Gender Equality in Denmark

In Denmark there is formal and to a wide extent de facto gender equality. Men and women have the same rights, obligations and opportunities in all functions of society, which has been a political priority for many years. Due to structural and cultural conditions in Danish society, the goal, however, has not yet been fully achieved, and the government therefore focuses on a number of specific areas, inter alia, with a view to achieving a higher representation of women in management positions and breaking down gender stereotypes with regard to educational choice. The gender segregation in educational choices, and the consequences this has for the gender-segregated labour market as well as for the salaries of women and men, means that resources and talents are not utilised properly.

The Danish Gender Equality Act of 2000 prohibits sexual discrimination outside the labour market. According to this act, women and men must be treated equally in official, public and commercial enterprises. The act obliges public authorities to work to promote equality by taking equality into account in all public planning and activities – the so-called gender-mainstreaming strategy. Additionally, sexual discrimination and sexual harassment are prohibited according to the law. The act also lays down rules for the equal representation of women and men in public councils, boards and committees.

The Minister for Gender Equality is responsible for the Government's overall activities in the field of gender equality and co-ordinates the equality work of other ministries. The Department for gender equality functions as secretariat for the Minister, and is responsible for Government initiatives in the field of Gender Equality through co-ordination, development and implementation of the Government’s policies and councils and advises the Minister and Parliament in matters concerning gender equality.

Other actors like the Board of Equal Treatment, other ministries, municipalities, as well as a great number of institutions and NGO’s are involved in promoting gender equality, concrete projects as well as contributing to enhancing the national debate.
Women’s political participation 

Local politics

Since the 1980’ies and until 2009 the proportion of women in local politics has been quite stable around 27 per cent. In the local government elections 2009 the amount of women in local governments became 32 per cent. In 2011 women accounted for 18 per cent of the mayoral offices. Before 2009 the number was less than 10 per cent. 

The Danish parliament/government

After the national election in the fall of 2011 the amount of women in the Danish parliament is 39 per cent. There are nine female ministers and 14 male ministers in the Danish government. 

Initiatives in relation to women in local politics

Different Ministers for Gender Equality has launched several initiatives to contribute to the promotion of more women in local politics. The initiatives has been to spread best practice and good advices in order to initiate a bottom-up process in local party associations and among women with a potential interest in local politics. The aim is to encourage more women to candidate for local government elections and inspire local party associations to focus on getting more women to candidate. 

In more detail the instruments has been creation of knowledge in the field (through research), leaflets (with information and good practice examples) targeted the most obvious user groups (local party associations, women etc.) and a national conference with awareness raising activities and debates among the relevant actors in the field. All the initiatives are based on knowledge from cooperation with researchers, local and national politicians, local party associations and women with an interest in politics and the local society. 

In January 2007 a nation-wide reform came into force where 298 local municipalities were transformed into 98 and 13 counties into 5 regional councils. A working group with representatives from the ministries and local municipality organisations has investigated how the local government reform has affected the work of local politicians and under here the conditions for male and female local politicians. The working group has published a leaflet with its findings and recommendations on how to organize the work of local politicians. 

---------------

Best regards Lena Hothes
_______________________________________________________

