

[image: Övre delen av bokens framsidan (drygt halva) är ett ”vattenfall” av olika färger (rött, rosa, orange, grönt, blått, lila m.fl.) från övre högra hörnet. Undre delen är vit med tre rader text: Mångfald i praktiken, handbok för inkluderande arbetsplatser, Gabriella Fägerlind. Längst ned i vänstra hörnet är ID Förlags logga. En svart cirkel med ett vitt I och ett rött D och därunder förlag i vitt.]


Mångfald i praktiken

Handbok För inkluderande arbetsplatser


Gabriella Fägerlind

ID Förlag


Mångfald i praktiken – handbok för inkluderande arbetsplatser

E-boksproduktion Publit 2024

ISBN 978-91-98647-44-0

© 2024 Gabriella Fägerlind och ID Förlag

Redaktör: Nina Pettersson, Ordgruppen

Grafisk form och omslag: Nette Lövgren Design

Illustrationer: Nette Lövgren Design, Maja på Näset

Omslagsbild: AdobeStock

E-bok upplaga 1 2024,

baserad på ISBN 978-91-986474-3-3 1:1 2024

Kopieringsförbud

Detta verk är skyddat av upphovsrättslagen. Intrång i upphovspersonens rättigheter enligt upphovsrättslagen kan medföra straff (böter eller fängelse), skadestånd och beslag/förstöring av olovligt framställt material.

ID Förlag, c/o ImplementDiversity AB, Box 284, 751 05 Uppsala

info@idforlag.se

idforlag.se


Innehåll


	Inledning

	Handbok om mångfald i praktiken

	Bokens disposition

	1. Mångfald och en inkluderande arbetsplats – vad är det?

	Begreppen jämställdhet och jämlikhet

	Begreppet mångfald

	Vad är en inkluderande kultur?

	Vad är en inkluderande arbetsplats?

	Diskrimineringslagen – en viktig grund

	Hur definieras mångfald på svenska arbetsplatser?

	2. Mångfaldsarbete – vad omfattar det?

	”Tre cirklar” – insatser inom flera områden

	Jämställdhetsarbete – några begrepp och fenomen

	”Tre nivåer” – insatser på flera nivåer

	Utbildning är viktigt – men det räcker inte

	3. Varför mångfald och inkludering?

	Vilka ”varför” anger svenska arbetsplatser?

	Att identifiera ert ”varför”

	Nulägesanalysen – ert utgångsläge

	4. Unconscious bias – omedvetna tankefällor

	Synvillor och tankemässiga synvillor

	System 1 och system 2

	System 1 och stereotyper

	Tolv vanliga tankefällor

	Vad kan du göra för att minska påverkan?

	5. En inkluderande kultur

	Kulturen visar sig på flera sätt

	Syna normerna – utveckla kulturen

	Inkluderande kultur i grupper – vad visar forskningen?

	Inkludering – att få vara unik och höra till

	Psykologisk trygghet/säkerhet – en viktig förutsättning för en inkluderande kultur

	Inkluderande beteenden

	Rutiner och bemötande vid möten

	6. Det inkluderande ledarskapet

	Högsta ledningens roll

	Chefers och ledares roll som kulturskapare

	Inkluderande ledarskap – vad visar forskningen?

	Inkluderande ledarskap – leda inåt och leda utåt

	Leda inåt – självreflektion och viktiga förmågor

	Leda utåt – ge förutsättningar för dem du leder

	Ledarskap och kommunikation i heterogena och homogena grupper

	7. Mångfaldssäkra rekryteringsprocessen

	Insatser och utveckling på tre nivåer

	Minska risken för diskriminering

	Använd strukturerad metod för att kvalitetssäkra

	Dokumentera i alla steg i processen

	Vilka deltar i rekryteringen?

	Steg 1: Analys av rekryteringsbehovet

	Steg 2: Arbetsbeskrivning

	Steg 3: Kravprofilen

	Steg 4: Utforma annonsen och välj rekryteringskanaler

	Steg 5: Urval bland ansökningar

	Steg 6: Intervju och bedömning

	Steg 7: Anställningsbeslutet

	Till vilken miljö kommer den ni valt att anställa?

	Att implementera en reviderad rekryteringsprocess

	8. Mångfaldssäkra intern rekrytering och utveckling

	Vad innebär det att utveckla processer för intern rekrytering och utveckling?

	Individen gör inte karriär själv

	Position och vem som står för framgång

	Struktur och transparens

	Stereotypa föreställningar får stora konsekvenser

	Mångfald i pipeline

	Bedöma prestationer och ge feedback – fallgropar

	Olika karriärtidtabeller

	Mentorskap och coachning för fler

	9. Mäta och följa upp mångfaldsarbetet

	Mäta inom alla tre cirklar

	Mäta mångfald och inkludering – personalstatistik

	Mäta mångfald och inkludering – upplevelser och uppfattningar

	Inspirera och följa upp samtidigt

	Vad kan följas upp i de tre cirklarna?

	10. Interna resurser och fallgropar

	Internt expertstöd behövs

	Kommunikation som hjälper eller stjälper

	Fallgropar i arbetet med mångfald och inkludering

	Slutord

	Referenser


Inledning


Det här är en bok om mångfald i arbetslivet och om att skapa inkluderande arbetsplatser. Den beskriver vad mångfald är, vad som menas med en inkluderande kultur och verksamhet samt hur ni kan utveckla er arbetsplats för att ta tillvara fördelarna med mångfald.

Svenska arbetsplatser har sedan andra halvan av 1990-talet pratat om och arbetat med mångfald. Inledningsvis var det mest läpparnas bekännelse, men för de företag, myndigheter, kommuner och ideella organisationer som nu ligger i framkant är arbetet med mångfald och inkludering idag en strategisk prioritering som är väl förankrad hos högsta ledningen och bland chefer och medarbetare i verksamheten.

Jag har jobbat som konsult med fokus på jämställdhet, mångfald och inkludering sedan 1999 och har haft förmånen att få följa utvecklingen på svenska arbetsplatser. När jag började mitt arbete var jämställhet sedan länge ett etablerat begrepp och något många organisationer arbetade aktivt med, men detsamma gällde inte för begreppen mångfald och inkludering. Idag är det annorlunda: många arbetsplatser gör, och har gjort, omfattande insatser även för mångfald och inkludering. I vissa organisationer har fokus främst legat på den externa verksamheten, att erbjuda produkter och tjänster som tillgodoser behoven hos en mångfald av kunder, invånare, patienter, brukare, studenter eller medlemmar. Andra har främst haft ett internt fokus, med målsättningen att öka mångfalden bland personalen och skapa en mer inkluderande organisationskultur och arbetsplats. Ytterligare andra har jobbat med både ett internt och ett externt fokus.

Trots de framsteg som skett finns det förbättringspotential på många svenska arbetsplatser. Exempelvis skulle grundläggande kunskap om de här frågorna kunna vara mer allmänt spridd bland chefer, så att fler chefer i vardagen kan leda för ökad jämställdhet, mångfald och inkludering. Många organisationer behöver också säkerställa att mångfaldsarbetet fortgår även om enstaka nyckelpersoner lämnar arbetsplatsen. I dagsläget är det inte ovanligt att satsningen helt tappar farten när någon som drivit arbetet byter arbetsplats. En nyckel här är att se till att arbetet verkligen blir väl integrerat i verksamheten. Många organisationer kan också fortfarande bli bättre på att både locka till sig, rekrytera, utveckla, behålla och ta tillvara all den kompetens och potential som finns i arbetskraften.


Handbok om mångfald i praktiken


Den första utgåvan av Mångfald i praktiken utkom 2004, den andra 2012, och båda hade undertiteln Handbok för verksamhetsutveckling. Även den här tredje utgåvan har karaktären av en handbok, och fokus ligger fortfarande på verksamhetsutveckling, men jämfört med de tidigare böckerna läggs här större vikt vid arbetet med att skapa en inkluderande arbetsplats. Den här reviderade utgåvan har därför fått undertiteln Handbok för inkluderande arbetsplatser. Precis som de tidigare böckerna rymmer den mängder av konkreta råd och praktiska exempel från arbetsplatser. Texten är omarbetad och uppdaterad med bland annat ett nytt kapitel om hjärnan och omedvetna tankefällor (unconscious bias), samt fördjupningar om inkluderande kultur och inkluderande ledarskap.

Under mina år som konsult har jag jobbat främst med utbildning och rådgivning med inriktning mot hur organisationer praktiskt kan arbeta med jämställdhet, mångfald och att skapa en inkluderande kultur och arbetsplats. Genom dialogen med deltagare på utbildningar och i intervjustudier, kartläggningar och utvecklingsinsatser på arbetsplatser har jag fått ovärderlig insyn i och kunskap om möjligheter och utmaningar på svenska arbetsplatser kopplat till jämställdhet, mångfald och inkludering.

Det har varit, och är fortsatt, viktigt för mig att grunda mitt arbete på både praktisk erfarenhet, min egen och andra praktikers erfarenheter, och på forskning. Genomgående i bokens kapitel berättar jag om olika forskningsresultat kopplat till vad det aktuella kapitlet handlar om. Jag har för att boken ska bli mer lättläst valt att inte ha referenser i den löpande texten, utan samla dem i källförteckningen längst bak.

Mångfald i praktiken – handbok för inkluderande arbetsplatser vänder sig till dig som är chef eller ledare, jobbar inom HR eller har ett särskilt ansvar för de här frågorna, är skyddsombud eller fackligt aktiv, liksom till dig som är konsult eller medarbetare. Jag hoppas att boken ger ny kunskap och nya insikter samt inspirerar till praktisk handling och handfast arbete, både små enkla saker och mer resurskrävande insatser.


Bokens disposition


Kapitel 1 beskriver begrepp kopplade till mångfald och tydliggör vad en inkluderande kultur och en inkluderande arbetsplats är, samt går igenom diskrimineringslagen som är en viktig grund i arbetet. Kapitel 2 beskriver vad mångfaldsarbete är, vilka som är de viktiga delarna i arbetet. Kapitel 3 tar upp ytterligare en viktig del i mångfaldsarbetet: att tydliggöra varför det är viktigt att sträva efter mångfald och en inkluderande kultur och arbetsplats för er organisation. Kapitel 4 i boken handlar om hjärnan, omedvetna preferenser och tankefällor. Kapitel 5 fokuserar på inkluderande organisationskultur och kapitel 6 på inkluderande ledarskap. Kapitel 7 och 8 i boken ägnas åt hur rekryteringsprocessen och processer för intern rekrytering och utveckling kan kvalitetssäkras generellt samt hur de kan förbättras ur ett jämställdhets- och mångfaldsperspektiv. Kapitel 9 fokuserar på att mäta mångfald och inkludering. Kapitel 10 beskriver vilken roll interna experter/resurser kan ha i mångfaldsarbetet och vanliga fallgropar i arbetet. Boken avslutas med ett slutord.

I bokens kapitel finns reflektions- och diskussionsfrågor, du kan fundera enskilt på dem och/eller diskutera dem tillsammans med dina kollegor.


1. Mångfald och en inkluderande arbetsplats – vad är det?


Mångfald handlar om likheter och olikheter. Din och min unika identitet formas av det kön vi har, hur gamla vi är, vår etniska och kulturella bakgrund, den socioekonomiska klass vi tillhör och har tillhört, vår sexuella läggning, våra eventuella funktionsnedsättningar, vår könsidentitet och vårt könsuttryck, vår religion, vilken utbildning vi har, vår arbetslivserfarenhet, våra familjeförhållanden, värderingar, personlighet, intressen, erfarenheter, vårt sätt att tänka, hur vi löser problem etc. Innan vi går igenom begreppet mångfald ytterligare så ska vi gå igenom två andra begrepp som hänger ihop med mångfald: jämställdhet och jämlikhet.


Begreppen jämställdhet och jämlikhet


Jämställdhet tar sikte på en av aspekterna av mångfald – kön. På samhällsnivå innebär jämställdhet att alla oavsett kön ska ha samma rättigheter, skyldigheter och möjligheter inom alla väsentliga områden i livet. Jämställdhet i arbetslivet definieras som att alla oavsett kön ska ha likvärdiga möjligheter när det gäller att få arbete, likvärdiga utvecklingsmöjligheter i arbetet samt likvärdiga arbets- och anställningsförhållanden.

Jämställdhet kan delas upp i kvantitativ och kvalitativ jämställdhet.1 Kvantitativ jämställdhet innebär en jämn fördelning mellan kvinnor och män. Proportionerna 40 procent av ett av könen och 60 procent av det andra, eller jämnare, klassas som jämn könsfördelning. Kvalitativ jämställdhet innebär att både mäns och kvinnors kunskaper, erfarenheter och värderingar tas tillvara och får berika och påverka utvecklingen. Detta innebär inte att utgångspunkten är att kvinnors och mäns kunskaper, erfarenheter och värderingar alltid skiljer sig åt, utan det handlar om att vi har en tendens att lyssna mer på kvinnor i vissa sammanhang och män i andra sammanhang. Att vi inte enbart lyssnar på vad personen säger utan också tar i beaktning vilket kön personen har och vilken situation vi befinner oss i, och att det färgar vår bedömning av vad personen säger. Då är det inte kvalitativ jämställdhet. Några av er jobbar kanske på arbetsplatser eller i funktioner där det på grund av könssammansättningen på kompetensmarknaden är svårt att nå kvantitativ jämställdhet, men ni kan ju fortfarande säkerställa att ni har kvalitativ jämställdhet.

Jämlikhet råder när alla människor har lika värde och lika rätt, oavsett till exempel kön, etnicitet, hudfärg, religion, ålder, social tillhörighet, funktionsnedsättningar, sexuell läggning eller politisk åskådning. Jämlikhet handlar om lika rättigheter enligt lagen, till exempel när det gäller säkerhet (skydd mot brott och faror), rösträtt, yttrandefrihet, mötesfrihet, rätt till egendom och rätt att ta del av samhällets tjänster, såsom utbildning, hälso- och sjukvård och socialförsäkringar. Jämlikhet innebär att ha lika rättigheter, möjligheter och skyldigheter i samhället i stort, och självklart då även på arbetsplatsen.

Jämlikhet i arbetslivet skulle kunna definieras som att alla oavsett kön, ålder, hudfärg, etnicitet, funktionsnedsättningar, sexuell läggning, religion, klass etc. har likvärdiga möjligheter när det gäller att få arbete, likvärdiga utvecklingsmöjligheter i arbetet samt likvärdiga arbets- och anställningsförhållanden.


Begreppet mångfald


Begreppet mångfald kan delas upp i demografisk och kognitiv mångfald (se figur 1). Demografisk mångfald är olikheter vad gäller kön, ålder, etnisk tillhörighet, religion, sexuell läggning, funktionsnedsättning, könsidentitet och könsuttryck, generation, kultur, klass, politisk åskådning, utseende, familjesituation etc. De sju första olikheterna som nämns ovan – kön, ålder, etnisk tillhörighet, religion, sexuell läggning, funktionsnedsättning samt könsidentitet och könsuttryck – är diskrimineringsgrunderna i den svenska diskrimineringslagen. Hur de definieras beskrivs lite längre fram i kapitlet.


[image: Två grå cirklar med vita streckfigurer i. I den vänstra cirkeln: överkropparna på två personer som överlappar varandra. I den högra cirkeln: en glödlampa som strålar. Under den vänstra cirkeln står det Demografiska olikheter. Under den högra cirkeln står det Kognitiva olikheter. Mellan de två cirklarna står det Mångfald.]
FIGUR 1. Begreppet mångfald – demografiska olikheter och kognitiva olikheter.

Kognitiv mångfald är olikheter gällande exempelvis perspektiv, tolkningar, kunskap, information, utbildning och arbetslivserfarenhet, och likaså olikheter när det kommer till sätt att tänka, sätt att lösa problem, skicklighet, motivation, nätverk etc.

Finns det någon koppling mellan demografisk mångfald och kognitiv mångfald? Svaret på den frågan kan vara både ja och nej. Självklart kan det i en grupp med personer av till exempel samma kön, i samma ålder och med samma etniska bakgrund, alltså låg grad av demografisk mångfald, finnas en stor kognitiv mångfald. Men det är också så att om gruppens demografiska mångfald ökar, ökar också sannolikheten att den kognitiva mångfalden är större. Gruppmedlemmens kön, etniska bakgrund eller ålder kan göra att hen tillför unik informationsrelaterad mångfald jämfört med kollegor av annat kön och med annan etnisk bakgrund eller i annan ålder. Detta eftersom vår kognitiva mångfald påverkas av våra erfarenheter, av vad vi upplevt och hur vi blivit bemötta, av våra intressen och vårt sätt att se världen, av hur samhället såg ut när vi växte upp och mycket annat. Vad vi har upplevt, hur vi blivit bemötta och så vidare påverkas av bland annat vårt kön, vår ålder, vår nationella och etniska bakgrund, vår identitet och om vi har eller inte har funktionsnedsättningar.

Med en sådan bred definition av mångfald (de demografiska och kognitiva olikheterna som räknades upp ovan), finns det mångfald på varenda arbetsplats. Men det kan ju ändå finnas brister när det gäller arbetsplatsens mångfald, till exempel en ojämn könsfördelning, skev åldersfördelning, få personer med funktionsnedsättningar, eller en personalstyrka där de allra flesta har samma etniska bakgrund.

En utmaning med begreppet mångfald är att det kan uppfattas som endimensionellt, att det bara handlar om en ”blandning”. Jag kom för första gången i kontakt med begreppet diversity kopplat till arbetslivet när jag bodde i USA i slutet av 1990-talet. Då talades det om diversity management, managing diversity (MD) och valuing diversity. Senare har begrepp som leveraging diversity, diversity and inclusion (D&I) samt diversity, equity2 and inclusion (DEI) använts när mångfald och mångfaldsarbetet på arbetsplatsen beskrivs. Dessa uttryck indikerar att det förutom ”blandningen av olikheter” också handlar om att uppskatta, inkludera, dra nytta av, leda och hantera mångfald, och om att skapa likvärdiga förutsättningar och en inkluderande (i motsats till exkluderande) arbetsplats för att ta vara på den potential som finns i en heterogen arbetsstyrka. Det är viktigt. För att kunna ta vara på de fördelar och möjligheter som mångfald innebär krävs mer än att bara få till en blandning av olikheter. Det måste finnas rätt förutsättningar. Det är avgörande både att:


	det finns likvärdiga villkor och möjligheter, och att

	arbetsplatsens kultur och verksamhet är inkluderande.


Likvärdiga villkor och möjligheter, och att det inte förekommer diskriminering, är centralt. Diskrimineringslagen utgör en viktig grund i arbetet med mångfald, och längre fram i det här kapitlet beskrivs lagen och vilka krav den ställer på arbetsgivare. Att kulturen och verksamheten är inkluderande är också en viktig förutsättning. Nedan ges en översikt över vad en inkluderande kultur och en inkluderande arbetsplats är.


Vad är en inkluderande kultur?


Att utveckla organisationskulturen är helt avgörande i arbetet med mångfald. På arbetsplatsen kan det finnas en stor mångfald i både demografisk och kognitiv bemärkelse, men om inte kulturen är inkluderande är risken stor att dessa olika erfarenheter, kompetenser och perspektiv – som kan berika och påverka organisationen och verksamheten – inte kommer till uttryck eller tas tillvara. Och att medarbetarna inte ges förutsättningar att utföra sitt jobb så bra som möjligt och bidra till verksamhetens utveckling i stort.

Det finns inte någon gemensam eller enhetlig definition av inkluderande kultur, men en arbetsplats med sådan kultur kan beskrivas så här (se figur 2):


	Medarbetarna bemöter varandra respektfullt.

	Kulturen signalerar att alla är värdefulla och behövs för att bedriva verksamheten på ett bra sätt. Tyvärr möter jag i mitt arbete fortfarande arbetsplatser där det på olika sätt signaleras att inte alla är värdefulla, exempelvis när vissa avdelningar och funktioner benämns som ”närande” och andra som ”tärande” (genererar respektive kostar pengar) eller när enbart input från medarbetare ovanför en viss hierarkisk nivå anses viktig när den framtida utvecklingen av arbetsplatsen diskuteras.

	Medarbetare och chefer känner sig trygga och vågar ställa frågor, erkänna misstag och dela med sig av information utan rädsla för negativa konsekvenser.

	Kulturen präglas av öppenhet och det finns en nyfikenhet och intresse för nya och olika idéer, perspektiv, synsätt och erfarenheter.


[image: Fem grå cirklar med vita streckfigurer. De fem cirklarna är ordnade i en cirkel. I den översta cirkeln: Överkroppen på en person som håller i ett hjärta. Bredvid denna cirkel står det Respektfulla, Värdefulla, Psykologisk trygghet/säkerhet. I nästa cirkel medsols: En glödlampa som strålar. Bredvid denna cirkel står det Öppenhet, Nyfikenhet/intresse. I nästa cirkel medsols: Två fyrkantiga pratbubblor. Bredvid denna cirkel står det Engagemang, Delaktighet. I nästa cirkel medsols: en pil som pekar uppåt med en loop i början av pilen. Bredvid denna cirkel står det Lärande i fokus (lära av framgångar och misstag), Ta tillvara, uppmuntra, utveckla kompetens, potential. I den femte och sista cirkeln: En trekant, en cirkel och en fyrkant. Bredvid denna cirkel står det Normmedvetenhet, Tillåta och uppskatta olikheter.]
FIGUR 2. Beskrivning av en inkluderande kultur.


	Det finns ett stort engagemang och stor delaktighet. Både chefer och medarbetare upplever att de har möjlighet att påverka beslut.

	Lärande står i fokus, och chefer och medarbetare lär av både framgångar och misstag. När lärande är i fokus (istället för exempelvis prestige, eller att hålla fast vid/bevara så som det ”alltid varit”) blir alla också mer öppna för nya synvinklar och idéer.

	Alla på arbetsplatsen, både chefer och medarbetare, känner till, uppmuntrar, utvecklar och tar tillvara kollegors kompetens och potential.

	Medarbetare och chefer är medvetna om de normer som finns på arbetsplatsen och strävar efter att normer som gynnar mångfald och inkludering stärks och normer som motverkar mångfald och inkludering förändras.

	Olikheter respekteras och uppskattas.


Vad är en inkluderande arbetsplats?


En inkluderande kultur, där medarbetare praktiserar inkluderande beteenden, är avgörande för att kunna dra nytta av mångfalden på arbetsplatsen. Men vad behöver mer vara på plats på en inkluderande arbetsplats? Det är viktigt att chefer har ett inkluderande ledarskap. Ytterligare en förutsättning är att det inte förekommer diskriminering och att rutiner, processer och villkor är icke-diskriminerande, rättvisa och inkluderande. Slutligen behöver den fysiska och digitala arbetsmiljön vara inkluderande och tillgänglig (se figur 3). Hur ni praktiskt kan arbeta med de här olika aspekterna beskrivs mer i detalj i bokens kommande kapitel.


[image: En grå rektangel med rundade hörn som är uppdelad i fyra delar och med en vit kvadrat på högkant i mitten. I kvadraten står det Inkluderande arbetsplats. I den övre vänstra delen av rektangeln står det Inkluderande ledarskap. I den övre högra delen står det Inkluderande kultur och beteenden. I den nedre vänstra delen av rektangeln står det Inkluderande och tillgänglig fysisk och digital arbetsmiljö. I den nedre höga delen står det Inkluderande, rättvis och icke-diskriminerande rutiner, processer, system.]
FIGUR 3. En inkluderande arbetsplats: ledarskap, kultur, beteenden, processer, rutiner och system samt fysisk och digital arbetsmiljö.


Diskrimineringslagen – en viktig grund


Diskrimineringslagen (SFS 2008:567) och arbetet mot diskriminering på arbetsplatsen är en viktig grund i mångfaldsarbetet. Alla arbetsgivare måste följa diskrimineringslagen. Den tydliggör den lägsta ambitionsnivån en arbetsplats måste ha för sitt jämställdhets- och mångfaldsarbete. Att följa lagens krav är att jobba med att säkerställa icke-diskriminering på arbetsplatsen. Detta är en viktigt för arbetet med jämställdhet och mångfald. Är inte arbetsplatsen fri från diskriminering kommer det inte att vara möjligt att helt och hållet skapa jämställdhet och jämlikhet eller att fullt ut dra nytta av arbetsplatsens mångfald.

Diskrimineringslagen förbjuder diskriminering inom flera områden, såsom skola, värnplikt, socialtjänst, sjukvård, försäljning av varor och tjänster, men i den här boken beskrivs bara vad som gäller för arbetslivet. Lagen består av två delar. Den första beskriver förbudet att diskriminera. Den andra tydliggör att bland annat arbetsgivare måste arbeta förebyggande och främjande för att motverka diskriminering och verka för lika rättigheter och möjligheter. Detta förebyggande arbete kallas aktiva åtgärder.


Sju diskrimineringsgrunder


Diskriminering är en handling som missgynnar, och ger en negativ effekt, och för att det ska vara diskriminering i juridisk mening så måste det finnas en koppling till en eller flera diskrimineringsgrunder. Diskrimineringslagen förbjuder diskriminering baserat på sju diskrimineringsgrunder: etnisk tillhörighet, funktionsnedsättning, kön, könsöverskridande identitet eller uttryck, religion, sexuell läggning och ålder. Lagen definierar diskrimineringsgrunderna så här:


	Etnisk tillhörighet: Nationellt eller etniskt ursprung, hudfärg eller annat liknande förhållande.

	Funktionsnedsättning: Varaktig begränsning av en persons fysiska, psykiska eller begåvningsmässiga funktionsförmåga.

	Kön: Biologisk man eller kvinna. Även en person som har ändrat, eller har för avsikt att ändra, sin könstillhörighet omfattas av denna diskrimineringsgrund.

	Könsöverskridande identitet eller uttryck: Att någon inte identifierar sig som kvinna eller man eller genom sin klädsel eller på annat sätt ger uttryck för att tillhöra ett annat kön. Lagens definition är otydlig, därför ett förtydligande: Könsöverskridande identitet handlar om vad en person identifierar sig som – till exempel kvinna, man eller icke-binär. Den som har en icke-binär könsidentitet identifierar sig inte entydigt som man eller kvinna. Könsöverskridande uttryck handlar om att det i samhället finns starka normer för män och kvinnor (klädsel, accessoarer, röstläge, kroppsspråk etc.) och om någon bryter mot normerna för det kön personen ser ut att tillhöra är personen enligt lag skyddad mot diskriminering.

	Religion eller annan trosuppfattning: Denna diskrimineringsgrund definieras inte i lagen, men enligt praxis omfattas de fem stora världsreligionerna (buddism, hinduism, islam, judendom och kristendom) och även ateism och agnosticism.

	Sexuell läggning: Lagen definierar tre sexuella läggningar – heterosexuell, bisexuell och homosexuell.

	Ålder: Uppnådd levnadsålder.


I faktarutan på sidan 25 kan du läsa mer om begrepp kopplade till de sju diskrimineringsgrunderna.


Sex former av diskriminering


Diskrimineringslagen förbjuder sex former av diskriminering:


	Direkt diskriminering: Någon missgynnas genom att behandlas sämre än någon annan, där detta har samband med någon eller flera diskrimineringsgrunder. Ett exempel kan vara om en person med rätt kvalifikationer för jobbet inte blir kallad till intervju och det beror på personens ålder, för att den anses vara för gammal eller för ung.

	Indirekt diskriminering: Någon missgynnas genom att en bestämmelse eller ett förfaringssätt används som framstår som neutralt men som i praktiken missgynnar personer av ett visst kön, med viss könsöverskridande identitet eller uttryck, viss etnisk tillhörighet, viss religion, viss funktionsnedsättning, viss sexuell läggning eller viss ålder. Ett exempel kan vara att ställa krav på körkort för en tjänst där körkort inte behövs. Detta kan indirekt diskriminera sökande med vissa funktionsnedsättningar. Det finns undantag där det är tillåtet med indirekt diskriminering, lagen anger att ”om bestämmelsen eller förfaringssättet har ett berättigat syfte och de medel som används är lämpliga och nödvändiga” så kan det vara tillåtet. Detta kan till exempel vara att kräva att en person som ska jobba som präst i Svenska kyrkan har kristendom som religion, medan att kräva att den som städar i kyrkan har kristendom som religion är indirekt diskriminering.

	Bristande tillgänglighet: En person med en funktionsnedsättning missgynnas på grund av att åtgärder för ökad tillgänglighet inte har vidtagits för att personen ska komma i en jämförbar situation med personer utan denna funktionsnedsättning. Ett exempel kan vara om den fysiska miljön på arbetsplatsen inte är anpassad så att någon med en syn- eller hörselnedsättning kan arbeta där. Vilka krav lagen ställer på tillgänglighet på arbetsplatser beror på bland annat arbetsplatsens storlek, anpassningens omfattning och varaktigheten i relationen.

	Trakasserier: Ett uppträdande som kränker någons värdighet och som har samband med någon av diskrimineringsgrunderna. Det kan vara nedsättande kommentarer om individer eller grupper kopplat till någon av diskrimineringsgrunderna. Kommentarerna kan till exempel handla om utseende, förmågor, klädsel eller privatliv.

	Sexuella trakasserier: Ett uppträdande av sexuell natur som kränker någons värdighet. Det kan till exempel vara sexuell jargong och nedsättande språkbruk, ovälkomna sexuella anspelningar, ovälkommen beröring av sexuellt slag eller krav på sexuella tjänster.

	Instruktioner att diskriminera: Att ge order eller instruktioner att diskriminera någon till en person som står i lydnads- eller beroendeförhållande till, eller åtagit sig att fullgöra ett uppdrag åt, den som lämnar instruktionen, ordern. Till exempel om en arbetsgivare kräver av bemanningsföretaget de anlitar att ingen av de inhyrda medarbetarna har ett namn som låter utomeuropeiskt.


När kan diskriminering ske?


En arbetsgivare, i praktiken någon av arbetsplatsens chefer och i vissa fall någon som arbetar inom HR, får inte diskriminera anställda, arbetssökande, praktikanter, inhyrd eller inlånad personal.

Diskriminering kan ske vid bland annat rekrytering, befordran, lönesättning, kompetensutveckling och när chefer leder och fördelar arbetet. Det kan också ske som en konsekvens av den fysiska och digitala miljöns utformning (och då leda till exempelvis bristande tillgänglighet för anställda med funktionsnedsättningar) eller som en följd av hur verktyg eller arbetskläder är utformade (och då leda till diskriminering baserat på exempelvis kön eller ålder). I dessa fall är det arbetsgivaren som kan utsätta anställda för diskriminering eftersom det är arbetsgivaren (chefer och i vissa fall även HR) som beslutar vid rekrytering, befordran, utveckling, arbetsplatsens utformning etc. Även trakasserier och sexuella trakasserier räknas som diskriminering, och här kan det vara chefer som utsätter anställda, eller anställda som utsätter varandra, eller anställda som utsätter chefer. Ansvaret för att trakasserierna ska upphöra ligger på arbetsgivaren.

En arbetsgivare får inte utsätta en arbetstagare, arbetssökande, praktikant eller inhyrd eller inlånad arbetskraft för repressalier (bestraffningar) på grund av att arbetstagaren har anmält eller påtalat att arbetsgivaren brutit mot diskrimineringslagen, har medverkat i en utredning enligt lagen, eller har avvisat eller fogat sig i arbetsgivarens trakasserier eller sexuella trakasserier.


Vad ökar risken för diskriminering?


Det som kan leda till diskriminering och utgöra ett hinder för lika rättigheter och möjligheter kan finnas i er fysiska miljö, eller ligga i hur ni praktiskt gör saker och ting, eller i attityder, normer eller strukturer på arbetsplatsen. Faktorer som ökar risken för diskriminering:


	Arbetsplatsen har inte tydliga rutiner och tillvägagångssätt gällande sådant som arbetsförhållanden, bestämmelser om löner och anställningsvillkor, rekrytering och befordran, utbildning och övrig kompetensutveckling, eller när det kommer till möjligheter att förena förvärvsarbete med föräldraskap.

	Rutiner och tillvägagångssätt har inte utformats för att vara icke-diskriminerande.

	Chefer och medarbetare använder inte de rutiner och tillvägagångssätt som det beslutats om.

	Chefer och medarbetare har inte kunskap om vad som kan leda till diskriminering på arbetsplatsen och ojämlika villkor.

	Den fysiska och digitala arbetsmiljön är inte utformad för att ge god tillgänglighet oavsett funktionsnedsättning, och inte utformad för alla oavsett kön, könsidentitet och könsuttryck, etnisk tillhörighet och religion, sexuell läggning och ålder.


Aktiva åtgärder


Diskrimineringslagen kräver som tidigare nämnts att alla arbetsgivare arbetar med aktiva åtgärder. Aktiva åtgärder är ett förebyggande arbete för att motverka diskriminering och verka för lika rättigheter och möjligheter på arbetsplatsen, oavsett etnisk tillhörighet, funktionsnedsättning, kön, könsöverskridande identitet eller uttryck, religion, sexuell läggning eller ålder.

Arbetet med aktiva åtgärder ska göras i fyra steg, samma steg som i det systematiska arbetsmiljöarbetet (se figur 4):


	Undersöka om det finns risker för diskriminering utifrån någon av diskrimineringsgrunderna, eller om det finns andra hinder för lika rättigheter och möjligheter på arbetsplatsen.

	Analysera vilka orsaker som har gett upphov till riskerna för diskriminering och hindren för lika rättigheter och möjligheter.

	Bestämma och genomföra åtgärder för att minska riskerna för diskriminering och hinder för lika rättigheter och möjligheter.

	Följa upp och utvärdera arbetet. Har åtgärderna genomförts? Gav de önskad effekt, det vill säga minskade riskerna för diskriminering och hindren för lika rättigheter och möjligheter? Hur har arbetet i de olika stegen fungerat?


[image: En processcirkel med pilar i ytterkanten av cirkeln. Cirkeln är uppdelad i fyra delar. I den första delen, uppe till höger, står det 1 Undersöka. I den andra delen, medsols i cirkeln, står det 2 Analysera. I den tredje delen står det 3 Åtgärda och i den fjärde delen står det 4 Följa upp.]
FIGUR 4. Arbetet med aktiva åtgärder i fyra steg: undersöka, analysera, åtgärda och följa upp.

Det förebyggande arbetet med aktiva åtgärder ska ske inom fem områden:


	Arbetsförhållanden.

	Bestämmelser om löner och anställningsvillkor.

	Rekrytering och befordran.

	Utbildning och övrig kompetensutveckling.

	Möjligheter att förena förvärvsarbete med föräldraskap.


Arbetsgivare ska också:


	främja en jämn könsfördelning inom olika arbeten och på ledande positioner,

	ha riktlinjer och rutiner för verksamheten för att förhindra trakasserier och sexuella trakasserier på arbetsplatsen,

	göra en lönekartläggning en gång om året, för att upptäcka och åtgärda osakliga löneskillnader baserat på kön (i lika och likvärdiga arbeten).


Arbetet med aktiva åtgärder ska genomföras löpande, och enligt diskrimineringslagen ska åtgärder tidsplaneras och genomföras så snart som möjligt. Arbetet ska dokumenteras. Arbetsgivare och arbetstagare ska samverka i arbetet med aktiva åtgärder.


Vem gör vad?


Vem gör vad i arbetet med aktiva åtgärder? Flera av delarna i arbetet görs på central nivå på arbetsplatsen. Till exempel att säkerställa att det finns uppdaterade rutiner för att förhindra trakasserier och sexuella trakasserier, och att årligen genomföra en lönekartläggning för att upptäcka och åtgärda osakliga löneskillnader mellan kvinnor och män. Det är också på central nivå som ansvaret ligger för att övergripande undersöka och analysera risker för diskriminering på arbetsplatsen, och baserat på det ta fram övergripande åtgärder inom de fem områdena. Detta kan till exempel vara rutiner för utformning av arbetsmiljön och för tillgänglighet, rutiner för lönesättning, föräldraskap, rekrytering, karriär och utveckling samt övergripande utbildningar för chefer och medarbetare inom de här områdena.

Lokalt har varje chef och personal inom HR ansvar för att uppmärksamma risker för diskriminering i sin verksamhet och vidta åtgärder för att minimera sådana risker. Det kan handla om att vara medveten om när man3 själv riskerar att diskriminera, vara noggrann med att följa uppsatta rutiner, delta aktivt i utbildningar som berör detta och hålla i gruppdiskussioner om trakasserier och sexuella trakasserier med sin arbetsgrupp.

Alla anställda är ansvariga att följa gällande rutiner på arbetsplatsen kopplat till arbetsmiljö och arbetsförhållanden, lönesättning, rekrytering, befordran och utveckling samt föräldraskap, och att inte medverka till trakasserier eller sexuella trakasserier i någon form.

Exempel på risker för diskriminering från några arbetsplatser:


	Arbetsförhållanden: Cheferna har inte fått utbildning om arbetsmiljö och icke-diskriminering och känner därför inte till vad i arbetsplatsens arbetsmiljö som kan ge upphov till diskriminering och hur riskerna för detta kan minskas.

	Rekrytering: Det har beslutats att all rekrytering ska ske genom annonsering på den egna webbplatsen, men det finns chefer som ändå rekryterar bland vänner och bekanta utan att annonsera externt.

	Befordran: Det saknas tydliga rutiner eller bedömningskriterier för chefstillsättningar.


I arbetet med att identifiera risker för diskriminering är min erfarenhet att det är lätt att gå i försvarsställning. Men att det finns risker för diskriminering är inte detsamma som att diskriminering förekommer på er arbetsplats. Fokusera istället på att detta är ett förebyggande arbete där ni ska hitta risker och ”bygga bort” dem. Allt för att undvika diskriminering i framtiden.

Arbetet med aktiva åtgärder är en viktig grund i arbetet för ökad jämställdhet, mångfald och inkludering. Att säkerställa icke-diskriminerande rutiner och tillvägagångssätt, öka kunskapen och medvetenheten om diskriminering och lika rättigheter och möjligheter samt att utforma den fysiska och digitala miljön för att minska riskerna för diskriminering är grundläggande i mångfaldsarbetet. Det är en stor fördel att lagstiftaren i arbetet med aktiva åtgärder har identifierat de fem områdena – arbetsförhållanden, löner och anställningsvillkor, rekrytering och befordran, utbildning och övrig kompetensutveckling, samt att förena arbete och föräldraskap – eftersom dessa områden också är grundläggande i arbetet med jämställdhet och mångfald. Arbetet med aktiva åtgärder säkerställer icke-diskriminering, och det övriga arbetet med jämställdhet och mångfald adderar ytterligare insatser inom de fem områdena (och andra områden) för att skapa en jämställd, jämlik och inkluderande arbetsplats med mångfald.


OEBPS/images/pg11_1.png
. . Mangfald

Demografiska olikheter Kognitiva olikheter


OEBPS/xhtml/00_Nav.xhtml


Innehåll


		Omslag


		Titel


		Copyright


		Innehåll


		Inledning


		Handbok om mångfald i praktiken


		Bokens disposition


		1. Mångfald och en inkluderande arbetsplats – vad är det?


		Begreppen jämställdhet och jämlikhet


		Begreppet mångfald


		Vad är en inkluderande kultur?


		Vad är en inkluderande arbetsplats?


		Diskrimineringslagen – en viktig grund


		Sju diskrimineringsgrunder


		Sex former av diskriminering


		När kan diskriminering ske?


		Vad ökar risken för diskriminering?


		Aktiva åtgärder


		Vem gör vad?


Sidlista


		1


		2


		3


		4


		5


		6


		7


		8


		9


		10


		11


		12


		13


		14


		15


		16


		17


		18


		19


		20


		21


		22


		23


		24


Lista över figurer


		Figur 1. Begreppet mångfald – demografiska olikheter och kognitiva olikheter.


		Figur 2. Beskrivning av en inkluderande kultur.


		Figur 3. En inkluderande arbetsplats: ledarskap, kultur, beteenden, processer, rutiner och system samt fysisk och digital arbetsmiljö.


		Figur 4. Arbetet med aktiva åtgärder i fyra steg: undersöka, analysera, åtgärda och följa upp.


Guide


		Omslag


		Titel


		Copyright


		Innehåll


		Inledning


		Start of Content


OEBPS/images/pg21_1.png
1

4
Fdlja upp Undersoka

Atgarda Anal;sera


OEBPS/images/pg15_1.png
Inkluderande Inkluderande kultur

ledarskap och beteenden
Inkluderande
arbetsplats
Inkluderande och Inkluderande, réttvisa
tillganglig fysisk och digital och icke-diskriminerande

arbetsmiljo rutiner, processer, system


OEBPS/images/pg14_1.png
Respektfulla
Vardefulla
Psykologisk trygghet/sakerhet

Normmedvetenhet

. Oppenhet
Tillata och uppskatta Nyfikenhet/intresse
olikheter "

Larande i fokus

(13ra av framgangar och misstag) Engagemang
Ta tillvara, uppmuntra, utveckla . Delaktighet

kompetens, potential


OEBPS/images/cover.jpg
Mangfald
| praktiken

GABRIELLA FAGERLIND

=


