

Kortlægning af good practice og effekter i de

offentlige myndigheders arbejde med

ligestillingsvurdering på udvalgte serviceområder

- på kommunalt niveau

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

Kortlægning af good practice og
effekter i de offentlige

myndigheders arbejde med
ligestillingsvurdering på udvalgte

serviceområder på kommunalt niveau

Rapport udarbejdet af Oxford Research A/S
for

Ministeriet for Børn, Ligestilling, Integration
og Sociale Forhold

Ligestillingsafdelingen

 Udgivelsesår
September, 2014

Om Oxford Research
Knowledge for a better society

Oxford Research er en specialiseret videnvirksomhed med fo-
kus på velfærdsområderne og erhvervs- og regionaludvikling.

Oxford Research gennemfører skræddersyede analyser, imple-
menteringsevalueringer og effektevalueringer for offentlige
myndigheder, fonde og organisationer i civilsamfundet. Vi råd-
giver også om strategiudvikling, faciliterer udviklingsprocesser
og formidler vores viden på undervisningsforløb og seminarer.
Vi kombinerer akademisk fordybelse, strategisk forståelse og
god kommunikation – på den måde skaber vi anvendelsesori-
enteret viden, der kan gøre en forskel.

Oxford Research er grundlagt i 1995 og har selskaber i Dan-
mark, Norge, Sverige og Finland. Oxford Research er en del af
Oxford Gruppen.

Oxford Research A/S
Falkoner Alle 20, 4.

2000 Frederiksberg C
Danmark

(+45) 33 69 13 69
office@oxfordresearch.dk

www.oxfordresearch.dk

Indhold

LIGESTILLING I EN TVÆRNORDISK KONTEKST 1
Indarbejdelse af ligestilling i lovgivning og aktiviteter 1
Formål med kortlægningen 2
Hvad viser kortlægningen? 3
Læsevejledning 4

1. DE NATIONALE KONTEKSTER FOR LIGESTILLINGSVURDERING 5

1.1 Danmark 5
1.1.1 Den politiske kontekst 5
1.1.2 Økonomisk ramme for ligestillingsområdet 10
1.1.3 Vinkler på ligestilling 11

1.2 Sverige 13
1.2.1 Den politiske kontekst 13
1.2.2 Økonomisk ramme for ligestillingsområdet 15
1.2.3 Vinkler på ligestilling 17

1.3 Norge 19
1.3.1 Den politiske kontekst 19
1.3.2 Økonomisk ramme for ligestillingsområdet 22
1.3.3 Vinkler på ligestilling 23

1.4 Finland 25
1.4.1 Den politiske kontekst 25
1.4.2 Økonomisk ramme for ligestillingsområdet 27
1.4.3 Vinkler på ligestilling 28

2. LIGESTILLINGSVURDERING PÅ UDVALGTE SERVICEOMRÅDER 29

2.1 Beskæftigelse, aktivering og uddannelse 29
2.1.1 Projekt MI-x i Aarhus Kommune – afklaringsforløb for kvinder med anden etnisk baggrund

end dansk i Aarhus Kommune (DK) 30
2.1.2 Café Monroe – vejledningstilbud for unge mødre i Aarhus Kommune (DK) 31
2.1.3 Ligestillingsindsatsen i Nyborg Kommune på fokus på beskæftigelsesområdet (DK) 31
2.1.4 Mænd i omsorgsfag – indsats for rekruttering af mænd til omsorgssektoren i Københavns

Kommune (DK) 32
2.1.5 Menn i helsevesenet – indsats for rekruttering og fastholdelse for flere mænd i

omsorgssektoren i Trondheim Kommune (NO) 33
2.1.6 Petra – indsats for unge ledige i Vanda Stad (FI) 34

2.2 Daginstitutions– og skoleområdet 34
2.2.1 Drenge Uddannelse Roskilde: Vejledning og UEA-orientering, Roskilde Kommune (DK) 35
2.2.2 Förskolan Violen i Örebro (SE) 36
2.2.3 Jämstall högstadieskola på Tjörn (SE) 36
2.2.4 Likestillingssatsningen i Bergen Kommune, Barnehager (NO) 37
2.2.5 Likestillingsvurderinger i barnhagene i Kvinesdal kommune (NO) 38

2.3 Ældreområdet 38
2.3.1 ”Gi’r du et smil?” – kampagne for ældreområdet i Aalborg Kommune (DK) 39
2.3.2 Jämställd hemtjänst i Botkyrka Kommun (SE) 40

2.4 Sundhed og forebyggelse 40
2.4.1 Drenge Uddannelse Roskilde (DUR): Sunde livsstilsvaner – Roskilde Kommune (DK) 41

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

2.4.2 Sundhed i nærmiljø med fokus på mænd og alkohol – Københavns Kommune (DK) 41
2.4.3 Konsekvensbedömning inom missbrukartjänsterna och den förebyggande hälso- och

sjukvården i Vanda (FI) 42
2.4.4 Jämställd vårdcentral i Hässelby (SE) 43

2.5 Byplanlægning og vej og park 44
2.5.1 Rum for leg og læring – pædagogisk og teknisk modernisering af skoler og dag – og

fritidstilbud i Aarhus Kommune (DK) 44
2.5.2 Ligestillingsvurdering af Klubhuspuljen i Københavns Kommune (DK) 45
2.5.3 Samhällsplanering inom Den Goda Staden – planlægning af kollektiv trafik i Uppsala Kommun

(SE) 46

2.6 Tværgående 47
2.6.1 Jämlika Landskrona (SE) 47

3. TVÆRGÅENDE ANALYSE 49

3.1 Spændvidden på tværs af cases 49
3.1.1 Den helhedsorienterede tilgang 50
3.1.2 Den problemorienterede tilgang 50
3.1.3 Store forskelle i tilgange på tværs af de nordiske lande 50

3.2 Politisk fokus/Ledelsesfokus versus ildsjæle 52
3.2.1 Den ledelsesinitierede/ politisk initierede tilgang 52
3.2.2 Indsatser initieret af ildsjæle 53

3.3 Italesættelse og legitimitet 55
3.3.1 Italesættelse 55
3.3.2 Legitimitet 56

3.4 Fokus på kønsligestilling versus fokus på mangfoldighed 57
3.4.1 Fokus på kønsligestilling 57
3.4.2 Mangfoldighed – lige muligheder/ligebehandling 58

3.5 Ressourcer og procedurer/redskaber 58
3.5.1 Stor niveauforskel på adgangen til ressourcer 58
3.5.2 Udvikling af metoder og redskaber samt procedurer 60

3.6 Dokumentation 62

3.7 Resultater og effekter af ligestillingsarbejdet 63
3.7.1 Bevidsthed om ligestillingsaspekter for medarbejdere og ledere 63
3.7.2 Øget kvalitet i kerneydelserne og ressourceoptimering 65
3.7.3 Øget ligestilling for borgerne 65
3.7.4 Øget handlerum for borgerne 66

4. KONKLUSION OG ANBEFALINGER 69

5. METODE 75

1

De nordiske lande er generelt karakteriseret ved et omfattende fokus på kønsligestilling og har historisk haft en
høj grad af ligestilling mellem kvinder og mænd og piger og drenge sammenlignet med andre lande. Dette gør sig
gældende i uddannelsessystemet, på arbejdsmarkedet, i det politiske system og i samfundet generelt. De nordiske
lande ligger højt på European Institute for Gender Equality’s ligestillingsindex fra 2013: Sverige som nummer et,
Danmark som nummer to og Finland som nummer tre – Norge og Island er ikke inkluderet i pågældende ligestil-
lingsindex1, da de ikke er medlem af EU. Norge og Island er imidlertid inkluderet i World Economic Forum's
årlige rapport ’Global Gender Gap Index’, hvor Island har ligget nummer et fem år i træk. I den seneste rapport
fra 2013 ligger Finland, Norge og Sverige lige efter Island, og Danmark ligger på en ottende plads, når det gælder
graden af ligestilling mellem kønnene. I 2013 har samtlige nordiske lande en score på over 78 pct. på indexet, det
vil sige, at de samlet på de forskellige indikatorer, som eksempelvis uddannelse og sundhed, vurderes at have over
78 pct. ligestilling2.

Til trods for de nordiske landes høje rangeringer i internationale sammenligninger vedrørende ligestilling mellem
kønnene arbejder mænd og kvinder stadig i forskellige erhverv og besidder forskellige positioner. Kvinder arbejder
eksempelvis oftere på deltid, har højere sygefravær, tager større ansvar for ulønnet arbejde i hjemmet og indtager
betydeligt færre pladser end mænd i bestyrelser for børsnoterede selskaber.3 Ligeledes er der flere drenge i special-
klasserne, drengene trives dårligere i daginstitutionerne, mænd har kortere levetid, de lider af flere livsstilssyg-
domme og har oftere et misbrugsproblem. Samtidig går mænd ikke til læge i samme omfang som kvinder, og mænd
tager i flere nordiske lange kortere orlov, når de bliver forældre end kvinder. Traditionelle forestillinger om køn –
om hvad drenge og piger kan og skal uddanne sig til og arbejde med – spiller stadig en rolle, når der skal vælges en
uddannelse, hvilket bidrager til at fastholde et kønsopdelt arbejdsmarked.

Forskellen viser, at det på nogle områder er relevant at tænke køn med ind, når man planlægger og iværksætter
ydelserne til borgerne, så kvinder og mænd reelt har lige muligheder i adgangen til og i brugen af ydelserne.

Indarbejdelse af ligestilling i lovgivning og aktiviteter
Arbejdet med ligestillingsvurdering af offentlige myndig-
heders ydelser kan ses som led i de nordiske landes lige-
stillingsprocesser. Ligestillingsvurdering, der tidligere gik
under navnet ‘kønsmainstreaming’ i Danmark, brød igen-
nem som en international strategi på kvindekonferencen i
Beijing i 1995. Siden 1997 har de nordiske lande gennem EU
været forpligtiget til at tænke ligestilling ind i alle politikom-
råder, hvilket Norge ligeledes har valgt at følge. Begrebet li-
gestillingsvurdering dækker over en metode, som handler
om at indarbejde et køns- og ligestillingsperspektiv i offent-
lig forvaltning og planlægning, hvor køn kan have en betyd-
ning. Det handler om, at de politiske beslutninger, der træf-

1 European Institute for Gender Equality, 2013, Gender Equality Index Report
2 The World Economic Forum, 2013, The Global Gender Gap Report 2013
3 Callerstig (2014) Making equality work: Ambiguities, conflicts and change agents in the implementation of equality policies
in public sector organisations. Doctoral Thesis, Linköping University.

Ligestilling i en tværnordisk kontekst

Gender Mainstreaming på Nordisk

 Danmark ”Ligestillingsvurdering”

 Sverige ”Jämställhetsintegrering”

 Norge ”Sektoransvar for integrering
av kjønnslikestilling”

 Finland ”Jämställdhetsintegrering/Kö-
nskonsekvensbedömning”

 Island
”Kynjasamþætting/kønsintegrering”

http://reports.weforum.org/global-gender-gap-report-2013/

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

fes, bliver til på baggrund af et oplyst grundlag og på baggrund af en bevidsthed om, at køn er en faktor, der har

stor betydning for alle politikområder.4

Når ligestilling indarbejdes i lovgivning og aktiviteter, fokuseres der på, hvorvidt de forskelle, der må være mellem
mænd og kvinder på et givent fagområde, giver anledning til særlige indsatser, eller til at den indsats, der arbejdes
med, skal udformes anderledes for at nå den relevante målgruppe. Det vil ofte være nødvendigt at koble køn med
andre parametre fx uddannelse, civilstand, etnicitet, alder mv. for at få et tilstrækkeligt præcist billede af målgruppen
og dermed grundlag for at målrette indsatsen mv.5

Baggrunden for kravet om ligestillingsvurdering er blandt andet at undgå uhensigtsmæssige konsekvenser for lige-
stillingen mellem kønnene i tilsyneladende kønsneutrale politikker. Endvidere er tanken, at et øget fokus på lige-
stilling både vil være en gevinst for samfundet og for den enkelte borger, fordi det skaber mere kvalitet i ydelser,
lovgivning m.m. Der er enighed om på tværs af de nordiske lande at benytte ligestillingsvurdering som metode i
arbejdet med ligestilling.

Fælles for de nordiske lande kan der identificeres en række udfordringer med ligestillingsarbejdet og ligestillings-
vurdering på kommunalt niveau, hvor erfaringer viser, at ligestilling bliver indtænkt og indarbejdet i varierende
grad, når det gælder kommunernes kerneydelser og velfærdstjenester, som er rettet direkte mod borgerne. Dette
kommer blandt andet til udtryk i analyserne af det omfangsrige ’Program för Hållbar Jämställdhet’ i Sverige6 samt
i indeværende kortlægnings indledende research.

Det vurderes derfor, at der fortsat på tværs af de nordiske lande er behov for viden om, hvordan de offentlige
myndigheder i praksis benytter ligestillingsvurderinger i forhold til politikområder og kerneydelser. Det danske
ministerium for Børn, Ligestilling, Integration og Sociale Forhold iværksatte derfor en tværnordisk kortlægning af
ligestillingsvurdering i de nordiske lande (Danmark, Finland, Island, Norge, Sverige), som Oxford Research har
gennemført.

Formål med kortlægningen
Kortlægningen identificerer og beskriver udvalgte områder inden for stat og kommune på tværs af Norden, hvor
ligestillingsvurdering af ydelser vurderes at være relevant, og hvor ligestillingsvurdering vil kunne bidrage til at
skabe effektiv ressourceanvendelse, øget kvalitet for borgerne og fremme ligestilling. Kortlægningen skal bidrage
til styrket erfaringsudveksling på tværs af Norden og inspirere beslutningstagere såvel som praktikere til øget fokus
på ligestilling og ligestillingsvurdering af de borgernære kerneydelser. Kortlægningen beskæftiger sig således ikke
med ligestilling på personaleområdet.

Kortlægningen baseres på studier af good practice cases for ligestillingsvurdering på henholdsvis statsligt og kom-
munalt niveau samt en spørgeskemaundersøgelse blandt samtlige ministerier i Norden. Kortlægningen afrappor-
teres i to rapporter på henholdsvis statsligt og kommunalt niveau. Indeværende rapport fokuserer på ligestil-
lingsvurdering i kommunerne. 7Fokus er særligt på, hvordan køn og ligestilling kan tænkes ind i de borgerrettede
ydelser ved brug af ligestillingsvurdering som metode, samt hvilke resultater og effekter dette kan medføre.

Kortlægningen er gennemført i perioden juni 2013 til juni 2014 af Oxford Research i Danmark i samarbejde med
Oxford Research selskaberne i Sverige, Norge og Finland. Der har desuden været tilknyttet en række nationale

4 Mainstreamingsnetværket af 2005, januar 2012: Et Danmark der står sammen – om ligestilling. Mainstreaming af regerings-
grundlaget
5 Strategi for ligestillingsvurdering i det offentlige, februar 2013
6 Callerstig 2014
7 Den kommunale kortlægning af offentlige myndigheders arbejde med ligestillingsvurdering omfatter ikke Island.

3

eksperter, Karen Sjørup, Eva Wittbom og Dag Ellingsen. Desuden har den tværnordiske ministerielle reference-
gruppe for ligestilling løbende fungeret som referencegruppe undervejs i kortlægningsprocessen.8

Selve dataindsamlingen er gennemført i perioden fra december 2013 til februar 2014 på henholdsvis dansk, norsk
og svensk. Afrapporteringen af cases er ligeledes udarbejdet på disse tre nordiske sprog. Casebeskrivelserne findes
i sin fulde længde i bilag 1.

Hvad viser kortlægningen?
Kortlægningen viser, at der er en stor spændvidde på tværs af good practice eksemplerne samt store forskelle i
tilgangen til ligestillingsvurdering på tværs af de nordiske lande. De store forskelle på tværs af landene hænger i høj
grad sammen med de nationale kontekster, herunder både politiske, økonomiske og kulturelle forhold, som påvir-
ker, hvordan der arbejdes med ligestillingsvurderinger i de forskellige nordiske lande. Dette medfører, at de fire
lande er på forskellige niveauer i forhold til arbejdet med ligestillingsvurdering.

Til trods for, at der er forskellige forudsætninger for og tilgange til arbejdet med ligestillingsvurderinger, kan der
udledes en række konklusioner og erfaringer, som har betydning for samtlige indsatser, hvor ligestillingsvurdering
er foretaget, uafhængigt af landespecifikke kontekstfaktorer.

Kortlægningen viser, at gennemførelsen af ligestillingsvurdering skaber:

Ovenstående resultater og effekter skabes, hvis følgende kriterier er opfyldt:

 Der skabes legitimitet i forhold til køn og ligestilling

 Ligestilling og køn italesættes

 Et mangfoldighedsperspektiv inddrages, således at andre faktorer end køn ikke overses

 Der afsættes ressourcer til arbejdet med ligestillingsvurdering

 Der udvikles faste procedurer og redskaber til arbejdet med ligestillingsvurdering

 Resultater og effekter i forhold til køn og ligestilling målsættes og dokumenteres.

Kortlægningen viser, at der i Danmark primært arbejdes ud fra en problemorienteret tilgang, hvor der tages ud-
gangspunkt i en brændende platform – et konkret problem for en bestemt gruppe af borgere, der søges løst. Det
betyder, at indsatserne i Danmark er mere reaktive frem for forebyggende. I Sverige derimod er indsatserne mere
helhedsorienterede, og mange af indsatserne har karakter af at være forebyggende, idet der tænkes i holdnings- og

8 Sverige har fået ny regering efter dataindsamlingen på indeværende kortlægning er afsluttet.

Øget
ligestilling

Øget Kvalitet i
kerneydelsen

Optimering af
kommunernes

ressourceforbrug

Holdningers- og
adfærdsændringer

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

adfærdsændringer. Ved at have fokus på holdnings- og adfærdsændringer skabes en mere langsigtet effekt. I Norge
er der helhedsorienterede programmer på udvalgte områder, mens der i Finland er helhedsorienterede programmer
i udvalgte kommuner. På det overordnede niveau arbejdes der dog primært ud fra en problemorienteret tilgang i
begge lande. For at ændre uligheden mellem kønnene kan det konkluderes, at det er essentielt både at iværksætte
proaktive og reaktive indsatser, idet forebyggelse kan ændre forholdene på længere sigt, og reaktive indsatser kan
adressere de ulighedsproblematikker, der aktuelt eksisterer og således skabe resultater på kort sigt.

Læsevejledning
Efter denne indledning stiller Oxford Research i kapitel 1 skarpt på de forskellige nationale kontekster for
ligestillingsvurdering i henholdsvis Danmark, Sverige, Norge og Finland, som er nødvendige for at kunne vurdere
og forstå de enkelte good practice cases. I kapital 2 beskrives de 22 good practice cases inden for kortlægningens
udvalgte fagområder; Beskæftigelse, aktivering og uddannelse, Sundhed og forebyggelse, Daginstitution og skole,
Ældreområdet samt Byplanlægning og vej & park. I kapitel 3 præsenteres den overordnede analyseramme og den
tværgående analyse af good practice cases, herunder de konkrete resultater og effekter af arbejdet med at indtænke
køn i kerneydelserne. I kapitel 4 udledes den samlede vurdering af arbejdet med ligestillingsvurdering i de 22 good
practice eksempler, og Oxford Research opstiller i dette kapitel anbefalinger til det fremadrettede arbejde med at
integrere ligestillingsvurdering i kommunernes udvikling af de borgerrettede ydelser. Til slut i kapitel 5 præsenteres
kortlægningens metoder og kilder.

5

Nærværende kapitel beskriver de nationale rammebetingelser og kontekster for ligestillingsvurdering i de respektive
lande og giver dermed et solidt udgangspunkt for forståelsen og fortolkningen af kortlægningens enkelte good
practice cases samt den analyse, der foretages på tværs af casene. Hvert afsnit indeholder en beskrivelse af den
politiske, økonomiske og kulturelle kontekst, som er udgangspunkt for arbejdet med ligestilling i de fire nordiske
lande, der er en del af indeværende kortlægning: Danmark, Sverige, Norge og Finland. Kapitlet sætter fokus på
arbejdet med ligestillingsvurdering i den kommunale del af det offentlige system, men de respektive landeafsnit
omhandler tillige nationale, regionale og lokale faktorer, da kommunerne i høj grad styres af de nationale ramme-
betingelser.

En stor del af lovgivningen på ligestillingsområdet er i de lande, som er medlem af EU, oftest betinget af EU-
direktiver, hvilket kan have stor betydning for de konkrete rammebetingelser. Det er dog ikke alle nordiske lande,
som er medlem af EU. Det gælder i dette tilfælde Norge. For de øvrige lande vil det fremgå af landeafsnittene, hvis
og i så fald hvordan EU direktiverne spiller ind på ligestillingsområdet.

Følgende nationale beskrivelser skal ikke opfattes som en fuldstændig redegørelse af ligestillingspolitik, -lovgivning
og –diskussioner i et historisk perspektiv i de nordiske lande, men snarere en beskrivelse af en række strømninger
og tendenser på området. De nationale afsnit er struktureret, så de så vidt muligt stemmer overens, der vil dog
være kontekstuelle forskellige mellem de nordiske lande, som har betydning for denne struktur.

1.1 DANMARK
I dette afsnit zoomer vi ind på Danmark og rammebetingelserne for ligestillingsvurdering i en dansk kontekst.

1.1.1 Den politiske kontekst
I Danmark blev ligestillingspolitikken institutionaliseret på nationalt
niveau i 1975 via oprettelsen af Ligestillingsrådet, som var et råd og et
sekretariat direkte under statsministeren. Forud for dette gik en stadig
voksende politisk organisering på græsrodsplan i forhold til ligestilling
og kvindefrigørelse, blandt andet i de såkaldte Femø-lejre, som tiltrak
feminister fra hele Norden.

Den første danske lovgivning på ligestillingsområdet kom med hen-
holdsvis ’Lov om ligeløn’ fra 1976 og ’Lov om ligebehandling’ fra
1978. Begge love blev udarbejdet i forlængelse af EU-direktiver. Lov
om ligeløn gjaldt de områder, som ikke i forvejen var dækket af de
ligelønsbestemmelser, der kom ind i de kollektive overenskomster fra
1973, mens Lov om Ligebehandling retter sig mod arbejdsmarkedet
og forbød forskelsbehandling på grundlag af køn, fx ved annoncering,
ansættelse og afskedigelse.

I Danmark affødte 1990’ernes internationale fokus på ligestilling de-
batter i det danske folketing, og i 1999 fik Danmark sin første danske
minister for ligestilling. I denne forbindelse blev en ny ligestillingslov
vedtaget i 1999 (trådte i kraft i 2000). Denne lovgivning var både den
første nordiske lovgivning om ligestilling uden for arbejdsmarkedet,
og en lovgivning som gik forud for den EU-retlige udvikling på området. Desuden blev organisationsstrukturen
på ligestillingsområdet ændret. Dette betød, at Ligestillingsrådet blev nedlagt og erstattet af tre institutioner. For
det første Ligestillingsnævnet, som var en uafhængig instans, der behandlede konkrete klager om diskrimination

1. De nationale kontekster for ligestillingsvurdering

Danmarks ligestilling i tal

 Beskæftigelsen (2012) for
personer i alderen 20-64 år
var for mænd 75,2 % og for
kvinder 70 %.

 Arbejdsløshedsraten (2013)
er 6,7 % for mænd og 7,3 %
for kvinder.

 Lønforskellen mellem køn-
nene er 12,9 % i den offent-
lige sektor og 17,7 % i den
private sektor.

 Kvinder fik fuld stemmeret i

1915

Kilde: Eurostat

http://www.leksikon.org/art.php?n=1584
http://www.leksikon.org/art.php?n=3385
http://www.leksikon.org/art.php?n=141
http://da.wikipedia.org/wiki/Diskrimination

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

som følge af køn, både på og uden for arbejdsmarkedet. For det andet den ministerielle Ligestillingsafdeling, som
arbejder med ligestilling på tværs af samtlige ressortområder. For det tredje Videnscenter for Ligestilling, som
havde til formål at arbejde for at informere og skabe debat om ligestilling mellem kønnene samt danne grundlag
for at indarbejde ligestilling i politik, planlægning og forvaltning. Organisationsstrukturen indgik i en samlet lige-
stillingslov, hvor en række af de tidligere ligestillingslove med få justeringer blev inkorporeret. Videnscentret blev
dog nedlagt i 2002 som følge af regeringsskifte, og siden blev ligestillingsnævnet lavet om til et generelt ligebehand-

lingsnævn i 20099, som behandler alle typer af diskrimination, og enheden for ligestilling blev oprettet i Institut for
Menneskerettigheder. Derudover blev Ligestillingsafdelingen lagt ind under Ministeriet for Ligestilling og Kirke,
og siden ministerrokaden i februar 2014 blev afdelingen borgeransvarshavende og politisk placeret under Ministe-
riet for Børn, Ligestilling, Integration og Sociale Forhold.

Ligestillingslovens formål er at fremme ligestilling og lige værd mellem kvinder og mænd. Det følger af ligestil-
lingsloven, at kvinder og mænd skal behandles på lige vilkår inden for den offentlige forvaltning og inden for
erhvervsmæssig og almen virksomhed. Det betyder, at der ikke må finde vilkårlig forskelsbehandling sted mellem
kvinder og mænd. Forbuddet omfatter både direkte og indirekte forskelsbehandling.

Direkte forskelsbehandling omfatter beslutninger, handlinger, begrundelser og valg af kriterier, hvor motivet er at
forskelsbehandle kvinder og mænd. Omfattet af forbuddet er dermed ikke kun de tilfælde, hvor der udtrykkeligt
lægges vægt på det pågældendes køn, men kan også omfatte tilfælde, hvor der lægges vægt på andre kønsspecifikke
forhold, fx graviditet. Forbuddet mod forskelsbehandling gælder på den anden side ikke, hvis forskelsbehandlingen
er begrundet i saglige og objektive forhold, der ikke er begrundet i køn. Indirekte forskelsbehandling omfatter
forhold, handling, beslutninger, begrundelser mv., der i praksis har en kønsskæv effekt. Motivet er for så vidt
underordnet, hvis effekten er kønsskæv.

Ligestillingsloven rummer bestemmelser om sammensætningen af offentlige udvalg, kommissioner og lignende
samt kønssammensætning af bestyrelser og andre kollektive ledelsesorganer inden for den statslige forvaltning.
Derudover indeholder ligestillingsloven forpligtelser i forhold til indarbejdelse af ligestilling i al planlægning og
forvaltning samt udarbejdelsen af ligestillingsredegørelser, som uddybes i nedenstående afsnit.

Lovkrav på ligestillingsvurderingsområdet
Danmark er internationalt forpligtet ifølge CEDAW konventionen (Konventionen om afskaffelse af alle former
for diskrimination mod kvinder) og ifølge EU-traktatens artikel 2 og 3 til ”at indarbejde et ligestillingsaspekt i alle sine
politikker og aktiviteter”. Med vedtagelsen af ligestillingsloven i 2000 blev kønsmainstreaming den overordnede lige-
stillingsstrategi i Danmark, idet Ligestillingslovens § 4 indeholder en forpligtelse for alle offentlige myndigheder til
at arbejde for at fremme ligestilling både i forhold til borgerne og i forhold til myndighedernes forvaltningsområde
og personale. Myndigheder skal i overensstemmelse med mainstreamingprincippet indarbejde ligestilling i al of-

fentlig planlægning og forvaltning. 10 Dette foregår primært via ’Ligestillingsvurdering’, tidligere betegnet
kønsmainstreaming, som handler om at integrere køn og ligestilling i kerneopgaverne – i fx trafikplanlægning, i
fødevareoplysning, i aktivering af ledige osv. Ansvaret for at indarbejde ligestilling i alle aktiviteter ligger således
hos den enkelte myndighed, mens ligestillingsministeren er ansvarlig for fremdrift og monitorering i forhold til
regeringens samlede ligestillingspolitik.11 Ligestillingsloven indeholder dog ingen sanktioner for tilsidesættelse af

pligten til at indarbejde ligestilling i alle aktiviteter.12 Ligestillingsloven pålægger i den forbindelse ministerier, kom-
muner og visse andre statslige organisationer og virksomheder en pligt til at udarbejde redegørelser for ligestilling,
som indberettes til ministeren for ligestilling hvert andet år.

9 2007/2 LSF 41
10 Prof. Dr. jur. Ruth Nielsen, ”Lige adgang – Juridisk analyse af kvinders og mænds adgang til varer og tjenesteydelser”,
udarbejdet for Institut for Menneskerettigheder, 2013.
11 Strategi for ligestillingsvurdering i det offentlige, februar 2013
12 J.nr. 7100301-12.

http://da.wikipedia.org/wiki/K%C3%B8n
http://da.wikipedia.org/wiki/Arbejdsmarked

7

Ligestillingspolitiske mål, strategier og handlingsplaner for ligestilling
Den siddende regering udarbejder årligt en Perspektiv- og handlingsplan for arbejdet med ligestilling. Da den nu-
værende regering tiltrådte i 2011, var det med et regeringsprogram med store ligestillingsmæssige satsninger, her-
under ville regeringen blandt andet udvide fædres rettigheder til barselsorlov og kriminalisere prostitutionskunder.
Disse krav har regeringen imidlertid siden fraveget. I Perspektiv- og handlingsplanen fra 2014 sætter regeringen
derimod fokus på følgende fire indsatsområder:13

 Ligestilling som en basal ret, herunder initiativer, som dels fremmer ligestilling i etniske minoritetsmiljøer præ-
get af høj grad af social kontrol, dels initiativer som arbejder med vold i familien og i nære relationer.

 Ligestilling i det offentlige, hvor initiativer fra strategien for ligestillingsvurdering i det offentlige gør sig gæl-
dende.

 Temabaseret ligestilling med fokus på initiativer, som fremmer kvinder i forskning og ledelse, øget ligestilling
på arbejdsmarkedet samt nedbrydning af det kønsopdelte uddannelsesvalg.

 Ligestilling i et globalt perspektiv, herunder proaktiv deltagelse i det globale ligestillingsarbejde, fx i FN. Des-
uden videreudvikling af ligestillingsarbejdet i EU og i nordisk regi.

Under hvert område er en række konkrete initiativer. Udover initiativer for at modvirke tvang og øge ligestillingen
mellem nydanske piger og drenge, sættes der i 2014 initiativer i gang for at bekæmpe vold i familien og i nære
relationer. Regeringen har også fortsat fokus på ligestilling på arbejdsmarkedet. Der er blevet vedtaget en ny lov-
givning, der styrker den kønsopdelte lønstatistik og dermed indsatsen for ligeløn. Desuden har man igangsat et
forskningsprogram (YDUN), der skal få flere kvindelige forskningstalenter i spil. Som led i indsatsen fortsættes
arbejdet for, at det offentlige skal blive bedre til at tage højde for de forskelle, der kan være i kønnenes adfærd,
ressourcer og behov. Køn skal tænkes ind i de offentlige kerneydelser, fordi det kan bidrage til højere kvalitet, en
mere effektiv udnyttelse af ressourcerne og fremme af ligestillingen.14

De offentlige myndigheders arbejde med ligestilling
I forhold til de offentlige myndigheders konkrete arbejde med ligestilling har regeringen siden 2002 iværksat to
tværministerielle handlingsplaner med fokus på primært staten. Evalueringen af handlingsplanen 2002 – 200615
peger på, at projektet har bidraget til at sætte ligestillingsvurdering på dagsordenen, men at det overordnet set ikke
er lykkedes at integrere køns- og ligestillingsperspektivet i centrale dele af ministeriernes kerneopgaver og gøre
ministerierne i stand til at se ligestillingsmæssige udfordringer inden for deres ressortområde. I forhold til den
fortsatte indsats med ligestillingsvurdering anbefalede evalueringen (i 2006), at der blev sat større fokus på imple-
mentering og forankring af ligestillingsvurderingsarbejdet i det enkelte ministerium, og at der blev anlagt en mere
differentieret tilgang til ligestillingsvurdering, hvor hvert enkelt ministerium udarbejder egen ligestillingsplan med
konkrete og målbare målsætninger. Endelig blev det anbefalet at fastholde projektets organisering med en styre-
gruppe bestående af ledelsesrepræsentanter og en kontaktgruppe bestående af embedsfolk på konsulent- og fuld-
mægtigniveau.16

13 Ministeriet for Børn, Ligestilling, Integration og Social Forhold, Redegørelse/Perspektiv- og handlingsplan 2014:
http://www.sm.dk/data/Dokumentertilnyheder/2014/Handlingsplan_2014.pdf
14 Ministeriet for Børn, Ligestilling, Integration og Social Forhold, Redegørelse/Perspektiv- og handlingsplan 2014:
http://www.sm.dk/data/Dokumentertilnyheder/2014/Handlingsplan_2014.pdf
15 Fra udvikling til forankring – Evaluering af det tværministerielle kønsmainstreamingprojekt”, Rambøll Management, okto-
ber 2006.
16 Fra udvikling til forankring – Evaluering af det tværministerielle kønsmainstreamingprojekt”, Rambøll Management, okto-
ber 2006.

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

Som opfølgning på handlingsplanen for det tværministerielle kønsmainstreamingprojekt 2002 – 2006 blev Hand-
lingsplanen for det tværministerielle kønsmainstreamingprojekt 2007 – 2011 iværksat med ét overordnet formål,
nemlig at støtte op om ministeriernes arbejde med at integrere køns- og ligestillingsperspektivet i deres kerneop-
gaver. Evalueringen af handlingsplanen, der blev gennemført af Oxford Research i februar 2012, viser, at der i den
periode, hvor handlingsplanen har været implementeret, generelt er sket fremskridt i ministeriernes arbejde med
ligestillingsvurdering. Evalueringen viser dog samtidig, at flertallet af ministerier langt fra er i mål i forhold til dette
arbejde og kun i begrænset omfang tænker ligestillingsaspektet ind i fx kampagner, budgetter, lovforslag og andre
initiativer. Evalueringen pegede desuden på, at ministeriernes arbejde med ligestillingsvurdering vil kunne styrkes
gennem en øget ledelsesmæssig opbakning og en bredere organisatorisk forankring. Det vil sige, at flere fx medar-
bejdere blev involveret i arbejdet med ligestillingsvurdering. Derudover viste evalueringen, at det er svært at arbejde
med ligestillingsvurdering, idet det både kræver en tilbundsgående viden om det ressortområde, der skal ligestil-
lingsvurderes og et grundlæggende kendskab til metoder og redskaber inden for ligestillingsvurdering.

De politiske indsatser, herunder de to handlingsplaner fra henholdsvis 2002-2006 og 2007-2011 på ligestillingsom-
rådet i Danmark, har indtil 2011 således primært fokuseret på arbejdet med ligestilling på statsligt niveau. Der har
derfor ikke været en konkret strategi i forhold til kommunernes arbejde med ligestilling generelt.

Ny strategi for ligestillingsvurdering i det offentlige
I 2013 kom den danske regering med en ny ’Strategi for ligestillingsvurdering i det offentlige’17, hvor kommunerne
i højere grad er en del af indsatsområderne. Formålet med strategien er at styrke og systematisere de offentlige
myndigheders arbejde med at skabe øget ligestilling. Målet er, at ligestillingsvurdering skal bidrage til en bedre
udnyttelse af det offentliges ressourcer, øget kvalitet for borgerne samt mere mangfoldighed. Strategien har særlig
fokus på øget anvendelse af ligestillingsvurdering på kerneområderne, herunder de borgernære ydelser i kommu-
nerne. På den måde øges fokus på kommunerne i forhold til de tidligere handleplaner/strategier, som primært
fokuserede på arbejdet med ligestillingsvurdering i staten. Samlet set skal tre indsatsområder støtte og styrke det
offentliges fremadrettede arbejde med at ligestillingsvurdere: styrket ligestillingsvurdering, styrket vejledning og erfaringsud-
veksling samt fokuseret monitorering.

Under indsatsområdet styrket ligestillingsvurdering bliver initiativer igangsat i forhold til en mere systematisk ligestil-
lingsvurdering af lovforslag samt øget opmærksomhed på ligestillingsvurdering af lovforslag18. Ligestillingsvurde-
ring af lovforslag er et særskilt fokusområde i forbindelse med forberedelse og godkendelse af de årlige lovpro-
grammer, hvor alle relevante lovforslag bliver udtaget til konkret ligestillingsvurdering i de pågældende ministerier.
Ligestillingsvurdering af lovforslag er endvidere et særskilt punkt i Justitsministeriets vejledning om lovkvalitet.
Som led i at systematisere og styrke ligestillingsvurderingen af lovforslag sætter de enkelte ministerier endvidere
fokus på ligestillingsvurdering af lovforslag, hvor det er relevant, som led i fx interne introkurser, lovteknikkurser,
lovprocesguide mv. Justitsministeriet og Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold gennem-
fører årligt - når alle lovforslag er fremsat – en høring i ministerierne og gør status over antallet af lovforslag, der
er blevet ligestillingsvurderet, og orienterer Folketinget herom.

Derudover fokuserer strategien på ligestillingsvurdering af de borgerrettede ydelser, herunder eksempelvis etable-
ring af et netværk med spydspidskommuner, der skal komme med anbefalinger til, hvordan man på konkrete
velfærdsområder kan styrke ligestillingsvurderingen. Desuden sætter strategien fokus på at opnå styrket kønsmæs-
sig sammensætning i bestyrelser mv. i offentlige selskaber og institutioner.

Under indsatsområdet styrket vejledning og erfaringsudveksling er et nyt website lanceret med fokus på værktøjer og best
practice, og ministerier vil endvidere kunne henvende sig med henblik på at få konsulentbistand om ligestillings-
vurdering af lovforslag. Desuden bliver der etableret et tværministerielt netværk med ad hoc-inddragelse af andre

17 http://english.sm.dk/publikationer/strategi-for-ligestillingsvurdering-i-det-offentlige
18 Ministeriet for Børn, Ligestilling, Integration og Social Forhold, Redegørelse/Perspektiv- og handlingsplan 2014:
http://www.sm.dk/data/Dokumentertilnyheder/2014/Handlingsplan_2014.pdf

9

relevante aktører på ligestillingsområdet fx Institut for Menneskerettigheder19 og Mainstreamingnetværket af
200520. Der igangsættes ligeledes flere initiativer i forhold til øget international erfaringsopsamling om best pratice
og effekter, herunder indeværende kortlægning om arbejdet med ligestillingsvurdering af de borgernære ydelser i
stat og kommune i fire nordiske lande.

En fokuseret monitorering skal ses i forbindelse med kravet om indberetning af ligestillingsredegørelser: ifølge ligestil-
lingslovens § 5 og § 5 a fra 200021 skal alle kommuner og regioner samt statslige institutioner med mere end 50
ansatte indberette ligestillingsredegørelser hvert andet år til Ministeriet for Børn, Ligestilling, Integration og Sociale
Forhold. Ligestillingsredegørelserne er tænkt som:

 Et monitorerings- og opfølgningsværktøj for ligestillingsindsatsen i det offentlige

 Oplysning om den enkelte myndigheds arbejde med ligestillingsvurdering til borgere og politikere

 Udgangspunkt for videreudvikling af indsatsen.

Ifølge de allerede opnåede erfaringer med redegørelserne, som er gennemført fem gange i ulige år i perioden 2003-
2011, vurderer de offentlige myndigheder22 ikke redegørelserne som et brugbart monitorerings- og opfølgnings-
redskab i forhold til at måle fremdriften i ligestillingsindsatsen – samtidig bruger de offentlige myndigheder kun
resultaterne i begrænset omfang til at videreudvikle arbejdet med at ligestillingsvurdere. Hertil finder de fleste
myndigheder processen bureaukratisk og ressourcetung. Derfor har regeringen som led i den nye strategi fra 2013
indført en ny procedure for indberetningerne, som forventes at afhjælpe en del af de tidligere udfordringer. Der-
udover er der udarbejdet et ligestilllingsindex for stat, kommuner og regioner på baggrund af ligestillingsredegø-
relserne. Ligestillingsindekset giver en vurdering af arbejdet med ligestilling i det offentlige. Der er både udarbejdet
et indeks for institutionernes samlede arbejde med ligestilling og et indeks for institutionernes arbejde med ligestil-
ling på henholdsvis personaleområdet og i forhold til kerneydelser opdelt på de tre niveauer: stat, region, eller
kommune. Den enkelte institutions resultater er sammenlignet med det samlede resultat for den pågældende type
institution, det vil sige enten stat, region eller kommune. Institutionerne får derved et overblik over sin egen lige-
stillingsindsats sammenlignet med indsatsen i den pågældende type institution som helhed.

Aktører på ligestillingsområdet
Udover Ligestillingsafdelingen i Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold er der andre ak-
tører i Danmark, som arbejder med at fremme ligestilling i offentligt regi:

 Ligebehandlingsnævnet, som er - en klageinstans for konkrete klager om diskrimination. Dette kan være
diskrimination i forhold til fyring i forbindelse med graviditet og barsel, ulige priser for kvinder og mænd hos
fx frisører, samt diskrimination af det ene køn fx i sportsklubber eller hoteller.

 Ligestillingsenheden i Institut for Menneskerettigheder, som er - et uafhængigt ligestillingsorgan med
kønsdiskrimination som et af flere diskriminationsområder. De arbejder fx for at fremme ligeløn og kønsmain-
streaming.

Herudover er der en række andre aktører, som spiller en rolle på ligestillingsområdet i Danmark.

19 Ligestillingsenheden i Institut for Menneskerettigheder er et uafhængigt ligestillingsorgan i Danmark med kønsdiskrimina-
tion som et af flere diskriminationsområder
20 Et netværk bestående af forskere, praktikere og andre fagfolk, hvis formål er at fremme kønsmainstreaming som metode
og dermed fremme ligestillingen i Danmark
21 LBK nr 1678 af 19/12/2013
22 De myndigheder, som ifølge ligestillingslovens § 5 og § 5 a fra 2000 skal ligestillingsvurdere, nemlig; alle kommuner og
regioner samt statslige institutioner med mere end 50 ansatte

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

I flere af de nordiske lande spiller de kommunale interesseorganisationer en rolle på ligestillingsområdet, fx i form
af faglig sparring eller iværksættelsen af ligestillingsprogrammer. I Danmark har KL (Kommunernes Landsfor-
ening) ikke en ligestillingsafdeling, og arbejdet er forankret hos en enkelt konsulent, som delvist arbejder med
ligestilling, og primært på personaleområdet. Rent organisatorisk er ligestillingsområdet således forankret under
fagområdet ’ledelse og personale’ og behandles af det politiske udvalg ’Løn-og Personaleudvalg’, hvor fokus pri-
mært er på den mangfoldige arbejdsplads. På det regionale niveau har amterne tidligere gennem mange år haft
ligestillingskonsulenter på beskæftigelsesområdet, disse forsvandt dog ved kommunalreformen i 200723, hvor am-
terne blev nedlagt.

I Danmark eksisterer der desuden det nationale videnscenter og forskningsbibliotek for køn, ligestilling og mang-
foldighed: KVINFO. De seks bogstaver står for Køn, Viden, Information og Forskning. KVINFO blev oprettet
i 1982 som selvstændig institution på forsøgsbasis, men er siden hen blevet en fastforankret institution i det danske
samfund, som løbende modtager tilskud og støtte til drift og forskellige projekter fra forskellige statslige myndig-
heder, herunder fx Styrelsen for Bibliotek og Medier og Ministeriet for Børn, Ligestilling, Integration og Sociale
Forhold og fonde. KVINFO har til opgave at24:

 Formidle viden, dokumentation og forskning

 Igangsætte forskning og støtte forskningsmiljøet

 Bidrage til at udvikle mere ligestillede samfund herhjemme og internationalt.

1.1.2 Økonomisk ramme for ligestillingsområdet
Med lovfæstelsen af ligestillingsrådet i 1978 fik rådet sit eget budget og har siden 1979 indtil sin nedlæggelse været
på finansloven med en særlig bevilling, som på daværende tidspunkt blev fastsat til knap 1,4 millioner kroner.
Bevillingen er løbende blevet justeret, i 1998 var bevillingen fx på 7,5 millioner kroner, heraf 4,7 millioner kroner
til løn. I 1987 blev der givet en særlig projektbevilling på 3 millioner kroner over en treårig periode i forbindelse
med arbejdet med en konkret handlingsplan, og i 1991 blev en lignende særbevilling på 9 millioner kroner givet
ligeledes over en treårig periode. Fra 1994 er midlerne til handlingsplanarbejdet afholdt inden for Ligestillingsrådets
bevilling på finansloven.25 Siden oprettelsen af Ligestillingsafdelingen har de haft deres egen bevilling på finanslo-
ven svarende til 19,1 millioner danske kroner i 2014, som dækker omkostninger vedrørende løn og øvrig drift i
Ligestillingsafdelingen. Derudover er der som led i Aftaler om Finansloven for 2013 afsat 2,0 millioner danske
kroner årligt i 2013 og 2014 og 1 millioner danske kroner årligt i 2015 og 2016 til styrkelse af ligestillingsindsatsen
via tilskud til konkrete projekter på ligestillingsområdet. Bevillingen er desuden forhøjet med 4,0 millioner danske
kroner i 2014 og 3,0 millioner danske kroner i 2015 til markering af 100-års jubilæet for kvinders valgret og valg-
barhed i Danmark, som blev indført med grundlovsændringen i 1915.26

Midler i forbindelse med handlingsplaner
På statsligt niveau er der afsat midler til handlingsplaner på ligestillingsområdet. Som led i finanslovsaftalen for
2014 blev der afsat 12,2 mio. kr. til handlingsplanen til bekæmpelse af vold i familien og nære relationer, som blev
offentliggjort i juli 2014. Handlingsplanen har fokus på fire overordnede indsatsområder: 1) opbygning af viden
og styrket håndtering af de forskellige voldsformer i familien og i nære relationer, 2) styrket indsats og mere viden
om voldsudsatte mænd, 3) tidlig indsats i relation til unge, der udsættes for kærestevold og 4) øget oplysning og
debat om følgerne af vold i nære relationer.

23 Kommunalreformen er navnet på den aftale i Danmark om sammenlægning af kommuner til et antal på 98, erstatning af
13 amter med 5 regioner og erstatning af 15 statsamter med 5 statsforvaltninger samt nedlæggelse af Hovedstadens Udvik-
lingsråd (HUR) og Hovedstadens Sygehusfællesskab (H:S), som trådte i kraft den 1. januar 2007.
24 http://forside.kvinfo.dk/
25 Betænkning nr. 1370, Betænkning om det fremtidige ligestillingsarbejde og dets organisering, udgivet af Udvalget angående
det fremtidige ligestillingsarbejde, København
26 Aftale mellem regeringen, Venstre og Det Konservative Folkeparti om: Finansloven for 2014 (26. november 2013)

http://da.wikipedia.org/wiki/Danmark
http://da.wikipedia.org/wiki/Kommune
http://da.wikipedia.org/wiki/Amt
http://da.wikipedia.org/wiki/Danmarks_regioner
http://da.wikipedia.org/wiki/Statsamt
http://da.wikipedia.org/wiki/Statsforvaltningerne
http://da.wikipedia.org/wiki/Hovedstadens_Udviklingsr%C3%A5d
http://da.wikipedia.org/wiki/Hovedstadens_Udviklingsr%C3%A5d
http://da.wikipedia.org/wiki/Hovedstadens_Sygehusf%C3%A6llesskab
http://da.wikipedia.org/wiki/1._januar
http://da.wikipedia.org/wiki/2007

11

Der er desuden som led i satspuljeaftalen for 2014 afsat 10,9 mio. kr. til at fortsætte aktiviteterne i regi af den
nuværende handlingsplan til bekæmpelse af menneskehandel, som udløber i 2014. Bevillingen skal sikre, at den
hidtidige indsats kan fortsætte. Midlerne anvendes blandt andet til drift af Center Mod Menneskehandel, forberedt
hjemsendelse, driften af bosted/mødested/sundhedstilbud/opsøgende arbejde mv. Dertil vil der i 2015 være 1,4
mio. til en styrkelse af den tillidsskabende indsats hos Center Mod Menneskehandel samt 1,7 mio. til bedre forbe-
redelse og reintegration i forbindelse med handlede udlændinges hjemrejse til oprindelseslandet.

Puljemidler til kommunerne
Danmark har et system, hvor der løbende afsættes økonomiske midler, det vil sige konkrete puljer inden for de
forskellige ressortområder, som kommuner har mulighed for at søge i forhold til at igangsætte konkrete udvik-
lingsprojekter og initiativer i deres kommune. På ligestillingsområdet har der de seneste fem år været en række
puljer til fremme af ligestilling, som kommunerne har haft mulighed for at søge. I forbindelse med udmøntningen
af satspuljen27 for 2010 blev det besluttet at afsætte 20 mio. kr. over 4 år til ansøgningspuljen under navnet ’Pulje
til fremme af ligestilling’. Formålet var at støtte projekter, der medvirker til at nedbryde kønsbestemte barrierer
med henblik på at sikre lige muligheder for personer, der ellers ville være i risiko for at blive marginaliseret. Som
del af denne satspulje-bevilling blev der i 2012 afsat 10 millioner kr. til at sætte fokus på nedbringelse af kønsbe-
stemte barrierer inden for uddannelsesområdet.

Ligeledes som en del af 2010 satspuljebevillingen blev der i 2013 afsat 5 millioner kr. til projekter, der medtænker
køn i udvalgte borgerrettede serviceydelser inden for dels beskæftigelses- og aktiveringsområdet, dels sundhed- og
forebyggelsesområdet samt folkeskolen. Formålet med ansøgningsrunden var at udvikle praksisbaseret viden om,
hvordan køn kan tænkes ind i udviklingen af udvalgte borgerrettede ydelser og derved bidrage til at målrette ydel-
serne mod grupper, som er i risiko for at blive marginaliseret. Marginalisering kan opstå på grundlag af eksempelvis
dårligt helbred, manglende tilknytning til arbejdsmarkedet eller manglende uddannelse. De konkrete projekter, som
har fået bevilliget midler, har således fokus på konkrete offentlige borgernære serviceydelser, hvor der er markante
forskelle mellem kvinders og mænds behov, adfærd og ressourcer, og hvor der kan være behov for særlige ligestil-

lingsindsatser for kvinder og mænd, der ellers ville være i risiko for at blive marginaliseret.28

I oktober 2013 blev der udbudt en selvstændig pulje på 1,8 mio. kr. til projekter i kommunalt regi, som sætter fokus
på at tiltrække og fastholde flere mænd på daginstitutionsområdet. Formålet med projekterne er dels at fremme
mangfoldighed, herunder især at flere mandlige pædagoger og andre mandlige medarbejdere ønsker at arbejde
professionelt i daginstitutioner, dels at medvirke til at skabe ny viden på området samt formidle denne viden til
relevante aktører. Arbejdet sker i samarbejde med fagforbundet BUBL, Børne- og Ungdomspædagogernes Lands-
forbund29.

1.1.3 Vinkler på ligestilling
I Danmark foregår der en bred og omfattende diskussion om ligestilling, som er forankret i en række organisationer
blandt andet fagforeninger, kvindebevægelser og inden for kønsforskning. Politisk har forskellige ministerier ud
over Ligestillingsafdelingen i Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold de seneste år konkret
arbejdet for ligestilling på de enkelte statslige områder. Fx arbejder Beskæftigelsesministeriet – blandt andet i for-
hold til arbejdsmarkedspolitikken og de årlige indberetninger til EU om fremdriften i de prioriterede strategier -
for at ophæve kønsarbejdsdelingen, få flere kvinder i ledende stillinger og flere kvinder i tekniske fag. Mens Social-
ministeriet har - også inden Ligestillingsafdelingen blev lagt ind under dette ministerium - arbejdet med to helt

27 Satspuljen er en særlig pulje, der skal hjælpe samfundets svageste. Det vurderes politisk, hvad puljemidlerne skal gå til. Puljen
er typisk på et trecifret millionbeløb, men puljens størrelse varierer fra år til år. Pengene i satspuljen udgør en procentdel af
den samlede stigning på det års gældende samlede overførselsindkomster.
28 Ministeriet for Ligestilling og Kirke, Vejledning om ansøgning til puljen til fremme af Ligestilling § 22.11.21.15
29 Ministeriet for Ligestilling og Kirke, Vejledning om ansøgning til pulje til fremme af mangfoldighed og flere mænd i dagin-
stitutioner, oktober 2013

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

afgørende ligestillingsmål, nemlig barselsorlov og udbygning af daginstitutionsområdet. Netop det sidste har været
et kerneområde for dansk ligestillingspolitik gennem flere år.

I de senere år har der været et stigende fokus på mænds ligestilling ud fra en generel opfattelse af, at de danske
kvinder i høj grad er blevet ligestillede. Dette bunder fx i, at drenge og mænd nu halter bagefter på en række
områder, herunder særligt på uddannelsesområdet. I den forbindelse er fokus primært på områder, hvor kønsop-
delt dokumentation påviser, at mænd er underprivilegerede.30 Derudover påpeger Mari Teigen, der er forsknings-
leder ved Kjønn og Samfunn på Institut for Samfundsforskning i Oslo, og som har sammenlignet ligestillingsdis-
kussioner i de nordiske lande, at ligestillingsdiskussionen i Danmark ofte er reduceret til primært at handle om
etniske minoriteter og integrationsproblemer.31 Disse tendenser afspejles ligeledes i de seneste Perspektiv- og hand-
lingsplaner, hvor fokus blandt andet er på fx mænds sundhed og at begrænse social kontrol af nydanske piger og
drenge.32

Imidlertid var der i årene umiddelbart før den finansielle krise i 2008 en stor folkelig opbakning bag de strejker og
aktioner, som blev gennemført af Sygeplejersker og SOSU’ere (Social- og sundhedsassistenter) for at få flere ’varme
hænder’ og højere løn til omsorgspersonale, hvor langt størstedelen af medarbejderne er kvinder. Dette gav anled-
ning til nedsættelse af lønkommissionen, som skulle undersøge, hvorvidt der faktisk blev løndiskrimineret i den
offentlige sektor.33 Især den finansielle krise betød dog, at kommissionens forslag ikke blev realiseret. Derudover
er ligeløn ifølge de to professorer Anette Borchorst og Henning Jørgensen ikke et tema, der er højt på arbejdsmar-
kedets parters ønskeliste, når overenskomsterne forhandles.34

De seneste offentliggjorte resultater af ligestillingsredegørelserne fra 2011 viser, at ligestillingsarbejdet i kommuner,
regioner og staten skrider fremad navnlig på personaleområdet. Men der er fortsat et godt stykke vej for myndig-
hederne i forhold til at tage højde for borgernes behov i velfærdsydelserne og dermed skabe ligestilling for kvinder
og mænd og piger og drenge. Ligestilling er ikke så højt på dagsordenen, og få arbejder eksplicit med området, og
flere kommuner fastslår, at de ikke har en ligestillingspolitik på trods af den lovmæssige forpligtelse.35 Dette handler
ifølge ligestillingsekspert og lektor Karen Sjørup blandt andet om en generel forestilling om, at ligestilling allerede
er opnået i den danske kontekst, som tidligere nævnt, og at ligestilling primært fokuserer på kvinders rettigheder
og muligheder. Ligestilling er desuden ofte associeret med feminisme, som i en dansk kontekst oftest opfattes som
udelukkende en kvindesag modsat fx i Sverige, hvor det i højere grad opfattes som det samme som at arbejde for
ligestilling mellem kønnene. Dette betyder fx, at masser af svenske mænd erklærer sig som feminister.36 I Danmark
vinder ordet og begrebet mangfoldighed i højere grad genklang i befolkningen og blandt beslutningstagere og
praktikere, da det opfattes som mere altomfattende og inkluderende end blot ligestilling, som primært omhandler
kønsaspektet. Inden for kønsforskning bliver det desuden mere almindeligt at antage et intersektionelt perspektiv,
samtidig med at mangfoldighed er blevet et positivt ladet, men også et kompliceret begreb, i den politiske debat.

Ligestilling er således mindre legitimt som begreb end fx mangfoldighed.

I det danske Ministerium for Børn, Ligestilling, Integration og Sociale Forhold er man gået bort fra at benytte
begrebet kønsmainstreaming, eller blot mainstreaming, hvilket er den direkte oversættelse af det engelske begreb

30 Kvinfo, Mænd og ligestilling http://webmagasin.kvinfo.dk/artikler/maend-og-ligestilling
31 Norsk ekspert: Danmark har droppet debat om ligestilling - Ligestillingsdebatten fylder meget mere i Norge og Sverige end
i Danmark, Politiken, 22.december 2009
32 Ministeriet for Børn, Ligestilling, Integration og Social Forhold, Redegørelse/Perspektiv- og handlingsplan 2014:
http://www.sm.dk/data/Dokumentertilnyheder/2014/Handlingsplan_2014.pdf
33 http://lonkommissionen.dk/
34 Anette Borchorst og Henning Jørgensen, Ligeløn en utopi så længe fagbevægelsen ikke vil, 2011, http://www.cevea.dk/ar-
tikel/ligeloen-utopi-saa-laenge-fagbevaegelsen-ikke-vil
35 Deloitte, 2012, Resultater for ligestillingsredegørelser 2011: Hovedrapport
36 Norsk ekspert: Danmark har droppet debat om ligestilling - Ligestillingsdebatten fylder meget mere i Norge og Sverige end
i Danmark, Politiken, 22.december 2009

13

gender mainstreaming. I stedet benyttes begrebet ligestillingsvurdering. Denne kortlægning viser, at begrebet
endnu er så nyt, at det langtfra bruges alle de steder, hvor ligestilling italesættes.

1.2 SVERIGE
I dette afsnit zoomer vi ind på Sverige og rammebetingelserne for ligestillingsvurdering i den svenske kontekst.37

1.2.1 Den politiske kontekst
I 1970’erne blev der for første gange arbejdet med ligestilling på rege-
ringsniveau i Sverige, hvilket har udviklet sig siden, afhængig af de for-
skellige siddende regeringer og de respektive ministre på de forskellige
ressortområder.

Der har eksisteret lovgivning, som eksplicit foreskriver formålet om at
fremme ligestilling mellem kvinder og mænd siden 1980. Den første
ligestillingslovgivning betød, at mænd og kvinder formelt fik samme
vilkår i det svenske samfund. Loven var kønsneutral, hvilket indebar,
at den skulle modvirke diskriminering af såvel kvinder som mænd. Lo-
ven sigtede dog først og fremmest på at forbedre kvinders vilkår i ar-
bejdslivet. Dette har fx betydet, at arbejdsgivere ifølge ligestillingsloven
har skullet arbejde aktivt med ligestillingsforhold. Loven er blevet æn-
dret i 1991 og 1994. Herudover findes der bestemmelser om ligestilling
i anden lovgivning for eksempel vedrørende skoler og højskoler, fami-
lieret og vold mod kvinder samt administrative regler om ligestilling i
beslutningsprocessen.

I 2009 blev ligestillingsloven erstattet af diskrimineringsloven, som for-
byder diskrimination i henhold til syv parametre, herunder køn. Sam-
tidig blev den statslige myndighed, Diskrimineringsombudsmanden
(DO), oprettet. Oprettelsen skete ved en fusion af fire tidligere uaf-
hængige myndigheder, hvoraf Ligestillingsombudsmanden (Jämo) ar-
bejdede udelukkende med forskelsbehandling på grund af køn. Der er således ikke en ombudsmand, som arbejder
udelukkende med ligestilling længere. Selvom kønsdiskrimination ved diskrimineringsloven blev slået sammen med
øvrige diskriminationsårsager, eksisterer der i dag en tydelig sondring mellem ligestillingsarbejde og anti-diskrimi-
nationsarbejdet på centralt niveau, eftersom ansvaret for henholdsvis ligestillings- og diskriminationsspørgsmål er
organiseret i forskellige departementer.

Lovkrav på ligestillingsvurderingsområdet
Jämställdhetsintegrering som strategi indførtes formelt i 1994, og efter det fulgte et årti med indsatser og organi-
satoriske forandringer for at fremme ligestillingen. Arbejdet med Jämställdhetsintegrering er dog ikke lovbestemt
i Sverige, hvilket betyder, at de initiativer, som besluttes i forhold til jämställdhetsintegrering på statsligt, regionalt
og lokalt niveau, ikke er begrundet og reguleret af lovgivning. Politiske beslutninger, propositioner og lovforslag
skal imidlertid indeholde en analyse i forhold til, hvilke konsekvenser de kan få for ligestilling, hvilket afspejler sig
i Regeringskansliets ligestillingsarbejde. Desuden skal offentlige statistikker være kønsopdelte38. Der findes heller
ikke lovkrav om jämställdhetsintegrering i forhold til kommunerne, da kommunerne i Sverige har lokalt selvstyre,
som bevirker, at kommunerne i høj grad selv bestemmer, hvordan de varetager deres ansvarsområder.

37 Sverige har fået ny regering efter dataindsamlingen på indeværende kortlægning er afsluttet.
38 Svensson, E-M. and Gunnarsson, Å. 2012. Gender Equality in the Swedish Welfare State. feminists@law 2(1):1-27

Sveriges ligestilling i tal

 Beskæftigelsen (2012) for
personer i alderen 20-64 år
var i 2012 75,6 % for mænd
og 71,8 % for kvinder.

 Arbejdsløshedsraten (2013)
er 8,2 % for mænd og 7,8 %
for kvinder.

 Lønforskellen mellem køn-
nene er 13,6 % i den offent-
lige sektor og 13,4 % i den
private sektor.

 Kvinder fik fuld stemmeret i
1919 (Første valg afholdt
1921)

Kilde: Eurostat

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

Ligestillingspolitiske mål, strategier og handlingsplaner for ligestilling
Der blev i 2006 opsat en række ligestillingspolitiske mål for den gældende ligestillingspolitik. Målene blev vedtaget
af Riksdagen39 med den overordnede målformulering, at ”kvinnor och män ska ha samma makt att forma samhället och
sina egna liv”.40 Fire delmål sætter retningen for regeringens politik:

1. En lige fordeling af magt og indflydelse. Kvinder og mænd skal have samme ret og mulighed for at være

aktive medborgere og forme vilkårene for beslutningstagning.

2. Økonomisk ligestilling. Kvinder og mænd skal have lige muligheder og vilkår i uddannelse og i relation til

betalt arbejde, som giver livslang økonomisk selvstændighed.

3. Lige fordeling af det ubetalte hjemme- og omsorgsarbejde. Kvinder og mænd skal tage samme ansvar

for hjemmearbejdet og have mulighed for at give og modtage omsorg på lige vilkår.

4. Mænds vold mod kvinder skal stoppe. Kvinder og mænd og piger og drenge skal have samme ret og mu-

lighed for kropslig integritet.

For at realisere arbejdet med disse fire delmål fremlagde regeringen i 2011 en skrivelse for ligestillingspolitikken
frem til 2014. 41 Den indeholder en platform for jämställdhetsintegrering i Sverige frem til år 2015. Platformen
består af fem dele: Den indeholder en strategi for jämställdhetsintegrering i Regeringskansliets (ministeriernes)
arbejde, indsatser for indsamling og formidling af viden samt indsatser i statslige og regionale myndigheder samt
kommuner rettet mod alle de fire ovenfor beskrevne delmål.

Der findes to særligt centrale dele i regeringens mål for ligestilling. Den ene er magt mellem kønnene, som derfor
er inkluderet i de overordnede ligestillingsmål. Regeringen vil dermed understrege, at kvinder og mænd skal have
samme ret, evne og muligheder til at forme deres eget liv og samfundet ved hjælp af identiske magtressourcer inden
for de samme områder. Den anden centrale del er, at jämställdhetsintegrering skal foretages systematisk – derfor
har regeringens indsatser generelt også til formål at fremme kontinuiteten i arbejdet med jämställdhetsintegrering.

Den svenske ligestillingsminister har valgt at prioritere tre spørgsmål i ligestillingsarbejdet: lønforskelle mellem
kønnene, at drenge halter efter i skolen, og at mænds vold mod kvinder skal stoppe. Prioriteringen afspejler de
områder, hvor ligestillingsministeren vurderer, at regeringen kan spille en central rolle via deres indsatser på lige-
stillingsområdet. For at styrke systematikken i jämställdhetsintegreringen har det Statistika Centralbyrån (SCB) ud-
peget indikatorer for at følge op på arbejdet med jämställdhetsintegrering.

I Sverige gennemføres valg til Riksdagen (Folketinget), landstinget (regionalt niveau) og på kommunalt bestyrel-
sesniveau hvert fjerde år. Afhængig af udfaldet af valget, som afholdes i september 2014, vil strategien for arbejdet
med ligestilling muligvis blive ændret. Som primært værktøj for den fremadrettede politikudvikling har regeringen
nedsat en kommission, som skal følge op på ligestillingen generelt i Sverige og på ligestillingsstrategiens målopfyl-
delse og effektivitet.42

De offentlige myndigheders arbejde med ligestilling
Regeringen har desuden fremlagt en strategi for arbejdet med jämställdhetsintegrering i Regeringskansliet, det vil
sige departementerne, for årerne 2012-2015. Ligestillingsministeren har ansvar for at støtte og udvikle arbejdet,
mens de enkelte ministre har ansvaret for jämställdhetsintegrering på eget ansvarsområde. Derudover er der ud-
peget en koordinator for ligestillingsspørgsmål i hvert departement samt en tværgående arbejdsgruppe for ligestil-
ling. For at koordinere og udvikle arbejdet er der nedsat en Ligestillingsenhed, som organisatorisk er placeret under

39 Riksdagen er svarende til det danske Folketing, det vil sige det højst besluttende organ i Sverige, som består af folkevalgte
medlemmer
40 Prop. 2005/06:155
41 Skr 2011/12:3
42 Dir. 2014:55

15

Uddannelsesdepartementet. Ligestillingsenheden skal støtte arbejdet med jämställdhetsintegrering i hele Regerings-
kansliet. Målet er, at ligestilling skal gennemsyre regeringens politik, hvorfor strategien omfatter alle beslutnings-
processer. Ligestillingsenhedens støtte går blandt andet ud på at tilbyde departementerne uddannelse i jämställ-
dhetsintegrering og hjælp til at vurdere forslag og kommunikation gennem ensartet forberedelse. 43

Aktører på ligestillingsområdet
Udover Ligestillingsenheden i Regeringskanslet er der en række centrale aktører på ligestillingsområdet i Sverige.

 Jämställdhetsrådet er et forum for information og meningsudveksling mellem regeringen og de ikke-statslige
aktører i ligestillingsarbejdet. Forskere og mandeorganisationer er dog ikke repræsenteret i rådet. Ligestillings-
ministeren er formand, og ligestillingsenheden fungerer som sekretariat. Det har eksisteret siden 1983.

 Diskrimineringsombudsmanden, som tidligere nævnt, er en uafhængig myndighed under Arbetsmarknads-
departementet og udgør en væsentlig del af det statslige ligestillingsapparat. Ombudsfunktionen er ansvarlig
for, at Diskrimineringsloven overholdes, både hvad angår aktive tiltag og forbud mod diskrimination. Myn-
digheden har eksisteret siden 2009.

Herudover er der en række andre aktører, som spiller en rolle på ligestillingsområdet i Sverige.

Sveriges kommuner og landsting (SKL) har en enhed, som arbejder aktivt med ligestillingsområdet, herunder både
på personaleområdet og i forhold til kerneydelserne. Enheden tilbyder rådgivning, sparring og uddannelse i forhold
til kommuner og landtings arbejde med ligestilling og jämställdhetsintegrering og sørger for erfaringsudveksling
mellem deres medlemmer, fx via netværk på tværs.44 Desuden er den hidtil største satsning på området for jämställ-
dhetsintegrering ’Programmet för hållbar jämställdhet’ (HÅJ), som foregik i perioden 2008-2013, forankret hos
SKL. Programmet HÅJ uddybes i næste afsnit. På regionalt niveau har länsstyrelserna desuden ligestillingseksper-
ter, som ligeledes kan yde støtte og sparring.

Nationella sekretariatet för genusforskning ved Göteborgs Universitet foretager analyser og informerer om køns-
forskning og udviklingen inden for ligestillingsområdet i Sverige. Sekretariatet blev oprettet i 1998 som led i den
daværende regerings fokus på at styrke den svenske kønsforskning. Sekretariatet er ledet af en bestyrelse udpeget
af den siddende regering. Sekretariats opgave og vision er at:

 Forbedre vilkårene for kønsforskning af høj international standard

 Fremhæve svensk kønsforskning og bidrage til samspillet med omverdenen

 Lette internationaliseringen af svensk kønsforskning.

Sekretariatet arbejder således med formidling af information, udarbejdelse af undersøgelser og afholdelse af kon-
ferencer og seminarer. Desuden er regeringens to programmer på området for jämställdhetsintegrering i statslige
myndigheder (styrelser) (JÄMI og JIM), som foregik i henholdsvis 2008-2010 og 2013-2014, forankret hos Sekre-
tariatet. Programmerne uddybes i næste afsnit.

1.2.2 Økonomisk ramme for ligestillingsområdet
I perioden 2007-2010 tilførte regeringen arbejdet med ligestilling i offentligt regi midler svarende til to milliarder
svenske kroner, hvilket var en tidobling af ressourcerne til området i forhold til foregående år – dette med henblik
på at opfylde de ovenfor beskrevne ligestillingspolitiske mål. I Budgetpropositionen for 2014 anslås budgettet for

43 U2012/1388/JÄM
44 http://www.skl.se/vi_arbetar_med/jamstalldhet

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

særskilte ligestillingsindsatser i 2015 til 57.539.000 svenske kroner.45 Det endelige forslag præsenteres dog i de
kommende budgetpropositioner.

Det vides endnu ikke, hvordan disse midler vil blive anvendt. Nedenfor beskrives igangværende indsatser støttet
af midler fra staten. De respektive indsatser på ligestillingsområdet i Sverige har generelt, dels været tematiske, fx
indsatser mod mænds vold mod kvinder, dels organisatoriske med fokus på henholdsvis statsministeriets egne
aktiviteter, myndigheders arbejde (statsligt, regionalt og kommunalt niveau) samt på universiteter og gymnasier. I
forbindelse med indeværende kortlægning er det særlig relevant at beskrive de indsatser, som retter sig mod stats-
lige, regionale og kommunale aktiviteter.

Program för hållbar jämställdhet (HÅJ)
I Sverige er den hidtil største satsning på området for jämställdhetsintegrering ’Programmet för hållbar jämställ-
dhet’ (HÅJ), som omfatter aktiviteter på kommunalt og regionalt niveau. Ansvaret for indsatsen lå hos Sveriges
kommuner og landsting (SKL), og indsatsen foregik i perioden 2008-2013. Der var i alt afsat 237 mio. svenske
kroner til programmets aktiviteter. Via HÅJ har kommuner og amtsråd (landsting) kunnet søge midler til deres
arbejde med jämställdhetsintegrering med fokus på at forandre styrings- og ledelsesstrukturer og derigennem på-
virke kerneydelserne, som er rettet mod borgerne. I forbindelse med programmet er der oprettet portalen
jämställ.nu, som er en national ressourcebank på ligestillingsområdet, som indeholder fakta og nyheder om lige-
stilling, praktiske eksempler og konkrete redskaber til arbejdet med ligestilling.46

Følgeforskningen i forbindelse med programmet viser, at HÅJ har været et velfungerende program47 i relation til
målet, om at ” uppnå konkreta verksamhetsförbättringar i de kommuner, landsting, regionala självstyrelseorgan och kommunala
samverkansorgan som inom ramarna för satsningen får stöd i att genomföra jämställdhetsintegrering främja jämställdhetsintegrering
på lokal och regional nivå” 48 Programmet har bidraget til øget bevidsthed om ligestillingsspørgsmål på kommunalt
niveau. De projekter, som programmet har iværksat, har strakt sig over alle kommunale ansvarsområder og bidraget
til forandrede rutiner og øget anvendelse af kønsopdelte statistikker.

Derimod har arbejdet haft sværere ved at rodfæste sig i kommunernes kerneydelser, velfærdstjenester og myndig-
hedsudøvelse, som rettes direkte mod borgerne. 49 Et tværkommunalt projekt har haft særskilt fokus på økonomi-
ske gevinster ved jämställdhetsintegrering. Dette projekt har via casestudier i kommuner, hvor man har sammen-
lignet resultater af jämställdhetsintegreringsaktiviteter med et lignende alternativ, vist, at jämställdhetsintegrering
kan resultere i såvel øget produktion som reduktion af omkostninger, idet jämställdhetsintegrering øger beskæfti-
gelsen.50

En af de vigtigste læringer i forbindelse med programmet er, at kommuner og amtsråd har behov for mere støtte
til arbejdet med ligestilling. Behovet handler primært om hjælp til kortlægning af (manglende) ligestilling både
internt i organisationerne, på personaleområdet og eksternt i forhold til kerneydelserne til borgere på de forskellige
serviceområder. 51

45 http://www.regeringen.se/content/1/c6/22/37/09/a1839207.pdf
46 Jämställ.nu blev lanceret i december 2009 og drives i samarbejde mellem Den Europæiske Socialfond, Nationella sekretari-
atet för genusforskning, Länsstyrelsen, Sveriges Kommuner och Landsting samt VINNOVA. Fra 2011-2013 blev Jämställ.nu
financieret Program för hållbar jämställdhet (HåJ). Fra 2014 finansieres portalen af den svenske regering (U2013/377/JÄM.).
47 APeL (2013) Program för Hållbar Jämställdhet: Resultat och effekter av ett utvecklingsprogram. Slutrapport från
följeforskningen; Kontigo (2011) Utvärdering av Jämi och HÅJ.
48 Skr. 2011/12:3
49 ApeL 2013
50 SKL (2013) Smart ekonomi: Att räkna på jämställdhetsvinster – en sammanfattning. Program för Hållbar Jämställdhet.
51 Callerstig 2014

17

Støtte til länsstyrelserna som ligestillingsaktører
I Sverige har det været vigtigt at motivere de regionale aktører, länsstyrelserna, til at spille en central rolle i arbejdet
med ligestilling, da de har indflydelse på kommunernes arbejde på området. De er derfor blevet gjort ansvarlige
for at drive, koordinere og støtte det overordnede arbejde med jämställdhetsintegrering på regionalt niveau. 21
läns-bestyrelser har en tjenestemand, som er ansvarlig for jämställdhetsintegrering. Der er desuden igangsat et
udviklingsprogram på regionalt niveau kaldet ’Länsstyrelserna utvecklar jämställdhet’, LUJ. Som led i udviklings-
programmet har länene udviklet strategier for jämställdhetsintegrering i perioden 2014-2016 og får desuden støtte
til arbejdet med strategierne af Gotlands amt, da de har fået til opgave at varetage dette udviklingsprogram for
regeringen.52

Jämställdhetsintegrering i statslige myndigheder - Jämi og JiM
Regeringen har desuden tildelt det Nationale Sekretariat for Kønsforskning ved Göteborgs Universitet to pro-
grammer på området for jämställdhetsintegrering i statslige myndigheder (styrelser) for på den måde at støtte,
fremme og kvalificere de statslige myndigheders arbejde med jämställdhetsintegrering.

Det første program for jämställdhetsintegrering i staten (Jämi) skulle ifølge regeringens opgavebeskrivelse være et
forum for erfaringsudveksling og videndeling, videreudvikling af metoder for jämställdhetsintegrering samt skabe
forudsætninger for langsigtet støtte til jämställdhetsintegrering i perioden 2008-2010. Der blev bemidlet 13 millio-
ner SEK til gennemførsel af programmet. Et af de vigtigste resultater af arbejdet i regi af Jämi er et øget og solidt
vidensgrundlag på ledelsesniveau hos ministerier og styrelser. Til trods for begrænset forskning på området resul-
terede Jämi i et antal metoder til, hvordan jämställdhetsintegrering kan identificeres og fremmes. Jämi viste, at
jämställdhetsintegrering fremmes af en systematisk, målstyret proces, som er karakteriseret ved tydelig støtte på
ledelsesniveau. Andre metoder, som fremhæves, er behovet for tilstrækkelige ressourcer og uddannelse, tilpasning
af arbejdet til konteksten, samt at arbejdet bør baseres på forskning og erfaringer. 53

Det andet program – Jämställdhetsintegrering i myndigheder (JiM) – gennemføres i 2013-2014.54 I alt omfatter
programmet 30,7 mio. svenske kroner. Disse midler benyttes både til en del af driften af hjemmesiden jämställ.nu
og udmøntningen af de konkrete indsatser i myndighederne, dels til finansiering af processtøtte fra Det Nationale
Sekretariat for Kønsforskning. Ligesom Jämi skal JiM støtte myndighedernes jämställdhetsintegrerende arbejde.
Arbejdet sker dog på en mere myndighedsnær måde, og i forbindelse med programmet er der udpeget 18 myndig-
heder, som indgår som pilotmyndigheder for jämställdhetsintegrering. Det Nationale Sekretariat for Kønsforsk-
ning tilbyder 18 myndigheder støtte til planlægning og gennemførsel af deres arbejde for at indføre jämställdhetsin-
tegrering i kerneydelserne. Dette sker blandt andet via organisering og koordinering af kompetenceudvikling og
uddannelse samt erfaringsudveksling mellem myndighederne.55

1.2.3 Vinkler på ligestilling
Ligestilling har været en del af den politiske debat i Sverige siden 1970’erne. Tydelige ligestillingspolitiske mål er
etableret med bred opbakning i Riksdagen for at styre det politiske arbejde med ligestilling. Desuden erklærer de
fleste svenske partier i Riksdagen i deres partiprogram, at de er feminister. I 2009 var dette tilfældet for samtlige
partier på nær Moderaterne og Kristdemokraterne. Det bunder i, som tidligere beskrevet, at feminisme i Sverige i
høj grad opfattes som værende det samme som at arbejde for ligestilling mellem kønnene, og at det derfor ikke er
ualmindeligt, at svenske mænd erklærer sig som feminister.56 Jämställdhetsministeren udtrykker desuden klart, at

52 U2013/2724/JÄM
53 Norrbin, C. & Olsson, A. 2010. Forskning saknas: en kunskapsöversikt över forskningsfältet jämställdhetsintegrering. Rap-
port 2010:3, Program för jämställdhetsintegrering i staten (Jämi).
54 U2013/377/JÄM
55 U2013/377/JÄM
56 Norsk ekspert: Danmark har droppet debat om ligestilling - Ligestillingsdebatten fylder meget mere i Norge og Sverige end
i Danmark, Politiken, 22.december 2009

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

ligestilling i Sverige skal ses som et spørgsmål om viden og ikke som et spørgsmål om holdning, samt at magt har
en central position i spørgsmål om ligestilling.

De tjenestemænd, som Oxford Research har interviewet som led i denne kortlægning, vurderer desuden heller
ikke, at ligestillingsspørgsmål er et følsomt emne, men at der er en professionel tilgang til arbejdet med jämställ-
dhetsintegrering, og at dette skyldes, at regeringens politiske anskuelser og beslutninger er udgangspunktet for
arbejdet med ligestilling. Endvidere indikerer distinktionen mellem diskriminations- og ligestillingsspørgsmål, at
ligestillingen er adskilt fra andre diskrimineringsårsager. Jämställdhetsministeren udtrykker desuden, at målet med
regeringens ligestillingsarbejde er, at det enkelte individ har mulighed for at leve og udvikle sig på bedste vis –
uafhængigt af køn, klasse, seksualitet eller etnicitet. 57

Samtidig med at ligestilling har været et aktivt begreb i den politiske debat, har relationen mellem kønsforskning
og ligestillingsfremmende arbejde været afvekslende. Flere kønsforskere har forsøgt at distancere sig selv fra den
politiske debat på ligestillingsområdet, hvor distinktionen mellem diskriminations- og ligestillingsspørgsmål bety-
der, at ligestilling adskilles fra arbejdet med andre diskriminationsårsager.58 På samme måde som i Danmark bliver
det mere almindeligt at antage et intersektionelt perspektiv inden for kønsforskning i Sverige, hvor man sammen-
tænker flere forskellige diskriminationsårsager, herunder køn, etnicitet og alder. Desuden er mangfoldighed ligele-
des blevet et positivt begreb, som benyttes i den politiske debat. 59

I det svenske samfund generelt er holdningen til ligestilling blevet mere og mere positiv i løbet af de seneste 20 år.
I dag har en majoritet af mænd og kvinder en positiv indstilling til ligestilling. Mænd er dog mindre positivt indstil-
lede end kvinder over for politiske tiltag til at fremme ligestilling, og yngre, lavt uddannede mænd samt personer
fra rurale områder er mindre positive over for ligestilling.60

Ovenstående forhold signalerer, at ligestillingsarbejdet har en stærk forankring og en stor både politisk og befolk-
ningsmæssig legitimitet.

57 Jämställdhet - Hela regeringens ansvar: http://www.regeringen.se/sb/d/18286/a/235527
58 Isaksson (2010) Att utmana förändringens gränser: Lund Dissertations in Sociology 92.
59 De los Reyes, Paulina, 2001. Mångfald och differentiering: Diskurs, olikhet och normbildning inom svensk forskning och
samhällsdebatt, Stockholm: Arbetslivsinstitutet.
60 SOU 2014:6

19

1.3 NORGE
I dette afsnit zoomer vi ind på Norge og rammebetingelserne for ligestillingsvurdering i en norsk kontekst.

1.3.1 Den politiske kontekst
I 1978 blev der for første gang i Norge udarbejdet en ligestillingslov61,
som har været gældende siden med mindre justeringer. I 2014 blev den
afløst af en ny ligestillingslov. Ligestillingsloven62 modarbejder diskri-
mination på baggrund af køn, og formålet med loven er at fremme lige-
stilling mellem kønnene. Både kvinder og mænd er omfattet af loven,
selvom ligestillingsloven efter formålsbeskrivelsen fokuserer på at for-
bedre særligt kvinders position. FN’s kvindediskriminationskonvention
blev en del af norsk lov i kraft af ligestillingsloven i 1978. Konventionen
blev den 19. juni 2009 inddraget i menneskerettighedsloven, og konven-
tionen får dermed forrang for anden norsk lovgivning. 63

Den nye ligestillingslov blev lovfæstet på baggrund af en omfattende
diskussion i de seneste fem år af, hvorvidt der bør etableres én fælles
lov mod diskrimination, som blandt andet inkluderer lovgivningen om
ligestilling mellem kvinder og mænd. Diskriminationslovudvalget fore-
slog en fælles lov mod diskrimination i NOU 2009:14 ”Et helhetlig diskrimi-
neringsvern”. Stoltenberg II-regeringen (2009-2013) gik imidlertid i for-
året 2013 imod udvalgets forslag og besluttede at opretholde systemer
med flere, specialiserede love64.

I juni 2013 vedtog Stortinget en række lovændringer på diskriminations-
området. Ligestillingsloven af 1978 blev som tidligere nævnt fx erstattet af Ligestillingsloven 2013. Denne trådte i
kraft januar 2014. Der er foretaget relativt omfattende lovtekniske og sproglige ændringer i ligestillingsloven af
2013. Dette har medført en større grad af lighed mellem lovene på diskriminationsområdet. Det fremgår af lovæn-
dringerne, at de fire nye diskriminationslove har fået ens struktur og i høj grad ensrettet indhold. Der er endvidere
blevet ens regler om erstatning i alle lovene. Der er endelig lovfæstet en ret til, at man kan få adgang til lønoplys-
ninger om kollegaer ved mistanke om løndiskrimination på grund af køn, etnicitet, religion, livssyn, nedsat funkti-
onsevne, seksuel orientering og kønsidentitet.

Departementet fremhævede i forslaget til den nye ligestillingslov, at ligestillingsloven 2013 ”i all hovedsak” videre-

fører reglerne i ligestillingsloven 197865. Kort sagt vil tidligere retskildemateriale være af betydning for tolkningen
af den nye ligestillingslov 2013. Det betyder, at afgørelserne truffet på baggrund af ligestillingsloven af 1978 stadig
vil være væsentlige at kigge tilbage på i forbindelse med den nye lovgivning.

I Solberg-regeringens politiske platform (af den 7. oktober 2013) er der imidlertid signaler om en ny kurs. Her står
der, at regeringen vil ”fremme forslag om en universell likestillings- og antidiskrimineringslov”, og Barne-, likestillings- og

61 lov 9. juni 1978 nr. 45 om likestilling mellom kjønnene
62 lov 21. juni 2013 nr. 59 om likestilling mellom kjønnene, i kraft fra 1. januar 2014
63 Se menneskerettsloven § 2 nr. 5, og i samsvar med lovens § 3 går konvensjonens bestemmelser foran bestemmelser i annen
lovgivning ved motstrid. Konvensjonen er tatt inn som vedlegg til menneskerettsloven.
64 Prop. 88 L (2012-2013) pkt. 6.
65 Prop. 88 L (2012-2013) pkt. 1.1.1

Norges ligestilling i tal

 Beskæftigelsesraten (2012)
for personer i alderen 20-64
år var i 2012 77,6 % for mænd
og 73,8 % for kvinder.

 Arbejdsløshedsraten (2013)
er 3,7 % for mænd og 3,3 %
for kvinder.

 Lønforskellen mellem køn-
nene er 13,5 % i den offent-
lige sektor og 17,8 % i den pri-
vate sektor.

 Kvinder fik stemmeret i 1913

Kilde: Eurostat

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

inkluderingsdepartementet (BLD) vil udarbejde et høringsnotat, hvor der vil blive foreslået en fælles diskriminati-
onslov. I en pressemeddelelse fra BLD den 20. marts 2014, fremgår det, at departementet er påbegyndt arbejdet
mod en ny fælles ligestillings- og anti-diskriminationsslov.66

Lovkrav på ligestillingsvurderingsområdet
Ligestillingsloven af 1978 indeholder et lovkrav i forhold til at indtænke og dokumentere køn i offentlige myndig-
heders aktiviteter i form af en ligestillingsredegørelse. Disse lovkrav er videreført i den nye ligestillingslov67. Kravet
om at indtænke køn i aktiviteter foreskriver, at offentlige myndigheder har pligt til at gennemføre aktivt ligestil-
lingsarbejde: ”Offentlige myndigheter skal arbeide aktivt, målrettet og planmessig for likestilling mellom kjønnene”. Der er ligele-
des vedtaget et tilsvarende krav for arbejdsgivere, som foreskriver, at arbejdsgivere skal arbejde aktivt, målrettet og
planmæssigt for at fremme ligestillingslovens formål.

Kravet om aktivitet og arbejdet for at sikre ligestilling mellem kønnene skal desuden dokumenteres i form af en
ligestillingsredegørelse. Det fremgår af ligestillingsloven, at arbejdsgivere skal redegøre for følgende: ”a) den fakti-
ske tilstanden når det gjelder kjønnslikestilling i virksomheten og b) likestillingstiltak som er iverksatt og som plan-
legges iverksatt for å oppfylle aktivitetsplikten.”68

Dette krav gælder for virksomheder, som ved lov er pålagt at udarbejde årsberetninger, og disse virksomheder skal
indarbejde redegørelserne i virksomhedens årsberetning. Det betyder, at kravet om ligestillingsredegørelserne er
en årlig pligt. Virksomheder, som er regnskabspligtige, skal udarbejde årsberetning, jf. regnskabsloven § 3-169. Dette
gælder f.eks. aksjeselskap, allmennaksjeselskap, statsforetak, ansvarlige selskap, kommandittselskap, større organisasjoner, banker,
forsikringsselskaper og stiftelser. Nogle selskaber har ifølge andre love pligt til at udarbejde årsberetning og har derfor
redegørelsespligt efter ligestillingsloven. Kravet om dokumentation i form af en ligestillingsredegørelse gælder også
for offentlige myndigheter og offentlige virksomheter, som ikke er pålagt at udarbejde årsberetning. Disse myndigheder skal
således indarbejde ligestillingsredegørelsen i årsbudgettet.

Når det gælder det nærmere indhold i lovkravet om dokumentation, er udgangspunktet, at ligestillingsredegørel-
serne skal være en systematisk beskrivelse af status for ligestillingen mellem kvinder og mænd for at kunne vurdere
graden af ligestilling i virksomheden. Det centrale er, at redegørelsen skal vise, at aktivitetspligten er opfyldt. Hvor
omfattende redegørelsen skal være, tilpasses virksomhedens størrelse. Det betyder, at jo større virksomheden er,
jo mere omfattende er redegørelsen. Det fremgår af de foreløbige erfaringer med ligestillingsredegørelser i Norge,
at der fremadrettet vil kunne stilles større krav til offentlige virksomheders redegørelser. 70

Der eksisterer således gode forudsætninger for arbejdet med ligestilling via lovkravet i ligestillingsloven. En udfor-
dring er imidlertid at sikre ligestilling i praksis og at sikre et effektivt diskriminationsværn for kønsligestillingen.
Flere offentlige dokumenter peger på udfordringen med at sikre, at de retlige forpligtelser følges op i praksis.71
Undersøgelser viser, at en af hovedudfordringerne vurderes at være for svag integrering af ligestillingspolitikken
på kommunalt niveau. Der er også betydelige forskelle mellem kommunerne. En vigtig hovedudfordring er at sikre
ligestilling i praksis for den enkelte borger på nationalt, regionalt og lokalt niveau72.

66 Pressemelding fra BLD 20. mars, http://www.regjeringen.no/nb/dep/bld/aktuelt/nyheter/2014/Starter-arbeidet-med-
ny-lov.html?id=753398
67 LOV-2013-06-21-59, likestillingsloven
68 lov 21. juni 2013 nr. 59 om likestilling mellom kjønnene, i kraft fra 1. januar 2014
69 Men det er særregler for småforetak når det gjelder plikt til årsberetning, se regnskapsloven § 1-6 og § 3-1.
70 En nærmere beskrivelse av grunnlaget for og innholdet i redegjørelsesplikten, finnes i: Ot. prp. nr. 77 (2000-2001), Vedtak
i Likestillings- og diskrimineringsnemnda (nemnda), sakene 8-12 og 17/2009 og Prop. 88 L (2012-2013)
Diskrimineringslovgivning.
71 Se blandt andet NOU 2012: 15, Politikk for likestilling
72 NOU 2012: 15. Politikk for likestilling

http://www.regjeringen.no/nb/dep/bld/aktuelt/nyheter/2014/Starter-arbeidet-med-ny-lov.html?id=753398
http://www.regjeringen.no/nb/dep/bld/aktuelt/nyheter/2014/Starter-arbeidet-med-ny-lov.html?id=753398

21

Ligestillingspolitiske mål, strategier og handlingsplaner for ligestilling
En central strategi i ligestillingspolitikken har gennem flere år været at integrere ligestillingsperspektiver i al poli-
tikudformning på både centralt, regionalt og kommunalt niveau. For myndighedernes arbejde med ligestilling gæl-
der strategien om sektoransvar for ligestilling. Det betyder, at hvert departement har ansvar for ligestilling inden
for sit område. Barne-, likestillings- og inkluderingsdepartementet har samtidig et koordineringsansvar for ligestillings-
politikken73. Centrale virkemidler i arbejdet for ligestillingsintegrering er lovkravet om aktivitets- og redegørelses-
pligterne, som er indlemmet i ligestillings- og diskriminationslovene, udredningspligten og Finansdepartementets
hovedbudgetforslag74.

I november 2011 blev strategien ”Likestilling 2014 – handlingsplan for likestilling mellom kjønnene” lanceret.75
Det var den første handlingsplan for ligestilling mellem kønnene på alle samfundsområder, som er blevet fremsat i 20
år. Planen gælder for perioden 2011-2014 og konkretiserer politiske målsætninger for ligestillingsfeltet. Planen har
86 nye tiltag i regi af en række forskellige departementer. 76 På Barne-, likestillings- og inkluderingsdepartementets
hjemmeside foreligger en midtvejsrapport for status på opfølgning af handlingsplanen i august 2013. Midtvejsrap-
porten viser, at de fleste af de 86 tiltag er i gang eller gennemført på tidspunktet for midtvejsrapporten. Rapporten
vurderer imidlertid ikke udbyttet af de konkrete tiltag eller opsamler erfaringer.77

Som led i handlingsplanen blev der i 2012 iværksat et nyt kommuneprogram kaldet ”Likestilte kommuner”. Pro-
grammet har til hensigt at øge kompetencerne og indsatsen for integrering af ligestillingsperspektivet i kommuner-
nes politikudformning og tjenestetilbud. Barne, – likestillings og inkluderingsdepartementet har udvalgt 20 kom-
muner til at deltage i programmet. De udvalgte kommuner arbejder primært med projekter under fire temaer:
Børnehaver, sundhed og omsorg, styring og arbejdstid og deltidsproblematikker.

På børnehaveområdet omhandler projekterne ligestillet pædagogik, hvor Likestillingssenteret78 har foretaget un-
dersøgelser og kortlægninger med fokus på, hvordan ansatte i børnehaver forholder sig til køn, og hvordan det
kommer til udtryk i deres pædagogiske praksis over for børnene. På sundheds- og omsorgsområdet er der eksem-
pelvis udarbejdet kortlægninger af kønsforskelle på liggedøgn i forhold til rehabilitering, børneværn og børne-
værnssager samt sundhedscentre og mødet med borgerne. På området for styring er der gennemgået virksomheds-
planer og statistikker ud fra et ligestillingsperspektiv. I forhold til arbejdstid er betydningen af deltidsansatte på
arbejdspladsen undersøgt i forhold til borgerne og kvaliteten af kerneydelserne.79

I løbet af 2015 skal regeringen efter planen fremlægge en bekendtgørelse om ligestilling mellem kvinder og mænd
for Stortinget. Bekendtgørelsen vil være konkret og bringe ligestillingen videre på områder, hvor der er særlige
udfordringer inden for uddannelse og opvækst, arbejdsmarked, herunder entrepreneurskab samt områderne sund-
hed, vold og overgreb. Både det mandlige perspektiv samt indvandrerperspektivet vil være gennemgående i be-
kendtgørelsen, som vil have et langsigtet perspektiv og sætte retningen for regeringens fremadrettede bæredygtige
ligestillingspolitik.

73http://www.regjeringen.no/nb/dep/bld/tema/likestilling-og-diskriminering/likestilling-mellom-
kjonnene.html?id=670481
74http://www.regjeringen.no/nb/dep/bld/tema/likestilling-og-diskriminering/likestilling-mellom-
kjonnene.html?id=670481
75 http://www.regjeringen.no/upload/BLD/Likestilling/likestilling_2014.pdf
76http://www.regjeringen.no/nb/dep/bld/tema/likestilling-og-diskriminering/likestilling-mellom-
kjonnene.html?id=670481
77 http://www.regjeringen.no/upload/BLD/sla/midtveisrapport_likestilling2014.pdf
78 Likestillingssenteret har grundfinancering fra Barne-, likestillings- og inkluderingsdepartementet (BLD), og
projektfinansiering fra fylkeskommuner, fylkesmenn, private virksomheder m.fl.. Centeret har en aktiv informations- og
rådgiverrolle i samfundet, og samarbejder med myndigheder, forskningsinstitutioner og andre organisationer.
79 Goro Ree-Lindstad, seniorrådgiver, Likestillingssenteret, præsentation Tværnordisk workshop, Frederiksberg april 2014

http://www.regjeringen.no/upload/BLD/Likestilling/likestilling_2014.pdf

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

Aktører på ligestillingsområdet
Likestillingsseksjonen i Barne-, likestillings- og inkluderingsdepartementet fungerer som sekretariatet, der samord-
ner og koordinerer politik og information, som angår det nationale ligestillingsarbejde. Barne-, likestillings- og
inkluderingsdepartementet har altså det koordinerende ansvar for ligestillingsarbejdet, men andre departementer
arbejder med særlige ligestillingsspørgsmål. Fx arbejder Kunnskapsdepartementet med kønsligestilling og ligeløn i
børnehaver og i uddannelsessystemet. Udover ligestillingsenheden i Barne-, likestillings- og inkluderingsdeparte-
mentet er der en række centrale aktører på ligestillingsområdet i Norge:

 Likestillings- og diskrimineringsombudet (LDO), som fører tilsyn med og medvirker til, at ligestillingslo-
ven gennemføres. LDO behandler klager om brud på loven og yder juridisk vejledning til borgere og arbejds-
givere. Desuden afholder de kurser og foredrag for amter og kommuner om arbejdet med ligestilling og dis-
kriminering.

 Likestillings- og diskrimineringsnemnda behandler klager på Likestillings- og diskrimineringsombudets
udtalelse og beslutninger. Nemnda er et uafhængigt forvaltningsorgan underlagt Barne-, likestillings- og inklu-
deringsdepartementet. Det er muligt at klage til Likestillings- og diskrimineringsnemnda (LDN) over LDO’s
vedtagelser. Denne instans kan træffe bindende beslutninger

Der er desuden flere aktører, som har en vejledende og rådgivende rolle over for de norske kommuner og amter.
Denne rolle indebærer foredrag og kurser for at motivere og give viden om ligestilling, og hvad de enkelte kom-
muner eller amter kan gøre for at fremme ligestilling i deres organisation. Dette har dog primært været på perso-
naleområdet. Disse aktører omfatter Likestillingssenteret, som arbejder for at fremme ligestilling mellem køn-
nene og yder rådgivning og samarbejder med myndigheder, forskningsinstitutioner og andre organisationer. Like-
stillingssenteret har siden 1983 haft en grundfinansiering fra Barne-, likestillings- og inkluderingsdepartementet og
projektfinansiering fra fylkeskommuner (regioner) og private donatorer.80 Ligeledes omfatter aktørerne Senter for
kunnskap og likestilling (KUN) og Senter for likestilling ved UiA, foruden Kommunens Sentralforbund
(KS), kommunesektorens interesse- og arbejdsgiverorganisation i Norge. KS har afholdt kurser og arbejder for at
styrke kommunerne i deres aktivitets- og redegørelsespligt, som ikke alle kommuner følger op på.81

Herudover er der KILDEN, som er et informationscenter for kønsforskning, som blev oprettet i 1998 og er
organiseret som en uafhængig enhed finansieret af Forskningsrådet. KILDENS kernekompetencer er køn, forsk-
ning og formidling, og en af hovedaktiviteterne er udarbejdelsen af et netbaseret fagmagasin, som dækker aktuel
kønsforskning og forskning med kønsperspektiver.82

1.3.2 Økonomisk ramme for ligestillingsområdet
I Norge findes der ingen samlet oversigt over midler, som anvendes på området for ligestilling på nationalt niveau,
og der er fx ikke fastsat en økonomisk ramme i finansloven til området. Dette har flere årsager. Midler til ligestilling
indgår ofte i midler, som er afsat til generelle tiltag og indsatser, det vil sige, de samme midler anvendes til tiltag og
indsatser, som har et ligestillingsperspektiv og til tiltag og indsatser, som omhandler andre områder. Desuden er
indsatser inden for kønsligestilling gradvist blevet udvidet til at omhandle mangfoldighed og ligestilling generelt. I
statsbudgettet for de forskellige departementer indgår poster til ligestillingstiltag. I budgetter og regnskab skelnes
der imidlertid i mindre grad mellem de forskellige former for ligestillingstiltag. Dette har sammenhæng med
‘mainstreamingtankegangen’ i norsk ligestillingspolitik, hvilket betyder, at kønsligestilling er en integreret del af
politikken.

I 2010 blev der oprettet et Ligestillingsudvalg ved kongelig resolution, som var et offentligt udvalg, som i perioden
2010-2012 fik til opgave at udrede norsk ligestillingspolitik med udgangspunktet i livsløb, etnicitet og klasse. Målet

80 http://www.likestillingssenteret.no/Default.aspx
81 Likestillingscentret og Østlandsforskning, 2011, Vedvarende vikeplikt. En kartlegging av kommunalt og regionalt
likestillingsarbeid
82 http://kilden.forskningsradet.no/index.html

23

med udredningen var at lægge grundlaget for en helhedsorienteret og vidensbaseret ligestillingspolitik. Der blev
således tildelt ressourcer til ligestillingsområdet for at få gennemført dette omfattende udredningsarbejde i form af
to rapporter, som blev udarbejdet i forbindelse med udvalgets arbejde, henholdsvis NOU 2012: 15. Politikk for
likestilling og NOU 2011:18 Struktur for likestilling. I forbindelse med ligestillingsudvalget blev der også gennem-
ført adskillige forskningsrapporter, kortlægninger og notater.83 Disse rapporter indgår som led i arbejdet med lige-
stilling hos de forskellige myndigheder.

Med det tidligere nævnte kommuneprogram ”Likestilte kommuner” får de 20 udvalgte kommuner midler fra
Barne-, likestillings- og inkluderingsdepartementet og vejledning samt støtte i arbejdet med det praktiske ligestil-
lingsarbejde 2012-2014.84 Barne-, likestillings- og inkluderingsdepartementet uddeler 1,9 millioner norske kroner i
tre år, det vil sige 5,7 millioner norske kroner i alt. Kommunerne får mellem 83.000 og 100.000 norske kroner hver
per år. Desuden kan kommunerne få sparring og faglig rådgivning fra Likestillingssenteret, som driver projektet
på opdrag fra Barne-, likestillings- og inkluderingsdepartementet.

I forbindelse med handlingsplanen ”Likestilling 2014 – handlingsplan for likestilling mellom kjønnene” blev der
ligeledes etableret ligestillingsteam i de norske amter (fylker), som har til opgave at støtte kommuner i deres arbejde
med ligestilling under kommuneprogrammet. Det norske Utdanningsdirektorat har bevilliget omkring 4 millioner
norske kroner til at støtte ligestillingstiltag, hvor hovedparten af midlerne går til arbejdet med ligestillingsteam i
amterne.85

1.3.3 Vinkler på ligestilling
I Norge omtales ligestilling primært som ”kjønnslikestilling”, men begrebet ”likestilling mellom kjønnene” bruges
ligeledes86. Dette bunder blandt andet i ændringer i Likestillings- og diskrimineringsretten, som er et retsområde,
som har været under betydelig udvikling de sidste ti år. I mange år omfattede den generelle lovpligtige beskyttelse
mod diskrimination kun diskrimination på grundlag af køn87. Fra midten af 1990-tallet blev diskrimination på
baggrund af flere faktorer som eksempelvis etnicitet eller seksuel overbevisning tematiseret og indført i den politi-
ske dagsorden. I dag omfatter diskriminationsretten flere forskellige parametre. På denne baggrund er det også
blevet nødvendigt at præcisere, hvilken form for ligestilling der omtales, deraf brugen af begreberne likestilling
mellom kjønnene og kjønnslikestilling. Fx blev navnet på ’Likestillingsloven’ fra 1978 i 2005 ændret til ’Lov om likestil-
ling mellom kjønnene’.

Kønsligestilling i Norge bliver blandt andet sat på dagsordenen gennem politik, offentlig forvaltning, erhvervsliv
og medierne. Offentlige tiltag og programmer har været vigtige for at sætte ligestilling mellem kønnene på dagsor-
denen. Som nævnt har der været flere omfattende udredninger af norsk ligestillingspolitik. I løbet af 2000-tallet
blev kønsligestilling i stigende grad også sat på dagsordenen i erhvervs- og arbejdslivet. I denne sammenhæng er
særligt loven, som pålægger aktieselskaberne (ASA-ene) at sikre en 40 % - repræsentation af både mænd og kvinder
i virksomhedernes bestyrelser, vigtig88. Kønskvotering i erhvervslivet er en norsk reform, der har stor international

83 http://kilden.forskningsradet.no/c79332/artikkel/vis.html?tid=79452&strukt_tid=79332
84 http://www.likestilt.no/kommuneprogrammet-likestilte-kommuner/
85 ”Likestilling 2014 – handlingsplan for likestilling mellom kjønnene”
86 ”I den nye likestillingsloven, ”Lov om likestilling mellom kjønnene (likestillingsloven)”, brukes begrepet ”likestilling mellom
kjønnene”. Likestilling mellom kjønnene blir videre blandt andet brukt flere ganger i ”Likestilling 2014 – handlingsplan for
likestilling mellom kjønnene”. Begrepet likestilling mellom kjønnene brukes også i ”Prop. 1 S (2013–2014) Proposisjon til
Stortinget (forslag til stortingsvedtak)”.
87 NOU 2009: 14. Et helhetlig diskrimineringsvern
88 Kvoteringsbestemmelsen i allmennaksjelovens § 6-11a trådte i kraft 1. januar 2006, med to års frist for etablerte ASA
selskaper til å oppnå 40prosent kravet. Se nærmere: Lov om allmennaksjeselskaper (allmennaksjeloven). LOV-1997-06-13-45:
http://lovdata.no/dokument/NL/lov/1997-06-13-45

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

interesse, men som fortsat er kontroversiel i norsk erhvervsliv, da det begrænser den enkelte virksomheds egenrå-
dighed.89

På kommunalt og regionalt niveau viser en kortlægning af arbejdet med ligestilling imidlertid, at der generelt mang-
ler systematik og kontinuitet i ligestillingsarbejdet i de norske kommuner og amter, og at der er store forskelle
mellem de forskellige organisationer. Nogle har aktive politiske udvalg, overordnede planer og god forankring i
planstrategier og administrativ ledelse af ligestillingsarbejde, mens andre har en svag politisk og administrativ for-
ankring af dette.90

Som det også er tilfældet i Sverige, er det dog i høj grad legitimt at sætte ligestilling mellem kønnene på dagsordenen
i Norge. I bogen Norsk ligestillingshistorie 1814-2013 står der blandt andet: ”Likestillingsbegrepet har hatt et massivt gjen-
nemslag i Norge, i konkurranse med andre begreper om likhet og 70-årenes vekt på frigjøring. Liekstilling har blitt en del av etablerte
politiske apparatet, og likestilling som en verdi har høy oppslutning i befolkningen”91. Som det er tilfældet i Danmark vinder
begrebet mangfoldighed dog mere og mere indpas i den norske debat.

At det er legitimt at sætte ligestilling på dagsordenen, samt at der er opbakning til ligestilling mellem kønnene i det
norske samfund, bekræftes ligeledes af en forskningsrapport92. I følge rapportten støtter 2/3 af befolkningen op
om den ligestillede familiemodel, da det vurderes, at begge køn er ligestillede, når det gælder lønarbejde og arbejds-
delingen i hjemmet. Samtidig viser andre studier93 forskelle mellem mænd og kvinder, forskellige aldersgrupper og
personer med forskellig uddannelsesbaggrund, når det gælder holdninger til og legitimitet i forhold til kønsligestil-
ling. Fx er opbakningen til den ligestillede familiemodel større blandt kvinder end mænd; kvinder er mere ligestil-
lingsvenlige end mænd i alle aldersgrupper, men forskellene er størst i de yngste aldersgrupper, ligesom der er
mindre opbakning til ligestilling blandt de yngste aldersgrupper (18-29-årige) sammenlignet med kvinder og mænd
i 30’erne og 40’erne.

89 Danielsen, Hilde (2013): Norsk likestillingshistorie 1814-2013. Fagbokforlaget
90 Likestillingscentret og Østlandsforskning, 2011, Vedvarende vikeplikt. En kartlegging av kommunalt og regionalt
likestillingsarbeid
91 Danielsen, Hilde (2013): Norsk likestillingshistorie 1814-2013. Fagbokforlaget
92 Hansen, Thomas og Britt Slagsvold (red.) (2012) Likestilling hjemme. NOVA rapport 08/2012. Norsk institutt for oppvekst,
velferd og aldring.
93 Hansen, Thomas og Britt Slagsvold (red.) (2012) Likestilling hjemme. NOVA rapport 08/2012. Norsk institutt for oppvekst,
velferd og aldring. Øia, Tormod (2011) Nordiske ungdommers holdninger til likestilling. NOVA rapport nr. 25/11. Norsk
institutt for forskning om oppvekst, velferd og aldring.

25

1.4 FINLAND
I dette afsnit zoomer vi ind på Finland og rammebetingelserne for ligestillingsvurdering i en finsk kontekst.

1.4.1 Den politiske kontekst
Finland var det første land i EU til at indføre stemmeret til kvinder og
det første land i verden til at tildele kvinder retten til at opstille til valg.
Begge dele blev indført i 1906.

Finlands politiske tilgang til ligestilling ligger tæt op af EU’s lovgivning
på området. Regeringen arbejder således med at implementere ligestil-
lingsarbejdet på flere niveauer, herunder statsligt, regionalt og kom-
munalt.

I 1987 fik Finland sin første ligestillingslov. Loven er blevet revideret
i 2005, efter at Social- og sundhedsministeriet og arbejdsmarkedets
parter i fællesskab i en rapport konkluderede, at de tidligere indsatser
var forældede. I ligestillingsloven er der indskrevet krav om kvoter
(minimum 40 % af det ene køn skal være repræsenteret) for kønnenes
deltagelse i blandt andet komitéer, bestyrelser og arbejdsgrupper på
statsligt niveau og i kommunale myndigheder – dog med undtagelse af
kommunalbestyrelser, som består af folkevalgte politikere94.

Lovkrav på ligestillingsvurderingsområdet
Samtlige myndigheder på nationalt, regionalt og kommunalt niveau
har en forpligtelse via ligestillingsloven til at fremme ligestilling i deres
organisation jf. 4 § Myndigheternas plikt att främja jämställdheten: Myndighe-
terna skall främja jämställdheten mellan kvinnor och män i synnerhet genom att
ändra de förhållanden som hindrar att jämställdhet genomförs. Der er således lovkrav om ligestillingsvurdering i den nuvæ-
rende lovgivning.

Ligestillingspolitiske mål, strategier og handlingsplaner for ligestilling
Regeringen fik for første gang i 2011 udarbejdet en analyse af den hidtidige finske ligestillingspolitik med fokus på
udviklingen af fremtidige politikker samt nøgleudfordringer i forhold til ligestilling i Finland. Rapporten er den
første af sin slags og dermed et skridt på vejen mod et mere systematisk ligestillingsarbejde på statsligt, regionalt
og kommunalt niveau. Der er i samme forbindelse foretaget en afdækning af udfordringer for ligestillingen i Fin-
land i form af forskellige nedsatte arbejdsgrupper med fokus på områder udfordret af manglende kønsligestilling.
Dette eksempelvis i form af arbejdsgruppen, som i 2009-2010 arbejdede for at undersøge, hvordan et kønsopdelt
arbejdsmarked kunne ligestilles. Denne arbejdsgruppe var dog en af mange.

I forhold til udviklingen af fremtidige politikker bekendtgør rapporten, at der for fremtiden vil blive allokeret flere
ressourcer til arbejdet med ligestilling både i ministerierne, i regionerne og i kommuner. I forhold til det kommunale
og regionale niveau vil regeringen fokusere på at få implementeret de rette forudsætninger for et øget fokus på
ligestilling i kommunernes arbejde, som dels bygger på eksisterende god praksis i kommunerne, dels de redskaber
som deklaration om ligestilling mellem kvinder og mænd i lokalforvaltningerne95 tilbyder. Regeringens holdning
er, at de regionale myndigheder skal spille en central rolle i forhold til at fremme ligestilling i egen region.96

94 http://www.tasa-arvo.fi/en/publications/act2005
95 http://www.ccre.org/en/activites/view/11
96 Ministry of Social Affairs and health, Helsinki 2011: Government report on Gender Equality.

Finlands ligestilling i tal

 Beskæftigelsesraten (2012)
for personer i alderen 20-64
år var i 2012 70,5 % for mænd
og 68,2 % for kvinder.

 Arbejdsløshedsraten (2013)

er 8,8 % for mænd og 7,5 %
for kvinder.

 Lønforskellen mellem køn-

nene er 18,3 % i den offent-
lige sektor og 19,4 % i den
private sektor.

 Kvinder fik stemmeret i

1906

Kilde: Eurostat

http://www.stm.fi/c/document_library/get_file?folderId=2765155&name=DLFE-15811.pdf

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

Den finske regerings handlingsplan for kønsligestilling 2012-201597, som blev udformet i kølvandet på ligestillings-
rapporten fra 2011, opstiller de vigtigste mål, hvorved den finske regering ønsker at øge ligestilling mellem kvinder
og mænd. Handlingsplanen er udformet som et værktøj til at udmønte ligestillingsloven og til brug for det enkelte
ministerium, som hver især bærer et ansvar for realiseringen af regeringens ligestillingsmål.

Handlingsplanens prioriterede områder er: kønsligestillet lovgivning, arbejdsliv og work-life-balance, beslutnings-
tagning og fremme af kvinders karrierer, uddannelse og forskning, fremme af demokrati og integrationspolitik,
økonomisk politik, fremme af inklusion af kvinder og mænds sundhed samt inklusion og modarbejdelse af hen-
holdsvis partnervold, vold mod kvinder og seksuel vold. Fx har regeringen iværksat en ny indsats på barselsområ-
det, som har til formål at øge øremærkningen af barsel til fædre for at sikre lige muligheder for delagtiggørelse i
barnets liv og deltagelse på arbejdsmarkedet (jf. arbejdsliv og work-life-balance). Fra 2013 kan fædre tage seks ugers
barsel, uden at det reducerer længden af den samlede barselsorlov. Således behøver fædrene ikke tage to uger af
den fælles orlov for at få deres ekstra fire uger, og Finland har nu en reel fædrekvote.98 Desuden har regeringen
iværksat Ligeløn-programmet, som har som mål at mindske lønforskel mellem kønnene til maks. 15 % i 2015.
Kvinder får i gennemsnit 17 % lavere løn end mænd.

Handlingsplanen er udarbejdet af en arbejdsgruppe med repræsentanter fra hvert ministerium og er drøftet med
relevante NGO’er og andre interessenter – på denne måde er en bred tilslutning sikret. Arbejdsgruppen monito-
rerer ligestillingsarbejdet i ministerierne ud fra handlingsplanens tre hovedformål, nemlig at reducere fattigdom,
ulighed og social eksklusion, styrke offentlige finanser og styrke den økonomiske vækst, beskæftigelse og konkur-
renceevne.

For at bevare fokus på ligestillingsarbejdet i det daglige arbejde har hvert ministerium nedsat en kønsligestillings-
arbejdsgruppe, som mødes jævnligt. Hvert ministerium har mindst én tjenestemand ansat, hvis jobbeskrivelse in-
kluderer ligestillingsfremmende arbejde. Ministerierne skal årligt rapportere på fremskridt i forhold til ligestillings-
arbejdet. Den tværministerielle arbejdsgruppe monitorerer udviklingen og udsteder anbefalinger til ministerierne
om god praksis i ligestillingsarbejdet, og med arbejdsgrupper på forskellige niveauer sikres et ligestillingsnetværk
og en bred forankring af ligestillingsarbejdet.

Ministerierne har med handlingsplanen (2012-2015) fået en række forskellige ligestillingsrelaterede opgaver; her-
under at inkludere kønsrelaterede overvejelser i deres lovprocesser og budgettering, at udarbejde kønsopdelte sta-
tistikker og data, og de administrative enheder i ministerierne skal arbejde med kønsperspektivet. Kønsperspektivet
skal inkluderes i deres videreuddannelse, og hvert ministerium skal implementere kønsmainstreaming på mindst ét
større område eller projekt. På denne måde bliver ligestilling et område, som alle ministerier er forpligtet til at
beskæftige sig med hvert år.

Aktører på ligestillingsområdet
En af de væsentligste aktører på ligestillingsområdet i Finland er Ligestillingsenheden, som blev etableret i 2001,
og som forbereder kønsligestillingspolitik som en del af Social- og Sundhedsministeriet. Derudover er der følgende
centrale aktører på ligestillingsområdet:

 Delegationen för jämställdhetsärenden er parlamentarisk sammensat og arbejder for at fremme kønslige-
stilling i samfundet. Delegationen har eksisteret siden 1972.99

 Jämställdhetsombudsmannen har eksisteret siden 1986 og rådgiver samt tager imod indsigelser i relation til
eksisterende lovgivning på ligestillingsområdet.

97 http://www.stm.fi/c/document_library/get_file?folderId=5197397&name=DLFE-24302.pdf
98 SFI: 2013 ”Øremærkning af barsel til fædre – et litteratur studie”.
99 http://www.tane.fi/sv/tane

27

 Jämställdhetsnämnden søger for, at ligestillingsloven efterfølges, fx behandler klager på baggrund af
Jämställdhetsombudsmannen udtalelse og beslutninger.

Herudover er der en række andre aktører, som spiller en rolle på ligestillingsområdet i Finland.

Kommunförbundet i Finland har fokus på kommunernes arbejde med ligestilling, de foretager løbende undersø-
gelser på området og indgår i projekter for at fremme arbejdet med ligestilling i kommunerne. De opfordrer desu-
den både kommuner og landskabsforbundene (regionale repræsentanter for kommunerne) til at underskrive den
europæiske deklaration om ligestilling mellem kvinder og mænd i lokalforvaltningerne (CCRE CEMR)100. Ved at
underskrive deklarationen forpligter kommunen sig til at udarbejde en virksomhedsplan, som er i overensstem-
melse med principperne i deklarationen. Flere finske kommuner har allerede underskrevet deklarationen.101 Der-
udover har Kommunförbundet nogle medarbejdere, som arbejder med ligestilling i kommunerne, og de har blandt
andet været ansvarlig for pilotprojektet TASE, som omtales nedenfor.

I 2009 blev Minna, Center for Gender Equality and Information in Finland, etableret, som er et center for kønsli-
gestillingsinformation, med henblik på at udvikle viden og publicere informationer til den brede offentlighed om
kønsligestilling. Disse ligestillingsinstanser er med til at italesætte aktuelle ligestillingsproblematikker bredt til of-
fentligheden og kan dermed ligeledes bidrage til, at legitimiteten af det offentliges ligestillingsarbejde øges.

1.4.2 Økonomisk ramme for ligestillingsområdet
I årene 2007 – 2011 er der gennemført tre nationale kønsmainstreamingsprojekter under navnet ”Brug kønsbril-
lerne”, som både omhandler uddannelse af topledelsen i ministerierne samt uddannelse af fuldmægtige og eksperter
i kønsperspektivet på deres respektive områder. ”Brug kønsbrillerne”102 førte til, at en håndbog blev udarbejdet til
brug for embedsmænd og deres ligestillingsarbejde. Håndbogen er et konkret værktøj og opslagsværk til arbejdet
med ligestilling i ministerierne. I håndbogen fremgår det, hvordan man indarbejder kønsperspektivet i alt fra pro-
jekter til budget og resultatstyring. Disse budgetter og resultatstyringsdokumenter med videre vil blive gennemgået
af ligestillingsarbejdsgruppen i det enkelte ministerium med henblik på kvalificering og udvikling af ligestillingsar-
bejdet. ”Brug kønsbrillerne” blev støttet økonomisk af EU’s Progress Programme (beskæftigelse, sociale forhold
og inklusion) og havde et samlet budget på 2.265.000 DKK (302.000 EUR), hvoraf omkring 930.000 DKK
(124.000 EUR) var nationale midler.

Fuldmægtige i ministerierne har ligeledes gennemført et kursus om ligestillingsvurdering af lovforslag i 2013 med
et budget på 187.500 DKK (25.000 EUR). Kurset vil højst sandsynligt blive gentaget i løbet af 2014.

I 2011 bestod regeringens ligestillingsenhed af 15 årsværk, herunder otte embedsmænd, fire administrative medar-
bejdere og to projektansatte medarbejdere. Dog har ingen af de finske statslige ligestillingsorganer deres eget uaf-
hængige budget eller får tildelt særlig midler via finansloven103.

Mange af Finlands omfattende kønsligestillingsprojekter indgår i ESF-støttede programmer.104 Herunder et større
udviklingsprojekt (Valtava), som blev koordineret af Finansministeriet. Projektet løb i perioden 2007-2013, mens

100 Kommunforbundet – Europeisk declaration om jämställdhet, 2011
101 Principper som overordnet fokuserer på kønsroller, fremme kvinder i beslutningstagning, støtte work-life-balance og
takle lønforskelle mellem kønnene, CEMR/EPSU GUIDELINES TO DRAWING UP GENDER EQUALITY ACTION
PLANS IN LOCAL AND REGIONAL GOVERNMENT
102 Gender Glasses in Use 2009
103 Kevät Nousiainen 2011, Gender equality and anti-discrimination law, equality bodies, equality planning and cooperation in
equality matters in Finland, Faculty of Law, University of Turku.
104 Ministry of Employment and the economy 2011: Training and Consulting Project of the
Gender Mainstreaming Development Programme Valtava - side 15

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

det nationale udviklingsprogram fortsætter i 2014.105 Udviklingsprogrammet har ca. 15 projekter under sig, hvilket
viser, at ligestillingsprojekter i Finland i høj grad benytter sig af europæiske fondsmidler. Det samlede budget for
udviklingsprojektet Valtava, som inkluderede både nationale og EU-midler, var 2.3 millioner EUR.

På kommunalt og regionalt niveau har der som tidligere nævnt været igangsat to projekter ”Mainstreaming into
practice” og ”TASE”, som modtog støtte fra ESF (European Social Fund) med et samlet budget på 5.197.500
DKK (693 000 EUR) i perioden 2010-2013. Projektet TASE var et pilotprojekt, som omhandlede, hvordan den
europæiske deklaration om ligestilling mellem mænd og kvinder i lokalforvaltningerne kunne operationaliseres i
forhold til et mere systematisk og proaktivt arbejde med ligestilling i kommunerne, herunder både på personale-
området og i forhold til kommunens kerneydelser.106

1.4.3 Vinkler på ligestilling
I Finland bruges begreberne ” Jämställdhetsintegrering” og”Könskonsekvensbedömning“, som svarer til det en-
gelske begreb gender mainstreaming eller det danske begreb ligestillingsvurdering. Der har ikke været ændringer
længe i forhold til, hvilke begreber der bruges i Finland.

Finland integrerer primært ligestillingsaspektet i velfærdspolitikken ud fra en holdning om, at især velfærdspolitik-
ken sætter rammerne for arbejdet med ligestilling inden for den offentlige service. Der har længe været fokus på
især ligestilling på arbejdsmarkedet i Finland, hvilket kan ses i sammenhæng med ligestillingslovgivningen, herunder
kvinders position og betingelser i forhold til både barsel, daginstitutioner og arbejdstid, da dette har været grund-
læggende for ligestilling af kønnene i samfundet generelt. I Finland er der dog i dag en opfattelse af ligestillings-
problematikker og udfordringer som omfattende både kvinder og mænd. Ifølge forsker Anne Maria Holli ved
Helsinki Universitet er ligestilling dog langt fra et generelt samfundsanliggende på samme niveau som i Sverige.
En af hendes undersøgelser viser blandt andet, at det fx kun var et enkelt finsk parti i 2005, som havde ligestilling
på deres partiprogram, mens det gjaldt de fleste svenske partier. Ligesom i Danmark sidestilles feminisme heller
ikke med ligestilling for begge køn, som tilfældet er i Sverige, men med kvinders rettigheder. Desuden er der
ligeledes en generel opfattelse i den finske befolkning af, at ligestilling i høj grad er opnået.107

Finland henter i høj grad inspiration fra internationale retningslinjer for ligestilling (herunder CEDAW - Konvention
om afskaffelse af alle former for diskrimination af kvinder, FN 1979), fordi det åbne internationale samarbejde og gensidig
læring om god praksis på ligestillingsområdet anses for særdeles værdifuldt i Finland.

Finlands Statistik producerer ligestillingsstatistikker og udgiver hvert andet år en lommebog,108 som skal bidrage til
at skabe overblik over ligestillingen i Finland og gøre dette overblik tilgængeligt for den brede offentlighed, hvorved
ligestilling løbende sættes på dagsordenen. Det må således forventes, at denne kan bidrage til en åben italesættelse
af ligestilling som et legitimt indsatsområde.

På regionalt og kommunalt niveau viser opgørelser, at de færreste kommuner har ligestillingsudvalg, da det kun

var ti ud af 336 kommuner, der have et råd i 2011.109 Kommunförbundet arbejder desuden aktivt med at få kom-
munerne til at fokusere mere på ligestillingsområdet. Dette indikerer, at ligestilling ikke som sådan rangerer højt på
den kommunale dagsorden, hvilket også er tilfældet både i Danmark og Norge.

105 Ministry of Employment and the economy
106 http://www.kommunerna.net/sv/sakkunnigtjanster/fou/projekt/tase/Sidor/default.aspx
107 Special Issue on Critical studies of Nordic discourses on gender and gender equality, Holli, A. (red.), Magnusson, E. (red.)
& Rönnblom, M. (red.) 2005 Stockholm: Routledge. NORA : Critical studies of Nordic discourses on gender and gender
equality; vol. 13, no. 3
108 http://www.tft.gender.is/fi/page/fin_gender
109 Kevät Nousiainen 2011, Gender equality and anti-discrimination law, equality bodies, equality planning and cooperation in
equality matters in Finland, Faculty of Law, University of Turku.

http://tuhat.halvi.helsinki.fi/portal/sv/persons/anne-holli(747d87b4-aeb2-4c3c-9a08-217cb78f570f).html
https://www.retsinformation.dk/Forms/R0710.aspx?id=71519
https://www.retsinformation.dk/Forms/R0710.aspx?id=71519
http://www.tft.gender.is/fi/page/fin_gender

29

Følgende kapitel giver en præsentation af de udvalgte good practice eksempler, som er det datagrundlag, der er
forudsætningen for kortlægningens tværgående analyse. Udvælgelsen af serviceområder er sket ud fra fire overord-
nede kriterier: relevans, erfaring med ligestillingsvurdering, borgerrettede ydelser samt dokumentation af indsatsen.

Det virker umiddelbart mere nærliggende at ligestillingsvurdere på nogle ressortområder frem for andre. Det på-
peges fx også i den danske regerings strategi for ligestillingsvurdering, at det er mere oplagt på områder, hvor
kerneopgaverne er mere borgernære, fx indsatser på social- og sundhedsområdet eller beskæftigelsesområdet i
modsætning til indsatser på fx byggeområdet.110 Et første udvælgelseskriterium har derfor været relevans.

Desuden er arbejdet med ligestillingsvurderinger i kommunal praksis stadig forholdsvis snævert.111 Tidligere erfa-
ringer viser desuden, at good practice eller den mest effektfulde ligestillingsvurdering foregår på de ressortområder,
hvor der er en volumenmæssig tyngde i forhold til borgerrettede ydelser. Et andet udvælgelseskriterium var således
erfaring med ligestillingsvurdering. Et tredje udvælgelseskriterium har været tiltag, som omhandler kommunernes
kerneydelser, det vil sige de ydelser, som er tættest på borgeren.

Et sidste udvælgelseskriterium var, hvorvidt kommunen har arbejdet med dokumentation af effekterne af de kon-
krete ligestillingsvurderede tiltag. Dette har dog ikke fungeret som et endegyldigt kriterium, da niveauet for syste-
matisk dokumentation med dette varierer på tværs af Norden.

Ud fra kriterierne - særligt med fokus på borgerrettede ydelser - er følgende fagområder udvalgt i kortlægningen
på kommunalt niveau:

 Beskæftigelse, aktivering og uddannelse

 Sundhed og forebyggelse

 Daginstitution og skole

 Ældreområdet

 Byplanlægning og vej & park.

Nedenfor præsenteres good practice eksemplerne inden for hvert fagområde i ovenstående rækkefølge. Beskrivel-
ser af good practice eksemplerne findes i fuld længde i bilag1.

2.1 BESKÆFTIGELSE, AKTIVERING OG UDDANNELSE
På området for beskæftigelse, aktivering og uddannelse omfatter kortlægningen i alt seks good practice eksempler:
Fire fra Danmark, en fra Finland samt en fra Norge.

To af de danske eksempler omhandler konkrete projekter målrettet henholdsvis ledige kvinder med anden etnisk
baggrund og ledige unge mødre i Aarhus Kommune, hvor målgruppeanalyse har fungeret som en form for lige-
stillingsvurdering i begge eksempler. Det tredje danske eksempel omhandler den overordnede ligestillingsindsats i
Nyborg Kommune med fokus på beskæftigelsesområdet. De efterfølgende good practice eksempler fra henholds-
vis Danmark og Norge omhandler begge indsatser i forhold til at tiltrække og fastholde flere mænd til omsorgs-
sektoren – den danske er målrettet ledige og uddannelsessøgende mænd i Københavns Kommune, mens den
norske er målrettet mænd i Trondheim Kommune – med det formål at rekruttere bredere. Begge iværksat ud fra

110 Regeringens Strategi for Ligestillingsvurdering i det offentlige
111 NGO SHADOW REPORT TO CEDAW 2011 Supplementing and commenting on Norway’s 8th Periodic Report on the
Implementation of CEDAW (Convention on the Elimination of All Forms of Discrimination against Women)

2. Ligestillingsvurdering på udvalgte serviceområder

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

et dobbeltsigte – mulighed for større rekrutteringsbase for omsorgssektoren samt mulighed for øget udligning af
kønsbalancen i medarbejdergruppen i sektoren. De to indsatser er på vidt forskellige stadier: Hvor man i Køben-
havn stadig er i udviklingsfasen, har man gennemført og forankret den norske indsats. Det finske good practice
eksempel omhandler ligestillingsvurdering af den tværgående indsats over for unge ledige i Vanda Stad, hvor der
er udviklet en model i forhold til integration af kønsperspektivet i arbejdsformilingens praksis.

2.1.1 Projekt MI-x i Aarhus Kommune – afklaringsforløb for kvinder med anden etnisk bag-
grund end dansk i Aarhus Kommune (DK)

Projekt MI-x i Aarhus Kommune er et godt eksempel, der giver læring om, hvordan målgruppeanalyse kan fungere
som ligestillingsvurdering. Good practice eksemplet viser, hvordan deltagelse i projektet medfører, at hovedparten
af deltagere kommer et skridt tættere på selvforsørgelse. Kvinderne opnår personlige og faglige kompetencer, som
ruster dem i forhold til uddannelse og arbejdsmarked, og flere påbegynder uddannelsesforløb efter udslusning.

Projekt MI-x i Aarhus Kommune, der kører på sit femte år, er et
vejlednings- og afklaringsforløb for unge 18-29-årige kvinder med
anden etnisk baggrund end dansk. Projektet begyndte som et ud-
viklingsprojekt med støtte fra det daværende Ministerium for
Flygtninge, Indvandrere og Integration. MI-x står for mangfoldig-
hed, integration og personlig X-faktor, og projektets formål er øget
integration af unge, uddannelsessvage og udstødningstruede kvin-
der på det danske arbejdsmarked og i uddannelsessystemet.

Indsatsen består af et kursuselement med ressourceafdækning, vej-
ledning og undervisning samt mentorordning, herunder i relation
til psykologiske test af kvinderne, som danner udgangspunkt for
afdækning af kvindernes ressourcer og muligheder. En individuel
plan udvikles på baggrund af denne afdækning. Ligestilling og
kvinders rettigheder indgår som en del af undervisningsforløbet.
Derudover et jobelement - som primært består af virksomheds-
praktik, situationsbestemt undervisning samt af et udslusningsele-

ment. Udslusningen sker via jobtræning og lærepladsaftaler på private eller offentlige arbejdspladser eller via ud-
færdigelse af en plan for uddannelsesstart.

Projektet er ikke udviklet på baggrund af en egentlig ligestillingsvurdering, men ud fra en målgruppeanalyse, hvor
køn er en del af målgruppens karakteristika. Projektet indeholder tydelige ligestillingsmæssige aspekter både i selve
organiseringen af indsatsen og i arbejdet med kvinderne. Projektet omtales ikke som et ligestillingsprojekt, hverken
internt eller eksternt. Internt hænger det sammen med, at medarbejderne definerer projektet ud fra et mangfoldig-
heds- og ’lige muligheder for alle’ perspektiv. Eksternt vil italesættelsen af ligestilling, ifølge medarbejderne, kunne
hæmme målgruppens tilgang til forløbet, da det potentielt vil skabe problemer i kvindernes bagland, som oftest i
forvejen kan være en del af kvindernes udfordringer. Good practice eksemplet peger således på, at det i nogle
tilfælde kan være fremmende ikke at italesætte ligestillingsprojekter som ligestillende for at arbejde med emnet og
på sigt opnå øget ligestilling over for bestemte målgrupper. Desuden viser eksemplet, hvordan de kønspecifikke
tiltag kan skærpe muligheden for sammenhold gennem et nyt fællesskab med ligestillede og dermed skabe tryghed
i en målgruppe, som har det svært.

Læring: Målgruppeana-
lyse kan bidrage til identi-
ficering af en målgruppe,
hvor det kønsspecifikke
dels kan være en del af ud-
fordringerne, dels kan
være en del af selve meto-
den til at løse disse udfor-
dringer.

31

2.1.2 Café Monroe – vejledningstilbud for unge mødre i Aarhus Kommune (DK)
Indsatsen Cafe Monroe i Aarhus Kommune resulterer i, at kvinderne
i højere grad inkluderes i samfundet. Casen er good practice eksempel
på, hvordan en indsats kontinuerligt udvikles og tilpasses, så den mat-
cher en specifik gruppe af kvinders behov. En gruppe af kvinder,
hvor køn i form af tidligt moderskab stiller dem ringere i forhold til
uddannelse og beskæftigelse - og dermed hæmmer lige muligheder og
vilkår.

Café Monroe i Aarhus Kommune udspringer af et ligestillingsprojekt
’Monroes Madder’’, som blev iværksat for 18 år siden – Caféen er et
job- og uddannelsesrettet vejledningstilbud for unge 18-30-årige
mødre eller gravide kvinder. Projektet er et af Aarhus Kommunes
flagskibe på ligestillingsområdet og har kontinuerligt haft politisk op-
bakning og bevågenhed.

Cafe Monroes formål er øget inklusion af en gruppe af unge og ud-
dannelsessvage mødre på arbejdsmarkedet og i uddannelsessystemet.
Indsatsen består i, at de unge kvinder er med til at drive en frokost-
café, samtidig modtager de undervisning og løbende vejledning med udgangspunkt i kvindernes individuelle
jobplan eller uddannelsesplan. Det er desuden obligatorisk, at de unge kvinder skal i en – to virksomhedspraktikker
som led i uddannelses- og jobafklaringen. Der er tilknyttet både køkkenfaglige og socialfaglige vejledere, som sikrer
en tæt håndholdt indsats, som går på to ben – behovet for individuelle hensyn og kravet om gruppebaseret træning
og undervisning. Indsatsens resultater peger på, at kvinderne kommer et skridt tættere på uddannelsesstart eller
indtræden på arbejdsmarked, efter at de har gennemført forløbet.

Projektet er udviklet på baggrund af en målgruppeanalyse, hvor moderskabet og den manglende uddannelse er de
afgørende parametre. Der arbejdes implicit med ligestilling i indsatsen - forstået som lige muligheder for alle bor-
gere, men indsatsens konkrete aktiviteter har ikke som sådan ligestilling for mål.

2.1.3 Ligestillingsindsatsen i Nyborg Kommune på fokus på
beskæftigelsesområdet (DK)

Nyborg Kommune oprettede i 2006 et ligestillingsudvalg under økono-
miudvalget. Udvalget har primært haft fokus på personaleområdet, da
formålet er at skærpe fokus på ligestilling i kommunen.

Indsatsen består blandt andet i, at udvalget har udarbejdet kommunens
ligestillingspolitik, guider til hvilke aktiviteter, der kan iværksættes inden
for de forskellige forvaltningsområder samt en guide om ligestilling og
rekruttering. Kommunen har desuden iværksat en undersøgelse af lige-
stillingsvurdering på samtlige forvaltningsområder, som viser, at det pri-
mært er på sundhedsområdet, at ligestillingsvurdering reelt indgår som
led i udviklingen af kerneydelser via brug af kønsopdelt statistik. Herud-
over indgår mangfoldighed og ligestilling i kommunens uddannelse af
MED-repræsentanter112. Konkret på beskæftigelsesområdet er ligestilling

112 Et MED-Udvalg sammensættes af ledelsesrepræsentanter, tillidsrepræsentanter og/eller medarbejderrepræsentanter, ar-
bejdsmiljørepræsentanter og arbejdslederrepræsentanter. MED-udvalgets opgaver handler om at sikre medindflydelse og med-
bestemmelse blandt samtlige medarbejdere på en given arbejdsplads, herunder fx kommune. MED-repræsentanten repræsen-
terer således medarbejderne, og repræsentanten skal sørge for, at medarbejdere får medbestemmelse og medindflydelse på
deres arbejdsforhold.

Læring: Ledelses- og po-
litisk opbakning og bevå-
genhed i forhold til en
indsats kan resultere i, at
et projekt forankres og
overgår til drift.

Læring: Det kræver spe-
cifikt fokus og en gen-
nemgående indsats at ar-
bejde med ligestilling og
integrere det på alle ni-
veauer i kommunen – fra
politikere og chefer til de
udførende led.

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

ikke tænkt eksplicit ind i ydelserne – de har dog særligt tilrettelagte tilbud, hvori kønsaspektet er en implicit faktor.
Afdelingslederne i jobcenteret påpeger, at deres fokus på borgerens individuelle behov, herunder køn, resulterer i,
at borgerne i højere grad får den rette indsats første gang og dermed kommer hurtigere i beskæftigelse, men dette
er ikke systematisk dokumenteret.

Resultaterne af indsatsen viser sig internt i udviklingen af statistikker i forhold til trivsel, sygefravær og lederevalu-
ering. Da indsatsen ikke blev rettet mod de borgernære ydelser, ses der ingen effekter på dette område på nuvæ-
rende tidspunkt. Arbejdet med ligestilling i Nyborg er et eksempel på, hvor udfordrende det er at arbejde med
ligestilling, og at få det integreret på alle niveauer i de danske kommuner – fra politikere og chefer til de udførende
led – på trods af en ihærdig indsats fra ligestillingsudvalget i kommunen. Dette gør sig i højere grad gældende i
forhold til de borgerrettede ydelser end på personaleområdet.

Ligestillingsindsatsen i Nyborg Kommune er et good practice eksemplet på, hvordan ligestillingsudvalget fra poli-
tisk side kræver at få ligestilling på dagsordenen samt at få formidlet retningslinjer til fagcheferne både i forhold til
personaleområdet og de borgerrettede ydelser. Eksemplet viser, at ligestilling på personaleområdet fx i forhold til
rekruttering vinder genklang hos medarbejderne i kommunen. Samtidig viser eksemplet, at det er langt sværere at
tænke ligestilling ind i praksis i forhold til kerneydelserne. Den bløde tilgang til ligestilling eller mangfoldighed, som
det benævnes af medarbejderne, kan i dette tilfælde medvirke til, at vigtigheden af ligestillingsspørgsmålene drukner
i de daglige rutiner. Afdelingscheferne og deres medarbejdere på beskæftigelsesområdet i Nyborg tænker primært
ligestilling og køn i forhold til behovsanalyser i tilknytningen til den enkelte borger og i de særlige tilbud, de tilret-
telægger.

2.1.4 Mænd i omsorgsfag – indsats for rekruttering af mænd til omsorgssektoren i Køben-
havns Kommune (DK)

Projektet er i sin opstartsfase, hvorfor der endnu ikke foreligger nogen
resultater. Arbejdet med projektet viser imidlertid, at det er relevant
at indtænke ligestilling og kønsaspektet på tværs af flere forvaltnings-
områder, og at det derfor med fordel kan tænkes som tværgående
tema i kommunerne. Desuden viser en forundersøgelse i forbindelse
med indsatsen, at mænd i høj grad vægter lønforhold, egen tilrettelæg-
gelse af arbejdstid samt mulighed for identifikation med andre i bran-
chen som vigtige elementer i et tiltalende uddannelsesmateriale om
omsorgsfagene.

Mænd i omsorgsfag i Købehavns Kommune er en tværgående ind-
sats, som er forankret i Beskæftigelses- og Integrationsforvaltningen
og iværksat på baggrund af et politisk ønske fra Borgerrepræsentatio-
nen. Indsatsen er dermed led i det overordnede ligestillingsarbejde i
kommunen. Ud fra blandt andet en forestilling om, at en mangfoldig
medarbejdergruppe skaber øget trivsel på arbejdspladsen samt øger
kvaliteten i kerneydelsen, er formålet at skabe en større kønsmæssig

balance i omsorgsfagene ved at tiltrække flere mænd til uddannelserne inden for omsorgsområdet. Rekrutterings-
grundlaget er uddannelsessøgende samt arbejdsledige, der overvejer omskoling. Projektet er i udviklingsfasen, men
forventes at munde ud i informationsmateriale til målgruppen samt materiale til brug for sagsbehandlere i jobcen-
trene. Materialet skal målrettes ledige mandlige borgere, der overvejer et brancheskift, herunder uddannelse, til
brancher, som traditionelt omfattes som fx kvindefag. Materialet til jobcentrene skal bidrage til, at der ikke gen-
nemføres kønsstereotyp jobvejledning. Yderligere planlægger kommunen afholdelse af informationsmøder mellem
kommende arbejdsgivere og ledige med deltagelse af mandlige rollemodeller fra fag primært repræsenteret af kvin-
der.

Læring: Indtænkning af
mænd og kvinders for-
skellige præferencer og re-
ferencer i informations-
materialer, fx at mænd of-
tere har fokus på lønfor-
hold end kvinder, målret-
ter materialet og rammer
målgruppen bedre.

33

Før iværksættelsen af indsatsen gennemførte Beskæftigelses- og Integrationsforvaltningen en forundersøgelse, som
afdækker, hvilke forhold mænd motiveres af, når de skal omskoles eller vælge uddannelse. På baggrund af forun-
dersøgelsen blev der udarbejdet et idékatalog, som en arbejdsgruppe med repræsentanter fra de fire involverede
forvaltninger, herunder Beskæftigelses- og Integrationsforvaltningen, Sundheds- og Omsorgsforvaltningen,
Børne- og ungdomsforvaltningen samt Socialforvaltningen, skal videreudvikle og konkretisere udvalgte idéer.

Mænd i omsorgsfag er et good practice eksempel på, hvordan udviklingen af informationsmateriale – her omhand-
lende job og uddannelse - tager højde for, at mænd fokuserer på andre forhold end kvinder. Eksempelvis er fakta
om lønforhold relevante at inddrage i materialet målrettet mænd.

2.1.5 Menn i helsevesenet – indsats for rekruttering og fastholdelse for flere mænd i omsorgs-
sektoren i Trondheim Kommune (NO)

Good practice eksemplet viser, hvordan et godt forberedelsesarbejde, her-
under analyse af målgruppen og inddragelse af medarbejdere på forskellige
niveauer (lokalt, regionalt og statsligt) medvirker til, at det kan lykkes at
rekruttere og fastholde mænd i omsorgsfagene via en specifik indsats, her-
under kampagne, uddannelse og praktik

Ideen til projektet ’Menn i helsevesenet i Trondheim Kommune’ kom fra
magistraten i kommunen i 2007, som havde et ønske om, at der blev re-
krutteret flere medarbejdere til omsorgssektoren – hvilket skulle løses ved
at tiltrække og fastholde flere mænd, og på den måde samtidig skabe en
bedre kønsbalance blandt medarbejderne i sektoren. Der var i forvejen et
politisk tiltag om at ansætte flere mænd generelt i kommunen. Der blev
iværksat en forundersøgelse, som afdækkede, hvordan problemstillingen
kunne gribes an, herunder mænds præferencer og forskellige holdninger til
sektoren.

På baggrund af forundersøgelsen modtag kommunen en bevilling fra Hel-
sedirektoratet113. Der blev igangsat en omfattende informationskampagne, hvor de blandt andet konstruerede et
nyt begreb for omsorgsmedarbejdere ’helserekrutt’, som i højere grad skulle tiltale mænd. Som led i indsatsen blev
et antal mænd ansat i praktik som ’helserekrutt’ aflønnet af projektmidlerne fra Helsedirektoratet. Herefter blev
der rekrutteret yderlige blandt ledige mænd, som havde ret til ydelser fra NAV114. Projektet har resulteret i en øget
rekruttering og fastholdelse af mænd i omsorgssektoren i et omfang, som ikke før er set i Norge. Herudover er der
udviklet en uddannelsesmodel målrettet målgruppens behov, som afprøves i perioden 2013-2015. I samarbejde
med NAV skal Trondheim Kommune udvælge 20 mænd, som skal gennemføre det konkrete uddannelsesforløb,
som resulterer i et fagbevis som helsearbejder. Uddannelsen er endnu ikke godkendt af Utdanningsdirektoratet,
hvilket der arbejdes på. Med inddragelse af både region (fylkeskommunen) og NAV har indsatsen således været et
samarbejde mellem lokalt, regionalt og nationalt niveau.

Resultaterne for rekruttering og fastholdelse gør, at kommunen fortsætter arbejdet. Regeringen i Norge har meldt,
at der skal bygges videre på erfaringerne med henblik på at udbrede indsatsen til flere kommuner.

113 Helsedirektoratet, Universitetsgata i Oslo.
114 NAV eller Arbeids- og velferdsforvaltninga forvaltar ein tredjedel av statsbudsjettet gjennom ordningar som dagpengar,
arbeidsavklaringspengar, sjukepengar, pensjon, barnetrygd og kontantstøtte.

Læring: Målgruppeanalyse
samt inddragelse af medar-
bejdere i udviklingen af
indsatsen kan føre til re-
kruttering og fastholdelse
af mænd i omsorgsfagene.

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

2.1.6 Petra – indsats for unge ledige i Vanda Stad (FI)
Projektet har bidraget til at skabe 821 nye arbejdspladser i årene 2010-2013
(via virksomhedssamarbejdet), hvilket opfyldte målene, og indsatsens ansatte
har ydet rådgivning til 3.864 unge, som på grund af fokus på kønsaspektet
har fået en højere grad af individuel og målrettet rådgivning, som har været
med til at øge de unges tillid til systemet, som ofte var påvirket af negative
erfaringer. 244 unge har søgt videre uddannelse, mens 213 virksomheder del-
tog i samarbejdet, hvilket overgik kommunens forventninger.

Casen er et good practice eksempel på, hvordan en indsats går fra projekt til
drift via udviklingen af en række værktøjer og procedurer for arbejdet med
ligestillingsvurdering. Et resultat af indsatsen har været indarbejdelse af et
afsnit om kønsperspektivet i medarbejdernes arbejdsbeskrivelse samt model-
ler for, hvordan der generelt kan integreres et kønsperspektiv i både projekt-
og driftsopgaver. Eksemplet viser, at det er essentielt at få samtlige medar-
bejdere med i processen for at fastholde fokus, og det kræver en grundig
forberedelsesfase både i forhold til medarbejdere, indsamling og analyse af
data. Den politiske og ledelsesmæssige opbakning er ligeledes essentiel for
iværksættelsen og forankringen af denne type projekter i praksis.

Vanda Stad har gennem de sidste 10 år arbejdet med ligestillingsområdet, og i 2009 besluttede Vanda Stad, at
ligestillingsvurderinger skulle foretages på samtlige forvaltningsområder i kommunen via pilotprojekter. Med støtte
fra Socialfundsmidler var projektets formål at udvikle en model for kommunens ungeindsats over for ledige i et
samarbejde mellem arbejdsformidling og Folkpensionsanstalt i kommunen, som hurtigt kunne hjælpe de unge fra
arbejdsløshed til beskæftigelse, praktik, uddannelse eller andre tiltag.

Indsatsen målrettet ledige unge består af en helhedsorienteret og håndholdt indsats via én samlet indgang til kom-
munen, hvor alle aspekter af den unges udfordringer bliver afklaret. Projektet tilbyder således rådgivning inden for
en række områder; uddannelse, praktik, sundhed, økonomi, gæld med mere.

Som led i projektet blev en ligestillingsansvarlig ansat, som gennemførte en grundig statistisk analyse af kommu-
nens ledige unge samt indsamlede kvalitative data blandt målgruppen via fokusgruppeinterview om, hvorfor de
unge var ledige etc. På baggrund af disse analyser blev der blandt andet udviklet en vejledning for ligestillingsvur-
dering af kerneydelser, som kan anvendes på andre ressortområder. Herudover blev der udarbejdet retningslinjer
for arbejdet med kønsperspektivet i arbejdsformidlingens praksis. Disse retningslinjer handler om at lade den unge
selv fortælle om sine mål og tidligere valg i livet, uden at sagsbehandleren rådgiver ud fra stereotype kønsforståelser
om uddannelses- og arbejdspladsvalg. På den måde har projektet resulteret i en øget bevidsthed om køn og lige-
stilling i rådgivningen blandt medarbejderne, og retningslinjerne er indskrevet i arbejdsbeskrivelsen.

2.2 DAGINSTITUTIONS– OG SKOLEOMRÅDET
Daginstitutions- og skoleområdet omfatter fem good practice eksempler: én fra Danmark, to fra Sverige og to fra
Norge. Det danske eksempel er en indsats i folkeskolen for at øge udsatte drenges uddannelsesniveau og forud-
sætninger for at træffe kvalificerede uddannelsesvalg som led i en politisk målsætning om unges gennemførsel af
ungdomsuddannelse. De to svenske eksempler er i henholdsvis en børnehave og på en grundskole, og de repræ-
senterer begge en helhedsorienteret tilgang, hvor ligestilling er inkorporeret både i praktikernes hverdag og i styre-
dokumenter115, hvilket understøtter en langsigtet ligestillingsindsats. De to norske indsatser er begge i børnehaver
og er top-down-styrede. I Likestillingssatsningen i Barnehager i Bergen Kommune indføres ligestilling for at øge

115 Styredokumenter kan eksempelvis være læreplaner eller lignende dokumenter, som angiver rammebetingelser for under-
visningen.

Læring: Værktøjer og
procedurer for arbejdet
med ligestillingsvurdering
kan bidrage til forankring,
og dermed at indsatsen
overgår til drift.

35

kvaliteten af arbejdet med børnene og øge rekrutteringsgrundlaget. I Likestillingsvurderinger i barnehagene i Kvi-
nesdal Kommune indføres ligestilling i hele kommunen med henblik på at kvalificere kerneydelsen.

2.2.1 Drenge Uddannelse Roskilde: Vejledning og UEA-orientering, Roskilde Kommune (DK)
DUR-projektet (Drenge Uddannelse Roskilde) er forankret og initieret af
Roskilde Kommune og består af fem delprojekter116. Projektet er initieret på
baggrund af statistisk data, der viser, at drenge er overrepræsenteret i den
gruppe, der ikke gennemfører en ungdomsuddannelse, samt at drenge præ-
sterer dårligere end piger til afgangsprøver i folkeskolen. DUR-projektet er
målrettet drenge for at hjælpe dem til at klare sig bedre i folkeskolen og på
ungdomsuddannelserne. Projektet skal ses som led i regeringens uddannel-
sespolitiske mål om, at 95 % af en ungdomsårgang i 2015 skal gennemføre
en ungdomsuddannelse. Det daværende Kirke- og Ligestillingsministerium
har bevilget 2,1 mio. kr. til DUR-projektet fra puljen til fremme af ligestilling.

Delprojektet Vejledning og UEA-orientering i Roskilde Kommune har til formål at
identificere metoder til at gøre vejledningen relevant og vedkommende for
drenge; eksempelvis ved at undersøge, hvordan vejledning kan inddrages i
drenges hverdag, hvordan vejledning og UEA-orientering (Uddannelses-, er-
hvervs- og arbejdsmarkedsorientering) kan indoptage drenges egne perspek-
tiver, og endelig hvordan skolens lærere og vejledere kan igangsætte overve-
jelser om elevernes uddannelsesvalg på en måde, der opleves som legitim,
relevant og meningsfuld af drenge. Konkret indeholder projektet udvikling af vejledningsindsatsen, udformning
og oprettelse af mentorordninger samt netværksskabelse og videndeling mellem de aktører (lærere og studievejle-
dere), der har kontakt med drengene. Delprojektet består af lokale projekter på de enkelte uddannelsesinstitutioner,
hvoraf der er skabt forskellige resultater. Fx er der skabt øget motivation for og refleksion over uddannelsesvalg,
særligt for de elever, der var uafklarede i forhold til uddannelsesvalg, og elever har modtaget mere uddannelsesvej-
ledning grundet nye opsøgende vejledningsformer.

Projektet forsøger at skabe lige muligheder for drenge og piger. Projektet er udviklet i forhold til at støtte udfor-
drede drenge, men indsatserne iværksættes for hele skoleklasser, dels for ikke at stigmatisere de udfordrede drenge,
dels fordi det i praksis er mest hensigtsmæssigt, da skoleklasser indeholder både drenge og piger. Lærerne og vej-
lederne erfarede tidligt i projektet, at indsatsen gavnede piger og drenge lige meget, hvilket nedtonede lærernes og
vejledernes ligestillingsperspektiv i forhold til projektet.

Kommunen har besluttet ikke at implementere indsatsen bredt på kommunens skoler grundet de økonomiske
ressourcer, som dette vil kræve. Det er således op til de enkelte skoler, hvorvidt de vil fortsætte indsatsen. Kom-
munen arbejder dog på en uddannelsesaftale mellem uddannelsesinstitutioner på forskellige niveauer for at sikre
deres videre arbejde med indsatsen. En læring fra denne case er, at ligestillingsproblematikker løbende skal disku-
teres og italesættes, hvis fokus skal fastholdes, når indsatsen gennemføres for begge køn. Praktikerne – her lærerne
- har fokuseret på problematikker i hverdagen i hele skoleklasser med både piger og drenge, og de har derfor
vurderet andre perspektiver end køn som mere relevante.

116 Projekterne omhandler: Udvikling af læse-, stave- og skrivekompetencer, almen didaktik for drenge, Fællesskaber, fast-
holdelse og personlig udvikling, Sunde livsstilssvaner og Vejledning og Uddannelses-, erhvervs- og arbejdsmarkedsoriente-
ring

Læring: Ligestillingspro-
blematikker skal løbende
diskuteres og italesættes,
hvis fokus skal fastholdes,
når indsatsen gennemfø-
res for begge køn.

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

2.2.2 Förskolan Violen i Örebro (SE)
Dette good practice eksempel er et eksempel på en helhedsorienteret til-
gang til ligestilling (jämställdhetsintegrering), hvor målet er varige foran-
dringer i driften. Der er arbejdet systematisk med forarbejdet og i forhold
til at ændre praksisser ud fra et kønsperspektiv, og indsatsen er inkorporeret
i alle dele af organisationen, hvilket blandt andet har resulteret i, at målsæt-
ninger er indskrevet i virksomhedsplanen.

Børnehaven Violen er en af 135 kommunale børnehaver i Örebro Kom-
mune i Sverige. I børnehaven har de arbejdet med at ændre arbejdsgange
og rutiner i forhold til at skabe mere ligestilling. Ligestillingsarbejdet blev
initieret af to pædagoger i begyndelsen af 2000-tallet, da disse havde en stor
interesse i køn og ligestilling.

Indsatsen kan inddeles i tre faser: 1. fase indeholdt et litteraturstudie, et
studiebesøg i andre børnehaver, der havde fokus på ligestilling, forelæsnin-
ger samt uddannelse i ligestillingsperspektiver for medarbejderne. Dette
blev iværksat for at sikre, at medarbejderne kunne arbejde kvalificeret med
ligestillingsarbejdet. 2. fase indebar videooptagelse af dagligsituationer i

børnehaven med efterfølgende analyse ud fra et kønsperspektiv og pædagogiske overvejelser. 3. fase indebar æn-
dringer i praksis og arbejdsmetoder for at skabe adfærdsændringer hos børnene i et ligestillingsperspektiv.

Pædagogerne er som led i indsatserne blevet opmærksomme på deres begrænsende adfærd i form af forskelsbe-
handling mellem kønnene. Ved at fjerne forskelsbehandlingen har børnene af begge køn udvidet deres handlerum
i takt med nedbrydelsen af fordomme blandt pædagogerne. Handlerummet var tidligere begrænset af stereotyper,
såsom at drenge leger med biler og piger med dukker eller lignende. Der fokuseres nu på, at børnene leger med al
slags legetøj uanset køn, og mulighederne for, at børnene kan udleve sig selv som individ frem for som stereotypen
af et køn, er øget. Det vurderes blandt andet, at børnenes personlige udvikling er blevet påvirket, og at børnene
er stolte over deres identitet ud fra et kønsneutralt perspektiv. Desuden er der mindre fysisk vold mellem børnene,
da konflikter i højere grad håndteres verbalt, da drengene har fået mere taletid og dermed i højere grad har lært at
udtrykke sig. Som led i indsatsen er de nye rutiner og arbejdsmetoder indskrevet i virksomhedsplanen, hvilket har
gjort virksomhedsplanen mere tilgængelig og synlig blandt medarbejderne.

Der er givet økonomisk støtte til indsatsen fra kommunen, og der er en stærk ledelsesmæssig opbakning til indsat-
sen. Indsatsen er drevet af pædagogerne i børnehaven og er således på nuværende tidspunkt forankret i enkelte
personer, men ved at inddrage hele organisationen og indskrive målsætninger og fremgangsmåder i styredokumen-
ter øges sandsynligheden for, at indsatsen forankres og bevares også ved udskiftning af medarbejdere.

2.2.3 Jämstall högstadieskola på Tjörn (SE)
Dette good practice eksempel er et eksempel på en systematisk og helhedsorienteret tilgang, hvor køn og ligestilling
er integreret i alle dele af skolens aktiviteter og rammer. Indsatsen har resulteret i væsentlige ændringer i rutiner og
tilgange til opgaver i hverdagen.

En læring i denne case er, at opsatte mål, handlingsplaner og en årlig ligestillingsundersøgelse skaber mulighed for
dokumentation af indsats og dermed fokus på udviklingen af ligestillingen. En bred inddragelse af både lærere og
elever er desuden med til at sikre ejerskab og forankring af ligestillingsindsatsen.

Læring: Analyser af pæ-
dagogers adfærd og ruti-
ner kan skabe ændringer
til en mere kønsneutral
faglig praksis, der fordrer
mere ligestilling mellem
kønnene.

37

Flere skoler i Tjörns Kommune har inden for de seneste par år arbejdet
med ligestilling, og særligt Högstadieskolan Bleketskolan har arbejdet med
ligestilling i stor udstrækning. Pædagogerne på skolen drives af tanken om
at forandre drenge og pigers vilkår og muligheder, således at deres forud-
sætninger for uddannelse er ligeværdige. På denne baggrund har skolen ud-
arbejdet en handlingsplan for ligestillingsarbejdet indeholdende arbejdsme-
toder, strategier og konkrete tiltag, der kan tages i brug. Formålet er dermed
at øge ligestillingen og skabe lige muligheder.

De mest centrale metoder, som indsatsen tager udgangspunkt i, er video-
optagelser af lektioner med efterfølgende analyse og diskussioner (i nogle
tilfælde deltager eleverne i diskussionerne), litteraturstudier, hvor bøgerne
mærkes efter, hvor kønsneutrale/kønsstereotype de er, samt en indsats i
forhold til at læse ud fra et kønsperspektiv, således at eleverne kan stille sig
kritiske over for litteratur. Ligestillingsperspektivet er desuden inkluderet i
de fleste af skolens fag. Skolen vil derudover i den kommende tid arbejde
med sproget på sociale medier i et ligestillingsperspektiv. Arbejdet med li-
gestilling er udmøntet i en metodehåndbog, der indeholder forslag til arbejdsmåder samt erfaringer og resultater,
der kan medvirke til at forankre indsatsen, når lærere eller andre medarbejdere udskiftes. Indsatsen er overordnet
initieret af kommunen, men er implementeret og videreudviklet af rektoren på Bleketskolan. Der er således en klar
top-down styring af indsatsen, hvor ledelsen har en central rolle i forhold til at udmønte indsatsen i samtlige af
skolens aktiviteter. Eleverne er ligeledes direkte involverede i ligestillingsarbejdet, hvormed de får en klar forståelse
af ligestilling. Ligeledes har det været centralt for indsatsen, at to lærere har haft allokeret 10 % af deres arbejdstid
til ligestillingsarbejdet. På trods af finansiel støtte fra SKL117 mangler skolen ressourcer til at kunne videreudvikle
arbejdet og fortsat integrere ligestillingsperspektivet i samtlige fag og klasser.

2.2.4 Likestillingssatsningen i Bergen Kommune, Barnehager (NO)
Indsatsen har resulteret i en kraftig stigning i antallet af mænd i. En effekt på
længere sigt kan potentielt være, at den mandlige repræsentation blandt bør-
nehavepædagoger kan ændre fædres og børns perspektiv på faget og omsorgs-
rollen. Good practice eksemplet viser, at en lokal og politisk opbakning er
essentiel for at sikre implementering af ligestillingsindsatserne. Erfaringerne
fra indsatsen viser ligeledes, hvor vigtigt det er at indarbejde ligestilling i virk-
somhedsplaner og at forankre bredt – ud over børnehavesektoren og ind over
eksempelvis uddannelsessystemet.

I Bergen Kommune er der iværksat en indsats for at øge andelen af mandlige
pædagoger i børnehaverne som led i at øge ligestillingen i børnehaverne. Siden
1995 har kommunen arbejdet med at få indskrevet ligestillingsperspektivet i
politiske mål og -styringsdokumenter, og i 2013 ansatte kommunen en pro-
jektkoordinator, der skulle arbejde målrettet for at øge andelen af mandlige
pædagoger i børnehaverne - både for at øge kvaliteten og ligestillingen i bør-
nehaverne. En højere andel af mænd forventes at øge børnenes relationer til
forskellige personer herunder af forskellige køn, hvilket vil bidrage til et mere
neutralt billede af mande- og kvinderoller.

Indsatsen indebærer oprettelse af netværksgrupper og afholdelse af seminarer for de mænd, som arbejder i børne-
haver. Begge tiltag har fokus på ligestilling og pædagogisk kvalitet. Derudover arbejdes der for at ungdomsuddan-
nelserne giver mandlige elever mere viden om og kompetencer i forhold til børnehaver som arbejdsplads for derved

117 Sveriges Kommuner och Landsting (svarende til det danske Kommunernes Landsforening, KL)

Læring: En bred inddra-
gelse af både lærere og ele-
ver samt udvikling af red-
skaber bidrager til at sikre
ejerskab og forankring af
ligestillingsindsatsen.

Læring: Lokal og politisk
opbakning er essentiel for
at sikre implementering af
ligestillingsindsatser.

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

at styrke rekrutteringsgrundlaget. Drenge i folkeskolen bliver ligeledes gjort opmærksomme på mulighederne for
at arbejde i en børnehave.

Good practice eksemplet er et eksempel på en top-down styret indsats, hvor målgruppen er mandlige pædagoger
samt børnene i børnehaven. Indsatsen er ressourcemæssigt prioriteret i form af ansættelse af en projektkoordinator,
der skal arbejde målrettet for at øge andelen af mandlige pædagoger i børnehaverne. Indsatsen anses af kommunen
som en driftsopgave og således ikke et afsluttet projekt. Selvom projektet er initieret af kommunen, og at kommu-
nen arbejder for at øge andelen af mænd på relevante uddannelser (pædagog, skolelærer og tilsvarende) og tilbyde
drenge viden om mulighederne ved børnehaver som arbejdsplads, er det op til den enkelte leder i børnehaverne at
prioritere en ligelig fordeling af mænd og kvinder samt at sørge for, at børnehavens arbejdskultur er udfordrende
for mænd.

2.2.5 Likestillingsvurderinger i barnhagene i Kvinesdal kommune (NO)
Der er endnu ingen resultater af denne indsats, da indsatsen afsluttes ved ud-
gangen af 2014. Good practice eksemplet viser vigtigheden af at uddanne
medarbejderne i arbejdet med ligestilling og af at udvikle værktøjer til dette
arbejde for at sikre forankring.

Kvinesdal Kommune er en af de udvalgte kommuner i programmet Likestilte
kommuner 2012-2014. Kvinesdal Kommune arbejder med at øge ligestillingen
i kommunens børnehaver samt at videreudvikle de ligestillingstiltag og lige-
stillingsvurderinger, som allerede er foretaget i børnehaverne. Et led i pro-
grammet er at øge antallet af mandlige ansatte i børnehaverne. Kvinesdal
Kommune har haft stort fokus på ligestillingsarbejdet siden 2006 og har
iværksat en række indsatser blandt andet i børnehaverne. Et væsentligt projekt
forud for den nuværende indsats var et projekt, hvor pædagoger filmede deres
interaktion med børnene og ud fra optagelserne kunne registrere nogle uhen-
sigtsmæssige adfærdsmønstre i børnehaven.

Indsatsen, der er i fokus i denne case, består blandt andet af praktikophold i
børnehaverne for drenge i 9. klasse. Derudover tilbydes alle pædagoger i bør-

nehaverne kursus om ligestilling for at sikre, at ligestilling bliver en del af det pædagogiske arbejde. Endelig udvik-
ledes en ligestillingskuffert, som indeholder metoder og redskaber til brug i ligestillingsarbejdet i børnehaverne.

Der er tale om en helhedsorienteret indsats, der er initieret af kommunen ud fra et ønske om at øge ligestillingen i
kommunen. Den helhedsorienterede indsats kommer ligeledes til udtryk ved, at pædagogerne deltager på kursus i
ligestilling, og at kommunen hermed forsøger at skabe holdningsændringer ved at italesætte og sætte ligestilling
direkte på dagsordenen. Et resultat af projektet er udarbejdelsen af de fælles metoder i form af ligestillingskufferten,
hvilket hjælper de enkelte arbejdspladser (her børnehaver) med at implementere ligestillingsarbejdet i praksis. Ind-
satsen er forankret i de enkelte børnehaver, og det er børnehaveledernes ansvar at implementere indsatsen, men
der er tilknyttet en projektkoordinator, ansat af kommunen til at sikre kontinuitet i indsatsen. Good practice ek-
semplet viser endvidere, hvordan projektkoordinatorens støtte og de metodiske værktøjer har styrket forankringen.

2.3 ÆLDREOMRÅDET
På ældreområdet omfatter kortlægningen to good practice eksempler, et fra Danmark og et fra Sverige. Det danske
eksempel omhandler en kampagne til rekruttering og fastholdelse af medarbejdere på ældreområdet i Aalborg
Kommune, hvor kønsperspektivet er tænkt ind i tilrettelæggelsen, men uden at indsatsen i øvrigt er koblet til
kommunens overordnede ligestillingspolitik. Det svenske eksempel omhandler ligestillingsvurdering af hjemme-

Læring: Uddannelse i li-
gestilling samt værktøjer
til arbejdet med ligestilling
sikrer forankring.

39

plejen i Jämställd hemtjänst i Botkyrka Kommun, som blev gennemført som led i en omfattende ligestillingsvur-
dering af kommunens aktiviteter i syv forvaltninger inden for SKL’s118 Program for Hållbar Jämställdhet og med
støtte fra eksterne konsulenter. De to eksempler illustrerer dermed spændvidden i tilgangen til ligestillingsvurdering
i kommunerne inden for fagområdet ”Ældre”.

2.3.1 ”Gi’r du et smil?” – kampagne for ældreområdet i Aalborg Kommune (DK)
Good practice eksemplet viser, at en kommunes konkrete erfaringer med
værdien af målgruppeanalyser i forskellige sammenhænge kan være et me-
ningsfuldt skridt på vejen til en mere systematisk brug af ligestillingsvurde-
ring i udviklingen af nye tilbud og kampagner målrettet borgerne.

Kampagnen ”Gi’r du et smil” blev udviklet i 2008 og lanceret i foråret 2009.
Baggrunden for kampagnen var et større analysearbejde, som viste, at der
var et stort behov for fremadrettet at fastholde medarbejdere, men i høj
grad også rekruttere nye målgrupper til ældreplejen – heriblandt mænd.
Forud for udviklingen af kampagnen gennemførte Ældre- og Handicapfor-
valtningen en interviewundersøgelse med fokus på, hvad forskellige typer
af medarbejdere, herunder mænd og kvinder, satte særlig stor pris på i ar-
bejdet med ældre. Der viste sig ikke de store forskelle i, hvad kønnene anså
som det vigtigste i arbejdet med ældre, men i forhold til kampagnemateria-
let havde kønnene forskellige præferencer.

Dette good practice eksempel er et godt eksempel på, hvordan man for-
holdsvis enkelt kan arbejde med ligestillingsvurdering i form af målgruppe-
analyse, og at dette kan skabe konkret værdi i form af en mere gennemtænkt og målrettet kampagne. Casen er dog
samtidig et eksempel på, at kommunen ikke har været bevidst om, at deres fremgangsmåde kan karakteriseres som
ligestillingsvurdering og heller ikke har set deres indsats i en større sammenhæng med fx kommunens ligestillings-
politik, men primært har haft fokus på at håndtere en konkret udfordring. Det er derfor også svært at udlede
konkrete resultater på ligestillingsområdet af indsatsen.

Eksemplet viser, at det kræver bevidsthed om ligestilling blandt medarbejderne og dermed et ledelsesmæssigt fokus
på værdien af ligestillingsvurdering som redskab, hvis der skal udrettes resultater i forhold til ligestillingsområdet.
Samtidig understreger de interviewede informanter vigtigheden af, at ligestillingsperspektivet konkretiseres og ak-
tivt kobles til en ”brændende platform” i den pågældende fagforvaltning – ellers ”drukner” det alt for let i daglig
drift og øvrige dagsordener. En læring er derfor, at relevansen af arbejdet med ligestilling skal kommunikeres, for
at medarbejdere og ledere anser det for meningsfuldt og dermed bruger den fornødne energi og ressourcer på dette
arbejde.

118 Sveriges Kommuner och Landsting (svarende til det danske Kommunernes Landsforening, KL)

Læring: Arbejdet med lige-
stillingsvurderinger skal gø-
res relevant og meningsfuldt
for at sikre kvalitet i ligestil-
lingsvurderingerne.

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

2.3.2 Jämställd hemtjänst i Botkyrka Kommun (SE)
Good practice eksemplet er et eksempel på en strategisk forankret og helheds-
orienteret tilgang til ligestillingsvurdering, hvor målet er varige forandringer i
driften. Udviklingsarbejdet indgik som led i et omfattende arbejde med at li-
gestillingsvurdere kommunens aktiviteter i syv forvaltninger i tråd med kom-
munens overordnede ligestillingsstrategi og med støtte fra SKL119 og eksterne
konsulenter. På tværs af forvaltninger har arbejdet blandt andet medført en
omlægning af kommunens indsamling af data, statistiske værktøjer, og der er
blevet tilføjet afsnit i kommunens styredokumenter, som nu alle indeholder
en opdeling på køn, samtidig med at medarbejderne er blevet uddannet i kom-
munens nye processer på området.

Botkyrka Kommun er en af 25 kommuner i Stockholms län. Her har Vård-
og Omsorgsforvaltningen gennemført en ligestillingsvurdering af praksis, dels
i forbindelse med sagsbehandlerens vurdering af borgernes støttebehov, dels
i form af en gender budget-analyse af hjemmeplejen, som havde til formål at
undersøge, hvordan kommunens økonomiske ressourcer til hjemmepleje var
fordelt mellem mænd og kvinder.

Analysen af sagsbehandlingen havde tre faser: Sagsgennemgang (forstudie), uddannelse af samtlige sagsbehandlere
inklusiv kollegial gennemgang af ca. 100 sager ud fra et ligestillingsperspektiv samt ekstern evaluering af den sam-
lede proces. Den samlede analyse synliggjorde rutiner og arbejdsgange, som kunne føre til en skævvridning i vur-
deringen af henholdsvis mænds og kvinders støttebehov – fx kønsstereotype beskrivelser af borgerne samt syste-
matiske forskelle på detaljeringsgraden i indstillingerne, samt hvor længe henholdsvis mænd og kvinder blev bevil-
get støtte. Samtidig viste gender budget-analysen en klar skævvridning i ressourcefordelingen mellem mænd og
kvinder. Processen har ført til øget bevidsthed om ligestilling blandt sagsbehandlerne, som viser sig i ændrede
beskrivelser af borgerens situation og nye måder at stille spørgsmål til borgeren i sagsbehandlingen på. Herudover
er der for nylig implementeret en tjekliste om kendte kønsforskelle for at sikre ligestillingsperspektivet i sagsbe-
handlingen. Der findes på nuværende tidspunkt ikke dokumentation af effekten i forhold til borgerne.

2.4 SUNDHED OG FOREBYGGELSE
Kortlægningen omfatter fire good practice eksempler inden for området Sundhed og forebyggelse: To fra Dan-
mark, et fra Sverige og et fra Finland. De to eksempler fra Danmark omhandler konkrete projekter, som har fokus
på henholdsvis mænd med alkoholproblemer og drenge i uddannelsessystemet som særlige målgrupper. Det finske
eksempel omhandler en indsats målrettet kvinder med alkoholproblemer, mens det svenske eksempel er et eksem-
pel på en helhedsorienteret tilgang til ligestillingsvurdering af personalemæssige forhold såvel som den borgerret-
tede service i et kommunalt sundhedscenter som led i SKL’s120 kommuneprogram. De udvalgte cases illustrerer
således, hvordan arbejdet med at målrette en indsats til henholdsvis mænd og kvinder med samme grundlæggende
problemstilling i form af et problematisk alkoholforbrug (henholdsvis Københavns Kommune og Vanda Stad),
samt hvordan to forskellige sundhedscentre har grebet arbejdet med kønsligestilling vidt forskelligt an (henholdsvis
Forebyggelsescenter Amager/Københavns Kommune og Hässleby Vårdcentral/Stockholms län).

119 Sveriges Kommuner och Landsting (svarende til det danske Kommunernes Landsforening, KL)
120 Sveriges Kommuner och Landsting (svarende til det danske Kommunernes Landsforening, KL)

Læring: Implementerin-
gen af konkrete værktøjer,
rutiner og arbejdsgange i
den enkelte forvaltning er
en central faktor i forhold
til at forankre ligestillings-
perspektivet.

41

2.4.1 Drenge Uddannelse Roskilde (DUR): Sunde livsstilsvaner – Roskilde Kommune (DK)
Good practice eksemplet er et eksempel på en indsats med et eksplicit lige-
stillingsfokus – det vil sige, at ligestilling italesættes som en ønsket effekt af
projektet - og en helhedsorienteret tilgang til uddannelsessystemet i Roskilde
Kommune med involvering af en lang række aktører – praktikere såvel som
forskere og konsulenter. Eksemplet viser, at det i forbindelse med indsatser
målrettet det ene køn er helt afgørende, at kønsbegrebet diskuteres og kvali-
ficeres i tæt samspil med de praktikere, som skal være med til at udvikle og
udrulle indsatsen – ellers risikeres det, at praktikerne tager udgangspunkt i og
fastholder stereotype forestillinger om køn. Desuden skal kønsaspektet lø-
bende inddrages for at fastholde fokus på relevansen af ligestilling.

Delprojektet Sunde livstilssvaner i Roskilde Kommune er et delprojekt i Roskilde
Kommunes projekt Drenge Uddannelse Roskilde (DUR), som løber fra
2011-2015. Baggrunden for projektet er, at drenge præsterer dårligere til fol-
keskolens afgangsprøver end piger, og at de er overrepræsenterede blandt
den gruppe, der ikke gennemfører en ungdomsuddannelse. Formålet med
Sunde livstilssvaner i Roskilde Kommune er at motivere drenge til en mere aktiv
skolegang, hvilket forventes at føre til bedre trivsel, fysisk såvel som socialt,
og dermed øget læring. Projektet består af en række indsatser under syv fokusområder: 1) Faciliteter, der inviterer
til leg og fysisk aktivitet, 2) tvungen morgenmadsordning, 3) fysisk aktivitet i undervisningen, 4) aktiv eftermiddag
med fysiske og rekreative aktiviteter, 5) ”scoreeftermiddag” i form af fysisk aktivitet efterfulgt af lektiecafé, 6) fokus
på sundhedsbegrebet og sundhedsforståelser hos drenge med svære problemer, og 7) priser på sund mad ryger
ned, priser på usund mad ryger op.

Projektet er iværksat for at støtte drenge, men indsatserne iværksættes for hele skoleklasser, dels for ikke at stig-
matisere drenge med behov for ekstra uddannelsesstøtte, dels fordi det i praksis er mest hensigtsmæssigt. Det
betyder, at det er muligt både at måle på drenge og pigers udbytte af indsatserne. Ved midtvejsevalueringen i 2013
vurderer drengene selv, at de har øget deres koncentrationsevne i timerne, og at de trives bedre i skolen. De fysiske
øvelser i timerne vurderes at bidrage til fællesskabet eleverne imellem. Samtidig vurderer praktikerne, at indsatserne
har lige så stor effekt over for piger som for drenge. I forlængelse heraf viser erfaringerne fra projektet, at de
udfordringer, mange af drengene står over for, måske i mindre grad handler om køn og i højere grad om sociale
forhold. Det fremhæves samtidig, at drengenes udbytte er større, da flertallet af pigerne bliver løftet lidt ekstra fra
et i forvejen velfungerende niveau. Dette handler om, at en større andel af drengene har et reelt behov for foran-
dringer, da statistikker viser, at drenge halter bagefter i forhold til uddannelsesniveauet.

2.4.2 Sundhed i nærmiljø med fokus på mænd og alkohol – Københavns Kommune (DK)
Good practice eksemplet er et eksempel på en centralt initieret og tværgå-
ende indsats på ligestillingsområdet, som dog i den lokale kontekst fremstår
mere ad hoc og projektbaseret. Medarbejderne i Forebyggelsescenter Ama-
ger fremhæver, at de via arbejdet med indsatsen har opnået en øget be-
vidsthed om betydningen af køn. De vurderer dog samtidig, at frontperso-
nalet har behov for at blive klædt bedre på, hvis de fremover skal arbejde
med et ligestillingsperspektiv. En læring fra eksemplet er derfor, at prakti-
kerne skal inddrages og oplæres i at arbejde med ligestilling - for at ændre
praksis. Eksemplet giver desuden læring om, at fokus på én målgruppe ikke
nødvendigvis udelukker fokus på det andet køn eller andre målgrupper. Ved
at skærpe fokus på én målgruppe kan en indsats tværtimod blive skarpere i
sit budskab og kan dermed ramme mere effektivt og bredere end sin oprin-
delige målgruppe.

Læring: Kønsbegrebet
skal kvalificeres og lø-
bende diskuteres for at
bevare fokus på ligestilling
i indsatser for begge køn.

Læring: Et skærpet fokus
på ét køn og kønsopdelte
indsatser kan bidrage til et
øget fokus på begge køn.

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

Projektet ”Sundhed i nærmiljø” er en del af Københavns Kommunes arbejde for at mainstreame kommunens
ligestillingsarbejde i forhold til kerneydelser. Hver af kommunens syv forvaltninger blev i 2010 bedt om at udpege
to områder eller aktiviteter, som skulle ligestillingsvurderes. I Sundheds- og Omsorgsforvaltningen tog arbejdet
udgangspunkt i analyser af forskelle mellem kvinders og mænds adfærd i forhold til sundhed. Afdækningen viste,
at der særligt i forhold til risikabel alkoholadfærd var stor ulighed mellem kønnene – særligt kortuddannede mænd
i alderen 35-65 år vurderedes at være svære at nå med forebyggende indsatser.

På denne baggrund har Forebyggelsescenter Amager arbejdet med at udvikle en indsats for i højere grad at nå den
særlige risikogruppe af mænd. Indsatsen er udviklet på baggrund af en interviewundersøgelse med fokus på at
afdække særligt mænds præferencer, men dog med deltagelse af begge køn for blandt andet at synliggøre eventuelle
forskelle. Konkret består indsatsen i opsøgende arbejde, hvor mændene opholder sig. Som led i det opsøgende
arbejde foretages en såkaldt ”kort alkoholsamtale”, der hvor medarbejderen møder manden, eksempelvis på gaden.
Denne korte alkoholsamtale kan stå alene eller danne grundlag for den sædvanlige længere alkoholsamtale, som
tilbydes i regi af Forebyggelsescenteret. Den korte alkoholsamtale finder sted på baggrund af et dialog-postkort
med overskriften ”Test dig selv” og en række korte spørgsmål om alkoholvaner.

Det særlige fokus på mænd har dels haft betydning for udformningen af dialog-postkortet og øvrigt oplysnings-
materiale, dels for valget af arenaer for det opsøgende arbejde. Fx fokuserer oplysningsmaterialet på kortsigtede
gevinster ved at skrue ned for alkoholforbruget frem for langsigtede konsekvenser ved et for højt forbrug. Der er
ligeledes tænkt over valg af farver og illustrationer med videre. I forhold til arenaer er det opsøgende arbejde flyttet
dertil, hvor mændene færdes – foran købmanden, på bænken og i boligområdet. Erfaringerne fra indsatsen er dog,
at de nye tiltag i lige så høj grad appellerer til kvinder som mænd. Dermed er det i det hele taget blevet lettere for
Forebyggelsescentrets medarbejdere at komme i dialog med borgere, som traditionelt har været svære at nå. Den
oprindelige målgruppe for indsatsen er således blevet udvidet betragteligt, og medarbejderne tænker ikke på ind-
satsen som en særlig ligestillingsindsats. Det vurderes af medarbejderne, at det eksplicitte fokus på at målrette
indsatsen mod det ene køn har resulteret i højere kvalitet i indsatsen over for begge køn.

2.4.3 Konsekvensbedömning inom missbrukartjänsterna och den förebyggande hälso- och
sjukvården i Vanda (FI)

Good practice eksemplet viser, hvordan et ligestillingsperspektiv kan resultere
i en udvikling af en kerneydelse. Selvom ligestilling ikke var i fokus, blev der
reageret tidligt på observationen af, at der var et større behov blandt ældre
kvinder og enlige mødre. Indsatsen blev tilsvarende justeret, hvilket resulterer
i, at patientens køn også tages i betragtning ved valg af plejepersonale og me-
toder, fx at behandlingen skal foregå i hjemmet. Samtidig er eksemplet interes-
sant, idet der er tale om en ”bottom-up”-indsats: Der har ikke været nogen
form for central styring, organisering, retningslinjer eller lignende vedrørende
ligestilling. Alle spørgsmål om ligestilling er blevet taget op og behandlet af
frontpersonalet selv i forbindelse med det konkrete arbejde. Dette illustrerer,
hvordan ligestilling kan udbredes via forskellige tilgange og på flere niveauer.
Generelt er patienternes situation forbedret meget som følge af indsatsen. Der
er sket en væsentlig reduktion i omfanget af indlæggelser blandt alkoholmis-
brugere, og man har nået de misbrugere, der var i risiko for at falde mellem
systemets tilbud.

I Finlands fjerdestørste by, Vanda, har de ligesom i Københavns Kommune
gennemført en indsats inden for Social- og Hälsovårdsväsenet målrettet mis-

brug af alkohol. Indsatsen havde karakter af et pilotprojekt, som gennemførtes i samarbejde mellem Sinivida Oy,
privat leverandør af akuthjælp og rehabilitering, samt misbrugstjenesterne, ældreplejen, sundhedsvæsenet, hjem-
meplejen og socialforvaltningen. Baggrunden var et ønske om at etablere en indsats, som skulle målrettes den
gruppe af alkoholmisbrugere, som er for dårlige til at klare sig selv, men for velfungerende til at blive indlagt. Det

Læring: En opmærksom-
hed på køn blandt front-
personale kan bidrage til
at kvalificere kerneydelser.

43

særlige ved indsatsen er, at akuthjælp og rehabilitering foregår hjemme hos borgeren og omfatter en helhedsvur-
dering af patientens støttebehov – herunder hjemmepleje, psykiatrisk hjælp, støtte til eventuelle børn med videre.

Indsatsen omfattede ikke fra begyndelsen et ligestillingsperspektiv. Det stod dog hurtigt klart, at særligt ældre kvin-
der og enlige mødre udgjorde målgrupper med særlige behov, og de havde stort udbytte af netop denne form for
indsats. Dels fordi de i mindre grad end mænd selv opsøgte hjælp, dels også fordi deres problemstillinger ofre var
mere komplekse end blot misbrug. Ydelserne blev derfor tilrettelagt med særligt blik for disse målgrupper. Fx er
der særligt fokus på personalets køn, hvis der er tale om en kvinde, som har været udsat for vold i hjemmet.
Indsatsen har resulteret i, at flere kvinder og ældre (men også mænd) har oplevet positive effekter af tilbuddet.
Indsatsen har formået at nå en højere grad af kvinder end kommunens generelle misbrugstjeneste. I 2010 udgjorde
47 % af indsatsens målgruppe kvinder, heraf var 54 % over 60 år. Mens kvinderne blot udgjorde 34 % af borgerne
hos kommunens generelle misbrugstjeneste, og de over 60-årige udgjorde kun 9 % heraf. Man har således opnået
de ønskede effekter: Denne succes har betydet, at tilbuddet i dag er forankret i misbrugstjenesten.

2.4.4 Jämställd vårdcentral i Hässelby (SE)
Good practice eksemplet viser, hvordan konkrete resultater og effekter kan opnås med en strategisk og helheds-
orienteret tilgang til ligestillingsvurdering, hvor målet er forandringer i organisationen og driften af kerneydelserne.
Læringen er, at det er effektfuldt, når ligestilling er integreret i ledelses- og arbejdsprocesser frem for at være et
isoleret fokus eller enkeltstående projekt, og at samtlige medarbejdere er involveret. En klar politisk opbakning,
ressourcemæssig prioritering og solide analyser til understøttelse af lige-
stillingsarbejdet fremstår samtidig som afgørende forudsætninger for
den lokale indsats. En konkret opnået effekt er færre genbesøg af mål-
gruppen og mindre sygefravær blandt medarbejderne. Herved opnås en
mere optimal udnyttelse af ressourcer, hvilket har direkte konsekvenser
for bundlinjen og samtidig højere trivsel blandt personalet.

Hässelby vårdcentral er et af seks sundhedscentre i Stockholm og en del
af Stockholms läns hospital (SLSO). Sundhedscentret, der har 72 ansatte
og ca. 24.000 patienter om året, har siden 2005 arbejdet med ligestillings-
vurdering af interne styredokumenter (herunder virksomhedsplanen,
som indeholder virksomhedsstrategien, og som revurderes årligt), samt
arbejdsforholdene og kerneydelsen. Ligestilling er et højt prioriteret om-
råde på centralt niveau i Stockholms län. Landstinget har ansat en lige-
stillingsrådgiver, fastsat retningslinjer, politikker og betingelser i forhold
til forvaltningen af ligestillingsarbejdet og var det første landsting i Sve-
rige til at udbyde en certificeret uddannelse i ligestilling.

Ligestillingsarbejdet i Jämställd vårdcentral i Hässelby blev iværksat grundet, at sundhedscentrets leder og økonom
deltog i ovennævnte uddannelse. Som det første iværksatte de indsamling af kønsopdelt statistik på en række om-
råder relateret til både aktiviteter, personale og patienter – heriblandt bruger- og medarbejdertilfredshedsundersø-
gelser. Statistikken danner grundlag for systematisk opfølgning i form af risikovurdering og handleplaner. Samtidig
har de haft fokus på at sprede viden og øge bevidstheden om ligestilling blandt medarbejderne. Det er sket via
interne og eksterne oplæg, fælles drøftelser af statistiske resultater såvel som egne tanker og holdninger og etable-
ring af tværfaglige læringsgrupper.

Konkret bidrog den kønsopdelte statistik som årsag til at synliggøre, at de kvindelige læger langt oftere end de
mandlige blev sygemeldt grundet udbrændthed, hvilket hang sammen med, at de kvindelige læger oftere var ansat
på deltid, uden at deres arbejdsbyrde blev tilpasset hertil. Dette er der siden rettet op på. Ligeledes viste det sig, at
centrets udstyr og indretning var tilpasset en typisk maskulin krop, hvilket bidrog til en højere fysisk belastning af
de kvindelige medarbejdere. Det har resulteret i, at der nu gennemføres en ergonomisk vurdering af arbejdspladsen
på årlig basis. Disse to ændringer har resulteret i et mindsket sygefravær blandt de kvindelige læger med 70-80 %.

Læring: Inddragelse af lo-
kalpolitikere, ledere samt
medarbejdere bidrager til
en helhedsorienteret til-
gang til ligestillingsvurde-
ringer og gode effekter af
disse.

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

Fra at kommunen havde nogle af højeste tal for sygefravær i länet, ligger det samlede sygefravær nu under gen-
nemsnittet.

En lønforskel mellem mandlige og kvindelige læger blev ligeledes identificeret og efterfølgende rettet op, ligesom
en observeret skævvridning i, hvilke køn der var ansat i hvilke stillinger, har ført til integration af et ligestillingsper-
spektiv i rekrutteringen af nye medarbejdere.

For borgernes vedkommende har ligestillingsarbejdet blandt andet resulteret i etableringen af et gynækologisk un-
dersøgelsesrum, som igen har resulteret i færre genbesøg og mindre udskrivning af antibiotika til den meget store
gruppe af kvindelige patienter med urinvejsproblemer, da de nu kan undersøges grundigere og dermed får korrekt
diagnose fra start. I brugertilfredshedsundersøgelserne nærmer kvindernes gennemsnitlige tilfredshedsniveau sig
mændenes efter disse tiltag er implementeret.

Fra en grundlæggende skepsis, særligt blandt lægerne, er der i dag en bred anerkendelse af ligestillingsperspektivet
blandt medarbejderne, og det store fokus på inddragelse har ifølge ledelsen resulteret i et bedre arbejdsmiljø såvel
som øget kvalitet i kerneydelserne: Arbejdstilsynets vurdering af sundhedscentret i 2012 blev den første vurdering
af en primær sundhedstjeneste uden anmærkninger. Konkrete mål for øget ligestilling er nu integreret i alle fokus-
områder i sundhedscentrets virksomhedsplan. Fremadrettet har ledelsen fokus på at integrere øvrige diskriminati-
onsårsager i ligestillingsperspektivet, såsom alder, socioøkonomisk profil med videre.

2.5 BYPLANLÆGNING OG VEJ OG PARK
På området for byplanlægning og vej og park omfatter kortlægningen tre good practice eksempler; To fra Danmark
og et fra Sverige. Det ene danske eksempel omhandler, hvordan kønsperspektivet er tænkt ind i forbindelse med
børns forskellige læringsstile og anvendt som udgangspunkt for bygning af en skole i Aarhus Kommune. Det andet
danske eksempel omhandler ligestillingsvurdering af ansøgninger til en pulje uddelt til renovering eller nybyggeri
af klubfaciliteter hos frivillige foreninger i Københavns Kommune. Det svenske eksempel omhandler ligestillings-
vurdering af den kollektive trafik i Uppsala Kommune, som blev gennemført som led i arbejdet med et omfattende
samarbejdsprojekt mellem forskellige statslige og kommunale aktører på området for by- og trafikplanlægning.

De tre good practice eksempler illustrerer på forskellig vis, hvordan ligestillingsvurdering af byggeri og trafiksyste-
mer kan foregribe eventuelle utilsigtede negative konsekvenser for henholdsvis mænd/drenges og kvinder/pigers
muligheder og adfærd og dermed øge kvaliteten og udbyttet for flere typer af borgere.

2.5.1 Rum for leg og læring – pædagogisk og teknisk modernisering af skoler og dag – og
fritidstilbud i Aarhus Kommune (DK)

Good practice eksemplet illustrerer, hvordan ligestillingsperspektivet kommer til udtryk dels gennem aktørernes
arbejde med målgruppen, herunder lærere og pædagoger, dels gennem arbejdet med læringsstilsbegrebet, hvor
fokus er på mangfoldighed frem for ligestilling af køn. Eksemplet er et godt eksempel på, hvordan der ofte arbejdes
med ligestillingsvurderinger i Danmark, hvor betydningen af indsatsen for drenge/mænd og piger/kvinder indgår
som en implicit del af målgruppeanalyse. En læring er, at begrebet mangfoldighed i højere grad er legitimt at bruge
frem for kønsligestilling. Det er imidlertid værd at være opmærksom på, at en fastholdelse af kønsperspektivet
sideløbende med andre væsentlige faktorer kan resultere i en større grad af eliminering af stereotype forestillinger
om fx pigers læringsstile.

45

Programmet Rum til Leg og Læring (RULL) er en indsats, hvor Aarhus Kommune investerer i pædagogisk og
teknisk modernisering af dagtilbud, skoler og fritidstilbud. Rum for leg og læring i Aarhus Kommune skal sikre, at
de fysiske rammer i skoler, dag- og fritidstilbud ikke blot vedligeholdes, moderniseres og udbygges, men at de også
ændres til spændende og fremtidssikrede læringsrum.

Som led i denne indsats tog kommunen i 2009 initiativ til projektet ’Lyst til
at lære’, hvor fokus er på at afdække og etablere forskellige læringsmiljøer,
der tager højde for børn og unges forskellige præferencer, herunder køn, når
de skal lære noget nyt. I forbindelse med projektet blev en række pædagoger
og lærere uddannet til såkaldte ressourcepersoner med det formål at hjælpe
kommunens skoler og daginstitutioner med fysisk indretning, der imøde-
kommer børn og unges forskellige læringsstile. Fx at nogle børn og unge læ-
rer bedst ved at være aktive med deres hænder, mens andre helst vil sidde i
små afskærmede rum.

’Lyst til at lære’ er i dag en integreret del af arbejdet i RULL, idet erfaringerne
fra ’Lyst til at lære’ anvendes i udviklingen og byggeriet af fremtidens børne-
byggeri i Aarhus dels via de konkrete projekter gennemført i regi af ’Lyst til
at lære’, dels via de uddannede ressourcepersoner i kommunens institutioner.

2.5.2 Ligestillingsvurdering af Klubhuspuljen i Københavns Kommune (DK)
Good practice eksemplet er dels et godt eksempel i forhold til ligestillings-
vurdering af puljeansøgninger generelt, dels et godt eksempel i forhold til
ligestillingsvurdering af et område, nemlig fysiske rammer og faciliteter i for-
bindelse med foreningslivet, hvor man i Danmark hidtil ikke har været særligt
opmærksom på disse forholds betydning for henholdsvis kvinders og mænds
deltagelse i foreningslivet. En læring er, at man i nogle kontekster med for-
holdsvis få ressourcer kan ligestillingsvurdere specifikke opgaver og på den
måde øge medarbejdernes bevidsthed om kønsaspektet i deres generelle
praksis og potentielt øge medlemstilgangen i foreningen eller andre kommu-
nale ydelser.

Kultur- og Fritidsforvaltningen i Københavns Kommune administrerer
Klubhuspuljen, der er en årlig pulje, som har til formål at støtte nybyggeri og
renovering af klubhuse og foreningslokaler. Puljen kan søges af godkendte
frivillige folkeoplysende foreninger i København til både private og offent-
lige klublokaler. Der uddeles op til 5 mio. kr. om året. Som led i Københavns
Kommunes tiltag om ligestillingsvurdering af kerneydelser i 2010 er ansøg-
ningerne til puljen løbende blevet ligestillingsvurderet.

Kultur- og Fritidsforvaltningen havde et ønske om at skabe synlighed om kønnenes måder at dyrke idræt på i
forhold til prioriteringen af nye idrætsfaciliteter i kommunen. Udgangspunktet for dette ønske var en relevanstest
af området, hvor viden og undersøgelser om køn og foreningsliv viser, at der er forskelle på henholdsvis piger og
drenges og mænd og kvinders adfærd, vaner og behov, når kønsopdelt statistik analyseres i forhold til deltagelse i
foreningslivet generelt, herunder særligt deltagelse i idrætsforeninger.

Konkret blev hver enkel ansøgning ligestillingsvurderet for at vurdere, hvorvidt det pågældende byggeprojekt ville
resultere i de tilsigtede ligestillingsmæssige resultater, fx deltagelse af et større antal piger i den pågældende forening.
Ligestillingsvurdering har medført, at en del af de foreninger, som har fået tildelt midler, har fået et stigende antal

Læring: Mangfoldighed
kan ofte være et mere legi-
timt begreb at bruge end
ligestilling.

Læring: Ligestillingsvur-
deringer kan foretages for
få ressourcer.

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

piger og kvinder som medlemmer. Som led i det fremadrettede arbejde med ansøgninger er der inkluderet et felt i
ansøgningsskemaet, hvor ansøger, det vil sige den konkrete forening, skal redegøre for ligestillingsaspektet i deres
projekt. Hermed forventes det, at flere blive bevidste om, hvordan ligestillingsvurdering kan skabe kvalitet i ydel-
serne.

Desuden har det konkrete opgavespecifikke arbejde med ligestillingsvurdering medvirket til øget bevidsthed om
kønsaspektet i medarbejderens praksis generelt, eksempelvis benytter sagsbehandleren nu bevidst kønsperspektivet
i andre anlægssager. I dette tilfælde er der dog begrænset ledelsesopbakning til arbejdet med ligestillingsvurdering,
det kræver derfor et stort engagement hos medarbejdere, hvis de fortsat skal have fokus på ligestillingsvurdering i
deres arbejde.

2.5.3 Samhällsplanering inom Den Goda Staden – planlægning af kollektiv trafik i Uppsala
Kommun (SE)

Good practice eksemplet visere, hvordan et nationalt fokus på ligestilling
og fx et kommunalt ligestillingsprogram kan have en afsmittende effekt
på det konkrete arbejde i kommunen, uden at projektet er en del af lige-
stillingsprogrammet, og at ligestilling som sådan er på dagsordenen i det
enkelte projekt. Eksemplet illustrerer således, hvordan uddannelse i lige-
stilling til samtlige kommunale medarbejdere, og det at ligestilling inklu-
deres i kerneydelserne som led i Uppsala Kommunes overordnende del-
tagelse i SKL’s Program for Hållbar Jämställdhet, er fremmende for lige-
stillingsarbejdet inden for Den Goda Staden.

Uppsala, der er Sveriges fjerde største kommune, har gennemført pro-
jektet Samhällsplanering inom Den Goda Staden i Uppsala Kommun,
som blandt andet omhandler udvikling af nye metoder til by- og trafik-
planlægning. Indsatsen er helhedsorienteret og går på tværs af forvalt-
ningsområder. Samhällsplanering inom Den Goda Staden i Uppsala
Kommun er udviklet på baggrund af de nationale målsætninger og ret-
ningslinjer i forhold til ligestilling på området. Projektet har imidlertid

ikke særskilte mål for henholdsvis ligestilling og ligestillingsvurdering. Dette til trods for, at kønsaspektet blev
inddraget og analyseret, fx i form af en kønsopdelt statistisk analyse, medborgerundersøgelse (foretages årligt af
SCB121 i alle kommuner og omhandler borgernes tilfredshed med kommunen som bopæl) samt en undersøgelse
af rejsevaner med fokus på blandt andet kønsforskelle. Analysen af borgernes rejsevaner blev udgangspunktet for
et delprojekt om udviklingen af den kollektive trafik i kommunen. En vigtig kontekstfaktor i forbindelse med
projektet har været Uppsala Kommuns generelle deltagelse i SKL’s Program for Hållbar Jämställdhet (HåJ), som
har kørt sideløbende med Den Goda Staden. Som del af deltagelsen er der gennemført kurser og erfaringsudveks-
ling på tværs af forvaltningsområderne. Desuden er kommunens organisation omstruktureret med fokus på rele-
vansen af det tværgående samarbejde, hvilket i højere grad har inkluderet ligestilling i planlægning og byudvikling.

Metoderne for det samlede projekt bestod primært af konferencer for de involverede parter, herunder Trafikverket,
Boverket og SKL og kommunerne Jönköping, Norrköbing og Uppsala. Parterne har, som noget nyt inden for
byudvikling, tænkt tværgående, og erfaringsudveksling har været i fokus. Udviklingen af den kollektive trafik var
særligt relevant i relation til ligestilling, da undersøgelsen af rejsevaner viste, at trafiksystemet var tilpasset mænds
rejsevaner mere end kvinders, da systemet er opbygget på grundlag af direkte rejser mellem eksempelvis hjem og
arbejdsplads. Kvinders rejsevaner var mere opbrudte og varierede mere end mænds, da de oftere henter børn og
handler. Desuden benytter kvindelige borgere sig oftere af den kollektive trafik end mænd, som oftere anvender
bilen. Kvinder og børn udgør således en majoritet i forhold til at pendle ind og ud af byen, og derfor forbedrede

121 SCB er det Statistiska Centralbyrån, som har ansvar for Sveriges officielle statistikker

Læring: Uddannelse af med-
arbejdere i ligestilling og inte-
grering af ligestilling i over-
ordnede kommunale pro-
grammer er fremmende for
ligestillingsarbejdet.

47

projektet særligt disse gruppers tilgængelighed til byen. Herunder blev Uppsalas ’rejsecentrum’ ombygget som et
led i delprojektet, fx med plads til flere cykler.

Projektet har resulteret i, at den kollektive trafik er ombygget og forbedret, hvilket især påvirker kvinderne, da de
udgør flest brugere. Der er ikke dokumenteret deciderede ligestillingsresultater, da indikatorer herfor ikke er ud-
peget. Ligestilling er opnået, da kvinders rejsemønstre er indarbejdet i trafiksystemet, som tidligere i højere grad
tilgodeså mænds rejsemønstre. Via uddannelse og videndeling på tværs af forvaltningsområder i kommunen er der
opnået øget bevidsthed om ligestilling og ligestillingens relevans på forskellige forvaltningsområder. Eksemplet
viser, at det er essentielt at foretage en relevanstest på områder, hvor ligestillingsudfordringer ikke umiddelbart kan
virke oplagte, da der kan forekomme kønsspecifikke udfordringer, som der skal tages højde for i udviklingen af
indsatser på det pågældende område.

2.6 TVÆRGÅENDE
Det tværgående tema repræsenteres af et enkelt good practice eksempel. Jämlika Landskrona er et kommunalt
projekt, som har til hensigt at kvalificere alle kommunens ydelser ved hjælp af ligestillede indsatser. Den primære
indsats er opkvalificering af praktikernes holdning i forhold til ligestilling, da dette opfattes som en forudsætning
for udvikling af området. Karakteriserende for det tværgående eksempel er, at indsatsen udføres på forskellige
niveauer og på forskellige områder i den kommunale praksis, og den sigter således meget bredt.

2.6.1 Jämlika Landskrona (SE)
Indsatsen har medført ændringer i kommunens aktivitets- og ledelsesstruk-
turerne, som anses som et essentielt udgangspunkt for det fremadrettede ar-
bejde med optimering af ligestillingsforhold i kommunen. Uddannelsen af
samtlige medarbejdere og ledere har desuden resulteret i holdningsændringer
hos ledelse og medarbejdere i forhold til at indtænke ligestilling i kommunens
arbejde både på personale- og kerneydelsesområdet. Der kan dog endnu ikke
dokumenteres resultater på borgerniveau. Det vurderes imidlertid, at indfø-
relsen af ligestilling i kommunens virksomhedsplan kan have effekter på læn-
gere sigt, da dette skaber et vedholdende fokus herpå. Good practice eksem-
plet illustrerer desuden, hvordan uddannelse og øget viden inden for ligestil-
ling er essentielt i forhold til at ændre praksis.

Projektet ”Jämlika Landskrona” er en tværgående ligestillingsindsats. Lands-
krona by er med sine 3.500 ansatte kommunens største arbejdsplads. Politi-
ske målsætninger på området var medvirkende til, at kommunens direktion
og forvaltningschefgruppe igangsatte projektet, hvilket dermed har sikret
støtte og legitimitet af projektet. Landskrona har i forvejen en ligestillingsplan
og gennemførte i perioden 2011-2013 indeværende projekt med henblik på,
at ligestilling skulle integreres i kommunens aktiviteter. Baggrunden for projektet var således en politisk prioritering
af ligestilling, som integreredes i kommunens virksomhedsplan.

Formålet med indsatsen var blandt andet at forbedre HR-processer, styrke byens varemærke, udvikle metoder for
arbejdet med ligestilling af kommunens aktiviteter samt generelt at indtænke ligestilling i kommunens policy og
retningslinjer. Ligestillingsvurdering skulle integreres i kommunens styredokumenter samt i praksis. Som led i ind-
satsen blev samtlige 3.500 medarbejdere og chefer tilbudt uddannelse i ligestilling og forandringsprocesser, som
blev gennemført som forløb med bistand fra eksterne konsulenter. Cheferne fik blandt andet konkrete værktøjer
og skulle identificere en ligestillingsproblematik i deres egen afdeling. Hensigten hermed var en integrering af lige-
stillingsperspektivet i driftsopgaver på alle niveauer ud fra tanken om at ved at gøre ligestillingsarbejdet levende,
sikres kvaliteten i kommunens aktiviteter og tjenester, og kommunens tiltrækningskraft ville øges, både hvad angår
borgere og medarbejdere.

Læring: Uddannelse af
medarbejdere og ledere i
ligestilling er essentielt for
at ændre praksis i forhold
til kerneydelserne.

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

49

I dette kapitel præsenteres en række analyser og perspektiveringer af tværgående tendenser og temaer i kortlægnin-
gen. Formålet med den tværgående analyse er at sætte de 22 good practice eksempler, som kortlægningen af arbej-
det med ligestillingsvurdering i kommunalt regi dækker, ind i en analytisk ramme for at tydeliggøre læringspunk-
terne fra kortlægningen. Den tværgående analyse udstikker således læringsrummet for de erfaringer, der kan drages
på baggrund af de 22 good practice eksempler.

Indledningsvis præsenteres en overordnet analyse af spændvidden mellem de forskellige cases. Denne danner ram-
men for de efterfølgende analyseafsnit, som hver især sætter fokus på udvalgte aspekter af de forskellige tilgange
til ligestillingsvurdering med fokus på læringsrummet mellem dem.

3.1 SPÆNDVIDDEN PÅ TVÆRS AF CASES
Analyserne af de 22 good practice eksempler viser først og fremmest en meget stor spændvidde i kommunernes
tilgang til ligestillingsvurdering på tværs af de nordiske lande. For at vise denne spændvidde præsenteres de for-
skellige tilgange til ligestillingsvurdering i form af to yderpunkter eller ”idealtyper”, som hver illustrerer to grund-
læggende forskellige tilgange og kontekster for arbejdet med ligestilling i kommunerne. Disse to yderpunkter fun-
gerer som overordnet analytisk ramme for analysen af de 22 good practice eksempler. De to idealtyper er illustreret
i nedenstående figur 3.1.

Figur 3.1 Karakteristika ved de to idealtypiske tilgange til ligestillingsvurdering

De to idealtyper karakteriseres som henholdsvis den helhedsorienterede tilgang og den problemorienterede tilgang.
Det er en væsentlig pointe, at der er tale om idealtyper, som beskriver to yderpunkter. De 22 good practice eksem-
pler indeholder i de fleste tilfælde både elementer fra den ene og den anden idealtype i forskellig grad, og kun få
eksempler kan betegnes som enten udelukkende helhedsorienterede eller problemorienterede. I nedenstående be-
skrives de to idealtyper.

3. Tværgående analyse

LÆRINGSRUM

Helhedsorienteret Problemorienteret

Ledelsesfokus Ildsjæle Italesættelse Alternativ italesættelse

Manglende legitimitet Legitimitet

Prioritering

Ureflekteret

Top-down

Få ressourcer Support Begrænset eller ingen support Mange ressourcer

Dokumentation

Strategisk

Bottom-up

Pragmatisk

Drift Systematik

Refleksion/erkendelse

Forankring

 Projekt

Midlertidighed

Manglende dokumentation

Tilfældig

Ad hoc

Eksplicit Implicit

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

3.1.1 Den helhedsorienterede tilgang
Den ene idealtype karakteriseres som en helhedsorienteret tilgang og er kendetegnet ved, at der er fokus på hele
organisationen. Dette omfatter, at ligestillingsvurdering foregår på flere områder eller niveauer: På det overordnede
politiske niveau og/eller på forvaltningsniveau. Desuden at der er et internt fokus på medarbejderne og et eksternt
fokus på borgerne i ligestillingsarbejdet. Der er et stærkt ledelsesfokus og en eksplicit og strategisk tilgang til lige-
stillingsvurdering, som er præget af en høj grad af legitimitet og italesættelse og et løbende fokus på refleksion og
erkendelse hos medarbejderne. Der er typisk tale om en top-down tilgang, som prioriteres højt i organisationen
politisk og ledelsesmæssigt, og at der afsættes mange ressourcer og support til medarbejderne, eventuelt med støtte
fra eksterne puljer og/eller konsulenter. Tilgangen er desuden præget af systematik, og den retter sig typisk mod
selve driften med fokus på forankring af nye arbejdsgange, rutiner og redskaber. Løbende dokumentation af ind-
satserne spiller tillige en essentiel rolle.

3.1.2 Den problemorienterede tilgang
Den anden idealtype karakteriseres som en problemorienteret tilgang og er kendetegnet ved, at udgangspunktet er
et konkret problem, hvor ligestillingsvurdering er en del af løsningen. Konkret kan arbejdet fx tage form af en
målgruppeanalyse, hvor køn indgår som en central faktor som baggrund for udviklingen af en indsats. Ligestilling
er dermed ikke et mål i sig selv, og derfor vil der ofte være en alternativ italesættelse heraf fx mangfoldighed, hvor
ligestillingsperspektivet er implicit snarere end eksplicit. Dette hænger ofte sammen med en manglende legitimitet
omkring ligestillingsperspektivet. Arbejdet med ligestillingsvurdering er dermed præget af en pragmatisk tilgang,
hvor ligestillingsperspektivet typisk bæres frem af ildsjæle, mens de øvrige medarbejdere forholder sig forholdsvis
ureflekterede i forhold til indsatsens ligestillingsperspektiv. Der er ofte tale om en bottom-up tilgang til ligestil-
lingsvurdering, hvor indsatsen er initieret af medarbejdere, og hvor ressourcer og support er begrænset eller ikke-
eksisterende. Endelig er indsatsen som regel projektbaseret, og ligestillingsperspektivet er derfor ofte præget af
midlertidighed frem for langsigtet forankring i driften, ligesom der sjældent er fokus på dokumentation af indsat-
serne ud fra et ligestillingsperspektiv.

3.1.3 Store forskelle i tilgange på tværs af de nordiske lande
De to tilgange er som nævnt idealtyper og derfor udtryk for en analytisk kategorisering snarere end en direkte
afspejling af virkeligheden, men elementerne fra de to yderpunkter kan i varierende form og udstrækning genfindes
i samtlige good practice eksempler.

Et eksempel på en case, der befinder sig tæt på det ene yderpunkt – dvs. en strategisk, ledelsesinitieret, helheds- og
driftsorienteret tilgang med en høj grad af italesættelse og legitimitet – er den svenske case om Jämställd vårdcentral
i Hässelby.

Et eksempel på et good practice eksempel, der befinder sig tæt på det andet yderpunkt – dvs. en problemorienteret,
projektbaseret og målgruppefokuseret ad hoc-tilgang, hvor ligestillingsperspektivet indgår mere implicit og derfor
ikke har været italesat i særlig høj grad – er det danske good practice eksempel om kampagnen ”Gi’r du et smil,
Aalborg Kommune?”.

Umiddelbart kan der anlægges to forskellige perspektiver på de to idealtypiske tilgange: På den ene side kan de
betragtes som udtryk for, at arbejdet med ligestillingsvurdering kan befinde sig på forskellige udviklingstrin, hvor
den helhedsorienterede tilgang er den mest ”modne”, mens den problemorienterede tilgang er udtryk for de første
spæde skridt. På den anden side kan de to tilgange betragtes som udtryk for to grundlæggende forskellige tilgange
til arbejdet med ligestillingsvurdering, som er koblet til fx kulturelle og politiske holdninger til, hvilken rolle lige-
stillingsperspektivet bør spille i forhold til andre mulige perspektiver på velfærdsstaten og myndighedernes rolle.

Det en væsentlig pointe i kortlægningen, at den ene tilgang ikke er bedre end den anden. Hvilken tilgang, der er
mest hensigtsmæssig og virkningsfuld i en konkret situation, afhænger både af konteksten i det enkelte land såvel

51

som den enkelte organisation, herunder den aktuelle politiske og ledelsesmæssige opbakning og legitimitet, omfan-
get af økonomiske og menneskelige ressourcer samt karakteren af og målgruppen for indsatsen. I de følgende
analyser vil der således først og fremmest være fokus på at identificere, hvilken læring der kan uddrages af kortlæg-
ningens eksempler på henholdsvis den helhedsorienterede og den problemorienterede tilgang og dermed det læ-
ringsrum, der findes mellem idealtyperne.

Figur 3.2 illustrerer, hvordan de 22 good practice eksempler fra de fire nordiske lande fordeler sig på to overord-
nede dimensioner: helhedsorienteret versus problemorienteret på den ene akse og et implicit versus et eksplicit
fokus på ligestilling på den anden akse. Figuren giver således et grafisk overblik over den føromtalte spændvidde i
good practice eksemplerne fordelt på de udvalgte fagområder.

Det ses fx, at eksempler på good practice inden for området Daginstitution og skole primært befinder sig i højre
side af figuren og dermed har et eksplicit ligestillingsfokus og en helhedsorienteret tilgang, mens eksempler på
good practice inden for Beskæftigelse, aktivering og uddannelse primært befinder sig i nederste halvdel og altså i
høj grad er problemorienterede.

Figuren viser desuden, at de svenske og til dels de finske good practice eksempler typisk befinder sig i højre og
øverste del af figuren, mens de norske og danske typisk befinder sig i venstre og nederste del af figuren. Figuren
illustrerer således også de typiske tilgange til ligestillingsvurdering i hvert af de nordiske lande. I Sverige og til dels
Finland tænkes der mere helhedsorienteret og forebyggende i forhold til ligestillingsområdet, mens der i Norge og
Danmark er en mere problemorienteret tilgang.

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

Figur 3.2 Spændvidden i kortlægningens good practice eksempler

3.2 POLITISK FOKUS/LEDELSESFOKUS VERSUS ILDSJÆLE
I dette afsnit gås der i dybden med, hvilke kommunale aktører som sætter fokus på ligestillingsperspektivet og
igangsætter enten ligestillingsvurdering af driftsopgaver eller projekter. Desuden vil der blive sat fokus på, hvilken
betydning det har for fastholdelse af fokus samt forankring af indsatserne i praksis, hvem der initierer ligestillings-
perspektivet. Der kan overordnet skelnes mellem, at indsatsen iværksættes på baggrund af et enten politisk eller
ledelsesmæssigt fokus eller på baggrund af ildsjæle, der arbejder for et ligestillingsperspektiv i indsatsen. Dikoto-
mien er trukket frem som en selvstændig pointe til nærmere analyse, da den har vist sig at være central, når der
analyseres på tværs af de 22 good practice eksempler.

3.2.1 Den ledelsesinitierede/ politisk initierede tilgang
Tiltag, som er initieret fra politisk hold, er karakteriseret ved en top-down tilgang. Det kommer til udtryk som et
overordnet strategisk fokus på ligestilling i hele kommunen med nedskrevne strategier og handlingsplaner. Forde-
len ved denne tilgang er, at indsatsen samt brugen af ressourcer på området i højere grad er legitimt, fordi det er
bestemt fra politisk hold, og der derfor ikke stilles spørgsmålstegn herved af ledelse og medarbejdere. Svagheden
ved indsatser igangsat fra politisk side kan være, dels at det er en udfordring at oversætte politiske visioner og

Sundhed i nærmiljø (DK)

Landskrona stad (SE)

Implicit
ligestillingsfokus

Eksplicit
ligestillingsfokus DUR vejledning/livsstilssvaner (DK)

Missbrukartjänsterna (FI)

Helhedsorienteret

Problemorienteret

Farvekoder:
Beskæftigelse, aktivering, uddannelse Sundhed og forebyggelse Daginstitution og skole Ældreområdet Byplanlægning, vej & park

Nyborg Kommune (DK)

Mænd i omsorgsfag (DK)
Projekt MI-x i Aarhus
Kommune (DK)

Café Monroe (DK)

Petra (FI)

Menn i helse (NO)

Förskolan Violen (SE)

Högstadieskola Tjörn (SE)

Barnehager i Kvinesdal Kommune (NO)

Barnehager i Bergen Kommune (NO)

Gi’r du et smil? (DK)

Hemtjänst Botkyrka Kommun
(SE)

Hässelby Vårdcentral (SE)

RULL (DK)

Klubhuspuljen (DK)

Den Goda Staden (SE)

53

strategier til konkrete tiltag og indsatser, som giver mening for den enkelte mellemleder/medarbejder, dels at et
ligestillingsperspektiv kan være svært at få alle mellemledere/medarbejdere engageret i. Derfor vil nogle af de an-
satte ikke nødvendigvis være åbne over for nye tiltag og/eller et ligestillingsfokus.

Den politisk initierede tilgang er nødt til at blive understøttet af en ledelsesmæssig opbakning for, at det er muligt
for medarbejderne at finde tid og ressourcer til indsatsen. Indsatser kan også komme direkte fra den øverste ledelse
i forvaltningen, hvorved der ligeledes er en overordnet top-down tilgang, som bevirker en legitimitet i forhold til
indsatsen og brugen af ressourcer på området. Også her kan der være udfordringer i at oversætte visioner og
strategier til konkrete tiltag og indsatser, som giver mening for den enkelte mellemleder og/eller medarbejder, og
som den enkelte mellemleder og/eller medarbejder kan engagere sig i.

Flere af good practice eksemplerne viser, hvordan medarbejdere umiddelbart var skeptiske over for et eksplicit
fokus på ligestilling forud for inddragelsen i de konkrete indsatser, hvad enten det kom fra politisk niveau og/eller
ledelsen. Denne skepsis bunder dels i opfattelsen af, at der allerede er ligestilling, og at det dermed er unødvendigt
med et ligestillingsperspektiv, dels at ligestilling er et emne, som de fleste offentlige myndigheder allerede har fokus
på mere eller mindre bevidst og i større eller mindre grad. Endelig er det svært at arbejde med ligestillingsvurde-
ringer, som kræver redskaber og viden.

Good practice eksemplerne Petra i Vanda Stad og Jämlika Landskrona er eksempler på tiltag, som er led i et større
arbejde med ligestilling i kommunen - hvor fokus på ligestilling er indført på baggrund af et overordnet politisk
mål. I Jämlika Landskrona har kommunen fx en ligestillingsplan, herunder uddeling af midler til udvikling, ud-
møntning og implementering af de konkrete indsatser. Igangsættelsen af tiltagene er således et led i et politisk
initieret fokus. I begge eksempler (Petra i Vanda Stad og Jämlika Landskrona) har det afstedkommet, at der dels er
allokeret økonomiske ressourcer, dels medarbejderressourcer til indsatsen.

3.2.2 Indsatser initieret af ildsjæle
I den anden ende af spektret findes indsatser initieret af ildsjæle, hvor det primært er få personer, som tager initiativ
til og er med til at fastholde fokus på ligestilling igennem projektet eller i driften. Ildsjæle findes på flere niveauer
– de kan både være ledelse, mellemledere og medarbejdere. Der kan således både være tale om enkelte ledere, som
har fokus på ligestilling eller medarbejderdrevne tiltag, dvs. bottom-up processer. Fordelen ved denne tilgang er,
at ildsjælene ofte er drevet af en overordnet interesse for ligestilling og på den måde er motiverede og engagerede.
Svagheden ved indsatser drevet af medarbejder-ildsjæle kan være, at ledelsen ikke nødvendigvis bakker op om
tiltaget og dermed ikke allokerer den nødvendige tid eller økonomiske ressourcer til indsatsen.

Ledelsesopbakning er væsentligt blandt andet i forbindelse med prioritering af medarbejdernes tid. Tilsvarende
kan øvrige medarbejderes manglende inddragelse og engagement betyde, at fokus mistes, hvis fx ildsjælene skifter
job eller på anden måde forlader organisationen/indsatsen. En ledelsesildsjæl har nemmere ved at komme igennem
med et ligestillingsorienteret fokus, fordi de kan træffe beslutning herom over for medarbejdere, men har samme
udfordring som medarbejderildsjælene i forhold til at forankre fokusset på ligestilling i organisationen, da det er
persondrevet.

Et eksempel, hvor indsatsen afhang af en sagsbehandler – en ildsjæl – som har fokus på betydningen af køn og
ligestilling i forhold til sit fagområde - er eksemplet Ligestillingsvurdering af Klubhuspuljen i Københavns Kommune. I dette
good practice eksempel har der været begrænset ledelsesopbakning i forhold til ligestillingsperspektivet, men grun-
det ildsjælen var der et stort fokus på ligestilling, og efterfølgende er ligestillingsperspektivet inddraget som en fast
procedure og dermed indlejret i driften. Procedurer handler om, at foreninger i ansøgninger om renovering eller
nybyggeri skal forholde sig til køn og dermed selv foretage ligestillingsvurdering af deres tiltænkte renovering eller
nybyggeri. Sagsbehandleren har kæmpet hårdt for at holde et fokus på ligestilling, fordi der ikke var ledelsesmæssig
opbakning til projektet, og sagsbehandleren finder det ikke optimalt, at processen er lagt ud til foreningerne, som
ikke har kompetencerne til at foretage ligestillingsvurderinger. Alternativet var at droppe ligestillingsvurdering af

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

ansøgningerne, som ledelsen ønskede. Eksemplet viser således, at ledelsesmæssig opbakning er fordrende for ind-
satser, men at initiativer kan have et ligestillingsfokus uden, så længe der er medarbejdere, der kan se værdien i
ligestillingsvurdering og kæmper for det.

Good practice eksemplet Förskolan Violen i Örebro er et eksempel på en bottom-up proces, som kører uden ledel-
sesmæssig involvering. I dette good practice eksempel har pædagogernes selv ansvar for at drive processen med at
indlejre ligestilling i det pædagogiske arbejde, hvilket har skabt ejerskab. Dermed forankres arbejdet i højere grad i
pædagogernes daglige praksis og arbejdsmetoder. Indsatsen er initieret af to pædagoger, som er særligt interesse-
rede i køn og ligestilling. Løbende har samtlige pædagoger dog fået ansvaret for indsatsen, og der er desuden stor
ledelsesopbakning fra regionslederen, der sparrer og mødes med pædagogerne, men som ikke direkte er involveret
i udmøntningen af indsatsen. Selvom ledelsen ikke direkte er involveret i eller har ansvaret for indsatsen, har det
haft stor betydning for legitimeringen af indsatsen, at der har været stor ledelsesopbakning.

Udover de to ovenstående eksempler viser good practice eksemplet Konsekvensbedömning inom misbrukartjänsterna och
den förebyggende hälso- och sjukvården i Vanda en tredje tilgang, hvor ligestillingsperspektivet er integreret på initiativ af
frontpersonalet uden yderligere retningslinjer eller styring oppe- eller udefra, dvs. en bottom-up proces. Medarbej-
derne har selv integreret et ligestillingsfokus i indsatsen, som omhandler misbrug af alkohol, fordi de så et behov
herfor. Ledelsen har bakket op om kerneopgaven - at hjælpe borgerne bedst muligt - men har ikke bakket op om
et specifikt ligestillingsfokus. På den måde kan der i dette tilfælde hverken tales om en ledelsesinitieret eller en
indsats sat i gang af enkelte ildsjæle, men en helt tredje form for ”naturlig” tilgang blandt frontmedarbejderne. At
ledelsen har bakket op om projektet, men ikke ligestillingsfokusset har betydet, at der har været allokeret de nød-
vendige ressourcer m.m. til indsatsen, men at medarbejderne selv har skullet sørge for at bevare ligestillingsper-
spektivet igennem indsatsen.

Læringsrummet
Både den ledelsesinitierede/ politisk initierede tilgang samt tilgangen initieret af ildsjæle er således sårbare, idet
engagementet og fokus kan ligge hos få aktører. Det er således vigtigt ved begge tilgange, at flere aktører involveres
og engageres i indsatsen. I flere af good practice eksemplerne ses vigtigheden af at inddrage flere aktører på for-
skellige niveauer fx i udvikling af indsatsen, i uddannelsesaktiviteter eller den konkrete indsatsrelaterede aktivitet.

Om indsatsen er politisk initieret er ofte landeafhængigt, både i Sverige og Norge har man fra politisk hold igangsat
programmer for arbejdet med ligestilling i kommunerne, dog er det bevilligede beløb i Norge væsentlig mere be-
grænset, end tilfældet er i Sverige. Mens der i Finland og Danmark ikke er iværksat politisk initierede kommune-
programmer. I Danmark opererer regeringen traditionelt med ad hoc-puljemidler, som kommunerne kan søge,
hvor der inden for de seneste år har været afsat 17 millioner til puljer på ligestillingsområdet. I Finland har rege-
ringen primært iværksat ligestillingsindsatser på statsligt niveau. Graden af politisk initierede indsatser hænger
sammen med det generelle politiske fokus på og opbakning til ligestilling - det være sig på nationalt såvel som
kommunalt niveau, fx en kommunalbestyrelse som igangsætter arbejde med ligestillingsvurdering i en kommune.
Hertil viser analysen, at ledelsesopbakning er essentielt i forhold til allokering af ressourcer til indsatsen, samt at
det sikres, at der et ligestillingsfokus fastholdes igennem indsatsen, og at dette perspektiv ligeledes forankres i
organisationen.

Et eksempel på en indsats, som har formået at inddrage aktører på flere niveauer, er det svenske good practice
eksempel Jämstall höstadieskola på Tjörn. Her er indsatsen initieret af kommunen ud fra et ønske om at øge ligestil-
lingen i kommunens skoler generelt – altså en top-down tilgang. Det har imidlertid været en væsentlig del af ind-
satsen, at skolerne selv skulle tilpasse arbejdet med ligestilling ud fra deres skoles vilkår og rammer. På Bleketskolan
har både den tidligere og nuværende rektor været med til at forme og udvikle indsatsen med udgangspunkt i lærer-
og elevdiskussioner om ligestillingsperspektivet i pædagogikken og undervisningen. Samtidig er de fagansvarlige
lærere på skolen involveret ved at have ansvar for, at læringsmetoderne i de enkelte fag tager udgangspunkt i et
ligestillingsperspektiv samt at informere de øvrige lærere om, hvilket materiale der skal benyttes i undervisningen.

55

På den måde er både ledelse, medarbejdere og elever med til at tilskrive indsatsen mening, hvilket skaber ejerskab
og fordrer forankring.

3.3 ITALESÆTTELSE OG LEGITIMITET
I dette afsnit gås der i dybden med temaerne italesættelse og legitimitet. Disse temaer er udtrukket som selvstændige
pointer til nærmere analyse, da italesættelse og legitimitet kan udpeges som centrale elementer for at skabe fokus
på ligestilling.

Med italesættelse refereres der til, at ligestilling som begreb sættes på dagsordenen, og at der eksplicit bliver knyttet
et ligestillings-/kønsfokus til indsatsen.

Med legitimitet refereres der til, at det er legitimt at sætte indsatsen ind i en ligestillingskontekst, dvs. at der er
accept af, at det har værdi at inddrage et ligestillingsperspektiv i indsatsen.

3.3.1 Italesættelse
Der kan skelnes mellem italesættelse internt i organisationen og eksternt i forhold til borgere. En distinktion mel-
lem ekstern og intern italesættelse er afgørende. Hvor intern italesættelse er med til at kvalificere, hvilken tilgang
og metode der benyttes i indsatsen samt bidrage til, at kønsaspektet ikke forsvinder fra indsatsen, kan ekstern
italesættelse bidrage til at skabe øget bevidsthed om ligestilling blandt borgerne.

Internt i organisationen handler italesættelse af ligestilling primært om, at ligestilling sættes på dagsordenen; det
være sig i forhold til det konkrete projekt eller i organisationen som helhed. Denne italesættelse vurderes at være
central, hvis der ønskes et ligestillingsperspektiv i indsatsen. I indsatser, hvor køn er en faktor, er det desuden
væsentligt at kvalificere og definere kønsbegrebet for at sikre, at forståelsen for begrebet er det samme for samtlige
aktører, der arbejder med indsatsen, således at der arbejdes ud fra den tilgang, der ønskes.

I good practice eksemplet Jämstall höstadieskola på Tjörn har skolen som første stadie i indsatsen sendt udvalgte
medarbejdere på uddannelse i ligestilling. Desuden har samtlige medarbejdere gennemført litteraturstudier af køns-
teori for at skabe fokus på ligestilling og motivation for indsatsen. Ligeledes afholder medarbejderne løbende di-
skussionsgrupper for at diskutere de kønsrelaterede praksisser, og hvordan de eventuelt skal ændre deres adfærd
ud fra dette. I good practice eksemplet Jämställd hemtjänst i Botkyrka Kommun uddannedes sagsbehandlerne ligeledes
i ligestilling, hvorved sagsbehandlerne, som i begyndelsen var meget skeptiske over for at skulle arbejde ud fra et
ligestillingsperspektiv, blev motiverede, fordi de blev bevidste om, at ligestillingsperspektivet øgede kvaliteten i
kerneydelsen.

Ved at uddanne medarbejdere i ligestilling og diskutere begrebet kvalificeres det køns-/ligestillingsbegreb, der ar-
bejdes ud fra, fordi medarbejderne har fået kvalificeret deres kompetencer gennem uddannelse/litteratur i forhold
til at arbejde ud fra et ligestillingsperspektiv. Ligeledes bliver køns-/ligestillingsbegreberne defineret, hvorved det
sikres, at der arbejdes ud fra den samme forståelse af begreberne. Analysen viser endvidere, at denne indledende
øvelse ligeledes er med til at motivere medarbejderne til at arbejde med indsatsen i et ligestillingsperspektiv, fordi
de bliver bevidste om, at det er værdiskabende og kan øge kvaliteten i kerneydelsen.

Ved løbende at diskutere køns-/ligestillingsperspektivet kvalificeres tilgangen i indsatsen i takt med, at indsatsen
udvikler sig, og køns-/ligestillingsperspektivet fastholdes ligeledes gennem indsatsen. Fastholdelse af køns-/lige-
stillingsperspektivet er væsentligt for at sikre, at indsatsen har en effekt på ligestilling, ellers er der en risiko for, at
indsatsen udelukkende kommer til at handle om kerneydelsen, og at ligestillingsperspektivet forsvinder fra indsat-
sen.

Ekstern italesættelse i forhold til borgerne er derimod ikke altid hensigtsmæssig, da det risikeres, at grupper af
borgere stigmatiseres, eller at der skabes barrierer for deres deltagelse i indsatsen. I good practice eksemplet DUR-

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

projektet var hensigten ikke at fremhæve, at indsatsen specifikt var for ressourcekrævende drenge, da det blev vur-
deret, at det ville have en negativ effekt, hvis drengene blev bevidste om, at de var særligt udpeget til at have brug
for hjælp. I stedet inkluderede indsatsen ikke blot alle drenge, men også pigerne (hele skoleklasser). Indsatsen havde
en positiv effekt for både drenge og piger, som var meget imødekommende over for indsatsen. En italesættelse af
indsatsen som en ligestillingsindsats kunne have haft den effekt, at drengene ville have været mindre imødekom-
mende og have fået mindre ud af indsatsen, end det var tilfældet. Good practice eksemplet Projekt MI-x i Aarhus
Kommune er et eksempel, hvor italesættelse af indsatsen som en ligestillingsindsats vurderes at ville udgøre en bar-
riere for målgruppens deltagelse. Målgruppen er kvinder med anden etnisk baggrund end dansk, som i de fleste
tilfælde har brug for deres familiers tilladelse eller accept for deltagelse. Medarbejderne vurderede derfor, at mange
af kvinderne ikke ville få tilladelse eller accept til at deltage i indsatsen, hvis det var italesat, at indsatsen var en
ligestillingsindsats, fordi familierne måske ville opleve det som en trussel. I indsatsen arbejdes der ud fra et ligestil-
lingsperspektiv, som indlejres i flere af aktiviteterne for kvinderne, hvormed indsatsen på sigt bidrager til øget
ligestilling for målgruppen, men uden at der skabes barrierer for indsatsen ved at italesætte denne som en ligestil-
lingsindsats.

Men en ekstern italesættelse af indsatsen som en ligestillingsindsats vurderes ligeledes at kunne bidrage til at skabe
mere bevidsthed om ligestilling hos borgerne, som det er tilfældet i good practice eksemplet Jämstall höstadieskola på
Tjörn, hvor eleverne inddrages i køns-/ligestillingsdiskussioner. Ved at inddrage eleverne i køns-/ligestillingsdis-
kussioner bliver eleverne bevidste om værdien i ligestilling, dels fordi de er med til at definere begreberne ud fra
deres kontekst, dels er med til at sætte dette ind i den læringsmæssige ramme, således at der skabes øget kvalitet i
undervisningen.

Analysen af good practice eksemplerne viser, at der er tydelige forskelle mellem landene i forhold til, i hvilken grad
ligestilling italesættes. Det er således ikke kun indsatsafhængigt, om ligestilling italesættes direkte eller mere indi-
rekte. Dette hænger i høj grad sammen med, hvor legitimt det generelt er at italesætte ligestilling i det pågældende
land. I Sverige og Finland er det i højere grad legitimt at italesætte ligestilling eksplicit end i Danmark og Norge,
hvor det er mere legitimt at bruge begrebet mangfoldighed, da det inkluderer flere aspekter end udelukkende køn.

3.3.2 Legitimitet
Italesættelse og legitimitet hænger i mange tilfælde sammen. Dog er det væsentligt at pointere, at der er forskellige
kilder til at skabe legitimitet, idet det er kontekstafhængigt, hvad der skaber mening og har betydning. Som der er
redegjort for i ovenstående har det stor betydning, hvor legitimt det er i det pågældende land at italesætte ligestilling.
Men analysen viser også, at det afhænger af målgruppen.

I mange af good practice eksemplerne er der skabt legitimitet for indsatsen ved at give medarbejderne viden om
ligestilling og ligestillingsarbejde, og derved er motivationen for indsatsen blevet øget. Inddragelse af medarbej-
derne og andre relevante interessenter, som eksempelvis elever og forældrene, er ligeledes med til at skabe legiti-
mitet, fordi de får ejerskab for indsatsen.

I andre tilfælde motiverer data og resultater. Dette er tilfældet i good practice eksemplet Förskolan Violen i Örebro,
hvor børnenes forældre i begyndelsen var skeptiske over for, at institutionen valgte at indføre et ligestillingsper-
spektiv. Børnehaven gjorde derfor meget for tydeligt at kommunikere de valgte metoder og formålet med indsatsen
til forældrene. Ligeledes redegjorde de for resultaterne af lignende indsatser, hvilket beroligede forældrene, og da
forældrene så de positive resultater for deres egne børn, i takt med at indsatsen skred frem, blev de endnu mere
positivt stemt. At kunne vise positive resultater havde således en væsentlig betydning for forældrenes opbakning
til ligestillingsindsatsen.

Legitimitet kan ligeledes skabes ved politisk opbakning og fokus. Indsatser, der kommer fra politisk eller ledelses-
mæssigt hold, er ofte forbundet med legitimitet grundet den autoritet, der følger med. Der er flere good practice
eksempler på kommuner, hvor ligestilling er en overordnet strategi for kommunens arbejde. Derved bliver ligestil-
ling en form for selvfølgelighed og betragtet som væsentligt og legitimt for alle i kommunen. Dette er good practice

57

eksemplerne Likestillingsvurderinger i barnehagene i Kvinesdal Kommune og Jämlika Landskrona gode eksempler på. I good
practice eksemplet Likestillingsvurderinger i barnehagene i Kvinesdal Kommune er kommunen udpeget til at deltage i pro-
grammet Likestilte kommuner 2012-2014 og har haft stort fokus på ligestillingsarbejdet siden 2006. Dette overord-
nede fokus fra kommunens side har bidraget til at bane vejen for og legitimere indsatserne for at øge ligestilling i
kommunens børnehaver, fordi der ligger en grundlæggende accept af, at der arbejdes med ligestilling i kommunen.
De samme dynamikker gør sig gældende i eksemplet Jämlika Landskrona.

Der er således forskellige kilder til legitimitet, men i samtlige good practice eksempler registreres et behov for at
skabe legitimitet for indsatsen. Hvor der er et eksplicit fokus på ligestilling, benyttes ovenstående metoder til at
skabe legitimitet for en ligestillingsindsats. I de eksempler og lande, hvor der er et mere implicit fokus på ligestilling,
legitimeres indsatsen blandt andet ved at italesætte indsatsen med andre begreber end ligestilling. Ligestilling itale-
sættes eksempelvis som mangfoldighed. Konsekvensen herved er, at der i højere grad kommer et intersektionelt
fokus og ikke et ligestillingsfokus i forhold til køn. I næste afsnit sættes der fokus på forskellen mellem kønslige-
stilling og mangfoldighed/intersektionalitet, og hvordan de to tilgange påvirker indsatserne og fokusset på ligestil-
ling.

3.4 FOKUS PÅ KØNSLIGESTILLING VERSUS FOKUS PÅ MANGFOLDIGHED
I dette afsnit gås der i dybden med dikotomien ligestilling-mangfoldighed. Dikotomien er trukket frem som en
selvstændig pointe til nærmere analyse, da den har vist sig at være central, når der analyseres på tværs af good
practice eksemplerne.

Kønsligestilling og mangfoldighed opstilles således som to modpoler for at synliggøre, hvad de to tilgange hver
især kan bidrage med i et ligestillingsperspektiv. I denne sammenhæng defineres ligestilling ved, at der i indsatsen
primært er fokus på kønsligestilling og arbejdes med kønsligestilling i et større samfundsperspektiv. Mangfoldighed
defineres i denne sammenhæng ved, at der i indsatsen i højere grad er fokus på lige muligheder og ligebehandling
i et større perspektiv end alene i forhold til ligestilling mellem kønnene og dermed et fokus på intersektionalitet –
et begreb som benyttes til at afdække forskellige magtrelationer (etnicitet, seksualitet, social status, køn m.m.).
Indsatser med et mangfoldighedsperspektiv tager ofte udgangspunkt i en målgruppeanalyse og fokuserer således
på en specifik målgruppe med forskellige karakteristika, hvor køn er et blandt flere.

Denne dikotomi afspejles ligeledes i forskelle mellem de fire nordiske lande. I Sverige og Finland er det i højere
grad legitimt at italesætte ligestilling eksplicit end i Danmark og Norge. Heroverfor vinder begrebet mangfoldighed
fx i højere grad genklang i Danmark og Norge, da det inkluderer flere aspekter end udelukkende køn.

3.4.1 Fokus på kønsligestilling
De good practice eksempler, hvor der er et direkte fokus på kønsligestilling, er karakteriseret ved at have et hel-
hedsorienteret fokus på ligestilling, som er det primære fokus i indsatsen. Det gør sig fx gældende for good practice
eksemplet Jämställd vårdcentral i Hässelby. Det helhedsorienterede fokus på ligestilling har i dette eksempel betydet,
at kønsperspektivet er blevet prioriteret i relation til uddannelse i ligestillings- og kønsteorier, i forhold til politisk
og ledelsesmæssig opbakning og i forhold til løbende at afsætte ressourcer til ligestillingsorienterede diskussioner
m.v. Det har resulteret i forbedringer af de ansattes fysiske arbejdsforhold, idet der er kommet lettere redskaber til
kvindelige læger samt forbedringer i kerneydelsen, ved at kvindelige patienter i højere grad bliver behandlet korrekt
ved første besøg på klinikken og undgår genbesøg. Forbedringerne har haft effekt på den økonomiske bundlinje i
form af mindsket sygefravær blandt medarbejderne samt ressourceoptimering, ved at patienter har færre genbesøg.
Medarbejdere og ledere har opnået holdnings- og adfærdsændring i forbindelse med de opnåede og synliggjorte
resultater, og indsatsen har således effekt på ligestilling i et bredere og længerevarende perspektiv, fordi de pågæl-
dende holdnings- og adfærdsændringer må forventes at påvirke andre dele af aktørernes livsverdener. Herved me-
nes, at aktørerne også bliver mere bevidste om ligestilling i andre sfærer af samfundet samt i deres privatliv.

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

I de good practice eksempler, hvor indsatsen er målrettet at øge kønsligestillingen, er det således en mere langsigtet
effekt, der ønskes og opnås: øget ligestilling i samfundet. I disse eksempler betragtes øget ligestilling i samfundet
som positivt for samfundet som helhed og ikke kun i forhold til at skabe lige muligheder for alle/begge køn. I
disse good practice eksempler trækkes der sammenhænge mellem at øge ligestillingen og kvaliteten i kerneydel-
serne, og der er en forståelse af, at de to parametre understøtter hinanden. Opfattelsen er, at ligestilling kræver en
holdningsændring, hvormed et langsigtet perspektiv er nødvendigt.

Ved at have et entydigt fokus på kønsligestilling sikres det, at ligestillings-/kønsperspektivet ikke bliver sat i bag-
grunden til fordel for andre fokusområder, som indsatsen også kan adressere. Til gengæld kan der være en risiko
for, at andre faktorer, der ligeledes kan have betydning for indsatsen eller målgruppen, bliver overset og eventuelt
får negative konsekvenser for indsatsens effekter. I good practice eksemplet Jämstall höstadieskola på Tjörn kunne det
fx tænkes, at nogle elever har andre barrierer i forhold til skolearbejdet, som overses, fordi der er et så massivt
fokus på ligestilling. Oxford Research vurderer, at dette forhold er værd at være opmærksom på, når disse typer af
ligestillingsindsatser iværksættes. Indsatser med fokus på andre faktorer end ligestilling kunne muligvis være hen-
sigtsmæssige at supplere med, således at disse faktorer samtidig bliver adresseret.

3.4.2 Mangfoldighed – lige muligheder/ligebehandling
I de good practice eksempler, hvor der i højere grad er fokus på mangfoldighed, er målsætningen at løfte/ændre
vilkårene eller mulighederne for en specifik målgruppe, som er defineret ud fra forskellige karakteristika. Derved
målrettes indsatsen og vurderes at ramme målgruppen mere præcist, end hvis der alene var fokus på køn. I eksem-
plerne, hvor der er et mangfoldighedsperspektiv og fokus på en specifik målgruppe, tages der udgangspunkt i en
konkret problemstilling, der ønskes løst for denne gruppe. Fx at unge mødre ikke profiterer af de generelle tilbud,
der tilbydes ledige, som det er tilfældet i good practice eksemplet Cafe Monroe, eller at der er et behov for at fastholde
personale i ældreplejen i good practice eksemplet ”Gi’r du et smil” – Aalborg Kommune.

I flere af de good practice eksempler, hvor der er et mangfoldighedsperspektiv, er argumentet, at det vil møde
mindre modstand fra medarbejdere såvel som borgerne, hvis indsatsen italesættes med begreberne mangfoldighed
og ligebehandling frem for ligestilling. Som det redegøres for i afsnittet Italesættelse og legitimitet, vurderes det imid-
lertid at være vigtigt, at indsatsen italesættes i en ligestillingskontekst for at sikre fokus på ligestilling. Når der i
højere grad fokuseres på mangfoldighed, risikerer ligestillingsperspektivet at komme i baggrunden, fordi de for-
skellige faktorer kommer i konkurrence. Det bliver fx vigtigere og/eller har større betydning for indsatsen, at
brugerne er lavt uddannede eller har en anden etnisk baggrund end dansk, end at køn har betydning for kvaliteten
i ydelsen. Mangfoldighedstilgangen vurderes særligt at kunne bidrage til at løse specifikke problemstillinger, fordi
indsatsen, som beskrevet, er mere målrettet. Men for at skabe effekter på ligestilling, særligt i et bredere, mere
langsigtet perspektiv, vurderes det at være nødvendigt med et mere entydigt fokus på ligestilling.

3.5 RESSOURCER OG PROCEDURER/REDSKABER
I dette afsnit gås der i dybden med temaerne ressourcer og support samt udviklingen af procedurer og redskaber.
Disse temaer er trukket ud som selvstændige pointer til nærmere analyse, da tilgængelighed af ressourcer, herunder
både økonomiske ressourcer og intern/ekstern support har vist sig at være centrale elementer for at skabe fokus
på ligestilling og forankre dette fokus. Analysen af good practice eksemplerne viser endvidere, at udviklingen af
konkrete procedurer eller redskaber ofte hænger sammen med, om der er tildelt ressourcer til indsatsen. I foran-
kringsøjemed er udviklingen af konkrete procedurer og redskaber oftest fremmende og dermed vigtige for at fast-
holde fokus på ligestilling.

3.5.1 Stor niveauforskel på adgangen til ressourcer
Tildelingen af økonomiske ressourcer til indsatsen hænger typisk sammen med dels et politisk fokus på ligestilling,
dels hvorvidt ledere eller medarbejdere søger eksterne midler, fx socialfondsmidler eller andre nationale midler til
konkrete projekter. Omfanget af ressourcer og support hænger derfor ikke udelukkende sammen med, hvorvidt

59

indsatsen primært er problemorienteret eller helhedsorienteret. De problemorienterede indsatser bliver, som tidli-
gere beskrevet, ofte drevet af ildsjæle, som søger eksterne midler til den pågældende indsats, mens ressourcerne
bevilliges fra politisk hold i de helhedsorienterede indsatser.

Der er stor forskel på, hvor mange ressourcer ligestillingsarbejdet tildeles fra politisk hold i de forskellige lande.
Både Sverige og Norge har, som tidligere nævnt, kommunale programmer for kommunernes arbejde med ligestil-
ling, hvor kommunerne kan søge midler til ligestillingsarbejdet og få sparring på konkrete udfordringer blandt
andet fra henholdsvis SKL122 og Likestillingssentret. Dette har bevirket et øget fokus på og et langt mere omsig-
gribende arbejde med ligestilling generelt. Således spiller support og rådgivning fra eksterne konsulenter ligeledes
en væsentlig rolle i arbejdet med ligestillingsvurdering for de kommunale myndigheder. I Danmark spiller KL123
en begrænset rolle i forhold til kommunernes ligestillingsarbejde, og kommunerne kan derfor ikke få support og
støtte fra KL. I Ligestillingsindsatsen i Nyborg Kommune efterspørges sparring fra KL i form af en ligestillingsenhed,
kurser eller andet materiale i forhold til, hvordan kommunerne kan arbejde med ligestillingsvurdering af deres
kerneydelser. Dermed gives der udtryk for behovet for ekstern sparring eller uddannelse i forhold til ligestilling,
for at kommunerne kan arbejde kvalificeret med indsatser i et ligestillingsperspektiv. I Finland har man i høj grad
anvendt midler fra den Europæiske Socialfund, og der har været flere nationale projekter på statsligt niveau, men
der er ikke som sådan iværksat et kommuneprogram.

Analysen af good practice eksemplerne viser, at ressourcer og support spiller en væsentlig rolle i forhold til indsat-
sernes resultater. I flere tilfælde har eksterne midler blandt andet haft som konsekvens, at det har været muligt at
ansætte en medarbejder, som fokuserer på ligestillingsaspektet i indsatsen. Dette er fx tilfældet i good practice
eksemplet Petra i Vanda Stad, et projekt finansieret af socialfondsmidler, hvor en ligestillingsansvarlig medarbejder
i kommunen varetog analyse af kønsopdelt statistisk, indsamling af data blandt målgruppen samt løbende udvikling
af projektet i et ligestillingsperspektiv. I good practice eksemplet Likestillingsvurderinger i barnhagene i Kvinesdal kom-
mune er der tildelt både eksterne midler og midler fra kommunen, og det har således været muligt at ansætte en
koordinator for projektet svarende til 10-20 % af arbejdstiden. Informanterne i denne case vurderer, at det er
essentielt for at bevare kontinuitet og undgå, at projektet er båret af ildsjæle, som kan falde fra. I Botkyrka Kom-
mun, som indgår i SKL’s kommuneprogram har midlerne betydet, at de havde mulighed for support fra en ekstern
konsulent, samt at en ekstern evaluering af indsatsen blev iværksat.

Et eksempel som Jämstall höstadieskola på Tjörn viser ligeledes, hvordan kombinationen af support på flere niveauer
kan være fremmende for indsatsen. I indsatsen har de fået økonomisk støtte fra Stolverkets Statliga, og de har
projektleder samt kønspædagoger fra SKL tilknyttet i forbindelse med analyse af de videooptagelser, som indgår
som led i indsatsens metode. Herudover har to lærere på skolen brugt 10 % af deres arbejdstid i et år på ligestil-
lingsarbejdet og har taget et universitetskursus om køn og ligestilling, inden ligestillingsarbejdet blev påbegyndt.

Drenge Uddannelse Roskilde projektet i Roskilde Kommune er et eksempel på et projekt, der har fået midler fra det danske
Ministerium for Børn, Ligestilling, Integration og Sociale Forhold for at kunne støtte ressourcekrævende drenge.
Midlerne fra ministeriet har bidraget til, at Roskilde Kommune har kunnet iværksætte en massiv indsats over for
folkeskoleelever i Roskilde Kommune. Projektet har haft en overordnet projektleder samt projekkoordinatorer for
de enkelte delprojekter på uddannelsesinstitutionerne.

Københavns Kommune er omvendt et eksempel, hvor der ikke er afsat mange ressourcer til ligestillingsudvalgets
konkrete arbejde i forvaltningerne, hvilket har som konsekvens, at det tager lang tid at iværksætte indsatser. Dette
er fx tilfældet i good practice eksemplet Mænd i omsorgsfag i Københavns Kommune, hvor indsatsen efter 1 ½ år stadig
er i udviklingsfasen, fordi der ikke er afsat ressourcer til arbejdet. I forvaltningerne er hovedparten af arbejdet med
ligestilling decentraliseret. Herved er det afhængigt af den enkelte leder, hvor meget der fokuseres på ligestilling.
Projekter forankret i Det Centrale Ligestillingsudvalg kræver således ressourcer fra politisk hold, da det ellers er op

122 SKL: Sveriges Kommuner och Landsting
123 Kommunernes Landsforening (Danmark)

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

til de enkelte forvaltninger at finde ressourcer inden for deres budgetramme. Således havner forvaltningerne ofte i
en kamp om, hvor projekterne skal forankres og dermed i hvilke forvaltninger, der skal findes flest ressourcer.
Informanterne i denne case vurderer, at dette påvirker ligestillingsarbejdet i Københavns Kommune negativt.

I good practice eksemplet Konsekvensbedömning inom misbrukartjänsterna och den förebyggende hälso- och sjukvården i Vanda
er ligestillingsperspektivet, som tidligere beskrevet, integreret på initiativ af medarbejderne. Der er ikke styring eller
opstillet retningslinjer fra politisk eller ledelsesmæssig side for indsatsen, og der har ikke været nogen ekstern sup-
port. Projektet samt pilotprojektet er desuden gennemført inden for det eksisterende budgets rammer. Eksemplet
viser, at det er muligt at integrere ligestilling i kerneydelserne med en ad hoc ”bottom-up” tilgang uden et support-
apparat eller midler, hvis medarbejderne selv er motiverede. Motivationen har bundet i at ville hjælpe borgerne
bedst muligt og ikke nødvendigvis at leve op til overordnede mål vedrørende ligestilling. Implementeringen af nye
tiltag og indsatser, som bunder i faglige problemstillinger, giver ofte mere mening for medarbejderne, end hvis
indsatsen bunder i fx økonomiske problemstillinger eller lignende.

Analysen viser således, at det er muligt at iværksætte og gennemføre ligestillingsorienterede indsatser uden midler
og ekstern support, hvis medarbejderne er motiverede. Men overordnet kan det konkluderes, at indsatser med
midler i ryggen og ekstern support har fordele, som gavner indsatserne og kvaliteten i kerneydelserne. Fx at de har
mulighed for at kvalificere indsatsen ved at have en projektleder, der kan styre indsatsen samt ekstern support til
rådgivning og sparring.

Uddannelse som metode
Tilgængelige ressourcer giver desuden mulighed for uddannelse af medarbejdere, ledere eller begge dele i forbin-
delse med ligestillingsindsatserne. Uddannelse er som en af flere metoder en helt central faktor i forhold til at skabe
fælles fokus og afsæt for arbejdet med ligestilling i den konkrete praksis i flere good practice eksempler. Et eksem-
pel er Jämställd vårdcentral i Hässelby, hvor politisk fokus og opbakning fra Stockholms Landsting betød, at der var
ressourcer til formel uddannelse af ledelsen. Et andet eksempel er Jämlika Landskrona, hvor samtlige medarbejdere
og ledere gennemgik uddannelse – her kom midlerne primært fra den Europæiske Socialfond. Uddannelse af med-
arbejdere/ledere har i begge eksempler betydet, at ligestillingsarbejdet er blevet kvalificeret, og at der arbejdes ud
fra samme fokus. Ligeledes betyder uddannelse i ligestilling, at medarbejdere/ledere bliver bevidste om betydnin-
gen af ligestillingsperspektivet i indsatsen. I good practice eksemplet Jämlika Landskrona er erfaringen endvidere, at
det er mest optimalt alene at uddanne relevante og motiverede nøglemedarbejdere frem for at satse bredt på alle
medarbejdere, da medarbejdernes motivation er en forudsætning for det videre arbejde.

I good practice eksempleSundhed i Nærmiljø i Københavns Kommune, hvor der er fokus på mænd og alkohol, efterspør-
ger medarbejdere fx uddannelse i forhold til at være klædt på til arbejdet med ligestilling. Det vurderes, at uddan-
nelse er nødvendigt for, at medarbejderne kan arbejde kvalificeret med en kønsspecifik indsats. I Ligestillingsindsatsen
i Nyborg Kommune efterspørges, som tidligere beskrevet, sparring fra KL i form af en ligestillingsenhed, der fx tilby-
der uddannelse i ligestillingsarbejde. Dette er et udtryk for, at uddannelse i ligestilling kan bidrage til at kvalificere
kommunernes arbejde med indsatser, der har et ligestillingsperspektiv.

Uddannelse som metode har i flere good practice eksempler medvirket til meningsskabelse hos de enkelte aktører
og har bidraget til at kvalificere arbejdet med den konkrete indsats, da der er skabt forståelse for, hvad det kræver
at arbejde ud fra et ligestillingsperspektiv. Således er analysens konklusion, at uddannelse i ligestilling er et vigtigt
middel for at skabe forandringer inden for ligestillingsområdet.

3.5.2 Udvikling af metoder og redskaber samt procedurer
Udvikling af metoder, redskaber og procedurer er ofte afhængig af, om der er afsat midler til indsatsen. I de good
practice eksempler, hvor der er afsat midler til indsatsen, er der i langt de fleste tilfælde også udviklet metoder,
redskaber og procedurer, som kan bidrage til dels at kvalificere indsatsen, dels forankre indsatsen. Udvikling og
implementering af metoder, redskaber eller procedurer har betydning for forankringen af en given indsats, idet det

61

oftest er fremmende for forankringen, hvis der løbende systematisk indsamles data eller udvikles redskaber, som
kan fastholde fokus på ligestilling.

Flere af de good practice eksempler, som ligger inden for fagområdet pædagog og læring, dvs. ligestillingsindsatser
i børnehaver og skoler, er karakteriseret ved udvikling og brug af konkrete metoder og redskaber, som tager ud-
gangspunkt i kønsforskning. På Höstadieskola på Tjörn kan lærerne fx tage udgangspunkt i en udarbejdet metode-
håndbog, som indeholder metoder, resultater samt erfaringer fra indsatsen. Indsatsen er således søgt forankret
gennem metodehåndbogen, som blandt andet nye lærere kan benytte og dermed videreføre de arbejdsmetoder,
som blev udviklet under indsatsen.

I eksemplet Likestillingsvurderinger i barnhagene i Kvinesdal kommune er der udviklet en ligestillingskuffert med metoder
og redskaber til ligestillingsarbejdet i børnehaverne. Kufferten indeholder dels redskaber til at rekruttere mænd til
børnehaverne, dels redskaber til ligestillingsarbejdet med voksne (personalerelaterede) samt redskaber til det pæ-
dagogiske arbejde med børnene. På Förskolan Violen i Örebro tager de konkrete metoder udgangspunkt i interne,
systematiserede, pædagogiske diskussioner om børnenes og pædagogernes adfærd, hvormed der fastholdes et fo-
kus på ligestilling.

I projektet Petra i Vanda Stad har de som led i indsatsen udviklet en metode til, hvordan kommunen kan integrere
et kønsaspekt i andre projekt- og driftsopgaver. Denne model består af en række spørgsmål, som er væsentlige at
stille i forbindelse med udviklingen af en indsats ud fra et ligestillingsperspektiv. Metoden bruges på flere andre
forvaltningsområder i Vanda kommune. Derudover har kommunen som resultat af projektet tilføjet et afsnit om
køn i arbejdsformidlingens stillingsbeskrivelser. Eksemplet viser desuden, hvordan metoder og procedurer for
arbejdet med ligestillingsvurdering kan bidrage til at forankre indsatsen i driften, idet projektet Petra i Vanda Stad
er sat i drift, efter de omtalte metoder blev udbredt til resten af kommunen. Et andet eksempel på udvikling af
procedurer i forbindelse med driftsopgaver kan findes i Jämställd hemtjänst i Botkyrka Kommun. Bortyrka Kommun
har blandt andet implementeret en tjekliste for sagsbehandlingen i Vård- og Omsorgsforvaltningen for at sikre, at
der indtænkes et ligestillingsperspektiv i sagsbehandlingen. Det betyder, at ligestillingsarbejdet systematiseres og
dermed forankres i forvaltningens arbejde.

I Ligestillingsvurdering af Klubhuspuljen i Københavns Kommune har sagsbehandlerne løbende i en 4-årig periode ligestil-
lingsvurderet ansøgningerne til puljen. Fremover integreres denne ligestillingsvurdering i selve ansøgningen, såle-
des at foreningerne selv skal foretage denne vurdering. Informanterne i denne case påpeger både fordele og ulem-
per ved denne model. På den ene side sparer forvaltningen ressourcer i sagsbehandlingen, og foreningerne bliver
mere opmærksomme på ligestillingsproblematikker, når de eksplicit skal forholde sig til kønsaspektet i forhold til
deres projekt. På den anden side kan det være en udfordring for foreningerne at vurdere ligestillingsperspektivet,
hvis de aldrig tidligere har set problemstillinger i dette perspektiv, ikke kender ligestillingsvurdering som metode
og ikke nødvendigvis har kompetencerne til at ligestillingsvurdere. Der kan således være fordele og ulemper i, at
ligestillingsvurderingen skal foretages af foreninger, som ikke er uddannet i ligestillingsarbejdet, men indførelsen
af ligestillingsvurderingen som et led i ansøgningen har som konsekvens, at det sikres, at der foretages en ligestil-
lingsvurdering, fordi det bliver en fast procedure, som derved er med til at forankre ligestillingsarbejdet.

Implementeringen af kønsopdelt statistik og kønsopdeling i forbindelse med brugerundersøgelser som fast proce-
dure er ligeledes en fremmende faktor i forhold til forankringen af ligestillingsperspektiver i kommunernes drift.
Dette ses fx i good practice eksemplerne inden for ældre- og sundhedsområdet. Både i Jämställd hemtjänst i Botkyrka
Kommun og på Jämställd vårdcentral i Hässelby gennemføres der kønsopdelte bruger- og medarbejdertilfredshedsun-
dersøgelser, som dokumenteres i kønsopdelt statistik. I Jämställd vårdcentral i Hässelby anvendes det systematisk til at
fastsætte mål for øget ligestilling og udarbejdelse af handleplaner i forbindelse med den årlige revision af virksom-
hedsplanen, hvormed ligestillingsperspektivet indlejres og forankres i fastlagte procedurer.

Analysen viser således, at udvikling af redskaber og faste procedurer bidrager til at forankre indsatserne og fast-
holde et ligestillingsperspektiv. Oxford Research vurderer, at det imidlertid er vigtigt, at redskaberne og procedu-
rerne følges op af vejledning og opbakning fra ledelsen, således at redskaberne og procedurerne benyttes på en

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

hensigtsmæssig måde og i relevante situationer til at kvalificere indsatser og ikke bliver tomme redskaber og pro-
cedurer, der benyttes, fordi det er påkrævet.

3.6 DOKUMENTATION
I dette afsnit gås der i dybden med dokumentation af indsatserne. Dokumentation er trukket frem som et selv-
stændigt tema til nærmere analyse, da den har vist sig at være et centralt tema, når der analyseres på tværs af good
practice eksemplerne.

Dokumentation kan bidrage til dels at afklare om et kønsperspektiv er relevant at inddrage for at løse en given
problemstilling, dels synliggøre en indsats resultater. Dokumentation i form af kønsopdelte statistikker og under-
søgelser af eksisterende forhold er første led i en ligestillingsvurdering, idet det er med til at synliggøre, om og i
hvilket omfang der er en ligestillingsmæssig problemstilling. Det er derudover vigtigt løbende at dokumentere de
resultater og effekter, der opnås ved indsatsen for at synliggøre, at indsatsen har skabt ændringer og dermed, at de
ressourcer, der er brugt i forbindelse med indsatsen, er givet godt ud. Dokumentation er ligeledes vigtig for en
forandringsproces, da dokumentationen kan bidrage til konstant at fastholde fokus på, hvorfor indsatsen gavner
og giver mening. Ligeledes kan dokumentation medvirke til at fastholde fokus over tid på ligestillingsområdet.

I flere af good practice eksemplerne er ligestillingsperspektivet indtænkt i indsatsen fra indsatsens begyndelse, og i
andre eksempler er ligestillingsperspektivet indtænkt undervejs i indsatsen, eller ligestillingsperspektivet har ikke
været italesat som en del af projektet. Analysen viser, at disse forskellige relationer til ligestilling skaber forskellige
forudsætninger for dokumentation af indsatsernes resultater.

Et interessant eksempel i relation til dokumentation er good practice eksemplet Jämställd vårdcentral i Hässelby i
Stockholm, hvor der på baggrund af kønsopdelt statistik opstilles mål for ligestillingsarbejdet. Herunder udarbejdes
der, som tidligere beskrevet, handleplaner i forbindelse med den årlige revision af virksomhedsplanen. Der måles
på ”Jämfix” -nøgletallene124, herunder en række kvalitetsindikatorer: sygefravær, de ti mest almindelige diagnoser,
patientbesøg, patientnoteringsstruktur og personalestruktur. Alle indikatorer følges op i forhold til køn, og der
analyseres løbende på resultaterne. Resultaterne formidles og drøftes på fællesmøder for alle medarbejdere. Den
statistiske analyse inkluderer således parametre koblet til både aktiviteter, personale og brugere (i dette tilfælde
patienterne). Ved systematisk at analysere de kønsspecifikke nøgletal, som både er relateret til interne personalere-
laterede forhold og eksterne forhold, som fx hvor mange gange patienterne kommer på sundhedscentret, integreres
ligestillingsspørgsmål i hele organisationens virke. Dermed synliggøres det, at ligestillingsarbejdet skaber resultater
– ikke kun i forhold til personalet, men også i forhold til at øge kvaliteten i kerneydelsen.

Et andet eksempel er i Likestillingssatsningen i Barnehager i Bergen Kommune, som har fokus på børnehaver. I denne
indsats er der udviklet et system for kvalitetsudvikling i børnehaver, hvor der er udarbejdet målbare kvalitetsstan-
darder, og der foregår systematisk afrapportering af resultater og analyser. Kommunen har således klare måleværk-
tøjer til at måle andelen af mænd i børnehaverne. Den systematiske måling giver mulighed for løbende at tilrette-
lægge og justere indsatsen.

Jämlika Landskrona er et eksempel på en indsats med begrænset dokumentation. Efter en gennemgribende indsats
(herunder ændring af HR-processer og uddannelse af samtlige 3.500 medarbejdere i Landskrona inden for ligestil-
ling) vurderer informanterne, at det alligevel er vanskeligt at måle konkrete resultater og effekter. Der blev arbejdet
med konkrete læringsmål i uddannelsesforløbene, og cheferne fik konkrete opgaver som integrerede ligestillings-
spørgsmål i deres daglige arbejde, men der blev ikke opstillet konkrete indikatorer relateret til projektets overord-

124 ”Jämfix” = Nyckeltalsinstitutionens ligestillingsindex, som Stockholms landsting har deltaget i siden 2006. Indexet bruges
som udgangspunkt for ligestillingsarbejdet/mangfoldighed. De ni nøgletal giver et billede af ligestillingen i en given organisa-
tion og omhandler: ligestillingsarbejde, erhverv, ledelsesteam, karrieremuligheder, løn, langtidssygefravær, forældredage, års-
værk, fastansatte medarbejdere.

63

nede formål. Derfor har det været vanskeligt at dokumentere projektets resultater og følge op på området efterføl-
gende. Dette eksempel viser, at det er væsentligt at opstille målbare indikatorer for indsatsernes overordnede formål
og for ligestilling for at kunne dokumentere resultaterne, således at det bliver brugbart i forhold til at vurdere
effekterne af indsatserne.

At dokumentere ligestillingsarbejdet kræver løbende opfølgning og fokus, hvilket eksempelvis kan sikres ved at
integrere ligestilling i beslutningsdokumenter. I good practice eksemplet Jämställd vårdcentral i Hässelby blev ligestil-
lingsspørgsmål en integreret del af virksomhedsplanen, som revideres årligt, hvilket automatisk bidrager til at der
sættes fokus på ligestilling. Dokumentation kan således sikre en synliggørelse af meningen med at fokusere på
ligestilling.

På baggrund af good practice eksemplerne kan det konkluderes, at det er væsentligt at udpege relevante indikatorer
for ligestillingsarbejdet og indsatsen for at opnå en kvalificeret dokumentation. For et konkret udgangspunkt, så-
som at øge drenges deltagelse i vejledningstilbud (som i DUR-projektet), er det relativt let at dokumentere resulta-
terne og det samme med konkrete tal såsom sygefravær, tilfredshed eller karaktergennemsnit i en klasse m.m.

Derfor kan det anbefales, at der udpeges indikatorer for opfølgning tidligt i projektforløbet, samt at der udpeges
specifikke indikatorer for ligestillingsaspektet i indsatsen for at kunne påvise effekten heraf. Det er således ikke
tilstrækkeligt at dokumentere effekter af indsatserne, der skal også opstilles relevante indikatorer for, at de relevante
resultater af og elementer i indsatsen dokumenteres.

3.7 RESULTATER OG EFFEKTER AF LIGESTILLINGSARBEJDET
Good practice eksemplerne er eksempler på indsatser, hvor ligestillingsarbejdet har haft betydning for indsatsernes
resultater og effekter. Resultater defineres som de umiddelbare ændringer, som indsatsen har skabt fx mindre fysisk
belastning af medarbejdere og bedre behandling af patienter, som det fx er tilfældet i eksemplet Jämställd vårdcentral
i Hässelby. Mens effekter defineres som den overordnede hensigt med ændringerne - i eksemplet Jämställd vårdcentral
i Hässelby er effekten fx mindre sygefravær blandt personalet og færre genbesøg for patienter.

Resultaterne og effekterne af indsatserne på ligestillingsområdet er forskellige i de analyserede good practice ek-
sempler og kan kategoriseres inden for fire overordnede temaer: bevidsthed om ligestillingsaspekter for medarbejdere og
ledere, øget ligestilling for borgerne, øget kvalitet i kerneydelserne og ressourceoptimering samt øget handlerum for borgere.

I nedenstående afsnit præsenteres og perspektiveres resultaterne af indsatserne inden for de 4 temaer.

3.7.1 Bevidsthed om ligestillingsaspekter for medarbejdere og ledere
At blive bevidst om ligestillingsaspektet ved en given indsats betyder at reflektere kritisk over egne handlinger og
gældende procedurer på ens fagområde. Det betyder, at man som leder eller medarbejder går ind og arbejder med
sine forestillinger om, hvilken betydning kønsaspektet reelt har for den pågældende kerneydelse, som tilbydes. Med
bevidsthed om ligestillingsaspekter forstår Oxford Research således ikke kun en refleksion over, hvad man aktuelt
gør, men en dybere kritisk stillingtagen til og nye perspektiver på, hvad der foregår i praksis.

Af good practice eksemplerne fremgår det, at medarbejderne og lederne i de forskellige kommunale institutioner
ofte vurderer, at de før indsatsens igangsættelse allerede forholdt sig til ligestilling og køn i deres arbejde, hvorfor
de ikke finder det relevant at sætte yderligere fokus herpå. Men analysen viser ligeledes, at medarbejderne og lederne
i de good practice eksempler, hvor der er arbejdet eksplicit og intensivt med ligestilling, bliver mere bevidste om
vigtigheden af, at arbejde med et ligestillingsperspektiv for at øge kvaliteten i kerneydelsen og skabe ligestilling for
borgerne. Bevidstheden sker, idet medarbejdere og ledere bliver opmærksomme på, at der er uhensigtsmæssigheder
i deres adfærd og praksis, som påvirker kvaliteten i kerneydelsen negativt. De vurderer, at en ændring af deres

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

adfærd og praksis kan resultere i en kvalificering af kerneydelsen samt øge ligestillingen for borgeren. Det er es-
sentielt at være opmærksom på, at det kræver redskaber og metoder, dels at blive bevidst om uhensigtsmæssigheder
i adfærden, dels at ændre herpå.

Det kan således konkluderes, at det er vigtigt at skabe bevidsthed om vigtigheden i at arbejde med ligestilling, for
at medarbejdere og ledere er motiverede for at analysere deres arbejde ud fra et ligestillingsperspektiv samt at stille
uddannelse, redskaber og metoder til rådighed, således at medarbejderne og lederne har kompetencerne til at fo-
retage ligestillingsvurderinger.

Good practice eksemplet Likestillingsvurderinger i barnehagene i Kvinesdal kommune er et eksempel, hvor der er skabt
holdningsændringer blandt medarbejdere, fordi de begyndte at reflektere mere over egne handlinger i et kønsper-
spektiv ved at benytte filmoptagelser som metode. Pædagogerne optog situationer af pædagogerne sammen med
børnene på film og analyserede efterfølgende deres adfærd. Dette har haft som konsekvens, at pædagogerne har
ændret praksis og praktiserer en mere kønsneutral pædagogik over for børnene. Den samme ændring i bevidsthed
ses i good practice eksemplet Jämställd hemtjänst i Botkyrka Kommun, hvor medarbejderne er blevet mere bevidste
om, at de selv bidrager til en skævvridning i behandlingen af borgere i henhold til deres køn. Bevidstheden har i
dette tilfælde resulteret i en mere individuel vurdering af de enkelte sager, da medarbejderne nu bevidst foretager
kønsneutral vejledning og modvirke kønsstereotyper. Det betyder, at borgerne præsenteres for flere valgmulighe-
der, fordi vejledningen ikke er begrænset af et kønsstereotypt perspektiv.

Ligeledes er medarbejderne i good practice eksemplet Petra i Vanda Stad blevet bevidste om, at der eksisterer køns-
mønstre, som influerer negativt på de unges ledighed. Projektet har som målsætning at reducere de unges ledighed,
hvorfor det har haft en afgørende betydning, at medarbejderne er blevet bevidste om, at kønsmønstrene har en
betydning herfor. Medarbejderne konstaterede, at der var nogle skævvridninger relateret til køn i kommunens
aktiviteter, som ikke altid tilgodeså borgerens behov, fx at ikke alle piger ville deltage i en af kommunens aktiviteter
for unge ledige, fordi de ikke følte sig tilpas med de vilde og øldrikkende drenge, der deltog i aktiviteten. Et op-
mærksomhedspunkt på kønsaspektet i udfordringerne med ungdomsledighed har således betydet, at kerneydelsen
er kvalificeret.

Endnu et eksempel på en indsats, hvor kerneydelsen er blevet forbedret, fordi medarbejderne er blevet bevidste
om uhensigtsmæssigheder i deres adfærd og praksis, er good practice eksemplet Könskonsekvensbedömning inom mis-
brukartjänsterna och den förebyggende hälso- och sjukvården i Vanda. I dette eksempel er medarbejderne, efter at de havde
ligestillingsvurderet deres adfærd og praksis, blevet bevidste om, at de behandler borgerne på baggrund af køns-
stereotype forestillinger. Ligeledes blev medarbejderne bevidste om, at ældre kvinder med alkoholproblemer ofte
ikke opsøger misbrugstjenesterne i samme grad som andre med lignende problemer, og at det derfor kræver en
særlig indsats at nå denne målgruppe. Efterfølgende er der igangsat en særlig indsats for denne målgruppe og
kerneydelsen er således blevet målrettet og dermed kvalificeret, fordi et kønsaspekt blev inddraget i analysen af
kerneydelsen.

Der er dog også eksempler på, at ligestillingen kan øges, uden at ligestillingsperspektivet er bevidstgjort for de
involverede medarbejdere og borgere, men alene figurerer som et bagvedliggende perspektiv, som enkelte medar-
bejdere eller ledelsen er bevidste om. Dette er fx tilfældet i good practice eksemplet Sundhed i nærmiljø med fokus på
mænd og alkohol – Københavns Kommune, hvor frontmedarbejderne ikke tænker indsatsen i et ligestillingsperspektiv,
men målretter indsatsen mænd. Derved skabes der lige muligheder for både mænd og kvinder til at få hjælp til
alkoholmisbrug.

Analysen af good practice eksemplerne viser, at der skabes resultater og effekter i forhold til ligestilling, hvis der
arbejdes eksplicit med ligestilling. I flere af good practice eksemplerne bliver medarbejdere og ledelse bevidste om
uhensigtsmæssigheder i deres arbejde, fordi de analyserer deres arbejde i et ligestillingsperspektiv. En ændring af
deres adfærd skaber dels mere ligestilling, dels øget kvalitet i kerneydelsen.

65

3.7.2 Øget kvalitet i kerneydelserne og ressourceoptimering
Øget kvalitet i kerneydelserne og ressourceoptimering omhandler kvalitet i kommunens vigtigste opgaver og der-
med bedre resultater og effekter for de midler, der bruges på disse opgaver. Der opnås således højere kvalitet i
kerneydelsen og derigennem en optimering af ressourcer. Analysen af de 22 good practice eksempler viser, at en
øget bevågenhed i forhold til borgernes køn og eventuelle utilsigtede konsekvenser af en kønnet adfærd og praksis,
kan skabe øget kvalitet i kommunernes kerneydelser samt ressourceoptimering.

I forrige afsnit (afsnit 3.7.1) konkluderes det, at bevidstgørelse af uhensigtsmæssig kønnet adfærd kan føre til øget
kvalitet i kerneydelsen, fordi medarbejdere og lederes adfærd og praksis ændres til en mere kønsneutral ad-
færd/praksis eller en bevidst adfærd/praksis over for et af kønnene. Ved at eliminere uhensigtsmæssighederne kan
kvaliteten af kommunens ydelser dermed øges. Uhensigtsmæssigheder – som eksempelvis forskelsbehandling og
stereotypiseringer – kan bevirke, at ressourcer ikke benyttes optimalt, fordi indsatser er målrettet en forkert mål-
gruppe, eller at betydningen af målgruppens køn ikke er indtænkt i indsatsen. Øget kvalitet og ressourceoptimering
kan således være et resultat af at sætte fokus på ligestilling i kommunerne, idet ligestillingsvurdering kan være et
værktøj, som målretter fokus og synliggør relevante indsatsområder/forandringspotentialer.

Et eksempel på, at ligestillingsvurdering har skabt øget kvalitet i kerneydelsen, er good practice eksemplet Jämstall
höstadieskola på Tjörn, hvor der er opnået resultater på en række områder, som har medvirket til øget rummelighed
og trivsel for eleverne og dermed en øget kvalitet i ydelsen over for eleverne. Lærerne har ændret deres undervis-
ning, efter de blev bevidste om uhensigtsmæssigheder i deres adfærd. Dette erfarede lærerne ved at filme under-
visningen og blev opmærksomme på, at de delte deres opmærksomhed ulige mellem eleverne - pigerne fik mere
opmærksomhed end drengene.

Et andet eksempel er good practice eksemplet Jämställd vårdcentral i Hässelby, hvor der ligeledes er skabt resultater
inden for flere parametre som følge af indsatsen. I forhold til øget kvalitet og ressourceoptimering har etableringen
af et gynækologisk undersøgelsesrum skabt en forandring i arbejdspraksis, som har medført, at kvindelige patienter
får en mere kvalificeret behandling på sundhedscentret. Dette har minimeret antallet af genbesøg, hvilket mindsker
brugen af ressourcer. I dette eksempel har ligestillingsarbejdet betydet, dels at ydelsen er blevet forbedret (patien-
terne får en mere kvalificeret behandling), dels at sundhedscentret har sparet ressourcer, fordi de har mindsket
antallet af genbesøg.

Jämställd vårdcentral i Hässelb er et good practice eksempel, hvor der både er dokumenteret resultater og effekter i
forhold til kerneydelsen og i forhold til ressourcer. Hovedparten af de 22 analyserede good practice eksempler har
ikke dokumenterede resultater og effekter i forhold til ressourcer, men primært i forhold til kerneydelsen.

Oxford Research vurderer, at en kvalificering af kerneydelsen i langt de fleste tilfælde vil betyde en ressourceopti-
mering. Ressourcerne bruges mere hensigtsmæssigt, idet indsatsen enten er målrettet den borgergruppe, som får
mest udbytte af indsatsen, eller at indsatsen er mere kønsneutral, og dermed at kønsstereotypificeringer ikke bliver
begrænsende for indsatsens resultater og effekter.

3.7.3 Øget ligestilling for borgerne
I de good practice eksempler, hvor der skabes en særlig bevidsthed omkring køn, som medfører en forandring af
praksis, og hvor kerneydelsen derfor kvalificeres, skabes der også øget ligestilling for borgerne. Øget ligestilling for
borgerne defineres som eliminering af utilsigtede kønsrelaterede konsekvenser, og at borgerne dermed opnår lige
muligheder i forhold til en given ydelse uafhængigt af køn. Konklusionen af analysen af good practice eksemplerne
er, at ligestillingen øges, når diskrimination og stereotypiseringer elimineres.

Good practice eksemplerne Projekt MI-x i Aarhus Kommune og Café Monroe i Aarhus Kommune er eksempler på ind-
satser, der er målrettet udsatte grupper: unge kvinder af anden etnisk oprindelse og unge, gravide kvinder eller
kvinder fra belastede hjem. Da målgruppen i disse indsatser er minoriteter, er indsatsen ligestillende. Kvinderne er

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

i mindre grad tilknyttet arbejdsmarkedet eller uddannelsessystemet end andre sammenlignelige borgere, og indsat-
serne er udviklet for at skabe en ekstra støtte til disse kvinder, således at de kan opnå de samme muligheder som
andre ledige borgere. Begge indsatser opnår positive resultater i forhold til at hjælpe kvinderne i uddannelse eller
på anden vis tættere på beskæftigelse, og der er således skabt øget ligestilling, fordi kvinderne får de samme mulig-
heder for uddannelse og beskæftigelse som sammenlignelige borgere.

Et andet eksempel er good practice eksemplet Menn i helsevesenet i Trondheim Kommune, hvor især de mandlige borgere
oplever en øget kvalitet og tilfredshed med ydelsen, siden der er ansat flere mandlige medarbejdere i helsetjenesten.
Mændene oplever en øget værdighed og ligeværd, og derved kan det konkluderes, at der er skabt øget ligestilling i
den service, der tilbydes.

Der er ligeledes skabt en øget ligestilling for eleverne i good practice eksemplet Jämstall Höstadieskola på Tjörn, siden
skolen begyndte at fokusere på at skabe en ligeværdig og ligestillet undervisning. Skolen har fx øget indsatsen i
forhold til drenges læsekompetencer, som viste sig at være væsentlig dårligere end pigernes, og der blev indført
faste pladser for at gøre op med en ulige fordeling af lærernes opmærksomhed i undervisningen i relation til ele-
vernes køn. Ligestillingsaspektet og inddragelsen af både elever og lærere i diskussioner om ligestilling i undervis-
ningen har medført et fælles ejerskab for et godt undervisningsmiljø, som betyder en bedre undervisning – derved
er særligt drengenes faglige kompetencer blevet øget.

En øget ligestilling for borgeren er endvidere er resultat i good practice eksemplet Ligestillingsvurdering af Klubhuspuljen
i Københavns Kommune, hvor der bl.a. er finansieret en renovering af omklædningsfaciliteterne i Amager Badminton-
klub. Herved har de formået at rekruttere samt fastholde flere kvindelige medlemmer. Det var således en særlig
indsats for at optimere forholdene for kvinder, idet klubbens undersøgelser viste, at kvindelige medlemmer i højere
grad end mandlige medlemmer fravalgte klubben grundet omklædningsfaciliteterne. Indsatsen har således resulte-
ret i øget ligestilling mellem kønnene.

I DUR-projekterne Vejledning og UEA-orientering og Sunde livsstilsvaner i Roskilde Kommune ses desuden positive
resultater i forhold til ligestilling. Indsatserne begyndte med en hensigt om at styrke de drenge, som falder igennem
uddannelsessystemet. Med frygt for at stigmatisere disse drenge blev projektet udvidet til at gælde både drenge og
piger (hele skoleklasser). Projektets resultater er, at både drenge og piger har profiteret af nye vejledningsindsatser
og sunde tilbud. Derfor vurderer flere af informanterne i casen, at kønsaspektet ikke var relevant for indsatserne.
Dog viser begge indsatser, at drengene har profiteret af indsatserne, fx ved at de i højere grad benytter sig af
uddannelsesvejledning. Det var en specifik målsætning for projektet, at drengene skulle søge mere uddannelsesvej-
ledning for, at drenge og piger i lige høj grad får vejledning i forhold til valg af uddannelse. Idet drengene benytter
uddannelsesvejledningen i højere grad end inden indsatsen, kan det konkluderes, at der er skabt øget ligestilling,
selvom pigerne også benytter vejledningen mere.

På baggrund af analysen af good practice eksemplerne kan det konkluderes, at arbejdet med ligestilling skaber øget
ligestilling for borgerne, fordi indsatserne enten har direkte fokus på ligestilling, eller fordi indsatsen udligner ulig-
heder i muligheder eller kvalitet i ydelser mellem kønnene.

3.7.4 Øget handlerum for borgerne
Et øget handlerum for borgerne er i høj grad knyttet øget ligestilling for borgerne. Øget handlerum er én af effek-
terne af en øget ligestilling og demonstrerer, hvorfor ligestillingsarbejdet er vigtigt. Effekter af øget ligestilling
kommer til udtryk i good practice eksemplerne som øgede udfoldelsesmuligheder for den enkelte, som ikke bunder
i kønsstereotyper.

Good practice eksemplet Förskolan Violen i Örebro er et eksempel, hvor pædagogerne er blevet opmærksomme på
deres begrænsende adfærd i form af forskelsbehandling blandt kønnene, og hvor ændringer i pædagogernes adfærd
har betydet, at børn af begge køn har udvidet deres handlerum. Efter adfærdsændringerne opfordrer pædagogerne

67

i højere grad børnene til at lege med al slags legetøj uanset køn, og pædagogerne har erfaret, at mulighederne for,
at børnene kan udleve deres individuelle selv, er øget. Tilsvarende har man øget drengenes handlerum i good
practice eksemplet Jämstall Höstadieskola på Tjörn i kraft af, at der er gjort op med fordommen om, at drenge ikke
læser. Det har skabt øget motivation for drengene i forhold til læsning og dermed også forbedret drengenes karak-
terer inden for læsning.

Et øget handlerum skabes desuden for kvinderne i good practice eksemplerne Projekt MI-x og Café Monroe i Aarhus
Kommune, da indsatserne bidrager til at modarbejde eksklusion og forsøger at integrere kvinderne i samfundet. På
denne måde får kvinderne større indblik i deres muligheder og støtte til at finde nye veje i form af eksempelvis
uddannelse eller et arbejde.

Endnu et eksempel på øget handlerum som følge af en ligestillingsindsats er good practice eksemplet Rum for leg og
læring i Aarhus Kommune, hvor udgangspunktet er forskellige læringsstile – herunder især drenges behov for fysisk
aktivitet. De forskellige læringsstile er blevet identificeret og udgør grundlaget for den fysiske modernisering af
skoler og dagtilbud i Aarhus Kommune. Med fokus på forskellige læringsstile og indtænkning af kønsaspektet i
relation til læring øges både piger og drenges handlerum, da mulighederne er tænkt bredt og ikke ud fra kønsstere-
otyper.

Således viser analysen af good practice eksemplerne, at arbejdet med ligestilling skaber øget handlerum for begge
køn, fordi kønsstereotypificeringer adresseres, og holdningerne til kønnenes muligheder ændres. Det har som ef-
fekt, at både mænd og kvinder samt drenge og piger i højere grad får mulighed for at udfolde deres identitet uden
at være begrænset af kønsforestillinger og -fordomme.

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

69

4. Konklusion og anbefalinger

I dette kapitel samles der op på de overordnede analytiske fund, som analysen af de 22 good practice eksempler
om arbejdet med ligestillingsvurdering i kommuner på tværs af Norden viser. De analytiske fund perspektiveres i
en nordisk kontekst. Afsnittet tager udgangspunkt i den tværgående analyse i kapitel 3 og indeholder anbefalinger
til optimering af det fremtidige arbejde med ligestillingsvurderinger af kommunernes kerneydelser.

Overordnet konklusion
Overordnet kan det konkluderes, at der er en stor spændvidde på tværs af good practice eksemplerne samt store
forskelle i tilgangen til ligestillingsvurdering på tværs af de nordiske lande. De store forskelle på tværs af landene
hænger i høj grad sammen med de nationale kontekster, herunder både politiske, økonomiske og kulturelle forhold,
som påvirker, hvordan der arbejdes med ligestillingsvurderinger i de forskellige nordiske lande, hvilket medfører,
at de fire lande er på forskellige niveauer i forhold til arbejdet med ligestillingsvurdering. Det kan konkluderes, at
Sverige er længst fremme på området, mens Finland, Norge og Danmark følger efter.

Til trods for, at der er forskellige forudsætninger for og tilgange til arbejdet med ligestillingsvurderinger, kan der
på baggrund af analysen af de 22 good practice eksempler udledes en række konklusioner og erfaringer, som har
betydning for samtlige indsatser med ligestillingsvurderinger uafhængigt af landespecifikke kontekstfaktorer.

De fem serviceområder, som kortlægningen beskæftiger sig med, er særligt udvalgt, fordi de arbejder med borger-
rettede ydelser, hvor det er oplagt at ligestillingsvurdere ydelser. Kortlægningen bekræfter dette billede, og viser
samtidig, at der ikke er en tydelig forskel på arbejdet med ligestillingsvurdering på de fem områder på tværs af de
fire nordiske lande. Både inden for beskæftigelse, aktivering og uddannelse, daginstitution og skole, sundhed og
forebyggelse samt ældreområdet er det relevant, hensigtsmæssigt samt udbytterigt at ligestillingsvurdere kerneydel-
serne. Dette gør sig ligeledes gældende for byplanlægning og vej- og parkområdet. Her kan det dog kræve mere
baggrundsanalyse og dokumentation, før det virker oplagt for kommunen at anskue området i et kønsperspektiv.

Oxford Research vurderer dog, at der er en tendens til, at det blandt praktikerne opleves mere naturligt at indtænke
kønsaspektet på sundhedsområdet. Årsagen vurderes at bero på, at kvinder og mænd fysisk er forskellige, hvilket
betyder, at praktikerne er vant til at forholde sig til kvinder og mænd ud fra forskellige vinkler. Det kan ligeledes
medføre, at det opfattes som mere legitimt at se forskelligt på de to køn.

Helhedsorienteret versus problemorienteret tilgang
Det kan konkluderes, at der ved at tænke problemorienteret skabes målrettede indsatser, hvorved konkrete pro-
blemstillinger for specifikke grupper af borgere adresseres. Disse bidrager til at hjælpe den pågældende gruppe af
borgere ved fx at give dem flere muligheder og større handlerum. Dette resulterer i, at de bliver mere ligestillede
med andre borgere. Ved at have en mere helhedsorienteret tilgang skabes der i højere grad holdnings- og adfærds-
ændringer, som har et mere proaktivt fokus. Derved ændres indstillingen til ligestilling for aktørerne, og der skabes
legitimitet om ligestilling, fordi der er politisk opbakning og fokus. At arbejde med en problemorienteret tilgang
skaber således primært resultater på kort sigt, mens der i den helhedsorienterede tilgang er mere fokus på langsig-
tede effekter i forhold til ligestilling.

I Danmark arbejdes der primært ud fra en problemorienteret tilgang, hvor der tages udgangspunkt i en brændende
platform – et konkret problem for en bestemt gruppe af borgere, der søges løst. Det betyder, at indsatserne i
Danmark er mere reaktive frem for proaktive eller forebyggende. I Sverige derimod er indsatserne mere helheds-
orienterede, og mange af indsatserne har karakter af at være proaktive eller forebyggende, idet der tænkes i hold-
nings- og adfærdsændringer. Ved at have fokus på holdnings- og adfærdsændringer skabes en mere langsigtet ef-

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

fekt. I Norge er der helhedsorienterede programmer på udvalgte områder, fx børnehaveområdet, mens der i Fin-
land er helhedsorienterede programmer i udvalgte kommuner, fx Vanda. På det overordnede niveau arbejdes der
dog primært ud fra en problemorienteret tilgang i begge lande.

Oxford Research vurderer, at den ene tilgang ikke nødvendigvis er ’bedre’ end den anden. Det er muligt at skabe
resultater og effekter via begge tilgange. De forskellige tilgange handler i høj grad om, hvad der er legitimt i de
forskellige lande, og dermed hvilket handlerum aktørerne i kommunerne har for at sætte ligestilling på dagsorde-
nen. I de good practice eksempler, hvor der er skabt holdnings- og adfærdsændringer, er konklusionen endvidere,
at kvaliteten i kerneydelsen er øget, fordi uhensigtsmæssigheder i arbejdsmetoder og procedurer er blevet ændret
som resultat af ændringerne i holdninger og adfærd. For at ændre uligheden mellem kønnene er det essentielt både
at iværksætte proaktive og reaktive indsatser, idet forebyggelse kan ændre forholdene på længere sigt, og reaktive
indsatser kan adressere de ulighedsproblematikker, der aktuelt eksisterer og således skabe resultater på kort sigt.

Det anbefales derfor:

 at den specifikke landekontekst indtænkes, når indsatser igangsættes, fx i forhold til de tilgæn-
gelige ressourcer, og hvordan indsatsen skal italesættes for at motivere både medarbejdere og
borgere.

 at der både iværksættes helhedsorienterede og problemorienterede indsatser, idet begge typer af
indsatser, det vil sige proaktive og reaktive, er nødvendige for at øge ligestillingen mellem køn-
nene. I denne sammenhæng er det essentielt at være bevidst om, hvilken type indsats, der igang-
sættes, og hvilke resultater og effekter, der dermed kan forventes.

Politisk initieret/ ledelsesinitieret versus ildsjæle
Det kan konkluderes, at der kan skelnes mellem en politisk- eller ledelsesinitieret tilgang og en tilgang initieret af
ildsjæle. Begge tilgange er til stede i samtlige af de nordiske lande, som kortlægningen afdækker, men der er flere
af initiativerne i Sverige og Norge, der er iværksat fra politisk side, end det er tilfældet i Danmark og Finland. I
Sverige og Norge prioriteres ligestilling politisk fra centralt niveau, og der udrulles som følge heraf flere større
programmer for at adressere ligestillingsproblematikker. I Danmark er ligestillingsarbejdet mere praksisnært og
indtænkes i de enkelte indsatser af praktikerne, hvilket også er tilfældet i Finland. I Finland har regeringen imidlertid
gennem de seneste år iværksat en indsats rettet mod det statslige niveau.

Der er fordele og ulemper ved både den politisk initierede tilgang og tilgangen initieret af ildsjæle. En politisk,
strategisk tilgang bevirker, at der er legitimitet forbundet med indsatsen og brugen af ressourcer i forhold til ind-
satsen, fordi det er bestemt fra politisk hold. På den anden side kan det dels være en udfordring at oversætte
politiske visioner og strategier til konkrete tiltag og indsatser, som giver mening for den enkelte mellemleder/med-
arbejder, dels kan det være en udfordring at få alle medarbejdere engageret i ligestillingsvurderingsarbejdet.

Den ledelsesinitierede tilgang har den fordel, at der er ledelsesmæssig opbakning til det ligestillingsmæssige fokus i
indsatsen eller det ligestillingsfremmende initiativ, hvilket gør det nemmere for medarbejderne at finde tid og res-
sourcer til indsatsen. Den ledelsesinitierede tilgang har samme udfordring som den politisk initierede, nemlig at
der kan være udfordringer i at oversætte visioner og strategier til konkrete tiltag og indsatser, som giver mening for
den enkelte mellemleder og/eller medarbejder, og som den enkelte mellemleder og/eller medarbejder kan engagere
sig i, samt se egen rolle/funktion.

Tiltag initieret af ildsjæle bevirker, at medarbejderne og/eller ledere er engagerede og motiverede for ligestilling,
men det gør også indsatsen sårbar, fordi den afhænger af få aktører. Således kan det konkluderes, at det er vigtigt
at inddrage flere aktører på forskellige niveauer i organisationen i indsatsen.

71

Yderligere kan det konkluderes, at uddannelse i ligestilling og ligestillingsvurderinger skaber en fælles forståelse for
værdien i at foretage ligestillingsvurderinger. Dette skaber legitimitet, fordi medarbejdere og ledere får ejerskab for
indsatsen.

Det anbefales derfor:

 at både medarbejdere og ledere involveres og engageres i indsatsen, for at indsatsen er mindre
sårbar for udskiftninger i medarbejder – og lederstaben.

 at både ledere og medarbejdere uddannes i at foretage kønsanalyser som første led i arbejdet med
ligestillingsvurdering, da det kræver specifikke kvalifikationer at foretage kønsanalyser.

 at både ledere og medarbejdere uddannes i ligestilling og ligestillingsvurdering, idet det dels
kræver specifikke kvalifikationer at foretage ligestillingsvurderinger, dels gør arbejdet med lige-
stillingsvurdering mere meningsfuldt for medarbejderen/lederen, hvis vedkommende har opnået
en vis forståelse for ligestillingsområdet generelt.

 at uddannelse i kønsanalyser, ligestilling og ligestillingsvurdering varetages af aktører med kend-
skab til både ligestilling og kommunernes arbejde for på den måde at kunne sætte arbejdet med
ligestilling ind i den kommunale kontekst.

Italesættelse og legitimitet
Det kan konkluderes, at der på tværs af de nordiske lande er stor forskel på, hvordan ligestilling italesættes. Hvor
der i Norge differentieres mellem kønsligestilling og andre former for ligestilling, omtales ligestilling i Danmark
som lige muligheder og/eller mangfoldighed, hvormed ligestilling i forhold til køn sidestilles med andre former for
ligestilling. I Sverige, hvor der er en proaktiv tilgang til arbejdet med ligestilling, italesættes indsatser i vid udstræk-
ning som ligestillingsindsatser (jämställdhet), hvilket bevirker, at der sættes fokus på ligestilling. I Finland omtales
indsatser som i Sverige også primært som ligestillingsindsatser, der er dog forholdsmæssigt langt færre indsatser i
kommunerne, og ligestilling er ikke så højt på dagsorden i de finske kommuner, som tilfældet er i Sverige.

Det kan endvidere konkluderes, at der kan skelnes mellem en direkte versus en indirekte italesættelse af ligestilling.
Dette beror på den nationale kontekst, herunder hvorvidt det er legitimt at italesætte ligestilling. Analysen viser
ligeledes, at der kan skelnes mellem italesættelse internt i organisationen og eksternt i forhold til borgere.

Intern italesættelse vurderes af Oxford Research som et essentielt element i forhold til at opnå resultater og effekter
af arbejdet med ligestillingsvurdering. Ved løbende åbent at diskutere køns-/ligestillingsperspektivet i konkrete
indsatser kvalificeres tilgangen i indsatsen i takt med, at indsatsen udvikler sig, og køns-/ligestillingsperspektivet
fastholdes i indsatsen. En ekstern italesættelse af indsatsen som en ligestillingsindsats vurderes at kunne bidrage til
at skabe mere bevidsthed om ligestilling hos borgerne, men i andre tilfælde kan det have en negativ effekt, fordi
det kan være stigmatiserende eller afholde borgere fra at deltage i indsatsen.

Det anbefales derfor:

 at det overvejes, om det er hensigtsmæssigt i forhold til den pågældende indsats at italesætte
indsatsen som en ligestillingsindsats, således at det ikke skaber stigmatisering af og/eller afhol-
der borgere fra at deltage i indsatsen.

 at køn italesættes direkte i de indsatser, hvor det er formålstjenligt, således at der skabes fokus
på ligestilling i samfundet.

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

 at ligestilling og køn italesættes internt i organisationen for at kvalificere køns-/ligestillingsbe-
grebet, der arbejdes ud fra og for at skabe fokus på ligestilling og ligestillingsarbejdet.

Fokus på kønsligestilling versus fokus på mangfoldighed
Som beskrevet i ovenstående afsnit er der forskel på, hvordan ligestilling italesættes i de enkelte lande. I Norge
bruges begrebet kønsligestilling, men der er tillige et stort fokus på, at kønsligestilling ikke er den eneste magtrela-
tion, der skal adresseres. I Sverige er der ligeledes et eksplicit fokus på køn og ligestilling (jämställdhet), mens der
i Danmark i høj grad tales om mangfoldighed og lige muligheder. I Finland er der både fokus på ligestilling samt
lige muligheder.

Konklusionen på de good practice eksempler, der har et ligestillings-/kønsperspektiv, er, at andre faktorer som
eksempelvis etnicitet eller uddannelsesniveau, der også kan have betydning for en målrettet indsats, ikke bliver
overset. Det vil sige, at det er muligt at have eksplicit fokus på køn og ligestilling, uden at det negativt påvirker
andre socioøkonomiske forhold, som vurderes vigtige at inddrage i udvikling af indsatsen.

Når der i højere grad fokuseres på mangfoldighed og flere forskellige faktorer som fx alder eller uddannelsesniveau,
risikerer ligestillingsperspektivet at komme i baggrunden, da disse faktorer kommer i konkurrence. Det vil fx sige,
at det bliver vigtigere og/eller har større betydning for udviklingen af indsatsen, at borgerne fx er lavtuddannede
eller har en anden etnisk baggrund end dansk. Denne tilgang kan særligt bidrage til at løse specifikke problemstil-
linger, idet indsatsen, som beskrevet, er mere målrettet. For at skabe effekter i forhold til ligestilling, særligt i et
bredere mere langsigtet perspektiv, er det omvendt nødvendigt, at der arbejdes eksplicit med ligestilling, for at
medarbejdere og ledelse bliver bevidste om uhensigtsmæssigheder i en given indsats.

Det anbefales derfor:

 at køn indtænkes i alle indsatser, hvor køn er en faktor, der har betydning.

 at det sikres, at der foretages kvantitative og/eller kvalitative undersøgelser af, om et kønsper-
spektiv kan ændre uhensigtsmæssig adfærd, og at denne viden inddrages i udviklingen af indsat-
ser.

 at andre ulighedsfaktorer, som fx uddannelsesniveau, etnicitet, alder, inddrages i kommunernes
indsatser, således at det sikres, at der tages højde for samtlige relevante faktorer.

Ressourcer og procedurer/redskaber
Det kan konkluderes, at tilgængelighed til ressourcer, både økonomiske ressourcer, prioriteret arbejdstid samt in-
tern/ekstern support er centrale elementer for at skabe fokus på ligestilling og for at fastholde dette fokus. Der er
meget stor forskel på, hvor mange økonomiske ressourcer der allokeres til arbejdet med ligestilling i de nordiske
lande, der er med i kortlægningen. I Sverige afsættes der fra centralt hold langt flere økonomiske ressourcer til
ligestillingsarbejdet, end det er tilfældet i Danmark, Norge og Finland. Således er udgangspunktet for at arbejde
med ligestilling meget forskelligt fra land til land. Til trods for en begrænset allokering af midler til ligestillingsom-
rådet fra centralt hold, kan det konkluderes, at det stadig er udbytterigt, at kommunerne allokerer ressourcer til
arbejdet med ligestillingsvurdering, da det øger kvaliteten i de kerneydelser, der ligestillingsvurderes. Dette kan fx
være allokering af konkrete medarbejdertimer til arbejdet med ligestillingsvurdering eller ekstern support til at råd-
give og vejlede medarbejdere og ledere i kommunerne.

Analysen viser endvidere, at faste procedurer og udvikling af redskaber til brug for ligestillingsarbejdet bidrager til
forankring af indsatserne samt gør det nemmere for medarbejdere og ledere at arbejde med ligestilling, fordi de
har konkrete greb at tage fat i.

73

Det anbefales derfor:

 at der afsættes økonomiske midler fra centralt hold til arbejdet med ligestillingsvurdering, og at
kommunerne prioriterer arbejdet ved at allokere medarbejdertimer hertil. Dette anbefales koblet
med uddannelse i ligestillingsvurdering målrettet de ledere og medarbejdere, der arbejder med
kerneydelser, hvor køn er en relevant faktor.

 at der bakkes op om ligestillingsindsatser politisk og ledelsesmæssigt. Dette sikrer, at der er fokus
på, at kønsligestilling fortsat er et område med ulighed.

 at de kommunale interesseorganisationer i de nordiske lande anviser veje og metoder til, hvordan
kommunerne kan arbejde med ligestillingsvurdering. Det vil sige får gjort hidtidige erfaringer
synlige. Endvidere bør de tilbyde kommunerne relevant support (sparring og rådgivning) i for-
hold til ligestillingsarbejdet.

 at der i kommunerne afsættes ressourcer til, at der dels udvikles lokale procedurer for arbejdet
med ligestillingsvurdering, dels afsættes ressourcer til at implementere redskaber og metoder,
som allerede eksisterer.

Dokumentation
Dokumentation er en metode til at synliggøre en indsats virkninger. Dokumentation kan påpege, hvilke resultater
indsatsen medfører – tilsigtede som utilsigtede. Dokumentation er ligeledes vigtig for en forandringsproces, da
dokumentationen kan bidrage til konstant at fastholde fokus på, hvorfor indsatsen gavner og giver mening. Lige-
ledes kan dokumentation medvirke til at fastholde fokus over tid på ligestillingsområdet. Imidlertid er konklusionen
på analysen ligeledes, at resultaterne af indsatserne omhandlende køn/ligestilling i de fleste good practice eksempler
ikke er dokumenteret. En af årsagerne hertil er, at der ikke opstilles konkrete målsætninger på køn. Det gælder i
særlig grad i de good practice eksempler, hvor ligestilling italesættes implicit, og hvor fokus er på løsning af konkrete
problemstillinger. Ligeledes er det udbredt, at der i mange af de kommunale good practice eksempler i samtlige
nordiske lande prioriteres at bruge ressourcer på selve indsatsen frem for dokumentation og evaluering af resultater
og effekter af indsatserne.

Der er forskel på graden af dokumentation af indsatsernes resultater og effekter i de forskellige lande. I Sverige
opstilles der ofte kønsspecifikke målsætninger for indsatserne, mens dette oftest ikke er tilfældet i Danmark, Norge
og Finland. Oxford Research vurderer, at der er flere årsagsforklaringer herpå, fx er der flere ressourcer til indsat-
serne i Sverige, hvorved der bruges midler på dokumentation af indsatsens resultater. Men forklaringen er i endnu
højere grad, at indsatserne i Sverige i højere grad er deciderede ligestillingsindsatser, hvorved den overordnede
målsætning for indsatsen er øget ligestilling, og indikatorer for køn opstilles.

Det anbefales derfor:

 at der opstilles målsætninger og målbare indikatorer for ligestilling/køn, således at dette sikres i
dokumentationen af indsatsens resultater og effekter.

 at der i kommunerne afsættes ressourcer til at dokumentere indsatsernes resultater og effekter i
forhold til køn/ligestilling. Påvisning af positive resultater/effekter i form af fx øget kvalitet i
kerneydelsen har en kraftig motiverende effekt for at fortsætte ligestillingsarbejdet.

 At der (fortsat) stilles krav om dokumentation i forhold til resultater og effekter for ligestilling ved
uddeling af midler til kommunerne.

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

Resultater og effekter af ligestillingsarbejdet
Det kan konkluderes, at ligestillingsvurdering af kommunernes kerneydelser skaber resultater og effekter. Den
overordnede konklusion er, at ligestillingsvurdering øger kvaliteten i kerneydelsen samt optimerer kommunernes
ressourceforbrug.

Ligestillingsvurdering kvalificerer og målretter kerneydelsen, hvilket medfører, at borgere får et større udbytte af
en given ydelse. Når en given ydelse er ligestillingsvurderet, således at der er taget højde for eventuelle utilsigtede
negative konsekvenser, opnår borgere flere muligheder og et større handlerum. Dette er ligeledes med til at skabe
mere langsigtede effekter for ligestilling mellem kønnene.

De målrettede ydelser bevirker, at potentialet for at ramme målgruppens behov øges, og at borgerne dermed får
et større udbytte af indsatsen. Ressourcerne bruges derfor mere optimalt, da en borger fx ikke skal gennem adskil-
lige indsatser, før vedkommende opnår et positivt udbytte. Dette har den konsekvens, at kommunernes ressourcer
udnyttes mere optimalt.

Arbejdet med ligestillingsvurdering skaber desuden holdnings- og adfærdsændringer blandt medarbejderne, som
ligeledes bidrager til, at kvaliteten i kerneydelsen øges, da uhensigtsmæssigheder i arbejdsmetoder og procedurer
ændres som resultat af ændringerne i holdninger og adfærd.

Det anbefales derfor:

 at kommunerne ligestillingsvurderer deres arbejde, idet det skaber øget kvalitet i kerneydelsen,

mere optimal anvendelse af ressourcer samt øget ligestilling i samfundet på sigt.

75

Følgende kapitel præsenterer kortlægningens metoder og kilder. Det metodiske udgangspunkt for den kommunale
kortlægning af good practice i forhold til ligestilling er casebaseret og kvalitativ. Casestudiet gør det muligt at få
dybdegående kendskab til en problemstilling i sin specifikke kontekst. Det kan eksempelvis dreje sig om analyser
af udvalgte offentlige institutioner, virksomheder, sagsforløb eller personer. I nærværende del af kortlægningen er
casene kommunale indsatser – enten driftsopgaver eller projekter, der alle vurderes som good practice for ligestil-
lingsarbejdet. På denne måde kan indsatserne sammenlignes på tværs med henblik på at undersøge særligt gode
praksisser inden for ligestillingsområdet, som kan bruges til inspiration for ligestillingsarbejdet i andre kommunale
sammenhænge.

Datagrundlaget består af 22 cases med geografisk spredning
af de nordiske lande med undtagelse af Island, som udeluk-
kende er inkluderet i forbindelse med den statslige kortlæg-
ning. Casestudiet gør det muligt at opnå detaljeret viden om
indsatserne og kan derfor bidrage til at uddybe de gode løs-
ningsmuligheder eller særlige problematikker, som kan have
indflydelse for de øvrige kommunalt ansatte, borgerne i
kommunen og serviceniveauet.

Der er udført i alt 22 cases på kommunalt niveau Casestu-
dierne er foretaget i Danmark (11), Sverige (6), Norge (3)
og Finland (2).

Dataindsamlingen er gennemført i perioden december 2013 til februar 2014 på henholdsvis dansk, norsk og svensk.
Afrapporteringen af cases er ligeledes udarbejdet på disse tre nordiske sprog.125 Casebeskrivelserne findes i sin
fulde længde i bilag 1.

Udvælgelse af cases
Casene er udvalgt på baggrund af input fra kortlægningens tilknyttede nationale eksperter og Oxford Research
medarbejderes viden på ligestillingsområdet. Desuden er der foretaget omfattende desk research samt taget kontakt
til KL, SKL, KS, Finlands Kommunförbund, kommuners ligestillingskonsulenter og andre kommunale projekt-
holdere. De danske Ligestillingsredegørelser fra 2011 er desuden benyttet som inspiration for identifikationen af
de danske good practice eksempler. Fælles for de nordiske cases er, at de alle placerer sig inden for de udvalgte
fagområder, som angivet i figuren.

125 Sverige har fået ny regering efter dataindsamlingen på indeværende kortlægning er afsluttet.

5. Metode

0

5

10

15

11
6 3 2

Casefordeling

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

Disse fagområder sikrer, at kortlægningen indeholder en vis spredning og bredde, samtidig med at afgrænsningen
af fagområder er med til at holde fokus og fastholde et dybdegående arbejde.

Casene er strategisk udvalgt og består alle af borgerrettede indsatser, som er udviklet eller videreudviklet inden for
de seneste år og derfor har nyhedsværdi. Oxford Research har vurderet good practice eksemplerne og lavet en
prioritering, og den endelige udvælgelse er herefter foretaget i samarbejde med Ministeriet for Børn, Ligestilling,
Integration og Sociale Forhold i Danmark.

Der er lagt vægt på indsatser, hvor der eksisterer dokumentation af indsatsens resultater samt så vidt muligt doku-
mentation af indsatsens effekter, fx mere målrettede og borgernære kerneydelser, optimering af ressourcer, højere
oplevet kvalitet i kerneydelserne eller øget reel ligestilling og lige muligheder for borgerne. Det har dog vist sig at
være de færreste kommuner, der arbejder systematisk med indsamling af både resultater og effekter. Dette varierer
dog fra land til land.

Casestudierne baserer sig alle på:

 Desk research om kommunen, indsatsen, de nationale rammer mm. Her er uddybende viden om casen opnået via online
research og kontakt til tilknyttede eksperter og referencegruppemedlemmer samt afholdelsen af en tværnordisk
workshop.

 Kvalitative interview med relevante aktører såsom forvaltningschefer, mellemledere, kommunale sagsbehandlere og
andre medarbejdere, der har haft en tilknytning til indsatsens gennemførsel.

 Evt. supplerende materiale om indsatsen modtaget af interviewpersonerne såsom kampagnemateriale og rapporter
samt evalueringer.

Kvalitative interview med relevante aktører
For hver case er der foretaget interview med flere relevante aktører i perioden december 2013 til februar 2014.
Interviewene er foretaget som semistrukturerede interview med en på forhånd udviklet interviewguide, der var ens
ved alle interview. Det semistrukturerede interview giver stringens men samtidig mulighed for at åbne op for ufor-
udsete informationer. Interviewguiden sikrer, at de mest relevante spørgsmål bliver besvaret og en struktur i data-
materialet efterfølgende. Der er udformet fire forskellige interviewguides, der tager højde for interviewpersonernes
positioner (forvaltningsniveau, leder/mellemlederniveau, medarbejderniveau eller foreninger). Alle interview-
guides tager udgangspunkt i indsatsen og interviewpersonens relation hertil.

0
0,5

1
1,5

2
2,5

3
3,5

4

Beskæftigelse
, Aktivering og

uddannelse

Daginstitution
og

skoleområdet

Ældreområde
t

Sundhed og
Forebyggelse

Byplanlægnin
g og vej og

park

Tværgående

DK 4 2 1 2 2

SE 2 1 1 1 1

NO 1 2

FI 1 1

A
n

ta
l

Casefordeling på fagområder

77

Tværnordisk workshop
Den 3. april 2014 afholdte Oxford Research en tværnordisk workshop om ”Ligestilling på den kommunale dags-
orden”. Workshoppen indbragte relevant viden i form af oplæg fra nationale eksperter og tværgående drøftelser
mellem deltagerne, som alle i en eller anden grad beskæftiger sig med ligestilling og havde derfor en særlig interesse
og funderet viden om netop ligestillingsområdet. På workshoppen blev et udpluk af casene fremlagt og drøftet og
hermed sat i perspektiv. Disse diskussioner medvirkede til kvalificering af resultaterne og gav yderligere input til
afrapporteringen.

Beskrivelse af de nationale kontekster for Ligestillingsvurdering
Til udformningen af de nationale kontekster har Oxford Research anvendt flere kilder. Oxford Research har
foretaget gennemgående desk research for at undersøge de politiske, økonomiske og så vidt muligt kulturelle ram-
mer for ligestilling i de involverede nordiske lande. Ligeledes har workshoppens deltagere bidraget med national,
kontekstuel viden i deres præsentationer og drøftelser. Denne viden er desuden suppleret med interview med de
nationale medlemmer af den tværnordiske referencegruppe.

Selve kontekstafsnittene er gennemført af Oxford Researchs medarbejdere i det pågældende land, og efterfølgende
oversat og gennemarbejdet til dansk, da dokumenter og interview med relevante nøglepersoner på den måde kunne
foregå på nationalt sprog.

Intern og ekstern validitet
Oxford Research har løbende været opmærksom på spørgsmål om validitet af den kvalitative dataindsamling og
efterfølgende caseanalyse. Den interne validitet er styrket gennem ministeriets involvering og tværgående viden
om indsatser, samt inddragelse af den tværnordiske referencegruppe og deres tværnordiske ekspertise på ligestil-
lingsområdet. Disse parter er løbende blevet inddraget i drøftelser om caseudvælgelse, nationale kontekster, data-
indsamlingsprocedurer/-bearbejdning og afrapportering.

De udviklede interviewguides, som har været fælles for alle cases (på tværs af landene), har udgjort en fælles ramme
og har medvirket til ensrettede casebeskrivelser.

Den eksterne validitet er sikret ved at fremsende casebeskrivelserne til interviewpersonerne med henblik på at
godkende og kvalitetssikre faktuelle forhold og fremstillingsmæssig kohærens i casebeskrivelserne.

Tværnordisk kortlægning af good practice og effekter af offentlige myndigheders arbejde med ligestillingsvurdering på udvalgte serviceområder

78

DANMARK NORGE SVERIGE FINLAND BRUXELLES
Oxford Research A/S Oxford Research AS Oxford Research AB Oxford Research Oy Oxford Research

Falkoner Allé 20 Østre Strandgate 1 Norrlandsgatan 11 Helsinki: C/o ENSR

2000 Frederiksberg 4610 Kristiansand 103 93 Stockholm Fredrikinkatu 61a, 6krs. 5. Rue Archiméde

Danmark Norge Sverige 00100 Helsinki, Suomi Box 4, 1000 Brussels

Tel: (+45) 3369 1369 Tel: (+47) 4000 5793 Tel: (+46) 08 240 700 www.oxfordresearch.fi www.oxfordresearch.eu

office@oxfordresearch.dk post@oxford.no office@oxfordresearch.se office@oxfordresearch.fi office@oxfordresearch.eu

