
Udskriftsdato: 23. december 2025

2011/1 BSF 75 (Gældende)

Forslag til folketingsbeslutning om ændring af reglerne for adoption

Ministerium: Folketinget


Fremsat den 13. april 2012 af Mette Hjermind Dencker (DF), Pia Adelsteen (DF), Kim Christiansen (DF), 
Kristian Thulesen Dahl (DF), Dennis Flydtkjær (DF), Pia Kjærsgaard (DF) og Peter Skaarup (DF)

Forslag til folketingsbeslutning
om ændring af reglerne for adoption

Folketinget pålægger regeringen inden udgangen af indeværende folketingsår at fremsætte lovforslag, der 
hæver aldersgrænsen for adoption til 45 år, således at den bliver identisk med aldersgrænsen for kunstig 
befrugtning.

2011/1 BSF 75 1


Bemærkninger til forslaget
Forslagsstillerne ønsker at hæve aldersgrænsen for adoption til 45 år. Efter de gældende regler for 
adoption må der højest være 40 års forskel på forældre og barn ved ansøgningstidspunktet. En række 
forhold taler for, at aldersgrænsen for adoption bør hæves, således at den ligger på linje med grænsen 
for kunstig befrugtning. Aldersgrænsen for kunstig befrugtning er 45 år for den kvinde, der skal føde 
barnet. Behandling må således ikke påbegyndes eller fortsættes i de tilfælde, hvor kvinden er fyldt 
46 år. Levealderen i Danmark er steget, og folk bliver senere færdige med deres uddannelse. Sådanne 
faktorer medvirker til, at folk får deres første barn på et senere tidspunkt end tidligere.

Adoptionsloven

Reglerne for adoption fremgår af adoptionsloven, jf. lovbekendtgørelse nr. 905 af 28. september 2009. De 
nærmere regler for godkendelse af adoptanter fremgår af bekendtgørelse nr. 919 af den 28. september 
2009: »§ 7. Det er en betingelse for at blive godkendt som adoptant, at ansøgerens alder på ansøgnings-
tidspunktet ikke overstiger barnets alder med mere end 40 år. Stk. 2. Betingelsen i stk. 1. kan dog 
fraviges, hvis: 1) kun den ene ægtefælles alder overstiger barnets alder med mere end 40 år, mens den 
anden ægtefælle er noget yngre, eller 2) ansøgeren inden rimelig tid efter at have modtaget et adoptivbarn 
ansøger om godkendelse til adoption af endnu et barn, eller 3) der foreligger særlige omstændigheder i 
øvrigt.«

Aldersforskellen gælder således ikke fra det tidspunkt, hvor det adopterede barn modtages, men fra 
tidspunktet, hvor ansøgningen modtages i samrådet. Ansøgeren kan godkendes til et barn i aldersgruppen 
0-36 måneder, hvis samrådet har modtaget ansøgningen, inden ansøger er fyldt 41 år. Ifølge adoptionslo-
vens § 4 skal man være mindst 25 år for at kunne godkendes til adoption: »Bevilling til adoption kan 
kun meddeles den, som er fyldt 25 år. Når særlige grunde taler derfor, kan bevilling dog meddeles den, 
som er fyldt 18 år.« Der skal dog gøres opmærksom på, at en række lande kan have andre aldersgrænser 
for adoption. Ifølge organisationen AC Børnehjælp, der formidler adoption af forældreløse udenlandske 
børn til danske adoptivforældre, kræver de kinesiske myndigheder således, at ansøgerne er mindst 30 år 
(http://www.a-c.dk/adoption/landene/kina/krav).

Regler i andre hjemtagerlande

I besvarelsen af REU alm. del – spørgsmål 305 (folketingsåret 2005-06) redegør ministeren for familie- 
og forbrugeranliggender for aldersreglerne vedrørende adoption i en række lande, vi ofte sammenligner 
os med, jf. bilag 1. Disse regler fremgår af tabellen i bilag 1 og er, så vidt forslagsstillerne er orienteret, 
ikke blevet ændret siden.

Det fremgår af tabellen, at Holland er det eneste af landene, der har regler for, hvor stor aldersforskellen 
mellem barn og adoptionsansøger må være. I Tyskland anbefales en grænse på 40 år, og praksis i Finland 
er 45 år. De andre syv lande har ikke regler vedrørende aldersforskel. Det fremgår dog, at alle lande – 
med undtagelse af Frankrig – har en øvre aldersgrænse for, hvor gammel ansøger må være. De fleste 
lande har en øvre aldersgrænse, der ligger omkring 45 år. Det fremgår dog, at denne grænse er noget 
højere i Belgien og Finland, mens Holland og Irland er de eneste af de ovennævnte lande, der har øvre 
aldersgrænser under 45 år.

Aldersgrænser i afgiverlande

En mindre del af de lande, som afgiver børn til adoption, har fastsat en aldersgrænse for adoption på 
under 45 år. Nogle lande har regler om en maksimal aldersgrænse for adoptanten. Andre har en grænse 

2011/1 BSF 75 2


for den maksimale aldersforskel, der må være mellem den, der adopterer, og den adopterede. Det drejer 
sig om følgende lande:
Sydkorea: 21 børn hjemtaget. Ældste ansøger må ikke være fyldt 45, når barnet hjemtages.
Colombia/ICBF (den statslige adoptionsinstitution): 16 børn hjemtaget. Ansøgere mellem 25 og 38 år 
kan godkendes til barn på 0-36 mdr. Ansøgere mellem 39 og 41 år kan godkendes til barn på 36-60 
mdr. Ansøgere mellem 42 og 44 år kan godkendes til barn på 60-84 mdr. Ansøgere over 45 år kan 
godkendes til barn fra 7 år.

Colombias private adoptionsinstitutioner: 16 børn hjemtaget fra følgende private institutioner: Ayudame, 
Casa de Maria, Chiquitines, Cran, Los Pisingos, Casita de Nicolas. De første fire har en aldersgrænse på 
38 år for førstegangsansøgere. For de to sidstnævntes vedkommende er aldersgrænsen 36 år.
Madagaskar: to børn hjemtaget. Min. 30 års og max 40 års aldersforskel mellem barn og forældre.
Nigeria: otte børn hjemtaget. Mindst en af ansøgerne skal være under 45 år, undtagen ved børn med 
særlige behov.
Peru: seks børn hjemtaget. Max 43 år ved barn i forslag.
Tjekkiet: fire børn hjemtaget. Max 40 års forskel imellem barn og forældre ved barn i forslag.

Krav om alder sat i perspektiv i forhold til antallet af hjemtagne børn i 2010 (419 børn i alt) er fundet 
på AC Børnehjælps og DanAdopts hjemmesider. 76 børn, hvilket svarer til 18 pct., er hjemtaget fra lande 
med en aldersgrænse under 45 år. Samlet set afgiver disse lande således en mindre del af de børn, der 
kommer til Danmark.

Middellevetid og førstegangsfødende

I løbet af de seneste årtier er både middellevealderen samt alderen for førstegangsfødende kvinder steget 
betragteligt. Middellevetiden for 0-årige pigebørn i 1961-62 var på 74,4 år, mens den 30 år senere var 
steget til 77,9 år. For 0-årige drengebørn steg middellevetiden i samme tidsrum fra 70,4 år til 72,5 
år. Denne tendens ventes at fortsætte, så middellevetiden i 2010-11 ventes at blive 81,6 år for 0-årige 
pigebørn og 77,3 år for 0-årige drengebørn. (Danmarks Statistik, Statistikbanken HISB7: »Middellevetid 
for 0-årige fordelt på køn«).

Gennemsnitsalderen for førstegangsfødende kvinder er ligeledes steget de seneste årtier. I 1985 var den 
eksempelvis 25,5 år. I 2010 var den steget til 29,1 år. (Danmarks Statistik, Statistikbanken FOD11: 
»Gennemsnitsalder for fødende kvinder og nybagte fædre«).

Afsluttende bemærkninger

En række forhold taler for at hæve adoptionsalderen. Folk får børn i en senere alder end tidligere, hvilket 
bl.a. hænger sammen med, at mange gerne vil have afsluttet deres uddannelse og have fodfæste på 
arbejdsmarkedet, inden de beslutter sig for at få børn. Middellevetiden er endvidere steget markant i løbet 
af de seneste 20 år, hvilket også kan have betydning for, at danske forældre bliver ældre, når de får deres 
første barn. Gennemsnitsalderen for førstegangsfødende kvinder i Danmark er således steget omkring 3½ 
år siden midten af firserne. Det fremgår endvidere af ovenstående, at flere af de lande, vi sammenligner 
os med, har en øvre aldersgrænse for adoption på 45 år. Og endelig virker det forkert at have forskellige 
aldersgrænser for påbegyndelse af fertilitetsbehandling og for ansøgningstidspunktet ved adoption. Den 
foreslåede ændring vil således sikre, at lovgivningen stemmer bedre overens med det samfund, vi i dag 
lever i, hvor man lever længere og får børn i en senere alder.

2011/1 BSF 75 3


Skriftlig fremsættelse

Mette Hjermind Dencker (DF):
Som ordfører for forslagsstillerne tillader jeg mig herved at fremsætte:

Forslag til folketingsbeslutning om ændring af reglerne for adoption.
(Beslutningsforslag nr. B 75)

Jeg henviser i øvrigt til de bemærkninger, der ledsager forslaget, og anbefaler det til Tingets velvillige 
behandling.

2011/1 BSF 75 4


Bilag 1
Uddrag fra besvarelse af REU alm. del – spørgsmål 305 (folketingsåret 2005-06).

Landets navn Nedre aldersgrænse Øvre aldersgrænse Mindste aldersfor-
skel

Højeste aldersfor-
skel

Belgien 25 år Praksis: 45-50 år 
(hvis ældre børn)

15 år Ingen

Finland 25 år, evt. 18 Praksis: 55-58 år Ingen Praksis: 45 år
Frankrig 28 år eller 2 års ægte-

skab
Ingen 15 år, 10 år, hvis 

stedbarnsadoption
Ingen

Tyskland Ægtefæller: 25/21 år

Enlige: 25 år

Stedbarnsadoption: 21 
år

Praksis: 45 år Ingen lovgivning. I 
praksis »passende 
aldersforskel«

Der anbefales 40 år 
aldersforskel

Island 25 år, evt. 20 år 45 år Ingen Ingen
Irland 21 år Praksis: 40-45 år Ingen Ingen
Holland Ingen 42 år medmindre 

særlige omstændig-
heder – aldrig over 
46

18 år 40 år medmindre 
særlige omstændig-
heder

Norge 25 år, evt. 20 år Lovgivning: 45 år, 
dog undtagelser

Praksis: 20 år Ingen

Sverige 25 år, evt. 18 Anbefales 45 år, 
dog undtagelser

Ingen Ingen

Østrig Manden: 30 år

Hustruen: 28 år, lave-
re, hvis eksisterende 
forælder-barn-forhold.

Praksis: 45 år 18 år, 16 år, 
hvis beslægtet, la-
vere, hvis eksister-
ende forælder-barn-
forhold

Ingen

2011/1 BSF 75 5


	Bemærkninger til forslaget
	Skriftlig fremsættelse
	Bilag 1 - Uddrag fra besvarelse af REU alm. del – spørgsmål 305 (folketingsåret 2005-06).


