

S

FASTIGHETS- OCH
SALUHALLSKONTORET

Bilaga 4

JÄMSTÄLLDHETS- OCH
MÅNGFALDSPLAN 2006

Bakgrund och syfte

Fastighets- och saluhallskontoret bildades genom att tidigare Fastighetsförvaltningen inom Gatu- och fastighetskontoret och Saluhallsförvaltningen slogs samman 2005. De målformuleringar, åtaganden och metoder som gällt för jämställdhets- och mångfaldsarbetet i de tidigare organisationerna kan inte direkt föras över på Fastighets- och saluhallskontoret. Målet är att utforma en jämställdhets- och mångfaldsplan som är ett levande dokument i den nya organisationen. En förutsättning för detta är att medarbetarna deltar i planens utformning och att planen blir väl förankrad i den nya organisationen.

Fastighets- och saluhallskontorets jämställdhets- och mångfaldsplan utarbetas i enlighet med lagstiftning och interna styrdokument i staden som anknyter till jämställdhets- och mångfaldsarbete. Åtaganden och metoder ska formuleras ur två perspektiv, förvaltningen som arbetsgivare och som servicegivare. Detta innebär att förvaltningen ska hitta former både för ett internt och ett externt jämställdhets- och mångfaldsarbete.

Gemensamma värderingar

I samband med att förvaltningen bildades formulerades värderingar som ska utgöra den gemensamma grunden för allt arbete inom Fastighets- och saluhallskontoret. Värderingarna kommunicerades under de konferenser som hölls för medarbetarna på Solliden i januari 2005.

Samtliga Fastighets- och saluhallskontorets medarbetare förväntas:

- ansvara för sin del av helheten utifrån från förvaltningens gemensamma mål
- arbeta konstruktivt i gruppen och tillsammans med kunderna
- acceptera och respektera sina medarbetare (som individer) och deras olika kompetenser.
- vara ärlig, lojal och bry sig om sina medarbetare
- vara tillgänglig, generös med sina kunskaper och bemöta andra (såväl medarbetare som kunder) på ett professionellt och prestigelöst sätt
- anse det vara viktigt att ha kul på jobbet
- anse det vara viktigt att bidra till att skapa trivsel och arbetsglädje

Prioriterade områden

Fastighets- och saluhallskontoret har under 2005 formulerat mätbara mål, samt tagit fram åtaganden och metoder för att kunna uppnå:

- ett jämställdhets- och mångfaldsarbete som är väl integrerat/förankrat i verksamheten
- en arbetsplats med en jämnare könsfördelning samt en ökad mångfald på alla nivåer och inom alla yrkeskategorier
- en arbetsplats med goda arbetsförhållanden för alla, oberoende av kön, ålder, sexuell läggning, funktionshinder, etnisk tillhörighet eller trosuppfattning
- underlätta kombinationen förvärvsarbete och föräldraskap
- en fysisk och psykisk arbetsmiljö som är fri från trakasserier och kränkande särbehandling både i mötet med arbetskamrater och kunder
- lika lön för likvärdigt arbete

Styrande lagstiftning

EU-lagstiftning/direktiv

Genom medlemskap i EU omfattas Sverige av jämställdhetsregler/direktiv som är betydligt mer långtgående än de som finns i den svenska lagstiftningen. Dessa EU-regler/direktiv skall följas som om det vore svensk lagstiftning. EU:s regelverk/direktiv skall utifrån fastlagda tidpunkter inarbetas i den svenska lagstiftningen.

Jämställdhetslagen (1991:433)

Lag om jämställdhet mellan kvinnor och män i arbetslivet med senaste ändringar som trädde i kraft 1 juli 2005 (2005:476)

1§

Denna lag har till ändamål att främja kvinnors och mäns lika rätt i fråga om arbete, anställnings- och andra arbetsvillkor samt utvecklingsmöjligheter i arbetet (jämställdhet i arbetslivet).

Diskriminering (2003:307)

Lag om förbud mot diskriminering i arbetslivet på grund av kön, etnisk tillhörighet, religion eller annan trosuppfattning, sexuell läggning eller funktionshinder med senaste ändringar som trädde i kraft 1 juli 2005 (2005:453) och (2005:480).

1§

Denna lag har till ändamål att motverka diskriminering som har samband med någon av diskrimineringsgrunderna kön, etnisk tillhörighet, religion eller annan trosuppfattning, sexuell läggning eller funktionshinder.

Etnisk diskriminering (1999:130)

Lag om åtgärder mot diskriminering i arbetslivet på grund av etnisk tillhörighet, religion eller annan trosuppfattning med senaste ändringar som trädde i kraft 1 juli 2005 (2005:477)

1§

Denna lag har till ändamål att i fråga om arbete, anställningsvillkor och andra arbetsvillkor samt utvecklingsmöjligheter i arbetet främja lika rättigheter och möjligheter avsett etnisk tillhörighet (etnisk mångfald i arbetslivet)

Diskriminering på grund av sexuell läggning (1999:133)

Lag om förbud mot diskriminering i arbetslivet på grund av sexuell läggning med senaste ändringar som trädde i kraft 1 juli 2005 (2005:479).

1§

Denna lag har till ändamål att motverka diskriminering i arbetslivet på grund av sexuell läggning.

Diskriminering på grund av funktionshinder (1999:132)

Lag om förbud mot diskriminering i arbetslivet på grund av funktionshinder med senaste ändringar som trädde i kraft 1 juli 2005 (2005:478).

1§

Denna lag har till ändamål att motverka diskriminering i arbetslivet av personer med funktionshinder.

Diskriminering på grund av deltidarbete och tidsbegränsad anställning (2002:293)

Lag om förbud mot diskriminering i arbetslivet på grund av deltidarbetande arbetstagare och arbetstagare med tidsbegränsad anställning som trädde i kraft 1 juli 2002.

1§

Denna lag har till ändamål att motverka diskriminering av deltidarbetande arbetstagare och arbetstagare med tidsbegränsad anställning när det gäller löne- och andra anställningsvillkor.

Arbetsmiljölagen (1977:1160)

Lag som ska motverka ohälsa och olycksfall i arbetslivet med senaste ändringar som trädde i kraft 1 juli 2005 (2005:396).

1§

Lagens ändamål är att förebygga ohälsa och olycksfall i arbetet samt att även i övrigt uppnå en god arbetsmiljö

Kränkande särbehandling (AFS 1993:17)**1§**

Dessa föreskrifter gäller all verksamhet där arbetstagare kan utsättas för kränkande särbehandling. Med kränkande särbehandling avses återkommande klandervärda eller negativt präglade handlingar som riktas mot enskilda arbetstagare på ett kränkande sätt och kan leda till att dessa ställs utanför arbetsplatsens gemenskap.

Kollektivavtal FSK**§**

Jämställdhetslagen (1991:433) och diskrimineringslagen (2003:307) kräver att arbetsgivaren i partssamverkan upprättar handlingsplan för att motverka all form av diskriminering. Särskild handlingsplan ska upprättas när det gäller sexuella trakasserier. Den rutin som gäller för sexuella trakasserier gäller även om någon känner sig trakasserad av annan anledning.

Förebyggande åtgärder för att förhindra sexuella trakasserier

EU:s definition säger att sexuella trakasserier betyder ovälkommet uppträdande av sexuell natur eller annat uppträdande grundat på kön som påverkar kvinnors och mäns integritet på

arbetsplatsen och som skapar en främmande fientlig eller förnedrande arbetsmiljö. Detta kan inkludera ovälkommet fysiskt, verbalt eller icke-verbalt uppträdande.

Sexuella trakasserier kännetecknas av att de är ovälkomna och det är varje individs sak att avgöra vilket uppträdande som är kränkande. Förvaltningens policy är att ta bestämt avstånd från varje form av sexuella trakasserier. Häri inkluderas även medverkan till att sprida könsdiskriminerande litteratur eller bilder via data.

Handlingsplan

I första hand vänder sig den som anser sig vara utsatt för sexuella trakasserier till närmaste chef. Om det är denne som den anställde känner sig kränkt av, eller om den anställde av annan anledning känner sig tveksam att agera mot sin chef, kan den anställde istället vända sig till förvaltningschefen, personalsamordnaren eller sin fackliga företrädare. Den som gör sig skyldig till sexuella trakasserier riskerar i första hand tillsägelser och uppmaningar från avdelnings- eller förvaltningschef. Därefter kan det bli fråga om varningar, omplaceringar och ytterst uppsägning av den som trakasserar.

Arbetsvillkor

Fastighets- och saluhallskontoret ska verka för att:

- Alla medarbetares ansvar att arbetsplatsen präglas av en arbetsmiljö som är fri från trakasserier. Kränkande behandling får inte förekomma, vare sig sexuella trakasserier eller annat förödmjukande beteende.
- underlätta för våra medarbetare att kombinera arbetsliv och ledigheter och att förena förvärvsarbete och föräldraskap.

Könsfördelning

Könsfördelningen 1 maj 2005

<i>Avdelning</i>	<i>Kvinnor</i>	<i>Män</i>	<i>Totalt</i>
Stab	4	4	8
Administration	13	8	21
Kund- och kontorservice	16	5	21
Fastigheter	8	39	47
-varav förvaltning	8	11	19
-varav drift	-	28	28
Egendom	2	5	7
Projekt	2	11	13
Totalt	45 (38,5 %)	72 (61,5 %)	117 (100 %)

Åldersstruktur 1 maj 2005

<i>Ålder år</i>	<i>Kvinnor</i>	<i>Män</i>	<i>Totalt</i>
- 29	1	2	3
30 – 39	8	7	15
40 – 49	17	22	39
50 – 59	15	29	44
60 -	4	12	16
Totalt	45	72	117

Rekryteringsprocessen/Rekryteringsbeslut

Fastighets- och saluhallskontoret ska verka för att:

- Vid rekrytering ska alla sökande värderas efter kompetens oavsett ålder, kön, etnisk eller kulturell bakgrund.
- Inte under någon del av rekryterings- och urvalsprocessen får sökande sällas bort av etniska orsaker. Krav på god kunskap i svenska språket får heller inte sättas högre än behovet.

Lön

Fastighets- och saluhallskontoret ska verka för att:

- Löneskillnader får inte bero på kön, ålder, etniskt ursprung, facklig tillhörighet eller andra faktorer som är utan tydlig koppling till den anställdes befattning/arbetsinsats/kompetens.

Kompetens, utbildning och utveckling

Fastighets- och saluhallskontoret ska verka för att:

- I arbets- och projektgrupper, liksom på alla chefsnivåer, ska fördelningen mellan kvinnor och män ligga inom intervallet 40%-60%. Det underrepresenterade könet uppmuntras att söka högre befattningar, inklusive chefsposter. Vi uppmuntrar även s k karriärväxling bland kontorets medarbetare.
- Möjlighet till utbildning ska vara lika för kvinnor och män.
- Medarbetare får inte förbigås på grund av sin etniska eller kulturella bakgrund i någon situation.

Vi ska ta tillvara våra medarbetares kunskaper och beakta utbildning och yrkeserfarenhet som medarbetare fått i sitt ursprungliga hemland.

Medvetenhet och kunskap

Fastighets- och saluhallskontoret ska verka för att:

- Det är alla medarbetares ansvar att arbetsplatsen präglas av medvetenhet och klarsynthet, av samarbete och ömsesidig respekt mellan varandra och gentemot medborgarna.

Våra chefer har ett särskilt ansvar att genom studier och öppenhet öka sina kunskaper och stödja och uppmuntra övriga medarbetares medvetenhet kring mångfalds- och jämställdhetsfrågor.

Samverkan

Fastighets- och saluhallskontoret ska verka för att:

- Skapa arbetsforum i form av en partssammansatt förvaltningsgrupp eller likvärdig grupp där mångfalds- och jämställdhetsfrågor ska behandlas.
- Tillse att mångfalds- och jämställdhetsfrågor behandlas i samtliga formella arbetsplats-träffar för personalen inom Fastighets- och saluhallskontoret. Mångfald och jämställdhetsfrågor ska finnas som stående punkt på mötesagendorna vid dessa möten.

Mål	Handlingsplan	Ansvarig	Uppföljning
Friskvård	Hälsoprofiler, massage och träningsverksamhet införs inom kontoret.	Ledningsgruppen	Helårsvis
En fortsatt satsning på att sänka sjukfrånvaron görs.	Rehabilitering av långtidssjuka inom kontoret ska vara i fokus. Utgångsvärde 5,6% 2005-01-01, målvärde 4,5%	Respektive chef	Helårsvis
Fritidsföreningen Klara, Färdiga, Gå	Aktiviteter kontinuerligt under året för att skapa aktivare personal.	Stefan Ams är kontaktperson för föreningen	Helårsvis
Minimera risken för diskriminering vid rekrytering och urval	Under året ta fram instrument och checklista som stöd vid rekrytering	Gunnar Söderström	Helårsvis
Lönekartläggning	Genomförs under 2006	Gunnar Söderström	Helårsvis
Kompetensdatabas inrättas.	Skapa möjligheter för enklare sökning av ”rätt” kompetensprofil för medarbetare	Gunnar Söderström	Helårsvis
Chefsutbildning med fokus på jämställdhet och mångfald	Genomförs kontinuerligt under året	Sten Wetterblad	Helårsvis
Utbildningsplan	Upprättas för samtliga medarbetare i samband med medarbetarsamtal	Ledningsgruppen, övriga chefer	Helårsvis
”Husvandringar” införs inom kontoret	Information för samtliga medarbetare om omfattningen av kontorets fastighetsinnehav	Mikael Forkner / Åke Wahlqvist	Helårsvis
Arbetsplatsträffar med tema jämställdhet och mångfald	Genomförs kontinuerligt för information	Respektive chef	Helårsvis
Antidiskrimineringsklausulen	Används aktivt i samtliga upphandlingar av varor och tjänster.	Jörgen Fhölenhag	Helårsvis
Tillgänglighetsarbete	Anpassning av lokaler samt bevakning av intentioner i handikapplan	Anne-Christine Ehn	Helårsvis
Personalenkät	Ta fram nöjd medarbetarindex under 2006	Anna Wahlström	Helårsvis