

G E D A N K E N Z U R Z U K U N F T

INVITATION

A cooperation by the Nordic Embassies in Germany,
Population Europe and the Herbert Quandt-Foundation

18 May 2015, 6:00 p.m., Nordic Embassies

Work and Family in the Rush Hour of Life

Gender Imbalances in the Nordic Countries and Germany

THEME

The term ‘rush hour of life’ refers to the phase between the ages of 25 and 45 into which life’s major tasks are concentrated – starting a family, building a career and, increasingly, caring for parents. During this life period, the inequalities that still exist between men and women in Germany pose an additional challenge. Women still make a greater contribution to childrearing and nursing care than men, which restricts their career prospects. This, in turn, leads to challenges for women later on in their life courses: Women are exposed to a greater risk of poverty in old age, since they are more often employed in temporary or part-time jobs and may earn less than men for the same work or have interrupted their careers. Women are disproportionately more likely to suffer health impairments in old age than men.

The event focuses on disparities in the Nordic countries and in Germany. When it comes to equality and gender issues, the Nordic countries are considered exemplary, parental leave for both partners is for example more customary. However, there are also differences between the Nordic countries.

How, then, does the work-life balance function in practice? What policy measures have proved effective and what could be done to slow down the ‘rush hour of life’? What can Germany learn from the Nordic countries? And which of the demographic challenges identified by researchers still have to be addressed in Germany as in the Nordic countries? We will discuss those and related questions with researchers, experts and politicians from the Nordic countries and Germany.

EVENT AND REGISTRATION

Nordic Embassies, Felleshus, Rauchstrasse 1, 10787 Berlin

Registration: info@nordischebotschaften.org

Deadline: 11 May 2015

PROGRAMME

6.00 p.m. Registration, Snack, Drinks

6.30 p.m. **Welcome addresses:**

Päivi Luostarinen, *Ambassador of Finland to Germany*

Dr. Andreas Edel, *Executive Secretary, Population Europe*

Introductory Lectures

• “Social Inequality and Family Dynamics in Germany”

Prof. Michaela Kreyenfeld, *Hertie School of Governance, Berlin*

• “Work and Family in the Nordic Countries”

Prof. Anne Lise Ellingsæter, *University of Oslo*

Panel Discussion:

Kristín Ástgeirsdóttir, *Director, Centre for Gender Equality, Akureyri*

Jouni Eho, *CEO, Oxford Research Oy, Kotka, Finnish Father of the Year 2014*

Kristina Jullum Hagen, *Confederation of Norwegian Enterprise, Oslo*

Sara Lomberg, *Swedish Journalist for „Chef.“, Stockholm*

Kenneth Reinicke, *Associate Professor, Roskilde University, Denmark*

Annette Widmann-Mauz, *Parliamentary State Secretary,*

German Federal Ministry of Health, Berlin

Moderation: Sigrun Matthiesen, Journalist

Closing Words: Dr. Roland Löffler, *Head of the Berlin Office,*

Herbert Quandt-Foundation

Evening Reception

GEDANKEN ZUR ZUKUNFT

EINLADUNG

Eine gemeinsame Veranstaltung der Nordischen Botschaften
in Deutschland, Population Europe und der Herbert Quandt-Stiftung

18. Mai 2015, 18:00 Uhr, Nordische Botschaften

Rush-Hour des Lebens

**Lebensentwürfe in Deutschland und den
Nordischen Ländern**

THEMA

Rush Hour of Life - in der Phase zwischen 25 und 45 ballen sich die großen Lebensaufgaben: Familiengründung, beruflicher Aufstieg und zunehmend die Pflege der eigenen Eltern. Die in Deutschland weiterhin bestehenden Ungleichheiten zwischen Frauen und Männern sind eine zusätzliche Herausforderung. Noch immer leisten Frauen einen höheren Beitrag zur Erziehung und Pflege als Männer, was ihre Karrierechancen beeinträchtigt. Sie sind einem stärkeren Risiko von Altersarmut ausgesetzt, da sie häufiger befristet oder in Teilzeitjobs beschäftigt sind, sie werden für gleiche Arbeit häufig schlechter bezahlt oder weisen unterbrochene Berufskarrieren auf. Frauen müssen im Durchschnitt der Bevölkerung mit mehr gesundheitlichen Einschränkungen im höheren Alter zurechtkommen als Männer. Die Veranstaltung nimmt die Unterschiede in den nordischen Ländern und Deutschland in den Blick. Der Norden gilt gerade bei Gleichstellungsthemen als vorbildlich, so ist etwa Elternzeit für beide Partner deutlich üblicher. Doch auch innerhalb der nordischen Länder gibt es Unterschiede.

Wie sieht die Vereinbarkeit von Beruf und Familie konkret aus? Welche politischen Maßnahmen haben sich als effektiv erwiesen, um die Rush Hour of Life zu entschleunigen? Was können wir in Deutschland von den nordischen Ländern lernen? Und welchen demografischen Herausforderungen werden sich Deutschland wie auch die nordischen Länder noch stellen müssen? Diese und andere Fragen wollen wir mit Wissenschaftlern, Experten und Politikern aus den nordischen Ländern und Deutschland diskutieren.

VERANSTALTUNG UND ANMELDUNG

Nordische Botschaften, Felleshus, Rauchstraße 1, 10787 Berlin

Anmeldung: info@nordischebotschaften.org

Anmeldeschluss: 11. Mai 2015

PROGRAMM

18:00 Uhr Anmeldung, Imbiss, Getränke

18:30 Uhr **Begrüßung:**

Päivi Luostarinen, *Botschafterin von Finnland in Deutschland*

Dr. Andreas Edel, *Executive Secretary, Population Europe*

Einführungsvorträge

- „Social Inequality and Family Dynamics in Germany“
Prof. Michaela Kreyenfeld, *Hertie School of Governance, Berlin*
- „Work and Family in the Nordic Countries“
Prof. Anne Lise Ellingsæter, *Universität Oslo*

Podiumsdiskussion:

Kristín Ástgeirsdóttir, *Direktorin, Center for Gender Equality, Akureyri*

Jouni Eho, *Geschäftsführer Oxford Research Oy, Kotka und*

finnischer Vater des Jahres 2014

Kristina Jullum Hagen, *Verband norwegischer Arbeitgeber, Oslo*

Sara Lomberg, *Schwedische Journalistin der Zeitschrift „Chef.“, Stockholm*

Kenneth Reinicke, *Roskilde Universität, Dänemark*

Annette Widmann-Mauz, *MdB, Parlamentarische Staatssekretärin im*

Bundesministerium für Gesundheit, Berlin

Moderation: Sigrun Matthiesen, freie Journalistin

Schlusswort: Dr. Roland Löffler, *Leiter der Berliner Repräsentanz der Herbert Quandt-Stiftung*

Abendempfang

Die Veranstaltung findet auf Englisch statt.