

Jämställdhet och mångfald

Jämställdhet och mångfald är prioriterade frågor för Stockholms Hamnar och ska vara en integrerad del i vårt dagliga arbete. Våra kärnvärden öppenhet, förtroende och utveckling ska genomsyra vår organisation, på alla nivåer och bidra till verksamhetsutveckling. Vi strävar efter att rekrytera medarbetare med skiftande bakgrund.

I första hand är mångfald och jämställdhet viktigt för att tillföra kvaliteter till vår verksamhet. En organisation som präglas av jämställdhet och mångfald bidrar till ett professionellt bemötande som skapar trygghet för medarbetare, arbetssökande, kunder och leverantörer. Vi är övertygade om att den verksamhet vi bedriver blir bättre och mer genomtänkt om vi aktivt använder oss av den mångfald av erfarenhet som företagets medarbetare är bärare av.

Stockholms Hamnar tar sitt ansvar att uppmärksamma jämställdheten genom att fortsätta vårt aktiva arbete för att främja kvinnors och mäns lika rätt i fråga om arbete, anställningsvillkor och utvecklingsmöjligheter. Vi ska undvika att yrkesområden inom företaget domineras av ett kön och låta individens kunskaper och erfarenheter påverka utvecklingen när det gäller organisation och arbetsförhållanden. Med en jämn köns- och åldersfördelning ges en bredare kompetensbas och ett bättre arbetsklimat.

Alla inom Stockholms Hamnar har ett ansvar för jämställdhet och mångfald. Vi är varandras arbetsmiljö och alla anställda bidrar till vårt arbetsklimat. Ett särskilt ansvar ligger dock på cheferna som ska vara aktiva, kompetenta och driva dessa frågor. Genom olika utbildnings- och utvecklingsinsatser ska alla medarbetare känna till lagar och förordningar, kritiskt reflektera och bli medvetna om vad det innebär för dem själva och företaget.

Stockholms Hamnar är en attraktiv arbetsplats där alla ska känna stolthet och engagemang över vår verksamhet och den samhällsnytta vi bidrar med. För att nå dit är det viktigt att vi diskuterar målen i de olika verksamheterna och att vi alla arbetar för att praktiskt och konkret se till att vi realiserar det som sägs i vår gemensamma jämställdhets- och mångfaldsplan.

Målsättningen med vårt jämställdhets- och mångfaldsarbete är att alla medarbetare ska ha lika rätt i fråga om arbete, anställnings- och andra arbetsvillkor samt utvecklingsmöjligheter i arbetet. Vi ska fokusera på den kompetens som behövs i verksamheten - oavsett kön, könsidentitet, sexuell läggning, funktionshinder, etnisk tillhörighet, religion eller annan trosuppfattning, ålder och social ställning. Stockholms Hamnars grundinställning är alla människors lika värde och en positiv människosyn.

Övergripande målformuleringar för jämställdhets- och mångfaldsarbetet är:

- att jämställdhetsperspektiv ska finnas i samtliga processer
- att jämställdhetsarbetet ska bedrivas så att Stockholms Hamnar framstår som en förebild
- att vi ska öka antalet medarbetare och chefer med annan bakgrund i så stor utsträckning som möjligt
- att vi ska ha en arbetsmiljö och ett arbetsklimat som passar alla
- att alla Stockholms Hamnars arbetsplatser ska vara fria från trakasserier

Styrande lagar och regelverk

- Diskrimineringslagen (2008:567)
- Arbetsmiljölagen (AML)
- Lag (2002:293) om förbud mot diskriminering av deltidsarbetande arbetstagare och arbetstagare med tidsbegränsad anställning
- AFS 1993:17 Kränkande särbehandling i arbetslivet
- AFS 2001:1 Systematiskt arbetsmiljöarbete
- AFS 1980:14 - Psykiska och sociala aspekter på arbetsmiljön

Kartläggningar och statistiska underlag

- Personalstatistik
- Lönekartläggning är genomförd december 2012 och kommer att följas upp av HR enheten.

Diskrimineringslagen

Diskrimineringslagen (2008:567) förbjuder diskriminering p.g.a. nedanstående grunder och definierar grunderna enligt följande:

Med kön avses att någon är kvinna eller man. Även den som avser att ändra eller har ändrat sin könstillhörighet omfattas av diskrimineringsgrunden kön.

Med könsöverskridande identitet eller uttryck avses 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.

Med etnisk tillhörighet avses nationellt eller etniskt ursprung, hudfärg eller annat liknande förhållande.

Med sexuell läggning avses homosexuell, bisexuell eller heterosexuell läggning.

Med funktionshinder avses 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.

Med ålder avses uppnådd levnadslängd.

Stockholms Hamnar avser, genom denna jämställdhets- och mångfaldsplan, bevaka att ingen diskrimineras eller behandlas kränkande pga. **kön, sexuell läggning, könsöverskridande identitet eller uttryck, etnisk bakgrund, trosbekännelse, funktionshinder eller ålder.**

Arbetsordning, organisation

Vem har ansvar för jämställdhets- och mångfaldsarbetet?

VD har det övergripande och yttersta ansvaret för att förverkliga målen i vårt jämställdhets- och mångfaldsarbete.

Avdelningschefer/motsvarande ansvarar för efterlevnad av förhållningssätt och för genomförande av det praktiska jämställdhets- och mångfaldsarbetet enligt denna plan.

Alla medarbetare ansvarar för att förverkliga en organisationskultur som är jämställd och som främjar ett tryggt bemötande och en fördomsfri arbetsplats.

Jämställdhets- och mångfaldskommittén ska vara stödjande och uppföljande i arbetsprocessen. Den ska vara sammansatt med representation från alla områdena/motsvarande och från personalorganisationerna.

Jämställdhets- och mångfaldsplanen ska utvärderas och revideras vart tredje år. Utvärderingen ska ske utifrån övergripande långsiktiga mål, regelverk och handlingsplaner och ska genomföras i samverkan mellan jämställdhets- och mångfaldskommittén, VD och avdelningscheferna. Styrelsen fastställer slutligen planen inför de kommande arbetsåren.

Handlingsplan

En central handlingsplan för hela företaget ska finnas.

Handlingsplanen ska konkretiseras utifrån de övergripande långsiktiga målen.

Delmålen i handlingsplanerna ska beskrivas i form av planerade åtgärder. Det ska, för varje åtgärd, framgå vem som är ansvarig och vilka tidsramar man arbetar efter.

MÅL 1: Arbetsmiljön ska utformas så att den passar alla medarbetare och främjar hälsa.

- Mångfalds- och jämställdhetsperspektivet ska integreras i arbetsmiljöutbildningar och i det systematiska arbetsmiljöarbetet. Vid skyddsronder, arbetsplatsträffar, utvecklingssamtal och arbetsmiljökartläggningar ska jämställdhets- och mångfaldsperspektivet finnas med.

Ansvarig: HR-enhet/Arbetsmiljöchef **Klart:** Löpande

- Medarbetare som är frånvarande på grund av sjukskrivning ska erbjudas utvecklingssamtal samt möjlighet att delta i internutbildning och utvecklingsarbete som pågår inom den egna verksamheten.

Ansvarig: Respektive chef **Klart:** Löpande

- Företagets chefer ska ha kunskap, förståelse och insikt i de aktuella lagstiftningar som berör jämställdhet och mångfald och ska följa denna plan.

Ansvarig: HR-enhet **Klart:** Löpande

- Cheferna ska gå igenom jämställdhets- och mångfaldsplanen med ”sin personal” samt verka för att anställda har kunskap, förståelse och insikt inom området jämställdhet och mångfald.

Ansvarig: Respektive chef **Klart:** Genomgång av planen våren 2013

MÅL 2: En attraktiv arbetsplats där kvinnor och män kan förena arbete och föräldraskap. Stockholms Hamnar arbetar för att även män ska utnyttja sin berättigade föräldraledighet.

- Medarbetare som är frånvarande på grund av föräldraledighet ska erbjudas möjlighet att delta i internutbildningar och utvecklingsarbete som pågår inom den egna verksamheten samt ges samma möjligheter som övriga medarbetare till befordran.

Ansvarig: Respektive chef **Klart:** Löpande

- Erbjud utvecklingssamtal/lönesamtal till föräldraledig medarbetare samt bevaka löneutvecklingen för föräldraledig medarbetare.

Ansvarig: Respektive chef/HR-enhet **Klart:** I samband med lönerevision

- Interna möten och utbildningar bör förläggas mellan kl 09.00-15.00 , för att underlätta för småbarnsföräldrar.

Ansvarig: Respektive chef **Klart:** Löpande

MÅL 3: En arbetsplats fri från trakasserier. Stockholms Hamnar fördömer alla former av kränkande särbehandling och trakasserier i någon form och tolererar inte sådana på arbetsplatsen.

- Stockholms Hamnar ska ta fram en handlingsplan och rutiner mot kränkande särbehandling samt sexuella trakasserier. Denna ska vara känd för alla medarbetare i organisationen och ingå i arbetsplatsens introduktion samt finnas tillgänglig på varje avdelning.

Ansvarig: HR-enhet/Respektive chef **Klart:** Hösten 2013/Löpande

- Konkretisera frågorna i stadens medarbetarenkät.

Ansvarig: HR-enhet **Klart:** Sommaren 2013

- Stämna av i medarbetarundersökningen att det inte förekommer kränkningar eller trakasserier i någon form på arbetsplatsen.

Ansvarig: HR-enhet **Klart:** Varje år i november

Rekrytering och kompetensutveckling

MÅL 4: Att aktivt arbeta för en jämnare könsfördelning mellan kvinnor och män. Oavsett kön, könsidentitet, sexuell läggning, etnisk bakgrund, trosbekännelse, funktionshinder och ålder ska alla ha samma möjligheter till anställning samt utveckling, inflytande och befordran i sin anställning.

- Alla medarbetare ska erbjudas utvecklingssamtal, individuella utvecklingsplaner upprättas och alla ges därmed samma möjligheter till utveckling och befordran.

Ansvarig: HR-enhet/Respektive chef **Klart:** Löpande

MÅL 5: Kvalitetssäkra rekryteringsprocessen så den ger likabehandling i bedömning av alla arbetssökandes kompetens och lämplighet.

- I rekryteringsärenden där två kandidater bedöms ha likvärdig kompetens tas alltid hänsyn till diskrimineringslagen.

Ansvarig: HR-enhet/Respektive chef **Klart:** Löpande

Lönefrågor

MÅL 6: *Företaget ska vara fritt från lönediskriminering. Inga löneskillnader får förekomma inom eller mellan yrkeskategorier som bedöms utföra lika eller likvärdiga arbeten. Samma grunder för lönesättningen ska gälla oavsett kön, sexuell läggning, könsöverskridande identitet eller uttryck, etnisk bakgrund, trosbekännelse, funktionshinder eller ålder.*

- Kartlägga, analysera löner samt upprätta handlingsplaner för att säkerställa lika lön för likvärdigt arbete.

Ansvarig: HR-enhet

Klart: Våren

- Varje medarbetare ska erbjudas lönesamtal en gång per år.

Ansvarig: Respektive chef

Klart: I samband med lönerevision.

Utbildning i mångfaldsfrågor

MÅL 7: *Utbildning i mångfaldsfrågor ska utvecklas så att anställda får goda kunskaper om mångfald, diskriminering och trakasserier i samhället. Under perioden ska företaget ordna seminarier och kurser samt informera om gällande lagstiftning och hur diskriminering hanteras på vårt företag.*

- Sprida kunskap om ”Projekt Sjöliv med Fryshuset”

Ansvarig: HR-enhet

Klart: Löpande

- Ta fram plan för hur vi ska förankra och medvetandegöra dessa frågor för chefer och medarbetare.

Ansvarig: HR-enhet

Klart: Hösten 2013

Uppföljning av 2010-2012 års plan

- Kvinnor har i genomsnitt genomgått 7,3 timmars utbildning mot att männen genomgått 8,0 timmars utbildning per person under 2012
- Antalet nyanställda under året är 6 kvinnor och 8 män.
- Planen har fått vidare spridning genom presentation på KL, fredagsfrallan samt avdelningsmöten.
- Vi arbetar aktivt med mångfaldsarbetet i samband med rekryteringar och möjlighet till praktikplatser.
- Under året har vi aktivt arbetat med det främjande och förebyggande hälsoarbetet t.ex. att erbjuda hälsocoacher där ett medicinskt behov har funnits och en variationsrik fredagsgympa för alla.

- Under verksamhetsåret har vi fortsatt att utveckla vårt systematiska arbetsmiljöarbete genom att fokusera på kompetens och rutiner avseende arbetsmiljö i bygg- och anläggningsprojekt t.ex. utbildningar i byggarbetsmiljösamordning, riskbedömningar, arbetsinstruktioner samt förtydligat arbetsmiljökraven vid upphandling av entreprenader.
- Under 2012 genomförde vi en medarbetarundersökning där AMI landade på 84 jämfört med Stadens som hamnade på 79. På frågan ”förekommer diskriminering eller kränkande särbehandling på din arbetsplats” så är det fem medarbetare som signalerar någon form av diskriminering eller kränkande särbehandling. Ett åtgärdsprogram kommer att tas fram och implementeras i organisationen under kommande år för att identifiera problemställningen.

Fryshusprojektet

- Sedan 2007 har Stockholms Hamnar arbetat tillsammans med Fryshuset under projekt ”Sjöliv”. Syftet är att rekrytera morgondagens ”sjöfolk” och stödja staden att arbeta med integration och mångfald.

Personalstatistik för året

	2011	2012	2011	2012	2011	2012
	Kvinnor	Kvinnor	Män	Män	Totalt	Totalt
Antalet fast anställda	32	36	97	102	129	138
Antal tjänstemän	31	35	52	55	83	90
Antal kollektivanställda	1	1	45	47	46	48
Medelålder		46		50	49	49
Personalomsättningen	6,2 %	5,5 %	10,3 %	2,9 %	9,3 %	3,6 %
Genomsnitt anst.tid	13	11,8	16,1	15,2	15,3	14,3
Sjukfrånvaro	1,8 %	1,7 %	2,2 %	3,3 %	2,1 %	2,9 %

Antalet tillsvidareanställda har ökat med 9 personer under året, varav 4 är kvinnor. Andelen kvinnor av antalet tillsvidareanställda ligger nu på 26 % mot 25 % föregående år. Personalomsättningen ligger nu på en rimlig nivå, vilket innebär att 5 personer har avslutat sin anställning under året. Den totala sjukfrånvaron har ökat, men ligger fortfarande på en låg nivå samtidigt som kvinnornas sjukfrånvaro är lägre än männens.

	2011	2012	2011	2012	2011	2012
	Kvinnor	Kvinnor	Män	Män	Totalt	Totalt
Ordinarie styrelse	7	6	6	3	13	9
Ledningsgrupp/ hamnchefer	2	3	8	8	10	11
Enhetschefer/ arbetsledare	7	7	10	14	17	21
Totalt	16	16	24	25	40	41

Andelen kvinnor på chefs och ledarpositioner ligger på 31 % jämfört med föregående års 33 %. Andelen kvinnliga chefer utav andelen kvinnor anställda ligger på 28 % och andelen manliga chefer utav andelen män ligger på 22 %.

	2011	2012	2011	2012
	Kvinnor	Kvinnor	Män	Män
Antal heltidsarbetande	31	35	95	100
Antal utnyttjade dagar för vård av sjukt barn	72	73	47	57
Antal dagar för föräldradighet	1227	433	246	110
Antal personer som arbetar deltid pga. Föräldradighet	2	4	1	1
Antal utnyttjade dagar för pappaledighet			0	10
Utökad föräldradighet	136	104	0	11

Vi har idag tre personer som har en deltidsanställning, varav två är män. Det finns fyra kvinnor och en man som arbetar kortare dagar pga. barn under 12 år. Under 2012 har vård av sjukt barn samt utnyttjande av pappaledighet ökat för männen.

Sammanfattning:

Stockholms Hamnar har ett bra jämställdhetsarbete, men det finns flera områden vi kan förbättra och utveckla. Vi har även under den här perioden haft en större andel kvinnliga chefer i förhållande till kvinnligt anställda. Vi har under de senaste åren haft en ambition att rekrytera medarbetare med utländskt bakgrund och har under 2011/2012 rekryterat två personer. Stockholms Hamnar ska ta fram en handlingsplan och rutiner mot kränkande särbehandling samt sexuella trakasserier. Lönekartläggningen har genomförts december 2012 och där konstaterades att de flesta tjänsterna ligger på rätt nivå och där så inte är fallet finns skäliga förklaringar. Ett fall har uppmärksamats där en kvinna ligger lägre än sina manliga kollegor, vilket kommer att korrigeras.