
Udskriftsdato: 2. januar 2026

VEJ nr 9364 af 01/03/2013 (Gældende)

Vejledning til ligestillingsvurdering af lovforslag

Ministerium: Miljø­ og Ligestillingsministeriet Journalnummer: Ministeriet for Ligestilling og Kirke, j.nr.
2013­211


Vejledning til ligestillingsvurdering af lovforslag

1. Indledning
Det fremgår af regeringens strategi for ligestillingsvurdering i det offentlige, februar 2013, at der skal 

ske en mere systematisk ligestillingsvurdering af lovforslag.

»Mere systematisk ligestillingsvurdering af lovforslag: Arbejdet med at ligestillingsvurdere lovforslag 
styrkes og systematiseres ved, at regeringen fremadrettet vil have ligestillingsvurdering af de konkrete 
lovforslag som et særskilt fokusområde i forbindelse med forberedelse og godkendelse af de årlige 
lovprogrammer, hvor alle relevante lovforslag vil blive udtaget til konkret ligestillingsvurdering i de 
pågældende ministerier.«

Denne vejledning beskriver, hvornår der bør udarbejdes en vurdering af et lovforslags ligestillingsmæs-
sige konsekvenser, og hvordan en ligestillingsvurdering kan foretages. Derudover indeholder vejlednin-
gen en række konkrete eksempler på ligestillingsvurderinger.

Vejledningen supplerer Finansministeriet m.fl. Vejledning om konsekvensanalyser fra 2005, side 70-73.
Der kan findes yderligere vejledning og inspiration til arbejdet med ligestillingsvurdering på www.lige-

stillingsvurdering.dk og i regeringens »Strategi for ligestillingsvurdering i det offentlige«.

Hvorfor ligestillingsvurdere?
Kvinder og mænd har på en række områder forskellige behov, ressourcer og adfærd. Ligestillingsvur-

dering betyder, at man inddrager viden om disse forhold inden for et bestemt område, hvor det er 
relevant. Ligestillingsvurderinger kan bidrage til en bedre udnyttelse af det offentliges ressourcer, øge 
kvaliteten og fremme ligestillingen mellem kvinder og mænd.

Danmark er internationalt forpligtet til at indarbejde et ligestillingsaspekt i alle sine politikker og 
aktiviteter ifølge EU-traktatens artikel 2 og 3. Det fremgår bl.a. af den danske ligestillingslov § 4, hvor 
der står, at »ligestilling skal integreres i al offentlig planlægning og forvaltning«.

Det er de respektive ministre, der har ansvaret for ligestilling på eget ressort, og - hvor det er relevant 
– ansvaret for at foretage ligestillingsvurdering af områdets politikker og aktiviteter, herunder vurdere de 
eventuelle ligestillingsmæssige konsekvenser af lovforslag inden for eget område.

Hvad er en ligestillingsvurdering?
Generelt handler konsekvensvurderinger af lovforslag om at sikre, at konsekvenserne af et lovforslag 

belyses så grundigt som muligt, så Folketinget under lovbehandlingen for mulighed for at inddrage 
forslagets forskellige konsekvenser i beslutningsprocessen.

Ligestillingsvurdering er en konsekvensvurdering af lovforslag, for så vidt angår de køns- og ligestil-
lingsmæssige konsekvenser. En ligestillingsvurdering har til formål at forhindre, at nye lovforslag eller 
anden regulering er kønsdiskriminerende eller vil medføre utilsigtede skævheder mellem kønnene. Lige-
stillingsvurdering kan også bidrage til at sikre, at lovforslaget opfylder sit mål, fordi der er inddraget 
viden om forskelle mellem kønnene i udarbejdelsen af lovforslaget.

Dansk lovgivning er i udgangspunktet kønsneutral, men virkningerne af en lov kan alligevel få større 
betydning for det ene køn, fordi kvinder og mænd på en række områder har forskellige behov, ressourcer 
og adfærd.

Ligestillingsvurdering af lovforslag kan med fordel foregå tidligt i lovgivningsprocessen, så eventuelle 
ligestillingsmæssige konsekvenser kan indtænkes i udformningen af lovforslaget. Almindeligvis foretages 

VEJ nr 9364 af 01/03/2013 1


der en foreløbig vurdering af lovforslags konsekvenser i forbindelse med forberedelsen af regeringens 
lovprogram, jf. Statsministeriets retningslinjer for bidrag til lovprogrammet.

2. Fremgangsmåde ved en ligestillingsvurdering
Ligestillingsvurdering af lovforslag består af tre trin, som er udgangspunktet for alle konsekvensvurde-

ringer, jf. Finansministeriet m.fl. Vejledning om konsekvensanalyser side 15-22:

Trin 1: Indledende vurdering (screening),

Trin 2: Nærmere fastlæggelse af indhold og omfang (Scoping), og

Trin 3: Den egentlige vurdering af konsekvenser samt formidling heraf (Assessment).

Indledningsvist foretages en vurdering af, om et lovforslag kan have ligestillingsmæssige konsekvenser, 
eller om lovforslaget åbenlyst ikke har ligestillingsmæssige konsekvenser (trin1). Hvis lovforslaget kan 
have ligestillingsmæssige konsekvenser, foretages en nærmere vurdering af de evt. kønsmæssige forskelle 
og omfanget heraf (trin 2). Dette kan munde ud i en egentlig vurdering af, hvorvidt evt. kønsmæssige 
forskelle og omfanget heraf har egentlige ligestillingsmæssige konsekvenser (trin 3).

Ved lovforslag med åbenlyse ligestillingsmæssige konsekvenser – positive som negative – kan trin 1 og 
2 slås sammen. De tre trin gennemgås herunder.

Trin 1 - Indledende vurdering (screening)
Trin 1 er en hurtig overordnet gennemgang (screening) af et lovforslag med henblik på at identificere, 

om forslaget kan have køns- og ligestillingsmæssige konsekvenser.
Man bør være særligt opmærksom på lovforslag, som berører borgerne direkte, da denne type lovforslag 

ofte kan være relevante at ligestillingsvurdere. Det kan fx være lovforslag inden for uddannelse, arbejds-
markedet eller sundhed, som direkte eller indirekte kan have forskellige konsekvenser for kønnene.

Screeningen kan tage udgangspunkt i en relevanstest, hvor det identificeres, hvem der er målgruppen 
for forslaget, herunder fx om det ene køn er overrepræsenteret, eller der er væsentlige forskelle mellem 
kønnene inden for målgruppen.

Det er imidlertid ikke alle lovforslag, som indebærer kønsmæssige forskelle, der er nødvendige at 
ligestillingsvurdere. Ved screeningen bør der lægges vægt på, om lovforslaget har væsentlige ligestillings-
mæssige konsekvenser.

Der skal kun foretages ligestillingsvurderinger, hvor det er relevant. Man skal i den forbindelse være 
opmærksom på, at et lovforslag kan afspejle allerede eksisterende kønsforskelle. Nogle gange kan man 
rette op på det, men andre gange er det ikke muligt, fordi det vil kræve ændringer udenfor lovforslagets 
område. I sådanne tilfælde er det ikke det pågældende lovforslag, som indebærer ligestillingsmæssige 
konsekvenser.

De formodede ligestillingsmæssige konsekvenser bør også være væsentlige, før en egentlig ligestillings-
vurdering er nødvendig. Det er vanskeligt at opstille præcise kriterier for, hvornår konsekvenserne er 
væsentlige, men det bør fx overvejes om, forslaget vil bidrage til at opfylde ligestillingsmæssige målsæt-
ninger eller vanskeliggøre ligestillingen. Der bør også være tale om »størrelsesmæssigt« mere betydende 
ligestillingsmæssige konsekvenser.

Med i screeningen kan der stilles en række spørgsmål om lovforslaget og hensigten med det:
● Kan lovforslaget have forskellige konsekvenser for kvinder og mænd, piger og drenge?
● Påvirkes kvinder og mænds eksisterende rettigheder forskelligt af lovforslaget?
● Vil kvinder og mænd få forskellige rettigheder som følge af lovforslaget?

VEJ nr 9364 af 01/03/2013 2


● Tilgodeses kvinder og mænd i lige høj grad med lovforslaget?
Hvis et eller flere af spørgsmålene leder frem til, at lovforslaget kan have relevante og væsentlige 

ligestillingsmæssige konsekvenser, er det relevant at gå videre til trin 2 og foretage en nærmere vurdering 
af de kønsmæssige forskelle og omfanget heraf.

Trin 2 - Nærmere fastlæggelse af indhold og omfang (scoping)
I trin 2 fastlægges de konsekvenser, der skal undersøges nærmere, hvis et lovforslag indledningsvist 

vurderes at have ligestillingsmæssige konsekvenser, jf. trin 1. Forslagets konsekvenser skal indkredses, og 
det skal så vidt muligt konkretiseres, hvem der påvirkes af forslaget.

Mulige køns- og ligestillingsmæssige konsekvenser kan afdækkes ud fra en vurdering af, om lovforsla-
get vedrører områder, hvor kvinder og mænd har forskellige behov, ressourcer og adfærd, og hvordan 
disse i så fald ser ud. Det kan fx være relevant at få uddybet, hvordan kvinder og mænd fordeler sig 
inden for den befolkningsgruppe, lovforslaget berører, og hvilken betydning det har for vurderingen af 
lovforslagets eventuelle ligestillingsmæssige konsekvenser.

Det er endvidere relevant at overveje, om der er kønsforskelle i adfærdsmønstre inden for det pågælden-
de område såsom at færdiggøre en uddannelse, arbejde på fuld- eller deltid, modtage førtidspension, bo i 
ejerbolig osv. Ofte vil man kunne få yderligere viden om adfærden på området ved at se på, om tidligere 
tiltag på området har haft ligestillingsmæssige konsekvenser.

Når det skal afdækkes om et forslag kan have ligestillingsmæssige konsekvenser, bør man forholde sig 
til fire spørgsmål:
○ Er der direkte ligestillingsmæssige konsekvenser?
○ Er der indirekte ligestillingsmæssige konsekvenser?
○ Er der kortsigtede ligestillingsmæssige konsekvenser?
○ Er der langsigtede ligestillingsmæssige konsekvenser?

Et lovforslag kan både have direkte og indirekte køns- og ligestillingsmæssige konsekvenser. Det er en 
direkte ligestillingsmæssig konsekvens, hvis der indføres nye rettigheder, pligter eller muligheder, som 
alene gælder for det ene køn. Indirekte ligestillingsmæssige konsekvenser kan ofte være sværere at få øje 
på, fordi de kræver viden om, hvilken betydning lovforslaget har for forskellige målgrupper på sigt.

Viden om forskelle mellem kvinder og mænd inden for det konkrete område vil oftest være tilgængelig 
inden for ressortministeriet. Hvis der er behov for at fremskaffe yderligere viden, gøres det under trin 3, 
når det er fastslået, at lovforslaget formodes at indebære væsentlige ligestillingsmæssige konsekvenser.

Trin 3 - Den egentlige vurdering af konsekvenser samt formidling heraf (assessment)
Med de foregående processer er der ikke gennemført en egentlig ligestillingsvurdering af det konkrete 

lovforslag. Den egentlige ligestillingsvurdering består i at uddybe data om kønsforskelle, hvor det er 
relevant, samt belyse og vurdere, hvorvidt eventuelle forskelle mellem mænd og kvinder, har ligestillings-
mæssige konsekvenser. Det skal endvidere vurderes, hvilken betydning eventuelle ligestillingsmæssige 
konsekvenser har for lovforslaget, og hvorvidt der er behov for at justere forslaget som følge heraf. En-
delig skal de eventuelle væsentlige positive eller negative ligestillingsmæssige konsekvenser beskrives i 
lovforslagets bemærkninger.

Hvis lovforslaget forventes at have ligestillingsmæssige konsekvenser, bør det desuden undersøges, om 
forslagets konsekvenser strider mod forbuddet mod indirekte og direkte forskelsbehandling på grund af 
køn. Det fremgår af lov om ligestilling af kvinder og mænd med hensyn til beskæftigelse m.fl. at:

»Der foreligger direkte forskelsbehandling, når en person på grund af køn behandles ringere, end en 
anden bliver, er blevet eller ville blive behandlet i en tilsvarende situation. Der foreligger indirekte 
forskelsbehandling, når en bestemmelse, et kriterium eller en praksis, der tilsyneladende er neutral, vil 

VEJ nr 9364 af 01/03/2013 3


stille personer af det ene køn særlig ufordelagtigt i forhold til personer af det andet køn, medmindre den 
pågældende bestemmelse, betingelse eller praksis er objektivt begrundet i et legitimt formål og midlerne 
til at opfylde dette formål er hensigtsmæssige og nødvendige.«

Vurderingen af mulige ligestillingsmæssige konsekvenser foretages som udgangspunkt på basis af til-
gængelig viden hos de relevante faglige medarbejdere med inddragelse af eventuelle juridiske/lovtekniske 
enheder.

Med henblik på at uddybe viden om kønsforskelle for at kunne vurdere lovforslagets ligestillingsmæssi-
ge konsekvenser, kan det i nogen tilfælde være relevant at indhente yderligere oplysninger i tilgængelige 
kønsopdelte data og statistikker. Data kan i vidt omfang fås hos Danmarks Statistik. Endvidere har fx 
Kvinfo litteraturlister over forskning om køn på udvalgte områder.

Udover en uddybning af de kvantitative data kan der evt. suppleres med mere kvalitative overvejel-
ser. Kvalitative undersøgelser og overvejelser kan supplere og kvalificere mulige konsekvenser og sam-
menhænge, som følge af lovforslaget. Det kan i særlige tilfælde også være relevant at indhente vejledning 
og bistand hos eksperter på området.

På baggrund af den uddybende analyse konkluderes det, om lovforslaget har ligestillingsmæssige kon-
sekvenser. Det kan være relevant at beskrive både positive og negative væsentlige ligestillingsmæssige 
konsekvenser af et lovforslag. Lovforslag kan sagtens have negative ligestillingsmæssige konsekvenser, 
uden det behøver at være et problem, hvis der er objektive og saglige grunde hertil, og hvis de ikke kan 
undgås ud fra proportionalitetshensyn eller andre prioriteringer. Vær også opmærksom på, at man ikke 
nødvendigvis opnår ligestilling ved at behandle kønnene ens. I nogle tilfælde kan det være relevant at 
gøre en ekstra indsats for det ene køn, for at opnå lige vilkår.

Når ligestillingsvurderingen er foretaget, sammenfattes lovforslagets ligestillingsmæssige konsekvenser 
og skrives ind i selve lovforslaget i sit eget afsnit under lovforslagets almindelige bemærkninger før de 
faste punkter i bemærkningerne. Der er ikke bestemte formkrav til beskrivelsen, men den bør afspejle 
konsekvenserne så godt som muligt i størrelse, omfang, varighed mv.

Endelig kan konklusionen af en nærmere undersøgelse være, at der ikke forventes væsentlige ligestil-
lingsmæssige konsekvenser af et forslag, og der skal i så fald ikke gøres en bemærkning herom i 
lovforslaget. Denne konklusion kan evt. udformes i et selvstændigt notat, der fx kan sendes til det 
relevante udvalg.

3. Eksempler på ligestillingsvurderinger af lovforslag
Til inspiration vises herunder to eksempler på tidligere ligestillingsvurderinger.

Eksempel 1: Ligestillingsvurdering af lovforslag om pension (Eksemplet viser en ligestillingsvurdering, 
hvor der i konklusionen eksplicit henvises til en diskriminationsvurdering ud fra et retligt perspektiv. )

I forbindelse med en lov om ændring af lov om social pension, valgte det daværende Socialministeriet, 
at vurdere om forslaget havde ligestillingsmæssige konsekvenser. Forslaget skulle åbne adgang for, at alle 
der havde ret til folkepension kunne vælge at udskyde folkepensionen og deltage aktivt på arbejdsmarke-
det mod senere at få forhøjet den løbende pension med et tillæg.

Lovforslaget indeholdt ligestillingsmæssige aspekter af en sådan art, at det var nødvendigt, at vurdere 
om lovforslaget var direkte eller indirekte diskriminerende. Spørgsmål der blev undersøgt var blandt 
andet: Har det konsekvenser for ligestillingen mellem kvinder og mænd, at kvinder lever længere end 
mænd og dermed får pension i flere år? Har det konsekvenser for ligestillingen, at muligheden for 
forhøjet pension kræver en beskæftigelse på mere end 1500 timer pr. år.

VEJ nr 9364 af 01/03/2013 4


Socialministeriet fandt frem til, at det i forhold til forsikringer ikke er tilladt at tilpasse den forsikrings-
præmie, som den forsikrede skal betale eller den ydelse, der senere skal udbetales til mænds og kvinders 
levealder. I forhold til beskæftigelseskravet på de 1500 timer blev det undersøgt om dette muligvis 
ville ramme kønsskævt idet kvinder oftere er på deltid end mænd. En søgning på Danmarks Statistik 
bekræftede denne formodning. På den anden side fastslår et EU-direktiv om ligebehandling af mænd og 
kvinder (19.december 1978, 79/7 EDF), at det er i orden, at der er uligheder i mænds og kvinders adgang 
til sociale sikringsordninger, hvis det er begrundet ud fra andre hensyn end kønsperspektivet.

Resultat
Socialministeriet vurderede efter ligestillingsvurderingen, at lovforslaget ikke var diskrimineren-

de. Under henvisning til EF-direktivet om ligestilling med hensyn til social sikring, vurderede man, 
at lovforslaget havde til hensigt, at gennemføre en socialpolitisk udvikling i velfærdsstaten. Dermed kan 
forslaget siges ikke, at indebære direkte eller indirekte diskrimination.

Eksempel 2:) Ligestillingsvurdering af lovforslaget om ændring af udlændingeloven (Ændring af reglerne 
om familiesammenføring med børn) (Eksemplet viser en ligestillingsvurdering, hvor et af formålene med 
lovforslaget har været at fremme ligestilling på arbejdsmarkedet)

»Ligestillingsmæssige konsekvenser
De foreslåede ændringer af udlændingeloven er kønsneutrale.
De foreslåede ændringer af udlændingelovens § 9, stk. 17, om vurderingen af, om et barn, der søges 

familiesammenført, har grundlag for at opnå en vellykket integration i Danmark, indebærer, at den 
herboende forælders egen integration i Danmark fremover vil blive tillagt øget vægt ved vurderingen af 
barnets grundlag for en vellykket integration i Danmark. I vurderingen af den herboende forælders egen 
integration vil bl.a. forælderens beskæftigelsesmæssige situation have vægt.

For indvandrere fra ikke-vestlige lande, er beskæftigelsesgraden højere blandt mænd end kvinder, og 
på den baggrund vurderes det, at de foreslåede ændringer af udlændingelovens § 9, stk. 17, kan have 
ligestillingsmæssige konsekvenser. De foreslåede ændringer kan medvirke til at give kvinder, der er 
indvandret fra ikke-vestlige lande, et styrket incitament til at etablere sig på arbejdsmarkedet. Dermed 
kan antallet af kvinder i beskæftigelse stige. På den baggrund vurderes lovforslaget at have positive 
ligestillingsmæssige konsekvenser.«

Ministeriet for Ligestilling og Kirke, den 1. marts 2013

Trine Ingemansen

VEJ nr 9364 af 01/03/2013 5


