
1

Gender Brief

Prepared by the OECD Social Policy Division
www.oecd.org/els/social

Version: March 2010

http://www.oecd.org/els/social

2

Table of Contents

I. FAMILY STRUCTURES .. 3

Women are having less children ... 3
Women have postponed having children .. 4
A considerable number of children live in sole-parent households ... 5
Divorce rates are on the rise ... 6
Marriage rates are going down ... 7

II. WOMEN’S EMPLOYMENT AND INCOME STATUS .. 8

More women are in paid work ... 8
Employment rates are low for mothers of young children ... 9
Sole mothers in paid work.. 10
The “dual-earnership” model has become the norm ... 11
Still many gender gaps prevail .. 12

Women work less than men ... 12
Women earn less than men ... 13
Women are poorer than men ... 14

Unpaid work ... 15
Women spend more time on unpaid work than men ... 15
Less leisure time for women .. 16
Women are spending more years in employment .. 17

III. PUBLIC POLICIES TOWARDS FAMILIES ... 18

Public spending on childcare varies widely across the OECD ... 19
Childcare and pre-school enrolment rates .. 20

For less than 3 year olds formal childcare varies considerably across countries...................... 20
For children aged 3-5 pre-school enrolment rates are generally high ... 20

Use of formal childcare services depends on childcare fees ... 21
Parental leave policies vary across countries ... 22
Additional leave entitlements for working parents .. 24

Days of paid annual leave .. 24
Leave entitlements to care for a dependent relative .. 24

Flexibility in working time ... 27
Impact of marriage on pensions .. 28

Pension treatment of couples and single people .. 28
Survivor benefits .. 29

Pension entitlements and childcare breaks... 30

IV. REFERENCES .. 35

3

I. Family structures

Women are having less children

 Between 1970 and 1995, fertility rates decreased markedly, reaching below replacement levels in all
OECD countries, except Mexico and Turkey. From 1995 onwards, fertility rates continued to decrease
in 9 member countries. In the rest of the countries, fertility rates either remained stable or showed a
small but positive increase.

 In 2008, Total Fertility Rates were well below the replacement rate in most OECD countries. It
exceeded two children per woman in only a few countries: France, Iceland, Ireland, Mexico, New
Zealand, Turkey and the United States.

Total fertility rates in 1970, 1995 and 2008

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

TFR
1970 1995 2008

Countries are ranked in ascending order of fertility rates in 2008.
Source: OECD Family Database >SF4.

http://www.oecd.org/els/social/family/database

4

Women have postponed having children

 Postponement of age of entry into motherhood has been observed in the vast majority of OECD
countries.

Postponement of first birth since the 1970s

0

1

2

3

4

5

6

7

8

9

10

Change 1970-1995 Change 1995-2005 (2)

Notes: Countries are ranked by descending order of the delay of a first birth that occurred from 1970 to 1995.
Data for 1970 are not available for Australia, Austria, Korea, Mexico and UK
Source: OECD Family Database >SF5.

 In 2005, the age of women at first birth was close to 28 years (27.8) on average in the OECD. However,
this figure varied widely, ranging from 21.3 in Mexico to 30.7 in New Zealand.

Mean age of women at the birth of first child, 2005

20

21

22

23

24

25

26

27

28

29

30

Source: OECD Family Database >SF5.
.

http://www.oecd.org/els/social/family/database
http://www.oecd.org/els/social/family/database

5

Less births to teenage mothers

 In all OECD countries (for which data is available) adolescent fertility rates have decreased over the last
twenty five years. Whereas in 1980 there were on average 33 births per 1,000 women aged 15 to 19, in
2005 this figure dropped to 18.

 Adolesecent fertility rates are especially high in the United States, Turkey and Mexico, with more than
40 births per 1,000 women aged 15 to 19. This rate is more than twice the OECD average rate.

Adolescent fertility rates, 1980 and 2005

0

10

20

30

40

50

60

70

80

90

100

b
ir
th

s
 p

e
r
1
 0

0
0
 w

o
m

e
n

2005 1980

Source: OECD Family Database >SF6.

A considerable number of children live in sole-parent households

 Across the OECD, one in six children are living in sole-parent households. Moreover, the great majority
of sole-parent households are headed by women (OECD average 85%).

 The English-speaking countries present the highest proportion of children living with a sole parent
(above 20%).

Proportion of children aged 0-14 living in sole-parent families, most recent year

0

5

10

15

20

25

30

OECD average =16%

Source: OECD Family Database >SF2.

http://www.oecd.org/els/social/family/database
http://www.oecd.org/els/social/family/database

6

Divorce rates are on the rise

 Divorce rates have markedly increased in most OECD countries. Between 1970 and 2007, the increase
in divorce rates in the United States was small, but from already high levels.

 Cross-national differences in crude divorce rates (number of divorces granted per 1 000 individuals)
remain important in 2005/2007 and ranged from 0.7 divorces per 1 000 inhabitants in Mexico to 3.7 per
1 000 inhabitants in the United States.

Increase in crude divorce rates in all OECD countries from 1970 to 2006/2007

0

1

2

3

4

N
u

m
b

e
r

o
f

d
iv

o
rc

e
s
 g

ra
n

te
d

 p
e

r
1

 0
0

0

in
h

a
b

it
a
n

ts

Rate in 1970 Rate in 2006/2007

Source: OECD Family Database >SF8.

http://www.oecd.org/els/social/family/database

7

Marriage rates are going down

 In almost all OECD countries, there has been a noticeable decline in marriage rates since 1970. The
decline has been substantial in, for example, the Netherlands and, has been limited in Denmark or
Sweden. In these countries marriage rates were already relatively low in 1970.

 The decline in marriage rates does not necessarily mean that fewer couple partnerships are being
formed, as there has been a significant increase in other forms of partnership.

Marriage rates between 1970 and 2007

0

2

4

6

8

10

12

N
u
m

b
e
r

o
f

m
a
rr

ia
g

e
s
 p

e
r

1
 0

0
0
 i

n
h
a
b

it
a
n
ts

1970 2006/2007

Source: OECD Family Database >SF8.

 In many OECD countries, the number of parents who were not married at the time of birth of their first
child has increased. There are large differences across OECD countries in the proportion of out-of-
wedlock births: this proportion varies from less than 10% in Greece, Japan and Korea or Mexico to 50%
or more in France and most Nordic countries.

Out-of-wedlock births (%), 2007 or most recent year

0

10

20

30

40

50

60

70

%

Source: OECD Family Database >SF6.

http://www.oecd.org/els/social/family/database
http://www.oecd.org/els/social/family/database

8

II. Women’s employment and income status

More women are in paid work

 Women’s employment rates have markedly increased. While in 1970 less than half (45%) of all women
(aged 15 to 64) in OECD countries participated in the labour market, in 2008 this proportion increased
to 58%.

Women’s Employment/Population Ratio (1970-2008)

Age 15-64

20

30

40

50

60

70

80

%

France Italy Netherlands USA OECD

Source: OECD Family Database >LMF6 and OECD Statistics on Labour Force Statistics by Sex and Age.

 Female employment rates vary widely across countries. While in 2008 more than 70% of women are in
paid employment in the Nordic countries, less than 50% are employed in Greece, Italy, Mexico and
Turkey. In a typical OECD country the propotion of women in paid work is on average 58%.

Women’s Employment/Population Ratio, 2008

Age 15-64

0

10

20

30

40

50

60

70

80

90

%

OECD average = 58%

Source: OECD Family Database >LMF6 and OECD Statistics on Labour Force Statistics by Sex and Age.

http://www.oecd.org/els/social/family/database
http://www.oecd.org/els/employment/data
http://www.oecd.org/els/social/family/database
http://www.oecd.org/els/employment/data

9

Employment rates are low for mothers of young children

 Maternal employment rates tend to be lower than for women as a whole. Moreover, mothers are more

likely to be out of work when their children are very young and to go back to work when their children
reach the age of compulsory schooling (around 6 years of age). The employment gap between mothers
with very young children (less than 3 years old) and mothers with children in compulsory school (6 to 15
years old) is on average 25 percentage points.

 Some countries (the Czech Republic, Finland, Hungary and the Slovak Republic) have markedly low
employment rates for mothers with children younger than three. In these countries, extended parental
leave is available and leave takers are not counted as in employment during this period.

Maternal employment rates by age of youngest child, 2007
1

0

20

40

60

80

100

% < 3 years 3-5 years 6-15 years

Notes: Countries are ranked in descending order of maternal employment rates with the youngest child aged between 3 and 5.
Source: OECD Family Database >LMF2.

http://www.oecd.org/els/social/family/database

10

Sole mothers in paid work

 The proportion of sole mothers in paid employment is higher than that of partnered mothers in most
countries, particularly in Greece, Italy and Spain, where differences are around 20 percentage points. In
these countries, sole mothers have to engage in paid work as public benefits for sole parents are low,
often relying on informal networks for childcare support.

 By contrast, in countries where income support for sole parents is substantial and where (at least until
recently) there is little expectation of them being in work, employment rates among sole mothers are
much lower than those of partnered mothers, as for example, in Ireland and the UK.

Maternal employment rates by partnership status, 2007
1

10

20

30

40

50

60

70

80

90

Sole mothers Partnered mothers

Notes: 1) Year 2007, except 2006 for Australia.
Source: OECD Family Database >LMF3.

http://www.oecd.org/els/social/family/database

11

The “dual-earnership” model has become the norm

 Dual-earner families is the most common model among couple families in the majority of OECD
countries. Only in a few countries (Japan, Mexico and Turkey) are single-income families more common
than dual-earners. However, men are often still the main earner in couple families as women often work
part-time and tend to have lower wages than their husbands.

 One-and-a-half earner households, though increasing over time, is the most usual arrangement only in
a few countries: Austria, Germany, Switzerland, the UK, and in particular, the Netherlands.

Employment patterns among couple families with children aged 0-14, 2007

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Both parents full-time One parent full-time

One parent full-time, one parent part-time Neither parent in employment

Other

Notes: 1) No distinction between full-time and part-time employment in the data for Japan and the US
Source: OECD Family Database >LMF8.

http://www.oecd.org/els/social/family/database

12

Still many gender gaps prevail

Women work less than men

 The OECD gender gap in employment rates varies considerably across countries. In 2008 it was
greatest in the Mediterranean countries, Japan, Korea, Mexico and Turkey, and smallest in the Nordic
countries. However, full-time equivalent employment rates indicate that gender gaps in employment
rates are wider. For instance, the Netherlands where working part-time is common the full-time
equivalent employment gap is of considerable size (40%) because women tend to work more part-time
(60%) than men (16%).

Gender gap in employment rates, 2008

0

10

20

30

40

50

Gender gap employment rate Gender gap FTE employment rate

Source: OECD Factbook (2009) and OECD Family Database >LMF6.

http://www.sourceoecd.org/factbook
http://www.oecd.org/els/social/family/database

13

Women earn less than men

 Gender wage gaps have decreased over time in most OECD countries. In the US, a steep decline was
observed between 1980 and 1995. Nowadays gender wage gaps in the US are close to the OECD
average; and as in the majority of OECD countries the gap is larger for high earners.

Trends in gender wage gap in median earnings of full-time employees, 1980-2006

0

10

20

30

40

50

60

1
9

8
0

1
9

8
2

1
9

8
4

1
9

8
6

1
9

8
8

1
9

9
0

1
9

9
2

1
9

9
4

1
9

9
6

1
9

9
8

2
0

0
0

2
0

0
2

2
0

0
4

2
0

0
6

Sweden Switzerland United States Netherlands Denmark

Source: OECD Family Database >LMF5 and OECD Earnings database.

 In all OECD countries median earnings of men are higher than those of women, with an average
difference of around 18%. Gender wage gaps show wide cross-country variation. Whilst in Japan and
Korea men’s earnings are more than 30% higher than those of women, in Belgium and New Zealand
gender differences are below 10%. Unequal pay prevails in part because women are more likely to
work in lower-paid occupations than men.

Gender gap in median earnings of full-time employees, 2006 or latest year available

0

5

10

15

20

25

30

35

40

% OECD average= 17.6%

Source: OECD Family Database >LMF5 and OECD Earnings database.

http://www.oecd.org/els/social/family/database
http://www.oecd.org/document/34/0,3343,en_2649_33927_40917154_1_1_1_1,00.html#meanmedianearnings
http://www.oecd.org/els/social/family/database
http://www.oecd.org/document/34/0,3343,en_2649_33927_40917154_1_1_1_1,00.html#meanmedianearnings

14

Women are poorer than men

 Across all OECD countries women are more likely to be poor than men. This gender difference
significantly widens from age 66 onwards. The risk of relative poverty shows that women aged 66-75
are 1.2 times more likely to be poor than the general population. Moreover, this increased risk goes up
to 1.7 for women above age 75. By contrast, men in the old age groups are more likely to be poor than
the general population only when they are above age 75 (1.2 times).

Risk of relative poverty of men and women by age, OECD average, mid-2000s
Poverty rate of the entire population = 100

50

75

100

125

150

175

0-17 18-25 26-40 41-50 51-65 66-75 above 75

OECD
men
OECD
women

Note: Relative poverty risk is the age-specific poverty rate of men and women divided by the poverty rate for the entire population
times 100. The poverty threshold is set at 50% of the median income of the entire population.
Source: OECD(2008); Growing Unequal? Income Distribution and Poverty in OECD Countries.

www.oecd.org/els/social/inequality

15

Unpaid work

Women spend more time on unpaid work than men

 In all OECD countries, women spend more time on care work (time spent to care for a child or another
adult) as a primary activity than men. The amount of time allocated to care activities is largely
determined by the presence of children in households. The proportion of total time spent on care work
by women with 2 children or more varies from 9% in Canada to 23% in Mexico.

 In almost all countries, women spend at least twice as much time on caring than men. The largest
differences are recorded for Japan and Turkey where women spend on average 4 and 6 times more
time on care work than men, respectively.

Percentage of time dedicated to care work, by number of children under school age

1

Women

0

5

10

15

20

25

No Child 1 child 2 children or more

Men

0

5

10

15

20

25

No Child 1 child 2 children or more

Notes: Countries are ranked by decreasing percentage of time dedicated to care activities by women with two children or more.
1) School age refers generally to children under age 7, except for the US and Japan where data refer to children under 6, and to
children under 5 in Mexico. 2) Care work includes here all episodes of care work declared as primary or secondary activity, except for
the United States and Canada, where it also includes the time spent to care for household members or to informally help other
households.
Source: OECD Family Database >LMF11.

http://www.oecd.org/els/social/family/database

16

Less leisure time for women

 Men universally report spending more time in activities classified as “leisure” than women. Gender
differences in leisure time are wide across OECD countries. While Norwegian men spend just a few
minutes more a day on leisure activities than women, Italian men spend nearly 80 minutes a day more
than women on this kind of activities.

Gender differences in leisure time, minutes per day

(positive figures show a male advantage)

0

10

20

30

40

50

60

70

80

Source: Society at a Glance 2009.

http://www.oecd.org/els/social/indicators/SAG

17

Women are spending more years in employment

 The allocation of time in different main activities over the life course has changed over the last decades.
Longer life expectancy has been accompanied by an increase in the number of years in retirement,
especially for women. Additionally, women spend more years in paid work and more time in education.
By contrast, men have experienced a continuous decline in the number of years in paid work as a
consequence of earlier retirement and longer periods of study.

Years spent in different activities by men and women in a typical OECD country

0

10

20

30

40

50

60

70

80

90

1960 1970 1980 1990 1995 2000 2005

Men

Years before compulsory education

Years of schooling

Years before entry in the labour market

Years not in work

Years in employment

Years in retirement

0

10

20

30

40

50

60

70

80

90

1960 1970 1980 1990 1995 2000 2005

Women

Years in retirement

Years in employment

Years not in work

Years of schooling

Years before compulsory education

Years before entry in the labour market

Source: Society at a Glance 2009.

http://www.oecd.org/els/social/indicators/SAG).

18

III. Public policies towards families

 OECD countries spend on average 2.3% of their GDP on family benefits, with large variations across

countries. Public spending on family benefits is above 3.5 percentage points of GDP in France,
Luxembourg and the United Kingdom. It is less than 1 percentage point in Mexico and Korea.

 The proportion spent in cash, services and tax measures is variable. The majority of countries spend a
higher proportion in cash benefits than in services or tax benefits. Exceptions include France, Denmark,
Iceland, Italy, Korea, Mexico and Spain, where spending in services is higher. On the other hand, the
proportion spent on tax breaks towards family is large in Germany, Japan, the Netherlands, and
particularly the United States.

Public expenditure on family benefits in cash, services and tax measures, per cent of GDP, 2005

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

Tax breaks towards family Services Cash

OECD-26 Average =2.3%

Notes: Public support accounted here only concerns public support that is exclusively for families (e.g. child payments and
allowances, parental leave benefits and childcare support). Spending recorded in other social policy areas such as health and
housing support also assists families, but not exclusively, and is not included here.
Source:. OECD Family Database >PF1.

http://www.oecd.org/els/social/family/database

19

Public spending on childcare varies widely across the OECD

 Public spending on childcare and pre-school services in OECD countries is on average 0.6% of GDP. It
is highest in the Nordic countries and France, at above 1% of GDP and lowest in Canada, Greece and
Korea.

 US public expenditure on childcare and pre-primary education is well below the OECD average, at
0.35% of GDP.

 There is much variety in spending on formal childcare for children below three, ranging from substantive
in Nordic countries to limited in Mexico, Poland and Portugal. It is also low in Southern European
countries as informal care is the predominant form of care for younger children. Likewise, it is low in
countries where private provision of day care is predominant, as for example, in the US.

 Public spending on early education of 3 to 5 year-olds presents less variation as many countries across
the OECD have pre-primary education services. Only Japan and Korea spend less than 0.10% of GDP
on early childhood education.

Public expenditure on childcare and early education services (% of GDP), 2005

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

% GDP Childcare spending as a % of GDP Pre-primary spending as a % of GDP

Notes: * For Austria, Finland, Ireland and Spain only aggregate spending data are presented.
Source:. OECD Family Database >PF10.

http://www.oecd.org/els/social/family/database

20

Childcare and pre-school enrolment rates

For less than 3 year olds formal childcare varies considerably across countries

 On average, across OECD countries for which data is available, around 30% of children under the age
of three were enrolled in childcare facilities in 2006. Enrolment rates varied from less than 10% in the
Czech Republic, Poland and the Slovak Republic to more than 50% in Denmark, Iceland and the
Netherlands.

Enrolment rates in formal childcare for children aged under three, 2006

0

20

40

60

80
% 0 - 2 years

Countries are ranked in descending order of 3 to 5 year old enrolment rates.

For children aged 3-5 pre-school enrolment rates are generally high

 The proportion of children aged 3-5 enrolled in pre-school services is much higher than participation in
childcare for very young children. In half of OECD countries, at least 80% of children in this age group
were enrolled in pre-school programmes in 2006. Enrolment rates were particularly high, with practically
universal coverage, in France, Belgium, Italy and Spain. On the other hand, participation rates among
3-5 year olds are close to or below 40% in Poland, and Turkey.

Enrolment rates in pre-school educational programmes for children between 3 and 5, 2006

0

20

40

60

80

100

%
3 - 5 years

Notes: 1) Data for children aged 0-2 concern 2008; 2) Data for 2008 in Korea; 3) Data for children aged 0-2 concern 2009; 4) Data for
children aged 0-2 concern 2005.
Source: OECD Family Database >PF11.

http://www.oecd.org/els/social/family/database

21

Use of formal childcare services depends on childcare fees

 Countries provide a range of tax reductions and cash benefits aimed at helping parents reduce the net
cost of purchased childcare. Nevertheless, even after accounting for government support, in many
countries overall costs remain high.

 For dual-earner couples with earnings at 167% of the average wage, the net childcare cost for two
children in full-time care is around 17% of earnings. However, there are wide cross-country variations
(Panel A). Net childcare costs are low in countries where gross fees are relatively low but also in
Belgium and Portugal where there is considerable childcare benefit support. By contrast, centre-based
formal care is most expensive for working couples in Switzerland and most English-speaking countries.

 Childcare costs for families with two children are on average 13% of overall family net income (Panel B)

Net childcare costs for a dual earner family with 167% of the average wage, 2004
Panel A: Childcare costs and benefits in % of average wages (AW)

Childcare fees Tax reductions Net cost

Childcare benefits/rebates Other benefits

5 5 6 7 8 8 8 9 9 9 10 10 11 13 13 14 15 17 19 20 20

27
29

36
39

43
45

-50

-40

-30

-20

-10

0

10

20

30

40

50

C
h

il
d
c
a
re

-r
e
la

te
d
 c

o
s
ts

 a
n

d
 b

e
n

e
fit

s,
 %

 o
f A

W

Panel B: Childcare cost in % of family net income

4 5 4 5
6

8
6 6

8 7 8 8 8
10 9

12 11
13

15 14 15

19
22

28
30

33

29

0

5

10

15

20

25

30

35

Source: OECD Family Database >PF12.

http://www.oecd.org/els/social/family/database

22

Parental leave policies vary across countries

 Maternity leave varies widely across OECD countries both in terms of duration and of financial support.
All OECD countries, except Australia and the US offer financial support to mothers during some part of
the protected leave period. On average, countries provide 18 weeks of maternity leave of which 13 are
paid at 100% of last earnings (full-time equivalent).

Maternity leave in a FTE basis

0

10

20

30

40

50

weeks
FTE Paid Leave Unpaid leave

 Legal entitlements for paternity leave or father’s specific quota of parental leave exist in just over half of
OECD countries. It is considerably shorter than maternity leave, at two weeks or less in most countries.
In Ireland, fathers can enjoy up to 14 weeks of parental leave leave, but they receive no financial
support during this period. On the other hand, Nordic courtiers offer shorter periods of absence but with
income support.

Paternity leave

1

0

2

4

6

8

10

12

14

weeks
Unpaid leave FTE Paid Leave

1) Information includes the entitlement for paternity leave in a strict sense and the father quota in some parental

leave regulations (for example, in Finland, Iceland, Ireland, etc.).

23

 Many OECD countries also offer parental leave, i.e. employment-protected leave for parents, which is
often supplementary to specific maternity and paternity leave periods. Prolonged periods of parental
leave (2 or more years) can be taken in Austria, the Czech Republic, France, Finland, Germany,
Hungary, Norway, Poland, the Slovak Republic and Spain. Financial support, however, is not provided
during the whole period.

 Entitlement to the parental leave period is generally individual. However, a few countries have
introduced “father quotas” in parental leave systems (e.g. Iceland, Norway and Sweden), i.e. a period of
leave that is for the exclusive use by fathers on a "use it or lose it" basis.

Parental leave

0

52

104

156

Weeks
Unpaid leave FTE Paid Leave

Source: OECD Family Database >PF7.

http://www.oecd.org/els/social/family/database

24

Additional leave entitlements for working parents

 In addition to maternity, paternity and parental leave entitlements, working parents can be entitled to
further days of leave to help them match their work and family life commitments. These provisions are
not limited to the initial period upon childbirth. In fact, some of these “family-leave” provisions are
specifically intended to provide to elderly people in the household.

Days of paid annual leave

 Most OECD and EU countries set a statutory minimum of annual paid leave for those in employment.
The US is the only country where such legal minimum does not exist at the federal level. In practice,
European workers are typically entitled to around 30-35 days per year of paid annual leave, when
including public holidays. In Japan and Korea, the relatively high number of public holidays implies that
the overall number of days of annual paid leave is comparable with practice in Europe.

Statutory and collectively agreed annual leave, 2007

0

5

10

15

20

25

30

35

40

Paid annual leave Public holidaysdays

Notes: 1) In Canada, Japan, Korea, Mexico and Switzerland the length of the minimum holiday entitlement increases with tenure.
Figures presented here correspond to the minimum number of days.
Source: OECD Family Database >PF9.

Leave entitlements to care for a dependent relative

The large majority of OECD countries provide additional entitlements towards leave to care for sick
children or dependent relatives (Table 1). There are no statutory additional leave entitlements in the US at
federal level, but such provisions can be enacted by States. For example, in 2004, the State of California
enacted a comprehensive paid family law that provides covered workers up to six weeks of partially paid
leave that can be used to care for seriously ill children, parents or partners.

http://www.oecd.org/els/social/family/database

25

Table 1. Additional leave entitlements to care for a dependent relative, 2006/07.

Austria To care of sick children or dependent relative 10 days per year to care of sick children and 5

days for other dependants/family member

needing care

Paid at 100 % of previous earnings

To nurse terminally ill family members or very

seriously ill children

Maximum six months leave No payment

To care of a severely ill family member From to 12 months (up to 24 months in case of

part-time leave). Must be taken in blocks of one

to three months

Paid at same level as parental leave.

Canada To care of immediate family members 3 to 5 days in British Columbia and New

Brunswick.; 10 days in Quebec

To care of a family member at significant risk

of death in 9 juridictions

8 weeks within a 26 weeks period Unpaid but benefit can be claimed for up to 6

weeks (if person has worked 600 hours in the

last 52 weeks)

Denmark To care of a relative at risk of death or a close

friend

Care benefit

Finland To care of sick children under age 10 2 to 4 days but can be repated without fixed

limit

Payment depends on collective agreement

France To care of sick children under age 16 Legally, period of leave can not exceed 3 days.

Most collective agreements have specific

arrangements (14 days in the public sector).

To care of disable or seriously ill children For serious disability or illness of a child

under 20 years

Maximum of 310 days within a period of three

years.

Payment depends on the duration of work in

the enterprise and on family structure

Greece To care of sick children Up to 6 days per year per parent; up to ten days

per year leave for parents with children needing

regular blood-transfusions or haemodialyses.

Unpaid

To visit school Four days Paid at 100% of earnings

Iceland To care of a dependent relative No statutory entitlement, but usually

stipulated by collective agreement

Around 10 days leave

Ireland To care of a dependent/disabled child 12 months of continuous service in

enterprise

Maximum of 65 weeks which can be taken

either in one or several periods.

Unpaid

3 days of paid leave are also available in any 12

consecutive months, up to a limit of 5 days

within a 36 months period in case of serious

needs.

Paid at 100% of earnings

To care of children under 14 years. Length varies with age of the child: under one

year : unlimited; 12-35 months: up to 84 days

per year and child; 36-71 months: 42 days; 6-12

years: 14 days.

Paid at 70% of earnings

Belgium

Country Purpose Statutory / Criteria Duration Payment conditions

Hungary

Sources: Moss, P. and M. Korintus (2008), International Review of leave Policies and related research 2006, DTI Employment Relations Research Series, No. 100,
http://www.berr.gov.uk/.; and OECD (2007), Babies and Bosses - Reconciling Work and family Life, A Synthesis of Findings for OECD Countries

26

Table 1. Additional leave entitlements to care for a dependent relative, 2006/07 (cont)
Country Statutory / Criteria Duration Payment conditions

 Italy To care of sick children Without limit for a child under 3years; 5 days a

year per parent for a child aged 3 to 8 years

Unpaid

Netherlands To take care of a sick child living at home or a

sick relative.

Employers can refuse to grant leave if it

would seriously harm the interest of the

company.

Up to 10 days a year Paid by the employer at 70% of employee’s

earnings.

Norway To take care of sick children For parents with a child under 12 years, or

15 years if they have more than 2 children.

The rights are extended to age 18 if the

child is severely or chronically ill.

10 days. Single parents have the right to 20/30

days a year.

Paid at same rate as sickness benefit .

 Poland To care of a family member. 14 days per year Paid at 80% of earnings

 To care of a child. For parents with a child under 8 years, or 14

years if the child is disabled or chronically

ill.

Paid at 80% of earnings

Portugal To take care of sick children Available after parental leave and only if

this latter has been taken up. Can only be

taken by one parent who must prove that

the other partner is employed and/or

incapable of working.

2 years, extended to three years when 3 or more

children.

Unpaid. Suspension of the labour contract: all

rights and guarantees are suspended but the

worker’s right to return to his/her job is

safeguarded.

To care for sick children. For parents with a child under 10 years, but

no age limit if the child is disabled or

chronically ill.

Up to 30 days per year. Family entitlement to

be divided.

Paid at 65% of the minimum wage

To care of older children, spouse or a close

relative

15 days, plus one day for every second and

subsequent child

Unpaid, except for workers in the public sector.

Adoption leave For parents of adopted children < 15 years 100 consecutive days of leave

Spain To care of a seriously ill child or other serious

family reason.

2 days, extended to 4 days if travelling is

required for work. 3 days for central state

public sector (5 days if travelling is required).

Paid by the employer

Long term leave or reduction of working hours

to take care of a dependant relative

Up to 2 years; possible extension to 3 years for

employees of central state administration some

collective agreements also provide such

extension.

Unpaid

Sweden Temporary To care of sick children. Family entitlement for parents with

children under the age of 12, and for

children between 12 and 15 years with

doctor’s certificate. Can also be used if the

regular care giver is sick. It also can be

offered to someone outside the family to

care of a sick child if parents cannot miss

work.

120 days per child per year Paid at 80% of earnings

United

Kingdom

Time-off for the care of dependants Right for time-off in case of unexpected or

sudden emergency (including a dependent

falls ill or has been injured, or ‘to deal with

an unexpected breakdown of care

arrangement’).

Not defined precisely: ‘a reasonable amount of

time off’

Unpaid

To care of serious disabled children or relatives 2 years - Fathers and mothers cannot take this

leave at the same time.

Paid at 100% of earnings up to an annual ceiling

of €36,151.

Purpose

.

27

Flexibility in working time

 Sweden, Finland, Austria, Germany and Denmark are the countries with the highest proportion of firms
providing flexibility in working time arrangements

1
. The percentage of companies providing flexi-time is

also relatively large in Ireland and the United Kingdom, but in these countries flexibility is often limited to
varying working hours without the possibility to convert accumulated hours in holidays. In Greece and
Portugal employers are the least inclined to allow flexibility of working hours.

 In the United States, 37% of employers with at least 50 employees allow most of their employees to
vary the start and end of work periodically (Galinsky et al., 2008). Most employees work in companies
where flexitime schemes are available only to a limited number of employees: generally those in more
senior positions. Women are less likely than men to have access to flexitime, but parents – including
single mothers – are more likely to have access to workplace flexibility (Golden, 2001, 2006; McCrate,
2005).

Share of establishments providing flexi-time
1

0

10

20

30

40

50

60

70

Possibility to use accumulated hours for longer periods of leave
Possibility to use accumulated hours for full days off
Possibility to accumulate hours, but no accumulation of full day off
Possibility to vary the start and end of daily work, but no accumulation of hours

Notes: 1) Establishments with 10 or more employees; all economic sectors are covered, except for agriculture.
Source: OECD Family Database >LMF10.

1
 Annex LMF10 of the Family database provides summary information on the nature of flexible working time legislation

across countries (www.oecd.org/els/social/family/database)

http://www.oecd.org/els/social/family/database
http://www.oecd.org/els/social/family/database

28

Impact of marriage on pensions

Pension treatment of couples and single people

 Just under half of OECD countries do not grant a pension advantage to one-earner couples compared
with single people at the same earnings level, i.e. the gross pension level for one-earner couples with
average earnings is similar to that of single people with the same level of earnings (ratio equal to one).

 However, in 17 OECD countries (Australia, Belgium, Canada, the Czech Republic, Denmark, Finland,
France, Iceland, Ireland, Japan, Korea, the Netherlands, New Zealand, Norway, Sweden, the United
Kingdom and the United States), there is a clear pension advantage for one-earner couples compared
with single people on the same level of earnings (the ratio is larger than 1).

Ratio of gross pension level for one-earner couples relative to single people by earnings level

0 0.5 1 1.5 2

Ireland

Japan

New Zealand

United States

Australia

Sweden

Netherlands

Belgium

United Kingdom

Denmark

Iceland

Canada

Czech Republic

Finland

Korea

Norway

France

Germany

Mexico

Hungary

Spain

Austria

Luxembourg

Slovak Republic

Greece

Poland

Italy

Portugal

Switzerland

Turkey

Couple-Single Pension Entitlement Ratio

Average 0.6*average 1.5*average

Source: OECD pension models

29

Survivor benefits

 Most pension schemes in OECD countries pay benefits to survivors. The analysis here focuses on
entitlements on a death during retirement, not before. It also assumes that the surviving spouse is of
pensionable age, and so may well also have an entitlement in his or her own right.

 The Figure below shows the results for the first family type – a one-earner couple – at the three
different levels of earnings. The survivors’ benefit for this family type averages about 59% of the value
of the benefit when both partners were alive.

Survivors’ pension entitlements as % of couples’ benefits, one-earner couple, by earnings level

0 20 40 60 80 100

Hungary

Denmark

Korea

Sweden

Australia

Poland

Spain

Finland

Germany

Ireland

Norway

Iceland

Switzerland

Netherlands

Slovak Republic

Italy

Portugal

Japan

France

United Kingdom

New Zealand

United States

Greece

Austria

Belgium

Canada

Luxembourg

Turkey

Czech Republic

Mexico

Survivors' pensions (per cent of couples')

Average 0.6*average 1.5*average

Source: OECD Pension Models

30

Pension entitlements and childcare breaks

 Many OECD countries grant pension credits to women who interrupt their careers to raise children.
These schemes vary in terms of beneficiaries of credits, length of credited periods, funding sources and
policy objectives.

 In countries where such credits do not exist, compensation for caring periods is often provided through
other redistribution mechanisms such as basic universal pensions granted independently of
contributions, means-tested benefits, or, as in the United States, through a benefit formula which
automatically excludes a number of years on low or without earnings. For these countries, career
breaks, including for childcare, are therefore often offset, especially for low earners.

Reductions of pension benefits due to childcare

Source: OECD Pension Models

31

Table 2: Rules for childcare credit mechanisms in OECD pension systems

Country Period of care Crediting

Australia no specific credit; some protection offered though means-tested age pension

Austria
Up to 4 years per child

Contribution based on salary of € 1 350 per month is paid (by government), but only 2 years
per child are covered years and count towards the qualifying period for pension entitlement

Belgium Maximum of 3 years

This credit is granted to all the employees who benefit the tijdskrediet which is a right for the
employees that have worked for at least one-year for the same employer during the 15 months
preceding the application. Earnings before the childcare breaks are counted in the benefit
formula. These years count in the numerator of the benefit formula.

Czech Republic
Periods caring for children up to the age
of 4

These care periods are excluded from the averaging periods for calculating the assessment
base. Up to three years early retirement is possible depending on the number of children.

Denmark
Up to one year in receipt of parental
benefits

Double the amount of contribution is paid for ATP. The beneficiary will pay 1/3 of the
contribution, 2/3 is paid by the government/municipality. Those out of the labour market caring
for children beyond the maternity period typically switch to another scheme which also carries
an ATP contribution. There are no credits or contributions for occupational pension schemes
for periods out of paid work caring for children.

Finland

Periods of maternity (11 months) Pension accrues based on the 1.17 times the salary on which the family benefit is based.

Periods caring for children under age 4

Until the child is 3 and for unpaid periods of care by either parent during which child home-care
allowance is paid, pension accrues based on fictitious salary of € 556.60 a month (2006) and
contributions are paid by the State. During parental leave, pension contributions are not due
and pensions’ accrual is paid by the earnings-related pension system. These periods are not
included in the income test for national pension.

France

Periods caring for children under age 16
(at least 9 years)

Two years covered per child in the public scheme, whether continuing to work or not during
that time (MDA).

 Both parents receive a 10% increase in final pension payout from the public plan if they have
raised 3 or more children.

Periods caring for children under age 3
(maximum 3 years for the first two
children)

Credits based on the minimum wage are given for family whose earnings are under the
€17,600 threshold for the first child (30% more for subsequent children). (AVPF)
In the ARRCO scheme, pension rights are increased by 5% for each dependent child.Pension
rights accrued after 1.1.1999 are increased by 8% if the person had 3 or more children.

32

Germany

3 years per child Contributions based on average earnings (one pension point) are paid by the government.

Periods caring for children up to age 10

These years count toward the number of years needed to qualify for a pension. If people work
and contribute when their children are under 10 or if at least two children under 10 are
parented, they receive a bonus of up to 0.33 pension points per year. However, this cannot
result in a total accrual exceeding one pension point per year.

Greece
1 year for the first child, 2 years for each
subsequent child to a max of three
children

This period only counts towards the qualifying conditions for retirement, not for the calculation
of benefits.

Hungary
Periods with child raising-related benefits
(maximum of 3 years per child)

Contribution after the benefits is paid by insured and government. The periods are not
calculated as creditable period if this is more advantageous for the insured.

Iceland

The residency-tested basic pension and the targeted schemes automatically protect women
who leave paid work to care for children. There are no specific credits for childcare absences.
The occupational pension funds themselves make no provisions for women who must leave
work to care for children. The government social assistance scheme contains benefits for
parents (men or women) who must take care of children with long-term illnesses or disabilities.
Such benefits are also provided in cases where people must take care of close relatives (e.g.
adult son or daughter taking care of aged parent).

Ireland
Periods caring for children under 12
(maximum of 20 years)

Periods are excluded from the averaging periods for calculating pension benefits.

Italy
 1 year for one or two children, 2 years
for three or more children

The pension is increased for mothers by giving them a more generous transformation
coefficient. For mothers of one or two children this is the transformation coefficient of their
actual retirement age plus one year. For three or more children this is the actual retirement age
plus two years. Mothers have also the choice to retire early instead of having a higher pension.

Japan
3 years (if additional children are born
while caring for a child, the period is
extended until the last child turns 3)

Contributions are to be made fully based on the earnings before the leave and in calculating
the benefit and qualifying conditions the entire period is credited. In case parents work part-
time when caring for children, pension benefits will be calculated based on their full-time
previous earnings

Korea
1 year to 50 months according to the
number of children born after January
2008

A person who is not working due to childcare can be exempted from payment of contributions
during the period requested. The insured period can be increased by paying the exempted
contributions (total, including the one for employers) after resuming work. An insured woman
who gives birth to a child (except for the first child) after January 2008 can get pension
credits.

33

Luxembourg

2 years for 1 child and 4 years for 2
children
(Baby years)

Pensionable earnings are based on pay immediately before the baby years are claimed. The
period counts as qualifying conditions and enters in the flat rate component of the pension
formula. Employees who could not claim baby-years due to insufficient contribution period
have the right to a special monthly allowance in retirement of EUR 89 per child.

Periods caring for children under age 6
As non-contributory periods, they are counted towards the qualifying conditions for an early
retirement pension and the minimum pension.

Mexico There are no credits for periods spent out of paid work due to childcare responsibilities.

Netherlands

In the basic old age pension scheme, periods out of paid work are automatically covered. In
the occupational schemes, there are no credits for childcare periods during which people are
out of paid work but the accrual of pension rights continues over remaining working years.
However, many schemes allow voluntary contributions to cover the aforementioned periods of
absence.

New Zealand
Eventual public pension entitlement is not affected by periods out of paid work for caring
purposes.

Poland

Periods of maternity leave (18 weeks for
first child, 20 weeks for the second child
and 28 weeks for multiple births)

Contributions based on the maternity benefit (average wage over the past 6 months) are paid
by the government.

Periods of parental leave (3 years per
child)

Contributions based on the minimum wage (18% of national-wide average earnings) are paid
by the government. All periods for which contributions are paid are qualified for minimum
pension guarantee.

Portugal

Periods of maternity leave
Credits based on pay in the six months before the second month of the start of the leave are
given.

Periods caring for children under age 12
(maximum 3 years) working part-time

Periods can be treated as if working full-time.

34

Slovak
Republic

Periods caring for children up to age 6

The assessment base for pensions is 60% of earnings prior to the period spent caring for
children. In the first half of each calendar year, it is based on average earnings two years
before the absence started. In the second half, the calculation uses earnings in the calendar
year immediately before the absence.

Spain
Maternity period
2 years of childcare

Maternity period is covered. In addition, two years out of the labour market looking after
children count towards eligibility for a pension benefit.

Sweden

Periods caring for children under age 5
Contributions based on wages which are most favourable are paid by the government. This is,
however, up to the earnings ceiling in the pension system.

Periods of parental benefits (16 months)
Parental benefits paid to people on parental leave from work are also considered pensionable
income.

Under the ITP occupational plan, there is a recommendation that the employer contributes to
an employee’s pension during periods of up to 11 months for parental leave

Switzerland For children under age 16

Years of childcare (for children under age 16) are credited in the public scheme as if
earnings had amounted to three times the minimum pension of the year in which the caring
parent retires. For 2006, this was CHF 38 700, corresponding to 53% of economy-wide
average earnings. If the caring parent is married during the caring period, the credits are split
equally between the spouses. Credits for childcare are not granted in occupational
schemes.

Turkey There is no credit for periods spent out of paid work caring for children.

United
Kingdom

Periods caring for children under age 16
Periods are counted to reduce the number of years required for a full pension under the basic
pension.

Periods caring for children under age 6
Caring parents are deemed to have earned at the low earnings threshold for the state second
pension.

United States No credit for childcare

35

IV. References

DTI Employment Relations Research Series, No. 100, http://www.berr.gov.uk/.

Galinsky S., J. Bond and K. Sakai (2008), 2008 National Study of Employers, The Families and Work
Institute, New York.

Golden L. (2001) “Which Workers Get Flexible Work Schedules?” American Behavioral Scientist, 44
(7):1157-78.

Golden L. (2006) “Working in Interesting Times: Three Flexibility Gaps for US Workers”, Congressional
briefing on the Work and Family Bill of Rights, May 11, 2006.

McCrate E. (2005), “Flexible hours, workplace authority, and Compensating wage differentials in the US,
Feminist Economics, 11(1):11-39.

MISSOC (2008), Mutual Information System on Social Protection in the EU and EEA.

Moss, P. and M. Korintus (2008), International Review of leave Policies and related research 2008.

Ray, R., Gornick, G., & Schmitt, J. (2008). Parental leave policies in 21 countries: Assessing generosity
and gender equality. Retrieved from http://www.cepr.net/documents/publications/parental_2008_09.pdf

OECD (2007), Babies and Bosses: reconciling work and family life. A synthesis of findings for OECD
countries, OECD, Paris (www.oecd.org/els/social/family)

OECD (2008), Women and Men in OECD Countries, OECD, Paris.

OECD (2008), Growing Unequal? Income Distribution and Poverty in OECD Countries, OECD, Paris.
(www.oecd.org/els/social/inequality)

OECD (2009),Society at a Glance – OECD Social Inidcators, OECD, Paris.
(www.oecd.org/els/social/indicators/SAG)

OECD Family Database, www.oecd.org/els/social/family/database

Riedmann A., Bielenski H., Szczurowska T., Wagner A. (2006), Working time and work-life balance in
European companies, European Foundation for the Improvement of Living and Working Conditions.

http://www.berr.gov.uk/
http://www.cepr.net/documents/publications/parental_2008_09.pdf
http://www.oecd.org/els/social/family
http://www.oecd.org/els/social/inequality
http://www.oecd.org/els/social/indicators/SAG
http://www.oecd.org/els/social/family/database

