.F. & Pæregaard, K. (red.): *Integration – antropologiske processer*. 63-86. København: Museum Tusulanum.
- Rytter, M. (2007b): "Giftermål över Gränserne: Arrangerade Äktenskap bland Dansk-Pakistanier i Malmö". I: Eastmond, M. & Åkesson, L. (red): *Globala Familjer: Transnational Migration og Släktskap*. Göteborg: Gidlunds.
- Rytter, M. 2007c: "Partnervalgets grænse: Dansk-pakistanske ægteskabsmigranter i Sverige". *Dansk Sociologi* 2007/3.
- Sareen, M. (2003): *Når kærlighed bliver tvang: Generationskonflikter og tvangsægteskaber i Danmark*. København: People's Press.
- Schmidt, G. & Jakobsen, V. (2000): *20 år i Danmark – en undersøgelse af nydanskernes situation og erfaringer*. København: Socialforskningsinstituttet 00:11.
- Schmidt, G. & Jakobsen, V. (2004): *Pardannelse blandt etniske minoriteter i Danmark*. København: Socialforskningsinstituttet 04:09.
- Schultz-Nielsen, M.L. & Tranæs, T. (2009): *Ægteskabsmonstret for unge med indvandrerbaggrund: konsekvenser af ændringer i udlændingeloven i 2000 og 2002*. København: Rockwool Fondens Forskningsenhed.
- Shaw, A. (2001): "Kinship, cultural preference and immigration: consanguineous marriage among British Pakistanis". *The Journal of the Royal Anthropological Institute*, 7.1 (2001): 315-34.
- Suren, P., Grijbovski, A. & Stoltenberg, C. (2007): *Inngifte i Norge. Omfang Og Medisinske Konsekvenser*. Oslo: Helseinstituttet.
- Timmerman, C. (2006). Gender dynamics in the context of Turkish marriage migration: the case of Belgium. *Turkish Studies*, 7, 125-143.
- Tranæs, T., Andersen, J.G, Hvidtfeld, C., Jensen, B., Schultz-Nielsen, M.L. & Slot, L.V. (2008): *Indvandrerne og det danske uddannelsessystem*. København: Gyldendal.
- Undervisningsministeriet (2006): *Uddannelse – udvalgte nøgletal*. København.
- Udlændingeloven (2008): Lovbekendtgørelse nr. 1044 af 6. august 2007 med de ændringer, der følger af lov nr. 264 af 23. april 2008, lov nr. 431 af 1. juni 2008, lov nr. 485 af 17. juni 2008 og lov nr. 486 af 17. juni 2008.
- Yuval-Davis, N., Anthias, F. & Kofman, E. (2005): Secure borders and safe haven and the gendered politics of belonging: Beyond social cohesion. *Ethnic and Racial Studies*, vol. 28, 513-535.

SFI-RAPPORTER SIDEN 2008

SFI-rapporter kan købes eller downloades gratis fra www.sfi.dk. Enkelte rapporter er kun udkommet som netpublikationer, hvilket vil fremgå af listen nedenfor.

- 08:01 Amilon, Anna: *Danskernes forventninger til pension*. 151 s. ISBN: 978-87-7487-885-8. Kr. 150,00.
- 08:02 Jæger, Mads M.: *Mere attraktive almene boliger? Effektevaluering af Omprioriteringsloven 2000*. 97 s. ISBN: 978-87-7487-886-5. Kr. 100,00.
- 08:03 Rosenstock, M., Jensen, S., Boll, J., Holt, H. & Wiese, N.: *Virksomheders sociale engagement. Årbog 2007*. 202 s. ISBN: 978-87-7487-887-2. Kr. 198,00.
- 08:04 Thorgaard, C.H. & Hougaard, I.B.: *Fokus på demens. Evaluering af en efteruddannelse i forebyggende hjemmebesøg*. 62 s. ISBN: 978-87-7487-888-9. Netpublikation.
- 08:05 Thorgaard, C.H. & Hougaard, I.B.: *Metoder til kvalitet i ældreplejen. Evaluering af et metodeudviklingsprojekt*. 76 s. ISBN: 978-87-7487-889-6. Kr. 80,00.
- 08:06 Olsen, B.M. & Dahl, K.M.: *Fritidsliv i børnehøjde. Beretninger fra udsatte børn*. 124 s. ISBN: 978-87-7487-890-2. Kr. 125,00.

- 08:07 Høgelund, J., Boll, J., Skou, M. & Jensen, S.: *Effekter af ændringer i sygedagpengeloven*. 178 s. ISBN: 978-87-7487-891-9. Kr. 175,00.
- 08:08 Bach, H.B.: *Livet efter en ulykke. Arbejdsliv og forsørgelse efter en ulykke, som blev vurderet i arbejdsskadestyrelsen*. 114 s. ISBN: 978-87-7487-892-6. Kr. 100,00.
- 08:09 Christensen, G.: *Hvorfor lejere bliver sat ud af deres boliger. Og konsekvenserne af en udsættelse*. 268 s. ISBN 978-87-7487-894-0. Kr. 238,00.
- 08:10 Larsen, B., Schademan, H.K. & Høgelund, J.: *Handicap og beskæftigelse i 2006. Vilkår og betingelser for handicappede på arbejdsmarkedet*. 180 s. ISBN: 978-87-7487-893-3. Kr. 180,00.
- 08:11 Jørgensen, M.: *Danskernes indbetalinger til pension. Hvordan påvirker tilknytningen til arbejdsmarkedet de fremtidige pensioner?* 222 s. ISBN: 978-87-7487-895-7. Kr. 220,00.
- 08:12 Filges, T.: *Virksomheders rekruttering*. ISBN: 978-87-7487-901-5. 146 s. Kr. 150,00.
- 08:13 Bonfils, I.S., Bengtsson, S. & Olsen, L. (red.): *Handicap og ligebehandling i praksis*. 175 s. ISBN 978-87-7487-897-1. Kr. 180,00.
- 08:14 Andersen, D.: *Anbragte børn i tal. Kvantitative analyser af data om børn, der er anbragt uden for hjemmet med fokus på skolegang. Delrapport 1*. 76 s. ISBN 978-87-7487-899-5. Netpublikation.
- 08:15 Mortenson, M.D. & Neerbek, M.N.: *Fokus på skolegang ved visitation til anbringelse uden for hjemmet. Delrapport 2*. 126 s. ISBN 978-87-7487-900-8. Kr. 125,00.
- 08:16 Mattsson, C., Hestbæk, A-D. & Andersen, A.R.: *11-årige børns hverdagsliv og trivsel. Resultater fra SFI's forløbsundersøgelser af årgang 1995*. 181 s. ISBN: 978-87-7487-902-2. Kr. 180,00.
- 08:17 Bach, H.B. & Larsen, B.: *300-timers-reglen. Betydningen af 300-timersreglen for gifte kontanthjælpsmodtagere*. 138 s. ISBN 87-7487-903-9. Kr. 140,00.
- 08:18 Bengtsson, S.: *Handicap og samfundsdeltagelse 2006*. 259 s. ISBN 978-87-7487-904-6. Kr. 260,00.
- 08:19 Beer, F., Winter, S.C., Skou, M.H., Stigaard, M.V., Henriksen, A.C. & Friisberg, N.: *Statslig og kommunal beskæftigelsesindsats. Implementering af "Flere i arbejde" for strukturreformen*. 289 s. ISBN 978-87-7487-905-3. Kr. 278,00

- 08:20 Skou, M.H., Winter, S.C. & Beer, F.: *Udllicitering af sagsbehandling. Andre aktører i beskæftigelsesindsatsen*. 208 s. ISBN: 978-87-7487-906-0. Kr. 210,00
- 08:21 Ottosen, M.H. & Christensen, P.S.: *Anbragte børns sundhed og skolegang. Udviklingen efter anbringelsesreformen*. 129 s. ISBN 978-87-7487-907-7. Kr. 130,00.
- 08:22 Klitgaard, C. & Damgaard, B.: *Integrations- og oplæringsstillinger i kommunerne*. 97 s. ISBN: 978-87-7487-908-4. Kr. 100,00.
- 08:23 Egelund, T., Andersen, D., Hestbæk, A.-D., Lausten, M., Knudsen, L., Fuglsang Olsen, R. & Gerstoft, F.: *Anbragte børns udvikling og vilkår. Resultater fra SFI's Forløbsundersøgelser af årgang 1995*. 327 s. ISBN 978-87-7487-910-7. Kr. 298,00.
- 08:24 Emerek, R., & Holt, H.: *Lige muligheder – Frie valg? Om det kønspolitiske arbejdsmarked gennem et årti*. 369 s. ISBN: 978-87-7487-911-4. Kr. 360,00.
- 08:25 Perthou, A.S., Mortensen, M.D. & Andersen, D.: *Skolegang under anbringelse. Delrapport 3*. 121 s. ISBN: 978-87-7487-913-8. Kr. 120,00.
- 08:26 Andersen, D., Mortensen, M.D., Perthou, A.S. & Neerbek, M.N.: *Anbragte børns undervisning. Sammenfatning af tre delrapporter*. 77 s. ISBN: 978-87-7487-914-5. Kr. 70,00.
- 08:27 Nielsen, C. & Heidemann, J.: *Pengespil blandt unge. En rapport om 12-17-åriges spilvaner*. 117 s. ISBN: 978-87-7487-915-2. Kr. 120.
- 08:28 Deding, M. & Larsen, M.: *Lønforskelle mellem mænd og kvinder 1997-2006*. 197 s. ISBN: 978-87-7487-916-9. Kr. 190,00.
- 08:29 Amilon, A., Bingley, P. & Nielsen T.H.: *Opsat folkepension. Oger den arbejdsudbuddet?* 166 s. ISBN: 978-87-7487-917-6. Kr. 170,00.
- 08:30 Bengtsson, T.T., Knudsen, L., Nielsen, V.L.: *Kortlægning af kommunernes foranstaltninger til udsatte unge*. 199 s. ISBN: 978-87-7487-918-3.
- 08:31 Wüst, M., Thorsager, L. & Bengtsson S.: *Indsatsen over for børn med handicap og træningsbehov*. 117 s. ISBN: 978-87-7487-919-0. Kr. 120.
- 08:32 Kløft Schademan, H., Jensen, S., Thuesen, F. & Holt, H.: *Virksomheders sociale engagement*. Årbog 2008. 202 s. ISBN: 978-87-7487-920-6. Kr. 200.

- 08:33 Mattsson, C. & Munk, M.D.: *Social uddannelsesmobilitet på kandidat- og forskeruddannelser*. 77 s. ISBN: 978-87-7487-921-3. Netpublikation.
- 08:34 Baviskar, S. & Dahl, K.M.: *11-årige børns fritid og trivsel*. 159 s. ISBN: 978-87-7487-922-0. Kr. 160.
- 09:01 Christensen, E., Kristensen, L.G. & Baviskar, S.: *Børn i Grønland. En kortlægning af 0-14-årige børns og familiers trivsel*. 145 s. ISBN 978-87-7487-923-7. Kr. 150,00.
- 09:02 Christensen, E., Kristensen, L.G. & Baviskar, S.: *Kalaallit nunaanni meeqqat. Meeqqat 0-imiit 14-it ilanngullugit ukiullit ilaqutariillu atugarissaarnerannik misissuineq*. 172 s. ISBN: 978-87-7487-924-4. Kr. 150,00.
- 09:03 Deding, M. & Filges, T.: *Danske lønmodtageres arbejdstid. En registeranalyse baseret på lønstatistikken*. 160 s. 978-87-7487-925-1. Kr. 160,00.
- 09:04 Thuesen, F., Schademan, H.K., Jensen, S., Holt, H. & Høst, A.: *A-kasserne og den aktive beskæftigelsespolitik*. 216 s. ISBN: 978-87-7487-928-2. Kr. 220,00.
- 09:05 Larsen, B. & Høgelund, J.: *Handicap og beskæftigelse. Udviklingen mellem 2002 og 2008*. 98 s. ISBN: 978-87-7487-927-5. Kr. 100,00
- 09:06 Ellerbæk, L.S. & Graversen, B.K.: *Evaluering af jobcentrenes ligestilingsindsats*. 80 s. ISBN: 978-87-7487-929-9. Kr. 80,00.
- 09:07 Bengtsson, S. & Røgeskov, M.: *At skabe netværk. En evaluering af 22 socialpsykiatriske projekter i 15M-puljen*. 132 s. ISBN: 978-87-7487-930-5. Kr. 130,00.
- 09:08 Andersen, D. & Järvinen, M.: *Skadesreduktion i praksis. Behandlingsstilbud til opiatmisbrugere i København*. 214 s. ISBN: 978-87-7487-931-2. Kr. 210,00.
- 09:09 Bengtsson, S. & Cayuelas Mateu, N.: *Beskyttet beskæftigelse. En kortlægning*. 118 s. ISBN: 978-87-7487-932-9. Kr. 110,00.
- 09:10 Deding, M. & Gerstoft, F.: *Børnefattigdom i Danmark 2002-2006*. 58 s. ISBN: 978-87-7487-933-6. Kr. 60,00.
- 09:11 Holt, H., Hvid, H., Grosen, S.L. & Lund, H.L.: *It, køn og psykisk arbejdsmiljø i administrativt arbejde*. 180 s. ISBN: 978-87-7487-935-0. Kr. 180,00.
- 09:12 Bengtsson, T.T. & Jakobsen, T.B.: *Institutionsanbringelse af unge i Norden, En komparativ undersøgelse af lovgrundlag, institutionsformer og udviklingstendenser*. 318 s. ISBN: 978-87-7487-936-7. Kr. 300,00.

- 09:19 Benjaminsen, L., Andersen, D. & Sørensen, M.: *Den sociale stofmisbrugsbehandling i Danmark. Hovedrapport*. 397 s. 978-87-7487-946-6. Kr. 400,00.
- 09:20 Bach, H.B.: *Lediges motivation og forsørgelse. Lediges forsørgelse 2 år efter interview om jobmotivation*. 55 s. ISBN: 978-87-7487-947-3. Kr. 55,00.
- 09:21 Larsen, B., Jonassen, A.B. & Høgelund, J.: *Personer med handicap. Helbred, beskæftigelse og førtidspension 1995-2008*. 111 s. 978-87-7487-948-0. Kr. 110,00.
- 09:22 Jørgensen, M.: *En effektmåling af efterlønsreformen af 1999. Reformens betydning for arbejdsudbuddet*. 194 s. ISBN: 978-87-7487-949-7. Kr. 200,00.
- 09:23 Deding, M. & Olsson, M.: *Hverdagsliv for 11-årige børn med anden etnisk baggrund end dansk. Resultater fra SFT's forløbsundersøgelser af årgang 1995*. 105 s. ISBN: 978-87-7487-950-3. Kr. 100,00.
- 09:24 Egelund, T., Christensen, P.S., Jakobsen, T.B., Jensen, T.G., Olsen, R.F.: *Anbragte børn og unge. En forskningsoversigt*. 255 s. ISBN: 978-87-7487-951-0. Kr. 250,00.
- 09:25 Benjaminsen, L.: *Hjemløshed i Danmark 2009. National kortlægning*. 139 s. ISBN: 978-87-7487-952-7. Kr. 140,00.
- 09:26 Knudsen, L.: *Børn og unge anbragt i slægten. En sammenligning af slægtsanbringelser og anbringelser i traditionel familiepleje*. 169 s. ISBN: 978-87-7487-953-4. Kr. 170,00.
- 09:27 Nielsen, A.A. & Christoffersen, M.N.: *Børnehavens betydning for børns udvikling. En forskningsoversigt*. 101 s. ISBN: 978-87-7487-954-1. Kr. 100,00.
- 09:28 Schmidt, G., Graversen, B.K., Jakobsen, V., Jensen, T.G. & Liversage, A.: *Ændrede familiesammenføringsregler. Hvad har de nye regler betydet for pardannelsesmonstret blandt etniske minoriteter?* 189 s. ISBN: 978-87-7487-955-8. Kr. 190,00.

ÆNDREDE FAMILIESAMMENFØRINGSREGLER

HVAD HAR DE NYE REGLER BETYDET FOR PARDANNELSESMØNSTRET BLANDT
ETNISKE MINORITETER?

I perioden 2002-2004 blev 24-års-reglen, formodningsreglen om tvangsægteskab og tilknytningskravet indført eller skærpet. Reglerne berører især etniske minoritetsunge, da de gør det sværere for dem at blive ægteskabssammenført med en partner fra oprindelseslandet. Denne rapport afdækker, hvilke konsekvenser reglerne har haft for den måde, som unge med etnisk minoritetsbaggrund danner par på.

Gifter de unge sig fx i mindre grad med personer fra oprindelseslandet, end det var tilfældet før regelændringerne? Vælger flere at gifte sig i en senere alder? Får flere en uddannelse? Har reglerne betydet færre tvangsægteskaber? Og passer det, at reglerne har betydet, at mange unge vælger at flytte til Sverige for at blive kunne leve sammen med en ægtefælle fra oprindelseslandet? Dette er nogle af de spørgsmål, som denne rapport giver svar på.

Undersøgelsen er finansieret af Ministeriet for Flygtninge, Indvandrere og Integration.