
a

arbetslivsrapport nr 2004:16
issn 1401-2928

Temaforskning – Arbetsliv i storstad
Temaledare Ewa Gunnarsson

Redovisning av regerings-
uppdraget att beforska homo-
och bisexuellas arbetsvillkor
Carina Bildt

Innehållsförteckning

Förord 1

Bakgrund 2

Tillvägagångssätt 6
Frågeområden 6
Processen 7
Urvalet av studiepersoner 9

Kortfattad resultatpresentation 10

Slutsatser 14
Metodologiska spörsmål 15

Förslag till åtgärder 16

Sammanfattning 18

Bilaga: Arbetsvillkor och utsatthet

1

Förord

I december 2002 fick Arbetslivsinstitutet Regeringens uppdrag att utföra en
studie om arbetsvillkor bland homo- och bisexuella. Uppdraget skulle utföras i
samråd med Arbetsmiljöverket, Ombudsmannen mot diskriminering på grund av
sexuell läggning (HomO), Statens Folkhälsoinstitut och Riksförbundet för
sexuellt likaberättigande (RFSL). Utöver dessa myndigheter har vi samarbetat
med två Equalprojekt1 som fokuserar diskriminering på grund av sexuell
läggning i arbetslivet, inom ramen för EU:s Equalprogram.

1 ”Homo- och bisexuella i Omsorgen” ska arbeta för att öka kunskapen om homo- och
bisexualitet på arbetsplatserna, och ändra negativa attityder till positiva. Projektområdet är i
första hand den kommunala omsorgen, dvs barnomsorg och förskola, samt äldreomsorg.
Mera information finns på www.rfsl.se/equal. “Normgivande mångfald” är ett projekt där arbetsgivare,
fackliga- och idella organisationer arbetar tillsammans för att motverka diskriminering på grund av sexuell
läggning. Normgivande mångfald fokuserar på situationen för homo- och bisexuella inom kyrka, polis och
försvarsmakt – tre stora organisationer som alla har en tydlig normgivande funktion i vårt samhälle. Mera
information finns på www.normgivande.nu

2

Bakgrund

Bakgrunden till uppdraget är att trots att diskriminering på grund av sexuell
läggning är förbjuden i Sverige sedan 1999 har mycket litet gjorts av arbetsgivare
och fackföreningar, när det gäller att utarbeta handlingsplaner för att bemöta
diskrimineringen på arbetsplatserna. Ett målmedvetet och handlingsinriktat arbete
är nödvändigt för att komma till rätta med problemen. En strukturerad kart-
läggning kan vara ett första steg i en sådan förändringsprocess och den genom-
förs ofta i form av en enkätundersökning. Utgångspunkten för vår studie var att
vi vet att mobbning och diskriminering förekommer på arbetsmarknaden och på
arbetsplatser, samt att vissa grupper är mer utsatta än andra. Individer med
"avvikande" sexuell läggning utgör en sådan grupp. Studier visar att många
individer med en icke-heterosexuell läggning upplever sig diskriminerade genom
såväl direkta trakasserier som genom mer subtila diskriminerande inslag i
vardagen. Den dolda diskrimineringen är svårare att se eller förebygga.

Frågor vi ställde oss inför genomförandet av uppdraget är:

* Hur kan vi finna kunskap om hur homo - och bisexuella upplever sin
arbetssituation och villkoren på arbetsmarknaden?

* Vilka datainsamlingsmetoder kan ge oss möjlighet att få en djupare
förståelse för de villkor under vilka homo- och bisexuella lever i dagens
Sverige.

För att förstå problem som homo- eller bisexuella kvinnor och män upplever,
eller problem som förknippas med homosexualitet och bisexualitet, måste de
tolkas och analyseras i relation till ett könsmaktsystem eller genussystem. Genus-
systemet, det vill säga, den strukturella ordningen mellan könen, styrs av två
principer manlig överordning och isärhållande av kön 2. Med det avses att vi har
ett överdrivet behov att könsmärka saker och ting, arbeten, sysslor och egen-
skaper och att kvinnligt och manligt inte skall sammanblandas utan isärhållas.

De strukturella uttrycken av genussystemet kan således avläsas i hur arbete och
makt fördelas och värderas utifrån kön, men också i hur den sociala konstruk-
tionen av kön bygger på ett heteronormativt grundantagande eller en hetero-
sexuell diskurs som utgår från att alla är heterosexuella. En mer eller mindre
omedveten norm som bidrar till en social sexualitetsordning mellan hetero-
sexuella samt bi- och homosexuella där de senare underordnas. Den mer eller
mindre omedvetna normen genomsyrar våra tankefigurer och förståelsen av
samkönad kärlek och sexualitet kompliceras också av de olika villkor som

2 Hirdman Y (1988) Genussystemet: teoretiska funderingar kring kvinnors sociala

underordning. Maktutredningen 23. Uppsala.

3

genussystemet bjuder lesbiska och manliga homosexuella. Margareta Lindholm
och Arne Nilsson understryker att genussystemet, med manlig överordning, kan
medföra konsekvenser att lesbiska kommer i andra hand eller osynliggörs i
förhållande till homosexuella män. De olika konsekvenserna som genussystemet
får för homo- och bisexuella kvinnor och män beror i grunden på asymmetriska
maktförhållanden mellan könen3.

Mot bakgrund av heteronormativa föreställningar och underordningsprocesser
diskuterar vi i detta avsnitt hur enkät som metod innebär begränsningar och att
kvalitativa metoder kan vara att föredra. Det heteronormativa grundantagandet i
den sociala konstruktionen av kön och sexualitet ifrågasätts eller medvetandegörs
sällan. I förståelsen av könsrelationer ligger ofta outtalat uppfattningen om
heterosexuella relationer4. Det innebär att alla människor förutsätts vara och blir
bemötta som vore de heterosexuella. Den västerländska kulturen är grundad på
heterosexistiska värderingar där heterosexualitet är implicit är upphöjd till norm.
Denna dolda underordningsregim, att alla antas vara heterosexuella uppmärk-
sammas sällan då diskriminering av homo- eller bisexuella diskuteras, utan
diskriminering betraktas och uppfattas oftast som direkta eller öppna angrepp på
personer eller grupper. En annan dold underordning är tystnaden. Vi osynliggör
homo- och bisexualitet eftersom vi inte pratar om det. Det subtila förtrycket av
"normavvikare" som ständigt är närvarande i ett samhälle som bygger på en
oreflekterad heteronormativ grund är kanske det allvarligaste förtrycket och är
svårare att komma åt än den öppna diskrimineringen.

De dolda underordningsregimerna som förgivettagandet, osynliggörandet och
tystnaden kan förbli omedvetna, även för dem som bryter mot heteronormativ-
iteten, eftersom de "tvingas" att inordnas i ett heterosexuellt samhällssystem.
Asymmetriska maktförhållanden och heterosexuellt tolkningsföreträde margi-
naliserar "avvikande" och kan leda till självuppfyllande profetior d v s de
"avvikande" framträder eller framstår i enlighet med en schablonbild. Identi-
fieringen som "den avvikande" kan således reproducera underordningen som ett
självgenererande system. Den mångfald som kan tänkas gömma sig bakom till
exempel schablonbilden av en bög förblir osynlig, samma osynlighet gäller också
andra underordnade grupper eller kategoriseringar, vilket motverkar att en mer
mångfacetterad bild växer fram5.

Den svårfångade kunskapen och föreställningarna om kön och sexualitet
kompliceras ytterligare av att intersektionalitet råder mellan kön, klass, etnicitet
och sexuell läggning. Uttrycket intersektionalitet står för sambanden mellan olika

3 Norrhem (2001). Den hotfulla kärleken. Homosexualitet och vanlighet. Stockholm: Carlsson.

Lindholm & Nilsson (2002). En annan stad. Kvinnligt och manligt homoliv 1950-1980.
Udevalla: Alfabeta Bokförlag AB.

4 Forsberg, Jakobsen & Smirthwaite (2003). Homosexuellas villkor i Arbetslivet. Angered:
Erlanders Graphic Systems ab.

5 Norrhem (2001). Den hotfulla kärleken. Homosexualitet och vanlighet. Stockholm: Carlsson

4

maktrelaterade processer som exkluderar grupper och individer beroende på till
exempel köns- eller klasstillhörighet, etnicitet och sexuell läggning6. Därför
behövs intersektionaliteten mellan analysdimensionerna kön, klass etnicitet och
sexuell läggning utvecklas vidare7.

Det heteronormativa samhällssystemet och tolkningsföreträdet och därtill
sammanhängande makt- och underordningsprocesser kan medföra att många
homosexuella på en direkt fråga svarar att de inte är diskriminerade. På liknande
sätt ser inte heller den heterosexuella omgivningen några problem med diskrimi-
nering av sexuellt "avvikande" om den inte är påtaglig eller sker öppet. Därför
blir enkät som undersöknings- eller analysmetod i dessa fall otillräcklig. För att
fördjupa förståelsen av hur dessa maktrelaterade processer fungerar krävs istället
kvalitativa metoder som till exempel djupintervjuer där intervjuaren kan få
respondenten att reflektera över de upplevda föreställningarna och uppfattningar
och därmed avtäcka relationerna mellan dessa8. En annan forskningsmetod som
med fördel kan användas för ändamålet är fokusgrupper. Fokusgrupper är en
metod som används för att studera föreställningar, kunskaper, attityder och
värderingar genom fokuserade gruppintervjuer9.

Sexuell läggning är i princip aldrig något som inkluderas i befolkningsstudier,
utan något som särbehandlas i den mån den över huvud taget är föremål för
studier. Det främsta skälet till en omedveten exkludering av sexuell läggning är
sannolikt att den ses som en ”icke-fråga”, med andra ord något som man inte
förhåller sig till. Ett uttalat argument för ett medvetet exkluderande förhållnings-
sätt är att det är känsligt att fråga om sexuell läggning och att sådana frågor leder
till lägre svarsfrekvens. Sexuell läggning i form av homo- eller bisexualitet ses
som något privat, vilket däremot inte gäller för heterosexualitet, som är normen.
Att heterosexualiteten är normen tar sig många olika uttryck, t ex i att studier av
attityder till homo- och bisexuella kan genomföras utan att frågan om den egna
sexuella läggningen är inkluderad. Utgångspunkten tycks vara att alla som be-
svarar enkäten är heterosexuella och de skall uttala sig om sina attityder till ”de
andra”, de som inte hör till majoritetsbefolkningen. Konsekvenserna av att inte
inkludera frågor om sexuell läggning i befolkningsstudier är att de resultat som
sägs vara representativa för befolkningen i själva verket är giltiga enbart för den
heterosexuella delen av befolkningen. Likheten är stor med de tidiga befolknings-
studierna som inte analyserade materialet uppdelat på kön, och där resultaten inte
var representativa för något av könen. Eftersom heterosexualitet är mer vanligt
förekommande än homo- och bisexualitet får det som konsekvens att resultaten

6 Reyes P Molina I et al. eds. (2002) Maktens (olika) förklädnader. Stockholm:Atlas.
7 Gunnarsson & Andersson (2003). Spegling och problematisering av mansforskning i arbetsliv

och organisationer. I Johansson & Kuosmanen (red). Manlighetens många ansikten –fäder,
feminister, frisörer och andra män s 64 –73. Lund:Liber.

8 Danermark, Ekström et al (2003). Att förklara samhället. Lund:Studentlitteratur.
9 Wibeck (2000). Fokusgrupper. Om fokuserade gruppintervjuer som undersökningsmetod.

5

från en befolkningsstudie som inte inkluderar frågor om sexuell läggning är
tämligen representativt för den heterosexuella delen av befolkningen men inte
nödvändigtvis för den homo- och bisexuella delen. Allvarliga konsekvenser av
detta förhållningssätt är att kunskapen om homo- och bisexuellas villkor i
samhället är bristfällig.

Arbetslivet är en arena där sociala möten och samhandlingar utspelas. På
arbetsplatserna verkställs och upprätthålls föreställningar om kön och sexualitet.
Organisationer kan betraktas som arenor, för socialisering till normer och värde-
ringar både på arbetsplatsnivå och på en samhällelig nivå. De upplevda eller
tolkade skillnaderna mellan kvinnor och män manifesterar sig i en mängd före-
ställningar, idéer och i praktiskt handlande och det har avgörande inflytande på
identitetsskapandet som yrkesmänniska och könsvarelse. Vi fokuserar i vår studie
arbetslivet och arbetsplatsen.

Valet av datainsamlingsmetod är naturligtvis i hög grad beroende av om man
söker efter en övergripande bild av ett fenomen eller är intresserad av att gå på
djupet i något speciellt avseende. I vårt fall sökte vi – i enlighet med uppdraget –
generell kunskap om vilka villkor som homo- och bisexuella arbetar under i
Sverige. Resultaten kommer sedan att ligga till grund för mera djuplodande
kvalitativa studier och förändringsinsatser, som fokuserar olika aspekter av
diskriminering med mera.

Denna korta generella problembeskrivning får tjäna som bakgrund till en mer
pragmatisk framställning av enkätkonstruktionsprocessen. Beskrivningen proble-
matiserar processen att finna relevanta frågor som kan ställas i en enkät som
syftar till att ge en bild av homo- och bisexuellas situation i arbetslivet. De meto-
dologiska frågor vi ställde oss när vi påbörjade arbetet med att utforma vår studie
var av två typer, där några rörde enkätfrågornas konstruktion och andra rörde
urvalet av studiepersoner. Frågeställningar som rörde enkätfrågornas konstruk-
tion var:

− Vilka frågor skall ställas – och hur skall de ställas – för att inte återskapa en
heterosexuellt normerad världsbild?

− Hur formuleras frågor för att förutfattade meningar om homo- och bisexuella
ska undvikas?

− Hur skall frågor formuleras för att inte tvinga in svaren i en redan färdig
norm?

− Vilka frågor glöms eller göms bort beroende på begränsad kunskap och
snäva föreställningar hos forskarna?

6

Tillvägagångssätt

Vi har närmat oss dessa frågor på två olika sätt; dels utifrån konstruktion av
enkätfrågor med avseende på validitet och dels utifrån urval.

Frågeområden

Redan tidigt bestämdes vilka frågeområden som var relevanta utifrån syftet med
studien och de yrkesgrupper studien omfattade. Från början bestämdes också att
enkäten skulle bestå av två delar, en generell del som alla skulle besvara samt en
speciell del som endast skulle besvaras av dem som definierade sig som homo-
eller bisexuella. Dessutom fanns önskemål om att speciella frågor skulle konstru-
eras för att fånga olika villkor som de skilda yrkesgrupperna har.

Frågor som riktar sig till alla, oavsett sexuell läggning

* Nuvarande sysselsättning (yrkesverksam, militärtjänst, arbetslös,
sjukskriven, förtidspension, föräldraledig, studier mm)

* Nuvarande arbetsgivare och anställningsform
* Nuvarande yrke och arbetsuppgifter
* Könsfördelning och fördelning av hetero- respektive homo- och bisexuella

på arbetsplatsen
* Fysiska krav i arbetet (endast en fråga)
* Psykosociala krav i arbetet
* Arbetets centralitet och arbetstillfredställelse
* Diskriminering och negativa attityder mot kollegor med annan bakgrund

(sexuell läggning, kön, funktionshinder, utländsk härkomst)
* Möjligheten för homo- och bisexuella att vara öppna med sin sexuella

läggning på arbetsplatsen, inom yrket, samt i samhället i stort
* De svarandes egen inställning till att arbeta med homo- eller bisexuella

kollegor (oavsett den egna sexuella läggningen)
* Diskuteras sexuell läggning på arbetsplatsen, om förhållanden och

familjeliv diskuteras, är det enbart heterosexuella förhållanden som är
aktuella osv. ?

* Om partners är välkomna på fester mm, är enbart heterosexuella partners
välkomna osv.

* Diskriminering och trakasserier, både generellt och på grund av sexuell
läggning; förekommer det, är den svarande utsatt, vem diskriminerar, hur
tar det sig uttryck?

* Hälsotillståndet fångas översiktligt genom frågor om allmän hälsa och
frågor om sjukfrånvaro.

* Bakgrundsfrågor om vilken del av Sverige man bor i, hur stor stad man
bor i, etnisk härkomst, inkomst, ålder, sexuell läggning mm finns i detta
block.

7

Frågor som riktas enbart till homo- och bisexuella

* Öppenhet i familjen, bland vänner och på arbetet (positiva och negativa
erfarenheter)

* Skäl till att inte vara öppen med sin homo- eller bisexualitet.
* Hur känd den sexuella läggningen är för chefer, arbetskamrater,

underlydande samt för andra man kommer i kontakt med via sitt arbete)
* Frågor om huruvida attityder mot homo- och bisexuella har påverkat det

egna yrkesvalet eller valet av arbetsplats.
* Erfarenheter av diskriminering samt vem som i så fall har diskriminerat.
* Negativ påverkan på arbetet på grund av den sexuella läggningen (t ex

tvångförflyttning till annan avdelning, att arbetsuppgifter tas ifrån en, en
sämre löneutveckling mm)

* Andra upplevelser av svårigheter i arbetslivet samt hur man har hanterat
dem.

Processen

Det första steget var att analysera redan befintliga frågeformulären från finska10
och holländska11 equalprojekt som fokuserar diskriminering på grund av sexuell
läggning i arbetslivet. Syftet var dels för att finna gemensamma frågor och dels
att finna frågeformuleringar som kunde utvecklas eftersom vi var medvetna om
att frågorna måste passa den specifika svenska kontexten.

En aspekt av frågeformuleringsprocessen är enkäters styrka vid kartläggning
av förhållanden och attityder och möjligheter till generaliseringar till en större
population. En annan aspekt är begränsningarna. För att undvika bortfall måste
antalet frågor i en enkät begränsas. Undersökningsinstrumentet, det vill säga
enkäten, kan bara användas till en viss mängd frågor och bara till frågor som är
lämpliga att mäta med en enkät. När till exempel en djupare eller bakomliggande
mening efterfrågas är intervjuer en mer adekvat metod. Därför måste man i
frågeformuleringsprocessen ställa frågor om vad man eftersöker och om enkät
som metod är den relevanta metoden. Ett kritiskt förhållningssätt kan undvika att
man konstruerar enkäter med alltför många frågor som skall fånga företeelser
som man ändå inte kommer åt. Enkäter tenderar att växa ut till att omfatta alltför
många frågor och det kan avskräcka från att fylla i enkäten och bortfallet växer.
Det är också viktigt att noggrant överväga frågornas formulering eftersom dåligt

10 ”Sexuella minoriteter och transpersoner i arbetslivet”. Equalprojektet Sexuella minoriteter

och transpersoner i arbetslivet har som mål att få i gång en förändringsprocess för
jämställdhet i arbetslivet samt att starta en diskussion om bi- och homosexuella samt
transpersonernas ställning på arbetsmarknaden. Mera information finns på
http://www.valt.helsinki.fi/sosio/tutkimus/equal/wwwsve/presentation.htm.

11 "Enabling Safety for LesBiGay Teachers" syftar till att förbättra situationen för homo- och
bisexuella lärare och elever. Mera information finns på http://www.lesbigayteachers.nl/.

8

formulerade frågor eller frågor som känns omöjliga att svara på också äventyrar
en hög svarsfrekvens.

Att formulera frågor som vänder sig både till ett slumpmässigt befolknings-
urval (där den övervägande majoriteten antas vara heterosexuell) och till homo-
och bisexuella ställer speciella krav på frågeformuleringar så att förgivettagande
uppfattningar och föreställningar i möjligaste mån undviks. Samtidigt vägleds
frågeställningar som i all annan forskning utifrån tidigare erfarenheter och kun-
skaper. I enkäten särskiljdes därför boendeort; storstad, mellanstor, småstäder
eller landsort eftersom tidigare forskning visar att villkoren för homo- och bi-
sexuella skiljer sig åt beroende på bostadsortens storlek12. Diskussionerna i
referensgruppen avslöjade också att vi alla bär på förutfattade meningar beroende
på skilda livserfarenheter av vara kvinna eller man, sexuell läggning, praktiker,
forskare, klass osv.

Betonandet i forskargruppen av sexualitet som en social konstruktion fick
konsekvenser för frågeformuleringar om sexualitet. En konsekvens var att vi
skiljde på sexuella känslor, tankar och fantasier och sexuella handlingar samt hur
man definierar sin sexuella läggning eftersom vi visste att homosexuella hand-
lingar inte alltid sammanhänger med definition av sexuell läggning. Därmed
fångades frågor om sexualitet upp i tre frågor; tankar, handlingar och definition.
Svarsalternativen för frågorna om sexuella känslor, tankar och fantasier samt
sexuella handlingar kunde besvaras med att dessa riktades uteslutande eller oftast
mot män, kvinnor eller både män och kvinnor. För att inte utesluta att det finns
personer vars sexuella känslor, tankar, fantasier och handlingar inte riktas mot
något bestämt kön eller att det finns personer som inte hyser några sexuella
känslor eller deltar i sexuella handlingar fanns ytterligare svarsalternativ. Ett var
att könet inte spelar någon roll och det andra att man inte hyser sexuella känslor
eller är sexuellt aktiv.

Den sista frågan handlade om hur man definierar sin sexuella läggning. Vi
insåg att frågan om hur människor definierar sin sexuella läggning var kompli-
cerad därför gavs de kanske ”självklara” svarsalternativen först; heterosexuell,
homosexuell och bisexuell men för att inte tvingas in i dessa konstruerade kate-
gorier fanns svarsalternativen "annat" eller "jag definierar inte min sexuella
läggning”. När det gällde parförhållanden så ställdes så likartade frågor som
möjligt till de olika urvalsgrupperna förutom att frågan om man är gift med en
person av det egna könet ej går att ställa eftersom samhället valt att kalla denna
relationsform för registrerat partnerskap. Annars ställdes samma frågor till ur-
valen när det gällde typ av parförhållande eftersom även homo- och bisexuella
kan vara gifta, sambo eller ha sällskap med personer av motsatt kön.

12 Norrhem (2001). Den hotfulla kärleken. Homosexualitet och vanlighet. Stockholm: Carlsson.

Lindholm & Nilsson (2002). En annan stad. Kvinnligt och manligt homoliv 1950-1980.
Uddevalla: Alfabeta Bokförlag AB.

9

Urvalet av studiepersoner

Urvalsproblemen vid enkätstudier har flera olika orsaker. I studier som har
sexuell läggning som fokus är det viktigt att vara medveten om att både homo-
och bisexuella kvinnor och män är bärare av den heterosexuella normen. Att
inkludera deltagare med annan sexuell läggning än heterosexuell är därför ingen
garanti för att heteronormativa värderingar inte slår igenom. Ett mera generellt
problem är de ekonomiska förutsättningarna. I vår egen studie hade vi – tack vare
att vi hade tillräckliga ekonomiska resurser13 – möjlighet att göra ett urval som vi
bedömde vara forskningsmässigt optimalt, snarare än begränsat av ekonomiska
förutsättningar.

Det är dyrt att skicka ut många enkäter, vilket ofta leder till kompromisser när
det gäller urvalet. Det påverkar drastiskt möjligheten att dra generella slutsatser
utifrån resultaten, till exempel är det vanligt i enkätstudier som fokuserar homo-
och bisexuella att välja ut de som är organiserade i någon intresseorganisation för
homo- och bisexuella. Hur skiljer sig de som är organiserade från de oorgani-
serade när det gäller utbildningsnivå, yrkestillhörighet och boendeort? Hur kan
sådana skillnader tänkas påverka resultatet av studien?

Vi ville genomföra en studie som gav oss möjlighet att dra generella slutsatser
om homo- och bisexuellas arbetsvillkor, i vid bemärkelse. Vi ville också kunna
jämföra homo- och bisexuellas arbetsvillkor med heterosexuellas. Av särskilt
stort intresse var att få mera kunskap om hur såväl homo- och bisexuella som
heterosexuella upplevde sin arbetssituation när det gäller diskriminering, både
vad de själva var utsatta för och vad de såg att arbetskamrater var utsatta för. För
att kunna dra sådana generella slutsatser behövde vi ett befolkningsurval. Vi var
samtidigt angelägna om att få ett tillräckligt stort antal homo- och bisexuella för
att kunna göra statistiska analyser av svaren. Resultatet blev att vi kombinerade
ett befolkningsurval och ett intressegruppsurval av medlemmar i olika intresse för
homo- och bisexuella. Eftersom de två equalprojekten gick in som delfinansiärer
i studien kunde vi öka på antalet individer i befolkningsurvalet som arbetade
inom de yrkesområden som equalprojekten fokuserar på14.

Befolkningsurvalet består därför av två delar.
� Cirka 9 000 slumpmässigt utvalda individer,18-64 år, som bodde i Sverige

i mars 2002
� Cirka 11 000 slumpmässigt utvalda individer, 18-64 år, som arbetade inom

fem olika sektorer av arbetsmarknaden; kommunal äldreomsorg,
förskola/barnomsorg, polisen, totalförsvaret, svenska kyrkan. Urvalet
utgjordes av 2 000 individer från dessa sektorer samt 1 000 värnpliktiga.

13 Näringsdepartementet, Equalprojekten och tema Arbetsliv i storstad
14 Äldreomsorgen, barnomsorg och förskola, Försvarsmakten, svenska kyrkan, polisen.

10

Totalt kom 20 218 personer i befolkningsurvalet att få en inbjudan att delta i
undersökningen (därför att några personer fanns med i båda delarna av urvalet
och några hade flyttat utomlands eller avlidit). Av dessa 20 218 besvarade 10 458
personer enkäten, vilket motsvarar ungefär 52 procent.

Intressegruppsurvalet utgjordes av medlemmarna i RFSL och medlemmar i
andra organisationer för homo- eller bisexuella. 7 443 personer kom att få en
inbjudan att delta i studien. Av dessa svarade 3 315 personer, eller 45 procent.
Den lägre svarsfrekvensen för intressegruppsurvalet kan antagligen delvis
förklaras av att det av sekretesskäl (utskicken av enkäter till denna grupp har
genomförts av intresseorganisationerna själva) inte var möjligt att skicka
påminnelser till dem som inte svarade inom den föreskrivna tiden.

Kortfattad resultatpresentation

En fullständig presentation av de ingående frågorna i enkäten ges i bilaga 1, i
rapporten ”Arbetsvillkor och utsatthet”15 (bifogas som bilaga till denna rapport). I
den rapporten redovisas samtliga frågor för de olika urvalsgrupperna, vilket gör
det möjligt för till exempel fackliga ombudsmän och förtroendevalda, likväl som
arbetsgivare, att använda sig av resultatet för att arbeta förebyggande. Bransch-
visa skillnader framkommer i rapporten. Till exempel skiljer sig graden av
öppenhet med den homo- eller bisexuella läggning på arbetsplatsen sig åt mellan
olika typer av arbetsplatser. Vid de mansdominerande arbetsplatserna är homo-
fobin större. Råa skämt om homosexualitet är vanliga inslag i vardagen inom till
exempel försvaret och polisen. Vid äldreomsorg och förskola upplevs problemen
med kränkningar på grund av homosexualitet å andra sidan som betydligt mindre.
När det gäller förekomsten av diskriminering och trakasserier på grund av sexuell
läggning är det stora skillnader mellan olika branscher, men också mellan könen.
Homo- och bisexuella män rapporterar oftare än homo- och bisexuella kvinnor att
de är direkt utsatta för diskriminering. Även inom kyrkan som arbetsplats upplevs
diskrimineringen vara ett problem, men den tar sig andra uttryck. De nedsättande
och diskriminerande kommentarerna sker i större utsträckning inom kyrkan, än i
barn- och äldreomsorg, men inte alls i lika stor utsträckning som hos polis och
försvar. I stället handlar det om en subtilare diskriminering där de utsatta upp-
lever att de osynliggörs eller inte tillfrågas att delta i olika sammanhang. Men
trots tanklösa kommentarer och nedsättande skämt, upplever de homo- och

15 ”Arbetsvillkor och utsatthet - en studie genomförd som ett led i arbetet att motverka
diskriminering eller kränkande särbehandling beroende på sexuell läggning.” Statistiska

Centralbyrån, Programmet för arbetsmiljöstatistik. September 2003. Gunilla Ljunggren,
Kerstin Fredriksson, Åsa Greijer, Marie-Louise Jädert Rafstedt.

11

bisexuella kvinnorna och männen i lika stor utsträckning som de heterosexuella
att de trivs på jobbet, får uppskattning från chef och arbetskamrater, upplever sitt
arbete som viktigt och lätt skulle kunna få ett nytt jobb. En generell slutsats som
kan dras utifrån resultaten i rapporten är att de avgörande skillnaderna mellan
heterosexuella å ena sidan och homo- och bisexuella å andra sidan, är de aspekter
av arbetslivets villkor som handlar om diskriminering och trakasserier på grund
av sexuell läggning. Resultatet stöder antagandet att sexuell läggning i arbetslivet
är en icke-fråga. Därför koncentrerar vi oss i den kortfattade
resultatpresentationen nedan på dessa aspekter.

Andelen personer som själva definierade sig som homo- eller bisexuella i
befolkningsurvalet och branschurvalet var två till tre procent (tabell 1). Bland
studiepersonerna i intressegruppsurvalet var det närmare två procent av männen
och fem procent av kvinnorna som definierade sig som heterosexuella. De utgörs
troligen av så kallade stödmedlemmar. I analyserna som följer från och med
tabell 2 har vi jämfört de homo- och bisexuella kvinnorna och männen i
intressegruppsurvalet och i befolkningsurvalet (branschurvalet undantog vi i de
analyserna, för att inte komplicera jämförelserna mer än nödvändigt), för att
förstå mera om vilka felaktiga slutsatser vi skulle kunna ha dragit om vi hade
förlitat oss enbart på ett intressegruppsurval, istället för att kombinera ett
befolkningsurval med ett intressegruppsurval. Utöver de frekvenser som
presenteras har vi gjort signifikanstest med hjälp av Chi2-test. När vi diskuterar
skillnader mellan olika grupper i texten nedan syftar det genomgående på
statistiskt signifikanta skillnader.

Tabell 1. Sexuell läggning hos kvinnor och män i de olika urvalsgrupperna

63 31 94

5,1% 1,6% 2,9%

1162 1932 3094

94,9% 98,4% 97,1%

1225 1963 3188

2747 2334 5081

97,3% 97,0% 97,2%

77 71 148

2,7% 3,0% 2,8%

2824 2405 5229

2068 1680 3748

97,9% 97,4% 97,7%

45 45 90

2,1% 2,6% 2,3%

2113 1725 3838

13 349 362

Heterosexuell

Homo/bisexuell

Sexuell läggning

Total

Heterosexuell

Homo/bisexuell

Sexuell läggning

Total

Heterosexuell

Homo/bisexuell

Sexuell läggning

Total

HeterosexuellSexuell läggning

Urvalsgrupp
Intressegruppsurval

Branschurval

Befolkningsurval

Värnpliktsurval

kvinna man

Kön

Total

12

En intressant fråga för oss var i vilken utsträckning heterosexuella å ena sidan
och homo- och bisexuella å andra sidan uppfattar att det förekommer diskrimi-
nering på grund av sexuell läggning på arbetsplatserna. I tabell 2 nedan framgår
att den homo- och bisexuella gruppen i betydligt högre grad än den hetero-
sexuella rapporterar att sådan diskriminering förekommer.

Tabell 2. Förekomst av generellt nedsättande omdömen mm på grund av sexuell
läggning

En annan fråga av intresse är hur de homo- och bisexuella kvinnorna och männen
skiljer sig åt i de olika urvalen, eller kanske snarare vad konsekvenserna av att
göra olika urval är, i för oss betydelsefulla avseenden. Kvinnorna i de båda
urvalen skiljer sig mycket åt i sin bedömning av om det förekommer diskrimi-
nering på grund av sexuell läggning i form av nedsättande omdömen eller
liknande. Mer än dubbelt så många kvinnor i intressegruppsurvalet anger att
sådant förekommer på deras arbetsplats (tabell 3).

Urvalsgrupp Heterosexuell Homo/bisexuell Total

Intressegrupps- Dískriminering i form Nej 70 2010 2080

urval av generellt nedsättande 81% 72% 73%

omdömen etc. Ja 16 765 2861

19% 27,60% 27,30%

Total 86 2775 2861

100% 100% 100%

Befolknings- Dískriminering i form Nej 2913 53 2966

av generellt nedsättande 91,5% 81,50% 91,30%

urval omdömen etc. Ja 270 12 282

8,5% 18,5 8,70%

Total 3183 65 3248

100% 100% 100%

Sexuell läggning

13

Tabell 3. Förekomst av diskriminerande nedsättande omdömen mm.

782 26 808

70,7% 86,7% 71,1%

324 4 328

29,3% 13,3% 28,9%

1106 30 1136

1350 27 1377

74,3% 77,1% 74,4%

466 8 474

25,7% 22,9% 25,6%

1816 35 1851

Nej

Ja

Diskrimering, generellt
nedsättande
omdömen mm

Total

Nej

Ja

Diskrimering, generellt
nedsättande
omdömen mm

Total

Kön
kvinna

man

Intressegrupps-
urval

Befolknings-
urval

Urvalsgrupp

Total

Öppenhet med den homo- eller bisexuella läggningen på arbetsplatsen är en för
studien mycket central fråga, eftersom det finns tidigare studier som påvisat ett
tydligt samband mellan att inte vara öppen och att ha dålig hälsa. Graden av
öppenhet skiljer sig markant åt mellan både kvinnorna och männen i de båda
urvalen (tabell 4). Det är cirka hälften av de homo- och bisexuella kvinnorna och
männen i befolkningsurvalet som inte alls är öppna med sin sexuella läggning på
arbetsplatsen, att jämföra med cirka en fjärdedel bland intressegruppsurvalet.

Tabell 4. Öppenhet på jobbet bland homo- och bisexuella kvinnor och män
 i urvalsgrupperna

Intressegrupps- Befolknings-
Kön urval urval Total
kvinna Öppen på nej 867 18 885

jobbet 77,10% 51,4 76,30%
ja 258 17 275

22,90% 48,6 23,70%
Total 1125 35 1160

man Öppen på nej 1399 14 1413
jobbet 74,60% 48,30% 74,20%

ja 476 15 491
25,40% 51,70% 25,80%

Total 1875 29 1904

14

Slutsatser

Det finns stora skillnader i vilken utsträckning hetero- respektive homo- och
bisexuella uppfattar diskriminering på sina arbetsplatser, något som tyder på en
omedvetenhet bland de heterosexuella som besvarat enkäten. Denna
omedvetenhet syns i statistiken. Att arbeta i en miljö där diskriminering
förekommer påverkar hälsan. Risken för dålig allmän hälsa är nästan dubbelt så
hög för dem som arbetar i en miljö där trakasserier förekommer än vad den är för
övriga homo- och bisexuella. Diskriminering på grund av sexuell läggning är
alltså en reell arbetsmiljörisk som måste tas på allvar.

En fjärdedel av alla homo- och bisexuella i intressegruppsurvalet är inte öppna
med sin sexuella läggning på jobbet. I befolkningsurvalet är andelen dubbelt så
stor. Anledningen är att homo- och bisexualitet ses som en privatsak, till skillnad
från heterosexualitet. Närmare hälften av dem som döljer sin sexuella läggning
anger att de vill skilja på arbete och privatliv (framgår i Arbetsvillkor och
utsatthet). Nästan lika många tycker att det har arbetskamraterna inte med att
göra. Andra skäl var risk för skvaller, att det skulle påverka karriären negativt,
eller att man inte ville bli känd som "den homosexuella" på jobbet.

Heterosexuella funderar inte på om de ska berätta om sitt privatliv. Det är
något som sker spontant när de berättar vad de gjort under helgen eller på
semestern. Som regel vet alla i arbetsgruppen vilka som har barn, vilka som är
sammanboende och vilka intressen kollegorna har. Att som homo- eller bisexuell
hålla igen med "den privata sidan" av livet, att aldrig prata om sitt liv utanför
arbetet är för många en påfrestning som också påverkar engagemanget i
arbetsgruppen. En arbetskamrat som aldrig delar med sig av sina erfarenheter
utanför arbetet kan lätt uppfattas som distanserad och torftig.

Undersökningen visar på skillnader när det gäller i vilken grad det finns
negativa attityder gentemot homo- och bisexuella i samhället i stort, jämfört med
det egna yrket och den egna arbetsplatsen framgår i Arbetsvillkor och utsatthet).
Det verkar som om det är betydligt lättare att uppfatta fördomar när de är långt
borta från den egna vardagen eller när de går att förlägga till samhället. Mycket
kvarstår att göra innan frågan om sexuell läggning får samma tyngd i arbetslivet
som till exempel könsdiskriminering. Den höga förekomsten av nedsättande och
förlöjligande omdömen om homo- och bisexuella kan jämföras med den jargong
som tidigare förekom på många mansdominerade arbetsplatser när det gäller
kvinnor. Det finns också stora likheter mellan det arbete som bedrivs när det
gäller att motverka diskriminering på grund av sexuell läggning och det arbete
som på 70- och 80-talet bedrevs i jämställdhetsfrågan. En individs sexuella
läggning är av naturliga skäl inte lika påtaglig som dess kön och etniska
bakgrund. Det är därför möjligt att ha arbetskamrater som är homo- och

15

bisexuella utan att veta om det. I vår undersökning svarade 30 procent av de
heterosexuella kvinnorna och närmare 40 procent av de heterosexuella männen
"vet ej" på frågan om fördelningen av hetero-, homo- och bisexuella på deras
egen arbetsplats.

Sexuell läggning är en fråga som måste diskuteras i arbetsmiljösammanhang.
Annars är det omöjligt att identifiera diskriminerande inslag i arbetet och påverka
dem i en positiv riktning.

Metodologiska spörsmål

Hur arbetet med en enkät ska organiseras måste alltid övervägas utifrån syftet och
vilka målgrupper den riktas till. Det är inte alltid nödvändigt att arbeta tillsam-
mans med en mångfacetterad grupp, ibland går det utmärkt att arbeta själv.
Komplexiteten i frågeområdet och mångfalden i målgruppen och tidigare kun-
skaper och erfarenheter är avgörande för hur arbetet organiseras. Förevarande
enkät riktades till hetero- homo- och bisexuella genom tre olika urval. De tre
skilda urvalen representerar heterogena urval som förutom sexuell läggning även
varierar med avseende på ålder, kön, klass, etnicitet mm. Det förekommer ofta att
avgränsade eller definierade grupper som t. ex homo- och bisexuella grupper
betraktas som homogena. Föreställningar om hur dessa grupper är finns redan
mer eller omedvetet där. Enkäten utformades med hänsyn till målgrupperna i en
mångsammansatt arbetsgrupp. Vi ansåg att företrädare för målgruppen eller
målgrupperna skulle finnas representerade i arbetsgruppen som framställde
enkäten för att förutse så många aspekter som möjligt.

Ett processinriktat arbetet vid framställandet av enkätfrågor i en mång-
sammansatt referens- eller arbetsgrupp ger både för- och nackdelar. Fördelar som
framhållits i texten är att perspektivbrytningar som uppstår i en mångfacetterad
grupp avslöjar ofta oreflekterade uppfattningar och ett förgivet tagande som
grundas på omedvetna subjektiva positioner. Vi fann att vi hade föreställningar
om såväl kön som sexualitet som påverkade vårt sätt att ställa frågor och försökte
därför undvika att sådana omedvetna föreställningar slog igenom i enkäten.
Heteronormativa föreställningar om kön och sexualitet var färgade av en hetero-
sexuell förståelse av homosexuell sexualitet även bland homosexuella i gruppen.
Diskussioner och reflexioner avslöjade sådana ofta omedvetna föreställningar
och kunde därför undvikas. En annan fördel är att mångfalden minskar risken för
att vissa adekvata och viktiga frågor glöms bort. Homo- och bisexuellas kun-
skaper och livserfarenheter var nödvändig och togs tillvara för att adekvata frågor
skulle kunna ställas och formuleras.

I tolkningsprocessen upptäcks ofta att vissa frågor saknas eller har formulerats
felaktigt, men då är det för sent och resultaten får därmed en begränsad betydelse
och förklaringsvärde.

16

Enkäten har stora fördelar som forskningsmetod för kartläggning av
företeelser men begränsningar som blir tydliga då bakomliggande meningar eller
föreställningar skall analyseras. Vi har tidigare nämnt att intersektionalitet råder
mellan olika maktrelaterade processer som kön, sexualitet, makt och klass och för
att förstå relationen mellan dessa är kvalitativa metoder att föredra. I det fortsatta
analysarbetet kommer därför resultaten från enkäten att ligga till grund för
fördjupade analyser med hjälp av kvalitativa metoder. Vi kommer att använda
både djupintervjuer och fokusgrupper i den fortsatta forskningen.

Det var tydligt att viktig information om i vilken utsträckning det förekommer
diskriminering på grund av sexuell läggning inte skulle ha framkommit om vi
inte hade haft med en fråga om den egna sexuella läggningen och om vi inte hade
delat upp materialet i heterosexuella respektive homo- och bisexuella. Vad vi
också såg var att generaliserbarheten påverkas kraftigt av urvalsmetoden. De
homo- och bisexuella kvinnor och män som vi nådde via intressegruppsurvalet
skiljde sig i väsentliga avseenden från de vi nådde via befolkningsurvalet. Hade
vi förlitat oss enbart på ett intressegruppsurval, vilket ofta sker, skulle vi ha fått
en felaktig bild av arbetets villkor för homo- och bisexuella kvinnor och män i
Sverige.

Graden av öppenhet med den sexuella läggningen var markant högre bland
kvinnorna och bland männen i intressegruppsurvalet, samtidigt som det var
betydligt fler av dem (flera bland kvinnorna än bland männen) som uppgav att
deras arbetskamrater hade fördomar mot homo- och bisexuella kvinnor och män
och som uppgav att det förekom diskriminerande och nedsättande omdömen om
homo- och bisexuella, på deras arbetsplats. En naturlig tanke är då att homo- och
bisexuella som är öppna med sin sexuella läggning på arbetsplatsen i högre grad
är utsatta för diskriminering, på grund av att de är öppna. När vi analyserade
enkätmaterialet ytterligare visade det sig att det, procentuellt sett, var betydligt
vanligare bland de som inte var öppna med sin sexuella läggning på arbetet att
rapportera att de hade arbetskamrater som hade fördomar samt att det förekom
diskriminerande och nedsättande omdömen om homo- och bisexuella. Det tycks
alltså som om upplevelsen av diskriminerande inslag i arbetsmiljön bidrar till att
homo- och bisexuella inte är öppna med sin sexuella läggning på arbetet, snarare
än att öppenheten ”triggar” diskriminerande beteende hos arbetskamraterna.

Förslag till åtgärder

Eftersom de resultat vi fått fram så tydligt indikerar att det är kunskapsbrister som
förklarar att förekomsten av diskriminering och trakasserier på grund av sexuell
läggning i arbetslivet inte uppmärksammas av heterosexuella kvinnor och män är
informationsinsatser av största vikt. Det mest effektiva är antagligen att arbeta

17

med informationsspridning och kunskapsöverföring på flera fronter samtidigt. Att
fokusera såväl fackförbundens roll som arbetsgivarnas torde vara fruktbart.
Arbetslivsinstitutet kommer att bearbeta enkätresultaten ytterligare att för att öka
tillgängligheten och användbarheten, så att kunskaperna som genererats inom
ramen för regeringsuppdraget skall kunna användas i utbildningssammanhang.
Redan har kunskaperna nyttiggjorts på så vis att de har integrerats i de utbild-
ningspaket som de två Equalprojekten har tagit fram för ”sina” branscher. Det
arbetet kan tjäna som modell för ett framgångsrikt förändringsarbete i syfte att
minska förekomsten av diskriminering och trakasserier på grund av sexuell
läggning i arbetslivet.

18

Sammanfattning

I december 2002 fick Arbetslivsinstitutet Regeringens uppdrag att utföra en
studie om arbetsvillkor bland homo- och bisexuella. Uppdraget skulle utföras i
samråd med Arbetsmiljöverket, Ombudsmannen mot diskriminering på grund av
sexuell läggning (HomO), Statens Folkhälsoinstitut och Riksförbundet för
sexuellt likaberättigande (RFSL). Utöver dessa myndigheter har vi samarbetat
med två Equalprojekt16 som fokuserar diskriminering på grund av sexuell lägg-
ning i arbetslivet, inom ramen för EU:s Equalprogram. Bakgrunden till uppdraget
är att trots att diskriminering på grund av sexuell läggning är förbjuden i Sverige
sedan 1999 har mycket litet gjorts av arbetsgivare och fackföreningar, när det
gäller att utarbeta handlingsplaner för att bemöta diskrimineringen på arbets-
platserna. Ett målmedvetet och handlingsinriktat arbete är nödvändigt för att
komma till rätta med problemen. En strukturerad kartläggning kan vara ett första
steg i en sådan förändringsprocess och den genomförs ofta i form av en enkät-
undersökning. Utgångspunkten för vår studie var att vi vet att mobbning och
diskriminering förekommer på arbetsmarknaden och på arbetsplatser, samt att
vissa grupper är mer utsatta än andra. Individer med "avvikande" sexuell lägg-
ning utgör en sådan grupp. Studier visar att många individer med en icke-
heterosexuell läggning upplever sig diskriminerade genom såväl direkta trakasse-
rier som genom mer subtila diskriminerande inslag i vardagen. Den dolda diskri-
mineringen är svårare att se eller förebygga.

Frågor vi ställde oss inför genomförandet av uppdraget är:

* Hur kan vi finna kunskap om hur homo - och bisexuella upplever sin
arbetssituation och villkoren på arbetsmarknaden?

* Vilka datainsamlingsmetoder kan ge oss möjlighet att få en djupare
förståelse för de villkor under vilka homo- och bisexuella lever i dagens
Sverige.

Vi såg i studien att det finns stora skillnader i vilken utsträckning hetero-
respektive homo- och bisexuella uppfattar diskriminering på sina arbetsplatser,
något som tyder på en omedvetenhet bland de heterosexuella som besvarat

16 ”Homo- och bisexuella i Omsorgen” ska arbeta för att öka kunskapen om homo- och
bisexualitet på arbetsplatserna, och ändra negativa attityder till positiva. Projektområdet är i
första hand den kommunala omsorgen, dvs barnomsorg och förskola, samt äldreomsorg.
Mera information finns på www.rfsl.se/equal. “Normgivande mångfald” är ett projekt där arbetsgivare,
fackliga- och idella organisationer arbetar tillsammans för att motverka diskriminering på grund av sexuell
läggning. Normgivande mångfald fokuserar på situationen för homo- och bisexuella inom kyrka, polis och
försvarsmakt – tre stora organisationer som alla har en tydlig normgivande funktion i vårt samhälle. Mera
information finns på www.normgivande.nu

19

enkäten. Denna omedvetenhet syns i statistiken. Att arbeta i en miljö där diskri-
minering förekommer påverkar hälsan. Risken för dålig allmän hälsa är nästan
dubbelt så hög för dem som arbetar i en miljö där trakasserier förekommer än vad
den är för övriga homo- och bisexuella. Diskriminering på grund av sexuell lägg-
ning är alltså en reell arbetsmiljörisk som måste tas på allvar. Eftersom de resul-
tat vi fått fram så tydligt indikerar att det är kunskapsbrister som förklarar att
förekomsten av diskriminering och trakasserier på grund av sexuell läggning i
arbetslivet inte uppmärksammas av heterosexuella kvinnor och män är informa-
tionsinsatser av största vikt. Det mest effektiva är antagligen att arbeta med
informationsspridning och kunskapsöverföring på flera fronter samtidigt. Att
fokusera såväl fackförbundens roll som arbetsgivarnas torde vara fruktbart.
Arbetslivsinstitutet kommer att bearbeta enkätresultaten ytterligare att för att öka
tillgängligheten och användbarheten, så att kunskaperna som genererats inom
ramen för regeringsuppdraget skall kunna användas i utbildningssammanhang.
Redan har kunskaperna nyttiggjorts på så vis att de har integrerats i de utbild-
ningspaket som de två Equalprojekten har tagit fram för ”sina” branscher. Det
arbetet kan tjäna som modell för ett framgångsrikt förändringsarbete i syfte att
minska förekomsten av diskriminering och trakasserier på grund av sexuell
läggning i arbetslivet.

Arbetsvillkor och utsatthet
-

en studie genomförd som ett led i arbetet att motverka
diskriminering eller kränkande särbehandling beroende på

sexuell läggning

 Programmet för arbetsmiljöstatistik
 September 2003

 Gunilla Ljunggren
 Kerstin Fredriksson
 Åsa Greijer
 Marie-Louise Jädert Rafstedt

Innehåll

1 Inledning ...4

Vilka ingår i undersökningen? ..4
Antal deltagare i undersökningen..5
Bortfall ..5
Frågeformuläret...5
Enkätsvar...6

2 Resultatredovisning ...7

3 Befolkningen RTB..8

Bakgrundsfrågor..8
Frågor om sysselsättning, anställningsform och bransch..10
Frågor om arbetsplatsen ..12
Krav och kontroll i arbetet ..15
Uppskattning i arbetet ...16
Inställning till det nuvarande arbetet ...16
Värderingar på arbetsplatsen...17
Social samvaro på arbetsplatsen..22
Diskriminering och trakasserier ..24
Frågor om hälsa...25
Frågor om relationer och sexuell läggning..26

4 Kvinnodominerade branscher ..28

Bakgrundsfrågor..28
Frågor om sysselsättning, anställningsform och bransch..30
Frågor om arbetsplatsen ..31
Krav och kontroll i arbetet ..34
Uppskattning i arbetet ...35
Inställning till det nuvarande arbetet ...36
Värderingar på arbetsplatsen...37
Social samvaro på arbetsplatsen..40
Diskriminering och trakasserier ..41
Frågor om hälsa...43
Frågor om relationer och sexuell läggning..44

5 Mansdominerade branscher ...46

Bakgrundsfrågor..46
Frågor om sysselsättning, anställningsform och bransch..48
Frågor om arbetsplatsen ..48
Krav och kontroll i arbetet ..51
Uppskattning i arbetet ...52
Inställning till det nuvarande arbetet ...53
Värderingar på arbetsplatsen...54
Social samvaro på arbetsplatsen..57
Diskriminering och trakasserier ..58
Frågor om hälsa...60
Frågor om relationer och sexuell läggning..61

6 Svenska kyrkan ..63
Bakgrundsfrågor..63
Frågor om sysselsättning, anställningsform och bransch..65
Frågor om arbetsplatsen ..65
Krav och kontroll i arbetet ..68
Uppskattning i arbetet ...69
Inställning till det nuvarande arbetet ...70
Värderingar på arbetsplatsen...71
Social samvaro på arbetsplatsen..75
Diskriminering och trakasserier ..76
Frågor om hälsa...78
Frågor om relationer och sexuell läggning..79

7 Värnpliktiga ...81

Bakgrundsfrågor..81
Frågor om sysselsättning, anställningsform och bransch..82
Frågor om arbetsplatsen ..82
Krav och kontroll i arbetet ..83
Uppskattning i arbetet ...84
Inställning till det nuvarande arbetet ...85
Värderingar på arbetsplatsen...86
Social samvaro på arbetsplatsen..90
Diskriminering och trakasserier ..91
Frågor om hälsa...92
Frågor om relationer och sexuell läggning..93

8 Medlemmar i intresseorganisationer för homo- och bisexuella.................................94

Bakgrundsfrågor..94
Frågor om sysselsättning, anställningsform och bransch..96
Frågor om arbetsplatsen ..99
Krav och kontroll i arbetet ..102
Uppskattning i arbetet ...103
Inställning till det nuvarande arbetet ...104
Värderingar på arbetsplatsen...105
Social samvaro på arbetsplatsen..115
Diskriminering och trakasserier ..116
Frågor om hälsa...118
Frågor om relationer och sexuell läggning..119
Frågor till dig som definierar dig som homo- eller bisexuell122

9 En not om resultat om trakasserier/ mobbning i Arbetsmiljöundersökningen........128

Bilaga 1 Teknisk beskrivning...129

Inledning ...129
Undersökningens genomförande...129
Tillförlitlighet..131
Resultatredovisning...134

Bilaga 2 Beskrivning av bortfallet ...136

Inledning ...136
Polisen ...136
Försvaret..137
Kommunal barnomsorg...138
Kommunal äldreomsorg ..138
Svenska kyrkan ...139
RTB...139
Värnpliktiga...140

Medlemmar i intresseorganisationer ...141
Partiellt bortfall ...141
Vet ej- svar ..141

Bilaga 3 Frågeformulär ..143

4

1 Inledning

Regeringen har uppdragit åt Arbetslivsinstitutet (ALI) att genomföra denna studie.
Studien utgör ett led i arbetet att motverka diskriminering eller kränkande
särbehandling beroende på sexuell läggning.

ALI har därför givit Statistiska centralbyrån (SCB) i uppdrag att genomföra denna
enkätundersökning. Bakom enkäten står Arbetslivsinstitutet och utvecklingsprojekten
Normgivande mångfald och Homo- och bisexuella i omsorgen, vilka utgör delar av
EU:s Equalprogram. I projekten ingår bl.a. TCO, LO, Riksförbundet för sexuellt
likaberättigande (RFSL) och Försvarsmakten.

De flesta av oss tillbringar en stor del av våra liv på arbetet och självklart är det
viktigt att arbetsmiljön utformas på ett så bra sätt som möjligt för alla. Ändå vet vi att
det ibland förekommer mobbning och diskriminering på arbetsplatserna och att vissa
grupper är mer utsatta än andra.

Undersökningen fokuserar på frågor om arbetsmiljö, diskriminering och hälsa.
Undersökningen syftar också till att belysa förhållandena för och attityderna till
främst homo- och bisexuella på den svenska arbetsmarknaden. Diskriminering i
arbetslivet kan ske på olika nivåer och handlar om individen och arbetsplatsen. För
att kunna arbeta mot diskriminering måste först en kartläggning av förhållandena
göras.

Vilka ingår i undersökningen?

För att få en så heltäckande bild som möjligt av hur arbetsvillkoren på den svenska
arbetsmarknaden ser ut i dessa avseenden, vände sig undersökningen till såväl
heterosexuella som homo- och bisexuella. Undersökningen genomfördes som en
postenkätstudie under våren 2003, dels till urval ur befolkningen, dels till samtliga
medlemmar (7 443 personer) i de olika förbunden för homo- och bisexuella i Sverige.

Urvalen ur befolkningen har dragits ur tre olika register. Det första är ett slump-
mässigt urval från Registret över totalbefolkningen (RTB) och består av c:a 9 000
personer i åldern 18-64 år. I rapportens text kallas detta för ”befolkningsurvalet”.

Dessutom har urval gjorts från den registerbaserade sysselsättningsstatistiken
(RAMS). Detta urval består av sammanlagt c:a 10 000 personer mellan 20 och 64 år
och som år 2001 var sysselsatta inom polisen, försvarsmakten, svenska kyrkan,
kommunal äldreomsorg eller kommunal barnomsorg. Inom varje bransch har ett urval
av c:a 2 000 personer dragits.

Därutöver har ett urval av värnpliktiga gjorts. Urvalsramen har hämtats från Pliktver-
kets register över totalförsvarspliktiga gjorts. Detta urval omfattar c:a 1000 personer.

 Se vidare den tekniska beskrivningen i bilaga 1.

5

Antal deltagare i undersökningen

13 681 individer besvarade enkäten om arbetsvillkor och hälsa. Av dem svarade
10 366 personer på den enkät som sänts ut till ett urval av Sveriges befolkning och
3 315 på den del som distribuerats till de olika förbunden för homo- och bisexuella.

Bortfall

Bortfallet i undersökningen har varit stort i samtliga urvalsgrupper och allra störst
bland de värnpliktiga. Se fördelningen nedan. En särskild beskrivning av bortfallet i
undersökningen redovisas i bilaga 2.

Tabell 1.1
Fördelning av andel svarande respektive bortfall
 Polis Försvar Barn-

omsorg
Äldre-
omsorg

Kyrka Fören. Befolkn.
urval

Värn-
pliktiga

Totalt

Urval
2016 2032 2028 2032 2031 7443 9036 1043

2871
8

Antal svarande
1188 1235 1090 997 1152 3315 4302 387

1366
6

därav
svarande/webb 31 61 42 35 40 196 215 50 670
Totalt bortfall 825 786 935 1025 876 3985 4663 651 1374

6
därav
Önskar ej
deltaga 14 13 13 12 19 16 80 2 169
Postretur 9 4 10 16 8 41 99 4 191
Ej inkommen
blankett 802 769 912 997 849 3928 4482 645

1338
4

Övertäckning 3 11 3 10 3 143 71 5 1306
därav
Långvarit
sjuk/avliden 1 1 1 13 .. 16
Utomlands 1 8 2 6 2 1 22 4 46
Tillhör ej pop 1 2 4 35 1 1100
Dubblett, fått
flera enkäter 1 .. 1 141 1 144
Svarsfrekvens 59% 61% 54% 49% 57% 45% 48% 37% 50%
därav webb 3% 5% 4% 4% 3% 6% 5% 13% 5%

Frågeformuläret

Frågorna till det frågeformulär som använts i undersökningen har tagits fram av ALI
och den referensgrupp1 som ALI tillsatt. Frågeformuläret innehåller 84 frågor
fokuserade på arbetsmiljö, diskriminering och hälsa. De 26 sista frågorna i formuläret
vände sig enbart till dem som definierat sig som homo- eller bisexuella.

1 Referensgruppen består av ledamöter från utvecklingsprojekten Normgivande mångfald och Homo-
och bisexuella i samhället, vilka utgör delar av EU:s Equal-program. För vidare information se:
http://www.rfsl.se/equal/ och http://www.normgivande.nu/

6

Enkätsvar

Samtliga deltagare fick en pappersenkät, men med möjligheten att besvara den
antingen genom att skicka in den ifyllda pappersenkäten eller att besvara den via
webben. På den tryckta enkäten fanns därför förutom ett s.k. löpnummer även
användarnamn och lösenord för inloggning på webben.

De som tillhörde någon av intresseorganisationerna för homo- och bisexuella fick
enkäten inbladad i tidningen KomUt eller direktutsänd genom sin intresseorgani-
sation. De som ingick i något av de ovan beskrivna urvalen fick sig enkäten tillsänd
per post. Se vidare den tekniska beskrivningen i bilaga 1.

7

2 Resultatredovisning

Redovisningen av svaren på de olika frågorna i formuläret sker var för sig för olika
grupper. Dels för det vi i denna rapport kallar befolkningsurvalet (RTB), dels för
kvinnodominerade (kommunal barn- och äldreomsorg) respektive mansdominerade
branscher (polis och försvar) (från RAMS-urvalet) med varje grupp för sig.
Motsvarande redovisning sker också för sysselsatta inom kyrkan och värnpliktiga.
Vidare redovisas resultaten för dem som är medlemmar i någon av intresseorganisa-
tionerna för homo- och bisexuella. Varje grupp redovisas för sig. Några jämförelser
mellan de olika grupperna ingår inte i rapporten, men görs ändå sporadiskt för att
belysa resultaten ytterligare.

I ett särskilt avsnitt redovisas några resultat från jämförbara frågor i den Arbetsmiljö-
undersökning (2001) som SCB genomför vartannat år på uppdrag av Arbetsmiljö-
verket (AV). Det är endast ett fåtal av frågorna i enkäten om Arbetsvillkor och hälsa
som på detta sätt är jämförbara med Arbetsmiljöundersökningen. I de fall sådana
jämförelser är genomförbara bidrar de till att förankra resultaten från denna enkät om
Arbetsvillkor och hälsa i ett vidare perspektiv.

Resultaten från dem som besvarat pappersenkäten och från dem som valt att besvara
enkäten via webben har vid bearbetningen slagits samman och räknats som en enhet.
En särskild studie av likheter och olikheter i svarsmönster beroende på valt svars-
medium planeras att genomföras längre fram.

Totalt sett är svarsfrekvensen 50 procent, vilket är lågt och begränsar möjligheterna
till generaliseringar. I vissa fall är antalet svarande så lågt att det är mindre menings-
fullt att redovisa resultaten. I de tabeller som framställts för varje urvalsgrupp
markeras detta med ”..”. I texten redovisas svarsfördelningarna på de olika frågorna i
separata enstaka tabeller.

En särskild beskrivning av bortfallet i undersökningen finns i bilaga 2.

Samtliga tabeller och diskussioner i resultatredovisningen för befolkningsurvalet
(RTB) gäller för personer mellan 18 och 64 år som är bosatta i Sverige. För de olika
branschurvalen (RAMS) gäller tabellerna och diskussionerna sysselsatta personer (år
2001) mellan 20 och 64 år, medan de i värnpliktsurvalet gäller värnpliktiga. Då det
gäller intresseorganisationerna för homo- och bisexuella gäller text och tabeller
samtliga medlemmar som besvarat enkäten, oavsett ålder.

Som ett stöd i den löpande texten redovisas ett urval av svaren i korta tabeller eller i
diagram. Det är vår förhoppning att detta ska underlätta för läsaren att bilda sig en
uppfattning om eventuella skillnader mellan hur kvinnor och män besvarat frågorna.
Samtliga tabeller och diagram visar andelar (procent).

8

3 Befolkningen RTB

Detta avsnitt innehåller resultat från urvalet ur totalbefolkningen 18-64 år (enligt
RTB år 2003).

Svarsfrekvensen var 48 procent. 2 351 kvinnor och 1 951 män har svarat på enkäten.

Eftersom det totala bortfallet är stort kan man inte utan vidare generalisera resultaten
till att gälla för hela befolkningen. Resultaten är uppräknade till populationstotaler,
men det går inte att bortse från att bortfallets egenskaper kan skilja sig från de
svarandes. I bilaga 2 finns en beskrivning av bortfallet.

Bakgrundsfrågor

Detta avsnitt beskriver uppgifter om ålder, utbildning, inkomst, bostadsregion mm.,
samt om man lever i parförhållande.

Tabell 3.1
Åldersfördelning

Kvinnor Män Totalt
30 år eller yngre 25 ± 1 26 ± 1 26 ± 1
31-50 år 45 ± 1 45 ± 1 45 ± 1
51 år eller äldre 29 ± 1 29 ± 1 29 ± 0

En fjärdedel är under 30 år, 45 procent mellan 30 och femtio och nästan 30 procent
över 50.

Tabell 3.2
Högsta avslutade utbildning

Kvinnor Sign Män Totalt
Grundskola 15 ± 2 18 ± 2 17 ± 1
Gymnasieutbildning/yrkesskola 35 ± 2 * 43 ± 2 39 ± 2
Eftergymnasial utbildning 13 ± 1 10 ± 1 11 ± 1
Universitet/högskola 20-119 poäng 13 ± 1 * 9 ± 1 11 ± 1
Universitet/högskola ≥120 poäng 23 ± 2 20 ± 2 21 ± 1
*) Signifikant skillnad mellan kvinnor och män

Nästan 40 procent har gymnasieutbildning eller yrkesskola och omkring 20 procent
har 120 poäng eller mer från universitet eller högskola. En större andel kvinnor än
män har universitet eller högskoleutbildning motsvarande 20-119 poäng och en större
andel män än kvinnor har gymnasieutbildning eller yrkesskolutbildning.

42 procent har hemmavarande barn under 18 år. Det finns ingen skillnad mellan
kvinnor och män vad gäller att bo tillsammans med egna, sin partners eller
gemensamma barn.

9

Tabell 3.3
Hur stor var din årsinkomst år 2002?

Kvinnor Sign Män Totalt
Högst 200 000 56 ± 2 * 30 ± 2 43 ± 1
200 001-400 000 41 ± 2 * 14 ± 2 50 ± 2
400 001 eller mer 3 ± 1 * 12 ± 1 8 ± 1
*) Signifikant skillnad mellan kvinnor och män

Kvinnorna har lägre inkomst än männen. Över hälften av kvinnorna har en
årsinkomst under 200 000 kr.

Kvinnorna är fackligt anslutna i högre grad än männen (69 procent av kvinnorna och
63 procent av männen).

Kvinnorna är i större utsträckning än männen religiöst aktiva (11 % respektive 6 %)
men det är ingen skillnad mellan män och kvinnor vad gäller förtroendeuppdrag i
religiösa sammanslutningar, kyrkor eller motsvarande (3 % har sådana uppdrag).

Tabell 3.4
Vilken etnisk bakgrund har du?

Över 80 procent är födda i Sverige av svenska föräldrar. 7 procent är födda i Sverige
men någon eller båda föräldrarna är födda i ett annat land och omkring 10 procent är
födda i ett annat land än Sverige.

Tabell 3.5
Vilken del av Sverige bor du i?

Omkring 10 procent bor i Norrland, 40 procent i Svealand och 50 procent i Götaland.

Tabell 3.6
Vilken typ av samhälle bor du i?

Kvinnor Män Totalt

Född i Sverige, båda föräldrarna
födda i Sverige 81 ± 2 82 ± 2 82 ± 1
Född i Sverige, någon eller båda
föräldrarna född i annat land 8 ± 1 7 ± 1 7 ± 1
Född i annat land än Sverige 11 ± 1 11 ± 1 11 ± 1

Kvinnor Män Totalt

Norrland 13 ± 1 12 ± 2 12 ± 1
Svealand 40 ± 2 39 ± 2 40 ± 2
Götaland 47 ± 2 49 ± 2 48 ± 2

Kvinnor Män Totalt

Stockholm, Göteborg eller Malmö
(med närförorter) 32 ± 1 31 ± 1 31 ± 1
Stor eller mellanstor stad (med fler
än c:a 20 000 invånare) 33 ± 2 34 ± 2 34 ± 1
Liten stad/tätort eller glesbygd,
högst 20 000 invånare 35 ± 2 35 ± 2 35 ± 1

10

Omkring 30 procent bor i någon av storstadsregionerna dvs. Stockholm, Göteborg
eller Malmö med närförorter. Omkring 35 procent bor i stor eller mellanstor stad och
en lika stor andel bor i liten stad, tätort eller i glesbygd.

Frågor om sysselsättning, anställningsform och bransch

Detta avsnitt ger en kort beskrivning av sysselsättningsstatus fast eller tillfällig
anställning etc. och inom vilken sektor man arbetar.

Tabell 3.7
Vilken är din nuvarande sysselsättning?

Kvinnor Sign Män Totalt
Yrkesarbetar 72 ± 2 * 77 ± 2 75 ± 1
Arbetslös 6 ± 1 6 ± 1 6 ± 1
Sjukskriven sedan mer än 3 månader 5 ± 1 * 3 ± 1 4 ± 1
Har ålderspension 0 ± 0 0 ± 0 0 ± 0
Föräldraledig 6 ± 1 * 1 ± 0 3 ± 1
Studier 13 ± 1 * 10 ± 1 11 ± 1
Arbetsmarknadsåtgärd 1 ± 0 1 ± 0 1 ± 0
Har sjukbidrag/förtidspension 7 ± 1 * 3 ± 1 5 ± 1
Avtalspension el dylikt 1 ± 0 2 ± 1 2 ± 0
Totalförsvarspliktig .. ± .. 0 ± 0 0 ± 0
Annat 2 ± 1 2 ± 1 2 ± 0
*) Signifikant skillnad mellan kvinnor och män
..) otillräckligt antal svarande

Tre fjärdedelar, och en större andel bland männen än bland kvinnorna, är yrkes-
arbetande. Däremot är fler kvinnor än män sjukskrivna sedan mer än 3 månader, har
sjukbidrag eller förtidspension, är föräldralediga eller studerar.

Bland dem som inte förvärvsarbetar har omkring hälften slutat sin senaste anställning
under de senaste 3 åren. Omkring 15 procent , kvinnor som män, har aldrig haft något
arbete.

Tabell 3.8
Du som är yrkesverksam eller totalförsvarspliktig. Vilken är din nuvarande
anställningsform?

Kvinnor Sign Män Totalt
Fast anställning (tillsvidareanställd) 74 ± 2 77 ± 2 76 ± 1
Timanställning 8 ± 1 * 5 ± 1 7 ± 1
Vikariat 7 ± 1 * 2 ± 1 4 ± 1
Annan tidsbegränsad anställning
(projekt mm) 4 ± 1 4 ± 1 4 ± 1
Egen företagare, ej anställd 4 ± 1 * 9 ± 1 6 ± 1
Totalförsvarsplikt .. ± .. 1 ± 0 0 ± 0
Arbetsmarknadsåtgärd 1 ± 0 0 ± 0 1 ± 0
Annat 2 ± 1 3 ± 1 2 ± 1
*) Signifikant skillnad mellan kvinnor och män
..) otillräckligt antal svarande

11

Ungefär tre fjärdedelar av såväl kvinnorna som männen har en fast anställning.
Däremot är det vanligare bland kvinnorna att ha timanställning eller vikariat och
vanligare bland männen att vara egna företagare.

Tabell 3.9
Vilken är din nuvarande arbetsgivare?

Kvinnor Sign Män Totalt
Statlig myndighet/verk 7 ± 1 8 ± 1 8 ± 1
Av staten helägt företag (bolag eller
stiftelse) 2 ± 1 * 4 ± 1 3 ± 1
Kommun 37 ± 2 * 9 ± 1 23 ± 1
Av kommun helägt företag (bolag eller
stiftelse) 1 ± 0 2 ± 1 1 ± 0
Landsting 10 ± 1 * 2 ± 1 6 ± 1
Övrig offentlig sektor 1 ± 1 1 ± 0 1 ± 0
Svenska kyrkan 1 ± 0 1 ± 0 1 ± 0
Privat företag 34 ± 2 * 66 ± 2 50 ± 2
Intresseorganisation/förening 2 ± 1 2 ± 1 2 ± 0
Annan arbetsgivare 5 ± 1 6 ± 1 5 ± 1
*) Signifikant skillnad mellan kvinnor och män

Kvinnorna arbetar företrädesvis inom kommun (37 %), privata företag (34 %) och
landsting (10 %). Bland männen arbetar hela 66 procent inom privata företag.

Tabell 3.10
Inom vilket område arbetar du?

Kvinnor Sign Män Totalt
Barnomsorgen 12 ± 2 * 1 ± 1 7 ± 1
Byggsektorn 1 ± 0 * 15 ± 2 8 ± 1
Försvaret 1 ± 0 * 2 ± 1 2 ± 1
Grafiska branschen 1 ± 1 2 ± 1 2 ± 1
Handeln 11 ± 2 10 ± 2 11 ± 1
IT-sektorn 5 ± 1 * 10 ± 2 7 ± 1
Jordbruk/djurhållning 1 ± 1 2 ± 1 2 ± 1
Kyrka/samfund 1 ± 1 1 ± 0 1 ± 0
Mediasektorn 3 ± 1 2 ± 1 3 ± 1
Polisen 0 ± 0 1 ± 1 1 ± 0
Restaurang/hotell 6 ± 1 * 2 ± 1 4 ± 1
Sjukvården 20 ± 2 * 4 ± 1 12 ± 1
Tillverkningsindustrin 8 ± 1 * 28 ± 3 18 ± 2
Transportsektorn 2 ± 1 * 11 ± 2 7 ± 1
Utbildningssektorn 13 ± 2 * 8 ± 2 10 ± 1
Äldreomsorgen 15 ± 2 * 1 ± 1 8 ± 1
*) Signifikant skillnad mellan kvinnor och män

Kvinnorna arbetar, i fallande ordning, inom sjukvård, äldreomsorgen, utbildnings-
sektorn, barnomsorgen och inom handeln. Männen arbetar inom tillverknings-
industrin, byggsektorn, transportsektorn, IT-sektorn och handeln.

12

Frågor om arbetsplatsen

I detta avsnitt berörs bland annat frågor som hur länge man arbetat på sin
nuvarande arbetsplats och hur könsfördelningen ser ut. Det innehåller även en
redovisning av arbetsledares kön men också av hur ansträngande arbete man har.

Diagram 3.1
Finns din arbetsplats på annan ort än där du bor?

0 20 40 60 80 100

Ja, jag
veckopendlar *

Ja, jag
dagpendlar (t ex
från Enköping till

Stockholm) *

Nej, jag bor och
arbetar på

samma ort *

Procent

Män
Kvinnor

*) Signifikant skillnad mellan kvinnor och män

Män både dagpendlar och veckopendlar i större utsträckning än kvinnorna, som i
störst utsträckning bor på samma ort där de arbetar.

Tabell 3.11
Hur många år har du arbetat på din nuvarande arbetsplats?

Kvinnor Sign Män Totalt
Högst 4 år 52 ± 2 * 46 ± 2 49 ± 2
5 eller mer 48 ± 2 * 54 ± 2 51 ± 2
*) Signifikant skillnad mellan kvinnor och män

Fler kvinnor än män har varit högst 4 år på sin nuvarande arbetsplats medan fler män
än kvinnor varit där 5 år eller mer.

Tabell 3.12
Hur många personer arbetar på din arbetsplats?

Kvinnor Sign Män Totalt
1-9 personer 28 ± 2 26 ± 2 27 ± 2
10-49 personer 42 ± 2 * 35 ± 2 38 ± 2
50 eller fler 30 ± 2 * 39 ± 3 35 ± 2
*) Signifikant skillnad mellan kvinnor och män

13

Omkring tre fjärdedelar arbetar på arbetsplatser med 10 minst anställda. Kvinnor
arbetar företrädesvis på arbetsplatser med 10 till 49 anställda. Det är mindre vanligt
bland kvinnor än bland män att arbeta på de riktigt stora arbetsplatserna, med mer än
50 anställda.

Tabell 3.13
Hur är könsfördelningen på din arbetsplats?

Kvinnor Sign Män Totalt
Majoriteten är kvinnor 68 ± 2 * 14 ± 2 41 ± 1
Ungefär lika 20 ± 2 20 ± 2 20 ± 1
Majoriteten är män 12 ± 2 * 65 ± 2 39 ± 1
*) Signifikant skillnad mellan kvinnor och män

Kvinnor arbetar i hög grad på kvinnodominerade arbetsplatser och män på mans-
dominerade. Var femte kvinna och man arbetar på arbetsplatser med lika många
kvinnor som män.

Tabell 3.14
Hur är fördelningen av hetero-, homo- och bisexuella på din arbetsplats?

Kvinnor Sign Män Totalt
Flertalet är heterosexuella 67 ± 2 * 58 ± 3 62 ± 2
Ungefär lika många är hetero- som
homo- och bisexuella 0 ± 0 0 ± 0
Flertalet är homo- eller bisexuella 0 ± 0 0 ± 0 0 ± 0
Vet ej 32 ± 2 * 42 ± 3 37 ± 2
*) Signifikant skillnad mellan kvinnor och män
..) otillräckligt antal svarande

På de flesta arbetsplatser anser man att flertalet är heterosexuella. Detta anser
kvinnorna i större utsträckning än männen. Däremot är det mycket tydligt att man
ofta inte vet så mycket om arbetskamraternas sexuella läggning. Mer än en tredjedel,
och en större andel män än kvinnor, svarar att de inte vet något om sina
arbetskamraters sexuella läggning.

Tabell 3.15
Är din närmaste arbetsledare kvinna eller man?

Kvinnor Sign Män Totalt
Kvinna 57 ± 2 * 16 ± 2 36 ± 1
Man 37 ± 2 * 69 ± 2 53 ± 2
Har ingen arbetsledare 6 ± 1 * 15 ± 2 11 ± 1
*) Signifikant skillnad mellan kvinnor och män

Kvinnornas närmaste arbetsledare är oftast en kvinna och männens en man. Det är
vanligare att kvinnorna har manliga arbetsledare än att männen har kvinnliga.
Männen har i högre grad än kvinnorna ingen arbetsledare.

14

Tabell 3.16
Är du själv arbetsledare?

Kvinnor Sign Män Totalt
Ja 15 ± 2 * 29 ± 2 22 ± 1
Nej 85 ± 2 * 71 ± 2 78 ± 1
*) Signifikant skillnad mellan kvinnor och män

Män har oftare arbetsledande position än kvinnorna. Det finns inga statistiskt
säkerställda skillnader mellan kvinnor och män när det gäller antalet underställda.

Tabell 3.17
Om du är arbetsledare, hur många människor är direkt underställda dig?

Kvinnor Sign Män Totalt
1-20 personer 60 ± 7 49 ± 5 53 ± 4
21 personer eller fler 40 ± 7 51 ± 5 47 ± 4

Tabell 3.18
Har du i arbetet något att göra med personer som inte är anställda på din arbetsplats?

Kvinnor Sign Män Totalt
Nästan hela tiden 55 ± 2 * 36 ± 3 46 ± 2
Ungefär halva till ¾ av tiden 16 ± 2 * 20 ± 2 18 ± 1
Högst ¼ av tiden 29 ± 2 * 43 ± 3 37 ± 2
*) Signifikant skillnad mellan kvinnor och män

Kvinnor har i större utsträckning än män kontakter med kunder, klienter, passagerare,
elever och andra personer som inte är anställda på deras arbetsplats

Diagram 3.2
Upplevelser av kroppslig ansträngning i arbetet

0

20

40

60

80

100

Lätt* Ganska lätt Något
ansträngade

Ansträngande Mycket
ansträngande

Procent

kvinnor
män

*) Signifikant skillnad mellan kvinnor och män

15

Omkring 25 procent av kvinnor såväl som män upplever sitt arbete som något
ansträngande. Det finns inga signifikanta skillnader mellan hur kvinnor och män
upplevelser sitt arbete förutom att en större andel män än kvinnor upplever arbetet
som mycket lätt.

Krav och kontroll i arbetet

Här följer några frågor som behandlar de krav man möter i sitt arbete och den
kontroll man har över sin arbetssituation.

Att vara utsatt för stora krav i arbetet och dessutom ha litet inflytande över arbetet
gör att risken för allvarliga sjukdomar ökar. En arbetssituation med höga krav,
samtidigt som man har en god ”egenkontroll”, kan å andra sidan göra arbetet
stimulerande och utvecklande. Stor betydelse för hur man kan hantera höga krav,
särskilt om de förekommer i kombination med liten egenkontroll, har de möjligheter
man har till socialt stöd både inom och utanför arbetet.

Diagram 3.3
Krav och kontroll i arbetet. Andel som svarat ”ofta eller ibland”

0 20 40 60 80 100

Krav på skicklighet *

Krav på påhittighet

Får lära sig nya saker

Måste arbeta mycket fort

Bestämma hur arbetet ska utföras *

Gör samma sak om och om igen *

Har tillräckligt med tid*

Måste arbeta mycket hårt *

Krav på stor arbetsinsats

Bestämma vad som ska utföras *

Motstridiga krav förekommer

Procent

Män
Kv

*) Signifikant skillnad mellan kvinnor och män

Över 90 procent av både kvinnorna och männen uppger att deras arbete ofta eller
ibland ställer krav på skicklighet, männen dock i större utsträckning än kvinnorna.
Kvinnornas arbete innebär oftare att samma sak upprepas om och om igen.
Kvinnorna har också ett något mindre hårt arbete än männen. Männen har oftare
tillräckligt med tid för att hinna med sina arbetsuppgifter och en större frihet än
kvinnorna att bestämma hur arbetet skall utföras och vad det skall innehålla.

16

Uppskattning i arbetet

Detta avsnitt tar upp frågor om hur ofta man får uppskattning i sitt arbete och
varifrån man får den. Är det chefer, arbetskamrater, underställa eller andra personer
som ger uppskattning för det arbete man utför?

I andelarna nedan är de borträknade som uppgivit att de inte har någon chef, några
arbetskamrater, underställda eller några kontakter med andra.

Diagram 3.4
Visad uppskattning minst en dag per vecka (bland dem som har arbetskamrater,
underställda, chefer eller har kontakt med andra)

0 20 40 60 80 100

Uppskattning från
andra*

Uppskattning från
arbetskamrater

Uppskattning från
underställda

Uppskattning från
chef

Procent

Män
Kv

*) Signifikant skillnad mellan kvinnor och män

Mest uppskattning får man av personer utanför arbetsplatsen som patienter, kunder,
klienter, samarbetspartners, passagerare och elever, det gäller kvinnor i högre grad än
män.

Inställning till det nuvarande arbetet

Detta avsnitt redovisar i vilken utsträckning man instämmer i olika påståenden om
trivsel i arbetet, arbetets centrala roll i livet, anställningstrygghet mm.

De allra flesta trivs med arbetet och på sin arbetsplats. De flesta tror också att de
skulle kunna få ett annat arbete om de blev arbetslösa. Män tror i högre grad än
kvinnor att de skulle kunna få ett nytt arbete och en större andel män än kvinnor
uppger att de lever för sitt arbete.

17

Tabell 3.19
Instämmer helt eller delvis i följande påståenden om det nuvarande arbetet

Kvinnor Sign Män Totalt
Jag känner att jag trivs på den här
arbetsplatsen 91 ± 1 89 ± 2 90 ± 1
Jag lever för mitt arbete 38 ± 2 * 46 ± 3 42 ± 2
Jag tycker arbetet intar en central
plats i mitt liv 69 ± 2 71 ± 2 70 ± 2
Jag tror att jag skulle kunna få ett
annat arbete om jag blev arbetslös 70 ± 2 * 76 ± 2 73 ± 1
I stort sett trivs jag bra med det här
arbetet 88 ± 1 88 ± 2 88 ± 1
Jag oroar mig för att bli arbetslös i
framtiden 19 ± 2 20 ± 2 19 ± 1
De flesta av mina personliga mål
har med arbetet att göra 34 ± 2 37 ± 2 35 ± 2
Jag har starka band till mitt
nuvarande arbete 35 ± 2 36 ± 2 36 ± 2
Jag oroar mig att behöva sluta mitt
arbete tidigare än jag önskar 15 ± 2 18 ± 2 16 ± 1
De flesta intressen jag har i livet
har med arbetet att göra 18 ± 2 21 ± 2 19 ± 1
Jag är tillfreds med min
övergripande arbetssituation 72 ± 2 75 ± 2 73 ± 2
Flera av de viktigaste händelserna
i mitt liv har med arbetet att göra 20 ± 2 24 ± 2 22 ± 1
Jag känner mig orolig för att bli
uppsagd under det närmaste året 10 ± 1 10 ± 2 10 ± 1
Jag känner mig nöjd med de
arbetsuppgifter jag har 84 ± 2 83 ± 2 84 ± 1
Jag skulle önska en högre grad av
anställningstrygghet 33 ± 2 33 ± 2 33 ± 2
*) Signifikant skillnad mellan kvinnor och män

Värderingar på arbetsplatsen

Avsnittet behandlar i vilken utsträckning man instämmer i olika påståenden som
gäller ens arbetsplats. Påståendena handlar om hur väl man instämmer i bemötandet
av olika grupper. Det kan gälla kvinnor och män, homo- eller bisexuella, invandrare
eller funktionshindrade. Avsnittet behandlar också hur man upplever attityderna till
homo- och bisexuella kvinnor respektive män på arbetsplatsen eller inom yrket och
också i samhället i övrigt.

Det är viktigt att påpeka att frågorna nedan är ställda som indirekta frågor. Man
ombeds alltså att uttala sig om förhållandena på arbetsplatsen och inte om sina egna
värderingar

Kvinnorna uppger i mindre grad än männen att det finns fördomar mot att arbeta med
homo- och bisexuella män och kvinnor på deras arbetsplatser. Det är dock viktigt att
notera att omkring 60 procent bland både männen och kvinnorna säger att de inte vet
något om detta. Det tycks inte som om arbetskamraternas sexuella läggning är något
man fäster stort avseende vid eller ens vet något om i arbetet.

18

 Kvinnorna anser i högre grad än männen att de funktionshindrade får det stöd de
behöver. Även när det gäller stöd till och acceptans av funktionshindrade så anser
omkring 60 procent att de inte vet något. Förklaringen kan eventuellt vara att många
arbetar på arbetsplatser där inga funktionshindrade arbetar eller att man inte vet något
om sina arbetskamraters eventuella funktionshinder.

Däremot finns det större tvivel bland männen än bland kvinnorna om viljan att
samarbeta med personer med invandrarbakgrund. Ingen skillnad kan dock noteras
mellan kvinnor och män vad gäller uppfattningen om det förekommer faktisk
diskriminering av medarbetare med invandrarbakgrund (tilldelning av arbetsuppgifter
och acceptans bland arbetskamraterna). På frågor om inställningen till arbetskamrater
med invandrarbakgrund är det omkring 30 procent som inte vet något om
arbetskamraternas värderingar.

Män anser i högre grad än kvinnor att kvinnors och mäns bidrag värderas lika. Det är
också skillnader vad gäller värderingar av vad som sägs och om arbetsledares
auktoritet när man ser till dem som svarat ”lite eller inte alls” på frågorna. Kvinnorna
anser i högre grad än männen att det kvinnor säger inte värderas lika som det som
män säger (14 procent för kvinnorna och 6 procent för männen), och att kvinnliga
arbetsledare inte har samma auktoritet som sina manliga kollegor (12 procent för
kvinnorna och 6 procent för männen). Omkring 20 procent uppger att de inte vet
något om arbetskamraternas värderingar i dessa frågor.

19

Tabell 3.20
Följande påståenden stämmer helt eller delvis på min arbetsplats
 Andel vet ej

Kvinnor Sign Män Totalt Kvinnor Män
Kvinnors och mäns bidrag
värderas lika. 64 ± 2 * 71 ± 2 67 ± 2 20 23
Det kvinnor säger värderas lika
högt som det män säger. 69 ± 2 71 ± 2 70 ± 2 17 * 23
Kvinnliga och manliga
arbetsledare har lika mycket 60 ± 2 58 ± 3 59 ± 2 28 * 36
Mina arbetskamrater skulle föredra
att slippa samarbeta med homo-
eller bisexuella kvinnor. 5 ± 1 * 11 ± 2 8 ± 1 63 63
Homo- och bisexuella
arbetskamrater kan vara öppna
med sin sexuella läggning. 29 ± 2 27 ± 2 28 ± 2 64 61
Jag har arbetskamrater som anser
att homo- och bisexuella män
egentligen inte är lämpade att
arbeta inom mitt yrke. 6 ± 1 * 13 ± 2 10 ± 1 61 58
På min arbetsplats har öppet
homo- och bisexuella avancerat till
chefstjänster. 6 ± 1 5 ± 1 5 ± 1 61 59
Vissa av mina arbetskamrater har
fördomar om homo- och bisexuella
kvinnor och män. 20 ± 2 * 32 ± 2 26 ± 2 60 * 51
Jag har arbetskamrater som anser
att homo- och bisexuella kvinnor
egentligen inte är lämpade att
arbeta inom mitt yrke. 3 ± 1 * 10 ± 2 6 ± 1 65 63
Mina arbetskamrater skulle föredra
att slippa samarbeta med homo-
eller bisexuella män. 6 ± 1 * 18 ± 2 12 ± 1 65 * 59
Funktionshindrade får det stöd de
behöver. 40 ± 2 * 34 ± 2 37 ± 2 55 58
Funktionshindrade får de minst
kvalificerade arbetsuppgifterna 7 ± 1 8 ± 1 7 ± 1 61 61
Det är bara på ytan som funktions-
hindrade accepteras. 6 ± 1 7 ± 1 6 ± 1 61 63
Mina arbetskamrater skulle föredra
att slippa samarbeta med personer
med invandrarbakgrund. 9 ± 1 * 18 ± 2 13 ± 1 32 32
Arbetskamrater med invandrarbak-
grund accepteras fullt ut. 64 ± 2 61 ± 3 63 ± 2 29 29
Arbetskamrater med invandrarbak-
grund tilldelar man ofta de
tråkigaste arbetsuppgifterna. 5 ± 1 7 ± 1 6 ± 1 34 36
*) Signifikant skillnad mellan kvinnor och män

20

Tabell 3.21
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
kvinnor på din arbetsplats?

Kvinnor Sign Män Totalt
Mycket eller ganska positiva 30 ± 2 27 ± 2 29 ± 2
Mycket eller ganska negativa 7 ± 1 * 15 ± 2 11 ± 1
Vet ej 63 ± 2 * 58 ± 3 60 ± 2
*) Signifikant skillnad mellan kvinnor och män

En mindre andel kvinnor än män upplever negativa attityder till homo- och bisexuella
kvinnor på sin arbetsplats. De flesta, såväl kvinnor som män, svarar dock ”Vet ej”.

Tabell 3.22
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
män på din arbetsplats?

Kvinnor Sign Män Totalt
Mycket eller ganska positiva 31 ± 2 * 24 ± 2 27 ± 2
Mycket eller ganska negativa 8 ± 1 * 22 ± 2 16 ± 1
Vet ej 61 ± 2 * 54 ± 3 57 ± 2
*) Signifikant skillnad mellan kvinnor och män

Bland kvinnorna upplevs attityderna mot homo- och bisexuella män lika som de mot
homo- och bisexuella kvinnor. Bland männen däremot upplever man att det finns en
starkare negativ attityd mot homo- och bisexuella män än mot homo- och bisexuella
kvinnor, men även här är flertalet osäkra.

Tabell 3.23
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
kvinnor inom ditt yrke?

Kvinnor Sign Män Totalt
Mycket eller ganska positiva 31 ± 2 * 26 ± 2 28 ± 2
Mycket eller ganska negativa 7 ± 1 * 14 ± 2 10 ± 1
Vet ej 63 ± 2 60 ± 3 61 ± 2
*) Signifikant skillnad mellan kvinnor och män

Tabell 3.24
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
män inom ditt yrke?

Kvinnor Sign Män Totalt
Mycket eller ganska positiva 31 ± 2 * 24 ± 2 28 ± 2
Mycket eller ganska negativa 8 ± 1 * 19 ± 2 13 ± 1
Vet ej 61 ± 2 57 ± 3 59 ± 2
*) Signifikant skillnad mellan kvinnor och män

Samma skillnader i kvinnor och mäns attityder mot homo- och bisexuella män som
konstaterades på den egna arbetsplatsen finner vi vad gäller attityder inom det egna
yrket. Männen upplever mindre av positiva och mer negativa attityder än kvinnorna.

21

Tabell 3.25
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
kvinnor i samhället i övrigt?

Kvinnor Sign Män Totalt
Mycket eller ganska positiva 42 ± 2 * 37 ± 2 40 ± 2
Mycket eller ganska negativa 34 ± 2 37 ± 3 36 ± 1
Vet ej 23 ± 2 26 ± 2 25 ± 2
*) Signifikant skillnad mellan kvinnor och män

Tabell 3.26
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
män i samhället i övrigt?

Kvinnor Sign Män Totalt
Mycket eller ganska positiva 38 ± 2 * 28 ± 2 33 ± 2
Mycket eller ganska negativa 39 ± 2 * 47 ± 3 43 ± 2
Vet ej 22 ± 2 24 ± 2 23 ± 1
*) Signifikant skillnad mellan kvinnor och män

Män upplever mindre av positiva attityderna mot homo- och bisexuella kvinnor och
män i samhället är vad kvinnor gör. Dessutom upplever männen i högre grad än
kvinnorna negativa attityder mot homo- och bisexuella män. Kvinnor upplever att det
finns mer av negativa attityder mot homo- och bisexuella män än mot homo- och
bisexuella kvinnor i samhället. Osäkerheten om attityder i samhället är mindre än vad
gäller attityder på arbetsplatserna och inom det egna yrket.

Diagram 3.5
Sammanfattning av upplevelse av positiva attityder mot homo- och bisexuella kvinnor
och män - på arbetsplatsen, i yrket och i samhället. Totalgrupper

0

20

40

60

80

100

På arbetsplatsen Inom yrket I samhället

Procent

Mot kvinnor
Mot män

22

Diagram 3.6
Sammanfattning av upplevelse av negativa attityder mot homo- och bisexuella kvinnor
och män - på arbetsplatsen, i yrket och i samhället. Totalgrupper

0

20

40

60

80

100

På arbetsplatsen Inom yrket I samhället

Procent

Mot kvinnor
Mot män

Social samvaro på arbetsplatsen

Frågorna i det här avsnittet berör både samtalsämnen på arbetsplatsen och
möjligheter att ta med partners på fester. Det tar också upp frågan om man umgås
med arbetskamrater på fritiden.

Tabell 3.27
Händer det att man pratar om homo- eller bisexualitet på din arbetsplats, t ex under
kafferasterna?

Kvinnor Sign Män Totalt
Ja, oftast i en positiv anda 7 ± 1 * 4 ± 1 6 ± 1
Ja, både i positiv och negativ anda 25 ± 2 22 ± 2 23 ± 1
Ja, oftast i en negativ anda 5 ± 1 * 17 ± 2 11 ± 1
Nej, aldrig 46 ± 2 41 ± 3 43 ± 2
Vet ej 16 ± 2 16 ± 2 16 ± 1
*) Signifikant skillnad mellan kvinnor och män

På omkring 40 procent av arbetsplatserna talar man om homo- och bisexualitet t.ex.
under kafferaster. När det görs är det för det mesta i både positiv och i negativ anda.
Männen upplever mer än kvinnorna att det ofta är i negativ anda.

23

Tabell 3.28
Händer det att man pratar om parförhållanden och familjeliv på din arbetsplats t.ex.
under kafferaster?

Kvinnor Sign Män Totalt
Ja, men mest om heterosexuella
par 65 ± 2 * 61 ± 2 63 ± 2
Ja, om både hetero- och
homosexuella par 14 ± 2 * 10 ± 2 12 ± 1
Ja, mest om homosexuella par 1 ± 1 1 ± 0 1 ± 0
Nej 11 ± 1 * 18 ± 2 14 ± 1
Vet ej 8 ± 1 * 11 ± 2 10 ± 1
*) Signifikant skillnad mellan kvinnor och män

Det är vanligast att man diskuterar mest om heterosexuella parförhållanden på
arbetsplatserna. Men bland något mer än 10 procent diskuteras både hetero- och
homosexuella förhållanden. Kvinnor anser oftare än män att parförhållanden
diskuteras.

Tabell 3.29
Förekommer det någon gång fester mm. på din arbetsplats där de anställa har
möjlighet att – eller förväntas – bjuda sina respektive om de lever i parförhållanden?

Kvinnor Sign Män Totalt
Ja 28 ± 2 * 48 ± 3 38 ± 2
Nej 60 ± 2 * 40 ± 3 50 ± 2
Vet ej 12 ± 1 12 ± 2 12 ± 1
*) Signifikant skillnad mellan kvinnor och män

Det är vanligare att männen än kvinnorna har möjligheter att, eller förväntas att bjuda
sina respektive på fester och andra aktiviteter som ordnas på arbetet.

De som svarat att deras partner är välkomna har också fått frågan om det gäller
partner i både hetero- och homosexuella förhållanden. Mer än hälften (57 %) svarar
att alla är välkomna. Kvinnorna (63 %) anser i högre grad än männen (54 %) att både
heterosexuella och homosexuella partners är välkomna.

Sedan frågas om partner väljer att följa med. Sextio procent gör det, såväl kvinnor
som män. Omkring 15 procent har ingen partner att ta med.

Tabell 3.30
Umgås du regelbundet med arbetskamraterna på fritiden

Kvinnor Män Totalt
Ja, i hög eller viss utsträckning 29 ± 2 27 ± 2 28 ± 2
Nej, i liten utsträckning eller inte alls 71 ± 2 73 ± 2 72 ± 2

Det finns ingen skillnad mellan män och kvinnor i hur mycket man umgås med sina
arbetskamrater på fritiden.

24

Diskriminering och trakasserier

Här redovisas svaren på frågor som gäller om det förekommer diskriminering eller
trakasserier på grund av sexuell läggning på arbetsplatsen. Man frågar också om det
förekommer annan typ av diskriminering. Till sist redovisas om man själv är utsatt
för diskriminering eller trakasserier från chefer, arbetskamrater, underställda eller
andra man möter i sitt arbete.

Tabell 3.31
Andel som svarat att det inte förekommer diskriminering/trakasserier på grund av
sexuell läggning på arbetsplasten genom …

Kvinnor Sign Män Totalt
… nedsättande och förlöjligande
omdömen om homo- och
bisexuella i allmänhet 68 ± 2 * 57 ± 3 62 ± 2
… nedsättande och förlöjligande
omdömen om någon homo- eller
bisexuella arbetskamrat 70 ± 2 * 63 ± 3 67 ± 2
… osynliggörande där man inte
tagit notis om en homo- eller
bisexuella arbetskamrats närvaro 68 ± 2 * 61 ± 2 64 ± 2
… att en homo- eller bisexuell
arbetskamrat inte blivit tillfrågad
där det vore naturligt 67 ± 2 * 59 ± 3 63 ± 2
… att homo- eller bisexuell
arbetskamrat blivit undanhållen
arbetsrelaterad information 68 ± 2 * 61 ± 3 64 ± 2
*) Signifikant skillnad mellan kvinnor och män

Det är ovanligt att homo- och bisexuella medarbetare diskrimineras på arbets-
platserna. Drygt 30 procent, fler kvinnor än män, anser dock att de inte vet om några
former av diskriminering eller trakasserier på grund av sexuell läggning förekommer.

Tabell 3.32
Andel som svarat att det förekommer diskriminering/trakasserier på grund av sexuell
läggning på arbetsplasten genom …

Kvinnor Sign Män Totalt
… nedsättande och förlöjligande
omdömen om homo- och
bisexuella i allmänhet 5 ± 1 * 12 ± 2 9 ± 1
… nedsättande och förlöjligande
omdömen om någon homo- eller
bisexuella arbetskamrat 1 ± 0 3 ± 1 2 ± 0
… osynliggörande där man inte
tagit notis om en homo- eller
bisexuella arbetskamrats närvaro 0 ± 0 1 ± 1 1 ± 0
… att en homo- eller bisexuell
arbetskamrat inte blivit tillfrågad
där det vore naturligt 0 ± 0 1 ± 1 1 ± 0
… att homo- eller bisexuell
arbetskamrat blivit undanhållen
arbetsrelaterad information .. ± .. 1 ± 0 0 ± 0
*) Signifikant skillnad mellan kvinnor och män

25

Den vanligaste formen av diskriminering är nedsättande och förlöjligande omdömen
om homo- och bisexuella i allmänhet. Detta förekommer enligt hela 12 procent av
männen.

Tabell 3.33
Förekommer det någon annan typ av diskriminering /trakasserier på din arbetsplats?

Kvinnor Sign Män Totalt
Ja 15 ± 2 16 ± 2 16 ± 1
Nej 57 ± 2 57 ± 3 57 ± 2
Vet ej 28 ± 2 27 ± 2 28 ± 2
*) Signifikant skillnad mellan kvinnor och män

Utöver nedsättande och förlöjligande omdömen i allmänhet mot homo- och
bisexuella uppger 16 procent att det förekommer andra former av diskriminering och
trakasserier på den egna arbetsplatsen.

På frågan om man själv är utsatt för någon form av diskriminering eller trakasserier
svarar ungefär 95 procent att så inte är fallet. Sex procent är utsatta för diskriminering
eller trakasserier från chefer och överordnade. Fyra procent uppger att de
diskrimineras eller trakasseras av arbetskamrater eller andra man möter i arbetet och
endast en procent att de utsätts för detta från underställda. Kvinnor är mer utsatta än
män för trakasserier från arbetskamrater.

Frågor om hälsa

Avsnittet berör frågor om hälsa, sjukskrivning och annan ledighet än sjukskrivning
vid sjukdom.

Tabell 3.34
I allmänhet, skulle du vilja säga att din hälsa är…

Kvinnor Sign Män Totalt
Utmärkt 21 ± 2 * 25 ± 2 23 ± 1
Mycket god 36 ± 2 34 ± 2 35 ± 2
God 29 ± 2 31 ± 2 30 ± 1
Mindre god 12 ± 1 * 8 ± 1 10 ± 1
Dålig 3 ± 1 2 ± 1 2 ± 0
*) Signifikant skillnad mellan kvinnor och män

Fler män än kvinnor definierar sin hälsa som utmärkt och fler kvinnor än män
definie-rar den som mindre god.

Tabell 3.35
Hur länge har du sammanlagt varit sjukskriven de senaste tre månaderna?

Kvinnor Sign Män Totalt
1-14 dagar 26 ± 2 * 21 ± 2 24 ± 1
15-90 dagar 11 ± 1 * 7 ± 1 9 ± 1
0 dagar 63 ± 2 * 72 ± 2 68 ± 2
*) Signifikant skillnad mellan kvinnor och män

Kvinnorna har varit mer sjukskrivna än männen.

26

Av dem som varit sjukskrivna under de senaste 3 månaderna har tre fjärdedelar varit
sjukskrivna endast 1 gång, såväl kvinnor som män.

Omkring 30 procent av dem som varit sjukskrivna de senaste 3 månaderna, kvinnor
liksom män, uppger att det vid åtminstone något av tillfällena rörde sig om sjukdom
eller besvär av fysisk eller psykisk natur som varit arbetsrelaterad.

Omkring 95 procent uppger att de ingen eller högst en gång varit hemma på grund av
sjukdom men istället tagit ut t.ex. kompledigt eller semester.

Av dem som varit hemma någon gång de senaste tre månaderna utan att sjukskriva
sig uppger omkring 30 procent att orsaken till frånvaron från arbetet var av
arbetsrelaterad art.

Frågor om relationer och sexuell läggning

Avsnittet berör frågor om parförhållanden, om man riktar sina sexuella tankar och
handlingar mot kvinnor eller män och hur man definierar sin sexuella läggning.

Tabell 3.36
Lever du i ett parförhållande?

Kvinnor Sign Män Totalt
Ja 76 ± 2 73 ± 2 74 ± 1
Nej, men jag har gjort det tidigare 16 ± 2 14 ± 2 15 ± 1
Nej, det har jag aldrig gjort 8 ± 1 * 13 ± 1 10 ± 1
*) Signifikant skillnad mellan kvinnor och män

Omkring tre fjärdedelar lever i ett parförhållande medan 15 procent uppger att de inte
gör det nu men gjort det tidigare. Fler män än kvinnor har aldrig levt i ett
parförhållande.

Tabell 3.37
Av dem som lever i parförhållande, vilken typ av parförhållande?

 Kvinnor Män Totalt
Som gift med en person av det motsatta könet 57 ± 2 55 ± 2 56 ± 1
Som sambo med en person av det motsatta
könet 30 ± 2 34 ± 2 32 ± 1
Jag har stadigvarande sällskap med en
person av det motsatta könet, men vi bor inte
tillsammans 9 ± 1 7 ± 1 8 ± 1
I ett registrerat partnerskap med en person av
det egna könet 0 ± 0 0 ± 0
Som sambo med en person av det egna könet 0 ± 0 1 ± 0 0 ± 0
Jag har stadigvarande sällskap med en
person av det egna könet, men vi bor inte
tillsammans 1 ± 0 0 ± 0
..) för litet antal svarande

Av dem som lever i parförhållanden (är gift, bor ihop eller har stadigt sällskap) lever
99 procent i ett heterosexuellt förhållande.

27

De som inte lever i ett parförhållande har fått frågan om de skulle vilja göra det.
Omkring 50 procent uppger att de skulle vilja, drygt 15 procent svarar nej och
omkring 30 procent vet ej.

Tabell 3.38
Riktas dina sexuella känslor, tankar och fantasier ...

Kvinnor Sign Män Totalt
..uteslutande eller oftast mot män? 91 ± 1 * 2 ± 1 46 ± 1
..både män och kvinnor? 4 ± 1 * 1 ± 0 3 ± 0
..uteslutande eller oftast mot
kvinnor? 1 ± 0 * 94 ± 1 48 ± 1
Könet spelar ingen roll 1 ± 0 1 ± 0 1 ± 0
Jag har inga sexuella känslor etc. 3 ± 1 2 ± 1 3 ± 0
*) Signifikant skillnad mellan kvinnor och män

De flesta riktar sina sexuella känslor, tankar och fantasier mot en person av motsatta
könet. Det är dock vanligare bland kvinnor än bland män att rikta dessa tankar mot
både män och kvinnor. En lika stor andel bland kvinnor som bland män (2-3 %)
uppger att de inte har några sexuella känslor, tankar eller fantasier.

Tabell 3.39
Riktas dina sexuella handlingar ...

Kvinnor Sign Män Totalt
..uteslutande eller oftast mot män? 92 ± 1 * 2 ± 1 46 ± 1
..både män och kvinnor? 1 ± 0 0 ± 0 1 ± 0
..uteslutande eller oftast mot
kvinnor? 1 ± 0 * 92 ± 1 47 ± 1
Könet spelar ingen roll 0 ± 0 0 ± 0 0 ± 0
Jag är inte sexuellt aktiv
tillsammans med någon. 6 ± 1 5 ± 1 6 ± 1
*) Signifikant skillnad mellan kvinnor och män

När det gäller sexuella handlingar blir svaren mer polariserade. Endast en procent
(mest kvinnor) uppger att de är sexuellt aktiva tillsammans med både män och
kvinnor. Omkring fem procent, kvinnor som män, uppger att de ej är sexuellt aktiva
med någon.

Tabell 3.40
Hur definierar du din sexuella läggning?

*) Signifikant skillnad mellan kvinnor och män

Omkring 92 procent definierar sig själva som heterosexuella, 1 procent som
homosexuella (flest män) och 1 procent som bisexuella. Det är omkring 6 procent,
kvinnor som män, som inte definierar sin sexuella läggning.

Kvinnor Sign Män Totalt

Heterosexuell 92 ± 1 91 ± 1 92 ± 1
Homosexuell 0 ± 0 * 1 ± 0 1 ± 0
Bisexuell 1 ± 0 1 ± 0 1 ± 0
Annat 0 ± 0 1 ± 0 0 ± 0
Jag definierar inte min sexuella
läggning 6 ± 1 7 ± 1 6 ± 1

28

4 Kvinnodominerade branscher

Detta avsnitt innehåller resultat från urvalen av personer som är sysselsatta inom
kommunal barn- och äldreomsorg. Urvalet är draget ur SCB:s sysselsättningsregister,
RAMS, där uppgifterna avser år 2001.

Av de sysselsatta inom barn- och äldreomsorgen är 93 procent kvinnor och endast 7
procent män.

Svarsfrekvensen bland sysselsatta inom kommunal barnomsorg är 54 procent. Det är
en lägre andel män än kvinnor som har svarat, 51 mot 57 procent. Det är vidare en
större andel av de äldre anställda, 50-64 år, som har svarat än de som är yngre. Bland
de som är 30 år eller yngre har kvinnorna svarat i högre utsträckning än männen i
samma ålder. Inom barnomsorgen är det en större andel kvinnor än män i
storstadsregionerna som har svarat.

Svarsfrekvensen bland sysselsatta inom kommunal äldreomsorg är 49 procent. Även
här är det en lägre andel män än kvinnor som har svarat, 43 mot 55 procent. Äldre
anställda (50-64 år) har svarat i högre utsträckning än de yngre. Inom alla
åldersintervall är andelen svarande kvinnor större än männen. Bland män yngre än 30
år är svarsfrekvensen endast 35 procent. Andelen svarande är lägre i storstads-
regionerna än i övriga Sverige, det gäller för både kvinnor och män.

Eftersom det totala bortfallet är stort kan man inte utan vidare generalisera resultaten
till att gälla för samtliga sysselsatta inom dessa två områden. Resultaten är upp-
räknade till populationstotaler, men det går inte att bortse från att bortfallets egen-
skaper kan skilja sig från de svarandes.

Bakgrundsfrågor

Detta avsnitt beskriver uppgifter om ålder, utbildning, inkomst, bostadsregion mm.,
samt om man lever i parförhållande.

Tabell 4.1
Åldersfördelning

Kvinnor Sign Män Totalt
30 år eller yngre 17 ± 1 * 31 ± 2 18 ± 1
31-50 år 52 ± 2 * 46 ± 2 52 ± 2
51 år eller äldre 30 ± 1 * 23 ± 1 30 ± 1
*) Signifikant skillnad mellan kvinnor och män

Andelen män under trettio år är större än andelen kvinnor i denna ålder. I åldrarna 31-
50 år återfinns dock en större andel kvinnor än män. Detsamma gäller för dem som är
51 år eller äldre.

29

Nästan hälften av kvinnorna inom barn- och äldreomsorgen har minst ett barn som är
under 18 år. Bland män är andelen med barn omkring 40 procent.

Tabell 4.2
Högsta avslutade utbildning

Kvinnor Sign Män Totalt
Grundskola eller motsvarande 17 ± 3 * 11 ± 3 17 ± 3
Gymnasieutbildning/yrkesskola 42 ± 4 40 ± 4 41 ± 3
Eftergymnasial utbildning 15 ± 3 11 ± 3 15 ± 3
Universitet/högskola 20-119 poäng 12 ± 2 17 ± 3 13 ± 2
Universitet/högskola ≥120 poäng 14 ± 2 * 21 ± 3 15 ± 2
*) Signifikant skillnad mellan kvinnor och män

Skillnader mellan könen finns inom den lägsta respektive högsta utbildningsnivån.
Andelen kvinnor med grundskola eller motsvarande är högre än för männen, medan
en högre andel män än kvinnor har en lång eftergymnasial utbildning med 120 poäng
eller mer.

Tabell 4.3
Hur stor var din årsinkomst 2002?

*) Signifikant skillnad mellan kvinnor och män

Inom barn- och äldreomsorgen är det en större andel kvinnor än män som inte har en
lön som överstiger 200 000 kronor. Fler män än kvinnor har en lön i intervallet
200 001 – 400 000 kronor. Endast ett fåtal personer i dessa branscher har löner över
400 000 kronor. Vare sig man studerar kvinno- eller mansdominerade branscher så
har männen genomgående högre lön i genomsnitt.

Drygt 8 av 10 inom barn- och äldreomsorgen är fackligt organiserade, och det finns
inga skillnader mellan könen. 9 procent uppger sig vara religiöst aktiva.

Tabell 4.4
Vilken etnisk bakgrund har du?

*) Signifikant skillnad mellan kvinnor och män

Av de sysselsatta inom kommunal barn- och äldreomsorg är det en större andel män
än kvinnor som är födda i ett annat land än Sverige. 16 procent av kvinnorna och 24
procent av männen har invandrarbakgrund, d.v.s. att de själva är födda i ett annat land
eller någon eller båda föräldrarna är det.

Kvinnor Sign Män Totalt

Högst 200 000 kronor 66 ± 4 * 49 ± 4 65 ± 3
200 001-400 000 kronor 34 ± 4 * 50 ± 4 35 ± 3
400 001 kronor eller mer .. ± .. 1 ± 1 .. ± ..

Kvinnor Sign Män Totalt

Född i Sverige, båda föräldrarna
födda i Sverige 84 ± 3 * 76 ± 3 83 ± 3
Född i Sverige, någon/båda
föräldrarna födda i annat land 7 ± 2 7 ± 2 7 ± 2
Född i annat land än Sverige 9 ± 2 * 17 ± 3 10 ± 2

30

Tabell 4.5
Vilken del av Sverige bor du i?

Hälften av dem som är sysselsatta inom kommunal barn- och äldreomsorg är bosatta i
Götaland, en tredjedel i Svealand och återstoden i Norrland.

Tabell 4.6
Vilken typ av samhälle bor du i?

*) Signifikant skillnad mellan kvinnor och män

Nästan hälften av kvinnorna som är sysselsatta inom kommunal barn- och äldre-
omsorg bor på orter som har mindre än 20 000 invånare. Var femte kvinna bor i
någon av våra tre storstäder. I storstäderna är andelen män i dessa branscher större än
andelen kvinnor. På landsbygden är det tvärtom.

Frågor om sysselsättning, anställningsform och bransch

Detta avsnitt ger en kort beskrivning av sysselsättningsstatus fast eller tillfällig
anställning etc. och inom vilken sektor man arbetar.

Undersökningspopulationen i de kvinnodominerade branscherna utgörs av sysselsatta
personer inom kommunal barn- och äldreomsorg år 2001, och det är därför inte
oväntat att 85 procent svarar att de yrkesarbetar vid undersökningstillfället. En av
tjugo är arbetslös och en av tjugofem är långtidssjukskriven. Det finns inga skillnader
mellan könen. Inom kommunal barn- och äldreomsorg studerar 12 procent av
kvinnorna och 7 procent av männen.

Bland dem som inte förvärvsarbetade vid undersökningstillfället uppger drygt en
tredjedel att de slutade sitt senaste arbete under åren 2002-2003, och drygt en
tredjedel att de slutade under åren 2000-2001.

83 procent av kvinnorna och 74 procent av männen har en tillsvidareanställning.
Drygt var tjugonde är timanställd och knappt var tionde arbetar som vikarie. 94
procent av kvinnorna och 84 procent av männen är vid undersökningstillfället
kommunalanställda. Tre procent av kvinnorna och åtta procent av männen har en
privat arbetsgivare, resterande har landsting och stat som arbetsgivare. Anledningen
till att inte samtliga uppger att de arbetar inom den kommunala barn- och
äldreomsorgen

Kvinnor Män Totalt

Norrland 15 ± 3 20 ± 3 15 ± 3
Svealand 34 ± 4 37 ± 4 34 ± 3
Götaland 51 ± 4 44 ± 4 50 ± 3

Kvinnor Sign Män Totalt

Stockholm, Göteborg eller Malmö
(med närförorter) 19 ± 1 * 27 ± 2 20 ± 1
Stor eller mellanstor stad (med fler
än c:a 20 000 invånare) 32 ± 3 36 ± 4 32 ± 3
Liten stad/tätort eller glesbygd,
högst 20 000 invånare 49 ± 4 * 36 ± 4 48 ± 3

31

är sannolikt att urvalet är baserat på uppgifter från år 2001, vilket var de mest aktuella
uppgifterna som fanns tillgängliga vid genomförandet av undersökningen.

Frågor om arbetsplatsen

I detta avsnitt berörs bland annat frågor som hur länge man arbetat på sin
nuvarande arbetsplats och hur könsfördelningen ser ut. Det innehåller även en
redovisning av arbetsledares kön men också av hur ansträngande arbete man har.

Diagram 4.1
Finns din arbetsplats på annan ort än där du bor?

0 20 40 60 80 100

Ja, jag
veckopendlar

Ja, jag
dagpendlar (t ex
från Enköping till

Stockholm)

Nej, jag bor och
arbetar på
samma ort

Procent

Män
Kvinnor

Åtta av tio inom kommunal barn- och äldreomsorg arbetar på samma ort som de bor.
Knappt en femtedel dagpendlar. Det finns här inga skillnader mellan könen.

Tabell 4.7.
Hur många år har du arbetat på din nuvarande arbetsplats?

Kvinnor Sign Män Totalt
Högst 4 år 44 ± 3 * 60 ± 4 45 ± 3
5 eller mer 56 ± 3 * 40 ± 4 55 ± 3
*) Signifikant skillnad mellan kvinnor och män

En högre andel kvinnor än män har arbetat på sina nuvarande arbetsplatser i fem år
eller mer. Bland dem som har arbetat högst fyra år är andelen män högre.

Tabell 4.8.
Hur många personer arbetar på din arbetsplats?

Kvinnor Sign Män Totalt
9 eller färre 31 ± 4 34 ± 4 31 ± 3
10-49 53 ± 4 * 44 ± 4 52 ± 4
50 eller fler 16 ± 3 21 ± 3 16 ± 3
*) Signifikant skillnad mellan kvinnor och män

32

På arbetsplatser med 10–49 anställda är andelen kvinnor högst. Knappt var tredje
kvinna och man arbetar på arbetsplatser som har mindre än 10 anställda. 16 procent
av kvinnorna arbetar på arbetsplatser med 50 anställda eller fler.

Inom de utvalda kvinnodominerade branscherna är det inte oväntat att majoriteten av
arbetskamraterna är kvinnor. Detta gäller både om man är kvinna eller man.

Tabell 4.9.
Hur är könsfördelningen på din arbetsplats?

Kvinnor Sign Män Totalt
Majoriteten är kvinnor (61-100%) 96 ± 1 * 70 ± 4 94 ± 1
Ungefär lika många kvinnor som
män (mellan 40 och 60 %) 3 ± 1 * 16 ± 3 4 ± 1
Majoriteten är män (61-100%) 1 ± 1 * 14 ± 3 2 ± 1
*) Signifikant skillnad mellan kvinnor och män

En större andel män än kvinnor arbetar på arbetsplatser där könsfördelningen är jämn
eller där männen är i majoritet. Det senare förekommer trots att det gäller kvinno-
dominerade branscher som barn- och äldreomsorg. De flesta kvinnorna arbetar på en
arbetsplats där kvinnor är i majoritet.

Tabell 4.10
Hur är fördelningen av hetero-, homo- och bisexuella på din arbetsplats?

Kvinnor Sign Män Totalt
Flertalet är heterosexuella 69 ± 3 * 61 ± 4 69 ± 3
Ungefär lika många hetero-, som
homo- och bisexuella
Flertalet är homo- eller bisexuella
Vet ej 31 ± 3 * 39 ± 4 31 ± 3
*) Signifikant skillnad mellan kvinnor och män

En större andel män än kvinnor uppger att de inte vet vilken sexuell läggning arbets-
kamraterna har. Kvinnor uppger i högre utsträckning än män att de vet att arbets-
kamraterna är heterosexuella.

Tabell 4.11
Är din närmaste arbetsledare kvinna eller man?

Kvinnor Sign Män Totalt
Kvinna 85 ± 3 * 70 ± 4 84 ± 3
Man 14 ± 3 * 25 ± 3 15 ± 2
Jag har ingen arbetsledare 1 ± 1 * 5 ± 2 1 ± 1
*) Signifikant skillnad mellan kvinnor och män

Oavsett om man är kvinna eller man är det i de redovisade branscherna vanligast att
den närmaste arbetsledaren är kvinna. Bland männen är det en fjärdedel och av
kvinnorna omkring var sjunde (14 %) som uppger att de har en man som sin närmaste
arbetsledare.

33

Tabell 4.12
Är du själv arbetsledare?

Kvinnor Sign Män Totalt
Ja 7 ± 2 * 17 ± 3 8 ± 2
Nej 93 ± 2 * 83 ± 3 92 ± 2
*) Signifikant skillnad mellan kvinnor och män

Andelen män som har arbetsledande befattning är högre än andelen kvinnor. Detta
gäller vare sig vi studerar de kvinnodominerade branscherna inom kommunal barn-
och äldreomsorg eller de mansdominerade branscherna polis och försvar. Män är i
högre utsträckning arbetsledare än kvinnor.

Tabell 4.13
Om du är arbetsledare, hur många människor är direkt underställda dig?

Kvinnor Män Totalt
1-20 personer 26 ± 14 36 ± 11 27 ± 12
21 personer eller fler 74 ± 14 64 ± 11 73 ± 12

I de redovisade kvinnodominerade branscherna finns inga statistiska skillnader
mellan könen vare sig man är arbetsledare för 20 personer eller färre eller har fler än
20 personer underställda sig. Majoriteten av arbetsledarna har fler än 20 personer
underställda sig.

Tabell 4.14
Har du i arbetet något att göra med personer som inte är anställda på din arbetsplats?

Kvinnor Män Totalt
Nästan hela tiden 57 ± 4 51 ± 4 56 ± 4
Ungefär halva till ¾ av tiden 10 ± 2 14 ± 3 10 ± 2
Högst ¼ av tiden 33 ± 4 36 ± 4 33 ± 3

Inom kommunal barn- och äldreomsorg har kvinnor och män i samma omfattning
kontakt med personer som inte är anställda på arbetsplatsen (t.ex. patienter, kunder,
föräldrar, barn). Vanligast är att dessa kontakter pågår under nästan hela arbetstiden.

Tabell 4.15
Hur kroppsligt ansträngande upplever du vanligtvis ditt arbete?

Kvinnor Sign Män Totalt
Mycket lätt till mycket, mycket lätt
ansträngande 9 ± 2 14 ± 3 9 ± 2
Ganska lätt ansträngande 8 ± 2 * 18 ± 3 8 ± 2
Något ansträngande 25 ± 3 29 ± 4 26 ± 3
Ansträngande 30 ± 3 25 ± 4 30 ± 3
Mycket till mycket, mycket
ansträngande 28 ± 3 * 15 ± 3 27 ± 3
*) Signifikant skillnad mellan kvinnor och män

En större andel kvinnor än män upplever sitt arbete som ”mycket till mycket, mycket
ansträngande”. Män upplever i högre utsträckning än kvinnor att arbetet är ”ganska
lätt ansträngande”.

34

Krav och kontroll i arbetet

Här följer några frågor som behandlar de krav man möter i sitt arbete och den
kontroll man har över sin arbetssituation.

Att vara utsatt för stora krav i arbetet och dessutom ha litet inflytande över arbetet
gör att risken för allvarliga sjukdomar ökar. En arbetssituation med höga krav,
samtidigt som man har en god ”egenkontroll”, kan å andra sidan göra arbetet
stimulerande och utvecklande. Stor betydelse för hur man kan hantera höga krav,
särskilt om de förekommer i kombination med liten egenkontroll, har de möjligheter
man har till socialt stöd både inom och utanför arbetet.

Majoriteten av de anställda inom branscherna barn- och äldreomsorg tycker att deras
arbete ofta eller ibland kräver skicklighet och påhittighet, kvinnorna i högre ut-
sträckning än männen. Nästan nio av tio som är sysselsatta inom kommunal barn- och
äldreomsorg upprepar ofta eller ibland samma sak om och om igen i sitt arbete. Även
detta gäller kvinnor i högre utsträckning än män.

Diagram 4.2
Krav och kontroll i arbetet. Andel som svarat ”ofta eller ibland”

0 20 40 60 80 100

Krav på skicklighet*

Krav på påhittighet *

Bestämma hur arbetet ska utföras

Gör samma sak om och om igen *

Får lära sig nya saker

Krav på för stor arbetsinsats*

Måste arbeta mycket fort

Måste arbeta mycket hårt *

Bestämma vad som ska utföras

Har tillräckligt med tid*

Motstridiga krav förekommer

Procent

Män
Kv

*) Signifikant skillnad mellan kvinnor och män

Kvinnor anser också i högre utsträckning än män att deras arbete kräver en för stor
arbetsinsats. En större andel kvinnor än män anser vidare att arbetet kräver att de
arbetar mycket hårt. Nio av tio sysselsatta inom kommunal barn- och äldreomsorg
uppger dock att de har frihet att bestämma hur deras arbete ska utföras, och där finns
det inga skillnader mellan könen. En stor andel inom barn- och äldreomsorgen anser
att de får lära sig nya saker i arbetet. En lägre andel kvinnor än män tycker att de har
tillräckligt med tid att hinna med sina arbetsuppgifter.

35

Uppskattning i arbetet

Detta avsnitt tar upp frågor om hur ofta man får uppskattning i sitt arbete och
varifrån man får den. Är det chefer, arbetskamrater, underställa eller andra personer
som ger uppskattning för det arbete man utför?

I nedanstående diagram är de borträknade som säger att de inte har någon chef, några
arbetskamrater, några underställda eller några kontakter med andra (tex. patienter,
kunder, föräldrar).

Det är betydligt vanligare att få uppskattning från sina arbetskamrater än från sin
chef. Män får i högre utsträckning uppskattning från arbetskamrater än kvinnor. 17
procent har sällan eller inte alls fått uppskattning från arbetskamraterna under de
senaste tre månaderna.

Diagram 4.3
Visad uppskattning minst en dag per vecka (bland dem som har arbetskamrater,
underställda, chefer eller har kontakt med andra)

0 20 40 60 80 100

Uppskattning från
andra

Uppskattning från
arbetskamrater *

Uppskattning från
underställda *

Uppskattning från
chef

Procent

Män
Kv

*) Signifikant skillnad mellan kvinnor och män

Inom kommunal barn- och äldreomsorgen uppger 16 procent att de får uppskattning
från sin chef varje vecka. Det är ingen signifikant skillnad mellan könen. Nästan
hälften har sällan eller aldrig fått uppskattning från chefen under de senaste tre
månaderna.

Att få uppskattning från personer som ej är anställda, t.ex. patienter, anhöriga,
föräldrar eller barn, är det vanligast förekommande inom barn- och äldreomsorgen.
Det gäller för både kvinnor och män. Drygt 60 procent får varje vecka uppskattning
av andra personer som de möter i sitt arbete, men som inte är anställda (omnämns
som ’andra’ i diagrammet ovan). Den största uppskattningen inom barn- och
äldreomsorg får alltså de anställda från andra personer.

36

Män som har underställda får oftare än kvinnor med underställd personal
uppskattning från dem. Nästan tre av tio arbetsledare har sällan eller inte alls fått
uppskattning från sina underställda under de senaste tre månaderna.

Inställning till det nuvarande arbetet

Detta avsnitt redovisar i vilken utsträckning man instämmer i olika påståenden om
trivsel i arbetet, arbetets centrala roll i livet, anställningstrygghet mm.

Tabell 4.16
Instämmer helt eller delvis i följande påståenden

Kvinnor Sign Män Totalt
Jag känner att jag trivs på den här
arbetsplatsen 91 ± 2 89 ± 3 91 ± 2
Jag lever för mitt arbete 40 ± 4 34 ± 4 40 ± 3
Jag tycker arbetet intar en central
plats i mitt liv 68 ± 4 * 59 ± 4 67 ± 3
Jag tror att jag skulle kunna få ett
annat arbete om jag blev arbetslös 73 ± 3 78 ± 3 74 ± 3
I stort sett trivs jag bra med det här
arbetet 91 ± 2 87 ± 3 90 ± 2
Jag oroar mig för att bli arbetslös i
framtiden 12 ± 2 17 ± 3 12 ± 2
De flesta av mina personliga mål
har med arbetet att göra 34 ± 4 * 26 ± 4 33 ± 3
Jag har starka band till mitt
nuvarande arbete, som skulle vara
svårt att klippa 35 ± 4 33 ± 4 34 ± 3
Jag oroar mig att behöva sluta mitt
arbete tidigare än jag önskar 14 ± 3 17 ± 3 15 ± 2
De flesta intressen jag har i livet
har med arbetet att göra 17 ± 3 17 ± 3 17 ± 3
Jag är tillfreds med min
övergripande arbetssituation 71 ± 3 74 ± 4 72 ± 3
Flera av de viktigaste händelserna
i mitt liv har med arbetet att göra 16 ± 3 18 ± 3 16 ± 3
Jag känner mig orolig för att bli
uppsagd under det närmaste året 8 ± 2 8 ± 2 8 ± 2
Jag känner mig nöjd med de
arbetsuppgifter jag har 83 ± 3 80 ± 3 83 ± 3
Jag skulle önska en högre grad av
anställningstrygghet 34 ± 4 40 ± 4 35 ± 3
*) Signifikant skillnad mellan kvinnor och män

De allra flesta trivs bra både på arbetsplatsen och med sina arbetsuppgifter. Tre av
fyra är tillfreds med arbetssituationen i sin helhet. Tre av fyra tror också att de skulle
kunna få ett annat arbete om de blev arbetslösa, men drygt en tredjedel skulle vilja ha
en större anställningstrygghet. Av samtliga anställda inom barn- och äldreomsorgen
är det 15 procent som oroar sig för att behöva sluta på arbetet tidigare än de själva
önskar.

Två tredjedelar inom barn- och äldreomsorgen tycker att deras arbete intar en central
plats i deras liv. Kvinnorna tycker att det är så i högre utsträckning än männen.

37

Likaså är det en större andel kvinnor än män som uppger att de flesta av deras
personliga mål har med arbetet att göra.

Värderingar på arbetsplatsen

Avsnittet behandlar i vilken utsträckning man instämmer i olika påståenden som
gäller ens arbetsplats. Påståendena handlar om hur väl man instämmer i bemötandet
av olika grupper. Det kan gälla kvinnor och män, homo- eller bisexuella, invandrare
eller funktionshindrade. Avsnittet behandlar också hur man upplever attityderna till
homo- och bisexuella kvinnor respektive män på arbetsplatsen eller inom yrket och
också i samhället i övrigt.

Det är viktigt att påpeka att frågorna nedan är ställda som indirekta frågor. Man
ombeds alltså att uttala sig om förhållandena på arbetsplatsen och inte om sina egna
värderingar

Genomgående för frågorna om kvinnors och mäns värde i arbetslivet är att män i
högre utsträckning än kvinnor anser att könen värderas lika när det gäller vad de
bidrar med i arbetet och vad de säger.

På frågan om kvinnliga och manliga arbetsledare har samma auktoritet finns det
också skillnader mellan vad kvinnor och män tycker som går i samma riktning. En
högre andel män än kvinnor anser att kvinnor och män har samma auktoritet som
arbetsledare. Män tycker alltså i högre utsträckning än kvinnor att jämställdhet råder
mellan könen. Totalt har omkring en tredjedel uppgivit att de inte vet hur det ligger
till.

Angående frågor om fördomar m.m. om homo- och eller bisexuella på arbetet så är
det en stor andel som uppger att de inte vet något om detta, omkring 70 procent. Var
femte anser att det finns arbetskamrater som har fördomar mot homo- och bisexuella
kvinnor och män, medan var fjärde uppger att homo- och bisexuella kan vara öppna
med sin sexuella läggning på arbetsplasten. Inga skillnader finns mellan könen.

Även på frågorna om funktionshindrade är andelen som uppger att de inte vet något
om detta stor, omkring hälften har svarat att de inte vet. Omkring hälften uppger
också att de funktionshindrade får det stöd de behöver i arbetet. Knappt en av tio
anser att funktionshindrade får de minst kvalificerade arbetsuppgifterna eller att de
bara skulle accepteras på ytan.

68 procent anser att arbetskamrater med invandrarbakgrund accepteras fullt ut. En av
tio tror att deras arbetskamrater skulle föredra att slippa samarbeta med personer som
har invandrarbakgrund. Ungefär en tredjedel har ingen uppfattning om arbets-
kamraternas attityder till invandrare.

38

Tabell 4.17
Följande påståenden stämmer helt eller delvis på min arbetsplats
 Andel vet ej

Kvinnor Sign Män Totalt Kvinnor Män
Kvinnors och mäns bidrag värderas
lika 56 ± 4 * 77 ± 3 57 ± 3 29 15
Det kvinnor säger värderas lika högt
som det män säger 58 ± 4 * 79 ± 4 60 ± 4 29 16
Kvinnliga och manliga arbetsledare
har lika mycket auktoritet 51 ± 4 * 60 ± 4 52 ± 4 38 30
Mina arbetskamrater skulle föredra
att slippa samarbeta med homo- eller
bisexuella kvinnor 4 ± 1 6 ± 2 4 ± 1 66 65
Homo- och bisexuella
arbetskamrater kan vara öppna med
sin sexuella läggning 26 ± 3 27 ± 4 26 ± 3 69 65
Jag har arbetskamrater som anser
att homo- och bisexuella män egent-
ligen inte är lämpade att arbeta inom
mitt yrke 8 ± 2 11 ± 3 9 ± 2 71 60
På min arbetsplats har öppet homo-
och bisexuella avancerat till chefs-
tjänster 4 ± 1 4 ± 2 4 ± 1 64 65
Vissa av mina arbetskamrater har
fördomar om homo- och bisexuella
kvinnor och män 20 ± 3 26 ± 4 20 ± 3 65 57
Jag har arbetskamrater som anser
att homo- och bisexuella kvinnor
egentligen inte är lämpade att arbeta
inom mitt yrke 6 ± 2 7 ± 2 6 ± 2 71 64
Mina arbetskamrater skulle föredra
att slippa samarbeta med homo- eller
bisexuella män 7 ± 2 10 ± 3 7 ± 2 70 64
Funktionshindrade får det stöd de
behöver 48 ± 4 55 ± 4 48 ± 4 47 38
Funktionshindrade får de minst kvali-
ficerade arbetsuppgifterna 9 ± 2 12 ± 3 9 ± 2 61 50
Det är bara på ytan som funktions-
hindrade accepteras 8 ± 2 8 ± 2 8 ± 2 58 51
Mina arbetskamrater skulle föredra
att slippa samarbeta med personer
med invandrarbakgrund 9 ± 2 14 ± 3 10 ± 2 34 31
Arbetskamrater med invandrarbak-
grund accepteras fullt ut 68 ± 4 67 ± 4 68 ± 3 25 24
Arbetskamrater med invandrarbak-
grund tilldelar man ofta de tråkigaste
arbetsuppgifterna 5 ± 2 8 ± 2 6 ± 1 31 31
*) Signifikant skillnad mellan kvinnor och män

39

I de fyra nedanstående tabellerna som handlar om attityderna gentemot homo- och
bisexuella kvinnor och män på arbetsplatsen och inom yrket är det en mycket stor
andel som svarat vet ej på frågorna, omkring 65 procent.

Tabell 4.18
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
kvinnor på din arbetsplats?

Kvinnor Män Totalt
Mycket eller ganska positiva 26 ± 3 26 ± 4 26 ± 3
Mycket eller ganska negativa 8 ± 2 8 ± 2 8 ± 2
Vet ej 66 ± 4 65 ± 4 66 ± 3

Tabell 4.19
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
män på din arbetsplats?

Kvinnor Män Totalt
Mycket eller ganska positiva 25 ± 3 26 ± 4 25 ± 3
Mycket eller ganska negativa 9 ± 2 14 ± 3 10 ± 2
Vet ej 65 ± 4 60 ± 4 65 ± 3

En fjärdedel av både kvinnorna och männen har svarat att attityderna på arbetsplasten
är mycket eller ganska positiva gentemot homo- och bisexuella kvinnor respektive
män. Omkring en av tio menar att attityderna är mycket eller ganska negativa.

Tabell 4.20
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
kvinnor inom ditt yrke?

Kvinnor Män Totalt
Mycket eller ganska positiva 26 ± 3 28 ± 4 26 ± 3
Mycket eller ganska negativa 9 ± 2 11 ± 3 9 ± 2
Vet ej 65 ± 4 61 ± 4 65 ± 3

Tabell 4.21
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
män inom ditt yrke?

Kvinnor Män Totalt
Mycket eller ganska positiva 24 ± 3 27 ± 4 25 ± 3
Mycket eller ganska negativa 11 ± 2 16 ± 3 11 ± 2
Vet ej 65 ± 4 58 ± 4 64 ± 3

Svaren på frågorna om attityderna gentemot homo- och bisexuella kvinnor respektive
män inom yrket ser ut precis som svaren om attityderna på arbetsplatsen, d.v.s. en
fjärdedel anser att attityderna är positiva och var tionde att de är negativa.

40

Tabell 4.22
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
kvinnor i samhället i övrigt?

Kvinnor Män Totalt
Mycket eller ganska positiva 39 ± 4 41 ± 4 39 ± 3
Mycket eller ganska negativa 33 ± 4 38 ± 4 34 ± 3
Vet ej 28 ± 3 21 ± 3 28 ± 3

Tabell 4.23
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
män i samhället i övrigt?

Kvinnor Män Totalt
Mycket eller ganska positiva 36 ± 4 33 ± 4 36 ± 3
Mycket eller ganska negativa 36 ± 4 48 ± 4 37 ± 3
Vet ej 27 ± 3 20 ± 3 27 ± 3

Mer än en tredjedel av de sysselsatta inom barn- och äldreomsorgen anser att
attityderna i samhället är mycket eller ganska positiva till homo- och bisexuella
kvinnor och män.

Social samvaro på arbetsplatsen

Frågorna i det här avsnittet berör både samtalsämnen på arbetsplatsen och
möjligheter att ta med partners på fester. Det tar också upp frågan om man umgås
med arbetskamrater på fritiden.

Tabell 4.24
Händer det att man pratar om homo- eller bisexualitet på din arbetsplats, t ex under
kafferasterna?

*) Signifikant skillnad mellan kvinnor och män

Hälften av kvinnorna inom barn- och äldreomsorg pratar aldrig på arbetsplatsen om
homo- eller bisexualitet. Motsvarande andel för männen är lägre. En fjärdedel av de
anställda pratar både i positiv och negativ anda om detta.

Tabell 4.25
Händer det att man pratar om parförhållanden och familjeliv på din arbetsplats t.ex.
under kafferasterna?

Kvinnor Män Totalt
Ja, men mest om heterosexuella par 66 ± 4 64 ± 4 66 ± 3
Ja, om både hetero- och homo-
sexuella par 11 ± 2 11 ± 3 11 ± 2
Ja, mest om homosexuella par .. ± .. ± 1 ± 1
Nej 15 ± 3 14 ± 3 15 ± 2
Vet ej 7 ± 2 11 ± 2 7 ± 2

Kvinnor Sign Män Totalt

Ja, oftast i en positiv anda 7 ± 2 7 ± 2 7 ± 2
Ja, både i positiv och negativ anda 24 ± 3 27 ± 4 25 ± 3
Ja, oftast i en negativ anda 5 ± 2 9 ± 2 6 ± 2
Nej, aldrig 49 ± 4 * 38 ± 4 49 ± 4
Vet ej 14 ± 3 * 20 ± 3 15 ± 2

41

På de flesta arbetsplatser inom barn- och äldreomsorg pratar man om parförhållanden
och familjeliv under luncher och kafferaster. I första hand är det heterosexuella par
man talar om, bara en av tio uppger att man talar om både hetero- och homosexuella
parförhållanden.

Tabell 4.26
Förekommer det någon gång fester mm. på din arbetsplats där de anställa har
möjlighet att – eller förväntas – bjuda sina respektive om de lever i parförhållanden?

Kvinnor Sign Män Totalt
Ja 15 ± 3 * 25 ± 4 16 ± 3
Nej 72 ± 4 * 57 ± 4 71 ± 3
Vet ej 13 ± 2 * 18 ± 3 13 ± 2
*) Signifikant skillnad mellan kvinnor och män

En större andel män än kvinnor arbetar på arbetsplaster där det förekommer att de
anställda har möjlighet bjuda med sina respektive på fester. Bland dem som får bjuda
med sina respektive är det omkring 60 procent av både kvinnor och män som uppger
att både hetero- och homosexuella partners är välkomna. Av dem som får ta med sin
partner uppger c:a hälften att partnern följer med på festerna.

Tabell 4.27
Umgås du regelbundet med arbetskamraterna på fritiden?

Kvinnor Sign Män Totalt
Ja, i hög/viss utsträckning 28 ± 3 * 20 ± 3 27 ± 3
Nej, i liten utsträckning/inte alls 72 ± 3 * 80 ± 3 73 ± 3
*) Signifikant skillnad mellan kvinnor och män

En större andel kvinnor än män umgås med sina arbetskamrater på fritiden.

Diskriminering och trakasserier

Här redovisas svaren på frågor som gäller om det förekommer diskriminering eller
trakasserier på grund av sexuell läggning på arbetsplatsen. Man frågar också om det
förekommer annan typ av diskriminering. Till sist redovisas om man själv är utsatt
för diskriminering eller trakasserier från chefer, arbetskamrater, underställda eller
andra man möter i sitt arbete.

När det gäller förekomsten av diskriminering och trakasserier av homo- och
bisexuella på arbetsplatsen är det knappt en tredjedel som uppger att de inte har
någon uppfattning om detta.

Inom de kvinnodominerade branscherna barn- och äldreomsorg förekommer i mindre
utsträckning diskriminering och trakasserier i form av nedsättande och förlöjligande
omdömen om homo- och bisexuella i allmänhet, än inom de mansdominerade
branscherna polis och försvar. Inom barn- och äldreomsorg är det en av tjugo som
uppger att det förekommer, och inom försvar och polis är det en av fem.

En större andel män än kvinnor inom barn- och äldreomsorgen anser dock att
nedsättande och förlöjligande omdömen om någon homo- och bisexuell arbetskamrat
förekommer.

42

Tabell 4.28
Andel som svarat att det förekommer diskriminering/trakasserier på grund av sexuell
läggning på arbetsplasten genom …

Kvinnor Sign Män Totalt
…nedsättande och förlöjligande
omdömen om homo- och bisexuella i
allmänhet? 3 ± 1 * 7 ± 2 4 ± 1
…nedsättande och förlöjligande om-
dömen om någon homo- eller bi-
sexuell arbetskamrat? 1 ± 0 1 ± 1 1 ± 0
…osynliggörande där man inte tagit
notis om en homo- eller bisexuell
arbetskamrats närvaro? .. ± 1 ± 1 .. ±
…att en homo- eller bisexuell arbets-
kamrat inte blivit tillfrågad där det
vore naturligt? .. ± .. ± .. ±
…att homo- eller bisexuell arbets-
kamrat blivit undanhållen arbets-
relaterad information? .. ± .. ± .. ±
*) Signifikant skillnad mellan kvinnor och män

Diskriminering och/eller trakasserier av homo- och bisexuella på arbetet är dock en
ovanlig företeelse.

Tabell 4.29
Förekommer det någon annan typ av diskriminering/trakasserier på din arbetsplats?

Kvinnor Sign Män Totalt
Ja 13 ± 2 * 20 ± 3 14 ± 2
Nej 61 ± 4 * 53 ± 4 60 ± 3
Vet ej 26 ± 3 27 ± 4 26 ± 3
*) Signifikant skillnad mellan kvinnor och män

En större andel män än kvinnor inom kommunal barn- och äldreomsorg uppger att
det förekommer andra former av diskriminering och/eller trakasserier än p.g.a.
sexuell läggning på arbetsplatsen. I de undersökta mansdominerade branscherna polis
och försvar är det omvända som gäller d.v.s. en högre andel kvinnor än män uppger
att andra former av diskriminering/trakasserier förekommer. Det ser ut som om det
underrepresenterade könet i högre utsträckning än de som är i majoritet anser att
andra trakasserier än p.g.a. sexuell läggning förekommer på arbetsplatsen.

På frågan om man själv är utsatt för någon form av diskriminering och/eller
trakasserier så uppger en klar majoritet (omkring 95 %) att så inte är fallet. Inom
barn- och äldreomsorgen är det 9 procent av männen och 4 procent av kvinnorna,
som uppger att de är utsatta för diskriminering eller trakasserier från chefer och/eller
arbetskamrater. Inom polis och försvar är det kvinnorna som är utsatta i högre
utsträckning än männen. Åter igen verkar det vara så att det underrepresenterade
könet är mest utsatt för diskriminering/trakasserier.

43

Frågor om hälsa

Avsnittet berör frågor om hälsa, sjukskrivning och annan ledighet än sjukskrivning
vid sjukdom.

Tabell 4.30
I allmänhet, skulle du vilja säga att din hälsa är…

Kvinnor Sign Män Totalt
Utmärkt 16 ± 3 * 23 ± 3 16 ± 3
Mycket god 34 ± 4 35 ± 4 34 ± 3
God 38 ± 4 33 ± 4 38 ± 3
Mindre god 10 ± 2 8 ± 2 10 ± 2
Dålig 2 ± 1 2 ± 1 2 ± 1
*) Signifikant skillnad mellan kvinnor och män

En större andel män än kvinnor anser att deras hälsa är utmärkt. En av tio inom
kommunal barn- och äldreomsorg anser att deras hälsa är mindre god och 2 procent
att den är dålig.

Tabell 4.31
Hur länge har du sammanlagt varit sjukskriven de senaste tre månaderna?

Kvinnor Män Totalt
1-14 dagar 31 ± 3 27 ± 4 31 ± 3
15-90 dagar 11 ± 2 8 ± 2 11 ± 2
0 dagar 58 ± 4 65 ± 4 59 ± 3

Inom kommunal barn- och äldreomsorg finns inga skillnader mellan könen när det
gäller sjukskrivning under de senaste tre månaderna. Oavsett kön är det vanligast att
de som varit sjuskrivna har varit det en gång under den senaste tremånadersperioden.
Var fjärde sjukskrivning under den senaste tremånadersperioden var arbetsrelaterad.

Tabell 4.32
Har du varit hemma på grund av sjukdom de senaste tre månaderna utan att
sjukskriva dig (t.ex. tagit kompledigt eller semester)?

Kvinnor Män Totalt
Ingen gång eller högst en gång 96 ± 2 95 ± 2 96 ± 1
2 gånger eller fler 4 ± 2 5 ± 2 4 ± 1

Drygt 95 procent har varit hemma p.g.a. sjukdom utan att sjukskriva sig högst en
gång under de senaste tre månaderna. De har istället tagit ut kompledigt eller
semester. 30 procent av dessa uppger att orsaken till frånvaron har varit arbets-
relaterad. Det finns ingen skillnad mellan könen.

44

Frågor om relationer och sexuell läggning

Avsnittet berör frågor om parförhållanden, om man riktar sina sexuella tankar och
handlingar mot kvinnor eller män och hur man definierar sin sexuella läggning.

Tabell 4.33
Lever du i ett parförhållande?

*) Signifikant skillnad mellan kvinnor och män

Majoriteten av både kvinnorna och männen lever i ett parförhållande. En större andel
män än kvinnor inom barn- och äldreomsorgen har aldrig levt i ett parförhållande.
Drygt hälften av dem som lever i parförhållande är gifta med en person av det
motsatta könet. En större andel kvinnor än män lever så. Vidare är drygt var tredje
sambo med en person av det motsatta könet, och 6 procent har stadigvarande sällskap
med en person av det motsatta könet, men bor inte tillsammans.

Inom barn- och äldreomsorgen lever samtliga kvinnor (100%), som lever i ett par-
förhållande, i ett heterosexuellt förhållande. Bland männen som lever i ett par-
förhållande lever 2 procent i ett homosexuellt förhållande.

Tabell 4.34
Riktas dina sexuella känslor, tankar och fantasier…

*) Signifikant skillnad mellan kvinnor och män

Majoriteten av både kvinnor och män riktar sina sexuella känslor, tankar och
fantasier uteslutande mot det motsatta könet. En liten andel, dock större för männen,
riktar sina sexuella tankar/fantasier mot båda könen, och en större andel män än
kvinnor vänder sina tankar/fantasier uteslutande mot det egna könet.

Kvinnor Sign Män Totalt

Ja 80 ± 3 * 69 ± 4 80 ± 3
Nej, men jag har gjort det tidigare 16 ± 3 20 ± 3 16 ± 3
Nej, det har jag aldrig gjort 4 ± 1 * 11 ± 3 5 ± 1

Kvinnor Sign Män Totalt

…uteslutande eller oftast mot män? 92 ± 2 6 ± 2 86 ± 2
…både mot män och kvinnor? 3 ± 1 * 1 ± 1 3 ± 1
…uteslutande eller oftast mot
kvinnor? 1 ± 1 * 92 ± 2 7 ± 1
Könet spelar ingen roll 1 ± 1 .. ± .. 1 ± 1
Jag har inga sexuella känslor,
tankar eller fantasier 4 ± 1 2 ± 1 3 ± 1

45

Tabell 4.35
Riktas dina sexuella handlingar…

*) Signifikant skillnad mellan kvinnor och män

Sexuella handlingar riktar också en majoritet av både kvinnor och män mot det
motsatta könet, och det en större andel män än kvinnor som har sexuellt umgänge
med någon av det egna könet.

Tabell 4.36
Hur definierar du din sexuella läggning?

Två procent inom barn- och äldreomsorgen definierar sig som homo- eller bi-
sexuella. Ingen signifikant skillnad finns mellan könen. 6 procent uppger att de ej
definierar sin sexuella läggning.

Kvinnor Sign Män Totalt

…uteslutande eller oftast mot män? 94 ± 2 * 5 ± 2 88 ± 2
…både mot män och kvinnor? .. ± ± ± ..
…uteslutande eller oftast mot
kvinnor? 1 ± 1 * 91 ± 2 7 ± 1
Könet spelar ingen roll 0 ± 0 .. ± .. 0 ± 0
Jag är inte sexuellt aktiv tillsam-
mans med någon 4 ± 2 4 ± 2 4 ± 1

Kvinnor Män Totalt

Heterosexuell 91 ± 2 91 ± 2 91 ± 2
Homosexuell .. ± 3 ± 1 1 ± 1
Bisexuell 1 ± 1 0 ± 0 1 ± 1
Annat 1 ± 1 0 ± 0 1 ± 1
Jag definierar inte min sexuella
läggning 6 ± 2 5 ± 2 6 ± 2

46

5 Mansdominerade branscher
I detta avsnitt redovisas resultat från urvalen av personer som är sysselsatta inom
polisen och försvaret (enligt RAMS år 2001).

Svarsfrekvensen bland sysselsatta inom polisen är 59 procent och inom försvaret 61
procent. I urvalet av sysselsatta inom polisen är svarsfrekvensen lägre bland män än
bland kvinnor (55 % respektive 63 %). Det är också större bland yngre än bland
äldre. Bland männen är bortfallet större i storstadsregionerna än i övriga Sverige.

Samma mönster återkommer i urvalet av sysselsatta inom försvaret. Svarsfrekvensen
är lägre bland män än bland kvinnor (57 % respektive 65 %). Yngre har svarat i
mindre utsträckning än äldre, både bland kvinnor och män, och svarsfrekvensen är
något lägre i storstadsregionerna jämfört med övriga Sverige.

Eftersom det totala bortfallet är stort och skiljer sig åt mellan olika grupper i urvalet
kan man inte utan vidare generalisera resultaten till att gälla för samtliga sysselsatta
inom dessa två områden. Resultaten är uppräknade till populationstotaler, men det
går inte att bortse från att bortfallets egenskaper kan skilja sig från de svarandes.

Bakgrundsfrågor

Detta avsnitt beskriver uppgifter om ålder, utbildning, inkomst, bostadsregion mm.,
samt om man lever i parförhållande.

Tabell 5.1
Åldersfördelning

Kvinnor Sign Män Totalt
18 – 30 år 9 ± 1 * 12 ± 1 11 ± 1
31 – 50 år 53 ± 1 51 ± 2 52 ± 1
51 – 64 år 39 ± 1 37 ± 1 37 ± 1
*) Signifikant skillnad mellan kvinnor och män

27 procent av de sysselsatta inom polis och försvar är kvinnor. Andelen kvinnor un-
der trettio år är mindre än andelen män, bara 9 procent av kvinnorna är yngre än 30
år, jämfört med 12 procent av männen. Knappt hälften i den undersökta gruppen har
minst ett barn under 18 år som bor hemma. Här finns ingen skillnad mellan kvinnor
och män.

Tabell 5.2
Högsta avslutade utbildning

Kvinnor Sign Män Totalt
Grundskola eller motsvarande 16 ± 2 * 7 ± 2 10 ± 1
Gymnasieutbildning/yrkesskola 36 ± 3 * 26 ± 3 28 ± 2
Eftergymnasial utbildning 18 ± 2 * 26 ± 3 24 ± 2
Universitet/högskola 20-119 poäng 15 ± 2 * 25 ± 3 22 ± 2
Universitet/högskola ≥120 poäng 15 ± 2 16 ± 2 16 ± 2
*) Signifikant skillnad mellan kvinnor och män

47

En större andel män än kvinnor har en kortare eftergymnasial utbildning. Ungefär
lika många kvinnor som män har en lång eftergymnasial utbildning (minst 120
poäng).

Tabell 5.3
Hur stor var din årsinkomst 2002?

*) Signifikant skillnad mellan kvinnor och män

Majoriteten av de sysselsatta inom polis och försvar (73 %) har en årsinkomst på
mellan 200 000 och 400 000 kr. En större andel män (18 %) än kvinnor (3 %) hade år
2002 en årsinkomst som översteg 400 000 kr.

Nio av tio sysselsatta inom polis och försvar är fackligt organiserade, oavsett kön.
Andelen som deltar i gudstjänst/bön är sju procent, inga skillnader finns mellan män
och kvinnor.

Tabell 5.4
Vilken etnisk bakgrund har du?

Nio av tio anställda inom försvar och polis är svenskfödda och har svenska föräldrar.
Sju procent är andragenerationsinvandrare, det vill säga de är födda i Sverige av ut-
ländska föräldrar. Ingen skillnad finns mellan män och kvinnor.

44 procent är bosatta i Svealand och 41 procent i Götaland.

Tabell 5.5
Vilken typ av samhälle bor du i?

*) Signifikant skillnad mellan kvinnor och män

En något större andel kvinnor än män är bosatt i någon av de tre storstadsområdena,
34 procent, jämfört med 27 procent av männen.

Kvinnor Sign Män Totalt

Högst 200 000 kronor 26 ± 3 * 8 ± 2 13 ± 1
200 001-400 000 kronor 71 ± 3 74 ± 3 73 ± 2
400 001 kronor eller mer 3 ± 1 * 18 ± 3 14 ± 2

Kvinnor Män Totalt

Född i Sverige, båda föräldrarna
födda i Sverige 88 ± 2 91 ± 2 90 ± 2
Född i Sverige, någon eller båda
föräldrarna född i annat land 8 ± 2 7 ± 2 7 ± 1
Född i annat land än Sverige 4 ± 1 2 ± 1 2 ± 1

Kvinnor Sign Män Totalt

Stockholm, Göteborg eller Malmö
(med närförorter) 34 ± 2 * 27 ± 2 29 ± 2
Stor eller mellanstor stad (med fler
än c:a 20 000 invånare) 33 ± 3 * 41 ± 3 39 ± 2
Liten stad/tätort eller glesbygd,
högst 20 000 invånare 33 ± 3 32 ± 3 32 ± 2

48

Frågor om sysselsättning, anställningsform och bransch

Detta avsnitt ger en kort beskrivning av sysselsättningsstatus, fast eller tillfällig
anställning etc. och inom vilken sektor man arbetar.

Eftersom undersökningspopulationen är personer som var sysselsatta inom försvar
och polis år 2001 har frågorna om sysselsättning och anställning besvarats på i stort
sett samma sätt för både kvinnor och män. 9 av 10 yrkesarbetar och 4 procent stude-
rar. Av dem som svarat att de ej förvärvsarbetar för närvarande har två tredjedelar
svarat att de slutade sitt senaste arbete under 2002 eller 2003.

Bland både kvinnor och män är ca 95 procent tillsvidareanställda, och nästan lika
många, 93 procent är statligt anställda. 92 procent av de svarande uppger att de arbe-
tar inom antingen polisen eller försvaret. Resterande fördelar sig jämnt över övriga
arbetsmarknaden. Anledningen till att inte samtliga uppger att de arbetar inom försvar
eller polis är sannolikt att urvalet är baserat på uppgifter från 2001, vilket var de
mesta aktuella uppgifterna som fanns tillgängliga vid genomförandet av under-
sökningen.

Frågor om arbetsplatsen

I detta avsnitt berörs bland annat frågor som hur länge man arbetat på sin nu-
varande arbetsplats och hur könsfördelningen ser ut. Det innehåller även en redo-
visning av arbetsledares kön men också av hur ansträngande arbete man har.

Tabell 5.6
Finns din arbetsplats på en annan ort än där du bor?

Kvinnor Sign Män Totalt
Ja, jag veckopendlar 2 ± 1 * 8 ± 2 6 ± 1
Ja, jag dagpendlar (t ex från
Enköping till Stockholm) 23 ± 3 * 32 ± 3 30 ± 2
Nej, jag bor och arbetar på
samma ort 75 ± 3 * 59 ± 3 64 ± 3
*) Signifikant skillnad mellan kvinnor och män

Det är vanligast att man bor och arbetar på samma ort, 75 procent av kvinnorna och
59 procent av männen gör det. Det är vanligare bland män sysselsatta inom polis och
försvar att veckopendla än bland kvinnorna.

Tabell 5.7
Hur länge har du arbetat på din nuvarande arbetsplats?

Kvinnor Män Totalt
Högst 4 år 33 ± 3 35 ± 3 35 ± 2
5 år eller mer 67 ± 3 65 ± 3 65 ± 2

Cirka två tredjedelar av samtliga inom försvaret och polisen, oavsett kön, har arbetat
minst fem år på sin nuvarande arbetsplats.

49

Tabell 5.8
Hur många personer arbetar på din arbetsplats?

Kvinnor Män Totalt
1-9 personer 11 ± 2 10 ± 2 10 ± 2
10-49 personer 31 ± 3 29 ± 3 30 ± 2
50 eller fler 58 ± 3 61 ± 3 60 ± 3

Fler än hälften arbetar på en arbetsplats med minst 50 anställda, och 10 procent på en
med färre än 10 anställda. Inte heller här finns några skillnader mellan könen.

Tabell 5.9
Hur är könsfördelningen på din arbetsplats?

Kvinnor Sign Män Totalt
Majoriteten är kvinnor 20 ± 2 * 3 ± 1 7 ± 1
Ungefär lika 19 ± 3 * 11 ± 2 13 ± 2
Majoriteten är män 61 ± 3 * 86 ± 2 79 ± 2
*) Signifikant skillnad mellan kvinnor och män

86 procent av männen arbetar på en mansdominerad arbetsplats, motsvarande siffra
för kvinnorna är 61 procent. 20 procent av kvinnorna arbetar på en arbetsplats där
majoriteten är kvinnor. Andelen män som arbetar på en kvinnodominerad arbetsplats
är bara tre procent. Inom försvaret arbetar 26 procent av kvinnorna på en kvinno-
dominerad arbetsplats, och inom polisen är andelen lägre, 14 procent.

Tabell 5.10
Hur är fördelningen av hetero-, homo- och bisexuella på din arbetsplats?

Kvinnor Män Totalt
Majoriteten är heterosexuella
(61-100 %) 62 ± 3 56 ± 3 58 ± 3
Ungefär lika många hetero- som
homo- och bisexuella (mellan 40
och 60 %)
Majoriteten är homosexuella
(61-100 %)
Vet ej 38 ± 3 44 ± 3 42 ± 3

Ungefär sex av tio inom polis och försvar uppger att majoriteten på arbetsplatsen är
heterosexuella, men ca 40 procent uppger att de inte har någon uppfattning om detta.

Tabell 5.11
Är din närmaste arbetsledare kvinna eller man?

Kvinnor Sign Män Totalt
Kvinna 30 ± 3 * 9 ± 2 14 ± 2
Man 67 ± 3 * 86 ± 2 81 ± 2
Har ingen arbetsledare 3 ± 1 5 ± 1 4 ± 1
*) Signifikant skillnad mellan kvinnor och män

Bland både kvinnor och män är det vanligast att man har en manlig arbetsledare.
Dock är det 30 procent av kvinnorna som har en kvinnlig arbetsledare, medan mot-
svarande siffra för männen är 9 procent.

50

Tabell 5.12
Är du själv arbetsledare?

Kvinnor Sign Män Totalt
Ja 13 ± 2 * 45 ± 3 36 ± 3
Nej 87 ± 2 * 55 ± 3 64 ± 3
*) Signifikant skillnad mellan kvinnor och män

Betydligt större andel män än kvinnor uppger att de är arbetsledare. 45 procent av
männen är arbetsledare jämfört med 13 procent av kvinnorna.

Tabell 5.13
Om du är arbetsledare, hur många personer är direkt underställda dig?

Kvinnor Män Totalt
1-20 personer 48 ± 11 32 ± 5 34 ± 5
21 personer eller fler 52 ± 11 68 ± 5 66 ± 5

68 procent av de manliga arbetsledarna har mer än 20 personer direkt underställda
sig, motsvarande andel för kvinnorna är 52 procent. Skillnaden är dock inte
signifikant.

Tabell 5.14
Har du i arbetet något att göra med personer som inte är anställda på din arbetsplats?

Kvinnor Män Totalt
Nästan hela tiden 39 ± 3 34 ± 3 35 ± 2
Ungefär halva till ¾ av tiden 27 ± 3 30 ± 3 29 ± 2
Högst ¼ av tiden 34 ± 3 37 ± 3 36 ± 3

Bland sysselsatta inom försvar och polis är det ingen skillnad mellan könen när det
gäller kontakt med personer som inte är anställda på deras arbetsplats (till exempel
kunder, klienter, passagerare, elever). Ungefär en tredjedel har sådana kontakter näs-
tan hela tiden.

Tabell 5.15
Hur kroppsligt ansträngande upplever du vanligtvis ditt arbete?

Kvinnor Sign Män Totalt
Mycket lätt till mycket, mycket lätt
ansträngande 31 ± 3 * 24 ± 3 26 ± 2
Ganska lätt ansträngande 26 ± 3 24 ± 3 25 ± 2
Något ansträngande 26 ± 3 30 ± 3 29 ± 2
Ansträngande 11 ± 2 * 17 ± 3 16 ± 2
Mycket till mycket, mycket an-
strängande 5 ± 1 5 ± 2 5 ± 1
*) Signifikant skillnad mellan kvinnor och män

En större andel kvinnor än män har ett arbete som är mycket eller mycket, mycket lätt
ansträngande, medan en större andel män har svarat att de har ett fysiskt ansträngande
arbete.

51

Krav och kontroll i arbetet

Här följer några frågor som behandlar de krav man möter i sitt arbete och den
kontroll man har över sin arbetssituation.

Att vara utsatt för stora krav i arbetet och dessutom ha litet inflytande över arbetet
gör att risken för allvarliga sjukdomar ökar. En arbetssituation med höga krav, sam-
tidigt som man har en god ”egenkontroll”, kan å andra sidan göra arbetet
stimulerande och utvecklande. Stor betydelse för hur man kan hantera höga krav,
särskilt om de förekommer i kombination med liten egenkontroll, har de möjligheter
man har till socialt stöd både inom och utanför arbetet.

Diagram 5.1
Krav och kontroll i arbetet. Andel som svarat ”ofta eller ibland”

0 20 40 60 80 100

Krav på skicklighet

Krav på påhittighet *

Måste arbeta mycket fort

Får lära sig nya saker

Bestämma hur arbetet ska utföras *

Gör samma sak om och om igen *

Har tillräckligt med tid

Måste arbeta mycket hårt *

Krav på för stor arbetsinsats

Bestämma vad som ska utföras *

Motstridiga krav förekommer *

Procent

Män
Kv

*) Signifikant skillnad mellan kvinnor och män

87 procent uppger att arbetet ofta eller ibland kräver att man arbetar mycket fort.
Ingen skillnad finns mellan könen. En större andel män än kvinnor anser att arbetet
ibland eller ofta kräver att de måste arbeta mycket hårt.

Två tredjedelar av de sysselsatta inom försvar och polis har svarat att det ofta eller
ibland förekommer motstridiga krav i arbetet. Nio av tio uppger att de ofta eller
ibland får lära sig nya saker i arbetet, och så gott som samtliga svarar att deras arbete
ofta eller alltid kräver skicklighet. Nästan alla män och cirka nio av tio kvinnor tycker
att deras arbete kräver påhittighet.

Fler kvinnor än män har ett arbete som ofta eller ibland innebär att man gör samma
sak om och om igen. Männen har i större utsträckning än kvinnorna ofta eller ibland
frihet att bestämma vad som ska göras i sitt arbete. Fler män än kvinnor tycker att de
ofta eller ibland har frihet att bestämma hur arbetet ska utföras.

52

Uppskattning i arbetet

Detta avsnitt tar upp frågor om hur ofta man får uppskattning i sitt arbete och
varifrån man får den. Är det chefer, arbetskamrater, underställa eller andra personer
som ger uppskattning för det arbete man utför?

Resultaten på frågorna om att få uppskattning i arbetet är i diagrammet beräknade
som andelar av de personer som uppgivit att de har en chef/arbetskamrater/ under-
ställda respektive kontakter med andra i arbetet. 62 procent av de sysselsatta inom
polis och försvar har inga underställda. Att inte ha arbetskamrater/chef eller kontakter
med andra är däremot mycket ovanligt, bara 1-2 procent har uppgivit att så är fallet.

Diagram 5.2
Visad uppskattning minst en dag per vecka (bland dem som har arbetskamrater,
underställa, chefer respektive har kontakt med andra)

0 20 40 60 80 100

Uppskattning från
andra

Uppskattning från
arbetskamrater

Uppskattning från
underställda

Uppskattning från
chef

Procent

Män
Kv

*) Signifikant skillnad mellan kvinnor och män

Att få uppskattning från chefen är lika vanligt bland män som bland kvinnor. En
fjärdedel av alla sysselsatta inom försvar och polis får uppskattning från chefen minst
en dag per vecka. Knappt 40 procent av dem som har en chef har sällan eller aldrig
fått uppskattning från denne under de senaste tre månaderna.

Män får däremot oftare uppskattning från arbetskamrater än kvinnor. 29 procent av
kvinnorna har sällan eller inte alls fått uppskattning från arbetskamraterna under de
senaste tre månaderna, bland männen är denna andel 16 procent.

Män som är arbetsledare får oftare än sina kvinnliga kollegor uppskattning från sina
underställda. 46 procent av de manliga arbetsledarna får uppskattning minst varje
vecka, medan bara 33 procent av de kvinnliga arbetsledarna får det.

Att få uppskattning från andra personer (till exempel kunder, klienter, passagerare,
elever eller patienter) är lika vanligt bland både män och kvinnor. Drygt 40 procent
av dem som har kontakter med ”andra” får uppskattning minst varje vecka.

53

Inställning till det nuvarande arbetet

Detta avsnitt redovisar i vilken utsträckning man instämmer i olika påståenden om
trivsel i arbetet, arbetets centrala roll i livet, anställningstrygghet mm.

Tabell 5.16
Instämmer helt eller delvis i följande påståenden om det nuvarande arbetet

*) Signifikant skillnad mellan kvinnor och män

De allra flesta, ungefär nio av tio trivs på sin arbetsplats och med sitt arbete. Nästan
lika många är nöjda med sina arbetsuppgifter. Något fler kvinnor än män önskar sig
dock en större anställningstrygghet. Tre av fyra tycker att arbetet intar en central plats
i livet, här är andelen män större än andelen kvinnor. En större andel kvinnor än män
oroar sig för att bli arbetslösa i framtiden. Det är samtidigt en större andel män än
kvinnor som tror att de skulle kunna få ett nytt arbete om de blir arbetslösa.

Kvinnor Sign Män Totalt

Jag känner att jag trivs på den här
arbetsplatsen 90 ± 2 92 ± 2 92 ± 1
Jag lever för mitt arbete 35 ± 3 * 44 ± 3 42 ± 3
Jag tycker att arbetet intar en cen-
tral plats i mitt liv 68 ± 3 * 76 ± 3 74 ± 2
Jag tror att jag skulle kunna få ett
annat arbete om jag blev arbetslös 61 ± 3 * 75 ± 3 71 ± 2
I stort sett trivs jag bra med det här
arbetet 89 ± 2 91 ± 2 90 ± 2
Jag oroar mig för att bli arbetslös i
framtiden 16 ± 2 * 9 ± 2 11 ± 2
De flesta av de personliga mål jag
sätter upp har med mitt arbete att
göra 31 ± 3 37 ± 3 35 ± 3
Jag har starka band knutna till mitt
nuvarande arbete, som skulle vara
svåra att klippa 37 ± 3 * 46 ± 3 44 ± 3
Jag oroar mig för att behöva sluta
mitt arbete tidigare än jag skulle
önska 13 ± 2 15 ± 3 14 ± 2
De flesta intressen jag har i livet
har med mitt arbete att göra 13 ± 2 16 ± 3 15 ± 2
Jag är tillfredställd med min över-
gripande arbetssituation 76 ± 3 * 82 ± 3 80 ± 2
Flera av de viktigaste händelserna
i mitt liv har med mitt nuvarande
arbete att göra 21 ± 3 * 35 ± 3 31 ± 3
Jag känner mig orolig för att bli
uppsagd under det närmaste året 9 ± 2 6 ± 2 7 ± 1
Jag känner mig nöjd med de
arbetsuppgifter jag har 85 ± 2 87 ± 2 87 ± 2
Jag skulle önska en högre grad av
anställningstrygghet 27 ± 3 * 20 ± 3 22 ± 2

54

35 procent av männen har anser att flera av de viktigaste händelserna i livet har med
deras nuvarande arbete att göra, bland kvinnorna är motsvarande andel 21 procent.
Fler män än kvinnor anser också att de har starka band knutna till sitt nuvarande
arbete, och som skulle vara svåra att klippa. Det är även fler män än kvinnor som sva-
rat att de lever för sitt arbete, 44 procent, jämfört med 35 procent av kvinnorna.

Värderingar på arbetsplatsen

Avsnittet behandlar i vilken utsträckning man instämmer i olika påståenden som
gäller ens arbetsplats. Påståendena handlar om hur väl man instämmer i bemötandet
av olika grupper. Det kan gälla kvinnor och män, homo- eller bisexuella, invandrare
eller funktionshindrade. Avsnittet behandlar också hur man upplever attityderna till
homo- och bisexuella kvinnor respektive män på arbetsplatsen eller inom yrket och
också i samhället i övrigt.

Det är viktigt att påpeka att frågorna nedan är ställda som indirekta frågor. Man
ombeds alltså att uttala sig om förhållandena på arbetsplatsen och inte om sina egna
värderingar.

Generellt är andelen vet ej-svar stort på frågorna om attityder på arbetsplatsen. Detta
kan tolkas som att man inte har någon egen erfarenhet inom området, det kanske inte
finns någon öppet homosexuell, funktionshindrad, eller någon invandrare på arbets-
platsen. De frågor där andelen vet ej-svar är minst är de som handlar om skillnaden
mellan kvinnor och män.

Män tycker i mycket högre utsträckning än kvinnor att kvinnors och mäns bidrag vär-
deras lika mycket på arbetsplatsen. 80 procent av männen instämmer helt eller delvis
i detta påstående, medan andelen för kvinnor är 56 procent. Män tycker också i
betydligt större utsträckning än kvinnor att det kvinnor säger värderas lika högt som
det män säger. Fler män än kvinnor instämmer i påståendet att kvinnliga och manliga
arbetsledare har lika mycket auktoritet.

En större andel män har arbetskamrater som anser att homosexuella kvinnor och män
inte är lämpliga att arbeta inom deras yrke. Det är också en större andel män som an-
ser att deras arbetskamrater har fördomar om homosexuella.

En större andel män (46 %) än kvinnor (36 %) anser att funktionshindrade får det
stöd de behöver, men påståendet att funktionshindrade får de minst kvalificerade
arbetsuppgifterna är det bara sex procent som instämmer i, ingen skillnad finns
mellan könen.

Andelen män som instämmer i påståendet att arbetskamrater med invandrarbakgrund
accepteras fullt ut är större än andelen kvinnor, 63 respektive 52 procent. Nästan
ingen instämmer i att personer med invandrarbakgrund tilldelas de tråkigaste arbets-
uppgifterna, endast två procent instämmer i detta påstående.

När det gäller attityder till homo- och bisexuella i allmänhet på arbetsplatsen eller
inom yrket är det ungefär hälften som inte har någon uppfattning om detta. Det är en
större andel som har en uppfattning om hur attityderna gentemot homo- och
bisexuella är i samhället i övrigt.

55

Tabell 5.17
Följande påståenden stämmer helt eller delvis på min arbetsplats
 Andel vet ej

Kvinnor Sign Män Totalt Kvinnor Män
Kvinnors och mäns bidrag värderas
lika 56 ± 3 * 80 ± 3 74 ± 2 12 14
Det kvinnor säger värderas lika högt
som det män säger 56 ± 3 * 78 ± 3 72 ± 2 12 15
Kvinnliga och manliga arbetsledare
har lika mycket auktoritet 53 ± 3 * 64 ± 3 61 ± 3 20 24
Mina arbetskamrater skulle föredra
att slippa samarbeta med homo- eller
bisexuella kvinnor 12 ± 2 15 ± 2 14 ± 2 65 64
Homo- och bisexuella arbetskamrater
kan vara öppna med sin sexuella
läggning 25 ± 3 26 ± 3 26 ± 2 62 57
Jag har arbetskamrater som anser att
homo- och bisexuella män egentligen
inte är lämpade att arbeta inom mitt
yrke 20 ± 3 * 33 ± 3 30 ± 2 58 45
På min arbetsplats har öppet homo-
och bisexuella avancerat till chefs-
tjänster 6 ± 2 8 ± 2 7 ± 1 63 62
Vissa av mina arbetskamrater har
fördomar om homo- och bisexuella
kvinnor och män 39 ± 3 * 47 ± 3 45 ± 3 44 38
Jag har arbetskamrater som anser att
homo- och bisexuella kvinnor
egentligen inte är lämpade att arbeta
inom mitt yrke 12 ± 2 * 19 ± 3 17 ± 2 65 55
Mina arbetskamrater skulle föredra
att slippa samarbeta med homo- eller
bisexuella män 16 ± 2 * 26 ± 3 23 ± 2 66 53
Funktionshindrade får det stöd de
behöver 36 ± 3 * 46 ± 3 43 ± 3 59 49
Funktionshindrade får de minst kvali-
ficerade arbetsuppgifterna 7 ± 2 6 ± 2 6 ± 1 63 54
Det är bara på ytan som funktions-
hindrade accepteras 7 ± 2 5 ± 2 6 ± 1 66 55
Mina arbetskamrater skulle föredra
att slippa samarbeta med personer
med invandrarbakgrund 16 ± 2 15 ± 3 15 ± 2 42 33
Arbetskamrater med invandrarbak-
grund accepteras fullt ut 52 ± 3 * 63 ± 3 60 ± 3 41 32
Arbetskamrater med invandrarbak-
grund tilldelar man ofta de tråkigaste
arbetsuppgifterna 3 ± 1 2 ± 1 2 ± 1 50 38
*) Signifikant skillnad mellan kvinnor och män

56

Tabell 5.18
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella kvin-
nor på din arbetsplats?

Kvinnor Män Totalt
Mycket eller ganska positiv 26 ± 3 25 ± 3 25 ± 2
Mycket eller ganska negativ 16 ± 2 20 ± 3 19 ± 2
Vet ej 59 ± 3 55 ± 3 56 ± 3

Tabell 5.19
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
män på din arbetsplats?

Kvinnor Sign Män Totalt
Mycket eller ganska positiv 24 ± 3 22 ± 3 22 ± 2
Mycket eller ganska negativ 21 ± 3 * 32 ± 3 29 ± 2
Vet ej 55 ± 3 * 46 ± 3 49 ± 3
*) Signifikant skillnad mellan kvinnor och män

Män upplever att attityderna gentemot homo- och bisexuella män är mer negativa än
kvinnorna på den egna arbetsplatsen. Det finns däremot ingen signifikant skillnad
mellan könen vad gäller hur man upplever attityderna till homo- och bisexuella
kvinnor.

Tabell 5.20
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
kvinnor inom ditt yrke?

Kvinnor Sign Män Totalt
Mycket eller ganska positiv 24 ± 3 26 ± 3 25 ± 2
Mycket eller ganska negativ 18 ± 2 * 25 ± 3 23 ± 2
Vet ej 58 ± 3 * 49 ± 3 51 ± 3
*) Signifikant skillnad mellan kvinnor och män

Tabell 5.21
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
män inom ditt yrke?

Kvinnor Sign Män Totalt
Mycket eller ganska positiv 23 ± 3 22 ± 3 22 ± 2
Mycket eller ganska negativ 20 ± 3 * 37 ± 3 33 ± 3
Vet ej 57 ± 3 * 41 ± 3 45 ± 3
*) Signifikant skillnad mellan kvinnor och män

Fler män än kvinnor inom polis och försvar tycker att det finns negativa attityder
gentemot homo- och bisexuella kvinnor och män inom deras yrke.

Tabell 5.22
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
kvinnor i samhället i övrigt?

Kvinnor Män Totalt
Mycket eller ganska positiv 36 ± 3 37 ± 3 37 ± 3
Mycket eller ganska negativ 40 ± 3 39 ± 3 40 ± 3
Vet ej 24 ± 3 24 ± 3 24 ± 2

57

Tabell 5.23
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
män i samhället i övrigt?

Kvinnor Sign Män Totalt
Mycket eller ganska positiv 32 ± 3 29 ± 3 30 ± 2
Mycket eller ganska negativ 44 ± 3 50 ± 3 49 ± 3
Vet ej 23 ± 3 21 ± 3 21 ± 2

Ungefär 40 procent av sysselsatta inom försvar och polis tycker att det finns en nega-
tiv attityd i samhället gentemot homosexuella kvinnor, och knappt 50 procent tycker
att den är negativ gentemot homosexuella män. Det finns ingen skillnad mellan
könen.

Social samvaro på arbetsplatsen

Frågorna i det här avsnittet berör både samtalsämnen på arbetsplatsen och möjlig-
heter att ta med partners på fester. Det tar också upp frågan om man umgås med
arbetskamrater på fritiden.

Tabell 5.24
Händer det att man pratar om homo- eller bisexualitet på din arbetsplats, t ex under
kafferasterna?

*) Signifikant skillnad mellan kvinnor och män

Män svarar i större utsträckning än kvinnor att man talar om homo- eller bisexualitet i
en negativ anda på arbetsplatsen.

Tabell 5.25
Händer det att man pratar om parförhållanden och familjeliv på din arbetsplats, t ex
under kafferasterna?

*) Signifikant skillnad mellan kvinnor och män

På de flesta arbetsplatser inom polis och försvar talar man om parförhållanden och
familjeliv under fikapauser och luncher. Det är i första hand om heterosexuella par
man talar om, bara en av tio har svarat att man talar både om hetero- och homo-
sexuella parförhållanden. En större andel män än kvinnor inom polis och försvar
svarar att man pratar om homo- och bisexuella i en negativ anda på arbetsplatsen.

Kvinnor Sign Män Totalt

Ja, oftast i en positiv anda 4 ± 1 * 2 ± 1 2 ± 1
Ja, både i positiv och negativ anda 36 ± 3 * 30 ± 3 32 ± 2
Ja, oftast i en negativ anda 15 ± 2 * 22 ± 3 20 ± 2
Nej, aldrig 33 ± 3 37 ± 3 36 ± 3
Vet ej 12 ± 2 10 ± 2 10 ± 2

Kvinnor Sign Män Totalt

Ja, men mest om heterosexuella par 72 ± 3 67 ± 3 69 ± 2
Ja, om både om hetero- och homo-
sexuella par 12 ± 2 10 ± 2 11 ± 2
Ja, men mest om homosexuella par 1 ± 1 1 ± 1 1 ± 0
Nej 10 ± 2 * 15 ± 2 14 ± 2
Vet ej 4 ± 1 6 ± 2 6 ± 1

58

Ungefär en tredjedel av sysselsatta inom försvar och polis umgås regelbundet med
sina arbetskamrater på fritiden, ingen skillnad finns mellan kvinnor och män.

Tabell 5.26
Förekommer det någon gång fester mm. på din arbetsplats där de anställa har
möjlighet att – eller förväntas – bjuda sina respektive om de lever i parförhållanden?

*) Signifikant skillnad mellan kvinnor och män

En större andel män än kvinnor arbetar på arbetsplatser där det förekommer att man
bjuder med sin respektive på fester, men bland dem som har möjlighet att bjuda med
sin respektive är det lika många kvinnor som män som svarat att både hetero- och
homosexuella partners är välkomna.

Tabell 5.27
Om det förekommer fester där respektive får följa med. Vilka är välkomna?

*) Signifikant skillnad mellan kvinnor och män

Diskriminering och trakasserier

Här redovisas svaren på frågor som gäller om det förekommer diskriminering eller
trakasserier på grund av sexuell läggning på arbetsplatsen. Man frågar också om det
förekommer annan typ av diskriminering. Till sist redovisas om man själv är utsatt
för diskriminering eller trakasserier från chefer, arbetskamrater, underställda eller
andra man möter i sitt arbete.

När det gäller förekomsten av diskriminering och trakasserier på arbetsplatsen är det
ungefär en tredjedel som uppger att de inte har någon uppfattning om detta. Ungefär
var femte sysselsatt inom försvar och polis anser att det förekommer diskriminering
eller trakasserier i form av nedsättande och förlöjligande omdömen av homo- och
bisexuella i allmänhet på arbetsplatsen. Ingen skillnad finns mellan män och kvinnor.
Direkt diskriminering och/eller trakasserier mot homo- eller bisexuella
arbetskamrater är ovanligt, och det finns heller inga skillnader mellan mäns och
kvinnors svar.

Kvinnor Sign Män Totalt

Ja 45 ± 3 * 58 ± 3 55 ± 3
Nej 46 ± 3 * 32 ± 3 36 ± 2
Vet ej 9 ± 2 9 ± 2 9 ± 2

Kvinnor Sign Män Totalt

Främst heterosexuella partners 11 ± 3 * 19 ± 4 17 ± 3
Både heterosexuella och homo-
sexuella partners 53 ± 5 55 ± 5 55 ± 4
Främst homosexuella partners
Vet ej 36 ± 5 * 26 ± 4 28 ± 3

59

Tabell 5.28
Andel som svarat att det förekommer diskriminering/trakasserier på grund av sexuell
läggning på arbetsplatsen genom…

Tabell 5.29
Förekommer det någon annan typ av diskriminering/trakasserier på din arbetsplats?

*) Signifikant skillnad mellan kvinnor och män

Fler kvinnor än män har svarat att det förekommer andra former av diskriminering
och/eller trakasserier. Någon närmre förklaring till vad detta innehåller ges inte i
denna undersökning.

Diagram 5.3
Andel som är utsatt för någon typ av diskriminering/trakasserier på arbetsplatsen
(Observera att skalan i detta diagram går till 50 i stället för 100 procent)

0 10 20 30 40 50

Från chef *

Från
arbetskamrater *

Från andra

Från underställda

Procent

Män
Kv

Kvinnor Män Totalt

…nedsättande och förlöjligande om-
dömen om homo- och bisexuella i
allmänhet? 17 ± 2 22 ± 3 21 ± 2
…nedsättande och förlöjligande om-
dömen om någon homo- eller bi-
sexuell arbetskamrat? 4 ± 1 4 ± 1 4 ± 1
…osynliggörande där man inte tagit
notis om en homo- eller bisexuell
arbetskamrats närvaro? 1 ± 1 2 ± 1 2 ± 1
…att en homo- eller bisexuell arbets-
kamrat inte blivit tillfrågad i samman-
hang där det vore naturligt att göra
det? 1 ± 1 1 ± 1 1 ± 0
…att en homo- eller bisexuell arbets-
kamrat blivit undanhållen arbets-
relaterad information? 1 ± 1 0 ± 0

Kvinnor Sign Män Totalt

Ja 28 ± 3 * 20 ± 3 22 ± 2
Nej 40 ± 3 * 51 ± 3 48 ± 3
Vet ej 32 ± 3 28 ± 3 29 ± 2

60

*) Signifikant skillnad mellan kvinnor och män

Fler kvinnor än män har i undersökningen svarat att de är utsatta för någon typ av
diskriminering eller trakasserier av chefer eller arbetskamrater.

Frågor om hälsa

Avsnittet berör frågor om hälsa, sjukskrivning och annan ledighet än sjukskrivning
vid sjukdom.

Tabell 5.30
I allmänhet, skulle du vilja säga att din hälsa är…

*) Signifikant skillnad mellan kvinnor och män

En större andel män än kvinnor anser att deras hälsa är utmärkt. Kvinnor svarar i
större utsträckning än män att deras hälsa är god eller mindre god.

Tabell 5.31
Hur länge har du sammanlagt varit sjukskriven de senaste tre månaderna?

*) Signifikant skillnad mellan kvinnor och män

Fler kvinnor än män har varit sjukskrivna under de senaste tre månaderna. Oavsett
om man är man eller kvinna så har den största andelen varit sjukskrivna en gång
under den senaste tremånadersperioden. Var fjärde sjukskrivning under den senaste
tremånadersperioden var arbetsrelaterad.

Tabell 5.32
Har du varit hemma på grund av sjukdom de senaste tre månaderna utan att
sjukskriva dig (t ex tagit kompledigt eller semester)?

95 procent av den undersökta gruppen har varit hemma för sjukdom högst en gång
under de senaste tre månaderna utan att sjukskriva sig, man har i stället tagit ut komp-
ledigt eller semester. Var fjärde person som någon gång varit hemma utan att sjuk-
skriva sig uppger att de då var hemma på grund av arbetsrelaterad sjukdom.

Kvinnor Sign Män Totalt

Utmärkt 21 ± 3 * 32 ± 3 29 ± 2
Mycket god 39 ± 3 42 ± 3 41 ± 3
God 30 ± 3 * 22 ± 3 24 ± 2
Mindre god 9 ± 2 * 4 ± 1 5 ± 1
Dålig 1 ± 1 0 ± 0 1 ± 0

Kvinnor Sign Män Totalt

1-14 dagar 20 ± 2 * 14 ± 2 15 ± 2
15-90 dagar 11 ± 2 * 4 ± 1 6 ± 1
0 dagar 69 ± 3 * 82 ± 3 79 ± 2

Kvinnor Män Totalt

Ingen gång, eller högst 1 gång 95 ± 1 95 ± 1 95 ± 1
2 gånger eller fler 5 ± 1 5 ± 1 5 ± 1

61

Frågor om relationer och sexuell läggning

Avsnittet berör frågor om parförhållanden, om man riktar sina sexuella tankar och
handlingar mot kvinnor eller män och hur man definierar sin sexuella läggning.

Tabell 5.33
Lever du i ett parförhållande?

*) Signifikant skillnad mellan kvinnor och män

83 procent av männen och 76 procent av kvinnorna lever i ett parförhållande. Det är
ingen skillnad mellan män och kvinnor avseende vilken typ av parförhållande man
lever i. Nästan två av tre är gifta med en person av det motsatta könet, och knappt 30
procent är sambo med en person av det motsatta könet. Ytterligare 5 procent har ett
förhållande med någon av det motsatta könet utan att bo tillsammans med partnern.

Tabell 5.34
Riktas dina sexuella känslor, tankar och fantasier…

*) Signifikant skillnad mellan kvinnor och män

Tabell 5.35
Riktas dina sexuella handlingar…

*) Signifikant skillnad mellan kvinnor och män

Både när det gäller sexuella tankar/fantasier och sexuella handlingar är det en större
andel män än kvinnor som uppger att deras tankar/fantasier respektive handlingar
enbart riktas mot det motsatta könet. Fler kvinnor än män riktar sina sexuella tan-
kar/fantasier mot båda könen, men det finns ingen skillnad mellan könen vad gäller
sexuella handlingar.

Kvinnor Sign Män Totalt

Ja 76 ± 3 * 83 ± 3 81 ± 2
Nej, men jag har gjort det tidigare 20 ± 2 * 11 ± 2 13 ± 2
Nej, det har jag aldrig gjort 4 ± 1 6 ± 1 5 ± 1

Kvinnor Sign Män Totalt

…uteslutande eller oftast mot män? 92 ± 2 * 1 ± 1 25 ± 1
…både mot män och kvinnor? 3 ± 1 * 0 ± 0 1 ± 0
…uteslutande eller oftast mot
kvinnor? 2 ± 1 * 98 ± 1 72 ± 1
Könet spelar ingen roll 0 ± 0
Jag har inga sexuella känslor,
tankar eller fantasier 3 ± 1 * 1 ± 1 2 ± 1

Kvinnor Sign Män Totalt

…uteslutande eller oftast mot män? 92 ± 2 * 1 ± 1 25 ± 1
…både mot män och kvinnor? 0 ± 0 0 ± 0
…uteslutande eller oftast mot
kvinnor? 2 ± 1 * 97 ± 1 71 ± 1
Könet spelar ingen roll
Jag är inte sexuellt aktiv
tillsammans med någon 5 ± 1 * 2 ± 1 3 ± 1

62

Tabell 5.36
Hur definierar du din sexuella läggning?

Sammanlagt en procent av de sysselsatta inom försvar och polis definierar sig som
homo- eller bisexuell. Ingen signifikant skillnad finns mellan könen. Sammanlagt
fyra procent i den undersökta gruppen vill inte definiera sin sexuella läggning.

Kvinnor Män Totalt

Heterosexuell 94 ± 2 95 ± 2 94 ± 1
Homosexuell 1 ± 1 0 ± 0
Bisexuell 1 ± 1 1 ± 0
Annat
Jag definierar inte min sexuella
läggning 4 ± 1 5 ± 1 4 ± 1

63

6 Svenska kyrkan

Detta avsnitt innehåller resultat från ett urval av personer mellan 20 och 64 år som är
sysselsatta inom svenska kyrkan (enligt RAMS år 2001).

Svarsfrekvensen i denna grupp är 57 procent. 630 kvinnor och 522 män har svarat på
enkäten.

Eftersom det totala bortfallet är stort kan man inte utan vidare generalisera resultaten
till att gälla för samtliga sysselsatta inom svenska kyrkan. Resultaten är uppräknade
till populationstotaler, men det går inte att bortse från att bortfallets egenskaper kan
skilja sig från de svarandes. Se vidare i avsnittet om bortfall, bilaga 2.

Bakgrundsfrågor

Detta avsnitt beskriver uppgifter om ålder, utbildning, inkomst, bostadsregion mm.,
samt om man lever i parförhållande.

Tabell 6.1
Åldersfördelning

Kvinnor Män Totalt
30 år eller yngre 11 ± 2 10 ± 2 10 ± 1
31-50 år 45 ± 2 44 ± 3 45 ± 2
51 år eller äldre 45 ± 2 46 ± 2 45 ± 1

En tiondel är under 30 år, 45 procent mellan 30 och femtio och 45 procent över 50.
Andelen över 50 år bland de sysselsatta inom svenska kyrkan är betydligt högre än i
befolkningsurvalet (29 %).

Tabell 6.2
Högsta avslutade utbildning.

Kvinnor Sign Män Totalt
Grundskola 16 ± 4 17 ± 4 17 ± 3
Gymnasieutbildning/yrkesskola 29 ± 5 30 ± 5 29 ± 3
Eftergymnasial utbildning 16 ± 4 * 9 ± 3 13 ± 3
Universitet/högskola 20-119 poäng 14 ± 3 9 ± 3 12 ± 2
Universitet/högskola ≥120 poäng 25 ± 4 * 36 ± 5 30 ± 3
*) Signifikant skillnad mellan kvinnor och män

Knappt 30 procent har gymnasieutbildning eller yrkesskola och omkring 30 procent
har 120 poäng eller mer från universitet eller högskola. En större andel kvinnor än
män som är sysselsatta inom svenska kyrkan har eftergymnasial utbildning och en
större andel män än kvinnor har universitet eller högskoleutbildning motsvarande 120
poäng eller mer.

64

44 procent har hemmavarande barn under 18 år. Det finns ingen skillnad mellan
kvinnor och män vad gäller att bo tillsammans med egna, sin partners eller
gemensamma barn.

Kvinnorna som är sysselsatta inom svenska kyrkan har lägre inkomst än männen.
Nästan hälften av kvinnorna har en årsinkomst under 200 000 kr. Inkomsterna är mer
koncentrerade till medelinkomstnivåer. Bland kvinnor finns det en mindre andel med
de lägsta och bland män en mindre andel med de högsta inkomsterna, om man jämför
med befolkningsurvalet.

Tabell 6.3
Hur stor var din årsinkomst år 2002?

Kvinnor Sign Män Totalt
Högst 200 000 48 ± 5 * 30 ± 5 40 ± 4
200 001-400 000 50 ± 5 * 65 ± 5 56 ± 4
400 001 eller mer 1 ± 1 * 6 ± 3 3 ± 1
*) Signifikant skillnad mellan kvinnor och män

Den fackliga anslutningen är större bland sysselsatta inom svenska kyrkan (86 %) än
i befolkningsurvalet (66 %) om man ser till män och kvinnor tillsammans. Däremot
är det inom svenska kyrkan ingen skillnad i graden av facklig anslutning bland
kvinnor och män.

Som väntat är det vanligare att anställda inom svenska kyrkan är religiöst aktiva än
vad man är i befolkningsurvalet, men ungefär en fjärdedel svarar att de inte är
religiöst aktiva. Knappt var femte har någon form av förtroendeuppdrag i någon
religiös sammanslutning eller kyrka.

Tabell 6.4
Vilken etnisk bakgrund har du?

Knappt 90 procent av de sysselsatta inom svenska kyrkan är födda i Sverige av
svenska föräldrar. 5 procent är födda i Sverige men någon eller båda föräldrarna är
födda i ett annat land och omkring 6 procent är födda i ett annat land än Sverige. Det
är vanligare bland sysselsatta inom svenska kyrkan än i befolkningsurvalet att man är
född i Sverige av svenska föräldrar.

Tabell 6.5
Vilken del av Sverige bor du i?

Kvinnor Män Totalt

Född i Sverige, båda föräldrarna
födda i Sverige 89 ± 3 89 ± 3 89 ± 2
Född i Sverige, någon eller båda
föräldrarna född i annat land 4 ± 2 6 ± 3 5 ± 2
Född i annat land än Sverige 7 ± 2 5 ± 2 6 ± 2

Kvinnor Män Totalt

Norrland 18 ± 4 16 ± 4 17 ± 3
Svealand 36 ± 5 31 ± 5 34 ± 3
Götaland 46 ± 5 54 ± 5 49 ± 4

65

Omkring 15 procent bor i Norrland , 35 procent i Svealand och 50 procent i Götaland.
Det är en något större andel av de sysselsatta inom svenska kyrkan än i
befolkningsurvalet som bor i Norrland och färre som bor i Svealand.

Tabell 6.6
Vilken typ av samhälle bor du i?

Omkring 20 procent bor i storstad dvs. Stockholm, Göteborg eller Malmö med
närförorter. Omkring 30 procent bor i stor eller mellanstor stad och hela 50 procent i
liten stad, tätort eller i glesbygd. Detta skiljer sig markant från befolkningsurvalet där
fördelningen mellan de olika alternativen är mycket jämnare.

Frågor om sysselsättning, anställningsform och bransch

Detta avsnitt ger en kort beskrivning av sysselsättningsstatus fast eller tillfällig
anställning etc. och inom vilken sektor man arbetar.

Ungefär 85 procent av såväl kvinnorna som männen som är sysselsatta inom svenska
kyrkan har en fast anställning. Däremot är det vanligare bland kvinnorna än bland
männen att ha timanställning. I befolkningsurvalet är det ovanligare med fast
anställning, vanligare med timanställning och mer vanligt bland männen att vara egna
företagare än bland sysselsatta inom svenska kyrkan.

Kvinnorna skiljer sig inte från männen vad gäller sjukfrånvaro eller förtidspension.

Frågor om arbetsplatsen

I detta avsnitt berörs bland annat frågor som hur länge man arbetat på sin
nuvarande arbetsplats och hur könsfördelningen ser ut. Det innehåller även en
redovisning av arbetsledares kön men också av hur ansträngande arbete man har.

Tabell 6.7
Finns din arbetsplats på annan ort än där du bor?

Kvinnor Män Totalt
Ja, jag veckopendlar 0 ± 0 1 ± 1 1 ± 0
Ja, jag dagpendlar 22 ± 4 22 ± 5 22 ± 3
Nej, jag bor och arbetar på samma
ort 78 ± 4 77 ± 5 77 ± 3

Liksom i befolkningsurvalet är det mycket ovanligt att veckopendla och relativt
ovanligt att dagpendla. De flesta bor och arbetar på samma ort.

Kvinnor Män Totalt

Stockholm, Göteborg eller Malmö
(med närförorter) 18 ± 2 19 ± 2 19 ± 1
Stor eller mellanstor stad (med fler
än c:a 20 000 invånare) 31 ± 5 26 ± 5 29 ± 3
Liten stad/tätort eller glesbygd,
högst 20 000 invånare 51 ± 5 55 ± 5 52 ± 4

66

Tabell 6.8
Hur många år har du arbetat på din nuvarande arbetsplats?

Kvinnor Män Totalt
Högst 4 år 39 ± 5 38 ± 5 39 ± 4
5 eller mer 61 ± 5 62 ± 5 61 ± 4

60 procent har arbetat 5 år eller mer på sin nuvarande arbetsplats, det gäller kvinnor
så väl som män. I befolkningsurvalet har 10 procentenheter färre varit 5 år eller mer
på sin nuvarande arbetsplats.

Tabell 6.9
Hur många personer arbetar på din arbetsplats?

Kvinnor Sign Män Totalt
9 eller färre 30 ± 5 * 41 ± 6 34 ± 4
10-49 62 ± 5 * 50 ± 6 57 ± 4
50 eller fler 8 ± 2 9 ± 3 9 ± 2
*) Signifikant skillnad mellan kvinnor och män

De flesta sysselsatta inom svenska kyrkan arbetar på arbetsplatser med färre än 50
anställda. Männen finns oftare än kvinnor på arbetsplatser med färre än 10 anställda
och kvinnorna oftare än männen på arbetsplatser med mellan 10 och 49 anställda.

Tabell 6.10
Hur är könsfördelningen på din arbetsplats?

Kvinnor Sign Män Totalt
Flertalet är kvinnor 59 ± 5 * 32 ± 5 48 ± 4
Lika många kvinnor som män 37 ± 5 43 ± 6 39 ± 4
Flertalet är män 4 ± 2 * 25 ± 5 13 ± 2
*) Signifikant skillnad mellan kvinnor och män

Nära hälften av de sysselsatta inom svenska kyrkan arbetar på en kvinnodominerad
arbetsplats. 39 procent arbetar på en arbetsplats med lika många kvinnor som män,
vilket är vanligare än i befolkningsurvalet (20 %). Liksom i befolkningsurvalet
arbetar kvinnorna oftast på kvinnodominerade arbetsplatser. Andelen män inom
svenska kyrkan som arbetar på mansdominerade är betydligt lägre än i befolknings-
urvalet (65 %).

Tabell 6.11
Hur är fördelningen av hetero-, homo- och bisexuella på din arbetsplats?

Kvinnor Män Totalt
Flertalet heterosexuella 79 ± 4 73 ± 5 76 ± 3
Ungefär lika många hetero-, homo-
och bisexuella
Flertalet homo- eller bisexuella
Vet ej 21 ± 4 26 ± 5 23 ± 3
..) otillräckligt antal svarande

Endast ett fåtal medarbetare är så vitt man vet homo- eller bisexuella och nästan en
fjärdedel säger att de inte vet något om sina arbetskamraters sexuella läggning.

67

Osäkerheten om medarbetarnas sexuella läggning är mindre inom svenska kyrkan än
i befolkningsurvalet. Det gäller speciellt bland männen.

Tabell 6.12
Är din närmaste arbetsledare kvinna eller man?

Kvinnor Sign Män Totalt
Kvinna 32 ± 5 * 21 ± 4 28 ± 3
Man 63 ± 5 63 ± 5 63 ± 4
Jag har ingen arbetsledare 5 ± 2 * 16 ± 4 9 ± 2
*) Signifikant skillnad mellan kvinnor och män

Sysselsatta inom svenska kyrkan har oftast en man som arbetsledare. Detta gäller för
både kvinnor och män. En större andel kvinnor inom svenska kyrkan än i
befolkningsurvalet har en manlig arbetsledare (63 % resp. 37 %).

Tabell 6.13
Är du själv arbetsledare?

Kvinnor Sign Män Totalt
Ja 17 ± 4 * 33 ± 5 24 ± 3
Nej 83 ± 2 * 67 ± 5 76 ± 3
*) Signifikant skillnad mellan kvinnor och män

Män som är sysselsatta inom svenska kyrkan har på samma sätt som i befolknings-
urvalet oftare arbetsledande position än kvinnorna

Tabell 6.14
Hur många människor är direkt underställda dig?

Kvinnor Män Totalt
1-20 personer 66 ± 14 47 ± 12 55 ± 9
21 personer eller fler 34 ± 14 53 ± 12 45 ± 9

Det finns ingen statistiskt säkerställd skillnad mellan könen då det gäller antalet
underställda kvinnor och män.

Tabell 6.15
Har du i arbetet något att göra med personer som inte är anställda på din arbetsplats?

Kvinnor Sign Män Totalt
Nästan hela tiden 42 ± 5 * 30 ± 5 37 ± 4
Ungefär halva till ¾ av tiden 32 ± 5 32 ± 5 32 ± 4
Högst ¼ av tiden 26 ± 5 * 38 ± 6 31 ± 4
*) Signifikant skillnad mellan kvinnor och män

Kvinnor som är sysselsatta inom svenska kyrkan har i större utsträckning än män
kontakter med andra personer som inte är anställda på deras arbetsplats.

68

Diagram 6.1
Upplevelser av kroppslig ansträngning i arbetet

0

20

40

60

80

100

Lätt Ganska lätt Något
ansträngade

Ansträngande Mycket
ansträngande

Procent

kvinnor
män

En mindre andel sysselsatta inom svenska kyrkan än i befolkningsurvalet upplever
sitt arbete som ansträngande eller mycket ansträngande. Detta gäller speciellt
kvinnorna. Däremot finns det inte några statistiskt säkerställda skillnader mellan hur
an-strängande kvinnor och män upplever sitt arbete.

Krav och kontroll i arbetet

Här följer några frågor som behandlar de krav man möter i sitt arbete och den
kontroll man har över sin arbetssituation.

Att vara utsatt för stora krav i arbetet och dessutom ha litet inflytande över arbetet
gör att risken för allvarliga sjukdomar ökar. En arbetssituation med höga krav,
samtidigt som man har en god ”egenkontroll”, kan å andra sidan göra arbetet
stimulerande och utvecklande. Stor betydelse för hur man kan hantera höga krav,
särskilt om de förekommer i kombination med liten egenkontroll, har de möjligheter
man har till socialt stöd både inom och utanför arbetet.

Kvinnorna som är sysselsatta inom svenska kyrkan har ett något mindre hårt arbete
än männen. Däremot skiljer sig arbetsförhållandena inom svenska kyrkan från de i
befolkningsurvalet genom att arbetet ställer något mindre krav och innebär en större
frihet att bestämma hur arbetet skall göras och vad som skall utföras.

69

Diagram 6.2
Krav och kontroll i arbetet. Andel som svarat ”ofta eller ibland”

0 20 40 60 80 100

Krav på skicklighet

Bestämma hur arbetet ska utföras

Krav på påhittighet

Får lära sig nya saker

Bestämma vad som ska utföras

Gör samma sak om och om igen

Måste arbeta mycket fort

Har tillräckligt med tid

Krav på stor arbetsinsats

Måste arbeta mycket hårt *

Motstridiga krav förekommer

Procent

Män
Kv

*) Signifikant skillnad mellan kvinnor och män

Uppskattning i arbetet

Detta avsnitt tar upp frågor om hur ofta man får uppskattning i sitt arbete och
varifrån man får den. Är det chefer, arbetskamrater, underställa eller andra personer
som ger uppskattning för det arbete man utför?

Diagram 6.3
Visad uppskattning minst en dag per vecka (bland dem som har arbetskamrater,
underställda, chefer eller har kontakt med andra)

0 20 40 60 80 100

Uppskattning från
andra

Uppskattning från
underställda

Uppskattning från
arbetskamrater

Uppskattning från
chef

Procent

Män
Kv

70

I andelarna i diagrammet ovan är de borträknade som uppgivit att de inte har någon
chef, några arbetskamrater, underställda eller några kontakter med andra.

Mest uppskattning får sysselsatta inom svenska kyrkan av andra personer (som under,
klienter, samarbetspartners och elever), det gäller oavsett kön. Det är liksom i befolk-
ningsurvalet vanligare att få uppskattning av arbetskamraterna än av chefen .

Inställning till det nuvarande arbetet

Detta avsnitt redovisar i vilken utsträckning man instämmer i olika påståenden om
trivsel i arbetet, arbetets centrala roll i livet, anställningstrygghet mm.

Tabell 6.16
Instämmer helt eller delvis i följande

Kvinnor Män Totalt
Jag känner att jag trivs på den här
arbetsplatsen 93 ± 3 91 ± 3 92 ± 2
Jag lever för mitt arbete 47 ± 5 57 ± 5 51 ± 4
Jag tycker arbetet intar en central
plats i mitt liv 75 ± 4 77 ± 5 76 ± 3
Jag tror att jag skulle kunna få ett
annat arbete om jag blev arbetslös 68 ± 5 70 ± 5 69 ± 3
I stort sett trivs jag bra med det här
arbetet 94 ± 2 91 ± 3 93 ± 2
Jag oroar mig för att bli arbetslös i
framtiden 14 ± 4 11 ± 3 13 ± 3
De flesta av mina personliga mål
har med arbetet att göra 36 ± 5 42 ± 5 38 ± 4
Jag har starka band till mitt
nuvarande arbete 40 ± 5 46 ± 6 43 ± 4
Jag oroar mig att behöva sluta mitt
arbete tidigare än jag önskar 17 ± 4 13 ± 4 15 ± 3
De flesta intressen jag har i livet
har med arbetet att göra 32 ± 5 36 ± 5 33 ± 4
Jag är tillfreds med min
övergripande arbetssituation 77 ± 4 82 ± 4 79 ± 3
Flera av de viktigaste händelserna
i mitt liv har med arbetet att göra 26 ± 5 31 ± 5 28 ± 3
Jag känner mig orolig för att bli
uppsagd under det närmaste året 8 ± 3 7 ± 3 7 ± 2
Jag känner mig nöjd med de
arbetsuppgifter jag har 89 ± 3 89 ± 4 89 ± 2
Jag skulle önska en högre grad av
anställningstrygghet 25 ± 4 24 ± 5 25 ± 3

Sysselsatta inom svenska kyrkan upplever i hög grad att de trivs på arbetet och är
tillfredsställda med den nuvarande arbetssituationen och arbetsuppgifterna. Bara 7
procent oroar sig för att bli arbetslösa men ungefär var fjärde önskar en något högre
grad av anställningstrygghet. Tre fjärdedelar anser att arbetet intar en central plats i
deras liv och drygt fyra av tio har starka band knutna till det nuvarande arbetet. För
ungefär var tredje har de flesta intressena i livet med arbetet att göra och personliga

71

mål och viktiga händelser i livet förknippas med arbetet. Det finns ingen skillnad
mellan hur män och kvinnor svarar på dessa frågor.

Värderingar på arbetsplatsen

Avsnittet behandlar i vilken utsträckning man instämmer i olika påståenden som
gäller ens arbetsplats. Påståendena handlar om hur väl man instämmer i bemötandet
av olika grupper. Det kan gälla kvinnor och män, homo- eller bisexuella, invandrare
eller funktionshindrade. Avsnittet behandlar också hur man upplever attityderna till
homo- och bisexuella kvinnor respektive män på arbetsplatsen eller inom yrket och
också i samhället i övrigt.

Det är viktigt att påpeka att frågorna nedan är ställda som indirekta frågor. Man
ombeds alltså att uttala sig om förhållandena på arbetsplatsen och inte om sina egna
värderingar

Osäkerheten vad gäller arbetskamraternas inställning till homo- och bisexuella män
och kvinnor är stor. Dock tror omkring var femte som är sysselsatt inom svenska
kyrkan att det finns arbetskamrater som anser att homo- och bisexuella kvinnor och
män egentligen inte är lämpade att arbeta inom det egna yrket. I befolkningsurvalet
tror endast ungefär var tionde att så är fallet. Dessutom är det en större andel inom
svenska kyrkan än i befolkningsurvalet som instämmer i att arbetskamraterna skulle
föredra att slippa samarbeta med homo- eller bisexuella män. Inom svenska kyrkan är
det en högre andel (47 %) än i befolkningsurvalet (34 %) som ”inte alls eller lite”
instämmer i att öppet homo- och bisexuella har avancerat till chefstjänster.

Omkring hälften av dem som är sysselsatta inom svenska kyrkan anser att
funktionshindrade får det stöd de behöver i arbete, men drygt 40 procent har ingen
uppfattning. När det gäller rättvisa i tilldelning av arbetsuppgifter och acceptans i
arbetet är osäkerheten ännu större. Drygt 30 procent anser dock att funktionshindrade
inte utsätts för negativ särbehandling vad gäller tilldelning av arbetsuppgifter och
accepteras fullt ut vid arbetsplatser inom svenska kyrkan.

Nästan 60 procent anser att arbetskamrater med invandrarbakgrund accepteras fullt
ut. Endast en mindre andel (6 %) anser att arbetskamraterna skulle föredra att slippa
samarbeta med personer med invandrarbakgrund eller att invandrarbakgrund skulle
betyda att de tilldelas de tråkigaste arbetsuppgifterna. Mellan 30 och 40 procent anser
att de inte vet något om arbetskamraternas värderingar. Sysselsatta inom svenska
kyrkan anser att det finns en större acceptans av personer med invandrarbakgrund på
arbetsplatsen än vad personer i befolkningsurvalet anser om sina arbetsplatser.

Männen sysselsatta inom svenska kyrkan anser i högre grad än kvinnorna att
kvinnors och mäns bidrag värderas lika och att det kvinnor säger värderas lika högt
som det som män säger. Detta överensstämmer med uppfattningen i
befolkningsurvalet, men bland männen som är sysselsatta inom svenska kyrkan anser
man att värderingen av kvinnors insatser är högre än bland män i befolkningsurvalet.
Endast omkring 10 procent uppger att de inte vet något om arbetskamraternas
värderingar i dessa frågor.

72

Tabell 6.17
Följande påståenden stämmer helt eller delvis på min arbetsplats
 Andel vet ej

Kvinnor Sign Män Totalt Kvinnor Män
Kvinnors och mäns bidrag
värderas lika. 67 ± 5 * 84 ± 4 74 ± 3 15 12
Det kvinnor säger värderas lika
högt som det män säger. 72 ± 5 * 83 ± 4 77 ± 3 12 12
Kvinnliga och manliga
arbetsledare har lika mycket 55 ± 5 64 ± 6 59 ± 4 27 27
Mina arbetskamrater skulle föredra
att slippa samarbeta med homo-
eller bisexuella kvinnor. 13 ± 3 14 ± 4 13 ± 3 61 62
Homo- och bisexuella
arbetskamrater kan vara öppna
med sin sexuella läggning. 27 ± 5 29 ± 5 28 ± 3 59 57
Jag har arbetskamrater som anser
att homo- och bisexuella män
egentligen inte är lämpade att
arbeta inom mitt yrke. 18 ± 4 26 ± 5 22 ± 3 59 * 48
På min arbetsplats har öppet
homo- och bisexuella avancerat till
chefstjänster. 5 ± 2 8 ± 3 7 ± 2 47 45
Vissa av mina arbetskamrater har
fördomar om homo- och bisexuella
kvinnor och män. 30 ± 5 32 ± 5 31 ± 4 53 52
Jag har arbetskamrater som anser
att homo- och bisexuella kvinnor
egentligen inte är lämpade att
arbeta inom mitt yrke. 15 ± 4 20 ± 5 17 ± 3 61 55
Mina arbetskamrater skulle föredra
att slippa samarbeta med homo-
eller bisexuella män. 15 ± 4 20 ± 5 17 ± 3 64 58
Funktionshindrade får det stöd de
behöver. 48 ± 5 54 ± 6 51 ± 4 45 42
Funktionshindrade får de minst
kvalificerade arbetsuppgifterna 7 ± 3 12 ± 4 9 ± 2 64 * 46
Det är bara på ytan som funktions-
hindrade accepteras. 7 ± 3 5 ± 3 6 ± 2 60 51
Mina arbetskamrater skulle föredra
att slippa samarbeta med personer
med invandrarbakgrund. 5 ± 2 6 ± 3 6 ± 2 34 29
Arbetskamrater med invandrarbak-
grund accepteras fullt ut. 54 ± 5 63 ± 6 58 ± 4 40 33
Arbetskamrater med invandrarbak-
grund tilldelar man ofta de
tråkigaste arbetsuppgifterna. 6 ± 2 3 ± 2 5 ± 2 45 41
*) Signifikant skillnad mellan kvinnor och män

73

Tabell 6.18
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
kvinnor på din arbetsplats?

Kvinnor Män Totalt
Mycket eller ganska positiva 32 ± 5 31 ± 5 32 ± 3
Mycket eller ganska negativa 13 ± 4 17 ± 4 14 ± 3
Vet ej 55 ± 5 52 ± 6 54 ± 4

Drygt hälften svarar att de inte vet något om attityderna mot homo- och bisexuella
kvinnor på sin arbetsplats. Om man jämför med befolkningsurvalet så är det dock en
något större andel kvinnor sysselsatta inom svenska kyrkan som upplever att det
förekommer mycket eller ganska negativa attityder mot homo- och bisexuella
kvinnor på deras arbetsplats.

Tabell 6.19
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
män på din arbetsplats?

Kvinnor Män Totalt
Mycket eller ganska positiva 33 ± 5 30 ± 5 32 ± 3
Mycket eller ganska negativa 15 ± 4 21 ± 5 18 ± 3
Vet ej 52 ± 5 49 ± 6 51 ± 4

Även vad gäller attityderna mot homo- och bisexuella män är hälften osäkra. Dock
upplever en större andel kvinnor än i befolkningsurvalet att det förekommer negativa
attityder mot homo- och bisexuella män på deras arbetsplatser.

Tabell 6.20
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
kvinnor inom ditt yrke?

Kvinnor Män Totalt
Mycket eller ganska positiva 27 ± 4 28 ± 5 28 ± 3
Mycket eller ganska negativa 18 ± 4 24 ± 5 21 ± 3
Vet ej 54 ± 5 48 ± 6 51 ± 4

Även om osäkerheten är stor vad gäller upplevelser av attityder inom yrket mot
homo- och bisexuella kvinnor så är det en klart större andel, män som kvinnor, bland
de sysselsatta inom svenska kyrkan som upplever negativa attityder än vad man gör i
befolkningsurvalet (21% resp. 10 %).

Tabell 6.21
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
män inom ditt yrke?

Kvinnor Sign Män Totalt
Mycket eller ganska positiva 28 ± 4 29 ± 5 28 ± 3
Mycket eller ganska negativa 19 ± 4 27 ± 5 23 ± 3
Vet ej 53 ± 5 44 ± 6 49 ± 4

Det finns samma tendenser vad gäller attityderna mot homo- och bisexuella män som
mot homo- och bisexuella kvinnor inom det egna yrket. Omkring hälften är osäkra,

74

men man upplever mer av negativa attityder bland sysselsatta inom svenska kyrkan
än vad man gör i befolkningsurvalet (23% resp. 13 %).

Tabell 6.22
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
kvinnor i samhället i övrigt?

Kvinnor Sign Män Totalt
Mycket eller ganska positiva 37 ± 5 39 ± 5 38 ± 4
Mycket eller ganska negativa 38 ± 5 36 ± 5 37 ± 4
Vet ej 25 ± 4 25 ± 5 25 ± 3

Tabell 6.23
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
män i samhället i övrigt?

Kvinnor Sign Män Totalt
Mycket eller ganska positiva 34 ± 5 32 ± 5 33 ± 4
Mycket eller ganska negativa 40 ± 5 * 45 ± 6 42 ± 4
Vet ej 26 ± 5 23 ± 5 25 ± 3

Omkring 40 procent upplever mycket eller ganska negativa attityder i samhället mot
homo- och bisexuella kvinnor och män. När det gäller attityder i samhället är inte
osäkerheten lika stor som när det gällde den egna arbetsplatsen eller yrket. Det finns
inga skillnader mellan mäns och kvinnors upplevelser och inte heller i upplevelserna
mellan dem som är sysselsatta inom svenska kyrkan och i befolkningsurvalet.

Diagram 6.3
Sammanfattning av upplevelse av negativa attityder, generellt sett, mot homo- och
bisexuella kvinnor och män bland de som är sysselsatta inom svenska kyrkan

0

20

40

60

80

100

På arbetsplatsen Inom yrket I samhället

Procent

Mot kvinnor
Mot män

75

Social samvaro på arbetsplatsen

Frågorna i det här avsnittet berör både samtalsämnen på arbetsplatsen och
möjligheter att ta med partners på fester. Det tar också upp frågan om man umgås
med arbetskamrater på fritiden.

Tabell 6.24
Händer det att man pratar om homo- och bisexualitet på din arbetsplats t.ex. under
kafferaster?

Kvinnor Män Totalt
Ja, oftast i en positiv anda 11 ± 3 7 ± 3 9 ± 2
Ja, både i positiv och negativ anda 31 ± 5 30 ± 5 30 ± 3
Ja, oftast i en negativ anda 8 ± 3 14 ± 4 11 ± 2
Nej, aldrig 37 ± 5 36 ± 5 37 ± 4
Vet ej 13 ± 4 13 ± 4 13 ± 3

Många sysselsatta inom svenska kyrkan uppger att man inte talar om homo- och
bisexualitet. När det görs är det ofta i både positiv och negativ anda. Om man jämför
med befolkningsurvalet så pratar man dock mer om homo- och bisexualitet inom
svenska kyrkan.

Tabell 6.25
Händer det att man pratar om parförhållanden och familjeliv på din arbetsplats t.ex.
under kafferaster?

Kvinnor Män Totalt
Ja, men mest om heterosexuella
par 67 ± 5 62 ± 5 65 ± 4
Ja, om både hetero- och
homosexuella par 14 ± 3 14 ± 4 14 ± 3
Ja, mest om homosexuella par 1 ± 1 .. ± .. 1 ± 1
Nej 12 ± 3 16 ± 4 14 ± 3
Vet ej 6 ± 2 8 ± 3 7 ± 2

Det är vanligast att man diskuterar mest om heterosexuella parförhållanden bland de
sysselsatta inom svenska kyrkan. Men 14 procent uppger att man diskuterar både
hetero- och homosexuella förhållanden.

Tabell 6.26
Förekommer det någon gång fester mm. på din arbetsplats där de anställa har
möjlighet att – eller förväntas – bjuda sina respektive om de lever i parförhållanden?

Kvinnor Män Totalt
Ja 35 ± 5 35 ± 5 35 ± 4
Nej 58 ± 5 54 ± 6 56 ± 4
Vet ej 7 ± 2 10 ± 3 9 ± 2

Det är lika vanligt att männen och kvinnorna har möjligheter, eller förväntas, att
bjuda sina respektive på fester och andra aktiviteter som ordnas på arbetet. Däremot
är det en större andel kvinnor som är sysselsatta inom svenska kyrkan än i
befolknings-urvalet som svarar att så inte är fallet.

76

De som svarat att deras partner är välkomna har också fått frågan om det gäller
partner i både hetero- och homosexuella förhållanden. Mer än hälften, 51procent,
svarar att alla är välkomna.

Sedan frågas om partnern väljer att följa med. Drygt sextio procent gör det, såväl
kvinnor som män. Omkring 14 procent har ingen partner att ta med.

Tabell 6.27
Umgås du regelbundet med arbetskamraterna på fritiden?

Kvinnor Män Totalt
Ja, i hög eller viss utsträckning 19 ± 4 24 ± 5 21 ± 3
Nej, i liten utsträckning eller inte alls 81 ± 4 76 ± 5 79 ± 3

De flesta som arbetar inom svenska kyrkan umgås inte regelbundet med sina
arbetskamrater på fritiden. Om man jämför med befolkningsurvalet är det mer
ovanligt bland kvinnorna sysselsatta inom svenska kyrkan att umgås med arbets-
kamraterna på fritiden. 29 respektive 19 procent har svarat att de i hög eller viss
utsträckning umgås med sina arbetskamrater på fritiden.

Diskriminering och trakasserier

Här redovisas svaren på frågor som gäller om det förekommer diskriminering eller
trakasserier på grund av sexuell läggning på arbetsplatsen. Man frågar också om det
förekommer annan typ av diskriminering. Till sist redovisas om man själv är utsatt
för diskriminering eller trakasserier från chefer, arbetskamrater, underställda eller
andra man möter i sitt arbete.

Tabell 6.28
Andel som svarat att det inte förekommer diskriminering/trakasserier på grund av
sexuell läggning på arbetsplasten genom …

Kvinnor Män Totalt
…nedsättande och förlöjligande
omdömen om homo- och
bisexuella i allmänhet 70 ± 5 67 ± 5 69 ± 4
… nedsättande och förlöjligande
omdömen om någon homo- eller
bisexuella arbetskamrat 73 ± 5 74 ± 3 74 ± 3
… osynliggörande där man inte
tagit notis om en homo- eller
bisexuella arbetskamrats närvaro 69 ± 5 69 ± 5 69 ± 4
… att en homo- eller bisexuell
arbetskamrat inte blivit tillfrågad
där det vore naturligt 67 ± 5 69 ± 5 68 ± 4
… att homo- eller bisexuell
arbetskamrat blivit undanhållen
arbetsrelaterad information 69 ± 5 71 ± 5 70 ± 4

Omkring 70 procent av de som är sysselsatta inom svenska kyrkan anser att det inte
förekommer att homo- och bisexuella medarbetare trakasseras eller diskrimineras på
arbetsplatsen.

77

Tabell 6.29
Andel som svarat att det förekommer diskriminering/trakasserier på grund av sexuell
läggning på arbetsplasten genom …

Kvinnor Sign Män Totalt
… nedsättande och förlöjligande
omdömen om homo- och
bisexuella i allmänhet 7 ± 3 11 ± 3 8 ± 2
… nedsättande och förlöjligande
omdömen om någon homo- eller
bisexuella arbetskamrat 3 ± 2 2 ± 1 2 ± 1
… osynliggörande där man inte
tagit notis om en homo- eller
bisexuella arbetskamrats närvaro .. ± .. 2 ± 2 1 ± 1
… att en homo- eller bisexuell
arbetskamrat inte blivit tillfrågad
där det vore naturligt 1 ± 1 1 ± 1 1 ± 1
… att homo- eller bisexuell
arbetskamrat blivit undanhållen
arbetsrelaterad information .. ± .. 2 ± 1 1 ± 1

Hela 11 procent av männen sysselsatta inom svenska kyrkan anser att nedsättande
och förlöjligande omdömen om homo- och bisexuella förekommer. Detta gäller
omdömen om homo- och bisexuella i allmänhet och inte om någon specifik homo-
eller bisexuell arbetskamrat. Mycket få anser att någon arbetskamrat osynliggjorts
eller på något annat angivet sätt blivit diskriminerad på deras arbetsplats på grund av
sin sexuella läggning. Omkring 30 procent anser att de inte vet om någon sådan form
av diskriminering eller trakasserier förekommer.

Tabell 6.30
Förekommer det någon annan typ av diskriminering /trakasserier på din arbetsplats?

Kvinnor Män Totalt
Ja 24 ± 4 20 ± 4 22 ± 3
Nej 50 ± 5 57 ± 6 53 ± 4
Vet ej 27 ± 5 23 ± 5 25 ± 3

De tidigare angivna formerna av personliga trakasserier mot arbetskamrater på grund
av deras sexuella läggning är ovanliga bland sysselsatta inom svenska kyrkan.
Däremot tycks det förekomma andra former av diskriminering och trakasserier. Så
mycket som en fjärdedel av kvinnorna svarar ja på frågan om det förekommer andra
former av diskriminering eller trakasserier. Det är klart vanligare bland kvinnorna
sysselsatta inom svenska kyrkan än bland kvinnorna i befolkningsurvalet (24 % resp.
15 %).

På frågan om man själv är utsatt för någon form av diskriminering eller trakasserier
svarar ungefär 95 procent att så inte är fallet. Dock är det 11 procent av dem som är
sysselsatta inom svenska kyrkan som uppger att de utsatts för diskriminering eller
trakasserier från chefer och överordnade. Endast 1 procent har blivit utsatta för
diskriminering eller trakasserier från underställda, medan 6 procent har blivit utsatta
för diskriminering och trakasserier från arbetskamrater eller andra man möter i
arbetet. Diskriminering från chefer är vanligare bland sysselsatta inom svenska
kyrkan än i befolkningsurvalet (11 % resp. 6 %).

78

Frågor om hälsa

Avsnittet berör frågor om hälsa, sjukskrivning och annan ledighet än sjukskrivning
vid sjukdom.

Tabell 6.31
I allmänhet, skulle du vilja säga att din hälsa är…

Kvinnor Sign Män Totalt
Utmärkt 14 ± 3 * 24 ± 5 18 ± 3
Mycket god 31 ± 5 39 ± 5 35 ± 3
God 41 ± 5 * 29 ± 5 36 ± 4
Mindre god 11 ± 3 7 ± 3 9 ± 2
Dålig 3 ± 2 * 1 ± 1 2 ± 1
*) Signifikant skillnad mellan kvinnor och män

En större andel män än kvinnor som är sysselsatta inom svenska kyrkan definierar sin
hälsa som utmärkt och fler kvinnor än män definierar den som god eller dålig.

Hälsoläget för dem som är sysselsatta inom svenska kyrkan jämfört med befolknings-
urvalet kan sammanfattas på följande sätt: Andelen kvinnor sysselsatta inom svenska
kyrkan med utmärkt hälsa är mindre, men man uppger inte mindre god eller dålig
hälsa i högre utsträckning. För männen kan vi inte se några skillnader.

Tabell 6.32
Hur länge har du sammanlagt varit sjukskriven de senaste tre månaderna?

Kvinnor Sign Män Totalt
1-14 dagar 21 ± 4 * 13 ± 3 17 ± 3
15-90 dagar 12 ± 3 7 ± 3 9 ± 2
0 dagar 68 ± 5 * 81 ± 4 73 ± 3
*) Signifikant skillnad mellan kvinnor och män

Kvinnorna sysselsatta inom svenska kyrkan har varit mer sjukskrivna än männen.
Jämfört med befolkningsurvalet är de som är sysselsatta inom svenska kyrkan
sjukskrivna i mindre omfattning, men det gäller främst männen.

Av dem som varit sjukskrivna under de senaste 3 månaderna har tre fjärdedelar varit
sjukskrivna endast 1 gång, såväl kvinnor som män.

Omkring 30 procent av dem som varit sjukskrivna de senaste 3 månaderna, kvinnor
liksom män, uppger att det vid något av tillfällena rörde sig om arbetsrelaterad
sjukdom eller besvär av fysisk eller psykisk natur.

Omkring 95 procent uppger att de ”ingen eller högst en gång” tagit ut t.ex. komple-
digt eller semester då de varit hemma på grund av sjukdom istället för att sjukskriva
sig.

Av dem som varit hemma någon gång de senaste tre månaderna utan att sjukskriva
sig uppger omkring en fjärdedel att orsaken till frånvaron från arbetet var av
arbetsrelaterad art.

79

Frågor om relationer och sexuell läggning

Avsnittet berör frågor om parförhållanden, om man riktar sina sexuella tankar och
handlingar mot kvinnor eller män och hur man definierar sin sexuella läggning.

Tabell 6.33
Lever du i parförhållande?

Kvinnor Sign Män Totalt
Ja 83 ± 4 * 75 ± 5 80 ± 3
Nej, men jag har gjort det tidigare 11 ± 3 15 ± 4 13 ± 2
Nej, det har jag aldrig gjort 5 ± 2 * 11 ± 3 8 ± 2
*) Signifikant skillnad mellan kvinnor och män

Omkring 80 procent av de sysselsatta inom svenska kyrkan lever i parförhållanden
medan 13 procent uppger att de inte gör det nu men gjort det tidigare. En större andel
män än kvinnor har aldrig levt i ett parförhållande. Andelen kvinnor som lever i
parförhållande är större än andelen män.

En större andel av kvinnorna sysselsatta inom svenska kyrkan än i befolkningsurvalet
lever i ett parförhållande.

Tabell 6.34
Av dem som lever i parförhållande, vilken typ av parförhållande?

Kvinnor Män Totalt
Som gift med en person av det
motsatta könet 75 ± 5 72 ± 5 74 ± 3
Som sambo med en person av det
motsatta könet 17 ± 4 22 ± 5 19 ± 3
Jag har stadigvarande sällskap
med en person av det motsatta
könet, men vi bor inte tillsammans 3 ± 1 4 ± 2 3 ± 1
I ett registrerat partnerskap med
en person av det egna könet .. ± ± ± ..
Som sambo med en person av det
egna könet .. ± ± ± ..
Jag har stadigvarande sällskap
med en person av det egna könet,
men vi bor inte tillsammans .. ± ± .. 1 ± 1
..) för litet antal svarande

Av dem som är sysselsatta inom svenska kyrkan och lever i parförhållanden (är gift,
bor ihop eller har stadigt sällskap) så lever 98 procent i ett heterosexuellt förhållande
och 2 procent i ett homosexuellt.

De som inte lever i ett parförhållande har fått frågan om de skulle vilja det. Nästan 60
procent uppger att de skulle vilja, drygt 15 procent svarar nej och omkring 25 procent
vet ej.

80

Tabell 6.35
Riktas dina sexuella känslor, tankar och fantasier..

Kvinnor Sign Män Totalt
..uteslutande eller oftast mot män 90 ± 3 * 3 ± 2 53 ± 2
..mot både män och kvinnor 4 ± 2 2 ± 2 3 ± 1
..uteslutande eller oftast mot
kvinnor 2 ± 1 * 93 ± 3 40 ± 1
Könet spelar ingen roll 0 ± 0 .. ± .. 0 ± 0
Jag har inga sexuella känslor etc. 4 ± 2 2 ± 1 3 ± 1
*) Signifikant skillnad mellan kvinnor och män

De flesta riktar sina sexuella känslor, tankar och fantasier mot en person av motsatta
könet. Det finns ingen signifikant skillnad mellan andelen kvinnor och män
sysselsatta inom svenska kyrkan som uppger att de inte har några sexuella känslor,
tankar eller fantasier.

Tabell 6.36
Riktas dina sexuella handlingar mot..

Kvinnor Sign Män Totalt
..uteslutande eller oftast mot män 89 ± 3 * 3 ± 2 52 ± 2
..mot både män och kvinnor .. ± ± ± ..
..uteslutande eller oftast mot
kvinnor 2 ± 1 * 88 ± 3 39 ± 2
Könet spelar ingen roll .. ± ± ± ..
Jag är inte sexuellt aktiv
tillsammans med någon. 9 ± 3 9 ± 3 9 ± 2
*) Signifikant skillnad mellan kvinnor och män

Nästan 90 procent uppger att deras sexuella handlingar riktas uteslutande eller oftast
mot personer av motsatta könet. Några procent riktar sina sexuella handlingar mot
personer av det egna könet och 9 procent, kvinnor som män, uppger att de ej är
sexuellt aktiva med någon.

Tabell 6.37
Hur definierar du din sexuella läggning?

..) för litet antal svarande

93 procent definierar sig själva som heterosexuella, 1 procent som homosexuella
(flest män) och 1 procent som bisexuella. Det är 4 procent, oavsett kön, som inte
definierar sin sexuella läggning.

Kvinnor Män Totalt

Heterosexuell 95 ± 2 90 ± 3 93 ± 2
Homosexuell 2 ± 1 1 ± 1
Bisexuell 1 ± 1 1 ± 1 1 ± 1
Annat .. ± ± .. 1 ± 1
Jag definierar inte min sexuella
läggning 3 ± 2 7 ± 3 4 ± 1

81

7 Värnpliktiga

Detta avsnitt innehåller resultat från urvalet av värnpliktiga. Urvalsramen har
hämtats från Pliktverkets register över totalförsvarspliktiga. Urvalet omfattar ca
1000 personer och har stratifierats efter försvarsgren och befattningsnivå.

Svarsfrekvensen bland de värnpliktiga är låg. I denna grupp har endast 37 procent
svarat på enkäten, 279 befäl och 108 meniga..

Eftersom det totala bortfallet är stort kan man inte utan vidare generalisera resultaten
till att gälla för samtliga värnpliktiga inom dessa två områden. Resultaten är upp-
räknade till populationstotaler, men det går inte att bortse från att bortfallets egen-
skaper kan skilja sig från de svarandes.

I enkäten ombeds personer som gör värn- eller civilplikt eller har ryckt ut för högst
tre månader sedan att tänka på sitt kompani eller motsvarande, där de just nu
tjänstgör eller har tjänstgjort, som sin nuvarande arbetsplats. Om de verkligen har
svarat på det sättet vet vi inte. En del har eventuellt svarat med utgångspunkt från
något arbete de har varit tjänstlediga ifrån under värnplikten eller som de har arbetat
på under ledig tid från militärtjänstgöringen, trots att detta inte var tanken i
undersökningen. Eftersom frågorna i enkäten använder uttrycken arbete och
arbetsplats används de även i denna delrapport om de värnpliktiga.

Bakgrundsfrågor

Detta avsnitt beskriver uppgifter om ålder, utbildning, inkomst, bostadsregion mm.,
samt om man lever i parförhållande.

97 procent av dem som svarat är män och alla är under 30 år. 94 procent har
gymnasieutbildning eller yrkesskola. De flesta (98 %) har inga barn och ingen har en
årsinkomst över 200 000 kronor. Endast 15 procent är fackligt organiserade och 6
procent är religiöst aktiva. Omkring 90 procent är födda i Sverige av svenska
föräldrar och 8 procent är födda i Sverige men med någon av föräldrarna, eller båda,
är födda i något annat land.

Tabell 7.1
Vilken del av Sverige bor du i?

Befäl Meniga Totalt
Norrland 15 ± 6 18 ± 10 17 ± 6
Svealand 42 ± 8 39 ± 13 40 ± 8
Götaland 43 ± 8 43 ± 13 43 ± 8

Drygt åtta av tio svarande värnpliktiga är bosatta i Svea- eller Götaland.

82

Tabell 7.2
Vilken typ av samhälle bor du i?

De flesta bor i mellanstor eller liten stad. Endast var femte värnpliktig bor i någon av
våra tre storstäder Stockholm, Malmö eller Göteborg. Här skiljer sig de värnpliktiga
från befolkningsurvalet i vilket ungefär en tredjedel bor i vardera av de tre olika
typerna av samhälle.

Frågor om sysselsättning, anställningsform och bransch

Detta avsnitt ger en kort beskrivning sysselsättningsstatus, fast eller tillfällig
anställning etc. och inom vilken sektor man arbetar.

Var tionde värnpliktig har en fast anställning, och 40 procent har aldrig haft något
arbete. 80 procent svarar att de gör totalförsvarsplikt.

Frågor om arbetsplatsen

I detta avsnitt berörs bland annat frågor som hur länge man arbetat på sin
nuvarande arbetsplats och hur könsfördelningen ser ut. Det innehåller även en
redovisning av arbetsledares kön men också av hur ansträngande arbete man har.

Tabell 7.3
Finns din arbetsplats på annan ort än där du bor?

Befäl Meniga Totalt
Ja, jag veckopendlar 73 ± 8 56 ± 14 64 ± 8
Ja, jag dagpendlar 6 ± 5 9 ± 9 7 ± 5
Nej, jag bor och arbetar på samma ort 21 ± 8 35 ± 14 28 ± 8

Två tredjedelar veckopendlar men drygt en fjärdedel av de värnpliktiga bor och
arbetar på samma ort.

Två tredjedelar (66 %) arbetar på arbetsplatser med över 50 anställda och en fjärdedel
(24 %) på arbetsplatser med 10 - 49 personer.

Som väntat dominerar männen på arbetsplatserna, speciellt bland befälen (97 %)
medan de meniga uppger att männen dominerar till 82 procent.

Omkring 60 procent anger att majoriteten på deras arbetsplatser, så vitt de vet, är
heterosexuella men 40 procent svarar att de inte vet.

Befäl Meniga Totalt

Stockholm, Göteborg eller Malmö
(med närförorter) 27 ± 7 16 ± 10 21 ± 6
Stor eller mellanstor stad (med fler
än c:a 20 000 invånare) 41 ± 8 41 ± 13 41 ± 8
Liten stad/tätort eller glesbygd,
högst 20 000 invånare 31 ± 8 43 ± 13 37 ± 8

83

Närmaste arbetsledaren är oftast en man (89 %), men 8 procent har en kvinnlig ar-
betsledare. En fjärdedel är själva arbetsledare och av dem har 56 procent 1-20 perso-
ner sig direkt underställda medan drygt 40 procent har över 20 personer.

Tabell 7.4
Har du i arbetet något att göra med personer som inte är anställda på din arbetsplats?

Befäl Sign Menig Totalt
Nästan hela tiden 10 ± 6 18 ± 11 14 ± 6
Ungefär halva till ¾ av tiden 2 ± 1 * 15 ± 10 9 ± 5
Högst ¼ av tiden 88 ± 6 * 67 ± 13 77 ± 8
*) Signifikant skillnad mellan befäl och meniga

De meniga (15 %) har i större utsträckning än befälen ungefär halva till ¾ av tiden att
göra med personer som inte är anställda på deras egen arbetsplats.

Tabell 7.5
Hur kroppsligt ansträngande upplever du vanligtvis ditt arbete?

Befäl Menig Totalt
Mycket lätt till mycket, mycket lätt
ansträngande 6 ± 3 7 ± 4
Ganska lätt ansträngande 8 ± 4 8 ± 4
Något ansträngande 23 ± 8 23 ± 11 23 ± 7
Ansträngande 31 ± 9 29 ± 13 30 ± 8
Mycket till mycket mycket
ansträngande 32 ± 8 33 ± 14 33 ± 8

Drygt en tredjedel anser att arbetet är ”mycket till mycket, mycket ansträngande”.
Det finns inga skillnader mellan befäl och meniga vad gäller upplevelsen av
kroppslig ansträngning i arbetet.

Krav och kontroll i arbetet

Här följer några frågor som behandlar de krav man möter i sitt arbete och den
kontroll man har över sin arbetssituation.

Att vara utsatt för stora krav i arbetet och dessutom ha litet inflytande över arbetet
gör att risken för allvarliga sjukdomar ökar. En arbetssituation med höga krav,
samtidigt som man har en god ”egenkontroll”, kan å andra sidan göra arbetet
stimulerande och utvecklande. Stor betydelse för hur man kan hantera höga krav,
särskilt om de förekommer i kombination med liten egenkontroll, har de möjligheter
man har till socialt stöd både inom och utanför arbetet.

Det finns inga statistiskt säkerställda skillnader mellan hur meniga och befäl upplever
kraven och möjligheterna till kontroll i sitt arbete.

Om vi jämför med befolkningsurvalet så är den största skillnaden att värnpliktiga inte
i samma utsträckning är med och bestämmer om hur arbetet skall utföras och vad som
ska utföras.

84

Diagram 7.1
Krav och kontroll i arbetet. Andel som svarat ”ofta eller ibland”

0 20 40 60 80 100

Måste arbeta mycket hårt

Krav på skicklighet

Får lära sig nya saker

Måste arbeta mycket fort

Gör samma sak om och om igen

Krav på påhittighet

Har tillräckligt med tid

Motstridiga krav förekommer

Bestämma hur arbetet ska utföras

Krav på stor arbetsinsats

Bestämma vad som ska utföras

Procent

Meniga
Befäl

Uppskattning i arbetet

Detta avsnitt tar upp frågor om hur ofta man får uppskattning i sitt arbete och
varifrån man får den. Är det chefer, arbetskamrater, underställa eller andra personer
som ger uppskattning för det arbete man utför?

Diagram 7.2
Visad uppskattning minst en dag per vecka (bland dem som har arbetskamrater,
underställda, chefer eller har kontakt med andra)

0 20 40 60 80 100

Uppskattning från
arbetskamrater

Uppskattning från
underställda

Uppskattning från
andra

Uppskattning från
chef

Procent

Samtliga

85

I ovanstående diagram är de borträknade som säger att de inte har någon chef, några
arbetskamrater, några underställda eller några kontakter med andra (tex. patienter,
kunder, föräldrar).

De värnpliktiga får mest uppskattning av sina arbetskamrater och sina underställda.
Det är inte bara befäl utan även värnpliktiga som uppger att de har personer
underställda sig. Det är mer än dubbelt så stor andel av de värnpliktiga som får
uppskattning från chefen än personer i befolkningsurvalet.

Inställning till det nuvarande arbetet

Detta avsnitt redovisar i vilken utsträckning man instämmer i olika påståenden om
trivsel i arbetet, arbetets centrala roll i livet, anställningstrygghet mm.

Tabell 7.6
Instämmer helt eller delvis i följande påståenden om det nuvarande arbetet

Befäl Meniga Totalt
Jag känner att jag trivs på den här
arbetsplatsen 86 ± 6 81 ± 12 83 ± 7
Jag lever för mitt arbete 39 ± 9 34 ± 13 36 ± 8
Jag tycker arbetet intar en central
plats i mitt liv 64 ± 9 61 ± 14 63 ± 8
Jag tror att jag skulle kunna få ett
annat arbete om jag blev arbetslös 89 ± 6 79 ± 12 84 ± 7
I stort sett trivs jag bra med det här
arbetet 75 ± 8 76 ± 12 76 ± 7
Jag oroar mig för att bli arbetslös i
framtiden 17 ± 7 26 ± 13 22 ± 7
De flesta av mina personliga mål
har med arbetet att göra 33 ± 8 26 ± 12 29 ± 8
Jag har starka band till mitt
nuvarande arbete 34 ± 8 28 ± 13 31 ± 8
Jag oroar mig att behöva sluta mitt
arbete tidigare än jag önskar 17 ± 7 13 ± 10 15 ± 6
De flesta intressen jag har i livet
har med arbetet att göra 21 ± 8 15 ± 10 18 ± 6
Jag är tillfreds med min
övergripande arbetssituation 69 ± 8 56 ± 14 62 ± 8
Flera av de viktigaste händelserna
i mitt liv har med arbetet att göra 34 ± 8 20 ± 11 27 ± 7
Jag känner mig orolig för att bli
uppsagd under det närmaste året 8 ± 5 .. ± .. 6 ± 4
Jag känner mig nöjd med de
arbetsuppgifter jag har 66 ± 9 71 ± 13 69 ± 8
Jag skulle önska en högre grad av
anställningstrygghet 8 ± 5 20 ± 12 14 ± 7

Drygt åtta av tio uppger att de trivs på arbetsplasten och omkring sju av tio att de
känner sig nöjda med de arbetsuppgifter som de har. Något färre, sex av tio, uppger
att de är tillfreds med sin övergripande arbetssituation.

86

En majoritet, 84 procent, tror att de skulle kunna få ett annat arbete om de blev
arbetslösa, medan drygt var femte oroar sig för att bli arbetslösa framöver.

Av de värnpliktiga uppger drygt sex av tio att arbetet intar en central plats i livet och
omkring en tredjedel att de lever för sitt arbete och att de har starka band till
detsamma.

Värderingar på arbetsplatsen

Avsnittet behandlar i vilken utsträckning man instämmer i olika påståenden som
gäller ens arbetsplats. Påståendena handlar om hur väl man instämmer i bemötandet
av olika grupper. Det kan gälla kvinnor och män, homo- eller bisexuella, invandrare
eller funktionshindrade. Avsnittet behandlar också hur man upplever attityderna till
homo- och bisexuella kvinnor respektive män på arbetsplatsen eller inom yrket och
också i samhället i övrigt.

Det är viktigt att påpeka att frågorna nedan är ställda som indirekta frågor. Man
ombeds alltså att uttala sig om förhållandena på arbetsplatsen och inte om sina egna
värderingar

Omkring sju av tio anser att kvinnors och mäns bidrag värderas lika och att det som
sägs, oavsett kön, värderas lika. Drygt sex av tio tycker att kvinnliga och manliga
arbetsledare har samma auktoritet.

Angående frågor om värderingar gentemot homo- och bisexuella på arbetet så är det
en stor andel som uppger att de inte vet något om detta. Hälften av de värnpliktiga
instämmer i påståendet att det finns arbetskamrater som har fördomar mot homo- och
bisexuella kvinnor och män, och fyra av tio i att deras arbetskamrater skulle föredra
att slippa samarbeta med homo- och bisexuella män. Fyra av tio uppger också att de
har arbetskamrater som anser att homo- och bisexuella män inte är lämpade att arbete
inom yrket.

På frågorna om funktionshindrade är det en ännu större andel som uppger att de inte
vet något om detta, än på ovanstående frågor.

Tre fjärdedelar av de värnpliktiga anser att arbetskamrater med invandrarbakgrund
accepteras fullt ut. Omkring 20 procent tror å andra sidan att deras arbetskamrater
skulle föredra att slippa samarbeta med personer som har invandrarbakgrund.

87

Tabell 7.7
Följande påståenden stämmer helt eller delvis på min arbetsplats

 Befäl Meniga Totalt
Andel
vet ej

Kvinnors och mäns bidrag
värderas lika 76 ± 7 66 ± 14 71 ± 8 18
Det kvinnor säger värderas lika
högt som det män säger 75 ± 8 69 ± 13 72 ± 8 23
Kvinnliga och manliga arbetsledare
har lika mycket auktoritet 72 ± 8 54 ± 14 62 ± 9 27
Mina arbetskamrater skulle föredra
att slippa samarbeta med homo-
eller bisexuella kvinnor 18 ± 6 29 ± 14 24 ± 8 48
Homo- och bisexuella
arbetskamrater kan vara öppna
med sin sexuella läggning 21 ± 7 23 ± 12 22 ± 7 48
Jag har arbetskamrater som anser
att homo- och bisexuella män
egentligen inte är lämpade att
arbeta inom mitt yrke 39 ± 9 45 ± 14 42 ± 9 41
På min arbetsplats har öppet
homo- och bisexuella avancerat till
chefstjänster 4 ± 2 .. ± .. 3 ± 1 66
Vissa av mina arbetskamrater har
fördomar om homo- och bisexuella
kvinnor och män 60 ± 9 53 ± 14 57 ± 9 32
Jag har arbetskamrater som anser
att homo- och bisexuella kvinnor
egentligen inte är lämpade att
arbeta inom mitt yrke 25 ± 7 29 ± 13 27 ± 8 53
Mina arbetskamrater skulle föredra
att slippa samarbeta med homo-
eller bisexuella män 42 ± 9 38 ± 14 40 ± 9 42
Funktionshindrade får det stöd de
behöver 12 ± 6 19 ± 12 16 ± 7 68
Funktionshindrade får de minst
kvalificerade arbetsuppgifterna 8 ± 4 9 ± 8 8 ± 5 74
Det är bara på ytan som funktions-
hindrade accepteras 3 ± 2 3 ± 2 3 ± 2 80
Mina arbetskamrater skulle föredra
att slippa samarbeta med personer
med invandrarbakgrund. 18 ± 6 23 ± 12 21 ± 7 26
Arbetskamrater med invandrarbak-
grund accepteras fullt ut 67 ± 9 82 ± 10 75 ± 7 17
Arbetskamrater med invandrarbak-
grund tilldelar man ofta de
tråkigaste arbetsuppgifterna 3 ± 3 .. ± .. 2 ± 1 34

88

I de fyra nedanstående tabellerna som handlar om attityderna gentemot homo- och
bisexuella kvinnor och män på arbetsplatsen och inom yrket är det en relativt stor
andel som svarat ”vet ej” på frågorna.

Tabell 7.8
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
kvinnor på din arbetsplats?

Befäl Meniga Totalt
Mycket eller ganska positiva 35 ± 9 50 ± 15 43 ± 9
Mycket eller ganska negativa 22 ± 8 13 ± 10 17 ± 6
Vet ej 43 ± 9 37 ± 14 40 ± 8

Tabell 7.9
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
män på din arbetsplats?

Befäl Sign Meniga Totalt
Mycket eller ganska positiva 13 ± 5 * 41 ± 15 27 ± 8
Mycket eller ganska negativa 52 ± 9 * 29 ± 14 40 ± 8
Vet ej 35 ± 9 31 ± 13 33 ± 8
*) Signifikant skillnad mellan kvinnor och män

Fyra av tio bland de värnpliktiga upplever att attityderna, generellt sätt, gentemot
homo- och bisexuella kvinnor på arbetsplatsen är mycket eller ganska positiva. Atti-
tyderna mot kvinnor upplevs som positiva i större utsträckning än vad man gör i
befolkningsurvalet (29 %) och i de redovisade mansdominerade branscherna (polis
och försvar).

Fyra av tio värnpliktiga anser att attityderna på arbetsplatsen mot homo- och bi-
sexuella män är mycket eller ganska negativa, vilket är en betydligt högre andel än
motsvarande andel (16 %) i befolkningsurvalet.

Diagram 7.3
Upplevelse av att attityderna på arbetsplatsen till homo- och bisexuella män

0

20

40

60

80

100

Mycket eller ganska
positiva *

Mycket eller ganska
negativa *

Vet ej

Procent

Befäl
Meniga

*) Signifikant skillnad mellan befäl och meniga

89

Av befälen upplever hälften att attityderna på arbetsplatsen gentemot homo- eller
bisexuella män är mycket eller ganska negativa, medan tre av tio bland de meniga har
denna åsikt. Osäkerheten är dock ganska hög då det gäller attityderna mot både
kvinnor och män. Det är mellan 33 och 40 procent svarar att de inte vet hur attity-
derna är.

Tabell 7.10
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
kvinnor inom ditt yrke?

Befäl Meniga Totalt
Mycket eller ganska positiva 26 ± 8 40 ± 15 33 ± 9
Mycket eller ganska negativa 29 ± 8 13 ± 8 21 ± 6
Vet ej 45 ± 9 47 ± 15 46 ± 9

Tabell 7.11
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
män inom ditt yrke?

Befäl Meniga Totalt
Mycket eller ganska positiva 16 ± 7 30 ± 14 23 ± 8
Mycket eller ganska negativa 46 ± 9 29 ± 13 37 ± 8
Vet ej 38 ± 9 42 ± 14 40 ± 9

En tredjedel upplever att attityderna inom yrket gentemot homo- och bisexuella
kvinnor är mycket eller ganska positiva. Då det gäller attityderna till homo- och
bisexuella män inom yrket upplever ungefär en fjärdedel att de är positiva, medan
drygt var tredje uppger att attityderna är mycket eller ganska negativa.

Tabell 7.12
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
kvinnor i samhället i övrigt?

Befäl Sign Meniga Totalt
Mycket eller ganska positiva 48 ± 9 62 ± 14 55 ± 8
Mycket eller ganska negativa 42 ± 9 * 14 ± 8 27 ± 6
Vet ej 10 ± 5 24 ± 13 17 ± 7
*) Signifikant skillnad mellan kvinnor och män

Tabell 7.13
Hur upplever du att attityderna, generellt sett, är gentemot homo- och bisexuella
män i samhället i övrigt?

Befäl Meniga Totalt
Mycket eller ganska positiva 34 ± 8 42 ± 14 38 ± 8
Mycket eller ganska negativa 58 ± 8 36 ± 13 47 ± 8
Vet ej 9 ± 4 21 ± 12 15 ± 7

På frågan angående attityderna i samhället gentemot homo- och bisexuella kvinnor
och män sjunker andelen osäkra, dvs. de som svarar att de inte vet. De värnpliktiga
tycks alltså ha lättare att återge hur de upplever attityderna i samhället i stort än hur
de upplever attityderna gentemot homo- och bisexuella på den egna arbetsplatsen
eller inom yrket.

90

En klar skillnad mellan befäl och meniga visar sig då det gäller attityderna gentemot
homo- och bisexuella kvinnor. Befälen upplever dem vara negativa i mycket större
utsträckning än vad de meniga gör.

De värnpliktiga upplever attityderna till homo- och bisexuella kvinnor som mer
positiva, än vad som är fallet i befolkningsurvalet. Detsamma gäller också i
jämförelse med de mansdominerade branscherna polis och försvar. Nästan hälften
uppger dock att attityderna i samhället till homo- och bisexuella män är mycket eller
ganska negativa.

Social samvaro på arbetsplatsen

Frågorna i det här avsnittet berör både samtalsämnen på arbetsplatsen och
möjligheter att ta med partners på fester. Det tar också upp frågan om man umgås
med arbetskamrater på fritiden.

Tabell 7.14
Händer det att man pratar om homo- eller bisexualitet på din arbetsplats, t ex under
kafferasterna?

En fjärdedel uppger att då man pratar om homo- och bisexualitet på arbetsplatsen,
t.ex. under kafferaster, så sker det oftast i negativ anda. Över en tredjedel säger dock
att de aldrig diskuterar homo- och bisexualitet. Endast ungefär var tionde säger att de
inte vet om det diskuteras.

Tabell 7.15
Händer det att man pratar om parförhållanden och familjeliv på din arbetsplats t.ex.
under kafferasterna?

Befäl Meniga Totalt
Ja, men mest om heterosexuella par 70 ± 8 63 ± 14 66 ± 9
Ja, om både hetero- och homo-
sexuella par 8 ± 5 .. ± .. 6 ± 4
Ja, mest om homosexuella par .. ± ± ± ..
Nej 10 ± 5 20 ± 12 15 ± 7
Vet ej 12 ± 6 13 ± 11 13 ± 6

Då man diskuterar parförhållanden gäller detta oftast heterosexuella par. Mera sällan
gäller samtalen både hetero- och homosexuella par.

Mer än fyra av tio uppger att det inte förekommer fester på arbetsplatsen där man kan
bjuda sina respektive. En fjärdedel säger dock att sådana fester förekommer. Bland
dem som har fester där de kan bjuda med sina respektive är det omkring hälften av
både befäl och meniga som uppger att både hetero- och homosexuella partners är
välkomna.

Befäl Meniga Totalt

Ja, oftast i en positiv anda .. ± ± ± ..
Ja, både i positiv och negativ anda 23 ± 7 25 ± 13 24 ± 8
Ja, oftast i en negativ anda 29 ± 8 20 ± 12 25 ± 7
Nej, aldrig 31 ± 9 42 ± 14 37 ± 9
Vet ej 15 ± 6 9 ± 8 12 ± 5

91

Tabell 7.16
Förekommer det någon gång fester mm. på din arbetsplats där de anställa har
möjlighet att – eller förväntas – bjuda sina respektive om de lever i parförhållanden?

Befäl Meniga Totalt
Ja 29 ± 8 24 ± 13 26 ± 8
Nej 47 ± 9 41 ± 14 44 ± 9
Vet ej 24 ± 8 35 ± 15 30 ± 8

Av dem som har möjlighet att ta med sin partner på fester på arbetsplatsen uppger c:a
en tredjedel att partnern följer med. Drygt hälften uppger att de inte har någon
partner.

Tabell 7.17
Umgås du regelbundet med arbetskamraterna på fritiden?

Befäl Meniga Totalt
Ja, i hög/viss utsträckning 64 ± 9 60 ± 14 62 ± 8
Nej, i liten utsträckning/inte alls 36 ± 9 40 ± 14 38 ± 8

En majoritet umgås regelbundet med arbetskamraterna på fritiden, och det är ingen
skillnad mellan meniga och befäl.

Diskriminering och trakasserier

Här redovisas svaren på frågor som gäller om det förekommer diskriminering eller
trakasserier på grund av sexuell läggning på arbetsplatsen. Man frågar också om det
förekommer annan typ av diskriminering. Till sist redovisas om man själv är utsatt
för diskriminering eller trakasserier från chefer, arbetskamrater, underställda eller
andra man möter i sitt arbete.

Tabell 7.18
Andel som svarat att det förekommer diskriminering/trakasserier på grund av sexuell
läggning på arbetsplasten genom …

Befäl Meniga Totalt
…nedsättande och förlöjligande
omdömen om homo- och bisexuella i
allmänhet? 31 ± 8 27 ± 14 29 ± 8
…nedsättande och förlöjligande om-
dömen om någon homo- eller bi-
sexuell arbetskamrat? 5 ± 4 .. ± .. 4 ± 4

När det gäller förekomsten av diskriminering och trakasserier på arbetsplatsen är det
ungefär tre av tio som inte har någon uppfattning om detta. Det är vidare ungefär tre
av tio av de värnplitiga som anser att det förekommer diskriminering eller
trakasserier i form av nedsättande och förlöjligande omdömen av homo- och
bisexuella i allmänhet på arbetsplatsen. Motsvarande andel i befolkningsurvalet är 9
procent. Det är alltså tre gånger vanligare bland värnpliktiga att detta förekommer. 4
procent uppger att diskriminering och/eller trakasserier mot någon homo- eller
bisexuell arbetskamrat förekommer. Motsvarande andel i befolkningsurvalet är 2
procent.

92

Tabell 7.19
Förekommer det någon annan typ av diskriminering/trakasserier på din arbetsplats?

Befäl Meniga Totalt
Ja 28 ± 8 26 ± 13 27 ± 8
Nej 49 ± 9 52 ± 15 50 ± 9
Vet ej 23 ± 7 22 ± 12 23 ± 7

Drygt en fjärdedel (27 %) av de värnpliktiga uppger att det förekommer andra typer
av diskriminering och/eller trakasserier än p.g.a. sexuell läggning. I befolknings-
urvalet är motsvarande andel 16 procent.

På frågan om man själv är utsatt för någon form av diskriminering och/eller
trakasserier uppger majoriteten (ungefär 93 %) att så inte är fallet. Det är 7 – 8
procent av de värnplitiga som uppger att de är utsatta för diskriminering eller
trakasserier från chefer och/eller arbetskamrater.

Frågor om hälsa

Avsnittet berör frågor om hälsa, sjukskrivning och annan ledighet än sjukskrivning
vid sjukdom.

Tabell 7.20
I allmänhet, skulle du vilja säga att din hälsa är…

Befäl Meniga Totalt
Utmärkt 47 ± 9 38 ± 14 42 ± 8
Mycket god 36 ± 8 49 ± 14 43 ± 8
God 17 ± 6 10 ± 8 13 ± 5
Mindre god .. ± ± ± ..
Dålig .. ± ± ± ..

Drygt fyra av tio värnplitiga definierar sin hälsa som utmärkt och lika många att
hälsan är mycket god. De som gör värnplikten är yngre människor och i jämförelse
med befolkningsurvalet är det en dubbelt så stor andel värnpliktiga som säger sig ha
en utmärkt eller en god hälsa.

Tabell 7.21
Hur länge har du sammanlagt varit sjukskriven de senaste tre månaderna?

Befäl Meniga Totalt
1-14 dagar 27 ± 7 14 ± 9 20 ± 6
15-90 dagar .. ± ± ± ..
0 dagar 72 ± 7 80 ± 12 76 ± 7

En femtedel av de värnpliktiga har varit sjukskrivna 1-14 dagar under de senaste tre
månaderna. Av dessa har största andelen (79 %) varit sjukskrivna en gång under den
senaste tremånadersperioden. Fyra av tio uppger att sjukskrivningen har varit
arbetsrelaterad.

93

Frågor om relationer och sexuell läggning

Avsnittet berör frågor om parförhållanden, om man riktar sina sexuella tankar och
handlingar mot kvinnor eller män och hur man definierar sin sexuella läggning.

Tabell 7.22.
Lever du i ett parförhållande?

En fjärdedel av de värnpliktiga lever i ett parförhållande medan drygt hälften aldrig
har gjort det. Av dem som lever i parförhållande bor de flesta, tre fjärdedelar, inte
tillsammans. Ungefär en fjärdedel är sambo. Samtliga här redovisade parförhållanden
gäller heterosexuella förhållanden.

 Av de värnplitiga är det 95 procent som definierar sig som heterosexuella. Tre
procent av de värnpliktiga har i undersökningen ej velat definiera sin sexuella
läggning. Homo- och bisexuella eller de som har markerat ”annat” i frågeformuläret
är för få för att det ska vara meningsfullt att redovisa.

Befäl Meniga Totalt

Ja 30 ± 8 21 ± 11 25 ± 7
Nej, men jag har gjort det tidigare 18 ± 6 22 ± 11 20 ± 7
Nej, det har jag aldrig gjort 52 ± 8 57 ± 14 55 ± 8

94

8 Medlemmar i intresseorganisationer
för homo- och bisexuella

Detta avsnitt behandlar enkätsvaren från de 3 315 medlemmar i olika organisationer
för homo- och bisexuella som besvarat enkäten om Arbetsvillkor och utsatthet (7443
enkäter distribuerades till medlemmarna). Bortfallet bland de homo- och bisexuella
var stort och svarsfrekvensen var endast 45 procent. Se vidare avsnittet om bortfall i
bilaga 2.

På varje besvarad fråga kan det också förekomma ett så kallat partiellt bortfall (se
vidare i den tekniska beskrivningen i bilaga 1). Det innebär att alla inte har besvarat
samtliga aktuella frågor.

Eftersom det totala bortfallet är stort kan man inte utan vidare generalisera resultaten
till att gälla för samtliga homo- och bisexuella. Resultaten gäller således i första hand
för dem som besvarat enkäten. En sådan generalisering skulle även med en större
svarsfrekvens vara lite vansklig att göra, eftersom undersökningen inte speglar svaren
hos dem som valt att av olika anledningar inte organisera sig i något av
medlemsförbunden. Vi kan utifrån en undersökning bland medlemmar omöjligt uttala
oss om hur icke-medlemmar skulle ha svarat.

På några av frågorna har jämförelser gjorts med resultaten från befolkningsurvalet,
dvs. det urval som dragits ur det slumpmässiga urvalet ur befolkningen (RTB -
Registret över totalbefolkningen).

Samtliga tabeller och diagram visar andelar (procent).

Bakgrundsfrågor

Detta avsnitt beskriver de svarande med uppgifter om ålder, utbildning, inkomst,
bostadsregion mm., samt om man lever i parförhållande.

Tabell 8.1
Antal svarande medlemmar i olika organisationer för homo- och bisexuella
 Antal Procent
Kvinnor 1 269 39
Män 2 004 61
Totalt 3 273 100

Av dem i de olika intresseorganisationerna för homo- och bisexuella som besvarat
enkäten är två femtedelar kvinnor och tre femtedelar män.

Tio procent har barn under 18 år (egna, partners eller gemensamma) som de bor helt
eller delvis tillsammans med. Det gäller för en större andel kvinnor (15 %) än män
(7 %).

95

Tabell 8.2
Åldersfördelning
 Kvinnor Män Totalt
30 år eller yngre 40 21 28
31-50 år 47 54 51
51 år eller äldre 13 25 20

Det är en klart större andel kvinnor än män under 30 år som är medlemmar i någon av
organisationerna, medan männen dominerar bland dem över 50 år.

Tabell 8.3
Högsta avslutade utbildning
 Kvinnor Män Totalt
Grundskola eller motsvarande 6 8 7
Gymnasieutbildning/yrkesskola 24 27 26
Eftergymnasial yrkesutbildning 11 11 11
Universitet/högskola 20-119 poäng 17 14 15
Universitet/högskola 120 poäng eller mer 43 40 41

Utbildningsnivåerna skiljer sig inte särskilt mycket mellan kvinnor och män.
Möjligen finns en tendens till att en större andel kvinnor än män har högre utbildning.

I samhället är högre utbildning ofta kopplad till högre lön. Samtidigt har dock män
ofta högre lön än kvinnor. Även bland de svarande homo- eller bisexuella har
kvinnorna i genomsnitt lägre lön än männen.

Diagram 8.1
Hur stor var din årsinkomst år 2002?

0

20

40

60

80

100

Högst 200 000
kronor

200 001-400 000
kronor

400 001 kronor eller
mer

Procent

Kvinnor
Män

En större andel kvinnor än män har en årsinkomst under 200 000 kronor, medan det
är en större andel män än kvinnor vars årsinkomst överstiger 400 000 kronor.

96

Tabell 8.4
Hur stor var din årsinkomst år 2002?
 Kvinnor Män Totalt
Högst 200 000 kronor 48 36 35
200 001-400 000 kronor 47 57 53
400 001 kronor eller mer 5 16 12

Tre fjärdedelar (74 %) är fackligt organiserade och 14 procent uppger sig vara
religiöst aktiva.

Ungefär var tionde av de svarande från intresseorganisationerna är född i annat land
än Sverige. Det är av samma storleksordning som i befolkningen i övrigt.

Tabell 8.5
Vilken del av Sverige bor du i?
 Kvinnor Män Totalt
Norrland 11 7 9
Svealand 48 54 51
Götaland 41 39 40

De flesta av de svarande bor i Svealand eller Götaland. I Norrland bor en något större
andel kvinnor än män, medan över hälften av männen bor i Svealand.

Tabell 8.6
Vilken typ av samhälle bor du i?
 Kvinnor Män Totalt
Stockholm, Göteborg eller Malmö (med
närförorter) 53 60 57
Stor eller mellanstor stad (med fler än c:a 20
000 invånare) 33 28 30
Liten stad/tätort eller glesbygd, högst 20 000
invånare 14 12 13

Nära tre av fem bor i storstadsregionerna och endast 13 procent bor i en liten ort eller
i glesbygd.

Frågor om sysselsättning, anställningsform och bransch

Detta avsnitt ger en kort beskrivning av de svarandes sysselsättningsstatus, om de
har fast eller tillfällig anställning etc. och inom vilken sektor de arbetar.

Åtta av tio av dem som är medlemmar i någon intresseförening för homo- eller
bisexuella, och som har besvarat enkäten, yrkesarbetar. Var tjugonde (5 %) är
arbetslös, medan var femte kvinna och var tionde man studerar.

Bland dem som inte är förvärvsarbetande slutade en tredjedel sitt senaste arbete under
det senaste året och nästan sex av tio har gjort det sedan millennieskiftet år 2000. 15
procent av de svarande uppger att de aldrig haft något arbete.

97

Tabell 8.7
Vilken är din nuvarande sysselsättning*?

Kvinnor Män Totalt
Yrkesarbetar 77 84 80
Arbetslös 5 4 5
Sjukskriven sedan mer än 3 månader 6 3 4
Har ålderspension 1 3 2
Föräldraledig 1 0 0
Studier 20 11 14
Arbetsmarknadsåtgärd 1 1 1
Har sjukbidrag/förtidspension 5 4 5
Avtalspension el dylikt 0 1 1
Totalförsvarspliktig 0 0 0
Annat 2 2 2
*) Flera svarsalternativ kan anges

Av dem som är yrkesverksamma har två tredjedelar, och en större andel män än
kvinnor, fast arbete. Det är vanligare att kvinnor är timanställda, eller har annan
tidsbegränsad anställning, än att män är det.

Tabell 8.8
Du som är yrkesverksam eller totalförsvarspliktig. Vilken är din nuvarande
anställningsform?

Kvinnor Män Totalt
Fast anställning (tillsvidareanställd) 67 77 73
Timanställning 11 6 8
Vikariat 7 4 5
Annan tidsbegränsad anställning (projekt
mm) 9 5 6
Egen företagare, ej anställd 3 5 5
Totalförsvarsplikt 0 0 0
Arbetsmarknadsåtgärd 1 0 1
Annat 2 2 2

En lika stor andel kvinnor som män arbetar inom landstinget och den statliga sektorn.
Liksom i befolkningsurvalet (det RTB-baserade urvalet i denna undersökning) är
dock en större andel kvinnor än män anställda inom kommunen. Det motsatta
förhållandet gäller för privata företag, där en större andel män än kvinnor är
anställda.

Tabell 8.9
Vilken är din nuvarande arbetsgivare?

Kvinnor Män Totalt
Statlig myndighet/verk 13 14 13
Av staten helägt företag (bolag eller stiftelse) 4 4 4
Kommun 26 17 20
Av kommun helägt företag (bolag eller
stiftelse) 1 1 1
Landsting 12 12 12
Övrig offentlig sektor 1 2 2
Svenska kyrkan 2 3 2
Privat företag 31 42 38
Intresseorganisation/förening 5 4 5
Annan arbetsgivare 4 3 3

98

Diagram 8.2
Vilken är din nuvarande arbetsplats? De fyra största

0 20 40 60 80 100

Landsting

Statlig
myndighet/verk

Kommun

Privat företag

Procent

Män
Kvinnor

Majoriteten arbetar antingen inom privata företag, inom kommunen, statlig myndig-
het eller inom landstinget.

På övriga arbetsplatser (av staten eller kommunen helägt företag/bolag/stiftelse, övrig
offentlig sektor, svenska kyrkan, intresseorganisation/förening eller annan
arbetsgivare) arbetar på vardera mellan en och fem procent av de svarande, totalt 16
procent.

Tabell 8.10
Inom vilket område arbetar du?

Kvinnor Män Totalt
Barnomsorgen 6 1 3
Byggsektorn 2 2 2
Försvaret 0 2 2
Grafiska branschen 1 1 1
Handeln 8 10 9
IT-sektorn 6 9 8
Jordbruk/djurhållning 1 1 1
Kyrka/samfund 3 4 4
Mediasektorn 5 5 5
Polisen 4 1 2
Restaurang/hotell 4 5 5
Sjukvården 22 19 20
Tillverkningsindustrin 5 8 7
Transportsektorn 6 9 8
Utbildningssektorn 20 14 16
Äldreomsorgen 6 6 6

Såväl män som kvinnor i de olika intresseorganisationerna, och som svarat på
enkäten, arbetar främst inom sjukvården och utbildningssektorn, därefter kommer
handeln och IT-sektorn. Som jämförelse arbetar kvinnorna i befolkningsurvalet

99

företrädesvis inom kommunen, privata företag och landstinget medan männen främst
arbetar inom privata företag och färre än 10 procent har någon annan arbetsgivare.

Frågor om arbetsplatsen

I detta avsnitt berörs bland annat frågor som hur länge man arbetat på sin
nuvarande arbetsplats och hur könsfördelningen ser ut. Det innehåller även en
redovisning av arbetsledares kön men också av hur ansträngande arbete man har.

Diagram 8.3
Finns din arbetsplats på annan ort än där du bor?

0 20 40 60 80 100

Ja, jag
veckopendlar

Ja, jag
dagpendlar (t ex
från Enköping till

Stockholm)

Nej, jag bor och
arbetar på
samma ort

Procent

Män
Kvinnor

Åtta av tio bor och arbetar på samma ort och ungefär var sjätte (16 %) dagpendlar.

Tabell 8.11
Hur många år har du arbetet på din nuvarande arbetsplats?
 Kvinnor Män Totalt
Högst 4 år 68 53 59
5 år eller mer 32 47 41

Sex av tio har arbetat högst fyra år på sin nuvarande arbetsplats. Det är vanligare att
kvinnorna arbetat kort tid på sin arbetsplats än att männen har gjort det. Samma
mönster finner man i befolkningsurvalet, men bland homo- eller bisexuella är
skillnaderna mellan könen större och totalt sett är det också en större andel som
arbetat högst fyra år på sin nuvarande arbetsplats.

Tabell 8.12
Hur många personer arbetar på din arbetsplats?

Kvinnor Män Totalt
1-9 personer 22 19 20
10-49 personer 42 38 39
50 eller fler 36 43 40

100

Var femte arbetar på små arbetsplatser med färre än 10 anställda. Männen arbetar i
större utsträckning än kvinnorna på stora arbetsplatser med fler än 50 anställda.

Relationen mellan kvinnor och män är ungefär av samma storleksordning som i
befolkningsurvalet.

Av de svarande är det en betydligt större andel som arbetar på en arbetsplats där
majoriteten är kvinnor än som arbetar på en arbetsplats där majoriteten är män. Detta
skiljer sig från befolkningsurvalet där fördelningen är jämnare.

Tabell 8.13
Hur är könsfördelningen på din arbetsplats?

Kvinnor Män Totalt
Majoriteten är kvinnor (61-100%) 52 41 45
Ungefär lika många kvinnor som män (mellan
40 och 60 %) 29 35 33
Majoriteten är män (61-100% 19 24 22

I befolkningsurvalet uppger omkring 40 procent att de arbetar på en arbetsplats där
majoriteten är kvinnor och en lika stor andel säger att de arbetar på en arbetsplats där
majoriteten är män.

En tredjedel av de svarande, och en något större andel män än kvinnor, arbetar på
arbetsplatser med jämn könsfördelning. För övrigt uppger kvinnorna oftare än
männen att majoriteten på deras arbetsplats är kvinnor, medan det motsatta
förhållandet gäller för männen. Skillnaden mellan könen är dock inte lika stor som i
befolkningsurvalet där 68 procent av kvinnorna och endast 14 procent av männen
arbetar på en arbetsplats där majoriteten är kvinnor. I befolkningsurvalet gäller också
det motsatta förhållandet att 65 procent av männen och 12 procent av kvinnorna
uppger att de arbetar på en arbetsplats där majoriteten är män.

Fler än åtta av tio tror att majoriteten på deras arbetsplatser är heterosexuella, medan
drygt var tionde svarar att de inte vet.

Tabell 8.14
Är din närmaste arbetsledare kvinna eller man?

Kvinnor Män Totalt
Kvinna 48 42 44
Man 45 48 47
Jag har ingen arbetsledare 7 10 9

Det är en liten övervikt för kvinnor som svarar att de har kvinnliga arbetsledare och
motsvarande övervikt för män att ha manliga arbetsledare. I denna fråga är dock
skillnaden mellan könen betydligt mindre än vad den är i befolkningsurvalet (RTB-
urvalet).

Tabell 8.15
Är du arbetsledare?

Kvinnor Män Totalt
Ja 15 29 24
Nej 85 71 76

101

Var fjärde, och en större andel män än kvinnor, är själv arbetsledare. Det är samma
fördelning mellan könen som i befolkningsurvalet.

Diagram 8.4
Jag är arbetsledare

0

20

40

60

80

100

Kvinnor Män

Procent

Hälften av både kvinnorna och männen som är arbetsledare svarar att de har upp till
20 underställda.

Tabell 8.16
Har du i ditt arbete något att göra med personer som inte är anställda på din
arbetsplats (t.ex. kunder, klienter, passagerare, elever)?

Kvinnor Män Totalt
Nästan hela tiden 52 44 47
Ungefär ½ till ¾ av tiden 20 24 23
Högst ¼ av tiden 28 31 30

En större andel kvinnor än män säger att de i sitt arbete nästan hela tiden har att göra
med personer som inte är anställda på deras arbetsplats.

Tabell 8.17
Hur kroppsligt ansträngande upplever du vanligtvis ditt arbete?

Kvinnor Män Totalt
Mycket lätt till mycket, mycket lätt
ansträngande 27 34 32
Ganska lätt ansträngande 21 23 22
Något ansträngande 24 21 22
Ansträngande 18 14 15
Mycket till mycket, mycket ansträngande 11 8 9

Tre av tio kvinnor jämfört med drygt två av tio män har ett kroppsligt ”ansträngande
till mycket, mycket ansträngande” arbete. Över hälften uppger dock att de har fysiskt
lätta arbeten, och det är fler bland de homo- eller bisexuella, jämfört med dem i
befolkningsurvalet, som har mycket lätta arbeten.

102

Krav och kontroll i arbetet

Här följer några frågor som behandlar de krav man möter i sitt arbete och den
kontroll man har över sin arbetssituation.

Att vara utsatt för stora krav i arbetet och dessutom ha litet inflytande över arbetet
gör att risken för allvarliga sjukdomar ökar. En arbetssituation med höga krav,
samtidigt som man har en god ”egenkontroll”, kan å andra sidan göra arbetet
stimulerande och utvecklande. Stor betydelse för hur man kan hantera höga krav,
särskilt om de förekommer i kombination med liten egenkontroll, har de möjligheter
man har till socialt stöd både inom och utanför arbetet.

Tabell 8.18
Krav och kontroll i arbetet.
Svarsalternativ: Ja, ofta eller ibland Kvinnor Män Totalt
Kräver ditt arbete att du arbetar
mycket fort? 81 84 83
Kräver ditt arbete att du arbetar
mycket hårt? 70 71 71
Kräver ditt arbete en för stor
arbetsinsats? 65 68 67
Har du tillräckligt med tid för att hinna
med arbetsuppgifterna? 74 69 71
Förekommer det ofta motstridiga krav
i ditt arbete? 61 64 63
Får du lära dig nya saker i ditt arbete? 85 86 86
Kräver ditt arbete skicklighet? 92 96 95
Kräver ditt arbete påhittighet? 89 93 92
Innebär ditt arbete att man gör samma sak
om och om igen? 69 70 70
Har du frihet att bestämma hur ditt arbete
skall utföras? 83 85 84
Har du frihet att bestämma vad som skall
utföras i ditt arbete? 59 67 64

Då det gäller de ställda frågorna om krav och kontroll svarar kvinnorna och männen
på liknande sätt. Det förefaller dock som om männen har större frihet att bestämma
vad som ska göras i arbetet, liksom de i större utsträckning svarar att deras arbete
kräver skicklighet och påhittighet. Kvinnorna å sin sida uppger i större utsträckning
än männen att de har tillräckligt med tid för sina arbetsuppgifter.

I jämförelse med dem som svarat i befolkningsurvalet (RTB) är det en större andel av
de homo- och bisexuella som svarar att det förekommer motstridiga krav i arbetet
(55 % i befolkningsurvalet respektive 63 % bland de svarande homo- eller
bisexuella).

103

Uppskattning i arbetet

Detta avsnitt tar upp frågor om hur ofta uppskattning man får i sitt arbete och
varifrån man får den. Är det chefer, arbetskamrater, underställa eller andra personer
som ger uppskattning för det arbete man utför?

Tabell 8.19
Händer det att din chef visar uppskattning för något du gjort?
 Kvinnor Män Totalt
Minst en dag per vecka 26 29 28
Ett par dagar per månad 36 33 34
Inte alls, sällan de senaste tre månaderna 33 29 31
Ej relevant, har ingen chef 5 8 7

Männen uppger i något större utsträckning än kvinnorna att de varje vecka får upp-
skattning för något de gjort, både från chefer och arbetskamrater.

Tabell 8.20
Händer det att arbetskamrater visar uppskattning för något du gjort?

Minst en dag per vecka 49 52 51
Ett par dagar per månad 33 31 32
Inte alls, sällan de senaste tre månaderna 15 14 14
Ej relevant, har inga arbetskamrater 4 3 3

Tabell 8.21
Händer det att underställda visar uppskattning för något du gjort?

Minst en dag per vecka 15 26 22
Ett par dagar per månad 10 14 12
Inte alls, sällan de senaste tre månaderna 6 7 7
Ej relevant, har inga underställda 69 53 59

Skillnaden mellan kvinnor och män tycks mest markant då det gäller uppskattning
från underställda. Detta beror dock troligen mest på att kvinnorna i större
utsträckning än männen inte har några underställda. (Se nästa sida för jämförelse).

Tabell 8.22
Händer det att andra personer visar uppskattning för något du gjort
(t.ex. patienter, kunder, klienter, samarbetspartners, passagerare, elever)?

Minst en dag per vecka 56 57 57
Ett par dagar per månad 31 29 30
Inte alls, sällan de senaste tre månaderna 9 11 10
Ej relevant, har ingen kontakt med andra 4 3 4

104

Ett annat sätt att redovisa

Då man räknar bort dem som säger att de inte har någon chef, några arbetskamrater
eller några underställda ser man att skillnaden mellan kvinnor och män inte är så stor
(se diagram 8.5 nedan). Arbetskamrater och underställda visar uppskattning i ungefär
samma omfattning. Genomgående kan man också notera att männen får uppskattning
för något de gjort i något större utsträckning än kvinnorna.

Diagram 8.5
Visad uppskattning minst en dag per vecka (bland dem som har arbetskamrater,
underställa, chefer eller har kontakt med andra).

0 20 40 60 80 100

Chefer visar
uppskattning

Underställda visar
uppskattning

Arbetskamrater
visar

uppskattning

Andra personer
visar

uppskattning

Procent

Män
Kvinnor

Inställning till det nuvarande arbetet

Detta avsnitt redovisar i vilken utsträckning man instämmer i olika påståenden om
trivsel i arbetet, arbetets centrala roll i livet, anställningstrygghet mm.

Männen instämmer i betydligt större utsträckning än kvinnorna i påståenden som har
med arbetets centrala roll i livet att göra. Nästan hälften av männen jämfört med en
tredjedel av kvinnorna säger att de lever för sitt arbete och männen tycker i större
utsträckning att arbetet intar en central plats i deras liv. De instämmer också i större
utsträckning än kvinnorna i påståenden som att de flesta personliga mål de sätter har
med arbetet att göra, att de har starka band till arbetet och att flera av de viktigaste
händelserna i livet har med arbetet att göra.

Dessa svar återfinns i samma storleksordning i befolkningsurvalet (RTB) men
skillna-den mellan kvinnor och män förefaller något större bland de homo- eller
bisexuella då det gäller arbetets centrala roll. De homo- eller bisexuella instämmer
också i aningen större utsträckning än vad man gör i befolkningsurvalet i påståendet
att de flesta in-tressen man har i livet har med arbetet att göra (23 % jämfört med 19
% i befolk-ningsurvalet).

105

Tabell 8.23
Instämmer helt eller delvis i följande påståenden

Kvinnor Män Totalt
Jag känner att jag trivs på den här
arbetsplatsen 90 89 89
Jag lever för mitt arbete 34 46 41
Jag tycker arbetet intar en central plats i mitt
liv 69 77 74
Jag tror att jag skulle kunna få ett annat
arbete om jag blev arbetslös 81 80 81
I stort sett trivs jag bra med det här arbetet 86 87 87
Jag oroar mig för att bli arbetslös i framtiden 19 16 17
De flesta av mina personliga mål har med
arbetet att göra 32 38 36
Jag har starka band till mitt nuvarande arbete 34 39 37
Jag oroar mig att behöva sluta mitt arbete
tidigare än jag önskar 16 17 17
De flesta intressen jag har i livet har med
arbetet att göra 21 24 23
Jag är tillfreds med min övergripande
arbetssituation 73 77 76
Flera av de viktigaste händelserna i mitt liv
har med arbetet att göra 19 29 25
Jag känner mig orolig för att bli uppsagd
under det närmaste året 10 10 10
Jag känner mig nöjd med de arbetsuppgifter
jag har 80 84 83
Jag skulle önska en högre grad av
anställningstrygghet 31 30 30

Var tionde går omkring med en oro för att bli uppsagd under det närmaste året. I
tabellen ovan är det den lägsta siffran, men i kombination med att tre av tio önskar en
högre grad av anställningstrygghet visar det att det finns en bakomliggande oro.
Samtidigt säger en majoritet att de trivs på den nuvarande arbetsplatsen.

Värderingar på arbetsplatsen

Avsnittet behandlar i vilken utsträckning man instämmer i olika påståenden som
gäller ens arbetsplats. Påståendena handlar om hur väl man instämmer i bemötandet
av olika grupper. Det kan gälla kvinnor och män, homo- eller bisexuella, invandrare
eller funktionshindrade. Avsnittet behandlar också hur man upplever attityderna till
homo- och bisexuella kvinnor respektive män på arbetsplatsen eller inom yrket och
också i samhället i övrigt.

Det är viktigt att påpeka att frågorna nedan är ställda som indirekta frågor. Man
ombeds alltså att uttala sig om förhållandena på arbetsplatsen och inte om sina egna
värderingar.

Då man frågar om hur väl ett antal påståenden stämmer in på ens arbetsplats visar det
sig att många är osäkra. Detsamma gäller för alla de olika urvalen som också
redovisas i denna rapport. Med tanke på att många är osäkra och för att läsaren inte
ska misstolka svaren har vi valt att i tabellen även redovisa ”Vet ej”-svaren. Man får

106

då en påminnelse om att en stor andel av de svarande inte har någon bestämd
uppfattning om förhållandena vad gäller de olika frågeområdena.

Det är tydligt att kvinnor och män har olika uppfattning om hur kvinnor och deras
arbete värderas. Männen anser i betydligt högre grad än kvinnorna att kvinnors och
mäns arbetet värderas lika, liksom att det kvinnor säger värderas lika högt som det
män säger. I dessa båda frågor svarar var tionde (9 %) att de inte vet. Osäkerheten i
befolkningsurvalet är här 11 respektive 20 procent.

Lite svårare tycks det vara för de svarande homo- eller bisexuella att ha en uppfatt-
ning om kvinnliga och manliga arbetsledares auktoritet. Knappt var sjätte (18 %)
svarar här att de inte vet. Detta kan jämföras med de 32 procent i befolkningsurvalet
som svarar att de inte vet.

Könsskillnaderna är i denna fråga ganska stora. Tre av fyra (75 %) av de svarande
homo- eller bisexuella männen anser att kvinnliga och manliga arbetsledare har
samma auktoritet. Bland kvinnorna är den andelen klart lägre (59 %). De homo- eller
bisexuella kvinnorna (22 %) är mer osäkra än männen (15 %) i frågan om kvinnliga
och manliga arbetsledares auktoritet.

I denna fråga är det bland de homo- och bisexuella en större skillnad mellan kvinnors
och mäns uppfattningar än vad det är i befolkningsurvalet där sex av tio bland både
kvinnorna (60 %) och männen (58 %) anser att kvinnliga och manliga arbetsledare
har lika mycket auktoritet.

Var tionde bland de homo- eller bisexuella, som besvarat enkäten, instämmer helt
eller delvis i påståendet att deras arbetskamrater skulle föredra att slippa samarbeta
med homo- eller bisexuella kvinnor. Nästan var sjunde (15%) instämmer i att arbets-
kamraterna skulle föredra att slippa samarbeta med homo- eller bisexuella män. Det
är av ungefär samma storleksordning som i befolkningsurvalet. Samtidigt uppger mer
än en tredjedel av de homo- eller bisexuella (35-37 %) att de inte vet. Kvinnorna
(44 %) uttrycker en större osäkerhet än männen (30 %) i frågan om arbetskamraterna
skulle föredra att slippa samarbeta med homo- och bisexuella män. I befolknings-
urvalet är fler osäkra och svarar att de inte vet (omkring 60 %).

Ungefär hälften anser att arbetskamraterna har fördomar mot homo- och bisexuella
kvinnor och män, en fjärdedel säger sig dock inte veta. Nästan två tredjedelar uppger
att homo- och bisexuella arbetskamrater kan vara öppna med sin sexuella läggning,
även om var femte säger sig inte veta hur andra tycker.

Hälften av de homo- eller bisexuella instämmer helt eller delvis i påståendet att vissa
av arbetskamraterna har fördomar om homo- och bisexuella kvinnor och män.
Intressant är att man i befolkningsurvalet instämmer i mycket mindre utsträckning
(26 %). Andelen som säger att de inte vet är dock mindre bland de homo- eller
bisexuella (25 %) än vad det är i befolkningsurvalet (55 %).

107

Tabell 8.24
Följande påståenden stämmer helt eller delvis på min arbetsplats
 Kvinnor Män Totalt Andel

Kvinnor
Vet ej

Män Totalt
Kvinnors och mäns bidrag
värderas lika 69 85 79 12 8 9
Det kvinnor säger värderas lika
högt som det män säger 71 83 79 10 9 9
Kvinnliga och manliga
arbetsledare har lika mycket
auktoritet 59 75 69 22 15 18
Mina arbetskamrater skulle
föredra att slippa samarbeta med
homo- eller bisexuella kvinnor 9 10 10 39 35 37
Homo- och bisexuella
arbetskamrater kan vara öppna
med sin sexuella läggning 60 66 64 22 16 18
Jag har arbetskamrater som
anser att homo- och bisexuella
män egentligen inte är lämpade
att arbeta inom mitt yrke 12 14 13 42 28 33
På min arbetsplats har öppet
homo- och bisexuella avancerat
till chefstjänster 19 31 27 38 33 35
Vissa av mina arbetskamrater
har fördomar om homo- och
bisexuella kvinnor och män 50 47 48 26 24 25
Jag har arbetskamrater som
anser att homo- och bisexuella
kvinnor egentligen inte är
lämpade att arbeta inom mitt yrke 10 10 10 41 37 38
Mina arbetskamrater skulle
föredra att slippa samarbeta med
homo- eller bisexuella män 15 15 15 44 30 35
Funktionshindrade får det stöd de
behöver 39 42 41 53 49 51
Funktionshindrade får de minst
kvalificerade arbetsuppgifterna 5 6 6 58 56 57
Det är bara på ytan som
funktionshindrade accepteras 7 7 7 60 55 57
Mina arbetskamrater skulle
föredra att slippa samarbeta med
personer med invandrarbakgrund 14 13 14 21 18 19
Arbetskamrater med
invandrarbakgrund accepteras
fullt ut 66 74 71 25 18 20
Arbetskamrater med
invandrarbakgrund tilldelar man
ofta de tråkigaste uppgifterna 5 8 7 27 22 24

108

Diagram 8.5
Följande påståenden stämmer helt eller delvis på min arbetsplats

0 20 40 60 80 100

Kvinnliga och manliga
arbetsledare har lika mycket

auktoritet

Kvinnors och mäns bidrag
värderas lika

Det kvinnor säger värderas lika
högt som det män säger

Procent

Män
Kvinnor

Uppfattningen om bemötandet av funktionshindrade, och osäkerheten i svaren, är
ungefär lika för de homo- eller bisexuella som för befolkningsurvalet. Ungefär fyra
av tio instämmer i påståendet att funktionshindrade får det stöd de behöver.
Osäkerheten är dock stor, ungefär sex av tio svarar att de inte vet då det gäller
frågorna om de funktionshindrade.

Andelen av dessa osäkra ”Vet ej”- svar som de homo- eller bisexuella har då det
gäller funktionshindrade är jämförbar med andelen osäkra ”Vet ej”- svar i
befolkningsurvalet då det gäller homo- och bisexuella. Det visar på svårigheterna att
ha någon uppfattning om hur situationen är för andra grupper, som man själv ej
tillhör, och hur andra uppfattar dem.

Då det gäller gruppen invandrare är skillnaderna mellan de homo- eller bisexuella
och befolkningsurvalet inte heller särskilt stor. Osäkerheten uttryckt i andelen ”Vet
ej-” svar är dock mindre bland de homo- och bisexuella.

Tabell 8.25
Hur upplever du att attityderna på din arbetsplats är mot homo- och bisexuella
kvinnor?
 Kvinnor Män Totalt
Mycket eller ganska positiva 69 56 61
Mycket eller ganska negativa 13 13 13
Vet ej 18 31 26

Då det gäller de upplevda attityderna till homo- och bisexuella kvinnor på arbets-
platsen ser man att kvinnorna i större utsträckning än männen uppfattar att attityderna
mot homo- och bisexuella kvinnor är mer positiv. En större andel av männen är dock
osäkra, nästan var tredje man och knappt var femte kvinna svarar ”Vet ej” på frågan
om attityderna gentemot homo- och bisexuella kvinnor på deras arbetsplats.

109

Tabell 8.26
Hur upplever du att attityderna på din arbetsplats är mot homo- och bisexuella män?
 Kvinnor Män Totalt
Mycket eller ganska positiva 45 72 62
Mycket eller ganska negativa 24 16 19
Vet ej 31 12 19

Männen å andra sidan upplever att attityderna på arbetsplatsen till homo- och
bisexuella män är mer positiv än vad kvinnorna gör.

Det är större andel kvinnor som uppfattar att attityderna på arbetsplatsen är mer
negativa mot homo- och bisexuella män (24 %) än vad de är mot de homo- och
bisexuella kvinnorna (13 %).

Då det gäller attityderna på arbetsplatsen till homo- och bisexuella män svarar nästan
var tredje kvinna ”Vet ej”, medan bara drygt var tionde man gör det.

Det förefaller som om kvinnorna upplever att attityderna gentemot homo- och
bisexuella kvinnor är positiva i större utsträckning än vad attityderna är mot homo-
och bisexuella män.

Tabell 8.27
Hur upplever du att attityderna inom ditt yrke är gentemot homo- och bisexuella
kvinnor?
 Kvinnor Män Totalt
Mycket eller ganska positiva 52 56 54
Mycket eller ganska negativa 16 17 16
Vet ej 32 28 29

Över hälften, och en något större andel män än kvinnor, upplever att attityderna inom
deras yrke gentemot homo- och bisexuella kvinnor är positiva. Många är dock osäkra
och svarar att de inte vet.

Tabell 8.28
Hur upplever du att attityderna inom ditt yrke är mot homo- och bisexuella män?
 Kvinnor Män Totalt
Mycket eller ganska positiva 41 63 55
Mycket eller ganska negativa 22 21 21
Vet ej 36 16 24

Skillnaden mellan kvinnors och mäns upplevelser av attityderna mot homosexuella
män är större än vad den är då det gäller kvinnor. Männen upplever i en klart högre
utsträckning än kvinnorna att attityderna mot homo- och bisexuella män är positiva.

Kvinnorna visar här en betydligt större osäkerhet och mer än var tredje kvinna,
jämfört med ungefär var sjätte man (16 %), svarar ”Vet ej”.

110

Tabell 8.29
Hur upplever du att attityderna i samhället i övrigt är mot homo- och bisexuella
kvinnor?
 Kvinnor Män Totalt
Mycket eller ganska positiva 64 62 62
Mycket eller ganska negativa 32 32 32
Vet ej 4 6 5

Både män och kvinnor verkar ha en klar uppfattning om samhällets attityder
gentemot homo- och bisexuella kvinnor. Drygt sex av tio, både kvinnor och män,
upplever att attityderna är positiva. Drygt tre av tio upplever att de är negativa. Inte
särskilt många svarar att de inte vet.

Tabell 8.30
Hur upplever du att attityderna i samhället i övrigt är mot homo- och bisexuella män?
 Kvinnor Män Totalt
Mycket eller ganska positiva 40 60 52
Mycket eller ganska negativa 56 37 44
Vet ej 5 3 4

Upplevelsen av hur attityderna är mot homo- och bisexuella män förefaller de
svarande också ha en klar uppfattning om. Attityderna mot homo- och bisexuella män
uppleves som positiva av en betydligt större andel män än kvinnor. På motsvarande
sätt upplever kvinnorna i större utsträckning att attityderna mot homo- och bisexuella
män är negativa.

En jämförelse mellan attityderna på arbetsplatsen, i yrket och i samhället.

Positiva attityder

Diagram 8.6
Upplevelse av positiva attityder mot homo- och bisexuella kvinnor och män
- på arbetsplatsen, i yrket och i samhället. Totalgrupper

0

20

40

60

80

100

På arbetsplatsen Inom yrket I samhället

Procent

Mot kvinnor
Mot män

111

Över hälften av de svarande upplever att attityderna mot homo- och bisexuella är
positiva. Det gäller på arbetsplatsen såväl som i yrket och i samhället i stort. Homo-
eller bisexuella kvinnor och män upplever en mer positiv attityd mot homo- och
bisexuella än vad som framkommer i befolkningsurvalet. Till stor del kan detta hänga
samman med den större osäkerheten i svaren i befolkningsurvalet, där majoriteten är
heterosexuella. Det är svårare att ha någon uppfattning om en grupp som man själv
inte tillhör.

Negativa attityder

Diagrammet nedan visar negativa attityder mot homo- och bisexuella kvinnor och
män på arbetsplatsen och i yrket jämfört med attityderna i samhället. De svarande
upplever en klart större negativ inställning i samhället än vad man gör då det gäller
arbetsplatsen eller i yrket.

Då det gäller attityder på arbetsplatsen eller i yrket förefaller det även som om homo-
eller bisexuella kvinnor och män upplever dessa som negativa i större utsträckning än
vad som framkommer i befolkningsurvalet. Andelen osäkra är dock mycket större i
befolkningsurvalet (omkring 60 %), varför man bör vara försiktig med att dra några
slutsatser om detta.

Andelen osäkra är lägre då det gäller attityderna i samhället, än vad den är gällande
attityderna på arbetsplatsen eller i yrket. Detta gäller för både de svarande homo- och
bisexuella (c:a 5 %) och i befolkningsurvalet (c:a 25 %). Fortfarande är dock
osäkerheten bland homo- och bisexuella klart lägre. De har naturligt nog en klarare
bild av attityderna mot homo- och bisexuella än vad andra, som inte själva är homo-
eller bisexuella, har.

Diagram 8.7
Upplevelse av negativa attityder mot homo- och bisexuella kvinnor och män
- på arbetsplatsen, i yrket och i samhället. Totalgrupper

0

20

40

60

80

100

På arbetsplatsen Inom yrket I samhället

Procent

Mot kvinnor
Mot män

112

Då det gäller attityder på arbetsplatsen eller i yrket förefaller det även som om homo-
eller bisexuella kvinnor och män upplever dessa som negativa i större utsträckning än
vad som framkommer i befolkningsurvalet. Andelen osäkra är dock mycket större i
befolkningsurvalet (omkring 60 %), varför man bör vara försiktig med att dra några
slutsatser om detta.

Andelen osäkra är lägre då det gäller attityderna i samhället, än vad den är gällande
attityderna på arbetsplatsen eller i yrket. Detta gäller för både de svarande homo- och
bisexuella (c:a 5 %) och i befolkningsurvalet (c:a 25 %). Fortfarande är dock
osäkerheten bland homo- och bisexuella klart lägre. De har naturligt nog en klarare
bild av attityderna mot homo- och bisexuella än vad andra, som inte själva är homo-
eller bisexuella, har.

Genomgående upplever man i större utsträckning en negativ attityd i samhället mot
homo- och bisexuella än både på arbetsplatsen och i yrket. Bland såväl de homo-
eller bisexuella som i befolkningsurvalet finns också upplevelsen av att samhällets
attityder mot homo- och bisexuella kvinnor är mindre negativ än mot homo- och
bisexuella män.

Ett annat sätt att redovisa

Attityderna på arbetsplatsen

Diagram 8.8
Andel som upplever att attityderna på arbetsplatsen mot homo- och
bisexuella kvinnor och män är mycket eller ganska positiv

0

20

40

60

80

100

Mot kvinnor Mot män

Procent

Kvinnor
Män

Då man räknar bort dem som är osäkra och svarat ”Vet ej” kan man se att andelen
män som upplever att attityderna på arbetsplatsen är positiva mot homo- och
bisexuella män i princip är densamma som den andel som upplever att attityderna
mot homo- och bisexuella kvinnor är positiva. Kvinnorna upplever däremot att
attityderna mot homo- och bisexuella kvinnor är mer positiv än mot homo- och
bisexuella män.

113

Attityderna i samhället

Då man gör på samma sätt då det gäller uppfattningen av attityderna mot homo- och
bisexuella i samhället i stort, dvs. att de som är osäkra och svarat ”Vet ej” räknas
bort.

Totalt sett kan man se att attityderna i samhället mot homo- och bisexuella inte
upplevs lika positiva som attityderna på arbetsplatsen. Man ser dock att andelen män
som upplever att attityderna i samhället är positiva mot homo- och bisexuella män i
princip är densamma som den andel som upplever att attityderna mot homo- och
bisexuella kvinnor är positiva. Kvinnorna upplever emellertid attityderna i samhället
mot homo- och bisexuella kvinnor som mer positiv än vad attityderna är mot homo-
och bisexuella män.

Detta är således samma skillnader mellan könen som då det gäller attityderna på
arbetsplatsen.

Diagram 8.9
Andel som upplever att attityderna i samhället mot homo- och bisexuella
kvinnor och män är mycket eller ganska positiv

0

20

40

60

80

100

Mot kvinnor Mot män

Procent

Kvinnor
Män

En jämförelse mellan attityderna på arbetsplatsen, i yrket och i samhället.

Då man även i denna typ av jämförelse räknar bort de osäkra som svarat ”Vet ej” ser
förhållandena ut som i diagrammet nedan. Av dem som tycker sig ha en uppfattning
om hurdana attityderna mot homo- och bisexuella, särskilt då det gäller arbetsplatsen,
upplever en överväldigande majoritet dem som positiva. Det framgår också att de
homo- eller bisexuella som svarat på enkäten upplever attityderna på arbetsplatsen
som mer positiva än attityderna i samhället i övrigt.

114

Diagram 8.10
Upplevelse av positiva attityder mot homo- och bisexuella kvinnor och män
- på arbetsplatsen, i yrket och i samhället. Totalgrupper. Andelen ”Vet ej”- svar
borträknade

0

20

40

60

80

100

På arbetsplatsen Inom yrket I samhället

Procent

Mot kvinnor
Mot män

Då man även när gäller upplevelsen av de negativa attityderna räknar bort dem som
varit osäkra och svarat ”Vet ej” ser förhållandena ut som i diagrammet nedan. Man
ser då samma mönster som i diagrammet där de osäkra inte är borträknade, men här
har skattningarna något högre andelar.

Diagram 8.11
Upplevelse av negativa attityder mot homo- och bisexuella kvinnor och män
- på arbetsplatsen, i yrket och i samhället. Totalgrupper. Andelen ”Vet ej” - svar
borträknade

0

20

40

60

80

100

På arbetsplatsen Inom yrket I samhället

Procent

Mot kvinnor
Mot män

115

Social samvaro på arbetsplatsen

Frågorna i det här avsnittet berör både samtalsämnen på arbetsplatsen och
möjligheter att ta med partners på fester. Det tar också upp frågan om man umgås
med arbetskamrater på fritiden.

Tabell 8.31
Händer det att man pratar om homo- eller bisexualitet på din arbetsplats,
t.ex. under kafferasterna?

Kvinnor Män Totalt
Ja, oftast i en positiv anda 27 31 29
Ja, både i positiv och negativ anda 39 33 35
Ja, oftast i en negativ anda 11 11 11
Nej, aldrig 15 17 17
Vet ej 8 7 8

Det är ganska vanligt att man talar om homo- och bisexualitet på arbetsplatsen i
samband med kafferaster och dylikt. Det är också mycket vanligare att det sker i
positiv eller både positiv och negativ anda än att man är utpräglat negativ. I
jämförelse med befolkningsurvalet så är det betydligt vanligare att de svarande homo-
eller bisexuella diskuterar detta på sina arbetsplatser.

Tabell 8.32
Händer det att man pratar om parförhållanden och familjeliv på din arbetsplats,
t.ex. under kafferasterna?

Kvinnor Män Totalt
Ja, men mest om heterosexuella par 65 62 63
Ja, både om hetero- och homosexuella par 26 29 28
Ja, men mest om homosexuella par 2 1 1
Nej 4 4 4
Vet ej 4 3 3

Det är även vanligare bland de homo- eller bisexuella som svarat på enkäten, än i
befolkningsurvalet, att man på arbetsplatsen pratar om parförhållanden och familjeliv.
I båda fallen är det mest heterosexuella par man diskuterar. Bland de homo- eller
bisexuella är det emellertid vanligare att man uppger att man talar om både hetero-
och homosexuella par än vad fallet är i befolkningsurvalet (12 %).

Tabell 8.33
Förekommer det någon gång fester mm. på din arbetsplats där de anställa har
möjlighet att – eller förväntas – bjuda sina respektive om de lever i parförhållanden?

Kvinnor Män Totalt
Ja 37 45 42
Nej 47 45 46
Vet ej 16 10 12

Männen svarar i större utsträckning än kvinnorna att det förekommer fester där de har
möjlighet att bjuda sina respektive, det är på samma sätt i befolkningsurvalet.
Skillnaden mellan könen är dock inte lika stor bland de homo- eller bisexuella. Det är
också vanligare att de homo- eller bisexuella kvinnorna svarar att de inte vet än att
männen gör det.

Tabell 8.34

116

Om sådana fester förekommer. Vilka är välkomna?
Kvinnor Män Totalt

Främst heterosexuella partners 16 20 19
Både heterosexuella och homosexuella
partners 69 69 69
Främst homosexuella partners 1 0 1
Vet ej 14 11 12

Sju av tio, både kvinnor och män, svarar att såväl hetero- som homosexuella par är
välkomna. Det är en större andel än vad det är som svarar så i befolkningsurvalet.
Bland homo- eller bisexuella är det också en mindre andel än i befolkningen som
svarar att de inte vet vilka som är välkomna .

Fler än hälften av kvinnorna (54 %) och fyra av tio män (39 %) brukar vid sådana
tillfällen ta med sin partner. Tre av tio svarar att de inte har någon partner att ta med.

Tabell 8.35
Umgås du regelbundet med arbetskamraterna på fritiden?

Kvinnor Män Totalt
Ja, i hög eller viss utsträckning 31 29 29
Nej, i liten utsträckning eller inte alls 69 71 71

Ungefär tre av tio umgås med sina arbetskamrater på fritiden. Här finns ingen
skillnad jämfört med befolkningsurvalet.

Diskriminering och trakasserier

Här redovisas svaren på frågor som gäller om det förekommer diskriminering eller
trakasserier på grund av sexuell läggning på arbetsplatsen. Man frågar också om det
förekommer annan typ av diskriminering. Till sist redovisas om man själv är utsatt
för diskriminering eller trakasserier från chefer, arbetskamrater, underställda eller
andra man möter i sitt arbete.

Det är vanligt att både kvinnorna och männen svarar att det inte förekommer någon
diskriminering eller några trakasserier på grund av sexuell läggning på deras
arbetsplats. Ändå förekommer det, och den vanligaste formen av diskriminering/
trakasserier är nedsättande och förlöjligande omdömen om homo- och bisexuella i
allmänhet. En mer riktad diskriminering förekommer till knappt 10 procent, vilket då
det gäller diskriminering eller trakasserier är en ganska hög siffra.

117

Tabell 8.36
Det förekommer diskriminering/trakasserier på grund av sexuell läggning på
arbetsplatsen…

Kvinnor Män Totalt

Nej, det före-
kommer inte

Totalt
…genom nedsättande och förlöjligande
omdömen om homo- och bisexuella i
allmänhet 29 26 27 59
…genom nedsättande och förlöjligande
omdömen om någon homo- eller bisexuell
arbetskamrat 7 11 9 71
…genom osynliggörande där man inte tagit
notis om en homo- eller bisexuella
arbetskamrats närvaro 9 9 9 69
…genom att en homo- eller bisexuell
arbetskamrat inte blivit tillfrågad där det vore
naturligt 7 8 8 67
…genom att homo- eller bisexuell
arbetskamrat blivit undanhållen
arbetsrelaterad information 2 4 3 75

Tabell 8.37
Förekommer det någon annan typ av diskriminering/trakasserier på din arbetsplats?

Kvinnor Män Totalt
Ja 23 22 23
Nej 46 51 49
Vet ej 31 26 28

Fler än var femte säger att det förekommer annan typ av diskriminering, än på grund
av sexuell läggning, på arbetsplatsen. Det är en något större andel än i befolknings-
urvalet. Många av de svarande homo- eller bisexuella har dock ingen aning, var
tredje svarar att de inte vet.

Tabell 8.38
Är du själv utsatt för någon annan typ av diskriminering?
 Ja, det är jag Nej, det är jag

inte
 Kvinnor Män Totalt Totalt
Från chefer/överordnade 8 7 8 92
Från arbetskamrater 10 9 9 91
Från underställda 1 3 2 98
Från andra jag möter i mitt arbete 10 9 10 90

Mellan 8 och 10 procent säger att de själva är utsatta för någon annan typ av
diskriminering från chefer, arbetskamrater eller andra de möter i sitt arbete.
Majoriteten, omkring nio av tio, är det emellertid inte. Det är aningen fler i
befolkningsurvalet som säger att de inte är utsatta för någon annan typ av
diskriminering (94-99 %), men även där förekommer det diskriminering.

118

Frågor om hälsa

Avsnittet berör frågor om hälsa, sjukskrivning och annan ledighet än sjukskrivning
vid sjukdom.

Tabell 8.39
I allmänhet, skulle du säga att din hälsa är…

Kvinnor Män Totalt
Utmärkt 19 26 23
Mycket god 39 38 39
God 29 26 28
Mindre god 10 8 9
Dålig 3 2 2

Männen upplever sin hälsa som utmärkt i större utsträckning än kvinnorna. I
jämförelse med befolkningsurvalet har homo- och bisexuella i stort sett samma
hälsostatus.

Tabell 8.40
Hur länge har du sammanlagt varit sjukskriven de senaste tre månaderna?
 Kvinnor Män Totalt
1-14 dagar 33 26 29
15-90 dagar 13 7 10
0 dagar 54 66 61

Kvinnorna har varit sjukskrivna mer än männen, vilket är samma mönster som i
befolkningsurvalet.

Av dem som varit sjukskrivna de senaste tre månaderna har drygt var tredje kvinna
och drygt var fjärde man varit det två gånger eller mer.

Tabell 8.41
Om du varit sjukskriven de senaste tre månaderna. Var det någon gång pga. arbets-
relaterad sjukdom/besvär av fysisk eller psykisk natur?
 Kvinnor Män Totalt
Ja 32 27 30
Nej 62 69 66
Vet ej 6 3 5

En något större andel kvinnor än män säger att de varit sjukskrivna på grund av
arbetsrelaterade besvär. Det är anmärkningsvärt att det totalt är så många som tre av
tio, av dem som varit sjukskrivna, som varit det pga. arbetsrelaterade besvär. Andelen
är dock lika hög i befolkningsurvalet.

Hur vanligt är det att vara hemma utan sjukskrivning och i stället ta kompledigt eller
semester? De senaste tre månaderna har 7 procent varit hemma två gånger eller mer
på grund av sjukdom utan att sjukskriva sig. I detta skiljer sig inte resultaten
nämnvärt från dem man får i befolkningsurvalet.

119

Av dem som överhuvudtaget varit hemma på grund av sjukdom utan att sjukskriva
sig (1 gång eller mer) så svarar nästan fyra av tio att det varit på grund av
arbetsrelaterade besvär.

Frågor om relationer och sexuell läggning

Avsnittet berör frågor om parförhållanden, om man riktar sina sexuella tankar och
handlingar mot kvinnor eller män och hur man definierar sin sexuella läggning.

Tabell 8.42
Lever du i parförhållande?
 Kvinnor Män Totalt
Ja 62 51 55
Nej, men jag har gjort det tidigare 28 28 28
Nej, det har jag aldrig gjort 10 21 16

Kvinnor lever i parförhållande i större utsträckning än män. Samtidigt är det
vanligare att män svarar att de aldrig levt i något parförhållande.

Tabell 8.43
Av dem som lever i parförhållande, vilken typ av parförhållande?
 Kvinnor Män Totalt
Som gift med en person av det motsatta könet 5 3 4
Som sambo med en person av det motsatta
könet 6 2 4
Jag har stadigvarande sällskap med en person
av det motsatta könet, men vi bor inte
tillsammans 4 2 3
I ett registrerat partnerskap med en person av
det egna könet 16 18 17
Som sambo med en person av det egna könet 44 50 47
Jag har stadigvarande sällskap med en person
av det egna könet, men vi bor inte tillsammans 24 25 24

Av dem som lever i parförhållande lever var tionde i ett heterosexuellt
parförhållande. Detta är vanligare bland kvinnorna än bland männen.

Tabell 8.44
Typ av parförhållande
 Kvinnor Män Totalt
I ett heterosexuellt parförhållande 14 6 10
I ett homosexuellt parförhållande 86 94 90

Tabell 8.45
Av dem som inte lever i ett parförhållande, skulle du vilja leva i ett parförhållande?
 Kvinnor Män Totalt
Ja 72 70 71
Nej 10 9 0
Vet ej 18 21 20

Många av dem som i dag inte lever i ett parförhållande skulle vilja göra det, och det
är ingen skillnad mellan kvinnor och män.

120

Tabell 8.46
Riktas dina sexuella känslor, tankar och fantasier…

Kvinnor Män Totalt
…uteslutande eller oftast mot män 6 93 59
…både mot män och kvinnor 16 4 8
…uteslutande eller oftast mot kvinnor 74 2 30
Könet spelar ingen roll 5 1 3
Jag har inga sexuella känslor, tankar eller
fantasier 0 0 0

En majoritet av männen riktar sina känslor, tankar och fantasier uteslutande eller
oftast mot personer av det egna könet. Det är inte en lika stor andel kvinnor som
uteslutande eller oftast riktar sina sexuella känslor etc. mot det egna könet. Bland
kvinnorna är det vanligare än bland männen att rikta sina sexuella känslor, tankar och
fantasier mot både män och kvinnor eller att de svarar att könet inte spelar någon roll.

Diagram 8.12
Mina sexuella känslor, tankar och fantasier riktas…

0 20 40 60 80 100

Uteslutande/oftast
mot det motsatta

könet

Både mot män
och kvinnor

Uteslutande/oftast
mot egna könet

Procent

Män
Kvinnor

En större andel av kvinnorna än av männen svarar att de inte är sexuellt aktiva till-
sammans med någon. Andelen kvinnor som uteslutande eller oftast riktar sina
sexuella handlingar mot kvinnor, liksom andelen män som uteslutande eller oftast
riktar sina sexuella handlingar mot män, är densamma som då frågan gällde känslor,
tankar och fantasier.

Tabell 8.47
Riktas dina sexuella handlingar…

Kvinnor Män Totalt
…uteslutande eller oftast mot män? 8 92 60
…både mot män och kvinnor? 9 2 5
…uteslutande eller oftast mot kvinnor? 74 2 30
Könet spelar ingen roll 3 1 2
Jag är inte sexuellt aktiv tillsammans med någon 6 3 4

121

Diagram 8.13
Mina sexuella handlingar riktas…

0 20 40 60 80 100

Uteslutande/oftast
mot det motsatta

könet

Både mot män
och kvinnor

Uteslutande/oftast
mot egna könet

Procent

Män
Kvinnor

Bland de svarande återfinns tre procent som definierar sig som heterosexuella.
Männen definierar sig som homosexuella i större utsträckning än kvinnorna.
Kvinnorna å andra sidan definierar sig i större utsträckning som bisexuella. Detta
stämmer väl överens med svaren då det gäller mot vilket kön man riktar sina känslor
och tankar, liksom mot vilka man riktar sina sexuella handlingar. Några (2 %) väljer
att inte alls definiera sin sexuella läggning, vilket är en mindre andel än i
befolkningsurvalet (6 %).

Diagram 8.14
Jag definierar min sexuella läggning som homo- eller bisexuell

0

20

40

60

80

100

Homosexuell Bisexuell

Procent

Kvinnor
Män

122

Tabell 8.48
Hur definierar du din sexuella läggning?

Kvinnor Män Totalt
Heterosexuell 5 2 3
Homosexuell 69 89 81
Bisexuell 23 7 13
Annat 1 0 1
Jag definierar inte min sexuella läggning 3 1 2

Frågor till dig som definierar dig som homo- eller bisexuell

Dessa frågor redovisas endast för dem som är medlemmar i någon intresseförening
för homo- och bisexuella. Andelen homo- eller bisexuella svarande i urvalen är för
liten för att en redovisning där ska vara meningsfull. Några jämförelser med
befolkningsurvalet är därför inte möjliga att göra för följande frågor.

Frågorna som medlemmarna besvarat rör öppenhet med deras homo- eller
bisexualitet, hur många på arbetsplatsen som känner till deras sexuella läggning och
vilka som känner till det. Avsnittet innehåller också frågor om hur deras yrkesval
påverkats av deras sexuella läggning och om de utsatts för diskriminering på grund
av denna.

Tabell 8.49
Jag är helt eller relativt öppen med min homo- eller bisexualitet…

Kvinnor Män Totalt
…i min uppväxtfamilj 91 85 87
…bland vänner 99 94 96
…på arbetsplatsen (i förh. till chefer,
arbetskamrater och ev. underställda) 77 75 76
…i förhållande till personer jag träffar genom
mitt arbete 44 46 45

Nästan nio av tio, och en större andel kvinnor än män, är mycket eller ganska öppna
med sin homo- eller bisexualitet i sin uppväxtfamilj. Ännu fler är öppna bland
vänner. En något mindre andel, men fortfarande en majoritet, säger att de är öppna
med sin homo- eller bisexualitet på arbetsplatsen. Det visar sig också att kvinnor är
mer öppna med sin homo- eller bisexualitet än män.

Både kvinnor och män är betydligt mindre öppna i förhållande till personer som de
träffar genom sitt arbete, det kan vara kunder, elever, samarbetspartners, patienter
mm. Bland dem som är öppna med sin homo- eller bisexualitet i dessa sammanhang
är det en större andel män (47 %) än kvinnor (39 %) som upplever det som positivt.

123

Diagram 8.15
Jag är helt öppen med min homo- och bisexualitet ….

0 20 40 60 80 100

I förhållande till personer jag träffar
genom mitt arbete

På arbetsplatsen (i förh. till chefer,
arbetskamr. och ev underställda)

I min uppväxtfamilj

Bland vänner

Procent

Män
Kvinnor

Tabell 8.50
Om du är öppen på din arbetsplats. Upplever du det som ...

Kvinnor Män Totalt
…positivt? 50 55 53
…negativt? 1 1 1
…både positivt och negativt? 26 21 23
…neutralt? 23 23 23

Av dem som är öppna om sin homo- eller bisexualitet på arbetsplatsen upplever
hälften det som positivt, och män i något större utsträckning än kvinnor.

Tabell 8.51
När berättade du på din arbetsplats att du är homo- eller bisexuell?

Kvinnor Män Totalt
Under anställningsintervjun 9 9 9
När jag började på min arbetsplats 9 8 8
När jag hade jobbat ett tag 39 35 37
Annat 19 18 18
Har ej berättat 23 30 27

De flesta som berättat om sin homo- eller bisexualitet på sin arbetsplats har gjort det
efter det att de arbetat ett tag, men var tionde berättade det under anställnings-
intervjun. En fjärdedel har dock inte berättat alls och det är större andel män än
kvinnor som valt att inte säga något.

De främsta orsakerna till att inte berätta om sin homo- och bisexualitet på arbetet är
att man vill skilja mellan arbete och privatliv eller att man inte tycker att arbetskam-
raterna har med det att göra. Man vill inte heller bli känd som den homosexuella på
jobbet eller är rädd att arbetskamraterna skulle skvallra. Männen är mer bestämda än

124

kvinnorna i sin uppfattning att skilja arbete och privatliv åt, liksom att arbetskamra-
terna inte har med det att göra.

Tabell 8.52
Mitt beslut att inte gå ut öppet med min homo- eller bisexualitet på mitt jobb har i stor
eller mycket stor utsträckning påverkats av följande skäl/antaganden:

Kvinnor Män Totalt
Jag vill skilja mellan mitt arbete och mitt privatliv 39 51 47
Det har arbetskamraterna inget med att göra 36 43 40
Jag vill inte bli känd som den homosexuella på jobbet 33 35 34
I så fall skulle man skvallra om mig 26 23 24
Det skulle påverka relationen till kunder, elever,
samarbetspartners, patienter m.fl. negativt 18 17 18
Då kommer jag att få höra en massa dumma skämt 12 16 14
Det skulle påverka min framtid inom yrket negativt 11 15 14
I så fall kommer några arbetskamrater att frysa ut mig 11 13 12
Då skulle det sprida sig utanför jobbet och det vill jag
inte 9 13 11
I så fall skulle arbetskamraterna behandla mig sämre 9 11 10
Då skulle jag inte kunna jobba kvar på den här
arbetsplatsen 5 7 6
I så fall får jag inte längre utföra vissa arbetsuppgifter 3 5 4
Då riskerar jag att bli utsatt för hot och/eller våld 3 5 4

Mer än en fjärdedel svarar att det inte är någon eller bara några stycken på
arbetsplatsen som känner till att de är homo- eller bisexuella.

Tabell 8.53
Hur många av dem som arbetar på din arbetsplats tror du känner till att du är homo-
eller bisexuell?

Kvinnor Män Totalt
Minst hälften 60 63 62
Inga eller några stycken 30 27 28
Vet ej 8 9 8
Jag har inga arbetskamrater 2 2 2

En något större andel kvinnor än män svarar att det händer att de avstår från att delta i
samtal för att undvika att deras sexuella läggning blir känd eller ifrågasatt.

Tabell 8.54
Händer det att du avstår från att delta i ett samtal (med arbetskamrater eller andra på
arbetsplatsen) därför att du vill undvika att ditt privatliv som homo- eller bisexuell blir
känt eller ifrågasatt?

Kvinnor Män Totalt
Ja, med arbetskamrater 18 16 17
Ja, med andra (t ex kunder, elever,
samarbetspartners, patienter eller liknande) 28 22 24
Nej, aldrig 54 62 59

Nästan hälften (47 %) av de svarande uppger att de tror att det bara är några stycken
eller inga av de kunder, elever, samarbetspartners, patienter eller liknande som de
träffar genom sitt arbete som känner till att de är homo- eller bisexuella. En dryg
fjärdedel vet inte hur många som känner till deras sexuella läggning.

125

Tabell 8.54
Känner din närmaste arbetsledare till att du är homo- eller bisexuell?

Kvinnor Män Totalt
Ja 56 56 56
Nej 19 18 18
Vet ej 18 18 18
Jag har ingen arbetsledare 7 8 8

Över hälften av de svarande säger att deras arbetsledare känner till att de är homo-
eller bisexuella, medan bara en fjärdedel säger att deras underlydande känner till det.

Tabell 8.55
Känner dina underordnade till att du är homo- eller bisexuell?

Kvinnor Män Totalt
Ja 18 31 26
Nej 7 7 7
Vet ej 7 11 9
Jag har ingen underordnad 69 51 58

En stor andel uppger att de inte har några underlydande och åtta procent att de inte
har någon arbetsledare. Då man räknar bort dessa svar visar data att sex av tio (61 %)
svarar att deras arbetsledare känner till deras sexuella läggning och en lika stor andel
svarar att deras underordnade känner till den.

Tabell 8.56
Skulle du vilja vara mer öppen med din homo- eller bisexualitet?

Kvinnor Män Totalt
Ja, i min uppväxtfamilj 13 13 13
Ja, bland vänner 4 7 6
Ja, på jobbet 25 20 22
Nej, jag vill inte vara mer öppen 23 24 24
Jag är redan helt öppen 34 36 35

Det finns ett stort antal homo- och bisexuella som skulle vilja vara mer öppna med
sin sexualitet än vad de är nu. Nästan var åttonde (13 %) skulle vilja vara mer öppna i
sin uppväxtfamilj och var femte (22 %) skulle vilja vara det på jobbet.

Tabell 8.57
Har omgivningens attityder till homo- och bisexuella påverkat ditt yrkesval?

Kvinnor Män Totalt
Ja 7 10 9
Nej 93 90 91

Män anger i större utsträckning än kvinnor att omgivningens attityder till homo- och
bisexuella har påverkat deras yrkesval, men totalt sett svarar nio av tio att omgiv-
ningens attityder inte påverkat deras yrkesval.

126

Tabell 8.58
Har omgivningens attityder till homo- och bisexuella påverkat ditt val av arbetsplats?

Kvinnor Män Totalt
Ja 11 12 11
Nej 89 88 89

Även valet av arbetsplats visar sig påverkas av omgivningens attityder. Ungefär var
tionde säger att omgivningens attityder till homo- och bisexuella har påverkat deras
yrkesval.

Tabell 8.59
Har du någon gång under de senaste 4 åren diskriminerats/trakasserats på en
arbetsplats pga. din sexuella läggning?

Kvinnor Män Totalt
Ja 12 13 13
Nej 78 79 78
Vet ej 10 8 9

Nästan var åttonde av de homo- eller bisexuella svarar att de någon gång under de
senaste fyra åren trakasserats på en arbetsplats pga. sin sexuella läggning.

Tabell 8.60
Om du diskriminerats/trakasserats: Har du diskriminerats av*..

Kvinnor Män Totalt
…arbetskamrater? 69 62 65
…chefer? 40 40 40
…underställda? 6 11 9
…andra du möter i ditt arbete? 31 42 38
*) Flera svarsalternativ kan anges

Av de 13 procent som diskriminerats eller trakasserats uppger två tredjedelar att de
blivit trakasserade av arbetskamraterna. Ännu allvarligare är att fyra av tio uppger att
de blivit diskriminerade eller trakasserade av sina chefer. Lika många har blivit det av
andra de mött i sitt arbete.

Tre till fyra procent säger att de tvingats sluta på en arbetsplats, förflyttats från en
arbetsuppgift till en annan, eller lönediskriminerats, på grund av att de är homo- eller
bisexuella. Fem procent uppger att deras sexuella läggning varit orsak till, eller
bidragit till, att de inte befordrats.

Tabell 8.61
Misstänker du att du vid något tillfälle inte har fått ett arbete som du har sökt därför att
arbetsgivaren visste att du var homo- eller bisexuell?

Kvinnor Män Totalt
Ja 8 11 11
Nej 78 75 75
Vet ej 14 14 14

Tre fjärdedelar svarar ”Nej” på frågan om de misstänker att de på grund av sin
sexuella läggning vid något tillfälle inte fått ett arbete som de sökt. Samtidigt svarar
en tiondel att det hänt och 14 procent att de inte vet.

127

Tabell 8.62
Tycker du att din homo- eller bisexualitet uppfattas som en tillgång i arbetet?

Kvinnor Män Totalt
Ja 21 28 25
Nej 43 38 40
Vet ej 36 35 35

Vi har sett att flera upplever att de diskriminerats eller trakasserats eller utsatts för
annan särbehandling på grund av sin sexuella läggning. Trots detta återstår faktum att
en fjärdedel av alla homo- eller bisexuella som besvarat denna enkät uppfattar att
deras sexuella läggning uppfattas som en tillgång i arbetet. Denna uppfattning är
vanligare bland män än bland kvinnor.

128

9 En not om resultat om trakasserier/
mobbning i Arbetsmiljöundersökningen

Arbetsmiljöundersökningen

SCB genomför sedan 1989 Arbetsmiljöundersökningar vartannat år. Några av
frågorna ställdes även år 1984. Sedan 1994 har Arbetsmiljöverket (AV) (tidigare
Arbetarskyddsstyrelsen) huvudansvaret för den officiella statistiken om arbetsmiljön.
SCB genomför nu Arbetsmiljöundersökningen på uppdrag av AV.

Arbetsmiljöundersökningen ges som ett tillägg till SCB:s Arbetskraftsundersökningar
och gäller den sysselsatta befolkningen. I detta avseende skiljer den sig alltså från det
befolkningsurval som gjorts till denna undersökning. Detta gäller totalbefolkningen.

I Arbetsmiljöundersökningen 2001 har frågor ställts om personliga förföljelser,
sexuella trakasserier och andra trakasserier grundade på kön. Resultaten av dessa
frågor är av intresse att ha som jämförelse till resultaten i denna undersökning.

Hela 9 procent av både kvinnor och män anger att de någon gång under de senaste 12
månaderna varit utsatta för någon form av personlig förföljelse (mobbing) från
arbets-kamrater eller chefer. För c:a 4 procent har detta hänt vid flera tillfällen under
de se-naste 3 månaderna. Speciellt utsatta är kvinnor över 30 år.

2 procent av kvinnorna och c:a 1 procent av männen har varit utsatta för sexuella
trakasserier från arbetskamrater eller chefer någon gång under de senaste 12
månaderna. För mindre än 1 procent har detta hänt vid flera tillfällen under de senaste
3 månaderna. Speciellt utsatta är kvinnor i åldern 16-29 år. Även bland männen är
denna form av trakasserier vanligast i åldersgruppen 16-29 år.

Andra former av trakasserier från arbetskamrater och chefer grundade på kön har 10
procent av kvinnorna och 3 procent av männen varit utsatta för någon gång under de
senaste 12 månaderna. För drygt 4 procent av kvinnorna och 1 procent av männen har
det hänt flera gånger under de senaste 3 månaderna. Speciellt utsatta är kvinnor i
åldern 16-29 år (7 %). Även bland männen är denna form av trakasserier vanligast i
åldersgruppen 16-29 år (2 %).

Sexuella trakasserier från andra personer har drygt 6 procent av kvinnorna och drygt
1 procent av männen varit utsatta för under de senaste 12 månaderna. Knappt 2
procent av kvinnorna och knappt 1 procent av männen har varit utsatta för denna
form av trakasserier flera gånger under de senaste 3 månaderna. Samma mönster som
för trakasserier från arbetskamrater och chefer går igen här. Det är de yngre som är
mest utsatta.

129

Bilaga 1 Teknisk beskrivning

Inledning

Statistiska Centralbyrån (SCB) har på uppdrag av Arbetslivsinstitutet (ALI) genom-
fört en enkätundersökning till dels ett urval av befolkningen och dels samtliga med-
lemmar i de olika förbunden för homo- och bisexuella. Undersökningen har genom-
förts under våren 2003. Syftet med undersökningen är att belysa förhållandena för
och attityder till homo- och bisexuella på den svenska arbetsmarknaden.

Undersökningens genomförande

Population och urval

Urval har dragits ur tre olika register. Det första är ett slumpmässigt urval från
Registret över totalbefolkningen (RTB) och består av ca 9 000 personer i åldern 18-
64 år. Detta urval är stratifierat efter kön, ålder och bostadsort. Med stratifiering av-
ses en indelning i olika, viktiga grupper (i denna undersökning kön och ålder), ett
urval dras ur varje strata. Detta har gjorts för att vara säker på att få ett tillräckligt
stort urval i varje viktig redovisningsgrupp för att man ska kunna få tillförlitliga
resultat även i små grupper i undersökningspopulationen.

Vidare har urval gjorts från den registerbaserade sysselsättningsstatistiken (RAMS).
Detta urval består av sammanlagt 10 000 personer mellan 20 och 64 år som år 2001
var sysselsatta inom polisen, försvarsmakten, svenska kyrkan, kommunal äldre-
omsorg eller kommunal barnomsorg. Inom varje bransch har ett stratifierat urval av
ca 2 000 personer dragits. Varje urval har stratifierats med avseende på kön, ålder och
bostadsort.

Därutöver har ett urval av värnpliktiga gjorts. Urvalsramen har hämtats från Plikt-
verkets register över totalförsvarspliktiga. Detta urval omfattar ca 1000 personer och
har stratifierats efter försvarsgren och nivå.

Den andra delen av undersökningspopulationen består av medlemmar i olika förbund
för homo- och bisexuella, se separat förteckning sist i den tekniska beskrivningen.
Denna grupp består av sammanlagt ca 7 400 personer och här har en totalunder-
sökning genomförts.

Datainsamlingsmetod

Undersökningen har genomförts i form av en postenkät. Frågeformuläret omfattar
drygt 150 frågor, varav 40 riktar sig till dem som definierar sig själva som homo-
eller bisexuella.

Datainsamlingen har genomförts under april till och med juni månad år 2003. För de
tre urvalen har två påminnelser skickats ut, den första i form av ett påminnelsekort
och den andra tillsammans med en ny enkät. Denna hantering har ombesörjts av SCB.

130

Enkäterna i medlemsundersökningen distribuerades i samband med utsändning av
medlemstidningar. Denna metod valdes för att organisationerna skulle slippa lämna
ut sina medlemsregister till SCB. ALI har tillsammans med respektive förbund an-
svarat för distributionen till medlemmarna. Till denna grupp har ingen påminnelse
gått ut.

I introduktionsbrevet erbjöds samtliga urvalspersoner (inklusive medlemmarna i
intresseorganisationerna) att besvara enkäten via webben i stället för på papper. Fem
procent av respondenterna utnyttjade denna möjlighet. Störst andel webbsvar finns i
urvalet av värnpliktiga, där 13 procent av svaren inkom via webbenkäten.

Svarsfrekvens och bortfall

Enkäter sändes ut till sammanlagt 20 218 personer i urvalsdelen och 7 443 personer i
totalundersökningen.

I urvalsdelen visade sig 106 personer vara övertäckning. Med övertäckning avses
personer som inte hör till undersökningspopulationen. Den största delen av övertäck-
ningen består av personer som inte längre är bosatta i Sverige eller som avlidit/är
långvarit sjuka. Bortfallet i urvalsundersökningen är 9 760 personer, vilket motsvarar
svarsfrekvens på 52 procent.

Svarsfrekvensen är högst i urvalen till anställda inom försvaret och inom polisen, 61
respektive 59 procent. Bland anställda inom svenska kyrkan är svarsfrekvensen 57
procent, inom kommunal barnomsorg 54 procent och inom den kommunala äldreom-
sorgen har 49 procent svarat. Allra lägst är svarsfrekvensen bland värnpliktiga. I
denna grupp har endast 37 procent svarat på enkäten.

I totalundersökningen svarade 3 315 personer, eller 45 procent. I denna grupp fanns
en övertäckning som i stort sett enbart orsakades av att samma person är medlem i
flera av de organisationer som ingår i undersökningen, det vill säga dubbletter.

Nedan följer en redovisning efter urvalsgrupp och kön, utom för värnpliktiga där
stratifiering på kön och region ej gjordes. Urvalet av värnpliktiga stratifierades
istället efter nivå (befäl/menig) och efter försvarsgren. Inte heller för medlemmar i
organisationer har någon redovisning efter kön gjorts eftersom fullständiga uppgifter
om könsfördelning i samtliga organisationer saknades.

Tabell 1a Svarsfrekvens efter kön. RAMS-urval, polisen

Kön
Popu-
lation Urval Svar Bortfall

Över-
täckning

Svars-
frekvens

Kvinna 7 645 1 010 636 371 3 63%
Man 15 160 1 006 552 454 0 55%
Totalt 22 805 2 016 1 188 825 3 59%

Tabell 1b Svarsfrekvens efter kön. RAMS-urval, försvaret

Kön
Popu-
lation Urval Svar Bortfall

Över-
täckning

Svars-
frekvens

Kvinna 6 626 1 017 658 355 4 65%
Man 23 424 1 015 577 431 7 57%
Totalt 30 050 2 032 1 235 786 11 61%

131

Tabell 1c Svarsfrekvens efter kön. RAMS-urval, kommunal barnomsorg

Kön
Popu-
lation Urval Svar Bortfall

Över-
täckning

Svars-
frekvens

Kvinna 100 149 1 017 574 441 2 57%
Man 6 066 1 011 516 494 1 51%
Totalt 106 215 2 028 1 090 935 3 54%

Tabell 1d Svarsfrekvens efter kön. RAMS-urval, kommunal äldreomsorg

Kön
Popu-
lation Urval Svar Bortfall

Över-
täckning

Svars-
frekvens

Kvinna 192 931 1 019 558 454 7 55%
Man 17 337 1 013 439 571 3 43%
Totalt 210 268 2 032 997 1 025 10 49%

Tabell 1e Svarsfrekvens efter kön. RAMS-urval, svenska kyrkan

Kön
Popu-
lation Urval Svar Bortfall

Över-
täckning

Svars-
frekvens

Kvinna 13 489 1 015 630 384 1 62%
Man 9 957 1 016 522 492 2 51%
Totalt 23 446 2 031 1 152 876 3 57%

Tabell 1f Svarsfrekvens efter kön. RTB-urval

Kön
Popu-
lation Urval Svar Bortfall

Över-
täckning

Svars-
frekvens

Kvinna 2 698 143 4 521 2 351 2 125 43 53%
Man 2 787 015 4 515 1 951 2 536 28 43%
 Totalt 5 485 158 9 036 4 302 4 661 71 48%

Tabell 1g Svarsfrekvens efter befattningsnivå. Urval bland värnpliktiga

Befattning
Popu-
lation Urval Svar Bortfall

Över-
täckning

Svars-
frekvens

Befäl 6 536 683 279 401 3 41%
Meniga 7 263 360 108 250 2 30%
Totalt 13 799 1 043 387 651 5 37%

Tabell 1h Svarsfrekvens. Totalundersökning organisationer

Popu-
lation Urval Svar Bortfall

Över-
täckning

Svars-
frekvens

Totalt 7 443 7 443 3 314 3 985 143 45 %

Tillförlitlighet

En undersöknings resultat är behäftade med en viss osäkerhet på grund av olika fel-
källor som uppstår i undersökningen. Ett antal olika felkällor påverkar en under-
söknings tillförlitlighet.

Osäkerhet uppstår genom felaktigheter i urvalsramen (täckningsfel), genom att svar
saknas från personer som ingår i urvalet (bortfallsfel), att frågor och svar kan ha
missuppfattats vilket leder till felklassificeringar (mätfel), genom fel vid data-
registreringen (bearbetningsfel) och genom att endast ett urval undersöks (urvalsfel).
För att göra en bedömning av felens betydelse skiljer man på slumpmässiga fel och
systematiska fel. Slumpmässiga fel orsakar en slumpmässig osäkerhet - ”felmarginal”

132

hos resultaten och systematiska fel påverkar - ”snedvrider” resultaten i en viss
riktning, vilket leder till en över- eller underskattning av resultaten.

Täckningsfel

Täckningsfelet kan delas upp i två olika komponenter, övertäckning och under-
täckning. Övertäckning innebär att man i urvalet får med objekt som inte tillhör
undersökningspopulationen. Uppgifterna om bransch hämtades från RAMS 2001,
som var de mest aktuella vid urvalstillfället. Detta har till följd att personer som en-
ligt RAMS 2001 tillhör en viss bransch inte längre arbetar i denna vid under-
sökningstillfället. Andelen som inte jobbar i ”rätt” bransch varierar mellan bran-
scherna. Alla svarande, oavsett vad man anser sig jobba inom för område, ingår i
resultatsammanställningen.

I polisurvalet är det 98 procent som svarat att de arbetar inom polisen.

I urvalet av anställda inom försvaret är det däremot bara 87 procent som svarat att de
arbetar inom försvaret. Bland övriga är det vanligast att man svarat att man arbetar i
ett privat företag.

Bland de personer som enligt RAMS var anställda inom kommunal barnomsorg har
86 procent svarat att de arbetar inom barnomsorg och 10 procent inom
utbildningssektorn, det vill säga sammanlagt 96 procent.

Inom kommunal äldreomsorg har 74 procent angivit att de arbetar inom äldre-
omsorgen och 18 procent inom sjukvården, sammanlagt 92 procent. Ytterligare två
procent vardera återfinns inom barnomsorg eller utbildningssektorn.

Bland de personer i urvalet som enligt RAMS arbetade inom svenska kyrkan 2001
svarade 86 procent att de arbetar inom kyrka/samfund. I denna grupp finns en stor
skillnad mellan könen, andelen är 82 procent för kvinnorna och 91 procent bland
männen. 9 procent av kvinnorna har uppgivit att de arbetar inom barnomsorg och tre
procent inom utbildningssektorn.

RAMS-urvalet ger således en relativt stor träffsäkerhet när det gäller att hitta per-
soner inom aktuella näringsgrenar.

Bortfallsfel

Bortfallet kan vara en störande felkälla i undersökningen. I resultatsamman-
ställningen har antagits att de svarande och de icke-svarande fördelar sig på samma
sätt, men det går inte att bortse från att skillnaderna kan vara stora mellan de två olika
grupperna då det gäller de undersökta variablerna. Svarsfrekvensen i undersökningen
är låg och det går inte att utesluta att de svarandes egenskaper skiljer sig från
bortfallets. I urvalet till värnpliktiga är svarsfrekvensen endast 37 procent, och dessa
resultat måste tolkas med mycket stor försiktighet. I bilaga 2, Beskrivning av
bortfallet, ges en deskriptiv beskrivning av bortfallet i de olika grupperna, och det
finns även en redovisning av frågor där det partiella bortfallet var stort.

133

Mätfel

Med mätfel avses fel som kan ha uppstått genom att frågor och svar missuppfattats av
den svarande. Mätfelens omfattning är okänd, men förmodas vara liten.

Bearbetningsfel

Fel som uppstår i samband med bearbetning av data kallas bearbetningsfel. De in-
komna svaren har registrerats genom scanning. Omfattningen och effekterna av
bearbetningsfelen är inte kända men antas vara små.

Urvalsfel

Den slumpmässiga osäkerheten som beror på urvalsfel och slumpmässiga mätfel kan
uttryckas i form av ett konfidensintervall, som beräknas med hjälp av skattningens
medelfel. Ett 95-procentigt konfidensintervall bildas genom:
skattning ± 1,96*(medelfelet för skattningen)

Talet 1,96 motsvarar konfidensgraden 95 procent. Med ett 95-procentigt konfidens-
intervall menas att det sanna värdet i 95 fall av 100 ligger inom dess gränser, om
andra fel än slumpfel är försumbara. Det är praxis att tillämpa 95-procentiga
konfidensintervall när man uttalar sig om statistiskt säkerställda skillnader.

Nedan följer ett exempel på hur osäkerheten i resultaten kan beskrivas uttryckt som
95-procentiga konfidensintervall. Exemplet är hämtat från fråga 30 i undersökningen
” Händer det att man pratar om homo- och bisexualitet på din arbetsplats, t ex under
kafferasterna?”.

Andel svarande i olika branscher som svarat att det händer att man pratar om
homo- eller bisexualitet på din arbetsplats, t ex under kafferasterna, oftast i en
positiv anda

Försvaret 2 % ± 1 %, det vill säga det sanna värdet ligger med 95 %

sannolikhet mellan 1 och 3 %.

Kommunal
äldreomsorg

7 % ± 2 %, det vill säga det sanna värdet ligger med 95 %
sannolikhet mellan 5 och 9 %.

Svenska
kyrkan

9 % ± 2 %, det vill säga det sanna värdet ligger med 95 %
sannolikhet mellan 7 och 11 %

Ur tabellen kan man avläsa att mellan personer som arbetar inom försvaret och dem
inom svenska kyrkan finns inga signifikanta skillnader när det gäller andelen som
arbetar på en arbetsplats där homo- och bisexualitet oftast diskuteras i en positiv anda
Detta konstateras genom att intervallskattningarna överlappar varandra, det vill säga
skillnaden kan lika gärna bero på ”slumpen”.

Däremot finns signifikanta skillnader mellan försvaret och kommunal äldre-
omsorg. Det är därmed statistiskt säkerställt att en större andel äldreomsorgen än
dem inom försvaret pratar om homo- och bisexualitet i en positiv anda. Även mellan
svenska kyrkan och försvaret finns en signifikant skillnad.

134

Resultatredovisning

Resultaten från undersökningen redovisas i sex olika tabeller som samtliga är köns-
uppdelade. Resultaten innehåller andelsskattningar och uppräknade antal med sina
95-procentiga konfidensintervall. Dessutom finns uppgift om antal svarande. Hänsyn
har tagits till urvalspersonernas olika sannolikhet att ingå i urvalet, och resultaten är
uppräknade till populationstotaler med hjälp av viktning.

Då det i en tabellcell är få svarande redovisas inte detta resultat, utan har ersatts med
”..”. Orsaken till detta är att resultatets tillförlitlighet blir liten, samt att risken för
röjande av ett enskilt svar ökar.

I de fall mäns och kvinnors resultat skiljer sig signifikant från varandra har detta
markerats i tabellen (*).

Nedan följer ett exempel från tabell 2 i resultatredovisningen, anställda inom försva-
ret.

Tabell 2 Exempel på hur signifikanta resultat respektive få svarande redovisas i
tabellerna
 Andelar (%)
 Kv M Tot
38. I allmänhet, skulle du vilja
säga att din hälsa är…
Utmärkt 21 ± 4 * 33 ± 4 31 ± 4
Mycket god 38 ± 4 43 ± 5 42 ± 4
God 32 ± 4 * 21 ± 4 23 ± 3
Mindre god 9 ± 2 * 3 ± 2 4 ± 1
Dålig 1 ± 1 0 ± 0

Ur tabellen kan man utläsa att män i större utsträckning än kvinnor tycker att deras
hälsa är utmärkt. Skillnaden är signifikant. Resultaten för män som svarat ”Dålig” är
allt för osäkert för att kunna redovisas.

Ytterligare bearbetningar

Utifrån datamaterialet är det möjligt att göra ytterligare bearbetningar. Det finns dock
begränsningar i vad som är genomförbart. Olika korstabuleringar mellan frågor går
bra att göra, så länge tillförlitligheten i resultaten inte blir för liten (på grund av få
svarande).

135

Tabell 3 Förteckning över de medlemsorganisationer som deltog i undersökningen

Förening
Antal

medlemmar
Varav

kvinnor
Varav

män
RFSL- via Kom Ut 5 500 - -
EKHO Stockholm 104 34 71
EKHO Göteborg 115 34 81
EKHO Linköping 12 6 6
EKHO Uppsala 44 15 29
HL 130 15 115
Homosexuella socialdemokrater 109 20 89
Öppna Moderater 41 11 30
C-gay 21 2 19
SLM Göteborg 80 0 80
Vikingbears 230 0 230
Gaypoliserna 51 32 19
HoF 55 5 50
Gaypedagogerna 40 20 20
Homosexuella Läkare 120 25 95
Queerdykes 105 105
Socionomerna 80 40 40
Golden Ladies 100 100 0
Hellmans drängar 50 50 0
Rainbow gospel choir 32 17 15
Operabögarna 180 20 160
B:cause 10
Gaystudenterna i Kalmar 10
Homobis, Umeå 15
Gaystudenterna Stockholms Universitet 117

136

Bilaga 2 Beskrivning av bortfallet

Inledning

Bortfallet i undersökningen är stort. I resultatsammanställningen har antagits att de
svarande och de icke-svarande fördelar sig på samma sätt, men det går inte att ute-
sluta att skillnaderna kan vara stora mellan de olika grupperna. Nedan redovisas en
genomgång av bortfallet i undersökningens olika delurval.

Generellt är svarsfrekvensen lägre bland män än bland kvinnor, den är lägst i den
yngsta åldersgruppen, och färre i storstadsregionerna har svarat än i övriga landet.

I gruppen värnpliktiga är svarsfrekvensen allra lägst, bara 37 procent har besvarat
enkäten. Det är svårt att säga något om orsaken till detta, men gruppen yngre män är
en grupp där bortfallet ofta är lågt, oavsett vilken undersökning det rör sig om. I
denna undersökning rör många av frågorna förhållandena på arbetsplatsen och även
om avsikten var att även värnpliktiga skulle kunna besvara enkäten genom att be-
trakta sitt kompani/motsvarande som sin arbetsplats, kan många ha tyckt att frågorna
inte gällde dem.

Svarsfrekvensen är också något lägre i RTB-urvalet än i RAMS-urvalen. En tänkbar
förklaring till detta kan vara att personer som saknar koppling till arbetsmarknaden
inte besvarat enkäten, eftersom så många av frågorna rör arbetsförhållanden.

Utöver objektsbortfallet finns även bortfall på vissa frågor, och andra frågor som inte
fungerat tillfredsställande. Se särskilt avsnitt om detta.

Orsaker till bortfall
97 procent av bortfallet är ej inkomna blanketter. Övriga tre procent består av lika
delar postreturer och vägrare.

Konsekvenser av bortfallet
Svarsfrekvensen i undersökningen är låg och det går inte att utesluta att de svarandes
egenskaper skiljer sig från bortfallets. Om bortfallets egenskaper verkligen skiljer sig
från de svarandes går naturligtvis inte att svara på utan att göra en särskild
uppföljning av bortfallet, till exempel i form av telefonintervjuer. Någon sådan
uppföljning har inte gjorts i samband med denna undersökning. Mer om
undersökningens genomförande och tillförlitlighet finns att läsa i den tekniska
beskrivningen.

Polisen

Det finns knappt 23 000 sysselsatta inom polisväsendet. En tredjedel av dessa är
kvinnor. Ungefär lika många är bosatta inom storstadsområdena som i övriga
Sverige. För både kvinnor och män är andelen under 30 år liten, 5 respektive 3
procent.

137

Den sammanlagda svarsfrekvensen inom polisen är 59 procent. 63 procent av kvin-
norna har besvarat enkäten och 55 procent av männen.

Tabell 1 Svarsfrekvens efter region
Region Kvinnor Män Totalt
Storstad 63 % 50 % 57 %
Övriga 63 % 60 % 61 %
Totalt 63 % 55 % 59 %

Bland männen finns en skillnad mellan storstad – övriga riket. 60 procent av männen
i övriga Sverige har svarat, jämfört med 50 procent i storstadsregionerna. För kvinnor
finns ingen skillnad mellan storstad – övriga Sverige.

Tabell 2 Svarsfrekvens efter ålder
Region Kvinnor Män Totalt
18-29 år 59 % 48 % 53 %
30-49 år 62 % 56 % 59 %
50-64 år 69 % 61 % 65 %
Totalt 63 % 55 % 59 %

Äldre svarar i större utsträckning än yngre. 69 procent av kvinnorna i den äldsta
gruppen har svarat, jämfört med 59 procent bland de yngsta. För männen ser det
likadant ut, 48 procent av de yngsta männen har svarat, och 61 procent av de äldsta.

Försvaret

Andelen sysselsatta inom försvaret uppgår till ca 30 000 personer, varav drygt 20
procent är kvinnor. En tredjedel av de sysselsatta finns i storstadsområdena, och
resterande i övriga landet. Bland männen finns en större andel i den yngsta gruppen
än bland kvinnorna, 15 procent jämfört med 8 procent.

Den sammanlagda svarsfrekvensen för denna grupp är 61 procent, 65 procent bland
kvinnorna och 57 procent bland männen.

Tabell 3 Svarsfrekvens efter region
Region Kvinnor Män Totalt
Storstad 63 % 58 % 60 %
Övriga 67 % 56 % 62 %
Totalt 65 % 57 % 61 %

Bland männen är svarsfrekvensen något högre i storstadsområden än i övriga Sverige,
58 respektive 56 procent. För kvinnorna däremot är svarsfrekvensen lägre i
storstadsregionerna, 63 procent, jämfört med 67 procent i övriga landet.

Tabell 4 Svarsfrekvens efter ålder
Region Kvinnor Män Totalt
18-29 år 61 % 49 % 55 %
30-49 år 67 % 63 % 65 %
50-64 år 67 % 60 % 63 %
Totalt 65 % 57 % 61 %

138

För både kvinnor och män är andelen svarande minst bland de yngsta. Allra lägst
svarsfrekvens är det bland män under 30 år, i denna grupp har bara 49 procent svarat.

Kommunal barnomsorg

Denna grupp är starkt kvinnodominerad. Av sammanlagt drygt 106 000 sysselsatta är
endast 6 procent män. Bland både kvinnor och män återfinns ca 1/3 av de sysselsatta
inom kommunal barnomsorg i storstadsregionerna. Männens andel i den yngsta
åldersgruppen (under 30 år) är betydligt större än kvinnornas, och motsatt förhållande
råder bland de äldsta.

Bland sysselsatta inom kommunal barnomsorg är den totala svarsfrekvensen 54 pro-
cent, 51 procent för männen och 57 procent för kvinnorna.

Tabell 5 Svarsfrekvens efter region
Region Kvinnor Män Totalt
Storstad 59 % 45 % 52 %
Övriga 54 % 57 % 56 %
Totalt 57 % 51 % 54 %

Svarsfrekvensen bland män i storstadsregionerna är 45 procent, medan den bland
män i övriga landet är 57 procent. För kvinnorna är förhållandena de omvända, kvin-
nor i storstadsområdena svarar i större utsträckning än övriga, 59 respektive 54
procent.

Tabell 6 Svarsfrekvens efter ålder
Region Kvinnor Män Totalt
18-29 år 53 % 44 % 48 %
30-49 år 53 % 52 % 52 %
50-64 år 64 % 58 % 61 %
Totalt 57 % 51 % 54 %

Andelen svarande bland de yngsta männen är låg, endast 44 procent. I den äldsta
åldersgruppen har 58 procent av männen och 64 procent av kvinnorna besvarat en-
käten.

Kommunal äldreomsorg

Antalet sysselsatta uppgår till omkring 210 000 personer, varav 8 procent är män. 28
procent av männen och 19 procent av kvinnorna bor i storstadsområdena. 28 procent
av männen är under 30 år, motsvarande andel för kvinnorna är 17 procent.

Den totala svarsfrekvensen för män är 43 procent. För kvinnor är andelen svarande
55 procent.

Tabell 7 Svarsfrekvens efter region
Region Kvinnor Män Totalt
Storstad 51 % 40 % 45 %
Övriga 60 % 47 % 53 %
Totalt 55 % 43 % 49 %

139

Både bland kvinnor och män är andelen svarande lägre i storstadsregionerna än i
övriga Sverige, bland kvinnor 51 respektive 60 procent och bland män 40 respektive
47 procent.

Tabell 8 Svarsfrekvens efter ålder
Region Kvinnor Män Totalt
18-29 år 50 % 35 % 43 %
30-49 år 55 % 44 % 50 %
50-64 år 60 % 51 % 56 %
Totalt 55 % 43 % 49 %

Bland män i åldrarna 18-29 år är andelen svarande mycket låg, endast 35 procent har
besvarat enkäten. Bland kvinnorna i motsvarande ålder är andelen högre, 50 procent
har svarat.

Svenska kyrkan

Svenska kyrkan sysselsätter drygt 23 000 personer och 58 procent av de sysselsatta är
kvinnor. Ungefär en fjärdedel av både kvinnor och män återfinns i storstadsområdena
och resten i övriga Sverige. 8 procent av de sysselsatta är under 30 år, både bland
kvinnor och män.

62 procent av kvinnorna och 51 procent av männen har besvarat enkäten.

Tabell 9 Svarsfrekvens efter region
Region Kvinnor Män Totalt
Storstad 62 % 50 % 56 %
Övriga 62 % 52 % 57 %
Totalt 62 % 51 % 57 %

Bland sysselsatta inom denna grupp är svarsfrekvensen ungefär lika i storstad och
övriga Sverige.

Tabell 10 Svarsfrekvens efter ålder
Region Kvinnor Män Totalt
18-29 år 62 % 47 % 54 %
30-49 år 61 % 47 % 54 %
50-64 år 64 % 60 % 62 %
Totalt 62 % 51 % 57 %

Bland kvinnorna är andelen svarande nästan lika hög, oavsett ålder, men bland män-
nen är det den äldsta gruppen som svarar i betydligt större utsträckning (60 %) än de
båda yngre (47 % i båda).

RTB

Befolkningen i åldrarna 18-64 år uppgår till ca 5,4 miljoner personer.
53 procent av kvinnorna och 43 procent av männen i RTB-urvalet har besvarat en-
käten.

140

Tabell 11 Svarsfrekvens efter region
Region Kvinnor Män Totalt
Storstad 51 % 42% 47%
Övriga 54% 44% 49%
Totalt 53% 43% 48%

Andelen svarande är något lägre i storstadsregionerna än i övriga Sverige.

Tabell 12 Svarsfrekvens efter ålder
Region Kvinnor Män Totalt
18-29 år 46% 37% 42%
30-49 år 55% 41% 48%
50-64 år 56% 52% 54%
Totalt 53% 43% 48%

Män i åldrarna 18-29 år svarar i lägst utsträckning, endast 37 procent har svarat. I den
äldsta åldersgruppen har 52 procent av männen svarat. Liksom i de övriga urvalen är
andelen svarande bland kvinnorna större, den är 46 procent bland de yngsta
grupperna och ca 10 procentenheter högre i de två äldre åldersgrupperna.

Värnpliktiga

Till skillnad från de andra urvalen är urvalet av värnpliktiga ej stratifierat efter kön
och ålder, utan efter försvarsgren och nivå (befattning). Populationen utgörs av ca 13
888 värnpliktiga varav knappt hälften, 6 500 personer är befäl i någon form.

Den totala svarsfrekvensen i detta urval är bara 37 procent.

Försvarsgren
Svarsfrekvensen varierar inte särskilt mycket mellan värnpliktiga i olika försvars-
grenar, den är lägst, 34 procent i övrig-gruppen (helikopter, civila, och försvaret
gemensam) och högst inom Armén (38 procent).

Tabell 13 Svarsfrekvens efter försvarsgren
Region Totalt
Armén 38 %
Marinen 36 %
Flygvapnet 39 %
Övriga 34 %
Totalt 37 %

Nivå
Oavsett försvarsgren är svarsfrekvensen högre bland befäl än bland meniga. Allra
störst är skillnaden inom flygvapnet, där är andelen svarande meniga 26 procent,
medan 46 procent av befälen svarat.

141

Tabell 14 Svarsfrekvens efter nivå
Region Totalt
Befäl 41 %
Meniga 30 %
Totalt 37 %

Medlemmar i intresseorganisationer

Svarsfrekvensen i denna grupp var 45 procent. I denna grupp ombesörjdes utskicket
av organisationerna själva. Enkäten sändes ut tillsammans med medlemstidningen
Kom Ut. I tidningen fanns information om undersökningen, och ytterligare
information fanns bland annat på Internet.

SCB hade inte tillgång till några adressuppgifterna och enligt överenskommelse
skickades inte några påminnelser ut till. Detta är troligen en bidragande orsak till den
låga svarsfrekvensen. Samma personer kan vara medlem i mer än en organisation,
och på så sätt ha fått mer än en enkät. En del personer har hört av sig per telefon, eller
skickat in den besvarade enkäten tillsammans med en eller flera tomma enkäter. Det
är dock rimligt att anta att ytterligare dubbletter förekommit.

För denna grupp finns inga bakgrundsdata, varför en bortfallsanalys ej är möjlig att
genomföra.

Partiellt bortfall

På många av frågorna i formuläret har inte samtliga personer svarat. Detta fenomen
förekommer i alla enkätundersökningar. Detta partiell bortfall kan bero på många
olika faktorer. Dels kan det vara ett rent förbiseende, dels kan det vara så att man inte
vill besvara en viss fråga eller att man inte har förstått, mm.

Vet ej- svar

Detta avsnitt handlar inte om bortfall, men bör ändå observeras.

Ett antal frågor handlar om hur väl vissa påståenden stämmer in på den egna
arbetsplatsen. De handlar alltså inte om hur väl påståendena stämmer in på en själv
utan på hur väl de stämmer in på arbetsplatsen. De kan också handla om hur man
upplever att attityderna är. Flera av de frågorna kan vara svåra att ha någon bestämd
uppfattning om eftersom de berör hur arbetskamraterna tycker. Det kan också vara så
att det frågorna berör inte är aktuellt på den egna arbetsplatsen. Det återspeglar sig i
att andelen ”Vet ej”- svar på dessa frågor ofta är ganska stor. Det kan också tänkas att
några av dessa frågor fungerat mindre bra och att det är därför andelen ”Vet ej”- svar
är stort.

142

Nedan följer exempel på sådana frågor. De flesta handlar alltså om hur väl
påståendena stämmer in på ens arbetsplats och hur man upplever att attityderna är.
Frågor där det i många fall är naturligt att vara lite osäker.

Frågor ställda till alla RTB
RAMS +
VPL Org.

 Andel Vet ej-svar
F12. Hur är fördelningen av hetero- homo- och bisexuella på din
arbetsplats (så vitt du vet)? 37 % 33 % 12 %
Hur väl stämmer följande påståenden in på din arbetsplats?
F24b) Mina arbetskamrater skulle föredra att slippa samarbeta
med homo- eller bisexuella kvinnor. 63 % 65 % 67 %
F24c) Homo- och bisexuella arbetskamrater kan vara öppna
med sin sexuella läggning. 63 % 66 % 18 %
F24d) Funktionshindrade får det stöd de behöver. 57 % 48 % 51 %
F24e) Jag har arbetskamrater som anser att homo- och
bisexuella män egentligen inte är lämpade att arbeta inom mitt
yrke. 59 % 65 % 33 %
F24g) På min arbetsplats har öppet homo- och bisexuella
avancerat till chefstjänster. 60 % 63 % 35 %
F24i) Vissa av mina arbetskamrater har fördomar om homo- och
bisexuella kvinnor och män. 55 % 59 % 25 %
F24k) Jag har arbetskamrater som anser att homo- och
bisexuella kvinnor egentligen inte är lämpade att arbeta inom
mitt yrke. 61 % 67 % 38 %
F24m) Funktionshindrade får de minst kvalificerade
arbetsuppgifterna. 61 % 60 % 57 %
F24o) Det är bara på ytan som funktionshindrade accepteras. 62 % 58 % 57 %
F24 p) Mina arbetskamrater skulle föredra att slippa samarbeta
med homo- eller bisexuella män. 62 % 67 % 35 %
Hur upplever du att attityderna, generellt sett, är gentemot
homo- och bisexuella…
F26. …på din arbetsplats?
a) Mot kvinnor
b) Mot män

60 %
57 %

63 %
61 %

26 %
19 %

F27. …inom ditt yrke?
a) mot kvinnor
b) mot män

61 %
59 %

62 %
60 %

29 %
24 %

Fråga ställd enbart till homo- eller bisexuella
F83. Tycker du att din homo- eller bisexualitet uppfattas som en
tillgång i arbetet? 38 % 54 % 35 %

143

Bilaga 3 Frågeformulär

Det frågeformulär som sändes ut var identiskt för samtliga, men den version som gick
till medlemmarna i olika organisationer för homo- och bisexuella hade ett annat
missiv än det som gick ut till de olika urvalen.

De båda missiven bifogas i denna bilaga före det gemensamma frågeformuläret.

Arbetsvillkor och utsatthet

De flesta av oss tillbringar en stor del av våra liv på arbetet och självklart är det viktigt att arbetsmiljön
utformas på ett så bra sätt som möjligt för alla. Ändå vet vi att det ibland förekommer mobbning och
diskriminering på arbetsplatserna och att vissa grupper är mer utsatta än andra.

Regeringen har uppdragit åt Arbetslivsinstitutet att genomföra denna studie. Studien utgör ett led i arbetet att
motverka diskriminering eller kränkande särbehandling beroende på sexuell läggning. Arbetslivsinstitutet har
i sin tur givit Statistiska centralbyrån (SCB) i uppdrag att utföra denna enkätundersökning. Bakom enkäten
står Arbetslivsinstitutet och utvecklingsprojekten Normgivande mångfald och Homo- och bisexuella i
omsorgen, som är en del av EU:s Equal-program. I projekten ingår bl.a. TCO, LO, Riksförbundet för sexuellt
likaberättigande (RFSL) och Försvarsmakten. Vi är intresserade av allas upplevelser, såväl heterosexuellas
som homo- och bisexuellas.

Du är en av c:a 20 000 personer som har fått enkäten. Urvalet till undersökningen har skett via registret för
totalbefolkningen (RTB) och ett delurval via Pliktverket.

Undersökningen vänder sig till alla, också till dig som för närvarande fullgör värn- eller civilplikt (eller har
ryckt ut för högst 3 månader sedan; betrakta i så fall det kompani/motsvarande du tjänstgör eller har
tjänstgjort vid som din nuvarande arbetsplats).

Deltagandet är naturligtvis frivilligt, men vi ber dig ändå att ta dig tid att besvara frågorna. Dina svar är
viktiga och kan inte ersättas med någon annans. Genom att besvara frågorna bidrar du till värdefull ny
kunskap.

Alla svar behandlas så att den personliga integriteten skyddas och det går inte att utläsa vad enskilda
personer har svarat. De lämnade uppgifterna skyddas av personuppgiftslagen (1998:4) och sekretesslagen
[19 kap 4 § sekretesslagen (1980:100)].

Den ifyllda enkäten återsänds snarast, och helst inom en vecka, i det portofria svarskuvertet. Du kan också
välja att i stället besvara enkäten via Internet. Samma integritetsskydd gäller vare sig du väljer att svara på
pappersenkäten eller via webben. Om du väljer att svara via webben så finner du (ditt personliga)
användarnamn och lösenord högst upp på sidan. Den länk du går in på är :
https://www.h.scb.se/aliarbetsvillkor.

Med vänliga hälsningar

Carina Bildt

Projektledare/Arbetslivsinstitutet

 Om du har några frågor om undersökningen är du välkommen att ringa till:

Carina Bildt 08-619 68 11, (070-658 60 70) Arbetslivsinstitutet (ALI)
Gunilla Ljunggren 08-5069 4584 Statistiska centralbyrån (SCB)
 Equalprojektet Normgivande mångfald
Krister Fahlstedt 08-788 77 49 Försvarsmakten
Elisabet Qvarford 070-333 02 08 TCO
 Equalprojektet Homo- och bisexuella i omsorgen
Vincent Andersson 08-797 26 58 LO
Anette Sjödin 070-776 45 28 Riksförbundet för sexuellt likaberättigande

2

Arbetsvillkor och utsatthet

De flesta av oss tillbringar en stor del av våra liv på arbetet och självklart är det viktigt att arbetsmiljön
utformas på ett så bra sätt som möjligt för alla. Ändå vet vi att det ibland förekommer mobbning och
diskriminering på arbetsplatserna och att vissa grupper är mer utsatta än andra.

Regeringen har uppdragit åt Arbetslivsinstitutet att genomföra denna studie. Studien utgör ett led i arbetet att
motverka diskriminering eller kränkande särbehandling beroende på sexuell läggning. Arbetslivsinstitutet har
i sin tur givit Statistiska centralbyrån (SCB) i uppdrag att utföra denna enkätundersökning. Bakom enkäten
står Arbetslivsinstitutet och utvecklingsprojekten Normgivande mångfald och Homo- och bisexuella i
omsorgen, som är en del av EU:s Equal-program. I projekten ingår bl.a. TCO, LO, Riksförbundet för sexuellt
likaberättigande (RFSL) och Försvarsmakten. Vi är intresserade av allas upplevelser, såväl heterosexuellas
som homo- och bisexuellas.

Du är en av c:a 8 000 personer som har får enkäten via ett förbund. SCB har ingen tillgång till några av
förbundens register. Några får därför enkäten inbladad i medlemstidningen med RFSL:s försorg och några
via andra HBT-organisationers medlemsregister, där utskicket genomförs av TCO:s projektledare. Enkäten
sänds dessutom ut till ett slumpmässigt urval av Sveriges befolkning. Det innebär att några kan få mer än en
enkät. Vi ber dig i så fall att bara besvara en av dem.

Undersökningen vänder sig till alla, också till dig som för närvarande fullgör värn- eller civilplikt (eller har
ryckt ut för högst 3 månader sedan; betrakta i så fall det kompani/motsvarande du tjänstgör eller har
tjänstgjort vid som din nuvarande arbetsplats).

Deltagandet är naturligtvis frivilligt, men vi ber dig ändå att ta dig tid att besvara frågorna. Dina svar är
viktiga och kan inte ersättas med någon annans. Genom att besvara frågorna bidrar du till värdefull ny
kunskap.

Alla svar behandlas så att den personliga integriteten skyddas och det går inte att utläsa vad enskilda
personer har svarat. De lämnade uppgifterna skyddas av personuppgiftslagen (1998:4) och sekretesslagen
[19 kap 4 § sekretesslagen (1980:100)].

Den ifyllda enkäten återsänds snarast, och helst inom en vecka, i det portofria svarskuvertet. Du kan också
välja att i stället besvara enkäten via Internet. Samma integritetsskydd gäller vare sig du väljer att svara på
pappersenkäten eller via webben. Om du väljer att svara via webben så finner du (ditt personliga) lösenord
och id-nummer högst upp på sidan. Den länk du går in på är :
https://www.h.scb.se/aliarbetsvillkor.

Med vänliga hälsningar

Carina Bildt

Projektledare/Arbetslivsinstitutet

 Om du har några frågor om undersökningen är du välkommen att ringa till:

Carina Bildt 08-619 68 11, (070-658 60 70) Arbetslivsinstitutet (ALI)
Gunilla Ljunggren 08-5069 4584 Statistiska centralbyrån (SCB)
 Equalprojektet Normgivande mångfald
Krister Fahlstedt 08-788 77 49 Försvarsmakten
Elisabet Qvarford 070-333 02 08 TCO
 Equalprojektet Homo- och bisexuella i omsorgen
Vincent Andersson 08-797 26 58 LO
Anette Sjödin 070-776 45 28 Riksförbundet för sexuellt likaberättigande

3

Var snäll och kryssa endast i ett svarsalternativ på frågorna, om inte annat anges.

FRÅGOR OM SYSSELSÄTTNING, ANSTÄLLNINGSFORM OCH BRANSCH

1 Vilken är din nuvarande sysselsättning? Flera svar kan anges

1 F Yrkesarbetar % av heltid 6 F Studier % av heltid

2 F Arbetslös % av heltid 7 F Arbetsmarknadsåtgärd
3 F Sjukskriven sedan mer än 3 månader 8 F Har sjukbidrag/förtidspension
4 F Har ålderspension 9 F Avtalspension el dylikt
5 F Föräldraledig % av heltid 10 F Totalförsvarspliktig
 11 F Annat

2 Du som inte förvärvsarbetar för närvarande, när slutade du ditt senaste arbete?

1 F År

2 F Har aldrig haft något arbete

Nedan följer några frågor till dig som är yrkesverksam eller totalförsvarspliktig. Det gäller också
dig som kan svara på frågorna utifrån hur situationen var på ditt senaste arbete (om du slutat ditt
arbete för mindre än två år sedan eller t ex är föräldraledig). Övriga går direkt till fråga 38 på
sidan 9.

3 Vilken är din nuvarande anställningsform?

1 F Fast anställning (tillsvidareanställd) 5 F Egen företagare, ej anställd

2 F Timanställning 6 F Totalförsvarsplikt
3 F Vikariat 7 F Arbetsmarknadsåtgärd
4 F Annan tidsbegränsad anställning (projekt mm) 8 F Annat

4 Vilken är din nuvarande arbetsgivare?

1 F Statlig myndighet/verk 6 F Övrig offentlig sektor
2 F Av staten helägt företag (bolag eller stiftelse) 7 F Svenska kyrkan
3 F Kommun 8 F Privat företag
4 F Av kommun helägt företag (bolag eller stiftelse) 9 F Intresseorganisation/förening
5 F Landsting 10 F Annan arbetsgivare

5 Inom vilket område arbetar du?

1 F Barnomsorgen 6 F IT-sektorn 11 F Restaurang/hotell
2 F Byggsektorn 7 F Jordbruk/djurhållning 12 F Sjukvården
3 F Försvaret 8 F Kyrka/samfund 13 F Tillverkningsindustrin
4 F Grafiska branschen 9 F Mediasektorn 14 F Transportsektorn

5 F Handeln 10 F Polisen 15 F Utbildningssektorn
 16 F Äldreomsorgen
17 Annat, vilket?…………………………………………

4
6 Vad har du för arbete? (t ex snickare, byggnadsingenjör, brandman, sjuksköterska, präst, polis, IT-

utvecklare, militär, förskollärare)

………

7 Vad har du för huvudsakliga arbetsuppgifter? (Ange högst 5 arbetsuppgifter)

1……

2………………………………………………………………………………… ……………………………

3……

4……

5……

FRÅGOR OM ARBETSPLATSEN

8 Finns din arbetsplats på en annan ort än där du bor? Med arbetsplats menar vi avdelning, enhet
eller liknande.

1 F Ja, jag veckopendlar
2 F Ja, jag dagpendlar (t ex från Enköping till Stockholm)
3 F Nej, jag bor och arbetar på samma ort

9 Hur många år har du arbetat på din nuvarande arbetsplats?

1 F 1 år eller mindre
2 F 2-4 år
3 F 5-9 år
4 F 10 år eller mer

10 Hur många personer arbetar på din arbetsplats?

1 F 1 (Jag själv) 4 F 10-19
2 F 2-4 5 F 20-49
3 F 5-9 6 F 50 eller fler

11 Hur är könsfördelningen på din arbetsplats?

1 F Nästan alla är kvinnor (81-100 %)
2 F En stor del är kvinnor (61-80 %)
3 F Ungefär lika många kvinnor som män (mellan 40 och 60 %)
4 F En stor del är män (61-80 %)
5 F Nästan alla är män (81-100 %)

12 Hur är fördelningen av hetero-, homo- och bisexuella på din arbetsplats? (så vitt du vet)

1 F Nästan alla är heterosexuella (81-100 %)
2 F En stor del är heterosexuella (61-80 %)
3 F Ungefär lika många hetero- som homo- och bisexuella (mellan 40 och 60 %)
4 F En stor del är homo- eller bisexuella (61-80 %)
5 F Nästan alla är homo- eller bisexuella (81-100 %)
6 F Vet ej

5

13 Är din närmaste arbetsledare kvinna eller man?

1 F Kvinna
2 F Man
3 F Jag har ingen arbetsledare

14 Är du själv arbetsledare?

1 F Ja
2 F Nej GÅ TILL FRÅGA 16

15 Om ja, hur många människor är direkt underställda dig?

1 F 1-5 personer
2 F 6-20 personer
3 F 21 personer eller fler

16 Har du i arbetet något att göra med personer som inte är anställda på din arbetsplats (t ex
kunder, klienter, passagerare, elever)? Med arbetsplats menar vi avdelning, enhet etc.

1 F Nästan hela tiden 4 F Ungefär ¼ av tiden
2 F Ungefär ¾ av tiden 5 F Lite, ca 1/10 av tiden
3 F Halva tiden 6 F Nej inte alls

17 Hur kroppsligt ansträngande upplever du vanligtvis ditt arbete?

Kryssa för aktuell siffra på skalan. Siffran 6 innebär ingen ansträngning alls – t ex ligga på sängen.
20 är maximal ansträngning – t ex springa det fortaste man kan en längre sträcka.

6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
F F F F F F F F F F F F F F F

 Mycket, Mycket Ganska Något Ansträng- Mycket Mycket,
 mycket lätt lätt ansträngande ande ansträng- mycket
 lätt ande ansträng-
 ande

18 Krav och kontroll i arbetet
 Nej Nej Ja Ja
 aldrig sällan ibland ofta

a Kräver ditt arbete att du arbetar mycket fort? 1 F 2 F 3 F 4 F
b Kräver ditt arbete att du arbetar mycket hårt? 1 F 2 F 3 F 4 F
c Kräver ditt arbete en för stor arbetsinsats? 1 F 2 F 3 F 4 F
d Har du tillräckligt med tid för att hinna med arbetsuppgifterna? 1 F 2 F 3 F 4 F
e Förekommer det ofta motstridiga krav i ditt arbete? 1 F 2 F 3 F 4 F
f Får du lära dig nya saker i ditt arbete? 1 F 2 F 3 F 4 F
g Kräver ditt arbete skicklighet? 1 F 2 F 3 F 4 F
h Kräver ditt arbete påhittighet? 1 F 2 F 3 F 4 F
i Innebär ditt arbete att man gör samma sak om och om igen? 1 F 2 F 3 F 4 F
j Har du frihet att bestämma hur ditt arbete skall utföras? 1 F 2 F 3 F 4 F
k Har du frihet att bestämma vad som skall utföras i ditt arbete? 1 F 2 F 3 F 4 F

6
 Varje Ett par En dag Ett par Inte alls, Ej relevant
 dag dagar per dagar sällan de
 per vecka per senaste 3
 vecka månad tre mån.

19 Händer det att din chef visar

uppskattning för något du gjort? 1 F 2 F 3 F 4 F 5 F 6 F Har ingen chef

20 Händer det att arbetskamrater visar
 uppskattning för något du gjort? 1 F 2 F 3 F 4 F 5 F 6 F Har inga
 arbetskamrater
21 Händer det att underställda visar
 uppskattning för något du gjort? 1 F 2 F 3 F 4 F 5 F 6 F Har inga
 underställda
22 Händer det att andra personer visar
 uppskattning för något du gjort
 (t ex patienter, kunder, klienter, sam-
 arbetspartners, passagerare, elever)? 1 F 2 F 3 F 4 F 5 F 6 F Har ingen kon-

 takt med andra

Här följer några påståenden om hur du uppfattar att ni förhåller er till varandra på din arbetsplats.

 Helt Delvis Vet Litet Inte
 ej alls
23 I hur hög grad instämmer du i följande påståenden?

a Jag känner att jag trivs på den här arbetsplatsen. 1 F 2 F 3 F 4 F 5 F
b Jag lever för mitt arbete. 1 F 2 F 3 F 4 F 5 F
c Jag tycker att arbetet intar en central plats i mitt liv. 1 F 2 F 3 F 4 F 5 F
d Jag tror att jag skulle kunna få ett annat arbete om
 jag blev arbetslös. 1 F 2 F 3 F 4 F 5 F
e I stort sett trivs jag bra med det här arbetet. 1 F 2 F 3 F 4 F 5 F
f Jag oroar mig för att bli arbetslös i framtiden. 1 F 2 F 3 F 4 F 5 F
g De flesta av de personliga mål jag sätter upp har med
 mitt arbete att göra. 1 F 2 F 3 F 4 F 5 F
h Jag har starka band knutna till mitt nuvarande arbete,
 som skulle vara svåra att klippa. 1 F 2 F 3 F 4 F 5 F
i Jag oroar mig för att behöva sluta mitt arbete tidigare
 än jag skulle önska. 1 F 2 F 3 F 4 F 5 F
j De flesta intressen jag har i livet har med mitt arbete att göra. 1 F 2 F 3 F 4 F 5 F
k Jag är tillfredställd med min övergripande arbetssituation. 1 F 2 F 3 F 4 F 5 F
l Flera av de viktigaste händelserna i mitt liv har med mitt
 nuvarande arbete att göra. 1 F 2 F 3 F 4 F 5 F

m Jag känner mig orolig för att bli uppsagd under det
närmaste året. 1 F 2 F 3 F 4 F 5 F
n Jag känner mig nöjd med de arbetsuppgifter jag har. 1 F 2 F 3 F 4 F 5 F
o Jag skulle önska en högre grad av anställningstrygghet. 1 F 2 F 3 F 4 F 5 F

7

24 Hur väl stämmer följande påståenden in på din arbetsplats?
 Helt Delvis Vet Litet Inte
 ej alls

a Kvinnors och mäns bidrag värderas lika. 1 F 2 F 3 F 4 F 5 F
b Mina arbetskamrater skulle föredra att slippa samarbeta
 med homo- eller bisexuella kvinnor. 1 F 2 F 3 F 4 F 5 F
c Homo- och bisexuella arbetskamrater kan vara öppna
 med sin sexuella läggning. 1 F 2 F 3 F 4 F 5 F
d Funktionshindrade får det stöd de behöver. 1 F 2 F 3 F 4 F 5 F
e Jag har arbetskamrater som anser att homo- och bisexuella
 män egentligen inte är lämpade att arbeta inom mitt yrke. 1 F 2 F 3 F 4 F 5 F
f Mina arbetskamrater skulle föredra att slippa samarbeta
 med personer med invandrarbakgrund. 1 F 2 F 3 F 4 F 5 F
g På min arbetsplats har öppet homo- och bisexuella
 avancerat till chefstjänster. 1 F 2 F 3 F 4 F 5 F
h Arbetskamrater med invandrarbakgrund accepteras fullt ut. 1 F 2 F 3 F 4 F 5 F
i Vissa av mina arbetskamrater har fördomar om homo-
 och bisexuella kvinnor och män. 1 F 2 F 3 F 4 F 5 F
j Det kvinnor säger värderas lika högt som det män säger. 1 F 2 F 3 F 4 F 5 F
k Jag har arbetskamrater som anser att homo- och bisexuella
 kvinnor egentligen inte är lämpade att arbeta inom mitt yrke. 1 F 2 F 3 F 4 F 5 F
l Arbetskamrater med invandrarbakgrund tilldelar man ofta
 de tråkigaste arbetsuppgifterna. 1 F 2 F 3 F 4 F 5 F
m Funktionshindrade får de minst kvalificerade
 arbetsuppgifterna. 1 F 2 F 3 F 4 F 5 F
n Kvinnliga och manliga arbetsledare har lika mycket
 auktoritet. 1 F 2 F 3 F 4 F 5 F
o Det är bara på ytan som funktionshindrade accepteras. 1 F 2 F 3 F 4 F 5 F
p Mina arbetskamrater skulle föredra att slippa samarbeta
 med homo- eller bisexuella män. 1 F 2 F 3 F 4 F 5 F

25 Umgås du regelbundet med arbetskamrater på fritiden?

1 F Ja, i hög utsträckning
2 F Ja, i viss utsträckning
3 F Nej, i liten utsträckning
4 F Nej, inte alls

8

Hur upplever du att attityderna, generellt
sett, är gentemot homo- och bisexuella…
 Mycket Ganska Ganska Mycket Vet
 positiv positiv negativ negativ ej

26 …på din arbetsplats?

a Mot kvinnor 1 F 2 F 3 F 4 F 5 F
b Mot män 1 F 2 F 3 F 4 F 5 F

27 …inom ditt yrke?
a Mot kvinnor 1 F 2 F 3 F 4 F 5 F
b Mot män 1 F 2 F 3 F 4 F 5 F

28 …i samhället i övrigt?
a Mot kvinnor 1 F 2 F 3 F 4 F 5 F
b Mot män 1 F 2 F 3 F 4 F 5 F

29 Vad har du själv för inställning till att ha kvinnliga respektive manliga homo- och bisexuella
arbetskamrater? (Frågan gäller alla, oavsett egen sexuell läggning)

1 .………

……

……

……

……

……

……

30 Händer det att man pratar om homo- eller bisexualitet på din arbetsplats, t ex under

kafferasterna? Med arbetsplats menar vi avdelning, enhet eller liknande.

1 F Ja, oftast i en positiv anda
2 F Ja, både i positiv och negativ anda
3 F Ja, oftast i en negativ anda
4 F Nej, aldrig

5 F Vet ej

31 Händer det att man pratar parförhållanden och familjeliv på din arbetsplats, t ex under

kafferasterna?

1 F Ja, men mest om heterosexuella par
2 F Ja, om både om hetero- och homosexuella par
3 F Ja, men mest om homosexuella par
4 F Nej
5 F Vet ej

9

32 Förekommer det någon gång fester mm på din arbetsplats där de anställda har möjlighet – eller

förväntas - bjuda sina respektive, om de lever i parförhållanden?

1 F Ja
2 F Nej
3 F Vet ej

33 Om ja på fråga 32. Vilka är välkomna?
1 F Främst heterosexuella partners
2 F Både heterosexuella och homosexuella partners
3 F Främst homosexuella partners
4 F Vet ej

34 Om ja på fråga 32. Följer din partner med ibland? (Flera alternativ kan anges)
1 F Ja
2 F Nej, jag vill inte
3 F Nej, inga partners brukar följa med
4 F Nej vi skulle inte känna oss bekväma
5 F Nej, hon/han vill inte
6 F Jag har ingen partner

35 Förekommer det diskriminering/trakasserier

på grund av sexuell läggning på din arbetsplats… Ja Nej Vet ej

a… genom nedsättande och förlöjligande omdömen
om homo- och bisexuella i allmänhet? 1 F 2 F 3 F

b… genom nedsättande och förlöjligande omdömen
om någon homo- eller bisexuell arbetskamrat? 1 F 2 F 3 F

c… genom osynliggörande där man inte tagit notis om
en homo- eller bisexuell arbetskamrats närvaro? 1 F 2 F 3 F

d… genom att en homo- eller bisexuell arbetskamrat inte
blivit tillfrågad i sammanhang där det vore naturligt
att göra det? 1 F 2 F 3 F

e… genom att en homo- eller bisexuell arbetskamrat blivit
undanhållen arbetsrelaterad information? 1 F 2 F 3 F

36 Förekommer det någon annan typ av diskriminering/trakasserier på din arbetsplats?

1 F Ja
2 F Nej
3 F Vet ej

37 Är du själv utsatt för någon annan

typ av diskriminering/trakasserier? Ja Nej

a Från chefer/överordnade 1 F 2 F
b Från arbetskamrater 1 F 2 F

c Från underställda 1 F 2 F

d Från andra jag möter i mitt arbete 1 F 2 F

10

FRÅGOR OM HÄLSA

38 I allmänhet, skulle du vilja säga att din hälsa är…

1 F Utmärkt
2 F Mycket god
3 F God
4 F Mindre god
5 F Dålig

39 Hur länge har du sammanlagt varit sjukskriven de senaste tre månaderna?

1 F 1-7 dagar 4 F 29-90 dagar
2 F 8-14 dagar 5 F 0 dagar GÅ TILL FRÅGA 42
3 F 15-28 dagar

40 Om du har varit sjukskriven de senaste tre månaderna. Hur många gånger?
1 F 1 gång
2 F 2 gånger eller mer

41 Om du har varit sjukskriven de senaste tre månaderna. Var det någon
gång på grund av arbetsrelaterad sjukdom/besvär av fysisk eller psykisk
natur?
1 F Ja
2 F Nej
3 F Vet ej

42 Har du varit hemma på grund av sjukdom de senaste tre månaderna utan att sjukskriva dig

(t ex tagit kompledigt eller semester)?

1 F Ingen gång GÅ TILL FRÅGA 44

2 F 1 gång

3 F 2-3 gånger
4 F 4 gånger eller fler

43 Om du har varit hemma på grund av sjukdom utan att sjukskriva dig de senaste

tre månaderna. Var det någon gång på grund av arbetsrelaterad sjukdom eller
besvär av fysisk eller psykisk natur?

1 F Ja
2 F Nej
3 F Vet ej

NÅGRA BAKGRUNDSFRÅGOR

44 Är du…

1 F Kvinna
2 F Man

11

45 Hur gammal är du?

1 F 20 år eller yngre 5 F 51-60 år
2 F 21-30 år 6 F 61-64 år
3 F 31-40 år 7 F 65 år eller äldre
4 F 41-50 år

46 Vilken är din högsta avslutade utbildning?

1 F Grundskola eller motsvarande
2 F Gymnasieutbildning/yrkesskola
3 F Eftergymnasial yrkesutbildning
4 F Universitet/högskola 20-119 poäng
5 F Universitet/högskola 120 poäng eller mer

47 Har du barn under 18 år (egna, partners eller gemensamma) som bor helt eller delvis
tillsammans med dig?

1 F Ja, 1 barn
2 F Ja, 2 barn
3 F Ja, 3 barn eller fler
4 F Nej, inga barn

48 Hur stor var din årsinkomst år 2002?

1 F Mindre än 100 000 kr 4 F 300 001 – 400 000 kr
2 F 100 001 – 200 000 kr 5 F 400 001 – 500 000 kr
3 F 200 001 – 300 000 kr 6 F 501 000 kr eller mer

49 Är du fackligt organiserad?

1 F Ja
2 F Nej

47 Om ja. I vilket förbund?

1 ………………………………………………………………………………………

50 Är du religiöst aktiv? (Flera alternativ kan anges)

1 F Ja, jag deltar i gudstjänst, bön m.m.
2 F Ja, jag har förtroendeuppdrag i en religiös sammanslutning/kyrka eller motsvarande
3 F Nej

51 Vilken etnisk bakgrund har du?

1 F Född i Sverige, båda föräldrarna födda i Sverige
2 F Född i Sverige, någon eller båda föräldrarna född i annat land
3 F Född i annat land än Sverige

12
52 Vilken del av Sverige bor du i?

1 F Norrland
2 F Svealand
3 F Götaland

53 Vilken typ av stad eller samhälle bor du i?

1 F Stockholm (med närförorter) 5 F Mellanstor stad (c:a 20 000-50 000 invånare)
2 F Göteborg (med närförorter) 6 F Liten stad/tätort (c:a 5 000-20 000 invånare)
3 F Malmö (med närförorter) 7 F Glesbygd/mindre ort (färre än 5 000 invånare)
4 F Annan storstad (fler än c:a 50 000 invånare)

54 Lever du i ett parförhållande?

1 F Ja GÅ TILL FRÅGA 55
2 F Nej, men jag har gjort det tidigare
3 F Nej, det har jag aldrig gjort

55 Om ja på fråga 54. I vilken typ av parförhållande lever du?
 Ja Nej

a) Som gift med en person av det motsatta könet. 1 F 2 F
b) Som sambo med en person av det motsatta könet. 1 F 2 F
c) Jag har stadigvarande sällskap med en person av det

motsatta könet, men vi bor inte tillsammans. 1 F 2 F
d) I ett registrerat partnerskap med en person av det egna könet 1 F 2 F
e) Som sambo med en person av det egna könet. 1 F 2 F
f) Jag har stadigvarande sällskap med en person av det

egna könet, men vi bor inte tillsammans. 1 F 2 F

56 Om nej på fråga 54. Skulle du vilja leva i ett parförhållande?
1 F Ja
2 F Nej
3 F Vet ej

57 Riktas dina sexuella känslor, tankar och fantasier…

1 F …uteslutande mot män 4 F …uteslutande mot kvinnor
2 F …oftast mot män 5 F …oftast mot kvinnor
3 F …både mot män och kvinnor 6 F Könet spelar ingen roll
 7 F Jag har inga sexuella känslor, tankar eller fantasier

58 Riktas dina sexuella handlingar…

1 F …uteslutande mot män 4 F …uteslutande mot kvinnor
2 F …oftast mot män 5 F …oftast mot kvinnor
3 F …både mot män och kvinnor 6 F Könet spelar ingen roll
 7 F Jag är inte sexuellt aktiv tillsammans med någon

GÅ TILL FRÅGA 56

13

59 Hur definierar du din sexuella läggning?

1 F Heterosexuell 4 F Annat
2 F Homosexuell 5 F Jag definierar inte min sexuella läggning
3 F Bisexuell

Du som definierar dig som homo- eller bisexuell får nu ytterligare några frågor. Till er andra säger
vi:

Tack för din medverkan!

FRÅGOR TILL DIG SOM DEFINIERAR DIG SOM HOMO- ELLER BISEXUELL

60 Hur öppen är du med din homo- eller bisexualitet i din uppväxtfamilj?

1 F Mycket öppen
2 F Ganska öppen
3 F Inte alls öppen

61 Hur öppen är du med din homo- eller bisexualitet bland vänner?

1 F Mycket öppen
2 F Ganska öppen
3 F Inte alls öppen

62 Hur öppen är du med din homo- eller bisexualitet på arbetsplatsen (i förhållande till chefer,

arbetskamrater och ev. underställda)? Med arbetsplats menar vi avdelning, enhet eller liknande.

1 F Helt öppen
2 F Relativt öppen
3 F Inte alls öppen GÅ TILL FRÅGA 64

63 Om du är öppen på din arbetsplats. Upplever du det som…

1 F ...positivt?
2 F ...negativt?
3 F ...både positivt och negativt?
4 F ...neutralt?

64 Hur öppen är du med din homo- eller bisexualitet i förhållande till personer som du träffar
genom ditt arbete (kunder, elever, samarbetspartners, patienter m.m.)?

1 F Helt öppen
2 F Relativt öppen
3 F Inte alls öppen GÅ TILL FRÅGA 66
4 F Jag träffar inga kunder, klienter eller liknande

14
65 Om du är öppen med din homo- eller bisexualitet mot kunder, elever,

samarbetspartners, patienter eller liknande som du träffar genom ditt
arbete. Upplever du det som…

1 F ...positivt?
2 F ...negativt?
3 F ...både positivt och negativt?
4 F ...neutralt?

66 När berättade du på din arbetsplats att du är homo- eller bisexuell?

1 F Under anställningsintervjun 4 F Annat
2 F När jag började på min arbetsplats 5 F Har ej berättat
3 F När jag hade jobbat ett tag

67 Om du valt att på jobbet inte öppet gå ut med din homo- eller bisexualitet. I vilken utsträckning
har ditt beslut påverkats av följande skäl/antaganden?

 Ingen Nästan Viss ut- Stor ut- Mycket Ej till-
 utsträck- ingen ut- sträck- sträck stor ut- lämp-
 ning sräckn. ning ning sträckn. ligt

a Jag vill skilja mellan mitt arbete och mitt privatliv. 1 F 2 F 3 F 4 F 5 F 6 F
b Då kommer jag att få höra en massa dumma skämt. 1 F 2 F 3 F 4 F 5 F 6 F
c I så fall får jag inte längre utföra vissa uppgifter. 1 F 2 F 3 F 4 F 5 F 6 F
d I så fall kommer några arbetskamrater att frysa ut mig. 1 F 2 F 3 F 4 F 5 F 6 F
e Det har arbetskamraterna inget med att göra. 1 F 2 F 3 F 4 F 5 F 6 F
f Då riskerar jag att bli utsatt för hot och/eller våld. 1 F 2 F 3 F 4 F 5 F 6 F
g Det skulle påverka min framtid inom yrket negativt. 1 F 2 F 3 F 4 F 5 F 6 F
h I så fall skulle man skvallra om mig. 1 F 2 F 3 F 4 F 5 F 6 F
i Det skulle påverka relationen till kunder, elever,

samarbetspartners, patienter m. fl. negativt. 1 F 2 F 3 F 4 F 5 F 6 F
j I så fall skulle arbetskamraterna behandla mig sämre. 1 F 2 F 3 F 4 F 5 F 6 F
k Jag vill inte bli känd som den homosexuella på jobbet. 1 F 2 F 3 F 4 F 5 F 6 F
l Då skulle jag inte kunna jobba kvar på den här

arbetsplatsen. 1 F 2 F 3 F 4 F 5 F 6 F
m Då skulle det sprida sig utanför jobbet och det vill

jag inte. 1 F 2 F 3 F 4 F 5 F 6 F

68 Hur många av dem som arbetar på din arbetsplats tror du känner till att du är homo-
eller bisexuell?

1 F Alla 5 F Inga
2 F Nästan alla 6 F Vet ej
3 F Ungefär hälften 7 F Jag har inga arbetskamrater
4 F Några stycken

15

69 Händer det att du avstår från att delta i ett samtal (med arbetskamrater eller andra på din
arbetsplats) därför att du vill undvika att ditt privatliv som homo- eller bisexuell blir känt eller
ifrågasatt?

1 F Ja, med arbetskamrater
2 F Ja, med andra (t ex kunder, elever, samarbetspartners, patienter eller liknande)
4 F Nej, aldrig

70 Hur många av de kunder, elever, samarbetspartners, patienter eller liknande som du träffar

genom ditt arbete tror du känner till att du är homo- eller bisexuell?

1 F Alla 5 F Inga
2 F Nästan alla 6 F Vet ej
3 F Ungefär hälften 7 F Jag träffar inga andra än mina arbetskamrater
4 F Några stycken

71 Känner din närmaste arbetsledare till att du är homo- eller bisexuell?

1 F Ja
2 F Nej
3 F Vet ej
4 F Jag har ingen arbetsledare

72 Känner dina underordnade till att du är homo- eller bisexuell?

1 F Ja
2 F Nej
3 F Jag vet inte
4 F Jag har inga underordnade

73 Skulle du vilja vara mera öppen med din homo- eller bisexualitet?

1 F Ja, i min uppväxtfamilj
2 F Ja, bland vänner
3 F Ja, på jobbet
4 F Nej, jag vill inte vara mer öppen
5 F Jag är redan helt öppen

74 Har omgivningens attityder till homo- och bisexuella påverkat ditt yrkesval?

1 F Ja, i stor utsträckning
2 F Ja, i liten utsträckning
3 F Nej, inte alls

16

75 Har omgivningens attityder till homo- och bisexuella påverkat ditt val av arbetsplats?

1 F Ja, i stor utsträckning
2 F Ja, i liten utsträckning
3 F Nej, inte alls

76 Har du någon gång under de senaste 4 åren diskriminerats/trakasserats på en arbetsplats på

grund av din sexuella läggning?

1 F Ja
2 F Nej
3 F Vet ej GÅ TILL FRÅGA 78

77 Om ja: Har du diskriminerats av …
 Ja Nej

 …arbetskamrater 1 F 2 F
 …chefer 1 F 2 F
 …underställda 1 F 2 F
 …andra jag möter i mitt arbete 1 F 2 F

78 Har det någon gång hänt dig att du tvingats sluta på en arbetsplats, på grund av att du är
homo- eller bisexuell?

1 F Ja
2 F Nej
3 F Vet ej

79 Har det någon gång hänt att du har förflyttats från en arbetsuppgift till en annan, på grund av

att du är homo- eller bisexuell?

1 F Ja
2 F Nej
3 F Vet ej

80 Har det förhållande att du är homo- eller bisexuell varit orsaken till, eller bidragit till, att du inte

har befordrats på en arbetsplats?

1 F Ja
2 F Nej
3 F Vet ej

17

81 Har det förhållande att du är homo- eller bisexuell varit orsaken till, eller bidragit till, att du

lönediskriminerats på en arbetsplats?

1 F Ja
2 F Nej
3 F Vet ej

82 Misstänker du att du vid något tillfälle inte har fått ett arbete som du har sökt, därför att

arbetsgivaren visste att du var homo- eller bisexuell?

1 F Ja
2 F Nej
3 F Vet ej

83 Tycker du att din homo- eller bisexualitet uppfattas som en tillgång i arbetet?

1 F Ja
2 F Nej
3 F Vet ej

84 Om du har råkat ut för svårigheter i arbetslivet på grund av att du är homo- eller bisexuell, hur
har du hanterat dem?

Jag hanterar svårigheterna genom att:

……

……

……

……

……

……

……

……

……

……

Tack för din medverkan!

