

Rapport

Utgitt av :
Barne- og familiedepartementet

Offentlige institusjoner kan bestille flere
eksemplarer fra:
Departementenes servicesenter
Post og distribusjon
E-post: publikasjonsbestilling@dss.dep.no
Faks: 22 24 27 86

Publikasjonskode: Q-1149 B
Trykk: 07 Oslo AS 10/2008 - opplag 3000

«Likestilling 2009?»

Departementenes mål, strategier og tiltak for å sikre likestilling
mellom kvinner og menn

BARNE- OG LIKESTILLINGSDEPARTEMENTET

Rapport

«Likestilling 2009?»

Departementenes mål, strategier og tiltak for å sikre likestilling mellom kvinner og menn

Likestilling 2009?

Innholdsfortegnelse

Forord	5
Likestilling mellom kvinner og menn	6
Mål, strategier og tiltak for likestilling mellom kjønnene	7
Skole, utdanning og forskning	8
Familie, barn, samliv og helse	12
Arbeidsliv	16
Vold i nære relasjoner	20
Kjønn og makt	24
Næringsliv	28
Internasjonalt samarbeid	32
Departementenes planer og tiltak for likestilling.....	36

Forord

«Regjeringen vil bekjempe all diskriminering. Alle skal ha krav på å få de samme muligheter til å utvikle seg, utnytte sine evner og leve sine liv, uavhengig av kjønn, sosial bakgrunn, religion, seksuell orientering, funksjonshemming eller etnisk tilhørighet.»

(Soria Moria – plattform for regjeringssamarbeidet mellom Arbeiderpartiet, Sosialistisk Venstreparti og Senterpartiet, 2005)

Jeg er engasjert i arbeidet for likestilling. Tradisjonelt har dette handlet om likestilling mellom kjønn, men i dag handler likestilling også om like rettigheter og muligheter for langt flere grupper. Arbeidet omfatter innsats mot diskriminering som følge av seksuell orientering, alder, funksjonsevne, religion, livssyn osv. I denne rapporten er det likestilling mellom kjønnene som har hovedfokus. Det er fortsatt nødvendig med en innsats for å oppnå likestilling mellom kvinner og menn. Begge kjønn taper på manglende likestilling, og i motsetning til tidligere rettes nå innsatsen både mot kvinner og menn.

Rapporten viser departementenes utfordringer, mål, strategier og innsats for likestilling mellom kjønn. Oversikten bidrar til å synliggjøre de områdene der det er viktig å gjøre en innsats. Samtidig beskriver rapporten konkrete eksempler på hvordan regjeringen jobber for å fremme likestilling mellom kvinner og menn.

Regjeringen har høye ambisjoner når det gjelder likestilling. Vi har også hatt en tydelig profilering av likestillingsarbeidet. Rapporten viser at samtlige departement bidrar i arbeidet. Oversiktene er på ingen måte uttømmende.

Jeg er glad for å kunne legge fram denne rapporten. Regjeringen skal fortsette innsatsen for et mer likestilt samfunn og for et samfunn uten diskriminering. Likestilling skjer ikke av seg selv. Det må konkrete tiltak til.

God lesning!

Anniken Huitfeldt
Barne- og likestillingsminister

Likestilling mellom kvinner og menn

Overordnede mål for likestilling mellom kjønnene

- Like muligheter, rettigheter og plikter på alle samfunnsområder
- Frihet fra seksualisert vold
- Jevn fordeling av makt, innflytelse og omsorg
- Økonomisk uavhengighet for begge kjønn
- Like vilkår på arbeidsmarkedet
- Delt ansvar for arbeid med hjem og barn
- Lik tilgang til utdanning og utvikling av talenter og ambisjoner

Integrering av kjønns- og likestillingsperspektiv

Norge følger anbefalingene fra FNs 4. kvinnekonferanse i Beijing i 1995: kjønns- og likestillingsperspektivet bør integreres i alle sektorområder og ikke være et separat felt. På regjeringensnivå betyr det at hvert departement har ansvar for saker som har betydning for likestilling på eget fagområde.

Målet med å integrere kjønns- og likestillingsperspektivet i statsbudsjettet er å sikre at de ulike politikfeltene fremmer likestilling mellom kjønnene. Departementene skal derfor innarbeide kjønns- og likestillingsperspektivet i sine budsjettproposisjoner, der de finner det relevant og hensiktsmessig. Dette er nedfelt i Finansdepartementets hovedbudsjettsskriv.

I tillegg skal departementene omtale hvilke konsekvenser ulike tiltak har for kjønnslikestilling. Målet er å vurdere virkninger politiske beslutninger har for kvinner og menn, jenter og gutter. Dette vil hindre at tilsynelatende kjønnsnøytral politikk og forvaltning bidrar til å opprettholde eller forsterke stereotype kjønnsroller.

Likestillingsloven

Likestillingsloven skal fremme likestilling mellom kjønnene og tar særlig sikte på å bedre kvinners stilling. Loven gjelder på alle områder, med unntak av indre forhold i trossamfunn. Likestillingsloven §1a pålegger alle offentlige myndigheter å arbeide aktivt for likestilling, og alle arbeidsgivere å redegjøre for likestilling.

Likestillings- og diskrimineringsombudet

Likestillings- og diskrimineringsombudet skal være en pådriver for likestilling og mot diskriminering knyttet til kjønn, etnisitet, nedsatt funksjonsevne, språk, religion, seksuell orientering og alder. Ombudet behandler saker knyttet til likestilling og diskriminering og er faglig uavhengig, men administrativt underlagt Barne- og likestillingsdepartementet.

www.ldo.no

Likestillings- og diskrimineringsnemnda

Likestillings- og diskrimineringsnemnda behandler klager på Likestillings- og diskrimineringsombudets avgjørelser. Nemnda kan treffe vedtak om at det foreligger lovbrudd. Nemnda kan pålegge stansing, retting og andre tiltak som er nødvendige for å sikre at diskriminering, trakassering, instruks eller gjengjeldelse opphører og for å hindre gjentakelse. Nemnda kan sette en frist for oppfyllelse av pålegget.

Nemnda kan treffe vedtak om tvangsmulkt for å sikre gjennomføring av pålegg dersom fristen for å etterkomme pålegget er oversittet.

www.diskrimineringsnemnda.no

Regionale sentre for likestilling og mangfold

Regjeringen har bidratt til at tre pilotsentre for likestilling og mangfold har blitt etablert. Disse dekker Nordland, Finmark, Troms, Trøndelag (underlagt KUN – senter for kunnskap og likestilling), Hedmark og Oppland (underlagt Kvinneuniversitetet) og Agderfylkene (underlagt Universitetet i Agder). Regionale likestillings-sentre skal ha en funksjon som pådriver, iverksetter og veileder for likestillings- og mangfoldsarbeid. De skal ha tilgjengelig kompetanse om praktisk likestillingsarbeid i sine respektive regioner.

www.kun.nl.no
www.kvinneuniversitetet.no
www.uia.no

Mål, strategier og tiltak for likestilling mellom kjønnene

Skole, utdanning og forskning

Barnehage-, utdannings- og forskningspolitikken skal bidra til å fremme likestilling mellom kjønnene i det norske samfunnet. Det er i førskolealder at kjønnsrollemønstret legges og rollemodellene skapes. Tidlig innsats er en forutsetning for å jevne ut de systematiske kjønnsforskjellene som finnes i gutters- og jenters læringsutbytte og adferd. Sentrale temaer er lærermiljøet i barnehagene og grunnopplæringen i skolen samt den skjeve kjønnsfordelingen blant ansatte i barnehage, skole og universitets- og høyskolesektoren. Samtidig er det avgjørende med god kjønnsfordeling blant lærere og forskere for å bygge opp et bredt kunnskapsgrunnlag.

Noen mål

- Tilrettelegge for at likestilling blir en del av verdigrunnlaget i barnehagen, innen utdanning og forskning
- Tilrettelegge for bedre kjønnsbalanse i valg av utdanning og yrker (spesielt innen yrkesutdanning)
- Øke andelen menn i barnehagen og grunnskolen
- Øke andelen kvinner, både blant rekrutter og forskere i universitets- og høyskolesektoren
- Øke andelen kvinner i ledende vitenskapelige stillinger i universitets-, høyskole- og forskningssektoren

Eksempler på tiltak

Flere menn i barnehager

Flere tiltak har blitt iverksatt på bakgrunn av handlingsplanen for likestilling i barnehagen 2004- 2007 «Den gode barnehagen er en likestilt barnehage»:

- Fem fylkesmenn har informert og motivert kommuner, private barnehageeiere, høyskoler og barnehager og gitt støtte til lokale tiltak
- Nettverkene «Menn I Barnehage» (MIB) er videreført
- Kunnskapsdepartementet har gjennomført årlige nasjonale konferanser og delt ut en pris for vellykket arbeid når det gjelder rekruttering av menn.

«Likestillingsarbeid krev handling her og no. Samstundes er det eit systematisk og langsiktig haldningsarbeid. (...) Men skal likestillingsarbeidet føre fram, krev det ei systematisk tilnærming og ein systematisk medverknad frå alle dei som har direkte kontakt med barn og unge i barnehage og grunnopplæring: leiarar, lærarar og anna pedagogisk personell.»

– Kunnskapsminister Bård Vegar Solhjell

Innsatsen har bl.a. bidratt til at flere kommuner har forankret det nasjonale målet i kommunale planverk, rekrutteringsplaner og liknende. Resultatene viser at:

- I perioden 2004-2007 er antallet menn økt med 50 prosent
- Med relativt enkle virkemidler har mange barnehager nådd målet om 20 prosent menn
- Private barnehager kan vise til større økning i andelen menn enn de offentlige barnehagene

En sluttrapport oppsummerer erfaringene og presenterer de gode eksemplene på hvordan man kan arbeide for likestilling i barnehagene.

D@mer og data

Prosjektet «D@mer og data» er initiert og ledes av Oslo kommune. Prosjektet omfatter blant annet å etablere møteplasser og utvikle spesielt tilpassede kurstilbud for kvinner med innvandringsbakgrunn.

Kvinner i forskning

Komité for integreringstiltak – Kvinner i forskning (KiF-komiteen) ble etablert i 2004 for å støtte de høyere utdanningsinstitusjonene i deres arbeid for likestilling. Komiteen har vært i direkte dialog med miljøene og kommet med forslag til virkemidler, vurdert effekten av dem og gitt anbefalinger, også i forhold til organisasjonsutvikling. Komiteen har skapt møteplasser og debatt mellom ulike institusjoner, og ikke minst fungert som departementets rådgivende organ og som nasjonal pådriver for integrering og likestilling.

Tall

- I 2003 var 29 prosent av 19-29 åringene i høyere utdanning: en av tre kvinner og nesten en av fire menn
- 9 prosent av ansatte i barnehager er menn
- I 2005 var 17 prosent av alle professorer kvinner
- Elever velger fortsatt svært tradisjonelt. Mer enn 80 prosent av elevene innenfor byggfag, elektro og mekanikk er for eksempel gutter.

Familie, barn, samliv og helse

En god familie- og samlivspolitik er en forutsetning for å fremme likestilling mellom kjønnene. Harmonisering av arbeidsliv og familieforpliktelser for både kvinner og menn er avgjørende for å opprettholde en høy fødselsrate og samtidig oppnå høy sysselsetting. Regjeringen prioriterer arbeidet med å utvikle virkemidler som kan sikre at menn i større grad tar omsorg for barn og at kvinner får en sterkere tilknytning til arbeidsmarkedet.

Noen mål

- Øke fedres uttak av foreldrepermisjon
- Øke menns engasjement for samfunnets likestillingsprosjekt
- Øke generell bevissthet om menn og mansroller
- Sikre menn større ansvar for omsorgen for egne barn og eldre
- Fokuserer spesielt på sykdommer hvor kvinner eller menn er overrepresentert
- Styrke svangerskaps-, fødsels- og barselomsorgen i Norge
- Ta hensyn til kjønnsforskjeller ved utforming av tiltak i det forebyggende helsearbeidet
- Styrke gravides og permisjonstakeres posisjon i arbeidslivet

Eksempler på tiltak

Barnebarometeret

Det er en nasjonal målsetting å få økt kunnskap om og bedre kjennskap til ulike miljøfaktorer betydning for barn og unges helse. Et nasjonalt barnebarometer skal utvikles i regi av Helse- og omsorgsdepartementet og andre departementer, Statistisk sentralbyrå, Helsedirektoratet og Nasjonalt folkehelseinstitutt. Barnebarometeret skal styrke kunnskapen om barns helse og miljø gjennom bl.a. samordnet statistikk. Barnebarometeret skal også gjøre kunnskap tilgjengelig for myndigheter, forskere og befolkningen generelt. Kunnskap om mulige kjønnsforskjeller i eksponering for miljøpåvirkninger, vil bli fulgt opp gjennom dette utviklingsarbeidet.

«At far fikk egne rettigheter, er utvilsomt en suksess. Før vi fikk på plass en egen «fedrekvote» var det bare 10 prosent av fedrene som var hjemme med små barn. Nå er 90 prosent av alle fedre (*med rett til fedrekvote*) hjemme. Vi har i dag en bred debatt om ordningen med foreldrepenger. Jeg mener vi bør ha en moderat form for deling som kommer barn og begge foreldre til gode. Slik kan vi sikre kvinner sterkere tilknytning til arbeidsmarkedet, og menn større ansvar for omsorgen for egne barn.»

– Barne- og likestillingsminister Anniken Huitfeldt

Rekruttere innvandrerjenter til idretten

Innvandrerjenter deltar i liten grad i organisert idrett. Tiltak med lav terskel for deltakelse fungerer best for å inkludere innvandrerjenter i idrettslagene. Eksempler på tiltak er svømming, ulike danseaktiviteter, «åpen hall» og idrettsskoler.

Kultur- og kirkedepartementet har en ordning med tilskudd til inkludering i idrettslag som skal bidra til aktivitetsutvikling og sosial integrasjon i idrettslag. Målgruppen er barn og ungdom med innvandrerbakgrunn – med særlig vekt på jenter, og barn og ungdom fra familier med lav betalingsevne. Det kan også gis støtte til tiltak for å øke innvandrerforeldres deltakelse og engasjement i idrettslag. Ordningen forvaltes av Norges idrettsforbund og olympiske og paralympiske komite (NIF).

Bærekraftige familier – likestilte livsløp

Prosjektet «Bærekraftige familier – likestilte livsløp», har som mål å utvikle en samhandlingsmodell mellom familien og arbeidsplassen som skal gjøre det lettere å være småbarnspappa.

Prosjektet skal bidra til å skape nytt innhold i medarbeidersamtalen, samt å tilby parkurs som har fokus på likestilte samliv. Målet er å finne nyttige verktøy som kan benyttes av familievern og andre.

Prosjektet er i gang i Asker kommune, Boliden AB og Odda kommune. Disse virksomhetene ser behovet for å gi ansatte bedre mulighet til å tilpasse jobben til det å være småbarnspappa. Lokale fagforeninger, ledelse og deltagerer har ønsket tiltaket velkommen.

Felles ekteskapslov

Den nye ekteskapsloven gir homofile og lesbiske samme rett til ekteskapsinngåelse som heterofile. Samtidig sikrer loven barn av lesbiske par to juridiske foreldre fra starten av livet. Likekjønnede ektepar vil få mulighet til å bli vurdert som adoptivforeldre på linje med heterofile. Den nye loven ble vedtatt 17. juni og trer i kraft 1. januar 2009.

Tall

- 14,5 prosent av alle barn bor med sin mor
- 2,7 prosent av alle barn bor med sin far
- 57,5 prosent av alle barn bor med sine gifte foreldre
- Samlet fruktbarhetstall: 1,9 (2006)
- Det er en økende andel menn som tar ut mer enn fedrekvoten: 15,7 prosent i 2006 og 17,3 prosent i 2007

Tall: Statistisk sentralbyrå

Arbeidsliv

Det norske arbeidslivet er ett av de mest kjønnsdelte i hele OECD-området. Jenter og gutter velger mer tradisjonelt enn for tjue år siden, noe som blant annet får konsekvenser for kvinners fremtidige inntekt og pensjon. I regjeringens politiske plattform legges det til grunn at det skal føres en politikk hvor likestilling og likelønn, like utviklingsmuligheter og adgang til kompetansebygging er sentrale elementer.

Noen mål

- Mindre uønsket deltid
- Øke andelen innvandrerkvinner i arbeidslivet
- Tilrettelegge for bedre kjønnsbalanse på arbeidsmarkedet
- Øke kvinneandelen i lederstillinger i staten
- Øke kvinneandelen blant befal og vervede i forsvaret innen 2020
- Øke kvinneandelen til 40 prosent i ledelsen i fiskeri- og kystforvaltningen

Eksempler på tiltak

Likelønnskommisjonen

Likelønnskommisjonen (NOU 2008:6) oppsummerer i fem hovedpunkter hva som forklarer (time) lønnsforskjellene mellom kvinner og menn som er på om lag 15 prosent i dag:

- Forskjeller i utdanningslengde og alder forklarer svært lite av lønnsgapet i dag
- Kvinner og menn har om lag lik lønn i samme stilling i samme virksomhet
- Lønnsgapet følger det kjønnsdelte arbeidsmarkedet
- Forhandlingssystemet opprettholder stabile lønnsrelasjoner, også mellom kvinner og menn
- Lønnsforskjellene øker i foreldrefasen

«Vi vil ha flere dyktige kvinner inn i Forsvaret. Det er en avgjørende ressurs for at vi skal fungere og fremstå som en moderne organisasjon og speile samfunnet for øvrig. Samtidig som Forsvaret har stort fokus på egenskaper, er det også et uttalt mål å ha flere kvinner inn til tjeneste for å nyttiggjøre seg den kompetansen og de ressursene som kvinner tilfører, samt øke bredden av mangfoldet i en organisasjon som tradisjonelt sett har vært manddominert. En økt kvinneandel fører til større mangfold. Dette er noe som vil styrke vår egen organisasjon både her hjemme og når vi deltar i internasjonale operasjoner.»

– Forsvarsminister Anne-Grete Strøm-Erichsen

Kvinner i topplederstillinger

Nåværende fiskeri- og kystminister har innstilt og ansatt både ny kvinnelig kystdirektør og fiskeridirektør. Det er første gangen disse svært manddominerte etater har kvinnelige ledere.

Tiltak for å få flere kvinner i ledende stillinger i staten

FAD ønsker å stimulere likestillingsarbeidet innenfor viktige personalpolitiske områder. I kunngjøringer av lederstillinger blir kvinner oppfordret til å søke. Kvinnelige avdelingsdirektører deltar i sjefsmøtene i virksomhetene. Departementet tilbyr individuell coaching til kvinnelige avdelingsdirektører. Kjønnbalanse vektlegges i interne grupper og prosjekter. Likestillingstall for departementet blir kunngjort på intranettet med jevne mellomrom.

Tiltak for å få flere kvinner med innvandrerbakgrunn i arbeid

Det er lavere deltakelse på arbeidsmarkedet for kvinner med innvandrerbakgrunn enn for menn med innvandrerbakgrunn. Dette gjelder særlig kvinner som har innvandret fra ikke-vestlige land. De største forskjellene mellom kvinner og menn finner vi blant personer fra Somalia, Irak og Pakistan. Disse tre gruppene har også den laveste sysselsettingen samlet sett.

Flere av tiltakene i Regjeringens handlingsplan for integrering og inkludering har fokus på kvinners deltakelse i arbeidslivet og i samfunnet generelt.

Tall

- I 2006 var 75,6 prosent av mennene og 68,3 prosent av kvinnene i alder 15-74 i Norge yrkesaktive*
- 12,6 prosent av yrkesaktive menn arbeider deltid, mot 43,6 prosent av kvinnene
- Menn utgjør om lag 30 prosent av de ansatte i offentlig sektor – i privat sektor er tilsvarende tall 63 prosent. 22 prosent av ansatte i kommunal sektor er menn
- 82 prosent av de ansatte innenfor helse- og sosialsektoren er kvinner mens i undervisning er 65 prosent kvinner
- Innenfor bygg og anlegg er 93 prosent av de ansatte menn. I oljebransjen er det 81 prosent menn
- I 1999 var 64 prosent av grunnskolelærerne kvinner, mens kvinneandelen i dag er 76 prosent
- I privat sektor, inkludert offentlige foretak, er 74 prosent av lederne er menn (topp- og mellomlederstillinger). Kvinner utgjør 38 prosent i mellomlederskiktet.

* Arbeidsstyrken er summen av sysselsatte og arbeidsledige. De som regnes med i arbeidsstyrken regnes som yrkesaktive.

Tall: Statistisk sentralbyrå

Vold i nære relasjoner

Vold i nære relasjoner er et omfattende problem som rammer kvinner i større grad enn menn. Innvandrerkvinner er en gruppe som spesielt er utsatt. Bekjempelse av tvangsekteskap, kjønnslemlestelse og annen æresrelatert vold er en forutsetning for å oppnå et likestilt samfunn.

Noen mål

- Vold i nære relasjoner skal ikke forekomme
- Trygghet fra kjønnslemlestelse og tvangsekteskap
- Sikre støtte- og hjelpetiltak med god kvalitet og tilgjengelighet for ofre i nære relasjoner

Eksempler

Vold i nære relasjoner

Seks statsråder har gått sammen om syv målsettinger i handlingsplanen mot vold i nære relasjoner:

- Ofrene skal sikres nødvendig hjelp og beskyttelse
- Voldsspiralen skal brytes ved å styrke behandlingstilbudet til voldsutøveren
- Ofrene skal gis tilbud om tilrettelagte samtaler med voldsutøver
- Kunnskap og samarbeid i hjelpeapparatet skal styrkes
- Forskning og utviklingsarbeid skal iverksettes
- Vold i nære relasjoner skal synliggjøres
- Vold i nære relasjoner skal forebygges gjennom holdningsendringer

Lovfesting av krisesentertilbudet er også et viktig tiltak i arbeidet mot vold i nære relasjoner.

«Vi vet at volden som skjer hjemme sjelden blir tatt tak i. Til tross for at den rammer oss der vi skal være aller tryggest – i hjemmet. Vold i nære relasjoner er kriminalitet. Kriminalitet er et samfunnsansvar. Debatten må dreies mot det som virker. Regjeringen vil gjøre møtet med det offentlige til et vendepunkt for den enkelte.»

– Justisminister Knut Storberget

Tvangsekteskap

Å tvinge en gutt eller jente til å gifte seg krenker de grunnleggende menneskerettighetene og er et viktig hinder for likestilling mellom kjønnene. Retten til selv å velge sin ektefelle er nedfelt i internasjonale konvensjoner og i norsk lovverk. Tvangsekteskap er en form for vold som rammer enkelte minoritetsgrupper i Norge.

Regjeringen la den 29. juni 2007 fram den nye fireårige handlingsplanen mot tvangsekteskap med blant annet tiltak rettet mot forebygging, bevisstgjøring og endring av holdninger. Blant annet skal følgende gjennomføres:

- Nyankomne asylsøkere skal få bedre informasjon om det norske forbudet mot tvangsekteskap
- Deltakere i den obligatoriske norskopplæringen skal bevisstgjøres i forhold til tvangsekteskap. Menneskerettigheter og likestillingsperspektivet skal ligge til grunn for opplæringen
- Det skal etableres nye botilbud for unge over og under 18 år som må bryte med familien for en kortere eller lengre periode grunnet tvangsgifte eller trusler om dette. Det skal også etableres tilpassede botilbud for gutter og par

Arbeidet mot kjønnslemlestelse

Kontroll av kvinners seksualitet tar mange former og har eksistert i de fleste samfunn til alle tider. Kjønnslemlestelse kan ses på som en ekstrem form for kontroll av kvinners seksualitet. Motivet kan være at ingen mann vil gifte seg med en ikke omskåret kvinne og belønningen for lemlestelsen kan være at man får respekt og lettere blir gift. Det sies også at praksisen fremmer ønsket seksualitet og reproduksjon, og skjærmer mot uønsket seksualitet.

Regjeringen lanserte 5. februar 2008 den nye handlingsplan mot kjønnslemlestelse. Syv statsråder har gått sammen om seks hovedmålsettinger:

- Effektiv håndheving av lovverk
- Økt kompetanse og kunnskapsformidling
- Forebygging og holdningsskapende arbeid
- Tilgjengelige helsetjenester
- Styrket sesongmessig innsats
- Styrket internasjonal innsats

Tall

- Omlag 9 prosent av kvinner over 15 år i Norge har vært utsatt for grov vold av sin nåværende eller tidligere kjæreste, en eller annen gang i løpet av livet*
- Hvert år overnatter 1500 barn på landets krisesentre*
- Mellom 20 og 30 prosent av alle drap de siste ti årene er begått av nåværende eller tidligere kjæreste, ektefelle eller samboer.*
- Halvparten av den registrerte volden mot kvinner som skjer i private boliger er begått av andre enn familie og slekt – for eksempel en venn, nabo, kollega eller helt eller delvis ukjente personer
- 3 prosent menn og 17,9 prosent kvinner over 16 år frykter å bli utsatt for vold eller trusler om vold

* fra «Vendepunkt», Handlingsplan mot vold i nære relasjoner 2008-2011

Tall: Statistisk sentralbyrå

Kjønn og makt

Jevn fordeling av kvinner og menn i maktposisjoner i det offentlige rom er vesentlig i utviklingen av et demokratisk og likestilt samfunn. Makt- og demokratiutredningen som ble presentert i 2003 viser at maktens posisjoner i overveiende grad fortsatt også er menns posisjoner. Ut fra en rettighets- og rettferdighetstankegang er det viktig å vektlegge en rimelig kjønnsbalanse i fora der viktige beslutninger tas. En balansert kjønnsrepresentasjon i folkevalgte organer og i styrene i almennsaksjeselskaper er viktig ut fra kompetanse- og ressurs hensyn. Menn og kvinner kan ha ulike erfaringer, behov og interesser. Kvinners deltagelse er derfor nødvendig for å sikre at denne bredden blir reflektert i de ulike beslutningsprosessene.

Noen mål

- Øke kvinneandelen i politikken
- Øke kvinneandelen i styrer, råd og utvalg

Eksempler på tiltak

Utstillingsvindu for kvinner i lokalpolitikken
Regjeringen har bevilget 20 millioner over fire år for å øke representasjon av kvinner i lokalpolitikken. Kommunal- og regionaldepartementet støtter ulike initiativ fra kommuner.

Ulike typer tiltak vil bli prøvd ut: kvinnenettverk, mentorordninger og blest om kvinnelige lokalpolitikere i lokalmedia. Stimulering av partigruppene til å rekruttere flere kvinner til listene og til å sette flere kvinner på topp på listene, er andre viktige tiltak som skal sikre en bedre kjønnsbalanse i lokalpolitikken.

Det vil bli arrangert samlinger med alle kommunene som deltar i prosjektet for å øke kunnskapen og oppmerksomheten om hva som legger premissene for kvinners deltagelse i lokalpolitikken.

«Lokaldemokratikommisjonen sier at partiene utgjør selve grunnsteinen i det representative demokratiet. Partiene blir sett på som en forutsetning for et velfungerende demokrati. Kvinner har hatt mindre anledning til å sette dagsorden her fordi de tradisjonelt har vært og er underrepresentert i partiene.»

– Statssekretær Dag Henrik Sandbakken,
Kommunal- og regionaldepartementet

Kjønnsrepresentasjon i styrer

I juni 2003 ble det fremmet forslag om krav om kjønnsrepresentasjon i styrene i statsaksjeselskap, statsforetak, interkommunale selskap, enkelte særlovselskap og privateide allmennaksjeselskap (ASA). Det var nødvendig å legge til rette for en samfunnsutvikling som anerkjenner og gjør bruk av begge kjønns kompetanse. Regjeringens lovforslag ble vedtatt av et bredt flertall i Stortinget i desember 2003. Loven trådte i kraft 1. januar 2006. I dag er målet om 40 prosent av hvert kjønn i ASA-styrene nådd.

Stortingsmelding om menn, mansroller og kjønnslikestilling (fremmes høsten 2008)

Regjeringen vil legge fram en melding til Stortinget om menn, mansroller og kjønnslikestilling høsten 2008.

Likestilling må handle om å omfordele makt mellom kjønnene, men også om å omfordele omsorg. Både menn og kvinner tjener på kjønnslikestilling. Det handler om rettferdighet, like muligheter og at alle menneskelige ressurser i et samfunn anvendes.

Meldingen vil samle eksisterende kunnskap, omhandle positive og negative trekk ved mansrollene, synliggjøre hvordan menn både vinner og taper på manglende likestilling og foreslå konkrete tiltak.

Tall

Likestillingsloven § 21 regulerer kjønnsrepresentasjonen i alle offentlige utvalg, styrer og råd som er oppnevnt av et offentlig organ. Loven krever at hvert kjønn er representert med minst 40 prosent i alle utvalg. 42 prosent av medlemmene i slike utvalg er i dag kvinner, men det er stor variasjon mellom sektorene

- **Styreledere og styremedlemmer i allmennsaksjeselskap, private aksjeselskap.** Tabellen viser virkningen av loven. En har i 2008 nådd målet med 40 prosent av begge kjønn i ASA-styrer. Det er derimot ingen forandringer i de områdene som ikke er berørt av lovbestemmelser.

- **Andel menn og kvinner i kommunestyre og blant ordførere.**

Andelen menn i kommunestyre har gått ned og nærmer seg 60 prosent. Årsaken er nok at de fleste partier legger opp valglister med annen- hver kvinne og mann. Hos ordførere derimot er det vært lite forandring de siste årene.

- **Regjering**
Statsminister: 1 mann
Statsråder: 50 prosent menn
Statssekretærer: 66,6 prosent menn
Politiske rådgivere: 40 prosent menn

Tall: Statistisk sentralbyrå

Næringsliv

Næringslivet i Norge er preget av mange små og mellomstore bedrifter og mange familiebedrifter. Norge har få kvinnelige entreprenører. Det er også få kvinnelige ledere. Et av målene i Soria-Moria erklæringen var «å utvikle en nasjonal handlingsplan for kvinnelige entreprenører og opprette finansieringsordninger som særlig stimulerer til innovasjon og entreprenørskap blant kvinner». Innovasjon Norge er en sentral aktør i dette arbeidet og har satt opp mål i forhold til kvinnelige entreprenørskap.

Noen mål

- Øke kvinneandelen av nye entreprenører innen fem år (40 prosent)
- Tilrettelegge for at 40 prosent av de næringsrettede virkemidlene under landbruks- og matdepartementet går til kvinner innen 2013
- Tilrettelegge for like muligheter for kvinner og menn til eierskap av landbrukseiendommer
- Øke kvinneandelen i olje- og energisektoren
- Øke kvinneandelen i nøkkelposisjoner på filmområdet innen 2010 (40 prosent)
- Øke kvinneandelen i marin sektor

Eksempler på tiltak

Handlingsplan for økt kvinneandel i marin sektor

Det er utarbeidet en handlingsplan for å øke kvinneandelen i marin sektor. Planen retter seg mot alle marine virksomheter og redegjør for hvilke regler som gjelder for representasjon av begge kjønn. Planen foreslår konkrete delmål på utvalgte områder, og presenterer en liste av mulige tiltak for å oppnå målene. Det foreslås at hver organisasjon oppnevner en kontaktperson for videre oppfølging, og at Fiskeri- og kystdepartementet rapporterer om oppfølgingen i St prp 1.

«Fiskeri- og havbruksnæringa er, og vil også i framtida være en hovednæring i kystsamfunnene. Regjeringens politikk skal bidra til levedyktige lokalsamfunn med fremtidsrettede arbeidsplasser. I dette bildet er det viktig at fiskeri- og havbruksnæringen fremstår som en attraktiv arbeidsplass – både for kvinner og menn.»

– Fiskeriminister Helga Pedersen

Handlingsplan for meir entreprenørskap blant kvinner

Regjeringen la i februar 2008 fram «Handlingsplan for meir entreprenørskap blant kvinner». Bakgrunnen for planen er at kvinner er underrepresentert blant entreprenører i Norge. Dette til tross for at kvinner har høy yrkesdeltakelse, utgjør tre av fem studenter ved universiteter og høyskoler, og utgjør en stor kundegruppe. Kvinner er en viktig ressurs og bør derfor også få en større rolle som både entreprenører og i næringslivet. Det vil gi økt mangfold blant entreprenører og bidra til en bedre ressursbruk og ønsket omstilling, innovasjon, verdiskaping og arbeidsplasser i hele landet. Et av tiltakene i planen er at selvstendige næringsdrivende får samme dekningsgrad for svangerskapspengene og foreldrepenger som arbeidstakere.

Likestilling i byggebransjen

Byggebransjen er sterkt mannsdominert, både blant ledere og ansatte – bare ti prosent av de ansatte er kvinner. FAFO-rapporten «Kvinnelige ledere i byggenæringen» viser at næringen ikke er positiv til å ansette kvinner selv om næringen mangler arbeidskraft.

«Kunnskapsringen» er et mentor- og nettverksprosjekt som ble startet i 2007 i regi av Kommunal- og regionaldepartementet.

Noen av målene for prosjektet er:

- bidra til at flere kvinner velger å gå inn i bygg- og anleggsnæringen
- beholde kvinner ved å bidra til at de som er i næringen ser muligheter og utfordringer og dermed velger å bli der
- få flere kvinner til å ta lederoppgaver

Strategi for å styrke likestilling i landbruket

Det er et mål i landbrukspolitikken at kvinner og menn skal ha samme reelle mulighet til å drive næringsvirksomhet i og i tilknytning til landbruket. Landbrukssektoren har siden endringen i odelsloven i 1975, hatt en positiv utvikling i forhold til sentrale indikatorer for å måle likestilling i landbruket. For eksempel har andelen kvinnelige bønder og andelen kvinnelige eiere av landbruks-eiendommer økt.

I de siste fem årene har imidlertid denne utviklingen stagnert. Landbruks- og matdepartementet (LMD) la derfor frem et strategidokument for likestilling i landbruket.

Hovedstrategiene:

- Øke kvinners eierandel av landbrukseiendommer og bosetting på landbrukseiendommer
- Øke kvinners deltakelse i næringslivet i og i tilknytning til landbruket
- Styrke kvinners innflytelse og makt i landbrukssektoren

Det er utviklet forslag til tiltak til strategien. Det er også utnevnt ansvarlige for oppfølging og gjennomføring av tiltakene.

Tall

- Kvinner eier i dag 25 prosent av Norges 180 000 landbrukseiendommer
- Andelen kvinnelige gårdbrukere økte fra 7,3 prosent i 1979 til 13,1 prosent i 2001 og har vært stabil de siste 5 årene
- 41 prosent av sysselsatte i fiskeindustrien er kvinner

Rolleinnehavere i personlig eide foretak, nyetableringer, etter kjønn og landbakgrunn.

Tall: Statistisk sentralbyrå

Internasjonalt samarbeid

Norge anses for å være et foregangsland når det gjelder likestilling mellom kjønnene. Norske initiativer og reformer påvirker den internasjonale debatten. Likestilling mellom kjønnene som eksportvare er blitt en norsk merkesak. Dette gir Norge mulighet til å bidra med faglige og politiske innspill i ulike internasjonale fora. Det gir mulighet til å stille krav, f.eks i forbindelse med bistandsarbeid og eller FN-samarbeid. Dette forplikter Norge til å holde høy profil når det gjelder likestilling hjemme.

Noen mål

- Tilrettelegge for god kompetanse om kvinners rettigheter og likestilling i alle deler av utenrikstjenesten
- Norsk bistandspolitikk skal bidra til at:
 - Kvinner og menn deltar på like vilkår i politikken
 - Kvinner har en likeverdig rolle i freds- og forsoningsarbeid
 - Kvinner og menn deltar på like vilkår i arbeidet med klima, miljø og humanitære kriser

Eksempler på tiltak

Handlingsplan for oppfølging av FNs Sikkerhetsråds resolusjon om kvinner, fred og sikkerhet 1325

Regjeringens handlingsplan for gjennomføring av Resolusjon 1325, skisserer relevante tiltak for en forsterket innsats for kvinner, fred og sikkerhet. Disse skal integreres i hele departementets virksomhet, inkludert utenriksstasjonene. Hver høst avholdes et møte i Utenriksdepartementets Forum for 1325, hvor man drøfter status for implementering av resolusjonen, planene fremover og de utfordringer man står overfor. Handlingsplanen har bidratt til et sterkere fokus og større bevissthet om kjønnsdimensjonens betydning både innad i Utenriksdepartementet og hos våre samarbeidspartnere.

«Globalisation is not just about looking outwards and understanding the changes, but also about looking inwards and understanding one's own strengths and skills. We must do so in our region, we must learn from each other and find new solutions. Gender equality is a corner stone and basic value for a modern and fair welfare state; it is not a result of the welfare state!».

– Statssekretær Kjell Erik Øie,
Barne- og likestillingsdepartementet

FNs kvinnekonvensjon

Norge ratifiserte FNs kvinnekonvensjon (CEDAW) i 1980 og leverte i september 2006 sin syvende rapport. I august 2007 ble Norge eksaminert av CEDAW-komiteen om hvordan Norge overholder forpliktelsene i konvensjonen. Komiteen uttrykte under høringen bekymring for den lave andelen kvinner i lokalpolitikken, det kjønnssegregerte arbeidsmarkedet, og for omfanget av vold mot kvinner.

Barne- og likestillingsdepartementet følger opp eksaminasjonen i forhold til de ansvarlige departementer. I tillegg har Barne- og likestillingsdepartementet arrangert regionale konferanser for å gjøre oppfølgingen og konsekvensene av eksaminasjonen kjent.

Tall

Norsk bilateral bistand med kvinner og likestilling som hoved- eller delmål, 2000-2006 (i 1 000 NOK)

Figuren viser at norsk bistand rettet mot kvinner har økt jevnt.

Tall: St.meld. nr. 11 (2007-2008)

På like vilkår: Kvinners rettigheter og likestilling i utviklingspolitikken

Departementenes planer og tiltak for likestilling

Som et ledd i å integrere kjønns- og likestillingsperspektiv i budsjettarbeid, har Barne- og likestillingsdepartementet laget en samlet fremstilling av regjeringens arbeid på kjønnslikestillingsfeltet. Oversikten presenterer strategier, planer og tiltak, mål og utfordringer på alle sektorer. Det finnes mer informasjon på de enkelte departementenes nettsider på www.regjeringen.no.

Handlingsplaner, strategier, stortingsmeldinger

Følgende planer, strategier og stortingsmeldinger som enten handler om likestilling eller har et kjønnsperspektiv.

Arbeids- og inkluderingsdepartementet

- Handlingsplanen for integrering og inkludering av innvandrerbefolkningen Vedlegg til St.prp. nr. 1 (2006–2007)

Barne- og likestillingsdepartementet

- Handlingsplan for integrering av kjønns- perspektivet (internt)
- Handlingsplan mot kjønnslemlestelse (2008–2011)
- Handlingsplan mot tvangsekteskap (2008–20011)
- St.meld. nr. 19 (2006–2007) Evaluering av nytt regelverk for barnebidrag

St. meld om menn, mansroller og kjønns- likestilling (legges frem høst 2008)

- Handlingsplan mot etnisk diskriminering (legges fram vår 2009)

Fiskeri- og kystdepartementet

- Handlingsplan for økt kvinneandel i marin sektor

Forsvarsdepartementet

- St.mld nr. 36 (2006–2007) Økt rekruttering av kvinner til Forsvaret
- St.prp.nr. 48 (2007–2008) Et forsvar til vern om Norges sikkerhet, interesser og verdier
- Handlingsplan for gjennomføring av FNs sikkerhetsråds resolusjon 1325 (2000) om kvinner, fred og sikkerhet

Helse- og omsorgsdepartementet

- Strategiplan for kvinners helse, 2003–2013. Presentert i St.meld. nr 16 (2002–2003) Resept for et sunnere Norge
- Handlingsplan for forebygging av uønsket svangerskap og abort 2004–2008
- Handlingsplan for fysisk aktivitet 2005–2009
- Nasjonal strategi for kreftområdet 2006–2009
- Nasjonal strategi for diabetesområdet 2006–2010
- Nasjonal strategi for det tobakksforebyggende arbeid 2006–2010
- Nasjonal strategi for KOLS-området 2006–2011
- Handlingsplan for bedre kosthold i befolkningen 2007–2011
- Nasjonal strategi for barns miljø og helse 2007–2016 – Barnas framtid
- St.meld. nr. 25 (2005–2006) Mestring, muligheter og mening – framtidens omsorgsutfordringer
- St.meld. nr. 20 (2006–2007) Nasjonal strategi for å utjevne sosiale helseforskjeller

Justis- og politidepartementet

- Handlingsplanen «Vold i nære relasjoner – Vendepunkt» 2008–2011
- Handlingsplanen «Stopp menneskehandel» 2006–2009

Kunnskapsdepartementet

- Handlingsplan for likestilling i barnehagen 2004–2007
- Handlingsplan for likestilling i barnehage og grunnopplæring 2008–2010

Kultur- og kirke departementet

- St.meld. nr. 32 (2007–2008) Bak kulissene
- St.meld. nr. 22 (2006–2007) Veiviseren

Kommunal- og regionaldepartementet

- Stortingsmelding om distrikts- og regionalpolitikken
- Stortingsmelding nr. 33 Eit sterkt lokaldemokrati

Landbruks- og matdepartementet

- Strategi for næringsutvikling i og i tilknytning til landbruket «Ta landet i bruk!» 2007–2009
- Strategi for likestilling i landbruket

Nærings- og handelsdepartementet

- Handlingsplan for økt entreprenørskap blant kvinner, samarbeid mellom BLD, KRD, NHD, AID, FKD, KD og LMD

Utenriksdepartementet

- Handlingsplan for gjennomføring av FNs Sikkerhetsrådsresolusjon 1325 (2000) om kvinner, fred og sikkerhet
- Handlingsplan «Kvinner og likestilling i utviklingssamarbeidet» 2007–2009

Andre etater

- Sametingets strategiplan for likestilling

Utredninger og forskning

Arbeids- og inkluderingsdepartementet

Utredning om igangsetting av et kvalifiseringsprogram til personer som ikke omfattes av introduksjonsprogrammet. I et eventuelt forsøk vil kvinner fra ikke-vestlige land være hovedmålgruppe.

Barne- og likestillingsdepartementet

- Integrering av kjønnsperspektiv i BLDs virksomhet (Statskonsult 2006)
- Evaluering av integrering av kjønnsperspektiv i budsjettarbeid (Statskonsult 2006–2008)
- NOU 2008: 9 Med barnet i fokus – en gjennomgang av barnelovens regler om foreldreansvar, bosted og samvær
- NOU 2008: 6 Kjønn og lønn. Fakta, analyser og virkemidler for likelønn
- NOU 2008: 1. Kvinner og homofile i trossamfunn. Likestillingslovens og arbeidsmiljølovens særlige unntak fra forbudet mot diskriminering

Forsvarsdepartementet

- Forskning på kultur og holdninger i Forsvaret
- Kartlegging og forskning som følger årskullene fra sesjon og flere år frem i tid

Justis- og politidepartementet

- NOU 2008:4 Fra ord til handling

Fornyings- og administrasjonsdepartementet

Fornyings- og administrasjonsdepartementet deltar i en sentral parts sammensatt arbeidsgruppe. Det planlegges å gjennomføre en kvalitativ undersøkelse i alle sektorer på kvinner i ledende stillinger kalt «Balanse i arbeidsliv - privatliv»

Helse- og omsorgsdepartementet

- Den nasjonale forskningsetiske komité for medisin er gitt et særskilt ansvar for å forvalte retningslinjer for inklusjon av kvinner i medisinsk forskning
- Norges forskningsråd utarbeidet i 2005 en statusrapport for rådets forskning på kvinners helse
- Forskningsrådets budsjett er styrket hvert år siden 2004 med øremerkede midler til en strategisk satsning på kvinnehelseforskning
- Departementet har i det årlige oppdragsdokumentet til de regionale helseforetakene informert om at ivaretagelse av kjønnsperspektivet må sikres i den kliniske forskningen. Dette innebærer at det gjennomføres analyser av forskningsresultater etter kjønn der dette er relevant
- Det ble i 2006 opprettet et nasjonalt kompetansesenter for kvinnehelse ved Rikshospitalet. Senteret har særskilte oppgaver innen forskning, kompetanseoppbygging, rådgivning og formidling av kunnskap om kvinnehelse

Kommunal- og regionaldepartementet

- Intern analyse av bl.a. kvinner som målgruppe for distrikts- og regionalpolitikken
- Utredning av bl.a. kvinner i lokalmedias betydning for lokaldemokratiet

Kultur- og kirke departementet

Et virtuelt senter for forskning på sivilsamfunn og frivillig sektor etableres høsten 2008. Forskningsprogrammet vil omfatte likestillingsmessige problemstillinger.

Landbruksdepartementet

Analyse av medias fremstilling av landbrukskvinnen, og hvordan dette påvirker hennes rolle i landbruket.

Nærings- og handelsdepartementet

Analyse av andelen kvinnelige doktorgradstipendiater som NHD er med og finansierer via Norges forskningsråd.

Olje- og energidepartementet

Utredningen «Kvinner og menns representasjon og innflytelse i olje- og energisektoren» ble ferdigstilt i mai 2006.

Samferdselsdepartementet

En ekstern utredning om likestilling i transport inngår som del av grunnlagsmaterialet for arbeidet med stortingsmelding om Nasjonal transportplan.

Andre etater

- Statens Vegvesen finansierer et doktorgradsarbeid om kjønn, likestilling og teknologi som skal være fullført i løpet av 2007
- IMDI har satt i gang en FOU-virksomhet for å framskaffe mer kunnskap om hvordan man skal bygge ned hindringene for innvandrerkvinner yrkesdeltakelse
- IMDI har produsert en kunnskapsoversikt i rapporten 3-2007 Kvinner og arbeid, og arrangert en konferanse om temaet
- Norges forskningsråd utarbeidet i 2005 en statusrapport for rådets forskning på kvinners helse hvor det pekes på behov for ytterligere forskning på en rekke områder
- Nasjonalt kompetansesenter for kvinnehelse ved Rikshospitalet ble opprettet i 2006, og har særskilte oppgaver innen forskning, kompetanseoppbygging, rådgivning og formidling av kunnskap om kvinnehelse
- SIFO (Statens institutt for forbruksforskning) setter i gang høsten 2008 et internfinansiert prosjekt som skal kartlegge, systematisere og syntetisere SIFOs kunnskap om kjønn og forbruk. Dette involverer fire SIFO-forskere og skal slutføres en gang i 2009
- NFR (Norges forskningsråd) finansierer prosjektet Contextualising Adolescents' E-gaming (CAE) fra 2007 t.o.m. 2009 – om pengespill og nettspill blant unge. I dette prosjektet vil kjønn være en vesentlig faktor i den forstand at mye analytisk arbeid vil fokusere nettopp på kjønn
- RAM (Rådet for anvendt medieforskning) finansierer prosjektet "Ungdoms samfunnsdeltakelse online" i 2008. Dette prosjektet viser også at det er tydelige kjønnsforskjeller i deltakelse. Kjønn vil også her være et vesentlig fokus i analysene

Andre tiltak

Arbeids- og inkluderingsdepartementet

- Arbeids- og inkluderingsdepartementet har bedt Arbeids- og velferdsdirektoratet konkretisere hvordan en gjennom arbeidsmarkeds-tiltak kan bedre innvandrerkvinner deltakelse i arbeids- og samfunns- og liv
- Kvinner fra ikke-vestlige land er en prioritert gruppe i tiltaket «Ny sjanse» og i videreføring av forsøksvirksomhet for å vinne ytterligere kunnskap om tilrettelegging av etablerer-virksomhet blant innvandrere

Barne- og likestillingsdepartementet

- Gjennomføring av regionale konferanser om internasjonale forpliktelser og lokale utfordringer mht kjønnslikestilling
- Finansiering av regionale prosjekter for kjønnslikestilling
- Delfinansiering av pilotprosjekter for å opprette regionale sentre for likestilling og mangfold
- Pilotprosjekt «likestilte livsløp – bærekraftige familier»
- Forbrukerundervisningsprosjekter

Fiskeri- og kystdepartementet

- Kvinner er spesielt nevnt som målgruppe i oppdragsbrevet til Innovasjon Norge og Norges forskningsråd
- FKD har bedt Innovasjon Norge arbeide for at programmet «Marint verdiskapingsprogram» kan bidra til å styrke kvinners deltagelse i den marine næringen
- FKD finansierer et prosjekt for økt rekruttering til marin sektor. En sentral målsetting for prosjektet er å øke rekrutteringen av kvinner til marin sektor

Fornyings- og administrasjonsdepartementet

- Leder en parts sammensatt arbeidsgruppe som har som hovedmål å se på likelønn i staten.
- Deltar i en sentral parts sammensatt arbeidsgruppe som arbeider med å implementere EUs rammeprogram for likestilling mellom kjønnene.
- Tiltak knyttet til minoritetskvinner og IKT.
- Prøveprosjekt: coaching til tjue kvinnelige avdelingsdirektører.

Forsvarsdepartementet

- Skoleplasser i Forsvarets skoler skal reserveres for kvalifiserte kvinnelige søkere og opptakskravene til Forsvarets skoler skal revideres
- Kvinnene som gjennomfører en befalsutdanning skal få tilbud om systematiske lederutviklings-

programmer og personlige utviklingsprogrammer også tidlig i karrieren.

- Forsvarsdepartementet og Forsvaret jobber med å innarbeide kjønnsperspektivet i forsvarets kjernevirksomheter, herunder operasjonsplanlegging, mandater, trening og utdanning, gjennomføring og evaluering av operasjoner
- Egen funksjon i Forsvarsstaben for å styrke arbeidet for likestilling og økt mangfold
- Bevisstgjøring av holdninger til mangfold i forsvarssektoren

Helse- og omsorgsdepartementet

Departementet har bedt de regionale helseforetakene og Helsedirektoratet om å vektlegge at helsetjenestene utvikles i et kjønnsperspektiv. Spesielle utfordringer knyttet til kvinners og menns helse må møtes med tilstrekkelige kunnskaper og ressurser.

Justis- og politidepartementet

- Statsråden inviterte 31.08.07 hele justissektoren til et likestillingsseminar
- Revidering av voldsoffererstatningsloven. Bakgrunnen er at statistikk viser at kjønns-spesifikke sakstyper som seksuelle overgrep og familievold kommer dårligere ut på innvilgelsesstatistikken enn andre sakstyper
- Utgivelse av Bjørnen sover – om vold i familien (Knut Storberget m.fl.)

Kunnskapsdepartementet

Komité for integreringstiltak – kvinner i forskning har jobbet i tre år og videreføres for ytterligere tre år (2007-2009), med utvidet mandat.

Kommunal- og regionaldepartementet

- Styrke satsingen på kvinner i virkemiddelapparatet gjennom økt fokus på kvinnelige entreprenører innenfor virkemidler som FoU-inkubatorer og VRI, samt en forsterking av de kvinneverdte tilbud gjennom Innovasjon Norge og kvinnesatsingen i Næringshagene (SIVA)
- Utstillingsvindu for kvinner i lokalpolitikken (2007-2011): kommunal- og regionaldepartementet støtter ulike initiativ fra kommuner som vil prøve ut tiltak for å øke antall kvinner i kommunestyrene og antall kvinnelige ordførere
- Kunnskapsringen – En mentorordning for kvinner i bygge- og anleggsbransjen
- Økt fokus på kjønn i virkemiddelapparatet ved å utvikle måleindikatorer og finne gode måltall for kvinner i ulike tjenester og programmer som kommunal- og regionaldepartementet støtter. Virkemiddelaktørene SIVA, IN og Norges forskningsråd utarbeider opptrappingsplaner for

hvordan kvinnedelen av nye entreprenører kan økes frem mot 2013

- Oppfølging av handlingsplan for mer entreprenørskap blant kvinner: Følge opp forsterket kvinnesatsing i Innovasjon Norge, ny kvinnesatsing i VRI-programmet (Norges forskningsråd) og ny kvinnesatsing i inkubatorprogrammet til SIVA m.m.

Kultur- og kirke departementet

Kultur

- I budsjettproposisjonene for 2007 og 2008 har departementet gitt en oversikt over likestillingsdimensjonen når det gjelder aktiviteten i kulturinstitusjoner og fordeling av stipend og andre støtteordninger
- Departementet innhenter likestillingsstatistikk fra de statsstøttede institusjonene på kulturfeltet. Opplysninger om kjønnsfordeling er lagt inn i de ordinære rapporteringsrutinene for disse institusjonene fra og med 2007
- Departementet arrangerer fra og med 2006 et årlig likestillingsseminar for aktører i kulturlivet i tilknytning til kvinnedagen 8. mars
- Mentor-/rekrutteringsprogram for å bidra til at flere kvinner rekrutteres til toppstillinger innenfor områdene scenekunst, musikk, film og tv. Programmet er i første omgang et prøveprosjekt og er tenkt å gå over ett år, med studiestart i september 2008
- Departementet vil arbeide for at andelen kvinnelige styreledere blir liggende på om lag 50 prosent
- Departementet vil kreve som en forutsetning for statstilskuddet at scenekunstinstitusjonene utarbeider strategier for å sikre at kvinner og menn får like muligheter til høyt meritterte posisjoner så vel kunstfaglig, som teknisk og administrativt

Kirke

- Det utarbeides årlig kjønns- og aldersdelt etatsstatistikk over statsansatte prester og deres arbeidsforhold
- Evalueringen av trosopplæringsreformens prosjektfase vil omfatte likestillingsaspektet

Idrett

- Tilskuddsordning for inkludering i idrettslag – tiltak for rekruttering av innvandrerjenter er spesielt prioritert
- Anleggspolitisk program: det er satt inn ekstra spillemidler til utbygging av rideanlegg, samt gitt ekstra tilskudd til idrettsbarer og kunstgressbaner i pressområdene. Dette er anleggstyper som i stor grad benyttes av jenter
- KKD har igangsatt et prosjekt for å vurdere hvorvidt jenter har særlige ønsker og behov knyttet

- til utformingen av og tilgangen til flerbruks-haller og enkelte andre anlegg med høy bruks-frekvens blant jenter
- I KKD's tilskuddsbrev til NIF forutsettes det at alle organisasjonsledd innenfor idretten arbeider aktivt for å sikre likestilling og følge opp retningslinjer mot seksuell trakassering

Kunnskapsdepartementet

Komité for integreringstiltak – kvinner i forskning har jobbet i tre år og videreføres for ytterligere tre år (2007–2009), med utvidet mandat.

Landbruks- og matdepartementet

- Særskilt fokus på kvinnelige entreprenører i styringsdialogen mellom landbruks- og matdepartementet og Innovasjon Norge (IN). Kvinner er også spesielt nevnt som målgruppe i oppdragsbrevet
- I «Trebasert innovasjonsprogrammet» oppfordres IN til å inkludere flere kvinner som ressurspersoner knyttet til prosjekter i trenæringen
- I henhold til retningslinjene i Bygdeutviklingsmidlene er det anledning til å foreta en positiv diskriminering av det underrepresenterte kjønn
- Program for rekruttering og likestilling (Norges Bygdeungdomslag i samarbeid med IN, Fylkesmannen og faglagene)
- Landbruks- og matdepartementet skal bedre statistikkgrunnlaget og frembringe kjønnsdelt informasjon knyttet til inntekt fordelt på ulike næringer, samt statistikk knyttet til eiendomsforhold og overdragelse

Miljøverndepartementet

Deltar i OECD-prosjektet «Survey on Household Behaviour and Environmental Policy». Prosjektet skal analysere husholdningers atferd knyttet til miljøtiltak. Ulikheter mellom kjønn er en parameter som skal vurderes.

Nærings- og handelsdepartementet

- I Regjeringens eierpolitikk utgitt i juni 2007 heter det: Rekruttering av kvinner til lederstillinger i selskapene er en oppgave for selskapenes styre og administrasjon. Dette følger av aksjelovens rolledeling. Det må drives en bevisst utviklings- og utvelgespolitikk nedover i selskapenes virksomheter, slik at det blir flere kvinner å velge blant når topposisjonene skal besettes. Bevisst satsing nedover i organisasjonen er et viktig ledelsesansvar. I eierforvaltningen vil det bli fulgt opp at styrene er aktive på dette feltet
- Innovasjon Norge har flere tiltak som bidrar til å styrke kvinners posisjon i næringslivet både som etablerere og i eksisterende bedrifter

Utenriksdepartementet

- Et eget budsjettpost for finansiering for kvinner og likestilling ble innført i 2007
- Norge er en pådriver for FN-reform, bl.a. at FN får en ny, styrket likestillingsenhet med økte ressurser og selvstendig status

Andre etater

- Etablering av statens helsetilsyns fagråd for kjønnsperspektiv
- Den nasjonale forskningsetiske komité for medisin er gitt et særskilt ansvar for å forvalte retningslinjer for inklusjon av kvinner i medisinsk forskning

Likestillings- og diskrimineringsombudet (LDO)

- Veiledningen «Like muligheter for alle i arbeidslivet»
- «Veiledning til bedre redegjørelser om likestilling». I 2007 startet LDO opp et prosjekt med å kontrollere utvalgte kommuners årsrapporter med tanke på aktivitets- og redegjørelsesplikten i likestillingsloven
- Årlig utgivelse av «SaLDO – et samfunnsregnskap for likestilling og diskriminering»
- Årlig utgivelse av «Diskrimineringsjuss i PRAKSIS»
- «Milepæler i den norske kvinnehistorien».
- Rapporten «Fostering Caring Masculinities» – hvordan fedre bedre kan kombinere arbeid og privatliv. Et samarbeidsprosjekt med Island, Tyskland, Spania og Slovenia
- LDO har tatt initiativ overfor BLD om å utvide muligheten for å positivt særbehandle menn ved tilsetninger der menn er underrepresentert
- LDO har tatt initiativ overfor Kommunal- og regionaldepartementet for å endre valgloven, slik at man i større grad sikrer lik kjønnsrepresentasjon i kommunestyrene
- LDO har tatt initiativ overfor BLD til å innføre et lovforbud mot å spørre arbeidssøkere om graviditet og familieplanlegging
- LDO benytter seg av juridiske klagesaker for å peke på og få oppmerksomhet omkring forhold LDO anser for å være diskriminerende
- Prosjektet "Idrett for alle? Om likestilling i idretten – en undersøkelse av ressursfordeling, representasjon og rekruttering". Dette er et samarbeidsprosjekt med Norges idrettshøgskole. Resultatene kommer høsten 2008

Personalpolitiske planer og tiltak

Barne- og likestillingsdepartementet

Det ble nedsatt en arbeidsgruppe som foreslo en rekke virkemidler i personalpolitikken for å få en jevnere kjønnssammensetning i barne- og likestillingsdepartementet.

Forsvarsdepartementet

Bevisstgjøring av ledere med personalansvar og fokus i forhold til å øke antall kvinnelige ledere, gjør at man er blitt mer oppmerksom på likestillingsaspektet både ved nyrekruttering og interne ansettelser. Det arbeides særlig bevisst med å rekruttere kvinner innenfor de områdene hvor kvinneandelen er lav.

Utenriksdepartementet

- Strategi for personalpolitisk likestilling (2007–2011).
- Årlig aktivitetsplan for oppfølging og tiltak.

Andre etater

- Handlingsplan for likestilling i Luftfartstilsynet 2005-2008
- Handlingsplan for likestilling i Skatteetaten 2006-2008
- Overordnet personalpolitikk for politi- og lensmannsetaten (2008-2013)
- Plan for mangfoldsarbeidet i politi- og lensmannsetaten (2008-2013)
- Kriminalomsorgens sentrale forvaltning arbeider med en ny personalstrategi som vil bl.a. inneholde tiltak knyttet til likestillingsarbeidet i etaten
- Statens innkrevingsentral gjennomfører tiltaket «kjønnsfordeling ved rekruttering»
- Kriminalomsorgens sentrale forvaltning gjennomførte for noen år tilbake et større strategiarbeid for å øke andelen kvinner i kriminalomsorgen. Et tiltak var å integrere likestilling i det generelle personalpolitiske arbeidet som utføres lokalt
- Kriminalomsorgens regioner, Kriminalomsorgens utdanningscenter (KRUS) og Kriminalomsorgens IT-tjeneste (KIT) har integrert likestillingsarbeidet i den generelle personalpolitikken
- Motivasjonskurs for å styrke andelen kvinner i lederstillinger i Konkurransetilsynet
- Motivasjonskurs «Vil jeg bli leder» for å motivere kvinner til å søke lederstillinger i Post- og teletilsynet

- Samarbeid mellom Post- og teletilsynet og Høgskolen i Agder for å få kvinnelige studenter til å skrive sin masteroppgave innen et av PTs fagfelt med tanke på senere rekruttering
- Gjennomgang av ulike reglementer i Luftfartstilsynet med sikte på at reglementene skal gjenspeile de behov som kvinner og menn har i de ulike livsfaser
- Utdanningsstøtte til kvinner i Statens Vegvesen
- Prosjekt om rekruttering der formålet er å finne ut hvorfor ledere slutter i Statens Vegvesen og hvorfor kvinnelige ledere slutter i større grad enn mannlige
- Toll- og avgiftsdirektoratet er i gang med å utarbeide en mangfoldsstrategi der likestilling inngår som ett av temaene
- Senter for statlig økonomistyring har definert likestilling som et eget område i etatens overordnede personalpolitikk og det er etablert klare mål
- Politiet arbeider det med en plan (2008–2013) for økt mangfold hvor tiltak for likestilling mellom kjønnene er et viktig punkt

Forkortelser

AID - Arbeids- og inkluderingsdepartementet
 BLD - Barne- og likestillingsdepartementet
 FIN - Finansdepartementet
 FKD - Fiskeri- og kystdepartementet
 FAD - Fornyings- og administrasjonsdepartementet
 FD - Forsvarsdepartementet
 HOD - Helse- og omsorgsdepartementet
 JD - Justis- og politidepartementet
 KRUS - Kommunal- og regionaldepartementet
 KKD - Kultur- og kirkedepartementet
 KD - Kunnskapsdepartementet
 LMD - Landbruks- og matdepartementet
 MD - Miljøverndepartementet
 NHD - Nærings- og handelsdepartementet
 OED - Olje- og energidepartementet
 SD - Samferdselsdepartementet
 UD - Utenriksdepartementet

