

7. Fra barn til voksen

Unge mennesker træder ind i de voksnes rækker med små skridt over en lang periode og i forskellige tempi.

De fleste unge flytter hjemmefra, når de er mellem 19 og 22 år. De unge bliver boende hjemme lidt længere end for ti år siden, og de danner par og flytter sammen senere end for ti år siden. De fleste unge flytter sammen med deres partner når de er over 25 år og fra en alder af 34 år bor mere end halvdelen af de unge med en partner, de er gift med.

De unge får også børn lidt senere end for ti år siden. Halvdelen af de 30-årige havde fået børn i 2001, mens det var halvdelen af de 29-årige i 1991.

Derudover tog en større andel af unge en uddannelse i 1999 sammenlignet med 1989. I 1999 var 35 pct. af de 21-30-årige under uddannelse - i 1989 var andelen kun 28 pct. Det er især kvinderne, der i stigende grad får en uddannelse.

Over halvdelen af de unge ligger indkomstmæssigt i den nederste halvdel af befolkningen - dvs. under medianindkomsten. Sammenlignet med 1989 er de unge i 1999 placeret længere nede i indkomsthierarkiet, og de kommer senere op i den halvdel af befolkningen, der tjener mest.

24 pct. af alle 15-35-årige har begået en eller flere lovovertrædelser i perioden 1979-99. Der er flest unge mænd idet 38 pct. af mændene og 9 pct. af kvinderne har begået lovovertrædelser. Af dem der har overtrådt loven har 53 pct. af kvinderne og 44 pct. af mændene overtrådt straffeloven, mens 43 pct. af kvinderne og 52 pct. af mændene har overtrådt færdselsloven.

Unge, der har været anbragt uden for eget hjem, har i forhold til andre haft specielle opvækstvilkår, og de klarer sig dårligere end andre unge når det gælder uddannelse, beskæftigelse og indkomst. De unge, der har været anbragt, har samtidig en højere kriminalitet end andre unge.

7.1 De unge flytter hjemmefra, danner par og får børn

*Unge flytter
hjemmefra
i 19-22-årsalderen*

I 2001 flyttede de fleste unge hjemmefra, da de var i alderen 19-22 år. Af de 18-årige boede 82 pct. hjemme, mens kun 16 pct. af de 23-årige boede hjemme. I 25-årsalderen var der kun 9 pct., der boede hjemme, og ved 35-årsalderen boede kun ca. 2 pct. af de unge sammen med en eller begge forældre.

*Unge bor
hjemme længere*

Sammenlignet med 1991 er der ikke den store forskel, men de unge boede hjemme længere i 2001, idet en mindre andel af de 18-23-årige boede hjemme i 1991. Forskellen er størst for de 19-årige, af hvilke 68 pct. boede hjemme i 2001, mens det kun var 62 pct., der boede hjemme i 1991. Efter 23-årsalderen er der ingen forskel på andelen af ude- og hjemmeboende mellem 1991 og 2001.

Figur 7.1.1 Hjemmeboende unge i pct. af årgangen. 1. januar 2001

Kvinder flytter tidligere hjemmefra

De unge kvinder er hurtigere til at flytte hjemmefra end de unge mænd. I 2001 var kun 40 pct. af de unge kvinder på 20 år hjemmeboende, mens 62 pct. af de unge mænd stadig boede hjemme.

Der er fra 16-årsalderen og helt frem til 35-årsalderen en større andel af unge mænd end af unge kvinder, der bor hjemme, men forskellen i andelen af hjemmeboende er mindre, jo ældre de unge er.

De unge danner par

Hver anden 25-årig er enlig

I 2001 var over halvdelen - 51 pct. - af de 25-årige enlige, 37 pct. boede sammen med en partner, de ikke var gift med, og 12 pct. boede sammen med deres ægtefælle eller deres registrerede partner. Fra en alder af 34 år boede over halvdelen af de unge sammen med en partner, de var gift med.

De unge flytter sammen senere

I 1991 var de unge lidt yngre, når de flyttede sammen med en partner, og de var også yngre, når de giftede sig. I 1991 var 47 pct. af de 25-årige enlige, 35 pct. var samboende, og 18 pct. var gift. I 1991 boede halvdelen af de 32-årige sammen med en partner de var gift med.

Kvinder er yngre, når de finder en partner

De unge kvinder finder en partner i en yngre alder end de unge mænd. I 2001 var 48 pct. af de 24-årige kvinder enlige, mens 39 pct. boede sammen med en partner uden at være gift, og 13 pct. var gift med deres partner. I en alder af 32 år var 24 pct. enlige, 23 pct. boede sammen med en partner uden at være gift, mens 52 pct. af pigerne var gift.

I en alder af 35 år var 30 pct. af de unge mænd enlige, 22 pct. boede med en partner, de ikke var gift med, og 49 pct. af de unge mænd, boede sammen med deres ægtefælle.

Figur 7.1.2 Unge fordelt på alder og familietype. 1. januar 2001

De unge får børn

Halvdelen af de 30-årige har børn

I 2001 var det kun 10 pct. af de 24-årige, der havde børn, og ved 30-årsalderen havde over halvdelen af de unge fået børn. Af de 35-årige havde 68 pct. fået børn.

Kvinder får børn tidligere end mænd

Kvinder får børn tidligere end mænd. Halvdelen af kvinderne havde i 2001 fået børn, når de var omkring 28 år, mens halvdelen af mændene først havde fået børn, når de var 31 år. Blandt de 35-årige havde 17 pct. af kvinderne og 32 pct. af mændene stadig ikke fået børn.

De unge får børn senere

Gennem mange år er alderen for, hvornår de unge første gang bliver forældre, steget. I 1991 havde 20 pct. af de 24-årige børn, og ved 29-årsalderen havde over halvdelen af de unge børn. Blandt de 35-årige havde 76 pct. børn.

De fleste unge der har børn er gift

Der er en sammenhæng mellem at være gift og det at have børn. Næsten 60 pct. af de unge, der har børn, er gift med deres partner. Ser man alene på de 35-årige, er knap halvdelen af dem gift og har børn, og 15 pct. er enlige uden børn.

Figur 7.1.3 Unge fordelt efter antallet af børn, de er forældre til. 1. januar 2001

Få bor flere generationer sammen

Kun ganske få af de unge mennesker bor sammen deres forældre og en partner eller med egne børn. 0,4 pct. af de unge boede som enlige forældre hos egne forældre. 0,1 pct. boede sammen med deres partner og deres forældre. 0,3 pct. boede sammen med både deres partner, eget barn eller børn hos deres forældre.

Tabel 7.1.1 35-årige fordelt efter forældreskab og familietype. 1. januar 2001

	pct.			
	Enlig	Med partner	Gift	I alt
I alt	26	20	53	100
Har barn	11	15	49	75
Har ikke barn	15	5	5	25

7.2 De unge i uddannelsessystemet

Der er stor forskel på de unges valg af uddannelse, og hvor gamle de er, når de afslutter deres uddannelse. Der er også mange unge, der tager pauser i uddannelsen, og det kan ikke ses i statistikken, om de unge holder pause og derefter genoptager en uddannelse eller begynder på en anden.

De yngste, der i løbet af 1999 ikke var i gang med en uddannelse, var 17 år og udgjorde 5 pct. af en årgang. Af de 35-årige var 6 pct. stadig under uddannelse. Omkring halvdelen af de 22-årige var ikke i gang med en uddannelse.

Flere unge under uddannelse

En sammenligning mellem 1989 og 1999 viser, at flere af de unge i alderen 21 - 30 år var under uddannelse i 1999. I 1999 var 35 pct. af de unge i denne aldersgruppe under uddannelse, mens den tilsvarende andel i 1989 kun var 28 pct.

Næsten alle de 15-årige gik i grundskolen, dvs. op til 10. klasse, men allerede i 16-årsalderen havde 30 pct. af årgangen forladt grundskolen, og af de 18-årige gik kun 3 pct. af årgangen i grundskolen.

Hver anden 18-årig i gang med gymnasieuddannelse

Gymnasieuddannelserne, dvs. gymnasiet, HF, HTX og HHX, modtager flest af de unge i 16 til 20-årsalderen, og af dem er flest 18 til 19 år. Over 50 pct. af de 18-årige var i gang med en gymnasieuddannelse i 1999. Andelen af unge, der går i gymnasiet, er steget markant fra 1989 til 1999. De, der var på gymnasiale uddannelser i 1999, var lidt ældre end i 1989.

Figur 7.2.1 **Andel, der er i gang med en gymnasieuddannelse fordelt på alder**

Færre på erhvervsfaglige uddannelser

De erhvervsfaglige uddannelser, dvs. håndværksuddannelser som fx tømrer, maskinarbejder og kontor- og butiksuuddannelsen, modtager især unge i aldersgrupperne 17-24 år med størst andel af de 18-20-årige. Cirka 30 pct. af de 18-20-årige var i gang med en erhvervsuddannelse i 1999. Sammenlignet med 1989 valgte færre af de unge en erhvervsfaglig uddannelse i 1999.

Flere på videregående uddannelser

Sammenlignet med 1989 var der en meget større andel af de unge, der var i gang med en videregående uddannelse i 1999. De unge, der var i gang med en videregående uddannelse, var forholdsvis ældre i 1999. De videregående uddannelser havde den største andel af de unge i 23-24-årsalderen.

Figur 7.2.2 **Andel, der er i gang med erhvervsfaglige uddannelser fordelt på alder**

Der er kun få unge, der tager de korte videregående uddannelser, såsom erhvervsproglige grunduddannelser, elinstallatører mv. I alt gik kun ca. 3 pct. af de 22-24-årige på en kort videregående uddannelse i 1999.

De mellemlange videregående uddannelser, dvs. uddannelser som fx sygeplejerske, pædagog, socialrådgiver, der tager fra to til fire år ud over studentereksamen, har deres største andel af de 23-26-årige. I 1999 var 12 pct. af de 24-årige i gang med en mellemlang videregående uddannelse.

Figur 7.2.3 **Andel, der er i gang med videregående uddannelser fordelt på alder**

Bacheloruddannelserne, der først er indført efter 1989, er treårige uddannelser på universitetsniveau, og har en andel på 10 pct. af de 22-23-årige. Studerende, der tidligere har gennemført tre års studier ved uni-

versiteterne, har dog kunnet få godkendt studierne som en bachelorgrad.

De lange videregående uddannelser, dvs. uddannelser, der varer mere end fire år ud over studentereksamen, har størst andel af de 25-26-årige, henholdsvis 11 og 10 pct. De lange videregående uddannelser er hovedsageligt universitetsuddannelser, der fx kvalificerer til lærerstillinger i gymnasiet, akademikerstillinger i det offentlige samt ingeniører, læger og arkitekter.

Figur 7.2.4 Unge fordelt på igangværende uddannelse. 1999

Flest kvinder i gang med uddannelse

Der er forskel på mænds og kvinders uddannelsesvalg. Kvinderne bliver længere i uddannelsessystemet. 40 pct. af de 15-35-årige kvinder og 36 pct. af mændene er i gang med en uddannelse. I alle aldersgrupper er der flere unge kvinder end unge mænd, der er i gang med en uddannelse. Over 50 pct. af de 23-årige kvinder er i gang med en uddannelse, mod 39 pct. af de 23-årige mænd.

Kvinder vælger længere uddannelser

At de unge mænd ikke bliver så længe i uddannelsessystemet kan skyldes, at de i højere grad vælger erhvervsfaglige uddannelser, mens de unge kvinder i højere grad vælger gymnasiet og mellemlange uddannelser, som fx sygeplejerske, pædagog, folkeskolelærer, socialrådgiver og erhvervsproglige uddannelser.

Der er knap 62 pct. af de 15-35-årige, der ikke er i gang med en uddannelse. 20 pct. af de unge er ikke under uddannelse og har folkeskolen som højeste fuldførte uddannelse. 6 pct. har en gymnasieuddannelse,

25 pct. har en erhvervsfaglig uddannelse og 12 pct. en videregående uddannelse.

Tabel 7.2.1 15-35-årige fordelt på igangværende/fuldført uddannelse. 1999

	Kvinder	Mænd	I alt
	pct.		
Igangværende uddannelse	40	36	38
Grundskole	7	7	7
Gymnasial uddannelse	9	7	8
Erhvervsfaglig uddannelse	9	11	10
Kort videregående uddannelse	1	2	1
Mellemlang videregående uddannelse	6	3	5
Bachelor uddannelse	3	3	3
Lange videregående uddannelse	4	4	4
Fuldført uddannelse	60	64	62
Grundskole	18	21	20
Gymnasial uddannelse	7	6	6
Erhvervsfaglig uddannelse	22	27	25
Kort videregående uddannelse	3	3	3
Mellemlang videregående uddannelse	7	4	5
Bachelor uddannelse	1	0	1
Lange videregående uddannelse	3	3	3

Med stigende alder er der en større andel af de unge, der har grundskolen som højeste fuldførte uddannelse, og som ikke er i gang med en anden uddannelse. Andelen stiger fra 13 pct. af de 18-årige til knap 25 pct. af de 35-årige. Noget anderledes er aldersfordelingen på de unge, der har en gymnasieuddannelse som højeste fuldførte uddannelse, og som ikke er i gang med en uddannelse: 17 pct. af de 21-årige er i denne kategori, men derefter falder andelen og er nede på 9 pct. blandt de 23-årige og 7 pct. blandt de 35-årige. Dette skyldes, at mange af de unge holder en pause efter gymnasiet, inden de går i gang med deres videre uddannelse.

Tabel 7.2.2 35-årige fordelt på højeste fuldførte uddannelse

	1989		1999	
	Kvinder	Mænd	Kvinder	Mænd
	pct.			
I alt	100	100	100	100
Grundskole	44	30	25	27
Gymnasial uddannelse	4	5	9	6
Erhvervsfaglige uddannelser	24	44	38	44
Korte videregående uddannelser	6	4	5	6
Mellemlange videregående uddannelser	19	10	15	9
Bachelor uddannelse	0	0	2	1
Lange videregående uddannelse	4	7	6	8

Store ændringer i uddannelsesmønstre

En sammenligning af de 35-årige i 1989 og 1999 viser en stor ændring i uddannelsesmønstret. Især for kvinderne er ændringen stor, idet 48 pct. af de 35-årige kvinder i 1989 ikke havde nogen erhvervsuddannelse, dvs. uddannelse ud over grundskolen og gymnasiet mens andelen i 1999 var faldet til 34 pct. Det er især andelen af kvinder med en erhvervsfaglig uddannelse, der er steget, men andelen af kvinder med lange videregående uddannelser er også steget. Det skal bemærkes, at bacheloruddannelserne ikke fandtes som formaliserede uddannelser i 1989.

Figur 7.2.5 15-35 fordelt på højeste fuldførte uddannelse. 1999

For de unge mænd har udviklingen ikke været nær så markant, men her er gruppen, der kun har en grundskoleuddannelse, faldet fra 30 til 27 pct. af årgangen. Imens er gruppen med korte videregående uddannelser steget fra 4 til 6 pct., og gruppen med lange videregående uddannelser er steget fra 7 til 8 pct.

7.3. De unges beskæftigelses- og indkomstforhold

82 pct. af de 15-årige har egen indkomst

I en alder af 15 år har mange af de unge egen indkomst. Af de 15-årige havde 82 pct. egen indkomst i 1999, og heraf havde 73 pct. lønindkomst. I gennemsnit tjente de 15-årige næsten 12.000 kr. Over 95 pct. af de 16-årige har egen indkomst. Over halvdelen af 15-35-årige, 54 pct., ligger indkomstmæssigt i den nederste halvdel af befolkningen eller under medianindkomsten.

Definition:
Indkomstkvarterer

Indkomsten er opgjort som bruttoindkomst, dvs. den indkomst der skal beskattes, men uden skattemæssige fradrag. Derfor er skattefri ydelser som boligsikring, børnecheck og studielån ikke medregnet. Alle personer med en indkomst er sorteret efter størrelse af indkomsten, så den fjerdedel af befolkningen, der har den laveste indkomst, er placeret i 1. kvartil, mens den fjerdedel af befolkningen, der tjener mest, er placeret i 4. kvartil. 1. og 2. kvartil indeholder den halvdel af befolkningen, der tjener mindst, dvs. under medianindkomsten, og tilsvarende er personer i 3. og 4. kvartil i den halvdel af befolkningen, der tjener mest og over medianindkomsten.

Stigende indkomst med alderen

Indkomsten er lavest i de yngste aldersklasser. I 1999 lå over halvdelen af de unge indtil en alder af 20 år i laveste indkomstkvarter, og til og med 25-årsalderen lå over halvdelen af de unge under medianindkomsten. I aldersgruppen 26 - 35 år lå over halvdelen over medianindkomsten, og blandt de 35-årige ligger 37 pct., i den øverste indkomstkvarter.

Figur 7.3.1 **Unge fordelt på bruttoindkomstkvarterer. 1999**

Unge relativt fattigere i 1999 end i 1989

Sammenlignet med 1989 er de unge kommet længere ned i indkomsthierarkiet, eller sagt med andre ord kommer de senere op i den halvdel af hele befolkningen, der tjener mest. I 1989 skiftede vægten fra den nederste til den øverste halvdel ved 23-årsalderen, mens den i 1999 skiftede ved 26-årsalderen. Denne forskydning skyldes i høj grad, at de unge er længere under uddannelse i 1999 end i 1989.

Figur 7.3.2 Andel af årgangene med indkomst over medianindkomsten

Mænd tjener mere end kvinder...

Der er en markant forskel på de unge kvinder og de unge mænd med hensyn til, hvordan de fordeler sig indkomstmæssigt. 26 pct. af de 15-35-årige mænd mod 9 pct. af kvinderne ligger i 4. kvartil, mens kvinderne dominerer i de lavere kvartiler.

...også når de har lige lange uddannelser

Holdes indkomstgruppen sammen med den afsluttede uddannelse, viser det sig, at en større andel af de unge mænd end af kvinderne ligger i den øverste indkomsthælvedel af befolkningen, uanset hvilken uddannelsesgruppe, der er tale om, bortset fra bacheloruddannelser. Forskellen er størst for de unge, der har en erhvervsfaglig uddannelse som højeste uddannelse. Her har 83 pct. af unge mænd en indkomst, som ligger over medianindkomsten, mens det samme gælder for kun 63 pct. af kvinderne.

Tabel 7.3.1 Andel af 15-35-årige med indkomst over medianen fordelt på højeste fuldførte uddannelse

	1989		1999	
	Kvinder	Mænd	Kvinder	Mænd
	pct.			
I alt	43	55	37	52
Grundskole	26	35	14	28
Gymnasiale uddannelser	24	34	19	30
Erhvervsfaglige uddannelser	69	83	63	83
Korte videregående uddannelser	73	78	69	82
Mellemlange videregående uddannelser	84	88	76	86
Bachelor uddannelser	46	52	36	33
Lange videregående uddannelser	83	88	79	87

Større forskelle i dag

Den samme forskel på kvinder og mænd fandtes i 1989, men den var, som det fremgår af tabel 7.3.1, mindre i 1989 end i 1999. Også i 1989 var 83 pct. af de unge mænd med erhvervsfaglige uddannelse i gruppen over medianindkomsten, men dengang var der 69 pct. af de unge kvinder i samme gruppe.

Indkomster kan fås fra forskellige kilder. Her er medtaget løn, overskud af selvstændig virksomhed, SU, midlertidig overførselsindkomst og pension. Den indkomstkilde, der har givet den største indkomst, er udnævnt til hovedindkomstkilde eller vigtigste indkomstkilde.

Tabel 7.3.2 15-35-årige fordelt på hovedindkomstkilde

	Løn	Overskud af selvstændig virksomhed	SU	Midlertidig overførselsindkomst	Pension	I alt
	pct.					
1989 i alt	79	2	5	12	1	100
Kvinder	77	1	6	15	1	100
Mænd	82	3	4	10	1	100
1999 i alt	80	2	7	9	1	100
Kvinder	78	1	8	12	1	100
Mænd	83	3	6	6	2	100

Den vigtigste indkomstkilde er for langt hovedparten af de unge løn. 80 pct. af alle unge har løn som hovedindkomstkilde i 1999. Den næststørste gruppe på 9 pct., har midlertidige overførselsindkomster, dvs. arbejdsløshedsdagpenge, syge- og barseldagpenge, kontanthjælp eller orlovsydelser som hovedindkomstkilde. 7 pct. af de unge har SU som hovedindkomstkilde, og ganske få lever hovedsageligt af selvstændig virksomhed eller pension.

Flere har lønindkomst

Sammenlignet med 1989 er andelen af unge, der lever af løn, steget. Andelen af unge, der lever af midlertidige sociale ydelser, er faldet med 3 procentpoint, og andelen af unge, der har SU som hovedindkomstkilde, er steget med 2 procentpoint.

Flest mænd med lønindkomst

Fordelingen af unge efter hovedindkomstkilde er forskellig for mænd og kvinder. Lidt flere mænd lever af løn og selvstændig virksomhed, og lidt flere kvinder lever af midlertidige overførselsindkomster og SU.

16 pct. af de 15-35-årige havde i 1999 været arbejdsløse i større eller mindre omfang - de fleste under 20 pct. af året. Der var 3 pct. flere af kvinderne end af mændene, der havde været arbejdsløse.

Færre unge er arbejdsløse

Sammenlignet med 1989 er der sket et fald på 8 procentpoint i arbejdsløsheden, idet 24 pct. af de unge var berørt af arbejdsløshed i 1989. Faldet er især markant, hvor ledigheden har været over 40 pct. af året: Her er andelen faldet fra 11 til 4 pct. Også i 1989 var kvinderne mere arbejdsløse end mændene, idet 26 pct. af kvinderne og 21 pct. af mændene var arbejdsløse.

Tabel 7.3.3 15-35-årige fordelt på ledighedsgrad

	Ledig procentdel af året						I alt
	Ingen ledighed	1-20	21-40	41-60	61-80	81-100	
	pct.						
1989	76	8	5	4	3	4	100
Kvinder	74	7	6	5	3	4	100
Mænd	79	8	5	4	2	3	100
1999	84	8	4	2	1	1	100
Kvinder	83	8	5	2	1	1	100
Mænd	86	7	4	2	1	1	100

Det samme mønster viser sig, når man ser på, hvor mange kvartaler to årgange af unge har modtaget midlertidige ydelser, som kontanthjælp, aktiveringsydelser, arbejdsløshedsdagpenge, sygedagpenge eller orlovsydelser, mens de var mellem 19 og 23 år.

59 pct. af de unge, der er født i 1976, havde i årene 1995-1999 modtaget ydelser i kortere eller længere tid. Flere kvinder end mænd, har modtaget ydelser, og flere af kvinderne har modtaget ydelserne i længere tid end mændene.

Tabel 7.3.4 Antal kvartaler to årgange unge har modtaget midlertidige ydelser fra de var 19 til 23 år

Fødeår	Antal kvartaler						I alt
	Ingen ydelser	1-4	5-8	9-12	13-16	17-20	
	pct.						
1971 i alt¹	27	40	18	8	4	3	100
Kvinder	26	39	19	9	5	3	100
Mænd	28	42	17	7	4	2	100
1976 i alt	41	37	11	5	3	2	100
Kvinder	40	36	12	5	3	3	100
Mænd	42	39	11	5	2	1	100

¹ Ekskl. aktiveringsydelser

Færre modtager midlertidige ydelser

En sammenligning mellem årgang 1971 og 1976 viser, at en større andel af de unge, der er født i 1971, havde modtaget ydelser, mens de var mellem 19 og 23 år, dvs. i årene 1990-94. 73 pct. af de unge havde modtaget ydelser, og de havde modtaget dem i længere tid end 1976-årgangen. Flere af kvinderne havde modtaget ydelser og i længere tid end mændene. Forskellen på, hvor lang tid de to årgange modtog midlertidige ydelser, er større end tallene giver udtryk for, idet aktiveringsydelser ikke indgår i statistikken for 1971-årgangen.

7.4 Unges kriminalitet

Hver fjerde af de unge har overtrådt loven

Det er især de unge, der bliver dømt for lovovertrædelser. 24 pct. af dem, som pr. 1. januar 2000 var 15-35 år, har fået afgørelser for at begå én eller flere overtrædelser af straffelov, færdselslov eller særlove efter det fyldte 15. år. Næsten 40 pct. af mændene og 10 pct. af kvinderne har begået lovovertrædelse.

I det følgende ses først på afgørelser for lovovertrædelser begået af de 15-24-årige i 1999 sammenlignet med afgørelserne for 15-24-årige i 1990. Dernæst undersøges alvorligste lovovertrædelse og alvorligste straf i perioden 1979-1999, for 15-35-årige pr. 1. januar 2000.

Lovområder

Straffeloven omfatter sædeligheds-, volds- og ejendomsforbrydelser (indbrud, tyveri, dokumentfalsk, røveri mv.); særlovene omfatter bl.a. politivedtægten, våbenloven, lov om euforiserende stoffer, skatte- og miljølove. Parkeringsbøder samt bøder på under 1.000 kr. for overtrædelse af færdselsloven og visse særlove, indgår ikke i opgørelserne.

Først straf fra det 15. år

15 år er det yngste alderstrin for opgørelse af børn eller unges kriminalitet, idet straffelovens § 15 siger, at "Handlinger foretagne af børn under 15 år straffes ikke".

De 15-24-åriges lovovertrædelser

I alt 30.800 unge 15-24-årige fik i 1999 en afgørelse i form af betinget eller ubetinget frihedsstraf, bøde eller anden afgørelse for overtrædelse af straffelov, færdselslov eller særlove. Der var i alt 39.500 afgørelser, så flere af de 15-24-årige havde mere end én afgørelse i løbet af 1999. Frifindelser, som i 1999 udgjorde 1 pct. af alle afgørelser, er medregnet i dette afsnit, da man herved får en samlet opgørelse af de unges kontakt med ordensmagten.

Tabel 7.4.1 15-24-årige med afgørelse for lovovertrædelse i 1999

	15-19 år	20-24 år
Personer med afgørelse	12 694	18 072
Antal afgørelser	16 205	23 341
Antal afgørelser pr. 100.000 indbyggere	5 697	6 767

De unge overtræder hyppigere loven

De unge kommer hyppigere i konflikt med loven end de ældre. I 1999 var gennemsnittet for alle personer på 15 år og derover 3.338 afgørelser pr. 100.000 indbyggere, mens de 15-19-årige havde 5.700 afgørelser og de 20-24-årige 6.800.

Over 90 pct. af de 15-24-åriges overtrædelser vedrører straffeloven og færdselsloven, og for de 15-19-årige udgør straffelovsovertrædelser næsten 60 pct. af alle afgørelserne for aldersklassen.

Tabel 7.4.2 Afgørelser for overtrædelser af straffeloven

Gerning	1990			1999		
	15-19 år	20-24 år	I alt	15-19 år	20-24 år	I alt
Straffelov i alt	10 919	12 131	23 050	9 516	9 825	19 341
	pr. 100.000 indb.					
Straffelov i alt	2 965	3 113	3 041	3 382	2 892	3 114
Mænd	4 966	5 178	5 076	5 470	4 903	5 160
Kvinder	875	935	906	1 213	825	1 010
Sædelighedsforbrydelser	16	25	20	34	34	34
Mænd	31	47	39	65	67	66
Kvinder	1	1	1	1	1	1
Voldsforbrydelser	250	367	310	545	588	568
Mænd	460	677	572	990	1 107	1 054
Kvinder	31	39	35	83	55	67
Ejendomsforbrydelser	2 628	2 579	2 603	2 702	2 099	2 372
Mænd	4 369	4 228	4 296	4 249	3 445	3 810
Kvinder	810	840	825	1 093	716	886
Andre forbrydelser	71	143	108	102	170	139
Mænd	107	226	168	166	283	230
Kvinder	34	55	45	36	53	45

Især unge mænd overtræder loven

Langt hovedparten af straffelovsovertrædelserne begås af mænd. I 1999 var der 5.200 afgørelser pr. 100.000 indbyggere for de 15-24-årige mænd mod kun 1.000 for kvinderne.

Tyveri mv. er en hyppig lovovertrædelse

De fleste straffelovsovertrædelser er ejendomsforbrydelser, herunder hovedsageligt tyveri og indbrud. Af de 3.100 straffelovsovertrædelser i alt pr. 100.000 unge, var de 2.400 ejendomsforbrydelser.

Antal domme for vold er steget for begge køn

Mens det samlede antal afgørelser for straffelovsovertrædelser pr. 100.000 15-24-årige er næsten uændret fra 1990 til 1999, er der tale om et fald i ejendomsforbrydelser, men en stigning i de øvrige forbrydelser, ikke mindst voldsforbrydelser. Sammenlignet med 1990 har der været tale om næsten en fordobling af antallet af voldsdomme i aldersgruppen. Stigningen har været betydelig både for kvinder og mænd. Voldsforbrydelser begås dog fortsat helt overvejende af mænd. Der blev i 1999 pådømt 1.054 voldsforbrydelser pr. 100.000 15-24-årige mænd mod kun 67 voldsforbrydelser pr. 100.000 kvinder.

Færdselsloven

I alt 13.300 unge i alderen 15-24 år fik i 1999 15.900 afgørelser for overtrædelser af færdselsloven. Hovedparten af overtrædelserne afgøres ved bøder, men færdselsbøder under 1.000 kr. samt parkeringsbøder indgår ikke i opgørelsen.

Færdselsloven overtrædes mest af mænd

Antallet af pådømte færdselslovsovertrædelser begået af 15-24-årige er faldet svagt fra 2.700 afgørelser pr. 100.000 indbyggere i 1990 til 2.600 i 1999. Det er fortsat mændene der står for den største andel af overtrædelserne - over 90 pct. af færdselsforseelserne.

Tabel 7.4.3 Afgørelser for overtrædelser af færdselsloven

Gerning	1990			1999		
	15-19 år	20-24 år	I alt	15-19 år	20-24 år	I alt
Færdselslov i alt	9 120	11 720	20 840	5 193	10 749	15 942
	pr. 100.000 indb.					
Færdselslov i alt	2 476	3 008	2 749	1 846	3 163	2 567
<i>Mænd i alt</i>	<i>4 688</i>	<i>5 378</i>	<i>5 044</i>	<i>3 397</i>	<i>5 617</i>	<i>4 608</i>
<i>Kvinder i alt</i>	<i>17</i>	<i>51</i>	<i>34</i>	<i>23</i>	<i>64</i>	<i>46</i>
Færdselsuheld med spiritus	64	127	96	64	97	82
Spiritus- og promillekørsel	140	429	289	152	311	239
Mangler ved køretøj	1 551	375	946	532	119	306
Færdselslov i øvrigt	722	2 077	1 418	1 098	2 636	1 940

Færre unge kører spirituskørsel, flere kører for hurtigt

Antal afgørelser for spirituskørsel pr. 100.000 15-24-årige er faldet fra 289 i 1990 til 239 i 1999, svarende til en reduktion på 21 pct. Kun 2 pct. af afgørelserne for spirituskørsel i 1999 vedrørte kvinder. Hastigheds-overtrædelser, som udgør hovedparten af overtrædelserne i gruppen *færdselslov i øvrigt*, er ligeledes stærkt domineret af unge mænd. Antallet af afgørelser vedrørende færdselslov i øvrigt pr. 100.000 unge er steget fra 1.400 i 1990 til 1.900 i 1999.

Tabel 7.4.4 15-24-årige med afgørelser fordelt efter sanktion. 1999

	Kvinder			Mænd		
	15-19 år	20-24 år	I alt	15-19 år	20-24 år	I alt
I alt	2 113	2 701	4 814	14 092	20 640	34 732
	pct.					
I alt	100	100	100	100	100	100
Ubetinget frihedsstraf	1	3	2	5	11	9
Betinget frihedsstraf	8	8	8	10	8	9
Bøde	72	72	72	63	65	64
Tiltalefrafald	3	1	2	5	2	3
Tiltale undladt	14	14	14	15	12	14
Frifindelse	2	1	1	1	1	1

Sanktioner

De strafferetlige afgørelser omfatter en lang række sanktioner. Den alvorligste straf er frihedsstraf, dvs. hæfte eller fængsel; frihedsstraffen kan være ubetinget eller betinget, og straffen kan under særlige betingelser afvikles som samfundstjeneste (fx domme for spirituskørsel). Den mest anvendte straf er bøde. Endvidere kan afgørelsen være tiltalefrafald med eller uden "vilkår", og vilkåret kan fx være ungdomskontrakt eller social aktivering. Undladelse af tiltale forekommer med eller uden advarsel, afhængig af sagens stilling i retten. Endelig kan der være tale om frifindelse, hvor retten ikke finder den anklagede skyldig.

Flest bøder Bøder er den mest almindelige afgørelse både for kvinder og mænd. 72 pct. af afgørelserne for de unge kvinder og 64 pct. for mændene, var bøder. Bøderne bliver for en stor del givet for overtrædelser af færdselsloven.

Flest mænd får ubetinget frihedsstraf Langt flere mænd end kvinder idømmes frihedsstraf, idet flere mænd begår alvorligere kriminalitet. I alt 10 pct. af afgørelserne mod de unge kvinder og 18 pct. af afgørelserne mod mændene, var i 1999 frihedsstraf. Ligeledes er der flere domme til ubetinget frihedsstraf mod mænd. I 1999 var ca. halvdelen af frihedsstraffene til mænd i alderen 15-24 år ubetingede, mens dette kun gjaldt for en femtedel af frihedsstraffene mod de unge kvinder.

15-35 årige lovovertrædere

Hver fjerde af de 15-35 årige har overtrådt loven I dette afsnit ses på lovovertrædelser begået i årene 1979-1999 af de personer, som pr. 1. januar 2000 var 15-35 år. 24 pct. af de i alt 1.504.000 15-35 årige pr. 1. januar 2000, har siden det fyldte 15. år fået mindst én afgørelse for overtrædelse af straffeloven, færdselsloven eller særlovene.

Figur 7.4.1 15-35-årige pr. 1. januar 2000 efter alvorligste lovovertrædelse 1979-1999

Opgørelse efter alvorligste kriminalitet 1979-1999 For de 15-35-årige, som har begået flere lovovertrædelser, er her alene medregnet den alvorligste overtrædelse (dvs. straffelov, dernæst færdselslov og endelig særlove). Hvis en person fx har begået både en straffelovsovertrædelse og en færdselslovsovertrædelse i perioden 1979-

1999, tæller personen alene med som straffelovsovertræder. Sager, som har ført til frifindelse, er ikke medregnet i dette afsnit.

40 pct. af de 15-35-årige mænd har overtrådt loven

Af de i alt 356.900 unge i alderen 15-35 år, der har begået en lovovertrædelse i perioden 1979-1999, var 68.000 eller 19 pct. unge kvinder, mens resten eller fire gange så mange var unge mænd. I forhold til samtlige 15-35-årige i 1999 har knap 10 pct. af kvinderne begået mindst én lovovertrædelse mod næsten 40 pct. af mændene.

Andelen, som har begået kriminalitet, stiger med alderen

Andelen af unge i alderen 15-35 år, der er kendt skyldige i mindst én lovovertrædelse, stiger logisk nok med den unges alder, idet de ældre har haft flere år til at begå lovovertrædelser i. Således har knap 1 pct. af de 15-årige modtaget afgørelse for mindst én lovovertrædelse, mens det samme gjaldt for 15 pct. af de 20-årige og hele 38 pct. af de 35-årige.

Over halvdelen af de 35-årige mænd har overtrådt loven...

En langt større andel af mændene har som 35 årige begået mindst én lovovertrædelse, end tilfældet er for kvinderne. Mens 58 pct. af de 35-årige mænd tidligere har modtaget afgørelse for én eller flere lovovertrædelser, er dette kun tilfældet for 16 pct. af de 35-årige kvinder.

Figur 7.4.2 15-35-årige pr. 1. januar 2000 efter alvorligste straf 1979-1999

...og næsten en fjerdedel har overtrådt straffeloven

33 pct. af de 35-årige mænd har som alvorligste forseelse alene overtrådt færdselsloven og 23 pct. - næsten en fjerdedel - har overtrådt straffeloven. For de 35-årige kvinder er de tilsvarende tal hhv. 8 pct. og 7 pct.

Bøde er den hyppigste afgørelse

Af de 15-35-årige, der har været i konflikt med loven, har i alt 75 pct. fået en bøde som den alvorligste straf, mens 10 pct. har fået en ubetinget dom, 10 pct. en betinget dom og 5 pct. en anden afgørelse.

Opgørelse efter alvorligste straf 1979-1999

De unge er her opgjort efter den alvorligste sanktion, de har modtaget i perioden 1979-99. Ubetinget frihedsstraf er regnet som den alvorligste straf, dernæst kommer betinget frihedsstraf, bøde og anden afgørelse.

8 pct. af de 35-årige mænd har fået ubetinget frihedsstraf

Langt flere 35-årige mænd end kvinder har fået frihedsstraf. Således har 8 pct. af de 35-årige mænd fået en ubetinget frihedsstraf, mod under 1 pct. af kvinderne. Af samtlige 35-årige mænd har 43 pct. modtaget bøde som højeste straf siden det fyldte 15. år; for kvinder er den tilsvarende andel 12 pct.

Halvdelen af lovovertræderne har kun begået én overtrædelse

52 pct. eller lidt over halvdelen af de 356.900 15-35 årige, der har begået kriminalitet i årene 1979-1999, har kun fået én afgørelse, og næsten to trediedele af lovovertrædelserne var overtrædelse af færdselsloven. 48 pct. af de 15-35-årige lovovertrædere har fået 2 eller flere afgørelser, hvoraf overtrædelser af straffeloven udgør næsten to trediedele.

Figur 7.4.3

15-35-årige pr. 1. januar 2000 efter antal afgørelser 1979-1999**5 pct. af de 30-35-årige har fået mere end 10 afgørelser**

Antallet af personer, som har begået én eller flere lovovertrædelser, stiger naturligt nok med alderen. Pr. 1. januar 2000 var der i aldersgruppen 15-19 år 13.700 personer med én afgørelse for lovovertrædelse og 5.100 med flere, mens disse tal for aldersgruppen 30-35 år var henholdsvis 80.500 og 90.700. Således har 53 pct. af de 30-35-årige lovovertrædere, fået mere end én afgørelse efter de er fyldt 15 år, mens dette kun er tilfældet for 27 pct. af de 15-19-årige lovovertrædere. 20 pct. af de 30-35-årige lovovertrædere har fået 2 afgørelser, mens knap 5 pct. har fået over 10 afgørelser.

15-35-årige lovovertrædere og social baggrund

I dette afsnit sammenholdes de 15-35-åriges uddannelse og indkomst pr. 1. januar 2000 med forekomsten af mindst én afgørelse for lovovertrædelse i perioden 1979-1999.

Figur 7.4.4 **Andel mænd med erhvervsuddannelse fordelt på alder pr. 1. januar 2000 og alvorligste lovovertrædelse 1979-99**

Figur 7.4.5 **Andel kvinder med erhvervsuddannelse fordelt på alder pr. 1. januar 2000 og alvorligste lovovertrædelse 1979-99**

Laveste andel med erhvervsuddannelse blandt overtrædere af straffeloven...

Fra og med 20-års alderen gælder det, både for mænd og kvinder, at der blandt straffelovsovertræderne er en markant lavere andel med fuldført erhvervsuddannelse end blandt øvrige unge. For mænd er andelen med erhvervsuddannelse blandt 35-årige straffelovsovertrædere knap 50 pct. mod godt 70 pct. for 35-årige uden lovovertrædelser eller med

færdselslovsovertrædelse som alvorligste forseelse i perioden. For kvinder er billedet det samme, men andelen med erhvervsuddannelse er lidt lavere for begge grupper.

...og højeste andel blandt overtrædere af færdselsloven

Det er endvidere karakteristisk, at de unge 20-28-årige, der har færdselslovsovertrædelse som alvorligste forseelse, har klart højere andel med afsluttet erhvervsuddannelse end både straffelovsovertrædere og unge uden lovovertrædelser overhovedet. Dette er tydeligt for begge køn, men forskellen er størst for mænd. Der er i denne aldersgruppe især tale om unge med fuldført faglig uddannelse - fx kontor og handel eller håndværkeruddannelse - som i højere grad end andre unge har økonomisk mulighed for at erhverve eget motorkøretøj. Fra 29-års alderen er der ikke forskel på andelen med erhvervsuddannelse blandt færdselslovsovertrædere og personer uden lovovertrædelse.

Bruttoindkomst og median

Også indkomstniveauet er forskelligt blandt unge alt efter begåede lovovertrædelser. Der ses her på andelen med bruttoindkomst over medianen. Bruttoindkomsten er den indkomst der skal beskattes før fradrag af fx renter og transportfradrag. Medianindkomsten deler befolkningen, som har indkomst, i to lige store halvdele efter indkomstniveau. Personer med bruttoindkomst over medianen tilhører den halvdel af befolkningen, som har den højeste bruttoindkomst, mens personer under medianen er den halvdel, som har de laveste indkomster.

Både for unge mænd og kvinder er færdselslovsovertræderne økonomisk bedre stillede end både unge med straffelovsovertrædelse som alvorligste afgørelse og unge uden lovovertrædelse. Det er tydeligt for alle aldersklasser efter det fyldte 19. år, og det hænger som nævnt sandsynligvis sammen med de økonomiske muligheder for at erhverve motorkøretøj.

Unge med færdselsforseelser har de højeste indkomster

Fra 26-års alderen har mænd uden lovovertrædelser et højere indkomstniveau end dem med straffelovsovertrædelse, men fortsat under niveauet for færdselslovsovertræderne. Det samme gælder kvinder allerede fra 21-års alderen.

Kvinder med straffelovsforseelser har lavest indkomst

Der er generelt en mindre andel af de unge kvinder end af de unge mænd, hvis bruttoindkomst ligger i den øverste halvdel af befolkningen. For unge kvinder over 20 år med straffelovsovertrædelser er andelen, som ligger i den bedst stillede halvdel af befolkningen, lavere end for alle de øvrige viste grupper af både mænd og kvinder.

Figur 7.4.6 **Andel mænd med bruttoindkomst over medianen fordelt på alder pr. 1. januar 2000 og alvorligste lovovertrædelse 1979-99**

Figur 7.4.7 **Andel kvinder med bruttoindkomst over medianen fordelt på alder pr. 1. januar 2000 og alvorligste lovovertrædelse 1979-99**

7.5 Unge anbragt uden for hjemmet

Klarer sig dårligere end andre unge

Unge, der har været anbragt uden for hjemmet med de sociale myndigheds mellemkomst, klarer sig dårligere end andre unge, når det gælder uddannelse, beskæftigelse og indkomst. De unge, der har været anbragt, er samtidig mere kriminelle end andre unge.

I gennemsnit er 6 pct. af en årgang anbragt

I alt 86.000 af de unge, der pr. 1. januar 2000 var mellem 15 og 35 år, har været anbragt uden for hjemmet efter 1977. I gennemsnit har 6 pct. af en årgang været anbragt uden for hjemmet - lidt flere drenge end piger har været anbragt. Der findes ikke oplysninger om anbringelser, der er afsluttet før 1977, så anbringelserne for de ældste årgange er undervurderet.

Figur 7.5.1 Procent af aldersgrupper pr. 1. januar 2000, der har været anbragt

Unge, der har været anbragt uden for hjemmet, klarer sig dårligere uddannelsesmæssigt end andre unge. Blandt de tidligere anbragte er således 27 pct. i gang med en uddannelse, mens tallet for andre unge er 39 pct.

Tidligere anbragte unge har kortere uddannelse

53 pct. af de unge, der har været anbragt uden for hjemmet, er ikke i gang med en uddannelse og har grundskole som højeste uddannelse, mens det samme kun gælder for 18 pct. af andre unge. 15 pct. har taget en erhvervsfaglig uddannelse mod 25 pct. af andre unge, og kun 3 pct. af de tidligere anbragte har opnået en videregående uddannelse mod 12 pct. de andre unge.

Tabel 7.5.2 15-35-årige pr. 1. januar 2000 fordelt efter om de har været anbragt uden for hjemmet, køn og igangværende eller højeste fuldførte uddannelse

	I gang	Grund- skole	Gymnasium	Erhvervs- faglig	Videregå- ende	I alt
	pct.					
Uden anbringelse	39	18	7	25	12	100
Kvinder	40	16	8	22	13	100
Mænd	37	19	6	28	11	100
Med anbringelse	27	53	2	15	3	100
Kvinder	30	49	3	15	4	100
Mænd	25	56	2	16	2	100

Flere pensionister - færre med lønindkomst

De unge, der har været anbragt uden for hjemmet, adskiller sig også med hensyn til, hvor de får deres hovedindkomst fra. 9 pct. er pensionister mod 1 pct. af andre unge, hvilket nok i høj grad skyldes handicap. 23 pct. har midlertidig overførselsindkomst som hovedindkomstkilde mod 8 pct. af andre unge, og 54 pct. har løn som hovedindkomstkilde mod 78 pct. af andre unge.

Tabel 7.5.3 15-35-årige pr. 1. januar 2000 fordelt efter om de har været anbragt uden for hjemmet, køn og hovedindkomstkilde.

	Pension	Løn	Selv- stændig	SU	Midlertidig overførsels- indkomst	Uoplyst	I alt
	pct.						
Uden anbringelse	1	78	2	7	8	5	100
Kvinder	1	74	1	8	10	6	100
Mænd	1	81	3	6	5	4	100
Med anbringelse	9	54	1	4	23	8	100
Kvinder	9	50	1	5	28	8	100
Mænd	10	58	2	3	19	8	100

Indkomstmæssigt ligger de unge, der har været anbragt uden for hjemmet, på et lavere niveau end andre unge. Kun 9 pct. ligger i øverste indkomstkvarter mod 18 pct. af andre unge. Derimod ligger en større andel, 35 pct., i 2. kvartil mod 23 pct. af andre unge.

Tabel 7.5.4 15-35-årige pr. 1. januar 2000 fordelt efter om de har været anbragt uden for hjemmet, køn og bruttoindkomst

	Uoplystl	1. kvartil	2. kvartil	3. kvartil	4.kvartil	I alt
	pct.					
Uden anbringelse	2	31	23	26	18	100
Kvinder	2	33	28	28	9	100
Mænd	2	29	18	25	27	100
Med anbringelse	2	33	35	21	9	100
Kvinder	2	32	44	20	3	100
Mænd	2	35	28	22	13	100

Flere har modtaget midlertidige ydelser

Flere af de unge, der har været anbragt uden for hjemmet, har modtaget midlertidige sociale ydelser, og de har gjort det i længere tid end andre unge. I alt 53 pct. af de unge, der har været anbragt, har modtaget ydelser mod 30 pct. af andre unge, og 21 pct. har modtaget ydelser i over tre kvartaler mod 6 pct. af andre unge.

Tabel 7.5.5 15-35-årige pr. 1. januar 2000 fordelt efter om de har været anbragt uden for hjemmet, køn og antal kvartaler med midlertidige ydelser i 1999

	Ingen	1 kvartal	2 kvartaler	3 kvartaler	4 kvartaler	I alt
	pct.					
Uden anbringelse	70	14	6	4	6	100
Kvinder	67	14	7	4	8	100
Mænd	74	15	4	3	5	100
Med anbringelse	47	15	9	8	21	100
Kvinder	44	13	9	8	26	100
Mænd	50	16	9	8	17	100

Større kriminalitet blandt tidligere anbragte unge

Der er også en større kriminalitet blandt de unge, der har været anbragt uden for hjemmet end blandt andre unge. 45 pct. er kendt skyldige i en lovovertrædelse mod 22 pct. af andre unge. Blandt de unge, der har været anbragt, er der også en meget større andel, der har overtrådt straffeloven - 36 pct. mod kun 9 pct. af andre unge. For færdselslovs-overtrædelser er fordelingen dog anderledes, idet 8 pct. af de unge, der har været anbragt uden for hjemmet, mod 12 pct. af andre unge har en overtrædelse af færdselsloven som alvorligste lovovertrædelse i perioden efter det fyldte 15. år.

Tabel 7.5.6 **15-35-årige pr. 1. januar 2000 fordelt efter om de har været anbragt udenfor hjemmet, køn og alvorligste lovovertrædelse efter det fyldte 15. år**

	Ingen	Straffelov			Færdsels- lov	Særlove	I alt
		I alt	Vold	Ejendoms- forbry- delser			
	pct.						
Uden anbringelse	78	9	2	7	12	1	100
Kvinder	92	4	0	4	4	0	100
Mænd	64	14	3	11	20	1	100
Med anbringelse	55	36	9	26	8	1	100
Kvinder	75	20	2	17	4	0	100
Mænd	38	49	14	33	11	1	100