

STYRDOKUMENT

Dnr V 2013/516

VÄGLEDNING FÖR ANSTÄLLDA OCH

STUDENTER VID FÖREKOMST AV

DISKRIMINERING OCH TRAKASSERIER

VID GÖTEBORGS UNIVERSITET

Publicerad medarbetarportalen.gu.se/styrdokument

Beslutsfattare Rektor, Pam Fredman

Ansvarig funktion Personalenheten

Beslutsdatum 2013-09-09, reviderat av HR-chef Christina Nilsson 2014-07-10

Giltighetstid Tillsvidare

Sammanfattning I detta dokument finns information om vad diskriminering och trakasserier är,

hur anställda och studenter ska agera då de upplevt sig utsatta för

diskriminering och trakasserier samt vilka anställda respektive studenter kan

vända sig till för råd och stöd.

http://medarbetarportalen.gu.se/

2 (8)

VÄGLEDNING FÖR ANSTÄLLDA OCH STUDENTER
VID FÖREKOMST AV DISKRIMINERING OCH
TRAKASSERIER VID GÖTEBORGS UNIVERSITET

Inledning

Göteborgs universitet bedriver ett aktivt arbete för att motverka diskriminering och trakasserier och på andra

sätt främja lika rättigheter och möjligheter oavsett kön, könsöverskridande identitet eller uttryck, etnisk

tillhörighet, religion eller annan trosuppfattning, funktionshinder, sexuell läggning eller ålder i enlighet med

Diskrimineringslagen (2008:567). Mer information om Göteborgs universitets likabehandlingsarbete hittar

du här: http://medarbetarportalen.gu.se/likabehandling.

Diskrimineringslagen omfattar både utbildning och arbetsliv och gäller för sökande till en anställning,

anställda, sökande till utbildning samt andra som deltar i universitetets utbildningar. Universitetet är skyldigt

att agera om någon anställd eller student känner sig utsatt för diskriminering och/eller trakasserier.

Universitetet ska utreda vad som hänt och vidta åtgärder för att för att förhindra fortsatt diskriminering

och/eller trakasserier. Läs Diskrimineringslagen i sin helhet på Riksdagens hemsida: www.riksdagen.se.

Rektor har det yttersta ansvaret för att diskrimineringslagen efterlevs vid Göteborgs universitet.

Universitetsdirektör, dekan, överbibliotekarie, prefekt/motsv. är ansvarig på fakultets- respektive

institutionsnivå/motsv. och har utredningsskyldighet på respektive nivå. Handläggning och utredning av

ärende rörande diskriminering och/eller trakasserier ska företrädesvis genomföras där ärendet har uppstått.

I detta dokument finns information om vad diskriminering och trakasserier är, hur anställda och studenter ska

agera då de upplevt sig utsatta för diskriminering och trakasserier samt vilka anställda respektive studenter

kan vända sig till för råd och stöd.

Vad är diskriminering och trakasserier?

Diskriminering och trakasserier är missgynnande eller kränkande behandling som har samband med

diskrimineringsgrunderna. Nedan följer definitioner av respektive diskrimineringsgrund:

Kön: att någon är kvinna eller man, även den som avser att ändra eller har ändrat sin könstillhörighet

omfattas av diskrimineringsgrunden kön.

Könsöverskridande identitet eller uttryck: att någon inte identifierar sig som kvinna eller man eller genom

sin klädsel eller på annat sätt ger uttryck för att tillhöra ett annat kön.

Etnisk tillhörighet: nationellt eller etniskt ursprung, hudfärg eller annat liknande förhållande.

Religion eller annan trostillhörighet: saknar definition i Diskrimineringslagen men exemplifieras med

hinduism, ateism och agnosticism i förarbetet till diskrimineringslagen.

Funktionshinder: varaktiga fysiska, psykiska eller begåvningsmässiga begränsningar av en persons

funktionsförmåga som till följd av en skada eller en sjukdom fanns vid födelsen, har uppstått därefter eller

kan förväntas uppstå.

Sexuell läggning: homosexuell, bisexuell eller heterosexuell läggning.

Ålder: uppnådd levnadslängd.

http://medarbetarportalen.gu.se/likabehandling
http://www.riksdagen.se/sv/Dokument-Lagar/Lagar/Svenskforfattningssamling/Diskrimineringslag-2008567_sfs-2008-567/

3 (8)

Diskriminering och trakasserier kan ta sig uttryck på olika sätt. Nedan följer en redogörelse för vad som

omfattas i diskrimineringsförbudet:

Direkt diskriminering: Kan sammanfattas som att lika fall behandlas olika. Det innebär att en enskild

person missgynnas genom att behandlas sämre än hur någon annan behandlas, har behandlats eller skulle ha

behandlats i en jämförbar situation, om missgynnandet har samband med någon av

diskrimineringsgrunderna. Exempel på direkt diskriminering är då en arbetsgivare sätter olika lön på

arbetstagare med lika eller likvärdigt arbete och skillnaden i lön har samband med kön.

Indirekt diskriminering: Innebär att en enskild person missgynnas genom tillämpning av bestämmelser och

kriterier eller förfaringssätt som framstår som neutrala men som i praktiken särskilt missgynnar personer

utifrån kön, könsöverskridande identitet eller uttryck, etnisk tillhörighet, religion eller annan trosuppfattning,

sexuell läggning, ålder eller funktionshinder ”... såvida inte bestämmelsen, kriteriet eller förfaringssättet har

ett berättigat syfte och de medel som används är lämpliga och nödvändiga för att uppnå syftet”. Det innebär

till exempel att arbetsgivaren inte får ställa generella krav på arbetssökande eller arbetstagare som

missgynnar personer med funktionsnedsättning. Undantaget är om de särskilda kraven är en förutsättning för

att kunna utföra arbetsuppgifterna.

Trakasserier: Är ett uppträdande som kränker någons värdighet och som har samband med någon av

diskrimineringsgrunderna. Det är den enskildes upplevelse som är avgörande för i vad mån ett uppträdande

är att uppfattas som kränkande. Exempel på trakasserier kan vara stötande och förlöjligande kommentarer

och skämt, eller andra uppträdanden som av den enskilde uppfattas som kränkande.

Sexuella trakasserier: Med sexuella trakasserier avses ovälkommet uppträdande av sexuell natur som

kränker arbetstagarens eller studentens integritet i arbetet och i studierna. Exempel på sexuella trakasserier

kan vara beröringar, tafsningar, skämt, förslag, blickar och bilder som är sexuellt anspelande och som

nedvärderar personen. Det är den som är utsatt som avgör vad som uppfattas som kränkande.

Instruktion att diskriminera: Diskrimineringslagen omfattar förbud mot att ge instruktion till en

underställd att diskriminera.

Förbud mot repressalier: Det är förbjudet att utsätta någon som har gjort en anmälan för repressalier.

4 (8)

Föräldraledighetslagen (1995:584)

I föräldraledighetslagen (1995:584) finns förbud mot missgynnande som liknar de förbud som finns i

diskrimineringslagen. I (16 §) anges att det är förbjudet för en arbetsgivare att missgynna en arbetssökande

eller en arbetstagare av skäl som har samband med föräldraledighet enligt denna lag, när arbetsgivaren:

1. beslutar i en anställningsfråga, tar ut en arbetssökande till anställningsintervju eller vidtar annan åtgärd

under anställningsförfarandet,

2. beslutar om befordran eller tar ut en arbetstagare till utbildning för befordran,

3. beslutar om eller vidtar annan åtgärd som rör yrkespraktik,

4. beslutar om eller vidtar annan åtgärd som rör annan utbildning eller yrkesvägledning,

5. tillämpar löne- eller andra anställningsvillkor,

6. leder och fördelar arbetet, eller

7. säger upp, avskedar, permitterar eller vidtar annan ingripande åtgärd mot en arbetstagare.

Förbudet gäller dock inte om olika villkor eller olika behandling är en nödvändig följd av ledigheten. Lag

(2006:442)

Kränkande särbehandling utifrån arbetsmiljöperspektiv

Begreppet ”kränkande särbehandling” definieras i Arbetarskyddsstyrelsens kungörelse (1993:17) som

”återkommande klandervärda eller negativt präglade handlingar som riktas mot enskilda arbetstagare på ett

kränkande sätt och kan leda till att dessa ställs utanför arbetsplatsens gemenskap”. Dessa företeelser kallas i

dagligt tal vuxenmobbning, psykiskt våld, social utstötning eller trakasserier. Kränkande särbehandling som

inte har koppling till någon av diskrimineringsgrunderna omfattas av Arbetsmiljölagstiftningen och

Arbetsmiljöförordningen (AFS 1993:17).

Information om Göteborgs universitets arbetsmiljöarbete samt länkar till aktuella lagar, förordningar och

föreskrifter finner du på universitetets webbsida under rubriken Arbetsmiljö:

http://www.medarbetarportalen.gu.se/arbetsmiljohandboken/

http://www.medarbetarportalen.gu.se/arbetsmiljohandboken/

5 (8)

Rutiner vid diskriminering och/eller trakasserier

Vad gör jag som student om jag upplever mig utsatt för diskriminering och trakasserier?

Om du upplever dig ha blivit utsatt för diskriminering och/eller trakasserier av något slag ska du tala om det

för prefekt/motsv. eller annan företrädare för universitetet. Om du vänder dig till en företrädare för

universitet (t.ex. en lärare, studierektor eller studievägledare) så har den personen en skyldighet att informera

prefekt/motsv. om vad som hänt. Du ska informera universitetet oavsett om det är en anställd eller en student

som utsatt dig för trakasserier och/eller diskriminering. Om det inte är möjligt att kontakta någon vid din

institution/motsv. kan du kontakta närmast högre nivå i organisationen t.ex. dekan/motsv. eller rektor.

Som student kan du ta kontakt med likabehandlingsrepresentant på institutionen, studentkårerna och

studenthälsovården för att få råd och stöd.

När prefekt/motsv. eller annan företrädare för universitetet får veta att du upplever dig ha blivit utsatt,

ansvarar prefekt/motsv. för att utreda omständigheterna så att eventuella åtgärder skyndsamt kan vidtas.

I utredningen får du berätta vad som hänt, när det hände och vem/vilka som var involverade samt beskriva

din upplevelse av omständigheterna.

Du får information av prefekt/motsv. eller annan företrädare för universitetet angående hur ärendet kommer

att behandlas och på vilket sätt du får återkoppling i ärendet.

Universitetet, enskild anställd eller student, får inte utsätta dig för negativa handlingar på grund av att du har

gjort en anmälan.

Vad gör jag som prefekt/motsv. eller företrädare för universitet om en student upplever sig utsatt för
diskriminering och trakasserier?

När du som prefekt/ motsv. får kännedom om att en student upplever sig utsatt för diskriminering och/eller

trakasserier ansvarar du för att omständigheterna utreds och att eventuella åtgärder skyndsamt ska vidtas. Om

du som företrädare för universitetet får kännedom om att en student upplever sig utsatt för

diskriminering/och eller trakasserier ska du omgående informera prefekt/motsv.

Utredningsskyldigheten stäcker sig långt och inträder även i det fall där någon person uppger omständigheter

som kan tyda på att det förekommer diskriminering och/eller trakasserier. Skyldigheten att utreda inträder på

så vis oavsett om det finns en formell anmälan eller inte.

Utredningen ska genomföras skyndsamt, diskret och sakligt och dokumenteras i enlighet med de

förvaltningsetiska principerna.

I utredningen ska involverade i ärendet få möjlighet att ge sin bild av omständigheterna samt informeras om

hur utredningen kommer att genomföras och återkopplas.

Du som prefekt/motsv. ansvarar för att vidta åtgärder för att lösa situationen.

Om en anmälan av ärendet görs tar du som prefekt/motsv. vidare ärendet för handläggning och beredning till

beslut. För vidare information se: Handläggningsordning avseende ärenden om diskriminering och

6 (8)

trakasserier (Dnr V 2014/324) som finns att hämta på universitets hemsida: Medarbetarportalen -

Styrdokument - likabehandling: http://www.medarbetarportalen.gu.se/styrdokument/likabehandling

Återkoppling till involverade i ärendet ska ske löpande under utredningens gång.

Ärendet ska också följas upp för att säkerställa att diskrimineringen och/eller trakasserierna upphört.

Du som prefekt/motsv. ansvarar för att förebygga och förhindra att den student som påtalat diskriminering

och/eller trakasserier utsätts för negativa handlingar på grund av anmälan.

Råd och stöd för studenter

Studentkårerna

Som student kan du vända dig till din studentkår för att för att få råd och stöd i kontakterna med universitetet.

Kontaktuppgifter till studentkårerna vid Göteborgs universitet finns samlat på www.gus.gu.se.

Kontakt kan också tas med GUS student- och doktorandombud: Lotta Larsson lotta.larsson@gus.gu.se, och

Frida Sandberg frida.sandberg@gus.gu.se

Studenthälsovård

Akademihälsan, som bedrivs på uppdrag av Göteborgs universitet och Chalmers tekniska högskola, är

ungefär som en företagshälsovård fast för studenter. De erbjuder bland annat individuellt kris- och

samtalsstöd med anknytning till studiesituationen.

Besöksadress: Kaserntorget 11 B, Göteborg, 6 vån.

Telefon 031-10 69 70, fax 031-20 74 27

Mailadress: reception@akademihalsan.se

Vad gör jag som anställd om jag upplever mig utsatt för diskriminering och trakasserier på arbetsplatsen?

Om du upplever dig ha blivit utsatt för diskriminering och/eller trakasserier av något slag ska du tala om det

för din chef.

Om det inte är möjligt att berätta för din chef så kan du kontakta närmast högre nivå i organisationen t.ex.

nästa chef i linjen, dekan/motsv. eller rektor.

Som anställd kan du ta kontakt med likabehandlingsrepresentant på din arbetsplats, personalorganisationerna

och företagshälsovården för att få råd och stöd. Ditt fackförbund har rätt att företräda dig i ärenden rörande

diskriminering och trakasserier.

När din chef får veta att du upplever dig ha blivit utsatt, ansvarar chefen för att utreda omständigheterna och

att eventuella åtgärder skyndsamt vidtas.

I utredningen får du berätta vad som hänt, när det hände och vem/vilka som var involverade samt beskriva

din upplevelse av omständigheterna.

http://www.medarbetarportalen.gu.se/styrdokument/likabehandling
http://www.gus.gu.se/
mailto:lotta.larsson@gus.gu.se
mailto:frida.sandberg@gus.gu.se
mailto:reception@akademihalsan.se

7 (8)

Du får information av din chef om hur ärendet kommer att behandlas och på vilket sätt du får återkoppling i

ärendet.

Arbetsgivaren får inte utsätta dig för negativa handlingar på grund av att du har gjort en anmälan.

Vad gör jag som chef eller företrädare för universitetet om en anställd upplever sig utsatt för diskriminering och
trakasserier?

När du som chef får kännedom om att en anställd upplever att den utsatts för diskriminering och/eller

trakasserier ansvarar du för att omständigheterna utreds så att eventuella åtgärder skyndsamt kan vidtas.

Utredningsskyldighet stäcker sig långt och inträder även i det fall där någon person uppger omständigheter

som kan tyda på att det förekommer diskriminering och/eller trakasserier. Skyldigheten att utreda inträder på

så vis oavsett om det finns en formell anmälan eller inte.

Utredningen ska genomföras skyndsamt, diskret och sakligt och dokumenteras i enlighet med de

förvaltningsetiska principerna.

I utredningen ska involverade i ärendet få möjlighet att ge sin bild av omständigheterna samt informeras om

hur utredningen kommer genomföras och återkopplas.

Du som chef ansvarar för att vidta åtgärder för att lösa situationen.

Om en anmälan av ärendet görs tar du som chef vidare ärendet för handläggning och beredning till beslut.

För vidare information se: Handläggningsordning avseende ärenden om diskriminering och trakasserier

(Dnr V 2014/324) som finns att hämta på universitets hemsida: Medarbetarportalen - Styrdokument -

likabehandling: http://www.medarbetarportalen.gu.se/styrdokument/likabehandling

Återkoppling till involverade i ärendet ska ske löpande under utredningens gång.

Ärendet ska också följas upp för att säkerställa att diskrimineringen och/eller trakasserierna upphört.

Som arbetsgivare ska du också arbeta med att förebygga och förhindra att negativa handlingar sker på grund

av anmälan.

Råd och stöd för anställda

Personalorganisationerna

Som anställd kan du vända dig till din personalorganisation för råd och stöd. Fackets roll i

diskrimineringstvister är att företräda sina medlemmar. Om en arbetssökande eller arbetstagare är fackligt

organiserad har den fackliga organisationen rätt att biträda sin medlem.

Länk till personalorganisationerna: http://medarbetarportalen.gu.se/contact/personalorganisationer/

http://www.medarbetarportalen.gu.se/styrdokument/likabehandling
http://medarbetarportalen.gu.se/contact/personalorganisationer/

8 (8)

Företagshälsovården

Företagshälsovården ska genom förebyggande åtgärder verka för att anställda inte riskerar ohälsa eller

olycksfall på arbetsplatsen. De bistår även med rehabiliterande åtgärder för undvikande av långvarig

sjukskrivning, stöd vid krishantering och är medverkande vid utbildningsinsatser.

Läs mer om företagshälsovård på medarbetarportalen:

http://medarbetarportalen.gu.se/personalfragor/arbetsmiljo/foretagshalsovard/for-medarbetare/

Anmälan till diskrimineringsombudsmannen

Anställda och studenter kan även vända sig direkt till Diskrimineringsombudsmannen (DO, www.do.se) med

sin anmälan. DO kan driva ett ärende om diskriminering i domstol eller till en förlikning mellan anmälaren

och den anmälda parten. Om DO väljer att driva ett ärende riktat mot Göteborgs universitet kommer

universitetet att ges möjlighet att yttra sig i anledning av anmälan och ge sin syn på ärendet.

Förebyggande arbete - kontaktpersoner vid Göteborgs universitet

Göteborgs universitet har särskilda resurspersoner på Personalenheten som arbetar förebyggande när det

gäller diskriminering och trakasserier.

Personalenheten når du på personalfragor@gu.se

http://medarbetarportalen.gu.se/personalfragor/arbetsmiljo/foretagshalsovard/for-medarbetare/
http://www.do.se/
mailto:personalfragor@gu.se

