

Take-up of leave and part-time work by women from different ethnic groups in the Netherlands

28-29 November 2008

Saskia Keuzenkamp & Hanne
Groenendijk

Population of the NL

At 1 January 2008:	16,405 mln persons
• Native Dutch	13,190
• Turkish background	373
• Moroccan	335
• Surinamese	336
• Antillean / Aruban	132
• Chinese	47
• Iraki	46
• Afganistan	37
• Iran	30

Employment rate(> 11 h/w), 2007

Women

Native Dutch	57%
Non-western (tot.)	45%
- Turks	38%
- Moroccan	37%
- Surinamese	61%
- Antillean/Aruban	51%

Men

Native Dutch	77%
Non-western (tot.)	62%
- Turks	63%
- Moroccan	62%
- Surinamese	65%
- Antillean/Aruban	68%

Hours p/w (working women), 2006

	1-11 h/w	12-19 h/w	20-34 h/w	> 34 h/w
native Dutch	16	16	42	26
Turks	17	17	32	34
Moroccans	27	17	30	27
Surinamese	9	8	44	40
Antilleans	11	11	37	41
other non-western	17	14	31	38

Labour market segregation (women), 2004

	industry	retail / 'horeca'	service sector	public sector / education/ care	other
native Dutch	7	21	14	45	13
Turks	10	21	29	27	13
Moroccans	5	25	24	37	10
Surinamese	5	15	15	54	12
Antilleans	5	17	18	51	9

Temporary / flex contracts (2006)

	women	men
native Dutch	7	9
Turks	22	20
Moroccans	19	14
Surinamese	13	12
Antilleans	22	13
other non-western	19	21

Income of those with work (x € 1,000.- (2006)

	women	men
native Dutch	21	40
Turks	18	29
Moroccans	18	28
Surinamese	24	35
Antilleans	.	29

Participation before and after birth 1st child, 1st generation (1999-2003)

Participation before and after birth of 1st child, 2nd generation (1999-2003)

Parental leave in the Netherlands

Main characteristics

- individual right for father and mother; until child is 8 years old
- 13 x weekly working hours; ½ time
- unpaid; unless collective agreement or saving in Life Course Savings Scheme
- working for this employer at least 1 year
- leave can be split up in max 3 parts
- possible diversions in collective agreement: age of child

Typical Dutch use of parental leave

- Take up mothers 42%, fathers 18% (2007)
- Women: average 8 months / 10 hours a week
- Men: average 10 months / 8 hours a week
- Highly educated 3x uptake of lower educated

Parental leave by ethnic minorities (2004/2005)

Use of parental leave	Women	Men
Turkish	20%	10%
Moroccan	17%	17%
Surinamese	28%	14%
Antillean	16%	14%
Native Dutch	42%	18%

Reasons for non-use (women)

Reasons	T	M	S	A
what is parental leave??	17%	12%	8%	12%
enough childcare available	6%	4%	20%	11%
loss of income	3%	3%	6%	4%
no permission employer	1%	0%	1%	0%
otherwise	13%	16%	30%	26%

(Possible) changes in parental leave

- 26 instead of 13 weeks
- Tax reduction for all users of € 678 a month
- Suggestion: take up leave in a many parts a you like
- Suggestion: no longer condition of working for this employer at least one year

Conclusions

- Leave policies should account for main characteristics of ethnic minorities labour position (temporary, small, unskilled jobs)
- Government, employers and unions should better inform workers about leave
- Further study into use of leave ethnic fathers: ideas to stimulate native Dutch fathers?

