


GÖTEBORGS
UNIVERSITET

STYRDOKUMENT
Dnr V 2015/249

POLICY OCH HANDLINGSPLAN FÖR JÄMSTÄLLDHET OCH LIKABEHANDLING VID GÖTEBORGS UNIVERSITET

Publicerad	medarbetarportalen.gu.se/styrdokument medarbetarportalen.gu.se/likabehandling
Beslutsfattare	Rektor Pam Fredman
Ansvarig funktion	Personalenheten
Beslutsdatum	2015-03-16
Giltighetstid	2015-03-16 till 2016-03-31
Sammanfattning	Universitetet bedriver ett aktivt arbete för att alla studenter och anställda ska ha lika rättigheter och möjligheter. Jämställdhet och likabehandling ska integreras i undervisning och forskning och genomsyra verksamheten i sin helhet. I policy för jämställdhet och likabehandling vid Göteborgs universitet beskrivs målsättningar, ansvarsfördelning och organisering av arbetet. Policyn konkretiseras i handlingsplan för jämställdhet och likabehandling med prioriterade mål och åtgärder inom områdena forskning som påverkar, utbildning som förnyar och arbetsmiljö som inspirerar. I handlingsplanen beskrivs hur arbetet bör bedrivas på olika nivåer vid universitet och vilka förutsättningar som behöver vara på plats för att nå hållbara effekter i arbetet.

POLICY FÖR JÄMSTÄLLDHET OCH LIKABEHANDLING

Göteborgs universitets policy för jämställdhet och likabehandling beskriver målsättningar, ansvarsfördelning och organisation för jämställdhets- och likabehandlingsarbetet. Policyn omfattar all verksamhet vid universitetet och gäller för samtliga anställda och studenter. Policyn konkretiseras i Göteborgs universitets handlingsplan för jämställdhet och likabehandling med prioriterade mål och åtgärder för arbetet.

Aktivt jämställdhets- och likabehandlingsarbete

Vid Göteborgs universitet ska alla studenter och anställda ha lika rättigheter och möjligheter. För att åstadkomma det bedrivs ett aktivt arbete i syfte att jämställdhet och likabehandling ska integreras i undervisning och forskning och genomsyra verksamheten i sin helhet. Arbetet är ett led i att stärka kvaliteten i verksamheten och utveckla en inspirerande studie- och arbetsmiljö.

I Diskrimineringslagen¹ tydliggörs att universitetet ska motverka diskriminering samt främja lika rättigheter och möjligheter för studenter och anställda kopplat till diskrimineringsgrunderna ”kön, könsidentitet eller könsuttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionsnedsättning, sexuell läggning eller ålder”². Universitetet ska enligt Högskolelagen³ främja breddad rekrytering av underrepresenterade grupper till lärosätet och särskilt främja jämställdhet mellan kvinnor och män.

Gemensam värdegrund och vision

Göteborgs universitet arbetar med jämställdhet och likabehandling i linje med den gemensamma värdegrunden för de statsanställda⁴. Värdegrunden förstärker principen om att all offentlig makt ska utövas med respekt för alla människors lika värde och för den enskilda människans frihet och värdighet. Den utgör också grunden i Göteborgs universitets långsiktiga strategiarbete Vision 2020.

Enligt Vision 2020 ska universitetet kännetecknas av en stimulerande och dynamisk arbetsmiljö med självklar respekt för allas lika värde och ta ansvar för samhällets utveckling för att svara upp mot behov och krav bland studenter, anställda och omvärlden. I arbetet med forskning som påverkar, utbildning som förnyar och arbetsmiljö som inspirerar ska universitetet främja normer som leder till att studenter och anställda behandlar varandra med ömsesidig respekt och motverka normer som verkar exkluderande, diskriminerande eller kränkande. Ett aktivt främjande och förebyggande arbete för jämställdhet och likabehandling är avgörande för att uppnå målen i Vision 2020.

¹ Diskrimineringslagen (2008:567)

² Diskrimineringslagen (2008:567) § 1

³ Högskolelagen (1992:1434)

⁴ Regeringskansliet 2013, Den gemensamma värdegrunden för de statsanställda

Ansvar, organisation och uppföljning

Rektors ledningsråd, utbildningsnämnden, biblioteksnämnden, lärarutbildningsnämnden, fakultetsstyrelse och lärarförslagsnämnd, prefektråd och institutionsråd samt ledningsgrupp vid gemensam förvaltning ska verka för att integrera jämställdhets- och likabehandlingsfrågorna i utformning av mål, strategier, uppföljning och utvärdering av verksamheten. I det systematiska arbetsmiljöarbetet har den Centrala arbetsmiljökommittén ett särskilt ansvar att beakta och följa upp jämställdhets- och likabehandlingsfrågorna.

Rektor har det yttersta ansvaret för att lagar och förordningar efterlevs. Strategiska jämställdhets- och likabehandlingsfrågor behandlas och följs upp i rektors ledningsråd. Det universitetsgemensamma jämställdhets- och likabehandlingsarbetet utgår från gällande arbets- och delegationsordning⁵. Arbetet leds, utvecklas och samordnas av prorektor vid Göteborgs universitet.

Samtliga chefer har ett ansvar för att jämställdhets- och likabehandlingsfrågor beaktas inom ramen för respektive verksamhet och i utveckling av verksamheten.

Dekan eller motsvarande ansvarar för uppföljning vid fakultet och fakultetskansli. Dekan eller motsvarande ska årligen följa upp och återrapportera institutionernas eller motsvarande arbete till rektor.

Universitetsdirektör, överbibliotekarie och prefekt eller motsvarande ansvarar för jämställdhets- och likabehandlingsarbetet samt uppföljning och återrapportering på förvaltnings-, biblioteks- respektive institutionsnivå eller motsvarande som en del i sitt ledningsuppdrag.

Utbildningschef vid lärarutbildningsnämnd, bibliotekschef vid universitetsbibliotek, områdeschef vid gemensamma förvaltningen och prefekt eller motsvarande ska årligen utse en likabehandlingsrepresentant. Likabehandlingsrepresentantens uppdrag är att stödja prefekt eller motsvarande i utformning och genomförande av institutionens eller motsvarande jämställdhets- och likabehandlingsarbete. Likabehandlingsrepresentanten ska ha en tillsvidareanställning vid Göteborgs universitet, adjungeras som ledamot i institutionsråd eller motsvarande och ges utrymme för att arbeta med uppdraget i sin anställning. Jämställdhets- och likabehandlingsarbetet skall planeras och genomföras i samverkan med studentrepresentanter och personalorganisationerna.

Universitetets likabehandlingssamordnare vid gemensamma förvaltningen bistår prorektor i samordning, utveckling och uppföljning av arbetet. Utbildningsenheten och Personalenheten sammanställer, analyserar och följer upp student- och personalstatistik och genomförda åtgärder på universitetsgemensam nivå. Utbildningsenheten erbjuder pedagogiskt stöd till studenter med funktionsnedsättning.

Varje anställd och student har ansvar för att behandla kollegor, lärare och studenter med ömsesidig respekt och arbeta för att motverka diskriminering och främja lika rättigheter och möjligheter för alla.

Budget

Resurser och finansiering till det lokala jämställdhets- och likabehandlingsarbetet ska budgeteras och specificeras på respektive nivå i organisationen.

⁵ Arbetsordning vid Göteborgs universitet, Rektors delegationsordning vid Göteborgs universitet, se: <http://medarbetarportalen.gu.se/styrdokument/>

HANDLINGSPLAN MED MÅL OCH ÅTGÄRDER 2015

Jämställdhets- och likabehandlingsarbetet ska integreras i undervisning och forskning samt genomsyra verksamheten i sin helhet. I Diskrimineringslagen⁶ tydliggörs att universitetet ska motverka diskriminering samt främja lika rättigheter och möjligheter för studenter och anställda kopplat till diskrimineringsgrunderna, kön, könsidentitet eller könsuttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionsnedsättning, sexuell läggning och ålder. I handlingsplanen konkretiseras och preciseras mål och åtgärder för att skapa förutsättningar för ett aktivt arbete på alla nivåer i organisationen. Handlingsplan för 2015 har tagits fram utifrån den uppföljning av jämställdhets- och likabehandlingsarbetet som görs i samband med samlad årsuppföljning för Göteborgs universitet 2014⁷.

Den universitetsgemensamma handlingsplanen pekar ut mål och åtgärder inom områdena forskning, utbildning och arbetsmiljö, som ska påbörjas eller genomföras under 2015. Vid varje mål och åtgärd anges tidplan, målgrupp, berörda diskrimineringsgrunder och ansvarig funktion eller enhet eller enhetschef som ytterst ansvarig för att åtgärden genomförs och följs upp. Ansvariga ska möjliggöra genomförandet av åtgärderna och lägga stor vikt vid effekt, det vill säga om åtgärden har bidragit till det uppsatta målet.

Utifrån mål och åtgärder i den universitetsgemensamma handlingsplanen ska varje institution eller motsvarande prioritera och genomföra minst tre åtgärder som svarar upp mot lokala behov. Arbetet bör omfatta samtliga diskrimineringsgrunder. För stöd i arbetet, läs mer:

<http://medarbetarportalen.gu.se/likabehandling/>. Mål och åtgärder kan specifikt kopplas till jämställdhet och likabehandlingsområdet men kan med fördel integreras i verksamhetsmål. De mål och åtgärder som prioriteras ska dokumenteras lokalt, antingen i en handlingsplan för jämställdhet och likabehandling eller i handlingsplan och verksamhetsplan inom ramen för Vision 2020, och återrapporteras i den samlade årsuppföljningen. Rapportering kan också bli aktuell genom de återrapporteringskrav som kan följa av regleringsbrev eller andra beslut.

Rätt förutsättningar

För att arbeta med jämställdhet och likabehandling behöver grundläggande förutsättningar vara på plats. Det handlar om tydlig styrning och ledning, kunskap för genomförande samt stöd i arbetet.

För att nå ett framgångsrikt jämställdhets- och likabehandlingsarbete behöver chefer och ledare på alla nivåer i organisationen dels prioritera frågan, dels efterfråga resultat. Det handlar om att avsätta resurser för arbetet och få med perspektiven i den dagliga verksamheten samt att skapa medvetenhet och engagemang i frågan. Därför förs strategiska dialoger i Rektors ledningsråd. För att möjliggöra för chefer att arbeta med frågan integreras jämställdhets- och likabehandlingsperspektiven i chefsutvecklingsprogrammet. Under 2015 undersöks också förutsättningarna för jämställdhetsintegrering av fler processer vid Göteborgs universitet.

Arbetet med jämställdhet och likabehandling är ett kunskapsområde. Chefer och medarbetare inom organisationen behöver grundläggande kunskaper för att kunna motverka diskriminering och arbeta aktivt

⁶ Diskrimineringslagen (2008:567)

⁷ Göteborgs universitet Årsredovisning 2014, Göteborgs universitet Uppföljning jämställdhets- och likabehandlingsarbetet 2014, se: <http://medarbetarportalen.gu.se/likabehandling/>

med lika rättigheter och möjligheter. Chefer ska vara informerade om universitetets uppdrag kopplat till diskrimineringslagen och sprida information vidare till medarbetare och studenter⁸. Det innefattar både det främjande arbetet som förebygger diskriminering och trakasserier samt information om hur anställda och studenter går till väga vid förekomst av diskriminering och trakasserier. Läs mer: www.medarbetarportalen.gu.se/likabehandling. Det ska också vara känt vilket stöd som erbjuds studenter med funktionsnedsättning. Läs mer: <http://studentportal.gu.se/handledning-och-stod/funktionsnedsattning>. Informationen ska presenteras vid universitetens gemensamma introduktionsutbildningar och introduktion för nya studenter. Det finns ett nyhetsbrev som sänds ut ett par gånger per år som innehåller relevant information om det universitetens gemensamma jämställdhets- och likabehandlingsarbetet. Anmälan till nyhetsbrevet görs via medarbetarportalen: <http://medarbetarportalen.gu.se/aktuellt/prenumerera/>.

Chefer och anställda, utifrån sin profession, behöver kunskaper om både kvantitativt och kvalitativt jämställdhets- och likabehandlingsarbete. Kartläggningar och kvantitativ data av nuläget är en viktig utgångspunkt för att synliggöra strukturell ojämställdhet och ojämlikhet. Jämställdhetsaspekter synliggörs bland annat genom könsuppdelad statistik i olika undersökningar vid universitet som exempelvis Chefsbarometer och Arbetsmiljöbarometer. För att få effekt i den dagliga verksamheten och för att arbetet ska bli långsiktigt hållbart behöver kvalitativa åtgärder genomföras. Det arbetet tar sin utgångspunkt i normkritiska metoder. Vision 2020 tydliggör att universitetet ska främja normer som leder till att både studenter och anställda behandlar varandra med ömsesidig respekt och motverka normer som verkar exkluderande, diskriminerande eller kränkande. För att nå dit ska normer och värderingar i verksamheten synliggöras och diskussioner om makt och tolkningsföreträde föras. Det handlar om att se diskriminering och kränkningar som ett strukturellt problem och inte bara som ett individproblem.

För att utforma ett adekvat stöd i institutionernas eller motsvarande enheters jämställdhets- och likabehandlingsarbete samt tillgänglighetsarbete kommer diskussioner att föras mellan likabehandlingssamordnare och institutionsråd och motsvarande. Prefekt eller motsvarande och likabehandlingsrepresentant kommer under året att erbjudas kompetensutveckling inom området. För att garantera en rättssäker ärendehantering vid förekomst av diskriminering och trakasserier kommer universitetets handlägningsordning samt vägledning att tydliggöras under året.

Forskning som påverkar

Ett aktivt jämställdhets- och likabehandlingsarbete är en förutsättning för att bedriva kvalitativ forskning och skapa kreativa forskningsmiljöer. Universitetet ställer sig bakom de principer som fastslagits inom ramen för Gender in Science⁹ och ska verka för jämställd representation i forskargrupper och säkerställa att både kvinnor och män har lika möjligheter till forskarkarriär. Underrepresenterat kön ska uppmuntras att söka vetenskapliga positioner¹⁰ och administrativa uppgifter ska fördelas jämnt i möjligaste mån.

Universitetet bedriver ett arbete för att öka andelen professorer som är kvinnor. Andelen nyrekryterade professorer som är kvinnor har ökat till 39 procent under 2014¹¹. Andelen män som är professorer utgör dock

⁸ Definitioner av begrepp, se: <http://medarbetarportalen.gu.se/likabehandling/>

⁹ genSET: se: <http://www.genderinscience.org/>

¹⁰ Arbetsordning vid Göteborgs universitet se: <http://medarbetarportalen.gu.se/styrdokument/>

¹¹ Göteborgs universitet Årsredovisning 2014

73 procent av den totala andelen professorer. Att män fortfarande är överrepresenterade inom professorskategorin visar på vikten av ett fortsatt aktivt arbete för att nå en jämställd representation.

Statskontoret har gjort en undersökning¹² som visar att kvinnor i lägre utsträckning än män bedriver forskning finansierat av anslaget för forskning och utbildning på forskarnivå. Resultaten redovisas på övergripande nivå och det bör utredas om det finns skäl till att genomföra liknande analyser på Göteborgs universitet för att få en bild av hur forskningsanslaget fördelas utifrån ett jämställdhetsperspektiv.

Universitetet präglas också av ett starkt engagemang och samhällsansvar och ska fortsatt tillgängliggöra och utveckla kunskap samt förmedla respekt för grundläggande värden, som mänskliga fri- och rättigheter.

Öka andelen professorer som är kvinnor

Mål: Universitetet har som långsiktigt mål att nå en jämställd fördelning inom professorskategorin. Andelen nyrekryterade professorer ska senast 2015 till 40 procent utgöras av kvinnor.

Åtgärd: Ett fortsatt arbete inom meriteringsprojektet som omfattar samtliga fakulteter. Projektet syftar till att ge motsvarande docentkompetenta lektorer som är kvinnor möjlighet att inom ramen för en tvåårsperiod meritera sig för befordran till professor. Projektet ska utvärderas under året och utgöra underlag för fortsatt arbete.

Ansvar: Prorektor, dekan, prefekt

Tidplan: 2015

Budget: 2012-2015, 13 miljoner kronor, varav 50 procent utgörs av universitetsgemensamma medel och övriga 50 procent avsätts vid respektive fakultet/institution.

Målgrupp: Forskande och undervisande personal

Diskrimineringsgrunder: Kön

Likvärdiga villkor att bedriva forskning

Mål: Universitetet ska verka för att kvinnor och män har likvärdiga villkor att bedriva forskning.

Åtgärd: Det ska klargöras om en analys av fördelningsutfallet av anslagsmedel utifrån kön¹³ bör genomföras i syfte att utreda huruvida ojämlikhet föreligger och i sådana fall föreslå åtgärder för att möjliggöra likvärdiga villkor.

Ansvar: Forsknings- och innovationskontoret, dekan, prefekt

Tidplan: 2015-2017

Budget: Verksamhetsmedel

Målgrupp: Forskande och undervisande personal

Diskrimineringsgrunder: Kön

¹² Statskontoret, Forskningsanslagen ur ett jämställdhetsperspektiv (2014:27)

¹³ Ibid.

Tillgängliggöra forskning och sprida kunskap om jämställdhet och likabehandling

Mål: Universitetet ska ta ett aktivt samhällsansvar och främja demokrati och mänskliga rättigheter och motverka diskriminering. Forskningsresultat ska bidra till kunskapsspridning inom området.

Åtgärd: Uppmärksamma och arrangera seminarier i anslutning till Internationella kvinnodagen 8 mars.

Ansvar: Kommunikationsenheten

Tidplan: 2015

Budget: Verksamhetsmedel

Målgrupp: Studenter, anställda och besökare

Diskrimineringsgrunder: Kön, etnisk tillhörighet, religion eller annan trosuppfattning

Åtgärd: Arrangera seminarier och synliggöra universitetet i anslutning till West Pride.

Ansvar: Universitetsdirektör

Tidplan: 2015

Budget: 50 000 kronor (25 000 kronor i anmälningavgifter)

Målgrupp: Studenter, anställda och besökare

Diskrimineringsgrund: Kön, könsidentitet eller könsuttryck, sexuell läggning

Åtgärd: En seminarier serie ska utvecklas i syfte att särskilt lyfta fram universitetets roll som kunskapsspridare för att motverka rasism och främlingsfientlighet och för att främja demokrati och mänskliga rättigheter.

Serien ska omfatta två tillfällen under 2015.

Ansvar: Prorektor

Tidplan: 2015

Budget: 20 000 kronor

Målgrupp: Studenter, anställda och besökare

Diskrimineringsgrund: Etnisk tillhörighet, religion eller annan trosuppfattning

Utbildning som förnyar

För att säkerställa en kvalitetsdriven utbildning, en engagerande och nyskapande högskolepedagogik samt goda pedagogiska miljöer ska jämställdhet och likabehandling utgöra integrerade perspektiv. I dagens högskolepedagogiska fortbildning saknas ett systematiskt och metodiskt arbete med jämställdhet och normkritik. Detta avspeglas också i utbildningen där genusperspektiv finns integrerat inom vissa ämnesområden och kurser men inte i alla¹⁴. Det får till följd att universitetet inte kan garantera att studenter får en likvärdig utbildning. Universitetet arbetar för ett breddat deltagande i utbildningarna då studentgruppen idag på en övergripande och strukturell nivå är homogen, främst avseende social bakgrund¹⁵, men också vad gäller svensk eller utländsk bakgrund samt vad gäller funktionsvariation. Myndigheten för delaktighet följer upp funktionshinderpolitiken kontinuerligt och kan konstatera att en av fyra studenter med funktionsnedsättning på universitet och högskolor uppger att deras funktionsnedsättning påverkar utbildningen negativt i hög eller mycket hög grad¹⁶. Det ställer extra krav på att utbildningen vid universitetet är tillgänglig och att stöd erbjuds studenter med funktionsnedsättning.

¹⁴ Göteborgs universitet, Nationella sekretariatet för genusforskning, 2014, Godtycklig jämställdhet

¹⁵ UKÄ Rapport 2013:4, Social bakgrund och genomströmning i högskolan

¹⁶ Myndigheten för delaktighet, Hur är läget 2014? Uppföljning av funktionshinderpolitiken

Utveckling av en engagerande högskolepedagogik

Mål: Studenter ska ha likvärdiga möjligheter till kunskapsutveckling och delaktighet i utbildningen. Universitetets gemensamma högskolepedagogiska utbildning ska inkludera normkritiska perspektiv.

Åtgärd: Lärare ska erbjudas kompetensutveckling i normkritiska perspektiv. Åtgärden innefattar reflektion över egna och andra lärares pedagogiska utgångspunkter och praktiker som stöd för att initiera och genomföra förändringar som främjar jämlika villkor.

Ansvar: Chef för PIL-enheten

Tidplan: 2015-2016

Budget: Verksamhetsmedel

Målgrupp: Undervisande personal

Diskrimineringsgrunder: Kön, könsidentitet eller könsuttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionsnedsättning, sexuell läggning, ålder

Åtgärd: Institutionernas utbildnings-, program- och kursansvariga ska erbjudas kompetensutveckling som särskilt belyser universitetets skyldigheter att bedriva en tillgänglig verksamhet samt informera om det pedagogiska stöd som erbjuds studenter med funktionsnedsättning.

Ansvar: Chef för PIL-enheten, prefekt

Tidplan: 2015-2016

Budget: Verksamhetsmedel

Målgrupp: Undervisande personal

Diskrimineringsgrunder: Funktionsnedsättning

Integrera genusperspektiv i utbildning

Mål: Studenter ska ha kunskap om och förståelse för hur genusrelationer påverkar möjligheter och villkor samt inflytande och delaktighet.

Åtgärd: Genusperspektiv ska beaktas i utbildningens innehåll och utformning av undervisning samt examinationsformer. Till exempel i kursplaner och kurslitteratur och gällande talutrymme vid föreläsningar.

Ansvar: Prefekt, ansvarig för utbildningarnas anordnande på institutionsnivå

Tidplan: 2015-2017

Budget: Verksamhetsmedel

Målgrupp: Studenter

Diskrimineringsgrunder: Kön

Tillgänglig utbildning

Mål: Studenter oavsett funktionsvariation ska ha likvärdiga möjligheter vid genomförande av examination.

Åtgärd: Tydliga rutiner och ansvarsfördelning för stöd och alternativa former för examination ska tas fram i samverkan mellan ansvariga parter. Rutinerna ska kommuniceras och spridas till studenter och anställda.

Ansvar: Universitetsdirektör, enhetschef vid serviceenheten, prefekt eller motsvarande

Tidplan: 2015

Budget: Verksamhetsmedel

Målgrupp: Studenter

Diskrimineringsgrund: Funktionsnedsättning

Brett deltagande i utbildning

Mål: Utbildning vid universitetet ska vara lika tillgänglig för studenter och doktorander oavsett bakgrund.

Åtgärd: Fortsatt arbete med prioriterade områden och åtgärder i handlingsplan för breddad rekrytering som antogs 2013¹⁷. För att vidareutveckla arbetet är en universitetsgemensam arbetsgrupp tillsatt för att utreda hur universitetet kan möjliggöra ett mer systematiskt arbete för breddat deltagande i verksamheten. I enlighet med rektorsbeslut från 2014 ska arbetsgruppen lägga fram ett förslag med mål och åtgärder för att stärka arbetet med breddad rekrytering under 2015.

Ansvar: Prorektor

Tidplan: 2015

Budget: Verksamhetsmedel

Målgrupp: Studenter, doktorander, presumtiva studenter

Diskrimineringsgrunder: Kön, etnisk och social bakgrund, religion eller annan trosuppfattning, funktionsnedsättning, ålder

Arbetsmiljö som inspirerar

Universitetets årsredovisning¹⁸ visar att 58 procent av andelen anställda är kvinnor och 42 procent är män. Däremot är representationen inom olika personalkategorier ojämsställd. Män är överrepresenterade inom professorskategorin och kvinnor är överrepresenterade inom administration. Medelåldern bland universitetets anställda är förhållandevis hög. I Arbetsmiljöbarometern¹⁹ har kvinnor, administrativ personal samt äldre identifierats som grupper med störst risk för diskriminering. Personer med funktionsnedsättning riskerar också att i högre utsträckning utsättas för diskriminering på arbetsmarknaden, vilket bland annat tar sig uttryck i en lägre sysselsättningsgrad i jämförelse med övrig befolkning²⁰. För att möjligheten till anställning ska vara likvärdig för personer oavsett funktionsvariation behöver den generella tillgängligheten på universitetet stärkas. Ett led i detta är att skapa en mer tydlig och transparent rekryteringsprocess som motverkar att vissa grupper gynnas på bekostnad av andra.

I universitetets Chefsbarometer²¹ framkommer skillnader i hur kvinnor och män bedömer kvinnors respektive mäns möjligheter och villkor. När det kommer till arbetsbelastning upplever 58 procent av kvinnorna och 35 procent av männen sig vara missnöjda eller mycket missnöjda.

Närmare en tredjedel av cheferna anser sig varken nöjda eller missnöjda med hanteringen av frågor om jämställdhet, diskriminering och trakasserier. Hur chefer hanterar jämställdhets- och likabehandlingsarbetet får konsekvenser för vilket stöd studenter och anställda ges tillgång till. I universitetets Arbetsmiljöbarometer uttrycker anställda att det saknas stöd och information i fråga om diskriminering och trakasserier.

¹⁷ Göteborgs universitet 2013 Handlingsplan för breddad rekrytering, se: <http://medarbetarportalen.gu.se/likabehandling/>

¹⁸ Göteborgs universitets Årsredovisning 2014

¹⁹ Arbetsmiljöbarometer IV – arbetsmiljöundersökning vid Göteborgs universitet 2011, kap.5.

²⁰ Myndigheten för delaktighet, Hur är läget 2014? Uppföljning av funktionshinderpolitiken

²¹ Göteborgs universitets Chefsbarometer 2013

Jämställd och jämlik rekrytering

Mål: I universitetets verksamhet ska alla ha likvärdiga möjligheter till anställning. Vid rekrytering ska universitetet eftersträva en personalsammansättning som speglar det omgivande samhället.

Åtgärd: För att främja likvärdig rekrytering i samtliga personalkategorier ska rekryteringsprocessen granskas och kvalitetssäkras utifrån jämställdhets- och likabehandlingsperspektiv. Detta avser alla delar av processen från tjänstebeskrivning, utlysning, rekryteringsförfarande och granskning till anställningsbeslut och lönesättning. Avseende lärartjänster ska personalenheten tillhandahålla metodverktyg till lärarförslagsnämnderna som möjliggör likvärdig rekrytering.

Ansvar: HR-chef, ordförande i respektive lärarförslagsnämnd

Tidplan: 2015-2017

Budget: Verksamhetsmedel

Målgrupp: Rekryterande chefer, LFN-handläggare, personalhandläggare samt sökande till anställning

Diskrimineringsgrund: Kön, könsidentitet eller könsuttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionsnedsättning, sexuell läggning, ålder

En jämställd och jämlik studie- och arbetsmiljö

Mål: Universitet har en hälsofrämjande och inspirerande studie- och arbetsmiljö med lika rättigheter och möjligheter för alla studenter och anställda.

Åtgärd: Utbildningar som hålls inom arbetsmiljö ska särskilt framhålla jämställdhets- och likabehandlingsperspektiv för att synliggöra och åtgärda ojämsättlda och ojämliga studie- och arbetsförhållanden.

Ansvar: HR-chef

Tidplan: 2015

Budget: Verksamhetsmedel

Målgrupp: Studenter, anställda

Diskrimineringsgrund: Kön, könsidentitet eller könsuttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionsnedsättning, sexuell läggning, ålder

Åtgärd: Avtal, policys, planer, checklistor och undersökningar inom arbetsmiljöområdet ska ha ett uttalat jämställdhets-, likabehandlings- och tillgänglighetsperspektiv.

Ansvar: HR-chef, chef, prefekt eller motsvarande

Tidplan: 2015

Budget: Verksamhetsmedel

Målgrupp: Anställda, studenter

Diskrimineringsgrund: Kön, könsidentitet eller könsuttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionsnedsättning, sexuell läggning, ålder

Åtgärd: För att alla anställda och studenter ska ges möjlighet att svara på universitetets enkätundersökningar ska möjligheten att inkludera ett tredje alternativ till kategorierna kvinna och man, som exempelvis annat/annan könsidentitet, utredas. Möjliga konsekvenser av en sådan förändring ska också utredas.

Ansvar: Prorektor

Tidplan: 2015–2016

Budget: Verksamhetsmedel

Målgrupp: Anställda, studenter

Diskrimineringsgrund: Kön, könsidentitet eller könsuttryck och ålder

Åtgärd: Påbörja en analys av orsaker kring kvinnors och mäns upplevelser av olika möjligheter till karriärutveckling mot bakgrund av resultaten i Chefsbarometern och Arbetsmiljöbarometern. Utifrån analysen ska ett förslag tas fram på hur ett aktivt förändringsarbete för att skapa likvärdiga möjligheter kan bedrivas inom arbetsmiljöområdet.

Ansvar: HR-chef

Tidplan: 2015–2016

Budget: Verksamhetsmedel

Målgrupp: Anställda

Diskrimineringsgrund: Kön, ålder

Tillgängligt universitet

Mål: Universitetet bedriver ett proaktivt arbete för att verksamheten ska utformas så att anställda och studenter med funktionsnedsättning har likvärdiga möjligheter till delaktighet och inflytande.

Åtgärd: En arbetsgrupp är tillsatt för att göra en nulägesanalys och identifiera mål och åtgärder för att förbättra universitetets tillgänglighet inom områdena tillgänglig verksamhet, normer och värderingar, lokaler, kommunikation och information.

Ansvar: Prorektor

Tidplan: 2015

Budget: Verksamhetsmedel

Målgrupp: Studenter, anställda, besökare

Diskrimineringsgrunder: Funktionsnedsättning

Förening föräldraskap och förvärvsarbete eller studier

Mål: Vid universitetet ska det framgångsrikt gå att kombinera arbete, studier, forskning och föräldraskap.

Åtgärd: Anställda ska erbjudas planeringssamtal inför och efter avslutad föräldraledighet och ges möjlighet att ta del av relevant information om arbetsplatsens verksamhet under ledigheten. Tider för möten, seminarier och undervisning under dagtid och vardagar ska i möjligaste mån förläggas mellan klockan 08.00 och 16.00 samt meddelas i god tid innan. Föräldralediga ska inkluderas i löneförhandlingar på samma villkor som övriga anställda.

Ansvar: Chef

Tidplan: 2015

Budget: Verksamhetsmedel

Målgrupp: Anställda, doktorander, studenter

Diskrimineringsgrund: Kön

Jämställda löner

Mål: Anställda vid universitetet ska ha lika lön för lika och likvärdigt arbete.

Åtgärd: Utifrån resultatet av lönekartläggningen ska de anställdas löner, där löneskillnader inte kan motiveras på sakliga grunder utan kan härledas till kön, justeras till saklig lönesättning inom tre år.

Ansvar: HR-chef

Tidplan: 2015

Budget: Verksamhetsmedel

Målgrupp: Anställda

Diskrimineringsgrund: Kön