
a

arbetslivsrapport nr 2004:10
issn 1401-2928

Temaforskning – Arbetsliv i storstad
Temaledare Ewa Gunnarsson

Fackmedlemmars uppfattningar
om diskriminering på grund
av sexuell läggning på arbetsplatsen

Carina Bildt

II

Arbetslivsinstitutet

Arbetslivsinstitutet är ett nationellt kunskapscentrum som arbetar med
arbetslivsfrågor. På uppdrag av Näringsdepartementet bedriver institutet
forsknings- och utbildningsverksamhet. Forskningen är mångvetenskaplig och
inriktad på problemområden och utvecklingstendenser inom arbetslivet. I
institutets uppgifter ingår att sprida kunskap för att bidra till utvecklingen av en
god arbetsmiljö och goda arbetsförhållanden. Institutet har cirka 450 anställda och
finns på sju orter i landet. För mer information besök institutets webbplats,
www.arbetslivsinstitutet.se

III

Innehållsförteckning

Introduktion 1

1 - INLEDNING 2
Projektets uppläggning 2

Projektgruppen 2

Deltagarna i undersökningen 2

Frågeformuläret 3
Normer i samhället 4
Öppenhet med sexuell läggning 5
Facklig organisering i Sverige 6
Fackföreningarnas roll mot diskriminering 7

2 – RESULTAT 9
1. Fackliga centralorganisationer 10
2. LO-förbund 12
3. TCO-förbund 17
4. SACO-förbund 22
5. Övriga förbund 28

3 - SAMBANDSANALYSER 29

4 - DISKUSSION 31

Bilaga 1 – TABELLER 33
1. Fackliga centralorganisationer 33
2. LO-förbund 35
3. TCO-förbund 39
4. SACO-förbund 43
5. Övriga förbund 47

Referenslitteratur 48

1

Introduktion

Denna rapport är framtagen ur den forskning som Arbetslivsinstitutet bedriver
under temat Arbetsliv i storstad. Temat omfattar forskning om aktuella frågor som
berör problem och möjligheter till utveckling inom arbetslivet i storstäder. I
forskningen läggs stor vikt på aspekter som kön, klass, etnicitet, ”ras” och sexuell
läggning för att undersöka orsaker till social exkludering och inkludering.

 I flera år har intresseorganisationer för homo- och bisexuella arbetat för att
studier ska genomföras om deras medlemmars arbets- och levnadsförhållanden.
Ett av skälen är att det finns indikationer på att hälsotillståndet är sämre bland
dessa grupper än bland den heterosexuella befolkningen. Detta ledde till att
Arbetslivsinstitutet i december 2002 fick Regeringens uppdrag att utföra en studie
om homo- och bisexuella kvinnors och mäns arbetsförhållanden. Inom ramen för
Arbetsliv i storstad genomfördes under 2003 en omfattande enkätstudie, Arbets-
villkor och utsatthet, och flera fördjupningsstudier påbörjades. Denna rapport är
baserad på enkätstudien som utgör en del av regeringsuppdraget.

I denna rapport presenteras i vilken omfattning kvinnor och män inom olika
fackliga organisationer upplever att det förekommer diskriminering på grund av
sexuell läggning på arbetsplatsen. I rapporten ingår analyser av socialt stöd och
homo- och bisexuella kvinnors och mäns öppenhet med sin sexuella läggning på
arbetsplatsen. Vidare presenteras samband mellan diskriminering, bristande socialt
stöd, hälsa och öppenhet.

Det första kapitlet inleds med en beskrivning av projektets uppläggning i form
av vilka som har ingått i projektarbetet, vilka som har ingått i studien och vilka
frågor som har besvarats. Därefter diskuterar vi normer i samhället och homo- och
bisexuella kvinnors och mäns öppenhet med sin sexuella läggning på arbetsplatser
inom olika områden av arbetsmarknaden. Slutligen redovisar vi skillnader i
facklig organisering i Sverige och diskuterar fackföreningarnas roll för att
motarbeta diskriminering på grund av sexuell läggning på arbetsplatser.

I det andra kapitlet redovisar och kommenterar vi resultaten från enkätstudien
uppdelat dels på de fackliga centralorganisationerna, och dels på de olika
fackförbunden.

I det tredje kapitlet redovisar vi resultaten från analyserna av samband mellan
diskriminering på grund av sexuell läggning, bristande socialt stöd, hälsa och
homo- och bisexuella kvinnors och mäns öppenhet med sin sexuella läggning på
arbetsplatsen.

I det fjärde kapitlet diskuterar vi vilka slutsatser som kan dras av de resultat som
presenterats i rapporten.

2

1 - INLEDNING

I detta kapitel kommer vi att diskutera:

� Projektets uppläggning

� Normer i samhället

� Öppenhet med sexuell läggning

� Facklig organisering i Sverige

� Fackföreningarnas roll för att motarbeta diskriminering

Projektets uppläggning

Projektgruppen

Projektgruppen bestod av forskare från Arbetslivsinstitutet och Göteborgs
universitet, en representant från Ombudsmannen mot diskriminering på grund av
sexuell läggning (HomO), samt representanter från två Equal-projekt som startats
inom EU för att motverka diskriminering på grund av sexuell läggning. Det ena
projektet, Homo- och bisexuella i omsorgen, är inriktat på kommunala
verksamheter med fokus på förskola och äldreomsorg. Mer information finns på
www.rfsl.se/equal. Det andra projektet, Normgivande mångfald, är inriktat på
kyrkan, försvaret och polisen. Mer information finns på www.normgivande.nu.

Deltagarna i undersökningen

För att få en tydlig bild över hur situationen ser ut på arbetsplatser när det gäller
diskriminering på grund av sexuell läggning var vi angelägna om att få med dels
ett stort antal personer ur befolkningen, och dels ett stort antal personer som är
homo- och bisexuella i studien. Resultatet blev att vi kombinerade ett urval ur
befolkningen med ett urval ur intressegrupper för homo- och bisexuella kvinnor
och män.

 Genom samarbetet med representanter från EU:s Equal-projekt kunde vi även
nå ett stort antal personer inom de yrkesområden som ingår i deras projekt.
Urvalet ur befolkningen kom därför att bestå av följande två delar:

3

� Cirka 9 000 slumpmässigt utvalda personer mellan 18-64 år som bodde i
Sverige i mars 2002.

� Cirka 11 000 slumpmässigt utvalda personer mellan 18-64 år som år 2002
arbetade inom kommunal äldreomsorg, förskola/barnomsorg, polisen,
totalförsvaret och Svenska kyrkan. Från vardera sektorn utvaldes 2 000
personer, plus 1 000 värnpliktiga.

Eftersom några personer kom att hamna i båda delarna av urvalet, och några hade
flyttat eller avlidit, fick totalt 20 218 personer av Sveriges befolkning en inbjudan
att delta i undersökningen. Av dessa 20 218 besvarade 10 458 personer fråge-
formuläret, vilket motsvarar ungefär 52 procent.

Kvinnorna och männen i intressegrupperna var medlemmar i Riksförbundet för
sexuellt likaberättigande (RFSL) och andra organisationer för homo- och
bisexuella. Frågeformuläret har även nått intressegrupper där homo- och
bisexuella kvinnor och män är starkt representerade inom vissa yrken, till exempel
lärare, läkare och poliser. Vi vill därför påpeka att i presentationen av resultaten
blir därför andelen homo- och bisexuella kvinnor och män inom vissa fackförbund
betydligt högre jämfört med andra förbund.

Totalt fick 7 443 personer i intressegrupper en inbjudan att delta i studien. Av
dessa svarade 3 315 personer, eller 45 procent. En förklaring till att färre kvinnor
och män i intressegrupper jämfört med kvinnor och män i befolkningen besvarade
frågeformuläret är att utskicken till medlemmarna utfördes av intresseorganisa-
tionerna själva på grund av sekretesskäl. Därför var det inte möjligt att skicka
påminnelser till dem som inte svarat inom den föreskrivna tiden.

I den nu aktuella rapporten ingår de kvinnor och män som angav att de var
fackligt organiserade, vilket är 4 601 kvinnor och 4 670 män.

Frågeformuläret

Frågeformuläret som användes i studien utarbetades av personer i projektgruppen
som har breda kunskaper om homo- och bisexuella kvinnors och mäns arbets- och
levnadsförhållanden i samhället.

I denna rapport presenterar vi resultatet av analyserna av följande frågor som
ställdes i frågeformuläret:

� Är du fackligt organiserad? Om ja. I vilket förbund?
� Hur väl stämmer följande påstående in på din arbetsplats? Vissa av mina

arbetskamrater har fördomar om homo- och bisexuella kvinnor och män?
Svarsalternativ: helt, delvis, vet ej, litet, inte alls.

� Förekommer det diskriminering/trakasserier på grund av sexuell läggning
på din arbetsplats genom nedsättande och förlöjligande omdömen om
någon homo- eller bisexuell arbetskamrat? Svarsalternativ: ja, nej, vet ej.

� Händer det att din chef visar uppskattning för något du gjort? (Samma
fråga ställdes beträffande arbetskamrater och andra personer de möter i
arbetet.) Svarsalternativ: varje dag; ett par dagar per vecka; en dag per

4

vecka; ett par dagar per månad; inte alls, sällan de senaste tre månaderna;
ej relevant (t.ex. har ingen chef).

� Umgås du regelbundet med arbetskamrater på fritiden? Svarsalternativ: ja,
i hög utsträckning; ja, i viss utsträckning; nej, i liten utsträckning; nej, inte
alls.

� Hur öppen är du med din homo- eller bisexualitet på arbetsplatsen (i för-
hållande till chefer, arbetskamrater och eventuellt underställda)?
Svarsalternativ: helt öppen, relativt öppen, inte alls öppen.

� I allmänhet, skulle du vilja säga att din hälsa är utmärkt, mycket god, god,
mindre god eller dålig?

Normer i samhället

Idag diskrimineras människor på grund av sin sexuella läggning i arbetslivet.
Tydligast sker det i de vardagliga relationerna arbetskamrater emellan. Mer dolt
sker det genom de strukturer som håller traditionella normer vid liv om att
heterosexualitet är det enda självklara och normala. Alla som inte lever i enlighet
med normen riskerar att ifrågasättas, osynliggöras eller på andra sätt
diskrimineras.

Diskriminering på arbetsplatser på grund av sexuell läggning kan till exempel
handla om förlöjligande av homo- och bisexuella kvinnor och män genom glåpord
eller sarkasmer. Glåporden eller sarkasmerna behöver inte vara riktade till någon
enskild person, utan fungerar mer som en bekräftelse på den egna tron om att alla
är heterosexuella eftersom det är ”normalt”. Många chefer och medarbetare tar för
givet att alla anställda lever, eller åtminstone skulle vilja leva, i heterosexuella
relationer. Fikarasten är en situation då den heterosexuella relationen bekräftas
och framställs som självklar, t.ex. i berättelser om vad familjen har gjort under
helgen eller semestern. På så vis markeras tydliga gränser för vad som anses vara
det rätta sättet att leva. De som lever i en samkönad relation kan då komma att
uteslutas, eftersom de passar inte in i mönstret.

Föreställningar om vad som är ”normal” sexualitet förändras ständigt genom
tiderna. Mest kännetecknande idag är kanske föreställningen om att alla
människor är heterosexuella. Därmed blir också alla människor bemötta som om
de vore det, vilket innebär att homo- och bisexuella kvinnor och män åsidosätts på
ett osynligt sätt. Diskriminering betraktas ofta som direkta eller öppna angrepp på
personer eller grupper. Därför kan det vara svårt att upptäcka denna ”tysta” form
av diskriminering, vilket förklarar varför den heterosexuella omgivningen inte
heller uppfattar diskriminering på grund av sexuell läggning som något problem.
Medvetenheten om denna typ av diskriminering är väsentligt lägre än medveten-
heten om diskriminering till exempel på grund av kön eller etnicitet.

5

Öppenhet med sexuell läggning

Jargonger i form av förlöjligande eller ”roliga” skämt om homo- och bisexuella
kvinnor och män kan göra det svårt för den homo- eller bisexuella kvinnan eller
mannen att vara öppen med sin sexuella läggning på arbetsplatsen.

Att vara ”öppen” definierar vi som att den homo- eller bisexuella kvinnan eller
mannen har berättat om sin sexuella läggning för några eller samtliga personer på
sin arbetsplats. Av de öppna homo- och bisexuella kvinnorna och männen som
ingick i studien var drygt hälften helt öppna med sin sexuella läggning på
arbetsplatsen, och nästan hälften var relativt öppna. Av dem som var öppna med
sin sexuella läggning på arbetsplatsen var mer än hälften också öppna mot andra
personer de möter i arbetet.

Graden av öppenhet är ett bra mått på hur trygga homo- och bisexuella kvinnor
och män känner sig på arbetsplatsen. Med detta i åtanke ska vi se närmare på hur
stor andel av de homo- och bisexuella kvinnorna och männen som ingick i
undersökningen var öppna med sin sexuella läggning gentemot personer som de
kommer i kontakt med genom sitt arbete.

� Inom förskolan gentemot föräldrar och barn: 7 procent av både kvinnor

och män.

� Inom äldreomsorgen gentemot vårdtagare och anhöriga: 4 procent av

kvinnorna och 10 procent av männen.

� Inom Svenska kyrkan gentemot församlingsbor: 15 procent av kvinnorna

och 12 procent av männen.

� Inom polisen gentemot personer de möter i tjänsten: en av tio kvinnor och

16 procent av männen.

� Inom försvarsmakten gentemot personer de möter i tjänsten: en av tio män.

Det kan vara intressant att notera att även om procenttalen är genomgående låga,
så var det mest öppenhet inom Svenska kyrkan.

När vi ser på öppenheten gentemot arbetskamrater så var det fler homo- och
bisexuella kvinnor och män som var öppna med sin sexuella läggning. Inom
förskolan var ungefär var tredje kvinna och man öppen med sin sexuella läggning
på arbetsplatsen och inom äldreomsorgen drygt var fjärde kvinna och var tredje
man. Både inom Svenska kyrkan och polisen var öppenheten något större, där nära
två femtedelar av kvinnorna och nära hälften av männen var öppna. Inom
försvarsmakten var drygt var tredje homo- eller bisexuell man öppen med sin
sexuella läggning på arbetsplatsen.

Fördjupade analyser av enkätmaterialet har visat att majoriteten av de homo-
och bisexuella kvinnorna och männen som var öppna med sin sexuella läggning
på arbetsplatsen uppfattade sin öppenhet som ett positivt inslag i arbetet. Typiskt
för de arbetsplatser där dessa kvinnor och män arbetade var frånvaro av

6

diskriminering på grund av sexuell läggning. Å andra sidan visade det sig att
40 procent av dem som inte var öppna avstod från att delta i samtal med
arbetskamrater eller andra personer de möter i arbetet därför att de vill undvika att
deras privatliv blir känt. Ändå tror så många som 70 procent att nästan alla av
deras kollegor vet om att de är homo- och bisexuella. Resultaten för öppenheten
inom de olika fackliga organisationerna presenteras i kapitel 2.

Facklig organisering i Sverige

Cirka 80 procent av alla löntagare i Sverige är medlemmar i en facklig organisa-
tion. Internationellt sett är det en ovanligt hög siffra. I de övriga nordiska länderna
är löntagarna fackligt organiserade i ungefär lika stor omfattning som i Sverige,
medan motsvarande siffra endast är 25 till 35 procent i länder som Storbritannien,
Nederländerna, Italien och Tyskland. En förklaring till att Sverige ligger så högt är
att förutom många arbetare är även många tjänstemän fackligt organiserade. I
Tyskland och Japan är det vanligt att arbetare och tjänstemän tillhör samma
fackförening, vilket har lett till att många tjänstemän avstår från att organisera sig
eftersom de har svårt att identifiera sig med de arbetardominerade fackförbunden.

 Fackförbundens centralorganisationer LO, TCO och SACO har tillsammans
cirka 3,8 miljoner medlemmar. Mellan organisationerna finns vissa skillnader i
organiseringsgrad. Till exempel är något fler arbetare än tjänstemän fackligt
organiserade. År 2003 var andelen fackligt organiserade arbetare 83 procent och
andelen tjänstemän 78,5 procent. Både bland arbetare och tjänstemän var fler
kvinnor än män fackligt organiserade. Minst fackligt organiserade är manliga
tjänstemän, men ändå är andelen så hög som 74 procent.

 De sektorer på arbetsmarknaden som har högst andel fackligt organiserade
löntagare är tillverkningsindustrin och den offentliga sektorn. Inom tillverknings-
industrin är drygt 90 procent av arbetarna fackligt organiserade och nära
80 procent av tjänstemännen. Inom den offentliga sektorn organiserar sig arbetare
och tjänstemän i ungefär lika hög grad, cirka 90 procent för båda.

 Även arbetsplatsens storlek spelar roll för hur löntagarna organiserar sig
fackligt. På arbetsplatser med högst fem anställda är drygt 60 procent fackligt
organiserade, medan på arbetsplatser med fler än 500 anställda är motsvarande
siffra 90 procent. Åldersmässigt är det fler äldre än yngre löntagare som
organiserar sig fackligt. Bland löntagare som är yngre än 25 år är endast
57 procent fackligt anslutna, medan andelen stiger successivt med åldern för att
uppgå till 90 procent bland 45- till 64-åringar.

 Enkätstudien visade att det dessutom finns skillnader i facklig organisering
mellan hetero-, homo- och bisexuella kvinnor och män, samt mellan medlemmar i
intressegrupper och homo- och bisexuella kvinnor och män i hela befolkningen
(tabell 1 och 2).

7

Sammantaget fanns det ingen större skillnad i facklig organisering bland de
kvinnor och män som ingick i undersökningen. Om vi däremot jämför
heterosexuella kvinnor med homo- och bisexuella kvinnor i tabell 1 ser vi att
andelen kvinnor som är fackligt organiserade är större i den första gruppen än i
den andra, medan förhållandet mellan män är tvärt om.

Går vi vidare i jämförelser ser vi i tabell 2 att det är en större andel medlemmar
i intressegrupper som är fackligt organiserade än andelen homo- och bisexuella
kvinnor och män i hela befolkningen. En förklaring till detta kan vi få från tidigare
analyser baserat på enkätmaterialet. Då visade det sig att utbildningsnivån hos
medlemmar i intressegrupper var högre än bland homo- och bisexuella i hela
befolkningen. Dessutom var medvetenheten om diskriminering på grund av
sexuell läggning större hos medlemmar i intresseorganisationer än hos homo- och
bisexuella kvinnor och män i hela befolkningen.

Fackföreningarnas roll mot diskriminering

Den första lagen i Sverige mot diskriminering i arbetslivet, jämställdhetslagen,
trädde i kraft 1980. Lagen förbjuder diskriminering på grund av kön på
arbetsplatsen. År 1999 kompletterades lagen med att även omfatta förbud mot
diskriminering på grund av funktionshinder och etnisk bakgrund, samt förbud mot
diskriminering på grund av sexuell läggning. Det är de fackliga organisationerna
som ska bevaka att lagstiftningen efterlevs.

 Den äldsta lagstiftningen, förbudet mot diskriminering på grund av kön på
arbetsplatsen, är det område där fackföreningarnas arbete har kommit längst. Med
tanke på de resultat som denna rapport kommer att redovisa beträffande den
senaste lagstiftningen, förbudet mot diskriminering på grund av sexuell läggning
på arbetsplatsen, har fackföreningarnas arbete hittills inte lett till några större
resultat.

 Det finns en viktig förklaring till detta. Diskriminering på grund av sexuell
läggning är helt enkelt inte en fråga som tas upp till diskussion på arbetsplatser.
En del människor kanske uppfattar denna fråga som tabubelagd, andra kanske
väljer att inte protestera på grund av rädsla för att själv bli förknippad med homo-
eller bisexualitet. Även om interna utbildningsinsatser har påbörjats på många håll

Tabell 1. Facklig organisering bland hetero-, Tabell 2. Facklig organisering bland
homo- och bisexuella kvinnor och män homo- och bisexuella kvinnor och män

Andel Andel Andel Andel
hetero- homo- och bi- intresse- hela be-

Antal sexuella sexuella Antal grupper folkningen
Kvinnor 6 135 76% 71% Kvinnor 1 308 72% 51%

Män 6 397 69% 74% Män 2 040 74% 60%

8

så finns det stora brister i efterlevnaden av lagen. Här har de fackliga representan-
terna och de fackliga organisationerna en viktig funktion att fylla. Den består i att:

� genom utbildningsinsatser öka kunskapen om homo- och bisexualitet;

� genom utbildningsinsatser öka medvetenheten om att diskriminering på

grund av sexuell läggning ofta förekommer både på arbetsplatser och i

samhället i stort; samt

� genom att bevaka att lagstiftningen efterlevs.

9

2 – RESULTAT

I detta kapitel presenteras resultaten från analyserna av diskriminering på grund av
sexuell läggning, socialt stöd, inklusive umgänge med kollegor efter arbetstid, och
homo- och bisexuella kvinnors och mäns öppenhet med sin sexuella läggning på
arbetsplatsen. För att representanter för de olika förbunden ska kunna få en bild av
hur situationen ser ut inom det egna förbundet, och även kunna jämföra med andra
förbund, har enkätmaterialet analyserats uppdelat dels på tillhörighet i facklig
centralorganisation, och dels på tillhörighet i fackligt förbund. Resultaten
presenteras enligt följande:

1. Fackliga centralorganisationer

2. LO-förbund

3. TCO-förbund

4. SACO-förbund

5. Övriga förbund

Tabellerna som refereras till i texten finns i Bilaga 1. I tabellerna anges antal
svarande på varje fråga. I de fall svaren på flera frågor presenteras i en och samma
tabell anger vi det genomsnittliga antalet svarande på de frågorna. Eftersom olika
antal personer har besvarat de olika frågorna, blir också antalet svarande olika i
tabellerna.

Resultaten för de fackliga centralorganisationerna redovisas uppdelat dels på
antal svarande, och dels på kön i tabellerna. Resultaten för de olika fackliga
förbunden är inte uppdelade på kön, eftersom talen för många fackförbund då
skulle bli så små att det inte är meningsfullt.

Testanalyser, så kallade Chi-tester, har utförts för att kontrollera att resultaten är
hållbara. För att inte tynga rapporten med ett oändligt antal siffror har vi valt att
inte redovisa resultaten från testanalyserna. När vi i texten redovisar skillnader
mellan grupper är det statistiskt signifikanta skillnader som avses. Detta innebär
att skillnaderna är statistiskt säkerställda med 95 procents säkerhet.

10

1. Fackliga centralorganisationer

På frågan om kollegor har fördomar mot homo- och bisexuella kvinnor och män
visade det sig att i stort sett hälften av alla homo- och bisexuella kvinnor och män
inom samtliga fackliga centralorganisationer upplevde att kollegorna hade
fördomar (tabell 3). Motsvarande andel bland heterosexuella kvinnor och män var
cirka en tredjedel. Uppfattningarna om kollegorna har fördomar skiljde sig mest
mellan heterosexuella och homo- och bisexuella kvinnor, och på samma sätt
mellan män om än i lägre grad, inom LO-förbunden och övriga förbund. Generellt
var män oavsett sexuell läggning mer eniga än kvinnor om hur situationen ser ut
på arbetsplatsen i denna fråga.

På frågan om det förekommer trakasserier i form av nedsättande och förlöjli-
gande omdömen om homo- och bisexuella kvinnor och män på arbetsplatsen
visade det sig att något mer än en fjärdedel av de homo- och bisexuella kvinnorna
och männen inom samtliga fackliga centralorganisationer upplevde att så var fallet
(tabell 3). Motsvarande andel bland heterosexuella kvinnor och män var drygt en
tiondel. Även uppfattningarna om det förekom trakasserier skiljde sig mest mellan
heterosexuella och homo- och bisexuella kvinnor och män i LO-förbunden och i
övriga förbund. Här bör också nämnas att män i större omfattning än kvinnor
upplevde att diskriminering förekommer på arbetsplatsen både i form av
trakasserier och fördomar hos kollegor.

Socialt stöd på arbetsplatsen har stor betydelse för hur människor trivs på sitt
arbete och för hur de mår. Därför ställdes frågan om de svarande fick uppskattning
på arbetsplatsen från chefer, kollegor och andra personer de möter i arbetet. Det är
anmärkningsvärt att omkring tre fjärdedelar av alla kvinnor och män oavsett
sexuell läggning inom samtliga fackliga centralorganisationer uppgav bristande
socialt stöd från sina chefer (tabell 4). Likaså är det anmärkningsvärt att omkring
hälften av alla svarande uppgav bristande socialt stöd från kollegor och andra
personer de möter i arbetet. Kvinnor oavsett sexuell läggning inom LO-förbunden
upplevde mest brist på socialt stöd från chefer. I övrigt svarade kvinnor och män
relativt lika på denna fråga.

Umgänge med kollegor efter arbetstid är en annan betydelsefull aspekt på
relationer kollegor emellan. På denna fråga svarade kvinnor och män oavsett
sexuell läggning ganska lika (tabell 5). Majoriteten av medlemmarna inom de
fackliga centralorganisationerna umgås inte med sina kollegor efter arbetstid.

I frågeformuläret fick de som uppgivit att de är homo- och bisexuella också
frågan om de var öppna med sin sexuella läggning på arbetsplatsen (tabell 6).
Bland medlemmar i intressegrupper inom samtliga fackliga centralorganisationer
svarade cirka tre fjärdedelar att de var öppna med sin sexuella läggning på sin
arbetsplats. Situationen visade sig vara mycket annorlunda för homo- och
bisexuella kvinnor och män i hela befolkningen. Där var andelen som var öppna

11

på sin arbetsplats betydligt lägre och det skiljde sig också mycket mellan de
fackliga centralorganisationerna.

Sammanfattning: Ett starkt intryck av de resultat som framkommit är att det
skiljer sig inte nämnvärt mellan de fackliga centralorganisationerna beträffande
medlemmarnas uppfattningar om diskriminering på grund av sexuell läggning,
socialt stöd, inklusive umgänge med kollegor efter arbetstid, och homo- och
bisexuella kvinnors och mäns öppenhet. Däremot finns det stora skillnader i
vilken omfattning heterosexuella och homo- och bisexuella kvinnor och män
upplevde att det förekommer diskriminering på grund av sexuell läggning på
arbetsplatsen. Bland samtliga kvinnor och män i undersökningen var enigheten
störst beträffande bristen på socialt stöd på arbetsplatsen.

12

2. LO-förbund

Den högsta andelen medlemmar inom de olika LO-förbunden som svarade att de
har kollegor som har fördomar mot homo- och bisexuella kvinnor och män fanns
inom traditionellt mansdominerade LO-förbund (tabell 7). Den högsta andelen
medlemmar som svarade att det förekom trakasserier i form av nedsättande och
förlöjligande omdömen om homo- och bisexuella kvinnor och män fanns inom
samma LO-förbund. Samtidigt uppgav medlemmarna i grova drag mer bristande
socialt stöd från chefer, kollegor och andra personer de möter i arbetet inom dessa
förbund (tabell 8).

Inom de olika LO-förbunden var andelen medlemmar som svarade att de har
fördomsfulla kollegor generellt större än andelen medlemmar som svarade att det
förekom trakasserier. Medlemmarna uppgav bristande socialt stöd från chefer
generellt i större omfattning än bristande socialt stöd från kollegor och andra
personer de möter i arbetet.

Majoriteten av medlemmarna inom de flesta LO-förbunden umgås inte med
sina kollegor efter arbetstid (tabell 9).

Homo- och bisexuella kvinnor och män var minst öppna med sin sexuella
läggning inom de mansdominerade LO-förbunden (tabell 10).

Nedan följer en sammanfattning av resultaten uppdelat på de olika LO-
förbunden. De förbund där 10 eller färre medlemmar har besvarat frågeformuläret
ingår inte i sammanfattningen men de finns med i tabellerna. Likaså ingår inte
resultaten för homo- och bisexuella kvinnors och mäns öppenhet med sin sexuella
läggning på arbetsplatsen där färre än 10 medlemmar har besvarat frågan. Antalet
medlemmar som besvarat frågeformuläret, liksom antalet medlemmar som
besvarat frågan om öppenhet, redovisas inom parentes efter respektive förbunds
namn.

Fastighetsanställdas förbund (totalt 28, homo/bi 12): En hög andel av
medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
betydligt lägre. Mer än tre gånger så stor andel homo- och bisexuella som hetero-
sexuella uppgav att de har kollegor som har fördomar och att det förekommer
trakasserier. Majoriteten av medlemmarna upplevde bristande socialt stöd från
sina chefer och kollegor, medan situationen var något bättre när det gäller socialt
stöd från andra personer de möter i arbetet. Homo- och bisexuella kvinnors och
mäns öppenhet med sin sexuella läggning var 42 procent.

Grafiska fackförbundet, Mediafacket (totalt 29, homo/bi 9): En hög andel av
medlemmarna svarade att de har kollegor som har fördomar mot homo- och

13

bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
betydligt lägre. Mer än dubbelt så stor andel homo- och bisexuella som hetero-
sexuella uppgav att de har kollegor som har fördomar och att det förekommer
trakasserier. Majoriteten av medlemmarna upplevde bristande socialt stöd från
sina chefer och andra personer de möter i arbetet, medan situationen var något
bättre när det gäller socialt stöd från kollegor.

Handelsanställdas förbund (totalt 172, homo/bi 73): En hög andel av
medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
betydligt lägre. En betydligt större andel homo- och bisexuella än heterosexuella
uppgav att de har kollegor som har fördomar och att det förekommer trakasserier.
Majoriteten av medlemmarna upplevde bristande socialt stöd från sina chefer,
medan situationen var bättre när det gäller socialt stöd från kollegor och andra
personer de möter i arbetet. Homo- och bisexuella kvinnors och mäns öppenhet
med sin sexuella läggning var 86 procent.

Hotell och Restaurangfacket (totalt 77, homo/bi 34): En hög andel av
medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
betydligt lägre. En dubbelt så stor andel homo- och bisexuella som heterosexuella
uppgav att de har kollegor som har fördomar och att det förekommer trakasserier.
Majoriteten av medlemmarna upplevde bristande socialt stöd från sina chefer,
medan situationen var bättre när det gäller socialt stöd från kollegor och andra
personer de möter i arbetet. Homo- och bisexuella kvinnors och mäns öppenhet
med sin sexuella läggning var 88 procent.

Industrifacket (totalt 39, homo/bi 9): En hög andel av medlemmarna svarade att
de har kollegor som har fördomar mot homo- och bisexuella kvinnor och män.
Andelen som svarade att det förekommer trakasserier i form av nedsättande
omdömen om homo- och bisexuella kvinnor och män var också hög. Mer än
dubbelt så stor andel homo- och bisexuella som heterosexuella uppgav att de har
kollegor som har fördomar och att det förekommer trakasserier. Majoriteten av
medlemmarna upplevde bristande socialt stöd såväl från sina chefer, från kollegor
som från andra personer de möter i arbetet.

SEKO (totalt 333, homo/bi 83): En hög andel av medlemmarna svarade att de
har kollegor som har fördomar mot homo- och bisexuella kvinnor och män.
Andelen som svarade att det förekommer trakasserier i form av nedsättande
omdömen om homo- och bisexuella kvinnor och män var betydligt lägre. En större
andel homo- och bisexuella än heterosexuella uppgav att de har kollegor som har

14

fördomar och att det förekommer trakasserier. Majoriteten av medlemmarna
upplevde bristande socialt stöd från sina chefer och kollegor, medan situationen
var något bättre när det gäller socialt stöd från andra personer de möter i arbetet.
Homo- och bisexuella kvinnors och mäns öppenhet med sin sexuella läggning var
75 procent.

Skogs och Träfacket (totalt 25, homo/bi 7): En hög andel av medlemmarna
svarade att de har kollegor som har fördomar mot homo- och bisexuella kvinnor
och män. Andelen som svarade att det förekommer trakasserier i form av
nedsättande omdömen om homo- och bisexuella kvinnor och män var också
relativt hög. En större andel homo- och bisexuella än heterosexuella uppgav att de
har kollegor som har fördomar, medan förhållandet var tvärt om när det gäller
trakasserier. Majoriteten av medlemmarna upplevde bristande socialt stöd såväl
från sina chefer, från kollegor som från andra personer de möter i arbetet.

Svenska Byggnadsarbetareförbundet (totalt 61, homo/bi 4): En hög andel av
medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
också hög. Mer än dubbelt så stor andel homo- och bisexuella än heterosexuella
uppgav att de har kollegor som har fördomar och att det förekommer trakasserier.
Majoriteten av medlemmarna upplevde bristande socialt stöd från sina chefer,
medan situationen var något bättre när det gäller socialt stöd från kollegor och
andra personer de möter i arbetet.

Svenska Elektrikerförbundet (totalt 12, homo/bi 1): En relativt hög andel av
medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
betydligt lägre. Majoriteten av medlemmarna upplevde bristande socialt stöd såväl
från sina chefer, från kollegor som från andra personer de möter i arbetet.

Svenska Kommunalarbetareförbundet (totalt 1 567, homo/bi 254): En hög andel
av medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
betydligt lägre. En betydligt större andel homo- och bisexuella än heterosexuella
uppgav att de har kollegor som har fördomar och att det förekommer trakasserier.
Majoriteten av medlemmarna upplevde bristande socialt stöd från sina chefer,
medan situationen var något bättre när det gäller socialt stöd från kollegor och
betydligt bättre när det gäller andra personer de möter i arbetet. Homo- och
bisexuella kvinnors och mäns öppenhet med sin sexuella läggning var 77 procent.

15

Svenska Livsmedelsarbetareförbundet (totalt 33, homo/bi 14): En hög andel av
medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
också hög. En betydligt större andel homo- och bisexuella än heterosexuella
uppgav att de har kollegor som har fördomar och att det förekommer trakasserier.
Majoriteten av medlemmarna upplevde bristande socialt stöd såväl från sina
chefer, kollegor som från andra personer de möter i arbetet. Homo- och bisexuella
kvinnors och mäns öppenhet med sin sexuella läggning var 50 procent.

Svenska Metallindustriarbetareförbundet (totalt 185, homo/bi 47): En hög andel
av medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
betydligt lägre. En betydligt större andel homo- och bisexuella än heterosexuella
uppgav att de har kollegor som har fördomar och att det förekommer trakasserier.
Majoriteten av medlemmarna upplevde bristande socialt stöd såväl från sina
chefer, från kollegor som från andra personer de möter i arbetet. Homo- och
bisexuella kvinnors och mäns öppenhet med sin sexuella läggning var 57 procent.

Svenska Musikerförbundet (totalt 2, homo/bi 1): För få svarande.

Svenska Målareförbundet (totalt 8, homo/bi 2): För få svarande.

Svenska pappersindustriarbetareförbundet (totalt 12, homo/bi 2): En hög andel
av medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
betydligt lägre. En större andel homo- och bisexuella än heterosexuella uppgav att
de har kollegor som har fördomar och att det förekommer trakasserier. Majoriteten
av medlemmarna upplevde bristande socialt stöd såväl från sina chefer, från
kollegor som från andra personer de möter i arbetet.

Svenska transportarbetareförbundet (totalt 63, homo/bi 2): En hög andel av
medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
betydligt lägre. En större andel homo- och bisexuella än heterosexuella uppgav att
de har kollegor som har fördomar och att det förekommer trakasserier. Majoriteten
av medlemmarna upplevde bristande socialt stöd från sina chefer och kollegor,
medan situationen var något bättre när det gäller socialt stöd från andra personer
de möter i arbetet.

16

Övriga/Ospecificerade LO-förbund (totalt 13, homo/bi 2): En relativt hög andel
av medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
låg. En större andel homo- och bisexuella än heterosexuella uppgav att de har
kollegor som har fördomar, medan förhållandet var tvärt om när det gäller
trakasserier. Majoriteten av medlemmarna upplevde bristande socialt stöd från
sina chefer och andra personer de möter i arbetet, medan situationen var bättre när
det gäller socialt stöd från kollegor.

17

3. TCO-förbund

Den högsta andelen medlemmar inom de olika TCO-förbunden (med fler än
10 svarande) som svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män fanns inom Polis-, Finans- och Journalistförbundet
(tabell 11). Den högsta andelen medlemmar som svarade att det förekom
trakasserier i form av nedsättande och förlöjligande omdömen om homo- och
bisexuella kvinnor och män på arbetsplatsen fanns inom Polis, Finans- och
Teaterförbundet. Inom samtliga förbund var andelen medlemmar som svarade att
de har fördomsfulla kollegor generellt större än andelen medlemmar som svarade
att det förekom trakasserier.

Inom de olika TCO-förbunden uppgav medlemmarna bristande socialt stöd från
chefer generellt i större omfattning än bristande socialt stöd från kollegor och
andra personer de möter i arbetet (tabell 12).

Majoriteten av medlemmarna inom de flesta TCO-förbunden umgås inte med
sina kollegor efter arbetstid (tabell 13).

Inom de TCO-förbund där fler än 10 medlemmar svarat var homo- och
bisexuella kvinnor och män minst öppna med sin sexuella läggning inom
Övriga/Ospecificerade TCO-förbund, SIF och Lärarförbundet (tabell 14).

Nedan följer en sammanfattning av resultaten uppdelat på de olika TCO-
förbunden. De förbund där 10 eller färre medlemmar har besvarat frågeformuläret
ingår inte i sammanfattningen men de finns med i tabellerna. Likaså ingår inte
resultaten för homo- och bisexuella kvinnors och mäns öppenhet med sin sexuella
läggning på arbetsplatsen där färre än 10 medlemmar har besvarat frågan. Antalet
medlemmar som besvarat frågeformuläret, liksom antalet medlemmar som
besvarat frågan om öppenhet, redovisas inom parentes efter respektive förbunds
namn.

DOFF (totalt 1, homo/bi 1): För få svarande.

Farmaciförbundet (totalt 8, homo/bi 2): För få svarande.

Finansförbundet (totalt 46, homo/bi 17): En hög andel av medlemmarna
svarade att de har kollegor som har fördomar mot homo- och bisexuella kvinnor
och män. Andelen som svarade att det förekommer trakasserier i form av
nedsättande omdömen om homo- och bisexuella kvinnor och män var betydligt
lägre. En dubbelt så stor andel homo- och bisexuella som heterosexuella uppgav
att de har kollegor som har fördomar och att det förekommer trakasserier.
Majoriteten av medlemmarna upplevde bristande socialt stöd såväl från sina
chefer, från kollegor som från andra personer de möter i arbetet. Homo- och
bisexuella kvinnors och mäns öppenhet med sin sexuella läggning var 71 procent.

18

FTF (totalt 16, homo/bi 4): En relativt hög andel av medlemmarna svarade att
de har kollegor som har fördomar mot homo- och bisexuella kvinnor och män.
Andelen som svarade att det förekommer trakasserier i form av nedsättande
omdömen om homo- och bisexuella kvinnor och män var lägre. En större andel
heterosexuella än homo- och bisexuella uppgav att de har kollegor som har
fördomar, medan förhållandet var tvärt om när det gäller trakasserier. Majoriteten
av medlemmarna upplevde bristande socialt stöd från sina chefer och kollegor,
medan situationen var bättre när det gäller socialt stöd från andra personer de
möter i arbetet.

Försvarsförbundet (totalt 159, homo/bi 1): En relativt låg andel av
medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
lägre. Majoriteten av medlemmarna upplevde bristande socialt stöd såväl från sina
chefer, från kollegor som från andra personer de möter i arbetet.

HTF (totalt 239, homo/bi 127): En relativt hög andel av medlemmarna svarade
att de har kollegor som har fördomar mot homo- och bisexuella kvinnor och män.
Andelen som svarade att det förekommer trakasserier i form av nedsättande
omdömen om homo- och bisexuella kvinnor och män var betydligt lägre. En
betydligt större andel homo- och bisexuella än heterosexuella uppgav att de har
kollegor som har fördomar och att det förekommer trakasserier. Majoriteten av
medlemmarna upplevde bristande socialt stöd från sina chefer och kollegor,
medan situationen var något bättre när det gäller socialt stöd från andra personer
de möter i arbetet. Homo- och bisexuella kvinnors och mäns öppenhet med sin
sexuella läggning var 80 procent.

Journalistförbundet (totalt 52, homo/bi 38): En hög andel av medlemmarna
svarade att de har kollegor som har fördomar mot homo- och bisexuella kvinnor
och män. Andelen som svarade att det förekommer trakasserier i form av
nedsättande omdömen om homo- och bisexuella kvinnor och män var betydligt
lägre. Mer än dubbelt så stor andel homo- och bisexuella som heterosexuella
uppgav att de har kollegor som har fördomar och att det förekommer trakasserier.
Majoriteten av medlemmarna upplevde bristande socialt stöd från sina chefer,
medan situationen var något bättre när det gäller socialt stöd från kollegor och
andra personer de möter i arbetet. Homo- och bisexuella kvinnors och mäns
öppenhet med sin sexuella läggning var 90 procent.

Lärarförbundet (totalt 674, homo/bi 104): En relativt hög andel av
medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
betydligt lägre. En betydligt större andel homo- och bisexuella än heterosexuella

19

uppgav att de har kollegor som har fördomar och att det förekommer trakasserier.
Majoriteten av medlemmarna upplevde bristande socialt stöd från sina chefer,
medan situationen var något bättre när det gäller socialt stöd från kollegor och
betydligt bättre när det gäller andra personer de möter i arbetet. Homo- och
bisexuella kvinnors och mäns öppenhet med sin sexuella läggning var 67 procent.

Polisförbundet (totalt 479, homo/bi 36): En hög andel av medlemmarna svarade
att de har kollegor som har fördomar mot homo- och bisexuella kvinnor och män.
Andelen som svarade att det förekommer trakasserier i form av nedsättande
omdömen om homo- och bisexuella kvinnor och män var också hög. En betydligt
större andel homo- och bisexuella än heterosexuella uppgav att de har kollegor
som har fördomar och att det förekommer trakasserier. Majoriteten av
medlemmarna upplevde bristande socialt stöd såväl från sina chefer, från kollegor
och från andra personer de möter i arbetet. Homo- och bisexuella kvinnors och
mäns öppenhet med sin sexuella läggning var 92 procent.

SFHL (totalt 5, homo/bi 1): För få svarande.

SIF (totalt 338, homo/bi 111): En hög andel av medlemmarna svarade att de har
kollegor som har fördomar mot homo- och bisexuella kvinnor och män. Andelen
som svarade att det förekommer trakasserier i form av nedsättande omdömen om
homo- och bisexuella kvinnor och män var lägre. Mer än dubbelt så stor andel
homo- och bisexuella som heterosexuella uppgav att de har kollegor som har
fördomar och att det förekommer trakasserier. Majoriteten av medlemmarna
upplevde bristande socialt stöd såväl från sina chefer, från kollegor som från andra
personer de möter i arbetet. Homo- och bisexuella kvinnors och mäns öppenhet
med sin sexuella läggning var 60 procent.

SKTF (totalt 465, homo/bi 103): En hög andel av medlemmarna svarade att de
har kollegor som har fördomar mot homo- och bisexuella kvinnor och män.
Andelen som svarade att det förekommer trakasserier i form av nedsättande
omdömen om homo- och bisexuella kvinnor och män var betydligt lägre. En
betydligt större andel homo- och bisexuella än heterosexuella uppgav att de har
kollegor som har fördomar och att det förekommer trakasserier. Majoriteten av
medlemmarna upplevde bristande socialt stöd från sina chefer och kollegor,
medan situationen var något bättre när det gäller socialt stöd från andra personer
de möter i arbetet. Homo- och bisexuella kvinnors och mäns öppenhet med sin
sexuella läggning var 79 procent.

ST (totalt 437, homo/bi 69): En hög andel av medlemmarna svarade att de har
kollegor som har fördomar mot homo- och bisexuella kvinnor och män. Andelen
som svarade att det förekommer trakasserier i form av nedsättande omdömen om
homo- och bisexuella kvinnor och män var lägre. En större andel homo- och
bisexuella än heterosexuella uppgav att de har kollegor som har fördomar och att

20

det förekommer trakasserier. Majoriteten av medlemmarna upplevde bristande
socialt stöd såväl från sina chefer, från kollegor som från andra personer de möter
i arbetet. Homo- och bisexuella kvinnors och mäns öppenhet med sin sexuella
läggning var 77 procent.

SYMF (totalt 11, homo/bi 7): En hög andel av medlemmarna svarade att de har
kollegor som har fördomar mot homo- och bisexuella kvinnor och män. Andelen
som svarade att det förekommer trakasserier i form av nedsättande omdömen om
homo- och bisexuella kvinnor och män var betydligt lägre. En större andel
heterosexuella än homo- och bisexuella uppgav att de har kollegor som har
fördomar och att det förekommer trakasserier. Majoriteten av medlemmarna
upplevde bristande socialt stöd från sina chefer och kollegor, medan situationen
var något bättre när det gäller socialt stöd från andra personer de möter i arbetet.

Teaterförbundet (totalt 32, homo/bi 26): En relativt låg andel av medlemmarna
svarade att de har kollegor som har fördomar mot homo- och bisexuella kvinnor
och män. Andelen som svarade att det förekommer trakasserier i form av
nedsättande omdömen om homo- och bisexuella kvinnor och män var högre. En
betydligt större andel homo- och bisexuella än heterosexuella uppgav att de har
kollegor som har fördomar, mellan förhållandet var ganska lika när det gäller
trakasserier. Majoriteten av medlemmarna upplevde bristande socialt stöd från
sina chefer, medan situationen var något bättre när det gäller socialt stöd från
kollegor och andra personer de möter i arbetet. Homo- och bisexuella kvinnors
och mäns öppenhet med sin sexuella läggning var 100 procent.

Tull-Kust (totalt 5, homo/bi 2): För få svarande.

Vårdförbundet (totalt 223, homo/bi 102): En hög andel av medlemmarna
svarade att de har kollegor som har fördomar mot homo- och bisexuella kvinnor
och män. Andelen som svarade att det förekommer trakasserier i form av
nedsättande omdömen om homo- och bisexuella kvinnor och män var betydligt
lägre. Mer än dubbelt så stor andel homo- och bisexuella som heterosexuella
uppgav att de har kollegor som har fördomar och att det förekommer trakasserier.
Majoriteten av medlemmarna upplevde bristande socialt stöd från sina chefer och
kollegor, medan situationen var betydligt bättre när det gäller socialt stöd från
andra personer de möter i arbetet. Homo- och bisexuella kvinnors och mäns
öppenhet med sin sexuella läggning var 81 procent.

Övriga/Ospecificerade TCO-förbund (totalt 127, homo/bi 24): En hög andel av
medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
betydligt lägre. En större andel homo- och bisexuella än heterosexuella uppgav att
de har kollegor som har fördomar och att det förekommer trakasserier. Majoriteten

21

av medlemmarna upplevde bristande socialt stöd från sina chefer och kollegor,
medan situationen var något bättre när det gäller socialt stöd från andra personer
de möter i arbetet. Homo- och bisexuella kvinnors och mäns öppenhet med sin
sexuella läggning var 54 procent.

22

4. SACO-förbund

Den högsta andelen medlemmar inom de olika SACO-förbunden som svarade att
de har kollegor som har fördomar mot homo- och bisexuella kvinnor och män
fanns inom Officersförbundet, KyrkA och Naturvetareförbundet (tabell 15). Den
högsta andelen SACO-medlemmar som svarade att det förekom trakasserier i
form av nedsättande och förlöjligande omdömen om homo- och bisexuella
kvinnor och män fanns inom Officersförbundet, Naturvetareförbundet och
Agrifack. Inom samtliga förbund var andelen som svarade att de har fördomsfulla
kollegor generellt större än andelen som svarade att det förekom trakasserier.

Medlemmarna inom de olika SACO-förbunden uppgav bristande socialt stöd
från chefer generellt i större omfattning än bristande socialt stöd från kollegor och
andra personer de möter i arbetet (tabell 16).

Majoriteten av medlemmarna inom de flesta SACO-förbunden umgås inte med
sina kollegor efter arbetstid (tabell 17).

Homo- och bisexuella kvinnor och män var minst öppna med sin sexuella
läggning inom Sveriges Skolledarförbund, Naturvetare-, Officers- och
Ingenjörsförbundet (tabell 18).

Nedan följer en sammanfattning av resultaten uppdelat på de olika SACO-
förbunden. De förbund där 10 eller färre medlemmar har besvarat frågeformuläret
ingår inte i sammanfattningen men de finns med i tabellerna. Likaså ingår inte
resultaten för homo- och bisexuella kvinnors och mäns öppenhet med sin sexuella
läggning på arbetsplatsen där färre än 10 medlemmar har besvarat frågan. Antalet
medlemmar som besvarat frågeformuläret, liksom antalet medlemmar som
besvarat frågan om öppenhet, redovisas inom parentes efter respektive förbunds
namn.

Agrifack (totalt 10, homo/bi 6): För få svarande.

Civilekonomerna (totalt 36, homo/bi 13): En hög andel av medlemmarna
svarade att de har kollegor som har fördomar mot homo- och bisexuella kvinnor
och män. Andelen som svarade att det förekommer trakasserier i form av
nedsättande omdömen om homo- och bisexuella kvinnor och män var också hög.
En större andel heterosexuella än homo- och bisexuella uppgav att de har kollegor
som har fördomar, medan förhållandet var tvärt om när det gäller trakasserier.
Majoriteten av medlemmarna upplevde bristande socialt stöd såväl från sina
chefer, från kollegor som från andra personer de möter i arbetet. Homo- och
bisexuella kvinnors och mäns öppenhet med sin sexuella läggning var 62 procent.

Civilingenjörsförbundet (totalt 132, homo/bi 43): En hög andel av
medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier

23

i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
betydligt lägre. Mer än dubbelt så stor andel homo- och bisexuella som
heterosexuella uppgav att de har kollegor som har fördomar och att det
förekommer trakasserier. Majoriteten av medlemmarna upplevde bristande socialt
stöd såväl från sina chefer, från kollegor som från andra personer de möter i
arbetet. Homo- och bisexuella kvinnors och mäns öppenhet med sin sexuella
läggning var 60 procent.

DIK-förbundet (totalt 88, homo/bi 47): En hög andel av medlemmarna svarade
att de har kollegor som har fördomar mot homo- och bisexuella kvinnor och män.
Andelen som svarade att det förekommer trakasserier i form av nedsättande
omdömen om homo- och bisexuella kvinnor och män var betydligt lägre. En
betydligt större andel homo- och bisexuella som heterosexuella uppgav att de har
kollegor som har fördomar och att det förekommer trakasserier. Majoriteten av
medlemmarna upplevde bristande socialt stöd från sina chefer och från kollegor,
medan situationen var något bättre när det gäller socialt stöd från andra personer
de möter i arbetet. Homo- och bisexuella kvinnors och mäns öppenhet med sin
sexuella läggning var 87 procent.

FSA (totalt 15, homo/bi 1): En mycket liten andel av medlemmarna svarade att
de har kollegor som har fördomar mot homo- och bisexuella kvinnor och män och
ingen svarade att det förekom trakassering i form av nedsättande omdömen om
homo- och bisexuella kvinnor och män. Majoriteten av medlemmarna upplevde
bristande socialt stöd från sina chefer, medan situationen var betydligt bättre när
det gäller socialt stöd från kollegor och andra personer de möter i arbetet.

Ingenjörsförbundet (totalt 20, homo/bi 7): En hög andel av medlemmarna
svarade att de har kollegor som har fördomar mot homo- och bisexuella kvinnor
och män. Andelen som svarade att det förekommer trakasserier i form av
nedsättande omdömen om homo- och bisexuella kvinnor och män var också hög.
En större andel homo- och bisexuella än heterosexuella uppgav att de har kollegor
som har fördomar, medan förhållandet var tvärt om när det gäller trakasserier.
Majoriteten av medlemmarna upplevde bristande socialt stöd såväl från sina
chefer, från kollegor som från andra personer de möter i arbetet.

Jusek (totalt 183, homo/bi 84): En hög andel av medlemmarna svarade att de
har kollegor som har fördomar mot homo- och bisexuella kvinnor och män.
Andelen som svarade att det förekommer trakasserier i form av nedsättande
omdömen om homo- och bisexuella kvinnor och män var betydligt lägre. En större
andel homo- och bisexuella än heterosexuella uppgav att de har kollegor som har
fördomar och att det förekommer trakasserier. Majoriteten av medlemmarna
upplevde bristande socialt stöd såväl från sina chefer, från kollegor som från andra
personer de möter i arbetet. Homo- och bisexuella kvinnors och mäns öppenhet
med sin sexuella läggning var 76 procent.

24

KyrkA (totalt 130, homo/bi 22): En hög andel av medlemmarna svarade att de
har kollegor som har fördomar mot homo- och bisexuella kvinnor och män.
Andelen som svarade att det förekommer trakasserier i form av nedsättande
omdömen om homo- och bisexuella kvinnor och män var betydligt lägre. En
betydligt större andel homo- och bisexuella än heterosexuella uppgav att de har
kollegor som har fördomar och att det förekommer trakasserier. Majoriteten av
medlemmarna upplevde bristande socialt stöd från sina chefer, medan situationen
var något bättre när det gäller socialt stöd från kollegor och betydligt bättre från
andra personer de möter i arbetet. Homo- och bisexuella kvinnors och mäns
öppenhet med sin sexuella läggning var 73 procent.

LR (totalt 128, homo/bi 58): En hög andel av medlemmarna svarade att de har
kollegor som har fördomar mot homo- och bisexuella kvinnor och män. Andelen
som svarade att det förekommer trakasserier i form av nedsättande omdömen om
homo- och bisexuella kvinnor och män var betydligt lägre. Mer än tre gånger så
stor andel homo- och bisexuella som heterosexuella uppgav att de har kollegor
som har fördomar och att det förekommer trakasserier. Majoriteten av
medlemmarna upplevde bristande socialt stöd från sina chefer och kollegor,
medan situationen var något bättre när det gäller socialt stöd från andra personer
de möter i arbetet. Homo- och bisexuella kvinnors och mäns öppenhet med sin
sexuella läggning var 67 procent.

LSR (totalt 19, homo/bi 9): En relativt hög andel av medlemmarna svarade att
de har kollegor som har fördomar mot homo- och bisexuella kvinnor och män.
Andelen som svarade att det förekommer trakasserier i form av nedsättande
omdömen om homo- och bisexuella kvinnor och män var betydligt lägre. Mer än
tre gånger så stor andel homo- och bisexuella som heterosexuella uppgav att de
har kollegor som har fördomar och att det förekommer trakasserier. Majoriteten av
medlemmarna upplevde bristande socialt stöd från sina chefer och kollegor,
medan situationen var betydligt bättre när det gäller socialt stöd från andra
personer de möter i arbetet.

Naturvetareförbundet (totalt 18, homo/bi 9): En hög andel av medlemmarna
svarade att de har kollegor som har fördomar mot homo- och bisexuella kvinnor
och män. Andelen som svarade att det förekommer trakasserier i form av
nedsättande omdömen om homo- och bisexuella kvinnor och män var också hög.
Mer än dubbelt så stor andel homo- och bisexuella som heterosexuella uppgav att
de har kollegor som har fördomar och att det förekommer trakasserier. Majoriteten
av medlemmarna upplevde bristande socialt stöd såväl från chefer, från kollegor
och från andra personer de möter i arbetet. Homo- och bisexuella kvinnors och
mäns öppenhet med sin sexuella läggning var 56 procent.

Officersförbundet (totalt 213, homo/bi 14): En hög andel av medlemmarna
svarade att de har kollegor som har fördomar mot homo- och bisexuella kvinnor

25

och män. Andelen som svarade att det förekommer trakasserier i form av
nedsättande omdömen om homo- och bisexuella kvinnor och män var också hög.
En betydligt större andel homo- och bisexuella än heterosexuella uppgav att de har
kollegor som har fördomar och att det förekommer trakasserier. Majoriteten av
medlemmarna upplevde bristande socialt stöd från sina chefer och andra personer
de möter i arbetet, medan situationen var något bättre när det gäller socialt stöd
från kollegor. Homo- och bisexuella kvinnors och mäns öppenhet med sin
sexuella läggning 57 procent.

SRAT (totalt 23, homo/bi 9): En hög andel av medlemmarna svarade att de har
kollegor som har fördomar mot homo- och bisexuella kvinnor och män. Andelen
som svarade att det förekommer trakasserier i form av nedsättande omdömen om
homo- och bisexuella kvinnor och män var också hög. En större andel homo- och
bisexuella än heterosexuella uppgav att de har kollegor som har fördomar, medan
förhållandet var tvärt om när det gäller trakasserier. Majoriteten av medlemmarna
upplevde bristande socialt stöd från sina chefer och från kollegor, medan
situationen var något bättre när det gäller socialt stöd från andra personer de möter
i arbetet.

SSR (totalt 152, homo/bi 73): En hög andel av medlemmarna svarade att de har
kollegor som har fördomar mot homo- och bisexuella kvinnor och män. Andelen
som svarade att det förekommer trakasserier i form av nedsättande omdömen om
homo- och bisexuella kvinnor och män var betydligt lägre. En större andel homo-
och bisexuella än heterosexuella uppgav att de har kollegor som har fördomar och
att det förekommer trakasserier. Majoriteten av medlemmarna upplevde bristande
socialt stöd såväl från sina chefer, från kollegor som från andra personer de möter
i arbetet. Homo- och bisexuella kvinnors och mäns öppenhet med sin sexuella
läggning var 78 procent.

Sveriges Arkitekter (totalt 25, homo/bi 19): En hög andel av medlemmarna
svarade att de har kollegor som har fördomar mot homo- och bisexuella kvinnor
och män. Andelen som svarade att det förekommer trakasserier i form av
nedsättande omdömen om homo- och bisexuella kvinnor och män var lägre. En
större andel homo- och bisexuella än heterosexuella uppgav att de har kollegor
som har fördomar, medan förhållandet var tvärt om när det gäller trakasserier.
Majoriteten av medlemmarna upplevde bristande socialt stöd såväl från sina
chefer, från kollegor som från andra personer de möter i arbetet. Homo- och
bisexuella kvinnors och mäns öppenhet med sin sexuella läggning var 68 procent.

Sveriges Farmacevtförbund (totalt 12, homo/bi 9): En mycket låg andel av

medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
betydligt högre. Enbart heterosexuella uppgav att de har kollegor som har

26

fördomar, medan förhållandet var tvärt om när det gäller trakasserier. Majoriteten
av medlemmarna upplevde bristande socialt stöd från sina chefer och kollegor,
medan situationen var betydligt bättre när det gäller andra personer de möter i
arbetet.

Sveriges Fartygsbefälsförening (totalt 5, homo/bi 0): För få svarande.

Sveriges Läkarförbund (totalt 97, homo/bi 80): En hög andel av medlemmarna
svarade att de har kollegor som har fördomar mot homo- och bisexuella kvinnor
och män. Andelen som svarade att det förekommer trakasserier i form av
nedsättande omdömen om homo- och bisexuella kvinnor och män var betydligt
lägre. En större andel homo- och bisexuella än heterosexuella uppgav att de har
kollegor som har fördomar och att det förekommer trakasserier. Majoriteten av
medlemmarna upplevde bristande socialt stöd från sina chefer, medan situationen
var något bättre när det gäller socialt stöd från kollegor och betydligt bättre från
andra personer de möter i arbetet. Homo- och bisexuella kvinnors och mäns
öppenhet med sin sexuella läggning var 72 procent.

 Sveriges Psykologförbund (totalt 27, homo/bi 16): En hög andel av
medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
betydligt lägre. En större andel homo- och bisexuella än heterosexuella uppgav att
de har kollegor som har fördomar, medan förhållandet var tvärt om när det gäller
trakasserier. Majoriteten av medlemmarna upplevde bristande socialt stöd från
sina chefer och kollegor, medan situationen var bättre när det gäller socialt stöd
från andra personer de möter i arbetet. Homo- och bisexuella kvinnors och mäns
öppenhet med sin sexuella läggning var 88 procent.

Sveriges Reservofficersförbund (totalt 1, homo/bi 0): För få svarande.

Sveriges Skolledarförbund (totalt 16, homo/bi 8): En mycket låg andel av
medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
betydligt högre. En större andel homo- och bisexuella än heterosexuella uppgav att
de har kollegor som har fördomar och att det förekommer trakasserier. Majoriteten
av medlemmarna upplevde bristande socialt stöd såväl från sina chefer, från
kollegor som från andra personer de möter i arbetet.

Sveriges Tandläkarförbund (totalt 16, homo/bi 11): En hög andel av
medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var

27

betydligt lägre. En betydligt större andel homo- och bisexuella än heterosexuella
uppgav att de har kollegor som har fördomar och att det förekommer trakasserier.
Majoriteten av medlemmarna upplevde bristande socialt stöd från sina chefer,
medan situationen var bättre när det gäller socialt stöd från kollegor. En ytterst
liten andel uppgav bristande socialt stöd från andra personer de möter i arbetet.
Homo- och bisexuella kvinnors och mäns öppenhet med sin sexuella läggning var
82 procent

Sveriges Universitetslärarförbund (totalt 41, homo/bi 24): En hög andel av
medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
betydligt lägre. En något större andel heterosexuella än homo- och bisexuella
uppgav att de har kollegor som har fördomar, medan förhållandet var tvärt om när
det gäller trakasserier. Majoriteten av medlemmarna upplevde bristande socialt
stöd såväl från sina chefer, från kollegor som från andra personer de möter i
arbetet. Homo- och bisexuella kvinnors och mäns öppenhet med sin sexuella
läggning var 96 procent.

Sveriges Veterinärförbund (totalt 1, homo/bi 1): För få svarande.

TJ (totalt 1, homo/bi 1): För få svarande.

Övriga/Ospecificerade SACO-förbund (totalt 276, homo/bi 81): En hög andel
av medlemmarna svarade att de har kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Andelen som svarade att det förekommer trakasserier
i form av nedsättande omdömen om homo- och bisexuella kvinnor och män var
betydligt lägre. En större andel homo- och bisexuella än heterosexuella uppgav att
de har kollegor som har fördomar och att det förekommer trakasserier. Majoriteten
av medlemmarna upplevde bristande socialt stöd från sina chefer och kollegor,
medan situationen var något bättre när det gäller socialt stöd från andra personer
de möter i arbetet. Homo- och bisexuella kvinnors och mäns öppenhet med sin
sexuella läggning var 70 procent.

28

5. Övriga förbund

I övriga förbund ingår Ledarna – Sveriges chefsorganisation och SAC
syndikalisterna. Nedan följer en sammanfattning av resultaten för dessa förbund
(tabell 19-22). Antalet medlemmar som besvarat frågeformuläret, liksom antalet
medlemmar som besvarat frågan om öppenhet, redovisas inom parentes efter
respektive förbunds namn.

Ledarna (totalt 120, homo/bi 16): En hög andel av medlemmarna svarade att de

har kollegor som har fördomar mot homo- och bisexuella kvinnor och män.
Andelen som svarade att det förekommer trakasserier i form av nedsättande
omdömen om homo- och bisexuella kvinnor och män var betydligt lägre. En
betydligt större andel homo- och bisexuella än heterosexuella uppgav att de har
kollegor som har fördomar och att det förekommer trakasserier. Majoriteten av
medlemmarna upplevde bristande socialt stöd såväl från sina chefer, från kollegor
som från andra personer de möter i arbetet. Homo- och bisexuella kvinnors och
mäns öppenhet med sin sexuella läggning var 63 procent.

SAC syndikalisterna (totalt 36, homo/bi 28): En hög andel av medlemmarna
svarade att de har kollegor som har fördomar mot homo- och bisexuella kvinnor
och män. Andelen som svarade att det förekommer trakasserier i form av
nedsättande omdömen om homo- och bisexuella kvinnor och män var betydligt
lägre. Mer än dubbelt så stor andel homo- och bisexuella som heterosexuella
uppgav att de har kollegor som har fördomar och att det förekommer trakasserier.
Majoriteten av medlemmarna upplevde bristande socialt stöd från sina chefer,
medan situationen var bättre när det gäller socialt stöd från kollegor och andra
personer de möter i arbetet. Homo- och bisexuella kvinnors och mäns öppenhet
med sin sexuella läggning var 79 procent.

29

3 - SAMBANDSANALYSER

Baserat på de resultat som vi har redovisat ovan har vi gjort analyser för att
undersöka om det finns samband mellan diskriminering på grund av sexuell
läggning, bristande socialt stöd, hälsa och homo- och bisexuella kvinnors och
mäns öppenhet med sin sexuella läggning på arbetsplatsen.

I bilderna nedan visas skalor på riskkvoter mellan 0 till 2, respektive 0 till 3,5.
Riskkvot 1 innebär ingen ökad risk. Riskkvot 2 innebär en fördubblad risk, eller
100 procent ökad risk för att drabbas av försämrad hälsa, respektive i vilken
omfattning förhållanden bidrar till att homo- och bisexuella kvinnor och män inte
är öppna med sin sexuella läggning på arbetsplatsen. De riskkvoter som nämns i
texten är statistiskt signifikanta.

I bild 1 går det att utläsa tydliga samband mellan bristande socialt stöd på
arbetsplatsen och ökad risk för försämrad hälsa för samtliga som deltagit i
undersökningen. I fråga om bristande socialt stöd från chefer och kollegor är den
ökade risken för försämrad hälsa mellan 50 och 75 procent. Som framgår av
bilden innebär bristande socialt stöd från chefer mest ökad risk för försämrad
hälsa bland heterosexuella kvinnor och män. Diskriminering på grund av sexuell
läggning ökar risken för försämrad hälsa enbart bland homo- och bisexuella
kvinnor och män. Fördomsfulla kollegor och trakasserier ökar risken för
försämrad hälsa med 30 respektive 40 procent.

Bild 1. Ökad risk för försämrad hälsa bland heterosexuella
och bland homo- och bisexuella kvinnor och män

0 0,5 1 1,5 2

Umgås ej med kollegor efter arbetstid

Bristande socialt stöd från andra

Bristande socialt stöd från kollegor

Bristande socialt stöd från chefer

Trakasserier

Fördomsfulla kollegor

Riskkvoter

Homo/bisexuella

Heterosexuella

30

I tidigare analyser av enkätmaterialet framkom att den ökade risken för försämrad
hälsa hos homo- och bisexuella kvinnor och män som inte öppet visar sin sexuella
läggning på arbetsplatsen var 30 procent högre jämfört med dem som var öppna.
Detta är viktigt att ha i åtanke när vi visar på förhållanden som bidrar till att
homo- och bisexuella kvinnor och män inte är öppna med sin sexuella läggning på
arbetsplatsen (bild 2).

Bland homo- och bisexuella kvinnor och män som inte umgås med kollegor
efter arbetstid är det tre gånger vanligare att inte vara öppen med sin sexuella
läggning på arbetsplatsen. Mindre förvånande är kanske att fördomsfulla kollegor
och trakasserier i hög grad påverkar homo- och bisexuella kvinnor och män att
inte vara öppna med sin sexuella läggning på arbetsplatsen. Bristande socialt stöd
spelar också en stor roll, men det är intressant att notera att här var bristande
socialt stöd från chefer jämförelsevis mindre viktigt.

Sammanfattning: Bristande socialt stöd på arbetsplatsen är en stor riskfaktor för
försämrad hälsa. För homo- och bisexuella kvinnor och män innebär diskrimi-
nering i form av fördomar och trakasserier ytterligare ökad risk för försämrad
hälsa. Homo- och bisexuella kvinnors och mäns öppenhet med sin sexuella
läggning på arbetsplatsen är starkt kopplad till diskriminering och bristande socialt
stöd på arbetsplatsen.

Bild 2. Förhållanden som bidrar till att homo- och
bisexuella kvinnor och män inte är öppna med sin

sexuella läggning på arbetsplatsen

0 0,5 1 1,5 2 2,5 3 3,5

Umgås ej med kollegor efter arbetstid

Bristande socialt stöd från andra

Bristande socialt stöd från kollegor

Bristande socialt stöd från chefer

Trakasserier

Fördomsfulla kollegor

Riskkvoter

31

4 - DISKUSSION

Diskriminering på grund av sexuell läggning på arbetsplatser är socialt
oacceptabelt och förbjudet i lag. I denna rapport har vi visat att majoriteten av de
homo- och bisexuella medlemmarna inom de flesta fackförbunden upplevde att de
har kollegor som har fördomar mot homo- och bisexuella kvinnor och män. Även
om en stor andel av samtliga medlemmar svarade att de har kollegor som har
fördomar, så upplevde de att det förekom förhållandevis lite trakasserier på
arbetsplatsen. Ett område där denna skillnad märks särskilt tydligt är Svenska
kyrkan (KyrkA). Trots den viktiga roll som etiska frågor har inom kyrkan, svarade
så många som 73 procent av de homo- och bisexuella kvinnorna och männen att
de har kollegor som har fördomar mot homo- och bisexuella, men ”enbart”
17 procent att det de facto förekommer diskriminering på grund av sexuell
läggning på deras arbetsplatser.

Detta bottnar till stor del i bristande kunskaper och insikt. Den som till exempel
inte är medveten om den ”tysta” formen av diskriminering, upplever inte heller
denna form av diskriminering som ett problem.

Det var ytterst ovanligt att det förekom trakasserier i form av nedsättande och
förlöjligande omdömen om homo- och bisexuella kvinnor och män på arbets-
platser där det inte samtidigt fanns kollegor som har fördomar mot homo- och
bisexuella kvinnor och män. Endast drygt 10 procent av dem som svarade att
trakassering förekom på arbetsplatsen uppgav att de inte hade kollegor med
fördomar.

För att öka förståelsen om typen av arbetsplatser där diskriminering före-
kommer på grund av sexuell läggning gjorde vi även jämförande analyser med
arbetsplatser där diskriminering förekommer på grund av kön, etnisk bakgrund
och funktionshinder. Det framkom tydligt att på de arbetsplatser där det förekom
diskriminering på grund av sexuell läggning i stor omfattning, där förekom även
dessa andra former av diskriminering i stor omfattning.

Det är allvarligt att en så stor andel av medlemmarna inom samtliga fack-
förbund upplevde bristande socialt stöd framförallt från sina chefer. Resultaten
från analyserna av samband mellan bristande socialt stöd på arbetsplatsen och
hälsa understryker hur angeläget det är att vidta åtgärder för att förbättra
situationen.

I frågeformulären som skickades ut ställdes inga konkreta frågor om de fackliga
representanternas agerande när det gäller diskriminering på grund av sexuell
läggning på arbetsplatsen. Under hösten 2004 kommer däremot resultat att
presenteras från en studie där homo- och bisexuella kvinnor och män har svarat på
frågor om de har utsatts för diskriminering på grund av sexuell läggning på
arbetsplatsen, och i så fall hur de har hanterat situationen. Förhoppningsvis
kommer resultaten från den studien att kasta mer ljus över hur de fackliga
representanterna och de fackliga organisationerna bör hantera situationen i

32

framtiden. Vad man kan se i nuläget är dock att de fackliga organisationerna har
en mycket viktig uppgift i att förbättra arbetsklimatet för homo- och bisexuella
kvinnor och män genom att motarbeta diskriminering på grund av sexuell
läggning på arbetsplatser.

Frågan om homo- och bisexuella kvinnors och mäns öppenhet med sin sexuella
läggning på arbetsplatsen har fått stort utrymme i den här rapporten. Orsaken är att
det finns en tydlig koppling mellan diskriminering och homo- och bisexuella
kvinnors och mäns öppenhet med sin sexuella läggning på arbetsplatsen. Att inte
vara öppen ökar risken för försämrad hälsa, liksom det bidrar till färre sociala
aktiviteter med kollegor efter arbetstid. I fördjupade analyser av enkätmaterialet
har vi sett att betydligt färre homo- och bisexuella kvinnor och män som inte är
öppna med sin sexuella läggning umgås med sina kollegor efter arbetstid än de
som är öppna. Det kan tolkas som att kvinnor och män som inte är öppna drar sig
för sådant umgänge som skulle kunna ”avslöja” deras sexuella läggning. Ändå
svarande 30 procent att de skulle vilja vara mer öppna.

En viktig generell slutsats som kan dras utifrån de resultat som redovisats i
rapporten är att diskriminering på grund av sexuell läggning på arbetsplatserna
förekommer i stor utsträckning, framförallt i form av fördomsfulla kollegor.
Dessutom framkom tydligt att det finns en stor diskrepans mellan uppfattningen
att kollegor har fördomar mot homo- och bisexuella kvinnor och män och att det
förekommer trakasserier på arbetsplatserna. Detta skulle kunna tolkas som att det
finns en skillnad mellan tanke och handling. Därför är det viktigt att arbeta både
mot fördomar och diskriminerande handlingar mot homo- och bisexuella kvinnor
och män på arbetsplatsen.

33

Tabell 4. Bristande socialt stöd på arbetsplatsen.

Antal Hetero Homo/bi Hetero Homo/bi Hetero Homo/bi

Kvinnor LO 1 305 80% 81% 54% 52% 40% 43%

TCO 1 750 78% 72% 57% 50% 48% 38%

SACO 682 77% 75% 63% 47% 53% 50%

Övriga 45 68% 81% 55% 41% 54% 39%

Män LO 1 121 76% 72% 52% 48% 51% 38%

TCO 1 429 75% 66% 55% 44% 52% 43%

SACO 939 70% 71% 56% 45% 52% 44%

Övriga 89 74% 72% 54% 58% 62% 60%

7 360 73% 70% 53% 47% 47% 42%

Från chefer Från kollegor Från andra

Totalt

Bilaga 1 – TABELLER

1. Fackliga centralorganisationer

Tabell 3. Diskriminering i form av fördomar och trakasserier på arbetsplatsen.

Antal Hetero Homo/bi Hetero Homo/bi

Kvinnor LO 1 427 23% 51% 4% 27%

TCO 1 810 29% 53% 11% 34%

SACO 706 29% 46% 13% 28%

Övriga 47 19% 67% 0% 38%

Män LO 1 212 34% 53% 12% 30%

TCO 1 482 35% 46% 13% 26%

SACO 970 36% 46% 16% 25%

Övriga 92 41% 53% 14% 33%

7 746 31% 49% 12% 28%Totalt

Fördomar Trakasserier

34

Tabell 5. Inget umgänge med kollegor efter arbetstid.

Antal Hetero Homo/bi

Kvinnor LO 1 342 72% 65%

TCO 1 790 73% 70%

SACO 687 67% 68%

Övriga 37 91% 71%

Män LO 1 130 75% 71%

TCO 1 456 75% 70%

SACO 951 71% 73%

Övriga 89 66% 68%

7 482 70% 70%Totalt

Tabell 6. Homo- och bisexuella kvinnor och män som är

 öppna med sin sexuella läggning på arbetsplatsen.

Antal Andel Antal Andel

Kvinnor LO 208 80% 23 35%

TCO 284 78% 17 53%

SACO 210 78% 9 22%

Övriga 25 76% 0 0%

Män LO 312 73% 25 48%

TCO 458 75% 18 61%

SACO 408 73% 8 50%

Övriga 17 77% 1 0%
Totalt 1 922 76% 101 50%

Intressegrupper Hela befolkningen

35

2. LO-förbund

Tabell 7. Diskriminering i form av fördomar och trakasserier på arbetsplatsen.

Fackförbund Antal Hetero Homo/bi Hetero Homo/bi
Fastighetsanställdas
förbund 28 23% 73% 0% 46%
Grafiska fackförbundet,
Mediafacket 21 31% 63% 0% 38%
Handelsanställdas
förbund 172 29% 52% 7% 20%
Hotell och
restaurangfacket 78 26% 58% 12% 24%
Industrifacket 40 33% 67% 3% 67%
SEKO 333 35% 53% 10% 35%
Skogs och Träfacket 25 47% 60% 33% 17%
Svenska Byggnads-
arbetareförbundet 61 43% 100% 11% 67%
Svenska Elektriker-
förbundet 12 46% 0% 27% 0%
Svenska Kommunal-
arbetareförbundet 1 568 23% 45% 5% 23%
Svenska Livsmedels-
arbetareförbundet 33 41% 77% 27% 54%
Svenska Metallindustri-
arbetareförbundet 185 40% 64% 12% 43%
Svenska Musiker-
förbundet 2 0% 0% 50% 0%
Svenska Målare-
förbundet 7 83% 0% 43% 0%
Svenska pappers-
industriarbetareförbundet 13 50% 100% 0% 50%
Svenska transport-
arbetareförbundet 65 36% 65% 11% 40%
Övrigt/Ospecificerat LO 14 25% 100% 8% 0%

Fördomar Trakasserier

36

Tabell 8. Bristande socialt stöd på arbetsplatsen.

Fackförbund Antal Hetero Homo/bi Hetero Homo/bi Hetero Homo/bi
Fastighetsanställdas
förbund 27 85% 67% 46% 60% 39% 54%
Grafiska fackförbundet,
Mediafacket 19 77% 75% 69% 25% 73% 50%
Handelsanställdas
förbund 173 71% 63% 50% 46% 40% 29%
Hotell och
restaurangfacket 77 68% 64% 51% 34% 39% 21%
Industrifacket 29 79% 83% 55% 83% 71% 50%
SEKO 331 70% 79% 54% 62% 50% 49%
Skogs och Träfacket 25 83% 100% 72% 67% 86% 100%
Svenska Byggnads-
arbetareförbundet 27 72% 33% 52% 33% 67% 33%
Svenska Elektriker-
förbundet 12 90% 100% 64% 100% 73% 0%
Svenska Kommunal-
arbetareförbundet 1 559 83% 79% 52% 44% 39% 35%
Svenska Livsmedels-
arbetareförbundet 29 67% 69% 56% 46% 77% 80%
Svenska Metallindustri-
arbetareförbundet 160 70% 82% 60% 68% 71% 73%
Svenska Musiker-
förbundet 2 100% 0% 0% 0% 50% 0%
Svenska Målare-
förbundet 7 83% 100% 67% 100% 50% 100%
Svenska pappers-
industriarbetareförbundet 11 71% 100% 86% 100% 83% 100%
Svenska transport-
arbetareförbundet 62 71% 79% 55% 63% 49% 37%
Övrigt/Ospecificerat LO 13 83% 0% 36% 0% 44% 100%

Från chefer Från kollegor Från andra

37

Tabell 9. Inget umgänge med kollegor efter arbetstid.

Fackförbund Antal Hetero Homo/bi

Fastighetsanställdas förbund 28 77% 73%

Grafiska fackförbundet, Mediafacket 21 2% 88%

Handelsanställdas förbund 172 72% 71%

Hotell och restaurangfacket 78 51% 46%

Industrifacket 40 72% 83%

SEKO 333 76% 73%

Skogs och Träfacket 25 61% 80%

Svenska Byggnadsarbetareförbundet 61 74% 100%

Svenska Elektrikerförbundet 12 54% 0%

Svenska Kommunalarbetareförbundet 1 568 74% 69%

Svenska Livsmedelsarbetareförbundet 33 67% 62%

Svenska Metallindustriarbetareförbundet 185 76% 61%

Svenska Musikerförbundet 2 50% 0%

Svenska Målareförbundet 7 50% 100%

Svenska pappersindustriarbetareförbundet 13 88% 100%

Svenska transportarbetareförbundet 65 68% 75%

Övrigt/Ospecificerat LO 14 83% 100%

38

Tabell 10. Homo- och bisexuella kvinnor och män som är

öppna med sin sexuella läggning på arbetsplatsen.

Fackförbund Antal Andel

Fastighetsanställdas förbund 12 42%

Grafiska fackförbundet, Mediafacket 9 44%

Handelsanställdas förbund 73 86%

Hotell och restaurangfacket 34 88%

Industrifacket 9 78%

SEKO 83 75%

Skogs och Träfacket 7 57%

Svenska Byggnadsarbetareförbundet 4 0%

Svenska Elektrikerförbundet 1 100%

Svenska Kommunalarbetareförbundet 254 77%

Svenska Livsmedelsarbetareförbundet 14 50%

Svenska Metallindustriarbetareförbundet 47 57%

Svenska Musikerförbundet 1 100%

Svenska Målareförbundet 2 0%

Svenska pappersindustriarbetareförbundet 2 50%

Svenska transportarbetareförbundet 2 50%

Övrigt/Ospecificerat LO 2 50%

39

 3. TCO-förbund

Tabell 11. Diskriminering i form av fördomar och trakasserier på arbetsplatsen.

Fackförbund Antal Hetero Homo/bi Hetero Homo/bi

DOFF 1 0% 100% 0% 0%

Farmaciförbundet 8 14% 63% 0% 0%

Finansförbundet 46 32% 65% 7% 47%

FTF 16 33% 25% 0% 25%

Försvarsförbundet 159 38% 0% 13% 0%

HTF 241 22% 43% 5% 30%

Journalistförbundet 52 25% 64% 12% 25%

Lärarförbundet 674 19% 36% 5% 19%

Polisförbundet 479 52% 80% 26% 61%

SFHL 6 0% 67% 0% 33%

SIF 334 28% 57% 10% 37%

SKTF 463 27% 48% 6% 27%

ST 438 36% 52% 17% 31%

SYMF 12 50% 38% 25% 0%

Teaterförbundet 33 0% 35% 25% 29%

Tull-Kust 5 37% 100% 0% 50%

Vårdförbundet 221 21% 49% 3% 21%

Övrigt/Ospecificerat TCO 108 35% 41% 13% 26%

Fördomar Trakasserier

40

Tabell 12. Bristande socialt stöd på arbetsplatsen.

Fackförbund Antal Hetero Homo/bi Hetero Homo/bi Hetero Homo/bi

DOFF 1 0% 100% 0% 0% 0% 100%

Farmaciförbundet 8 86% 0% 71% 0% 57% 0%

Finansförbundet 46 61% 71% 56% 47% 41% 77%

FTF 16 92% 75% 83% 25% 42% 25%

Försvarsförbundet 159 77% 0% 59% 100% 55% 100%

HTF 232 71% 62% 56% 48% 47% 45%

Journalistförbundet 49 64% 52% 50% 36% 53% 43%

Lärarförbundet 668 84% 72% 50% 42% 35% 26%

Polisförbundet 479 76% 69% 58% 61% 62% 69%

SFHL 6 100% 67% 33% 67% 0% 0%

SIF 334 76% 66% 61% 46% 59% 60%

SKTF 463 73% 73% 55% 51% 47% 32%

ST 432 78% 75% 64% 45% 60% 52%

SYMF 11 67% 71% 75% 29% 50% 25%

Teaterförbundet 29 83% 42% 38% 26% 50% 32%

Tull-Kust 5 67% 100% 33% 100% 67% 100%

Vårdförbundet 221 78% 71% 54% 47% 22% 20%

Övrigt/Ospecificerat TCO 109 68% 87% 61% 61% 55% 45%

Från chefer Från kollegor Från andra

41

Tabell 13. Inget umgänge med kollegor efter arbetstid.

Fackförbund Antal Hetero Homo/bi

DOFF 1 0% 100%

Farmaciförbundet 8 71% 100%

Finansförbundet 2 0% 50%

FTF 46 79% 65%

Försvarsförbundet 154 73% 0%

HTF 235 75% 67%

Journalistförbundet 54 79% 60%

Lärarförbundet 670 79% 66%

Polisförbundet 473 60% 50%

SFHL 6 67% 67%

SIF 330 81% 77%

SKTF 458 81% 84%

ST 43 0% 0%

SYMF 430 68% 74%

Teaterförbundet 32 38% 33%

Tull-Kust 5 67% 50%

Vårdförbundet 223 75% 71%

Övrigt/Ospecificerat TCO 106 76% 87%

42

Tabell 14. Homo- och bisexuella kvinnor och män

som är öppna med sin sexuella läggning på

arbetsplatsen.

Fackförbund Antal Andel

DOFF 1 0%

Farmaciförbundet 0 0%

Finansförbundet 17 71%

FTF 4 75%

Försvarsförbundet 1 100%

HTF 127 80%

Journalistförbundet 38 90%

Lärarförbundet 109 67%

Polisförbundet 36 92%

SFHL 3 67%

SIF 111 60%

SKTF 103 79%

ST 69 77%

SYMF 7 100%

Teaterförbundet 26 100%

Tull-Kust 2 50%

Vårdförbundet 102 81%

Övrigt/Ospecificerat TCO 24 54%

43

4. SACO-förbund

Tabell 15. Diskriminering i form av fördomar och trakasserier på arbetsplatsen.

Fackförbund Antal Hetero Homo/bi Hetero Homo/bi

Agrifack 10 25% 67% 25% 50%

Civilekonomerna 36 46% 42% 12% 58%

Civilingenjörsförbundet 135 19% 57% 12% 33%

DIK-förbundet 89 23% 40% 12% 23%

FSA 15 8% 0% 0% 0%

Ingenjörsförbundet 20 36% 43% 40% 14%

Jusek 183 30% 52% 10% 28%

KyrkA 129 38% 73% 9% 17%

LR 129 15% 52% 4% 35%

LSR 19 12% 40% 0% 20%

Naturvetareförbundet 18 30% 75% 20% 62%

Officersförbundet 215 56% 79% 30% 79%

Skogsakademikerna 2 0% 100% 0% 0%

SRAT 22 29% 43% 29% 25%

SSR 151 25% 39% 8% 23%

Sveriges Arkitekter 15 43% 44% 29% 22%

Sveriges Farmacevtförbund 12 11% 0% 0% 50%

Sveriges Fartygsbefälsförening 5 20% 0% 40% 0%

Sveriges Läkarförbund 96 33% 43% 11% 14%

Sveriges Psykologförbund 28 25% 40% 17% 13%

Sveriges Reservofficersförbund 1 0% 0% 0% 0%

Sveriges Skolledarförbund 16 0% 12% 17% 25%

Sveriges Tandläkarförbund 16 40% 55% 0% 18%

Sveriges Universitetslärarförbund 40 33% 29% 6% 8%

Sveriges Veterinärförbund 1 0% 100% 0% 0%

TJ 1 0% 0% 0% 0%

Övrigt/Ospecificerat SACO 228 33% 39% 12% 28%

Fördomar Trakasserier

44

Tabell 16. Bristande socialt stöd på arbetsplatsen.

Fackförbund Antal Hetero Homo/bi Hetero Homo/bi Hetero Homo/bi

Agrifack 10 75% 67% 75% 33% 75% 80%

Civilekonomerna 35 77% 67% 62% 50% 71% 67%

Civilingenjörsförbundet 129 79% 72% 65% 52% 71% 69%

DIK-förbundet 88 81% 65% 61% 51% 52% 44%

FSA 15 77% 100% 38% 0% 31% 0%

Ingenjörsförbundet 19 100% 86% 64% 71% 90% 86%

Jusek 175 70% 67% 62% 45% 59% 57%

KyrkA 118 76% 67% 59% 35% 29% 13%

LR 128 77% 93% 54% 64% 41% 41%

LSR 18 88% 71% 62% 44% 12% 30%

Naturvetareförbundet 17 70% 50% 70% 50% 71% 62%

Officersförbundet 110 69% 79% 50% 43% 62% 71%

Skogsakademikerna 2 0% 100% 0% 100% 100% 100%

SRAT 11 69% 75% 57% 75% 50% 38%

SSR 148 67% 73% 60% 44% 54% 57%

Sveriges Arkitekter 14 83% 56% 86% 47% 86% 67%

Sveriges Farmacevtförbund 11 89% 50% 75% 50% 38% 0%

Sveriges Fartygsbefälsförening 4 50% 0% 60% 0% 40% 0%

Sveriges Läkarförbund 93 67% 75% 50% 28% 26% 18%

Sveriges Psykologförbund 27 92% 67% 73% 33% 50% 20%

Sveriges Reservofficersförbund 1 100% 0% 0% 0% 100% 0%

Sveriges Skolledarförbund 15 83% 67% 67% 38% 83% 50%

Sveriges Tandläkarförbund 15 75% 88% 40% 36% 0% 9%

Sveriges Universitetslärarförbund 40 100% 71% 88% 67% 69% 50%

Sveriges Veterinärförbund 1 0% 100% 0% 0% 0% 100%

TJ 1 0% 100% 0% 0% 0% 100%

Övrigt/Ospecificerat SACO 268 72% 68% 62% 43% 50% 47%

Från chefer Från kollegor Från andra

45

Tabell 17. Inget umgänge med kollegor efter arbetstid.

Fackförbund Antal Hetero Homo/bi

Agrifack 10 75% 100%

Civilekonomerna 36 75% 67%

Civilingenjörsförbundet 133 72% 76%

DIK-förbundet 87 75% 74%

FSA 14 92% 100%

Ingenjörsförbundet 18 64% 86%

Jusek 174 75% 67%

KyrkA 122 76% 74%

LR 127 66% 59%

LSR 18 88% 80%

Naturvetareförbundet 18 60% 100%

Officersförbundet 207 46% 71%

Skogsakademikerna 2 100% 0%

SRAT 21 57% 86%

SSR 150 80% 76%

Sveriges Arkitekter 25 86% 72%

Sveriges Farmacevtförbund 11 44% 50%

Sveriges Fartygsbefälsförening 5 80% 0%

Sveriges Läkarförbund 97 68% 69%

Sveriges Psykologförbund 27 83% 80%

Sveriges Reservofficersförbund 1 100% 0%

Sveriges Skolledarförbund 14 83% 100%

Sveriges Tandläkarförbund 16 20% 64%

Sveriges Universitetslärarförbund 41 59% 62%

Sveriges Veterinärförbund 1 0% 0%

TJ 1 0% 100%

Övrigt/Ospecificerat SACO 264 78% 70%

46

Tabell 18. Homo- och bisexuella kvinnor och män som är

öppna med sin sexuella läggning på arbetsplatsen.

Fackförbund Antal Andel

Agrifack 6 67%

Civilekonomerna 13 62%

Civilingenjörsförbundet 43 60%

DIK-förbundet 47 87%

FSA 1 100%

Ingenjörsförbundet 7 57%

Jusek 84 76%

KyrkA 22 73%

LR 58 67%

LSR 9 89%

Naturvetareförbundet 9 56%

Officersförbundet 14 57%

Skogsakademikerna 1 100%

SRAT 9 78%

SSR 73 78%

Sveriges Arkitekter 19 68%

Sveriges Farmacevtförbund 2 100%

Sveriges Läkarförbund 80 72%

Sveriges Psykologförbund 16 88%

Sveriges Skolledarförbund 8 50%

Sveriges Tandläkarförbund 11 82%

Sveriges Universitetslärarförbund 24 96%

Sveriges Veterinärförbund 1 100%

TJ 1 100%

Övrigt/Ospecificerat SACO 81 70%

47

5. Övriga förbund

Tabell 19. Diskriminering i form av fördomar och trakasserier på arbetsplatsen.

Fackförbund Antal Hetero Homo/bi Hetero Homo/bi

Ledarna 102 38% 56% 12% 31%

SAC syndikalisterna 38 30% 63% 0% 39%

Fördomar Trakasserier

Tabell 20. Bristande socialt stöd på arbetsplatsen.

Fackförbund Antal Hetero Homo/bi Hetero Homo/bi Hetero Homo/bi

Ledarna 99 77% 80% 57% 69% 64% 69%

SAC syndikalisterna 35 44% 75% 33% 36% 30% 38%

Från chefer Från kollegor Från andra

Tabell 21. Inget umgänge med kollegor efter arbetstid.

Fackförbund Antal Hetero Homo/bi

Ledarna 99 71% 69%

SAC syndikalisterna 37 70% 70%

Tabell 22. Homo- och bisexuella kvinnor och

män som är öppna med sin sexuella

läggning på arbetsplatsen.

Fackförbund Antal Andel

Ledarna 16 63%

SAC syndikalisterna 28 79%

48

Referenslitteratur

För ytterligare information refereras till:

Arbetsvillkor och utsatthet (2003). Statistiska Centralbyrån, Stockholm.

Forsberg G, Jakobsen L, Smirthwaite G (2003). Homosexuellas villkor i
arbetslivet. Karlstads universitet.

Kjellberg A (2003). Arbetsgivarorganisationer och fackföreningar i ett föränderligt
arbetsliv. Ingår i Ute och inne i svenskt arbetsliv. Forskare analyserar och
spekulerar om trender i framtidens arbetsliv. Redaktör Casten von Otter. Arbetsliv
i omvandling, 2003:8 sid. 345-376.

Robertsson H, Bildt C (2004). Befolkningsstudier och sexuell läggning. Ingår i
Den akademiska garderoben. Redaktörer Anna-Clara Ohlsson och Caroline
Olsson.

Utmaningen – facklig organisering och opinionsbildning. Rapport från en
opinionsundersökning om förtroendet för de fackliga organisationerna (2003).
Temo, Stockholm.

