”Arbetar vi på riktigt eller på låtsas?”

Förvaltningschefen Sven Höper hälsade alla välkomna , och inledde med att återge sina

erfarenheter från arbetet med jämställdhet i Torslanda.

Två punkter lyftes upp av honom som ytterst viktiga :

· Ett tydligt uppdrag från politiken
· Tydlighet från ledningen om varför och på vilket sätt arbetet med jämställdhet ska bedrivas i organisationen.

Sven Höper tillade att Utbildningsnämnden inte nöjer sig med någon form av läges-beskrivning eller statistiska siffror utan efterfrågar resultat och kräver även en fördjupad analys viket driver på arbetet i förvaltningen.

Sven tillade också att uppdraget är till för alla, och oavsett vad man själv som tjänsteman tycker ska uppdraget utföras.

Amanda von Matern (Processutvecklare och projektledare) berättade om att arbetet sker i processform samt berättade om olika lagar, konventioner och styrdokument som står till grund för arbetet.

Amanda berättade också att 17 ledningsgrupper har inlett sitt arbete och att majoriteten av dem befinner sig på trappsteg 4 (inventera verksamheten) och 5 (Kartlägga och analysera), enligt förändringsmodellen Trappan.

Hon tillade att gå från ord till handling förutsätter att man skapar en organisation för förändring, och att se hållbart jämställdhetsarbete som en del i den sociala dimensionen.

[image: image1.png]

 [image: image2.png]

 [image: image3.png]

 Sven Höper Amanda von Matern
Marie Alkvist Carlsson

Marie Alkvist Carlsson (vice förvaltningschef /ekonomichef och processägare) berättade

om förvaltningens delmål och bland annat om strävan efter att skapa ett system som stödjer integreringen av jämställdheten i beslutsunderlag.

Hon berättade också att förvaltningen söker aktivt en utredare från universitetet för att kartlägga varför flickor och pojkar som gör otraditionella utbildningsval hoppar av sin utbildning i en större omfattning än andra. Syftet med kartläggningen är att se om förvaltningen/skolan/läraren bör agera på ett annorlunda sätt för att hindra dessa avhopp.

Mari nämnde också att den hållbara jämställdhetsintegreringen ska framledes även omfatta alla diskrimineringsgrunderna.

Karl-Johan Höjer (verksamhetschef Lindholmens Tekniska gymnasium) , berättade att av 920 elever är enbart 60 flickor. Uppgiften han har framför sig som verksamhetschef är att bryta mönster och förändra invanda normer. Karl-Johan berättade att han som verksamhetschef måste se till att konkretisera fullmäktiges budget och göra skrivningarna till konkreta punkter i sin egen verksamhetsplan, i ett för alla förståligt sammanhang.

Målet är att ha bättre kvalité och fler tjejer som elever. Bildandet av teknikcollege som är på gång kan vara ett medel för att uppnå det eftersom den ska vara öppen för alla.

Stefan Öhman (verksamhetschef Katrinelundsgymnasiet) berättade att det är könsmässigt jämn fördelning mellan eleverna men att de är ojämnt fördelade mellan de olika utbildningsprogrammen.

Stefan berättade att för Katrinelundsgymnasiet gäller det att integrera jämställdheten så att det inte blir till ett projekt som avslutas efter en tid. Han tillade att de arbetar med en konsekvensbeskrivning av integreringen av jämställdheten i alla områden.

Personalen har börjat en ”Genusspana”, som i sig startar en process för förändring.

Även elever /klassrepresentanter som sitter i klassråden tillsammans med lärarna ska vara delaktiga i arbetet med genusspaning.

En trygghetsanalys har påbörjats i skolan.

[image: image4.png]

 [image: image5.png]

 [image: image6.png]

 Marianne Möller
 Stefan Öhman
 Karl-Johan Höjer
Marianne Möller (verksamhetschef Bräckegymnasiet) berättade att ca 15% av eleverna är flickor. Den ojämna könsfördelningen syns även bland lärarna : 1 kvinna som lärare inom transport . Detsamma gäller även Bygg/måleri.

Skolan har haft olika utbildningar och en temadag om manlighet för att skapa en gemensam förståelse och grund för frågan.

Marianne berättade också om att ca 50% av utbildningen består av praktik vilket också har föranlett en granskning av APU-platserna , t.ex. inom byggsektorn, utifrån genus- och jämställdhetsperspektiv.

Hillevi Sjöstedt-Lindkvist (rektor) berättade om hur det praktiska arbetet i form av bland annat utbildningssatsningar och genusspaning lagts upp och vilka konkreta resultat som hittills har uppnåtts. Ett sådant konkret resultat är det naturliga och i vardagen integrerade samtalet om genus och jämställdhet på arbetsplatsen, något som tidigare var sällsynt.

Hon konstaterade också att jämställdheten är alltid normativt, och män är lika bundna i traditionen som kvinnorna är.

 [image: image7.png]

 [image: image8.png]

 Hillevi Sjöstedt-Lindkvist Björn Gudmundsson

Björn Gudmundsson (yrkeslärare) sa att när det hela började så ställde han sig frågan : ”är detta på riktigt eller på låtsas?” Med detta menade han att ska det vara ett projekt som efter ett tag tar slut och faller i glömska eller ska vi arbeta mer integrerad och genomtänkt?

Han konstaterade att förändringen började hos honom själv då han trots en inledande utbildning i genus och jämställdhet helt oreflekterat hade använt ordet ”grabbar” då han tilltalade hela klassen. De två tjejerna i klassen vägrade då att hörsamma uppmaningen med hänvisning till just ordet ”grabbar” som inte omfattade dem.

VÄXTHUSET:

Leif-Göran Klittermark (projektledare lokalplanering och säkerhet) berättade om metoden Växthuset som har utvecklats av DO. (Se http://www.do.se/Om-DO/Vaxthuset/Om-Vaxthuset/)
Metoden används nu av Lokalsekretariatet i projekteringen av Lindholmens Tekniska Gymnasium, Burgården och Katrinelundsgymnasiet . Syftet är att skapa en bättre arbetsmiljö för alla. Detta görs genom en förstudie/kartläggning av riskerna relaterade till olika miljöer där diskriminering och trakasserier kan förekomma.

[image: image9.png]

Leif-Göran Klittermark

Summering :

Utbildningstillfället skapade ett utrymme för att se hur fullmäktiges budget verkställs ute i verksamheterna, i detta fall Utbildningsförvaltningen. Syftet var också att ge konkret styrinformation om verksamheternas vardagsarbete med genus och jämställdhetsperspektivet till deltagande KS-ledamöter och tjänstemän.

Framgångsfaktorerna i Utbildningsförvaltningens arbete med genus och jämställdhet: :

· Nämndens tydliga uppdrag och efterfrågan på ett djupgående arbete och resultatredovisning är avgörande för hur jämställdhetsarbetet kommer att bedrivas.

· Ledningsgruppens tydlighet i varför och hur uppdraget ska genomföras är en viktig aspekt. Roller och ansvarsfördelning för helheten och för delarna måste fastställas.

· Jämställdhetsarbetet är inget projekt utan en process där frågorna ska integreras i ett sammanhang, i verksamhetsplanen och i vardagsarbetet.

· Alla ska utföra sin del av uppdraget oavsett vad en enskild medarbetare kan ha för åsikt om den aktuella frågan.

· Ett integrerat jämställdhetsarbete skapar bättre kvalité och är en konkurrensfråga, som hör hemma inom verksamhetsutveckling.
· I tider av större förändringar rörande organisation, strategi,… krävs också personer med ansvar att säkerställa att jämställdhetsintegreringen genomförs och inte blir en parallellprocess. Dessa personer kallas för ”Jämställdhetsagenter” på UBF.
Två konkreta utvecklingsområden:

Av de frågor som ställdes upptog två av dem ett större utrymme:

-Elevernas delaktighet i jämställdhetsarbetet. Med andra ord ; vet eleverna om att ett sådant arbete med genus och jämställdhet pågår i gymnasieskolorna?

Svaren var varierande , men det som framkom tydde på att eleverna blir delaktiga genom arbetslagen och att klassrepresentanterna ska själva också bidra till arbetet genom egna genusspaningar.

Elevernas kännedom och delaktighet är dock fortfarande ett utvecklingsområde.
-Gymnasieskolan arbetar som en del av samhället med genus och jämställdhet men vad görs när det gäller praktikplatserna där könsnormativt beteende och jargong kan förekomma?
Ett samstämmigt svar här var att i fråga om traditionella yrkesval för tjejer och killar syns ett trendbrott. Fler tjejer och killar väljer icke-normativa utbildningar men fler hoppar också av.

Praktikperioden kan utgöra ett riskmoment om handledaren och praktikplatsen agerar könsnormativt vilket visar sig bland annat i omklädningsrummet eller genom jargongen på arbetsplatsen.

En vetenskaplig kartläggning planeras för att se om förvaltningen själv ska förändra sitt bemötande, arbetssätt, information, ... för att förebygga avhoppen. Gällande praktikplatserna finns ett påbörjat arbete i form av nära kontakter mellan elev – praktikplatslärare -praktikhandledare. Men det finns också ett behov av att utbilda handledarna ute på praktikplatserna så väl inom näringslivet som inom den kommunala sektorn.
Tack till Jöran Fagerlund för ”utlåningen” av foton till dokumentationen!
Sammanfattning

Seroj Ghazarian

