
Diskriminering – i spåren av #metoo

Arbetsgivardagen
Sundsvall den 11 oktober 2018

Anna Wedin

Diskrimineringslagen

Varför?

Vem?

Vad?
Hur?

Diskrimineringsgrunder

Definitioner

▪ Kön: Att någon är man eller kvinna

▪ Könsöverskridande identitet eller uttryck:
Att någon inte definierar sig som man eller kvinna men genom sin klädsel eller på annat
sätt ger uttryck för att tillhöra ett annat kön

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

▪ Religion eller annan trosuppfattning

Diskrimineringsgrunder

▪ Funktionsnedsättning:
Varaktiga begränsningar av en persons funktionsförmåga som till följd av en skada eller en
sjukdom fanns vid födseln, har uppstått därefter, eller kan förväntas uppstå

▪ Sexuell läggning:
Homosexuell, bisexuell eller heterosexuell

▪ Ålder:
Uppnådd levnadslängd

Diskrimineringsformer

▪ Direkt diskriminering

▪ Indirekt diskriminering

▪ Bristande tillgänglighet

▪ Trakasserier

▪ Sexuella trakasserier

▪ Instruktion att diskriminera

Ett agerande som kränker
någons värdighet och som har
samband med något av
diskrimineringsgrunderna.

Ett uppträdande av sexuell natur
som kränker någons värdighet.

En missgynnande handling som
innebär att en person behandlas
sämre än en annan person i
jämförbar situation – om
samband finns med
diskrimineringsgrund

Aktiva förebyggande åtgärder

Ett förebyggande och främjande arbete för att inom en verksamhet
motverka diskriminering och på annat sätt verka för lika rättigheter
och möjligheter oavsett kön, könsöverskridande identitet eller uttryck,
etnisk tillhörighet, religion eller annan trosuppfattning,
funktionshinder, sexuell läggning eller ålder.

Hur?

▪ Utredning

▪ Analys

▪ Planering och genomförande av åtgärder

▪ Uppföljning och utvärdering
Samverka

Vad omfattas?

Hela verksamheten omfattas, men titta särskilt på:

▪ Arbetsförhållanden

▪ Löner och andra anställningsförhållanden

▪ Rekrytering och befordran

▪ Utbildning och övrig kompetensutveckling

▪ Möjligheter att förena arbete och föräldraskap

Utredning

▪ Finns det risker för att någon diskrimineras, trakasseras eller utsätts för repressalier?

▪ Har alla samma rättigheter och möjligheter i verksamheten oberoende av kön, etnisk
tillhörighet, ålder etc?

▪ Exempel på utredningsmetoder:

▪ Gå igenom policys, föreskrifter och rutiner

▪ Anonyma medarbetarundersökningar

▪ Arbetsplatsträffar

Analys

▪ Genomgång av resultatet av undersökningen

▪ Analys av orsakerna till eventuella risker och hinder

▪ På ledningsnivå

Uppföljning och utvärdering

▪ Följ upp de kort- och långsiktiga målen som satts upp i planeringen

▪ Ta med erfarenheterna av arbetet som underlag till nästa gång verksamheten ska
undersökas

Lönekartläggning

För att motverka osakliga skillnader i lön och andra anställningsvillkor mellan män och
kvinnor ska arbetsgivaren kartlägga och analysera

▪ bestämmelser och praxis om löner och andra anställningsvillkor i verksamheten och

▪ löneskillnader mellan män och kvinnor som utför arbete som är att betrakta som lika eller
likvärdigt.

▪ Årlig lönekartläggning

▪ Arbetsgivare med minst 10 anställda ska skriftligen dokumentera lönekartläggningen

Kom i håg!

Trakasserier

Arbetsgivaren ska ha riktlinjer och rutiner för hur att förhindra trakasserier, sexuella
trakasserier och repressalier.

Bland annat ska det vara tydligt:

▪ att nolltolerans råder

▪ vart arbetstagare kan vända sig med anmälan

▪ vem som ansvarar för utredning av anmälan

I konkreta fall:

Kontakta din arbetsgivarorganisation!

Utred Dokumentera

AGERA

Involvera
facket?

Omplacering? Avslut?
Skriftlig
erinran?

Polisanmälan?

Frågor

Frågor?

Tack för uppmärksamheten!

