
Rasism i
arbetslivet

En faktabaserad rapport om

INNEHÅLLSFÖRTECKNING

 Vi är en del av problemet, men också en del av lösningen..	04

Introduktion...	06

Begreppsförklaring..	07

Kap 1. Vägen in i arbetslivet..	08

Kap 2. Rekrytering..	12
	
Kap 3. På arbetsplatsen	...	18

Kap 4. Från arbetsliv till privatliv..	26

Kap 5. Drivkrafter...	30

Våga, ansvara och uppmana..	40

FÖRORD

Rapporten du har i dina händer kommer att visa dig hur rasismen fördjupar
ojämlikheten i samhället och förhoppningsvis kan den hjälpa till att öka din
förståelse för varför ett aktivt arbete mot rasism är nödvändigt.

Rapporten vänder sig till arbetsgivare och till den som i sin yrkesroll vill skapa
förändring och driva antirasistiskt arbete på arbetsplatsen. Vi vill ge en inblick
i vilka rasismens konsekvenser faktiskt är och hur de påverkar arbetslivet.
Vi vill också belysa drivkrafterna till antirasistiskt arbete och vad som krävs
av svenska arbetsgivare för att attrahera, utveckla och behålla kompetens.

IM har tagit fram rapporten inom ramen för projektet Antirasism i Arbets-
livet som finansieras av Myndigheten för ungdoms- och civilsamhällesfrågor
(MUCF). Den är en sammanställning av rapporter, statistiska underlag och
forskning på ämnet.

Omslagsillustration: Sarah Katarina Hirani

	

Myndigheten för ungdom
s- och civilsamhä

lle
sf

rå
go

r

MED STÖD AV

Det låter ofta som om att rasism inte är ett problem i Sverige. Att det sker någon
annanstans. Eller att det var något som hände förr, inte i dagens upplysta samhälle.

Det är sant att rasismen ser olika ut i olika länder, och att rasismens uttryck för-
ändras över tid. Men den finns kvar. Här. Och nu.

Både individuella människors rasism och rasistiska strukturer existerar fortfarande.
Det är därför den här rapporten är viktig. Den synliggör hur rasism tar sig ut-
tryck på svensk arbetsmarknad. Hur den utestänger människor. Hur namnet,
religionen eller hudfärgen kan bli helt avgörande för om du ens kallas till intervju.
Hur din anställningsform, löneutveckling och karriär varierar beroende på detta.
Hur du riskerar att utsättas för rasism av dina kollegor, kunder eller brukare.
Detta påverkar både den ekonomiska utsattheten och den psykiska ohälsan.

Det här måste vi göra något åt!

De strukturer vi har byggt upp som är rasistiska måste rivas. Vi både kan och
måste skapa nya inkluderande strukturer. Rapporten pekar på de internationella
ramverk och lagar som finns för att hjälpa oss i det arbetet. Den visar också på
goda exempel, där man tagit frågan på allvar och faktiskt förändrat strukturer
och skapat mer inkluderande arbetsplatser. Dessa exempel finns både i privat,
offentlig och ideell sektor.

IM är en antirasistisk organisation. För IMs del började det på våra mötesplatser
i Sverige där nya och etablerade svenskar möts. I dessa möten blev det väldigt
tydligt att personer drabbas av rasism i Sverige. Det blev därför en fråga för IMs
högsta beslutande organ, årsmötet, som bestämt beslutade: IM är en antirasistisk
organisation. Det betyder inte att vi är färdiga, långt ifrån. Men det betyder att
vi har pekat ut en riktning och har en vilja att bli bättre. Det betyder att vi måste
höja vår kunskap, att vi måste våga utmana strukturer och ibland bli obekväma.
Det är ett hårt, men otroligt viktigt jobb vi har påbörjat. Där vi, var och en,
måste se att vi är en del av problemet och bidrar med vår del i upprätthållandet
av rasistiska strukturer. Där vi, var och en, har möjlighet att vara med och bidra
till lösningen. Vi måste fråga oss: vad kan jag göra i min vardag och vad kan jag
göra i min roll på arbetsplatsen? Vi jobbar med detta internt på IM, men vi vill
också med denna rapport ge fler arbetsgivare inspiration att följa med på den
resan. Mot ett Sverige där rasism inte längre är ett problem.

Lund 2021-04-26

Martin Nihlgård
Generalsekreterare IM

5	 4

VI ÄR EN DEL
AV PROBLEMET,
MEN OCKSÅ
EN DEL AV
LÖSNINGEN

7	 6

BEGREPPSFÖRKLARING
RAS OCH HUDFÄRG

Ordet ras har haft olika betydelser genom historien. Det började användas för
att kategorisera människor utifrån hudfärg och kontinent. Idén om ras har
rättfärdigat bland annat koloniseringen och slaveriet och bygger på att det
finns olika raser av människor som är överlägsna eller underlägsna varandra.
Vita människor föreställs vara högst upp i hierarkin och grupper av icke-vita
människor hamnar längre ner.

Ras finns naturligtvis inte i biologisk bemärkelse, men tyvärr spelar fortfarande
”ras” eller ”hudfärg” roll för hur vi behandlas som individer och hur vi
behandlas av samhället. I diskrimineringsgrunden etnisk tillhörighet finns
begreppet hudfärg identifierad som en orsak till diskriminering.

RASIFIERING

Rasifiering kan förklaras som en social process där människor kategoriseras ut-
ifrån föreställningar om ”ras” och kulturella eller utseendemässiga tillskrivningar.

Rasifieringsprocessen innebär att man, utifrån utseende, tillskrivs vissa grupp-
egenskaper som grundar sig i samhällets idéer om ”ras”. De här idéerna är i sin
tur baserade både på historien och på den samtida kontexten.

Människor som kodas som vita är också rasifierade men eftersom normen i
Sverige är att vara vit passerar vita människor som ”neutrala”, det vill säga som
bara människor. Alla andra, alla som faller utanför vithetsnormen, uppfattas
som personer med en specifik hudfärg.

Begreppet ”rasifiering” används mer vardagligt som en beteckning för personer
som genom sitt utseende rasifieras som icke-vita.

Ibland beskriver vi människor som bryter mot vithetsnormen och majoritets-
befolkningen som ”synliga minoriteter”.

VITHET

Vithet är en social konstruktion och ska förstås som produkten av rasifiering.
När människor rasifieras som vita innebär det att de ses som neutrala, som
enbart människor.

I Sverige är vitheten normativ och fungerar som en markör för svenskhet
och västerländskhet. Vithetsnormen medför att det ses som positivt, efter-
strävansvärt och normalt att vara vit. Att samhället präglas av en vithetsnorm
innebär att personer som är vita har sociala, ekonomiska och politiska privilegier.

Vithet är ett ord som kan användas för att peka på att också vita människor
har en hudfärg och en etnisk tillhörighet, eftersom hudfärg och etnicitet annars
är ord som betydligt oftare dyker upp när det talas om personer som är icke-vita.

INTRODUKTION
Sverige har utan tvekan åstadkommit stora förändringar när det kommer
till ett hållbart samhälle. Vi befinner oss i framkant när det gäller hållbarhet,
jämställdhet och jämlikhet, men samtidigt finns mycket kvar att göra för att
kunna säga att den hållbara samhällsförändringen gäller för alla; att ingen
lämnas utanför. Rasism påverkar människors möjligheter. Den begränsar deras
makt över sitt eget liv och rätt att delta i samhället på lika villkor. Arbetet
mot rasism och diskriminering berör oss alla och är centralt för att garantera
individers lika rättigheter och möjligheter, vilket i sin tur bör vara en av de
viktigaste drivkrafterna för att skydda demokratin.

Ungefär en femtedel, eller 20 procent, av Sveriges invånare är idag så kallade
”synliga minoriteter”, eller icke-vita om man föredrar det. Om man tittar
på storstäderna, Stor-Stockholm, Stor-Göteborg och Stor-Malmö, är siffran
uppemot 30 procent av befolkningen¹. Trots denna demografi anses icke-vita
personer inte vara svenska; när vi pratar om gruppen icke-vita i Sverige pratar
vi om migrationsmönster. Språket vi använder oss av delar upp människor i
migrationsstatus: invandrare, utrikes födda, inrikes födda, andra generationens
invandrare. Detta ger en onyanserad diskussion och osynliggör hudfärgs-
baserad rasism.

Det reducerande språkbruket kring rasism påverkar även den här rapporten.
Många av studierna vi har läst och använt oss av använder ordet ”svensk” som
samma sak som ”vit”, och icke-vita svenskar finns antingen inte med alls eller
så finns de med som ”utrikes födda”. Vår förståelse av samtida rasism i Sverige
är att det inte handlar om migrationsstatus, utan om fördomar och diskrimi-
nering baserat på uppdelningen av människor i ”ras”/etnicitet/kultur. Båda
dessa utgångspunkter finns med i rapporten eftersom vi har använt oss av
olika slags material. Vi har försökt att, i den mån det går, skapa en brygga och
visa hur strukturer som är diskriminerande gentemot ”utrikes födda” egentligen
är diskriminerande gentemot alla personer som rasifieras som icke-vita. I vissa
fall saknas det forskning (vad vi kunnat hitta) och därför blandas språkbruket
kring rasism även i denna rapport. Se begreppsförklaring på nästa sida som
relaterar till språkbruket.

Det är hög tid att vi vågar prata om rasism som en organiserande struktur i
Sverige och inkludera antirasistiskt arbete på våra arbetsplatser. För att göra
det måste vi först bli medvetna om att det svenska samhället och den svenska
arbetsmarknaden specifikt innehåller strukturell rasism och diskriminering –
och det är det vi hoppas göra med den här rapporten.

¹ https://tobiashubinette.wordpress.com/2017/02/23/det-nya-sverige-icke-vita-minoriteter-demografi/

Det finns många hinder på vägen in på arbetsmarknaden – och
för personer som rasifieras som icke-vita finns det än fler. I det
här kapitlet fokuserar vi på hur rasism tar sig uttryck för män-
niskor som vill ta sig in i arbetslivet.

ARBETSLÖSHET

Att ta sig in på arbetsmarknaden innebär ibland att man lämnar en tid av arbets-
löshet bakom sig. Vem som befunnit sig i arbetslöshet längst beror inte bara på
utbildningsbakgrund, kompetens eller antal lediga jobb utan även på identitet.
För att analysera olika gruppers situation på arbetsmarknaden är det därför vik-
tigt att titta på skillnader i hur länge man behöver gå arbetslös. Vilka strukturer
stänger ute människor från arbetslivet?

Var femte akademiker är född utomlands och enligt Sveriges Akademikers
Centralorganisations (Sacos) statistik är arbetslösheten bland akademiker som
är födda utomlands betydligt högre än bland dem som är födda i Norden. När
vi skriver den här rapporten är arbetslösheten för svenskfödda akademiker 2,0
procent. För personer födda i Norden exklusive Sverige är siffran 3,0 procent
och för dem som är födda utanför Norden är den hela 7,6 procent ². Saco tittar
inte på rasifiering utan på födelseort i sin statistik. Det innebär att akademiker
som rasifieras som icke-vita men som är födda i Sverige inte identifieras som en
grupp i denna statistik. Det är sannolikt så att siffrorna skulle visa ännu större
skillnader om denna grupp också identifierades.

Detta styrks i Länsstyrelsen Stockholms rapport ”Antisvart rasism och dis-
kriminering på arbetsmarknaden”. Där lyfts att det faktum att en person är
svenskfödd inte i sig är en garanti för att undvika arbetslöshet. Hudfärg spelar
stor roll för risken att bli arbetslös och när det gäller afrosvenskar befinner de sig
betydligt fler dagar i arbetslöshet än den övriga befolkningen (vilket alltså även
inkluderar andra icke-vita grupper). Flest antal dagar i arbetslöshet konstateras
afrosvenskar födda i Afrika söder om Sahara ha, följt av afrosvenskar födda i
Sverige med minst en förälder född i Afrika söder om Sahara.³

Det visar sig även att arbetslöshet är något som går i arv. SCB anger att unga
med arbetslösa föräldrar löper nästan 70 procent högre risk än andra att hamna
utanför både arbetsmarknad och studier.⁴ Forskaren Anders Neergaard visar att
rasifierade personer ofta måste söka jobb många gånger jämfört med personer
som uppfattas som svenskar, vilket i förlängningen får stora konsekvenser kopp-
lat till socialförsäkringssystem, arbetsmarknadsreglering och privatekonomi.⁵

9	 8

KAPITEL 1
VÄGEN IN
I ARBETSLIVET

² Saco (2020) Arbetslösheten för Akademiker, https://www.saco.se/press/arbetsloshe	 t-for-akademiker/ (se födelseregion)
³ Gardell, Mattias, Molina, Irene & Wolgast, Sima (2018) Antisvart rasism och diskriminering på arbetsmarknaden.
Stockholm: Länsstyrelsen. https://www.lansstyrelsen.se/download/18.4e0415ee166afb5932417f0d/1542191137748/
Rapport%202018-21%20Antisvart%20rasism%20och%20diskriminering.pdf
⁴ S SCB (2017) Risk för att arbetslöshet går i arv https://www.scb.se/hitta-statistik/artiklar/2017/Risk-for-att-arbets-
loshet-gar-i-arv/
⁵ Katalys, Anders Neergaard (No:53) Klassamhällets rasifiering i arbetslivet

Men det kampanjen egentligen avslöjade var strukturell rasism; hur svårt det är
för utrikes födda akademiker att ta sig in på den svenska arbetsmarknaden och
få ett kvalificerat arbete som motsvarar deras utbildning.

Denna bild blir än starkare när man tittar på afrosvenskars situation. Som
nämnt ovan ökar dagar i arbetslöshet för gruppen med högre utbildning, men
man kan även se att andelen med högstatusyrken eller chefspositioner är betydligt
lägre för den gruppen jämfört med övriga befolkningen – oavsett utbildningsnivå.

Forskaren Anders Neergaard förklarar att ”på samma sätt som migrations-
politiken tenderar att alltmer sätta press på invandrade att ta första bästa jobb,
finns liknande dynamik i arbetsmarknadspolitiken. Det innebär med stor san-
nolikhet att formellt överkvalificerade kommer att trycka undan personer som
har lägre, men tillräckliga, kvalifikationer.”¹⁰

Att samhället inte tar tillvara synliga minoriteters utbildning och erfarenhet är
ett stort slöseri för individen, för arbetsgivaren och för hela samhället. Medan
arbetsgivare går miste om kompetens betalar samhället också ett högt pris för
kompetenssvinnet.

Enligt Sacos beräkningar kostar en svenskutbildad läkare drygt 3,2 miljoner
kronor för att bli klar. För att en utrikes född läkare som utbildats utomlands
ska kunna komplettera sina studier och börja arbeta i Sverige beräknas kostnader-
na vara en dryg tiondel, alltså cirka 320 000 kronor. Dessutom kan hen vara
redo för den svenska arbetsmarknaden på mycket kortare tid.

Juseks rapport ”Rätt jobb åt utrikesfödda akademiker” belyser att en felmatchad
arbetsmarknad är dyr på lång sikt. Rapporten visar att om arbetsmarknaden såg
likadan ut för utrikes födda som för inrikes födda skulle de offentliga finanserna
stärkas med cirka tretton miljarder kronor per år, räknat på siffror från 2016.¹²
Jusek menar också att om utrikes födda akademiker fick jobb utifrån sin utbild-
ningsnivå skulle många enklare jobb som inte kräver utbildning öppnas upp för
människor som saknar utbildning. På så sätt skulle fler människor komma in på
arbetsmarknaden och samhällsnyttan öka, både genom högre sysselsättning och
högre produktivitet.

Enligt SCB är andelen som läst vidare efter gymnasiet ungefär lika hög bland
personer som är födda i ett annat land, 41procent, som bland personer som är
födda i Sverige, 45 procent. Däremot skiljer det sig bland de som är lågutbildade.
Där är andelen 18 procent bland utrikes födda och 9 procent bland inrikes födda.⁶

För de flesta grupper minskar arbetslösheten i relation till utbildningsgrad – ju
högre utbildning, desto färre dagar i arbetslöshet. Detta stämmer till viss del
även för afrosvenskar, men bara fram till dess att de avslutar en högst treårig
postgymnasial utbildning: ”Till skillnad från den övriga befolkningen blir det
för dessa afrosvenskar en nackdel med högre utbildning då denna kategori afro-
svenskar hamnar i högre arbetslöshet.”⁷

Vi kan alltså konstatera att för gruppen akademiker beror antal dagar i arbets-
löshet inte bara på objektiva grunder som utbildningsbakgrund och kompetens,
utan även på vem man är.

FÖRLORAD KOMPETENS

Synliga minoriteter har svårare att få ett arbete som motsvarar deras kvalifika-
tioner. Enligt Saco tar det cirka 15 år innan 80 procent av utrikes födda akade-
miker får ett arbete som motsvarar deras utbildning.⁸ Tusentals akademiker går
antingen utan jobb eller har ett jobb som inte kräver utbildning.

Denna verklighet ses som så naturlig i Sverige att företag till och med skapar
kampanjer kring det.

År 2016 lanserade Skånetrafiken en reklamkampanj som exponerade skyltar
med busschaufförer som rasifieras som icke-vita och hade hög utbildning. Enligt
Skånetrafikens marknadschef syftade kampanjen till att rekrytera fler och göra
bussyrket mer attraktivt.⁹

Foto: Expressen

¹⁰ Katalys, Anders Neergaard (No:53) Klassamhällets rasifiering i arbetslivet, s. 23
¹¹ Josefin Edström och Saco (2015) Vad kostar en akademiker. https://www.saco.se/globalassets/saco/dokument/
rapporter/2015-vad-kostar-en-akademiker.pdf s.2
¹² Jusek (2016) Rätt jobb åt utrikes födda akademiker. https://www.jusek.se/globalassets/pdf/rapporter/
rapport-ratt-jobb-at-utrikes-fodda.pdf

Enligt Sacos beräkningar kostar en svenskutbildad läkare
drygt 3,2 miljoner kronor för att bli klar. För att en utrikes född läkare

som utbildats utomlands ska kunna komplettera sina studier
och börja arbeta i Sverige beräknas kostnaderna vara en dryg tiondel,

alltså cirka 320 000 kronor.¹¹ Dessutom kan hen vara redo för
den svenska arbetsmarknaden på mycket kortare tid.

⁶ SCB (2020) Utbildningsnivå i Sverige https://www.scb.se/hitta-statistik/sverige-i-siffror/utbildning-jobb-och-
pengar/utbildnings-nivan-i-sverige/
⁷ Gardell, Mattias, Molina, Irene & Wolgast, Sima (2018) Antisvart rasism och diskriminering på arbetsmarknaden.
Stockholm: Länsstyrelsen. s 34. https://www.lansstyrelsen.se/download/18.4e0415ee166afb5932417f0d/1542191137748/
Rapport%202018-21%20Antisvart%20rasism%20och%20diskriminering.pdf
⁸ Josefin Edström och Saco (2015) Sveriges utrikesfödda akademiker https://www.saco.se/globalassets/saco/
dokument/rapporter/2015_sveriges_utriksfodda_akademiker.pdf s. 6 och 36
⁹ RESUME (2016) Skånetrafiken förlänger kritiserad kampanj https://www.resume.se/marknadsforing/reklam/
skanetrafiken-forlanger-kritiserad-kampanj/

11	 10

I rekryteringsprocessen finner vi flera betydande strukturella
hinder som stänger ute en stor del av Sveriges befolkning från
arbetslivet. Det handlar bland annat om hudfärg och fördomar
kopplat till det, vad den sökande heter, orimliga språkkrav och
gömda platsannonser. Det är hinder som diskriminerar och gör
att svenskt arbetsliv går miste om kompetens och kunskap.
Låt oss förklara mer.

VITHETSNORMEN

En studie från 2019 visar att ansökningar som signalerar vithet gynnas på
arbetsmarknaden och att det ökar chanserna att få komma vidare till intervju.
Studien som omfattar nio länder visar att den största fördelen med att vara en
vit arbetssökande vid det första stadiet i rekryteringsprocessen finns i Frankrike,
med 83 procents fördelaktighet och därefter i Sverige med 65 procents fördel-
aktighet. Studien tydliggör att diskrimineringen drabbar dem som avviker från
vithetsnormen genom exempelvis hudfärg och/eller religion. I Frankrike och
Sverige måste icke-vita invånare skicka 70–94 procent fler ansökningar för att
bli kallade till intervju i samma utsträckning som vita invånare.¹³

KAPITEL 2
REKRYTERING

¹³ Quillian, Lincoln (2019). Do Some Countries Discriminate More Than Others? Nothwestern University.
https://www.ipr.northwestern.edu/news/2019/quillian_racial_discrimination.html

Bild: Lincoln Quillian

13	 12

NÄR NAMNET AVGÖR
Flera undersökningar¹⁹ har visat att ”svenskklingande” namn blir kallade till
intervju i betydligt högre grad än personer med ”arabiskklingande” namn. Det
har också framkommit att sannolikheten att rekryteraren eller företaget kallar ar-
betssökande män med utomeuropeisk bakgrund, med namn såsom Mohammed
eller Ali, minskar när rekryteraren visade sig ha negativa implicita associationer
till män med utomeuropeisk bakgrund.²⁰

Det visar sig också att personer som har bytt från efternamn kodade som ”ut-
ländska” till efternamn kodade som ”svenska” får en bättre inkomstutveckling i
jämförelse med personer som behållit sina efternamn.

SPRÅK – NÄR ÄR DET VIKTIGT?

Trots att en arbetsgivare använder sig av en formell process för rekrytering, som
till synes behandlar alla jobbsökanden lika, kan exempelvis jobbkraven i sig sålla
bort jobbsökanden. Det sker på så sätt att annonsen specificerar god svenska
som ett krav men att det specifika arbetet i sig inte kräver ”god” svenska.²¹

Saco konstaterar exempelvis att ett högt krav på goda kunskaper i svenska
språket riskerar att automatiskt sålla bort högpresterande personer,²² och som
konsekvens förlängs tiden utan arbete för de människor som flyttar till Sverige.
Detta i sin tur kan göra det svårt att attrahera internationell kompetens. Enligt
Saco är en möjlighet att kraven på svenska kan ingå som kompetensutveckling
inom ramen för jobbet.

NÄTVERK – EN GÖMD PLATSANNONS

Informell rekrytering genom så kallade informella nätverk är en vanlig rek-
ryteringsform i Sverige idag. Det innebär att en arbetsgivare först och främst
rekryterar genom informella kanaler så som vänner, familj och medarbetare för
att inte behöva sätta i gång en tids- och pengakrävande rekryteringsprocess för
att få tag i ny personal.²³ För den jobbsökande gäller då att hitta arbete genom
sina personliga kontakter eller nätverk.

För personer som inte har byggt upp ett tillräckligt gynnande kontaktnätverk eller
har sitt kontaktnätverk utanför maktens centrum är informell rekrytering ett

Redan 2001 visade en annan studie att människor behandlas olika på arbets-
marknaden på grund av just hudfärg och att personer som uppfattas ha ett
”icke-europeiskt utseende” (det vill säga inte är vita) har sämre möjligheter på
arbetsmarknaden.¹⁴

I studien gjordes en jämförelse av risken för arbetslöshet mellan adoptivbarn
med icke-vitt utseende som föddes utanför Europa och infödda vita svenskar.
Resultatet visade att de adoptivbarn som har ett icke-vitt utseende sannolikt
löper större risk att vara arbetslösa än infödda vita svenskar och adoptivbarn
med vitt utseende. ”Den enda observerade skillnaden mellan adopterade och
infödda [vita, red. anm.] svenskar, till exempel vid en anställningsintervju, är
deras utseende”.¹⁵

En senare studie från 2008 visar på samma struktur, att svenskheten fortfarande
är nära sammankopplad med vithetsnormen och att de som bryter mot den ofta
ifrågasätts och diskrimineras.¹⁶ Dessa studier tydliggör att utseende och hudfärg
har stor betydelse när en person som rasifieras som icke-vit blir bedömd på den
svenska arbetsmarknaden.

URVAL OCH INTERVJU

En anledning till diskriminering är att rekryterare är omedvetna om sina egna
negativa fördomar eller föreställningar om personer med icke-vit hudfärg vilket
påverkar utfallet vid val av sökande. I praktiken kan det gå till så att arbetsgivaren/
rekryteraren föredrar personer med vit hudfärg framför andra. Rekryteraren väljer
då bort CVn som indikerar att personen som söker inte är vit eller ”svensk”.

Det kan även vara så att arbetsgivaren/rekryteraren gör de valen för att hen tror
att kunder eller anställda har sådana preferenser.¹⁷ Även föreställningen om andras
rasism skapar alltså diskriminering vid rekrytering.

När en icke-vit sökande kommer till intervju finns än fler hinder att nedmon-
tera. Forskning visar att en persons utseende och hudfärg påverkar vilken typ
av frågor som ställs under en intervju vilket får konsekvenser för den sökandes
möjligheter att synliggöra sina kompetenser. Vid intervjuer med personer med
arabiskt ursprung lägger rekryterare med vit svensk bakgrund exempelvis i större
utsträckning vikt vid huruvida den jobbsökande anses ha integrerat sig i den
egna ”svenska” gruppens kulturella normer och värderingar, och hur väl de anses
passa in i arbetsgruppen. När det däremot kommer jobbsökande som anses till-
höra den egna vita svenska gruppen läggs mer fokus på jobbspecifika frågor och
individens jobbrelaterade förmågor.¹⁸

¹⁴ Rooth, Dan Olof (2001) Adopted Children in the Labour Market - Discrimination or Unobserved Characteristics?
International Migration, vol 40. https://library.fes.de/libalt/journals/swetsfulltext/12937357.pdf s 71-98
¹⁵ Rooth, Dan Olof (2001) Etnisk diskriminering och ”Sverige-specifik” kunskap – vad kan vi lära från studier av
adopterade och andra generationens invandrare. s. 2 http://www.nationalekonomi.se/sites/default/files/legacy/29-8-dor.pdf
¹⁶ Hübinette, Tobias, Tigerval, Carina (2008) Erfarenheter av rasifiering hos adopterade och adoptivföräldrar.
Om betydelsen av ett icke-vitt utseende i den svenska vardagen. Socialvetenskaplig tidskrift nr 3-4 , (2008) s. 234
https://journals.lub.lu.se/svt/article/view/15676/14159
¹⁷ Arai, Mahmood, Schröder, Lena, Skogman Thoursie, Peter och Thoursie, Anna (2006), Måste alla heta Svensson?:
en empirisk studie av namnbyten och inkomster. Landorganisationen (LO). Stockholm. https://www.ne.su.se/polopoly_
fs/1.216012.1418980719!/menu/standard/file/namepaperswedish.pdf
¹⁸ Wolgast, Sima (2017) How does the job applicants' ethnicity affect the selection process? norms, preferred competencies
and expected fit. Lund University, Diss. (sammanfattning) Lund: Lunds universitet

¹⁹ Se exempelvis Carlsson, Magnus & Rooth, Dan-Olof (2006)"Evidence of Ethnic Discrimination in the Swedish Labor
Market Using Experimental Data”. Volume 14, Issue 4, s 716-729 eller Vetenskapsrådet (2018) Rasism på arbetsmarknaden
[Elektronisk resurs] eller Dan-Olof Rooth (2010) Automatic associations and discrimination in hiring: Real world evidence,
Labour Economics, Volume 17, Issue 3, ss 523-534 eller Eriksson, Stefan & Lagerström (2007) Detecting discrimination in
the hiring process: evidence from an Internetbased search channel.IAIF. https://www.ifau.se/globalassets/pdf/se/2007/wp07-19.pdf
²⁰ Vetenskapsrådet (2017) Rasism på arbetsmarknaden: En inventering av forskningsläget. https://www.vr.se/download/18.
5f55e5e81618e003b7066f9d/1555332264901/Rasism-pa-arbetsmarknaden-Inventering-forskningslaeget_VR_2017.pdf s.30
²¹ Länsstyrelsen Stockholm (2019) Vit, svart eller brun? Handbok om aktiva åtgärder kopplat till hudfärg LO). Stockholm.
https://www.ne.su.se/polopoly_fs/1.216012.1418980719!/menu/standard/file/namepaperswedish.pdf
²² Josefine Edström och Galina Pokarzhevskaya, Saco (2017) Lönegap mellan akademiker med svensk och utländsk
bakgrund s. 24
²³ DO (2017) Hundra möjligheter att rekrytera utan att diskriminera – det här visar forskningen.  http://www.do.se/
globalassets/stodmaterial/stod-hundra-mojligheter-rekrytera-utan-diskriminera.pdf

15	 14

REKOMMENDATIONER FÖR REKRYTERING

•	 Jobba aktivt för att bryta omedvetna rasistiska föreställningar om människor
	 baserat på hudfärg, kultur och religion. Det finns många som kan utbilda i
	 ämnet!

•	 Använd breda och formella kanaler för annonsering. Den enklaste lösningen
	 för att öppna upp möjligheten till arbete är att rekrytera utanför de infor-
	 mella nätverken och använda öppna och synliga rekryteringskanaler som alla
	 kan ta del av.
	
•	 Inför en kompetensbaserad och icke-diskriminerande rekrytering så att både 	
	 annons, bedömning, urval och intervjufrågor undviker att diskriminera.
	
•	 Anonymisera alla ansökningar. Är namn och ålder verkligen relevant?
	
•	 Fundera på att hoppa över det personliga brevet – är arbetstagarens fritids-	
	 intressen eller förmåga att sälja in sig själv på en A4-sida relevant för jobbet?
	
•	 Fundera över språkkunskaper, vad krävs egentligen? Kan språkträning vara
	 en kompentensutveckling som arbetsplatsen kan erbjuda?
	
•	 Vi tenderar till att rekrytera personer som liknar oss själva. Gör medvetna 	
	 val och fundera över vilka som sitter i intervjurummet och rekryterar.

stort hinder. Personer som lever i bostadsområden och går i skolor där personer
med maktpositioner inom politik och näringsliv inte bor missgynnas enormt på
arbetsmarknaden redan i ett tidigt skede. Var i staden du bor och vilka kretsar
du rör dig i avgör vilka nätverk du kan bygga.

Enligt Jusek upplever utrikes födda akademiker att avsaknad av kontakter är ett
större hinder för att få ett jobb än språkkunskaper och utbildning. Av 150 000
tillfrågade utrikes födda personer uppger 45 procent av de tillfrågade som sökt
jobb att bristen på nätverk är ett större hinder.²⁴

Det är lätt att tro att detta endast drabbar personer som är nya i Sverige, men
avsaknaden av nätverk påverkar även individer som är svenskfödda med en eller
två utrikes födda föräldrar.

Föräldrarnas tillgång till värdefulla kontakter på arbetsmarknaden har stor bety-
delse för var deras barn får första jobbet.²⁵ Sämre tillgång till nätverk innebär att
barnen har mindre chans till ett arbete även om de har samma kvalifikationer
och samma sociala bakgrund som andra barn.

Problematiken med att arbetsgivaren använder sina egna nätverk för att rekrytera
personal resulterar i att personer som saknar nätverk systematiskt diskrimineras
redan i arbetssökandefasen. Att synliggöra problematiken och öka medvetenheten
är nödvändigt.

²⁴ Jusek (2019) Brist på nätverk hindrar invandrade akademiker https://www.jusek.se/press/pressmeddelanden/2019/1/
brist-pa-natverk-hindrar-invandrade-akademiker/
²⁵ Behtoui, Alireza, (2006) Om de hade föräldrar födda på »rätt plats«. Om ungdomar med utländsk bakgrund i det svenska
utbildningssystemet och på den svenska arbetsmarknaden. https://mkcentrum.se/wp-content/uploads/2019/05/2006-502.pdf

17	 16

En mångfald av människor på en arbetsplats är betydelsefullt,
men det betyder inte arbetsplatsen per automatik är jämlik och
inkluderande. Arbetsgivare måste skapa förutsättningar för att
alla ska kunna delta på lika villkor på arbetsplatsen, oavsett
hudfärg, religion eller kultur. Därför vill vi i detta kapitel ge en
översikt över hur rasism tar sig uttryck på arbetsplatsen och
avsluta med att ge rekommendationer om att gå från mångfald
till jämlikhet.

LÖNER OCH ANSTÄLLNING

Det är betydligt vanligare med ekonomisk utsatthet bland utrikes födda än
bland personer födda i Sverige. Medianinkomsten för personer födda utanför
Europa, särskilt nyanlända, är lägre än för den övriga befolkningen. Afrosvenskar
födda i Afrika söder om Sahara når upp till knappt 66 procent av den disponibla
inkomst som personer med motsvarande utbildningsnivå ur den övriga befolk-
ningen har.²⁷

Stora lönegap finns även bland dem med eftergymnasial utbildning som är födda
utanför Europa jämfört med svenskfödda med samma utbildningsnivå. Detta
bekräftas av Saco som visat att det bland organisationens 348 000 medlemmar
finns oförklarliga skillnader i lön beroende på födelseort eller föräldrars födelse-
ort. Utrikes födda akademiker tjänar mindre än inrikes födda – störst skillnad är
det i privat sektor där det finns ett gap på 8 procent som inte kan förklaras med
individ- och arbetsrelaterade faktorer.²⁸

Vidare konstateras att bland de inrikes födda akademikerna med utländsk för-
äldrabakgrund är lönegapen större för dem som har två utrikes födda föräldrar
än för dem som har en utrikes födda förälder. Ett exempel som belyses är att
inrikes födda ekonomer med två utrikes födda föräldrar i genomsnitt tjänar 11
procent mindre än ekonomer med svensk bakgrund, medan motsvarande skillnad
för inrikes födda ekonomer med en inrikes född förälder endast är 1 procent.²⁹
Undersökningen inkluderar personer födda i Norden men inte Sverige som
”utrikes födda”, vilket betyder att personer som rasifieras som vita inkluderas i
statistiken som utrikes födda. Detta innebär att skillnaderna sannolikt är större
i verkligheten.

KAPITEL 3
PÅ
ARBETSPLATSEN

²⁶ Katalys, Anders Neergaard (No:53) Klassamhällets rasifiering i arbetslivet, s. 12
²⁷ Gardell, Mattias, Molina, Irene & Wolgast, Sima (2018) Antisvart rasism och diskriminering på arbetsmarknaden.
Stockholm: Länsstyrelsen. https://www.lansstyrelsen.se/download/18.4e0415ee166afb5932417f0d/1542191137748/
Rapport%202018-21%20Antisvart%20rasism%20och%20diskriminering.pdf
²⁸ Josefine Edström och Galina Pokarzhevskaya, Saco (2017) Lönegap mellan akademiker med svensk och utländsk bakgrund
²⁹ Josefine Edström och Galina Pokarzhevskaya, Saco (2017) Lönegap mellan akademiker med svensk och utländsk bakgrund

”[Rasifierade] är inte bara […] överrepresenterade i arbetarklassen,
de är därutöver kraftigt överrepresenterade i de skikt av

arbetarklassen som har sämst villkor och löner.”²⁶

19	 18

eftersom det skulle störa den hierarkiska strukturen i organisationen och däri-
genom kunna leda till motstånd från andra.”³⁴ Det innebär alltså att förväntad
rasism skapar hinder för karriärutveckling för dem som rasifieras som icke-vita.
I rapporten ”Antisvart diskriminering på arbetsmarknaden” kan man se att detta
stämmer för afrosvenskar i Sverige idag.

ANMÄLNINGAR OM DISKRIMINERING

Antalet anmälningar till Diskrimineringsombudsmannen (DO) om diskrimine-
ring inom arbetsliv och utbildning har ökat kraftigt under perioden 2015–2019.
Anmälningar i samband med rekrytering är vanligast och uppgår till 34 procent
av alla anmälningar, följt av anmälningar i samband med ledning och fördelning
av arbetet som låg på 29 procent och 19 procent i samband med uppsägning
och avsked.³⁶ Störst andel av anmälningarna har samband med etnisk tillhörig-
het, följt av kön.

En analys av 217 anmälningar om diskriminering från muslimer och förmodade
muslimer gjord av DO beskriver att de utsatta upplever diskriminering i form
av misstänksamhet för terrorbrott, våldsamhet och hedersvåld i nära relationer.³⁷
Av de 217 anmälningarna rörde 64 diskriminering i arbetslivet. Dessa handlar
framförallt om upplevelser av diskriminering vid rekrytering och uppsägning
samt trakasserier i form av hot, mobbning och annan kränkande behandling.
Trots bred diskriminering och trakasserier i arbetslivet är det svårt att göra en
anmälan om diskriminering. Rädslan för repressalier är betydande.³⁸ Därför är
de ärenden som drivs av DO och andra antidiskrimineringsbyråer, och ibland
vinner i rättegång, oerhört viktiga, om än inte tillräckliga.

Trots att statistiken fokuserar på födelseort kan vi se att detta är en fråga som
handlar om hudfärg och inte migrationsmönster. Det blir tydligt eftersom vi ser
samma mönster av diskriminering hos inrikes födda som rasifieras som icke-vita
(antingen för att en eller två av deras föräldrar är utrikes födda, som visat ovan,
eller av andra anledningar). Ett exempel är att afrosvenskar födda i Sverige,
med en treårig postgymnasial utbildning, har drygt 49 procent lägre disponibel
inkomst än den övriga befolkningen med motsvarande utbildningsnivå.³⁰ Det är
en dramatisk skillnad som bekräftar rasifieringen av svensk arbetsmarknad.

Vi ser samma mönster när det kommer till anställningstrygghet. Utrikes födda,
oavsett kön, har högre sannolikhet att ha ett tillfälligt jobb jämfört med infödda
arbetstagare.³¹

Enligt SCB är tidsbegränsade anställningar vanligare bland kvinnor, unga
människor, utrikes födda och personer med enbart förgymnasial utbildning.
Under perioden 2005–2019 ökade antalet tidsbegränsat anställda, medan ande-
len av anställda totalt endast förändrades marginellt. SCB skriver:

”Bland utrikes födda hade en fjärdedel av alla anställda en tidsbegränsad anställ-
ning under 2019. Motsvarande siffra bland inrikes födda var en av sju anställda.
Utrikes födda utgjorde 31 procent av alla tidsbegränsat anställda, vilket kan
jämföras med att endast 19 procent av alla fast anställda var utrikes födda”.³²
Detta innebär att all förändring som gör det sämre för anställda, drabbar anställ-
da som rasifieras som icke-vita hårdast, eftersom de har de otryggaste och sämst
betalda jobben på arbetsmarknaden. En rapport från Vetenskapsrådet³³ visade
dessutom att denna grupp riskerar att diskrimineras i samband med nedskärning
av personal och att anställda som är födda utanför Europa får en annan behand-
ling än infödda i samband med förhandlingar om nedskärningar av personal –
trots skyddet som finns i lagen om anställningsskydd.

KARRIÄRUTVECKLING

Rasism på arbetsplatser påverkar individers möjligheter till befordran, kom-
petensutveckling och annan slags utveckling, och att inta chefspositioner eller
avancera.

I handboken ”Vit, svart eller brun?” beskrivs hur rasism fungerar som en orga-
niserande princip på arbetsplatsen. Exempelvis kan medarbetade på grund av
”begränsande normer gällande hudfärg förbigås för befordringar och möjligheter

³⁰ Gardell, Mattias, Molina, Irene & Wolgast, Sima (2018) Antisvart rasism och diskriminering på arbetsmarknaden.
Stockholm: Länsstyrelsen. https://www.lansstyrelsen.se/download/18.4e0415ee166afb5932417f0d/1542191137748/
Rapport%202018-21%20Antisvart%20rasism%20och%20diskriminering.pdfs.41
³¹ Katalys, Anders Neergaard (No:53) Klassamhällets rasifiering i arbetslivet. Men även denna studie från 2004:
Wallette, Mårten (2004) Tillfälliga jobb som en ny form av segregering på arbetsmarknaden? http://nile.lub.lu.se/
arbarch/aa/2004/aa2004_vol10_s249-263.pdf
³² SCB (2020) Lämna ingen utanför Statistisk lägesbild av genomförandet av Agenda 2030 i Sverige, sidan 71
https://www.scb.se/contentassets/992b5ef6a28a451286cfff1672acea73/mi1303_2020a01_br_x41br2002.pdf
³³ Vetenskapsrådet (2017) Op.cit. s.30 https://www.vr.se/download/18.5f55e5e81618e003b7066f9d/1555332264901/
Rasism-pa-arbetsmarknaden-Inventering-forskningslaeget_VR_2017.pdf

³⁴ Länsstyrelsen Stockholm (2019) Vit, svart eller brun? Handbok om aktiva åtgärder kopplat till hudfärg. S. 25
³⁵ Se Arrows definition i Vetenskapsrådet (2017) Rasism på arbetsmarknaden: En inventering av forskningsläget .
https://www.levandehistoria.se/sites/default/files/wysiwyg_media/2017-vetenskapsradet-rapport-en-inventering-av-
forskningslaget.pdf s.22-23
³⁶ DO (2020) Diskriminering 2015–2019. Statistik över anmälningar som har inkommit till DO, s. 31.
https://www.do.se/globalassets/publikationer/rapport-statistik-anmalningar-2015-2019.pdf
³⁷ DO (2017) Kedjor av händelser. https://www.do.se/globalassets/publikationer/rapport-kedjor-av-handelser.pdf
³⁸ Intervju med professor Hannah Bradby, Uppsala Universitet, okt 2020 och intervju Malmö Mot Diskriminering,
december 2020

”Diskriminering förekommer när individer med samma produktiva
kapacitet behandlas olika på grund av kön, etnicitet, hudfärg, hårfärg,

religiös tillhörighet och så vidare. Därmed kommer en vid
diskriminering alltid att observera skillnad i löner och

sysselsättning mellan tillsynes identiskt produktiva anställda”³⁵

21	 20

MIKROAGGRESSIONER – VARDAGLIGA KRÄNKNINGAR

Vi har tidigare pratat om diskriminering och lagstiftning kring rasism, men det
finns även mer subtil rasism som icke-vita människor dagligen blir utsatta för,
den kallas för mikroaggressioner.

Mikroaggressioner syftar på vardagliga kränkningar och kan enligt handboken
”Vit, svart eller brun?” från Länsstyrelsen Stockholm³⁹ delas in i tre kategorier
och definieras som följer:

•	 ”Mikroattacker: uttryckliga rasistiska påhopp … som glåpord, undvikande
	 beteenden och andra avsiktligt diskriminerande handlingar. Dessa sker oftast
	 medvetet.

•	 Mikroförolämpningar: Kommunikationer som förmedlar elakhet och
	 okänslighet och nedvärderar en person utifrån hudfärg eller ursprung. Här
	 återfinns subtila former av förolämpningar som följer kulturella mönster och
	 därför kan ske omedvetet för förövaren. Exempelvis att associera olika nivåer
	 av intelligens eller andra karaktärers egenskaper med olika rasliga eller etniska
	 grupper. Notera att detta ofta sker på ett skenbart positivt sätt i stil med 'ni
	 asiater är så smarta'.

•	 Mikroinvalideringar: Kommunikation som utesluter, negerar eller obetyd-
	 liggör tankar, känslor eller erfarenheter som följer av att tillhöra en rasifierad
	 grupp. Dessa sker ofta omedvetet för förövaren. Exempel på mikroinvalide-
	 ringar är antagandet att personer som tillhör synliga minoriteter är ut-	
	 länningar eller när vita personer förnekar att de ser hudfärg.”

En anställd som rasifieras som icke-vit utsätts sannolikt och ofta för mikroag-
gressioner på sin arbetsplats. Det kan ske många, små, händelser som inte är
tillräckligt ”allvarliga” som enskilda händelser för att kunna rubricera dem som
trakasserier eller diskriminering, men vars kumulativa effekt kan vara minst lika
allvarlig.

I en intervju med forskaren Hannah Bradby som forskar om rasism inom svensk
sjukvård, tar hon upp många exempel på mikroaggressioner som vårdpersonal
utsätts för. Här följer två:

³⁹ Kategorierna och definitionerna tagna ur Länsstyrelsen Stockholm (2019) Vit, svart eller brun?
Handbok om aktiva åtgärder kopplat till hudfärg. S. 24

En tandläkare som rasifieras som icke-vit måste svara på triviala frågor
som gör att hen till slut känner att hens auktoritet och legitimitet som
vårdpersonal undermineras. Exempelvis frågar ofta patienten ”Är du

utbildad tandläkare?”. Uppenbarligen skulle tandläkaren inte vara i den
mottagningen om hen inte var en kvalificerad tandläkare.

I en tandläkarmottagning där man haft en tandläkare som rasifieras som
svart och en tandhygienist som rasifieras som vit, så är det vanligt före-

kommande att patienten inte uppfattar att den svarta är den mer kvali-
ficerade kollegan av de två. Det är ett upprepande mönster att patienten

vänder sig till tandhygienisten snarare än till tandläkaren.

23	 22

Detta kallas ”bedragarfenomenet”. Hannah Bradby påpekar att flera vittnesmål
beskriver hur personerna inte längre klarar av att arbeta på grund av att deras
omdöme alltid ifrågasätts.⁴⁰

Läkarförbundet och SVT Nyheter har tagit fram en enkät⁴¹ som behandlar
frågor om arbetsmiljö inom svensk sjukvård. I undersökningen svarade 2 266
läkare (både vita och icke-vita) på enkäten och av dem instämde över en fem-
tedel i påståendet: ”Jag har blivit utsatt för kränkande behandling på grund av
min etniska eller religiösa bakgrund av patienter eller deras anhöriga”. I inter-
vjuer med medarbetare kom det fram att de upplever diskriminering i form

⁴⁰ Intervju med professor Hannah Bradby, Uppsala Universitet, okt 2020
⁴¹ Svt (2018) Läkarnas egna berättelser om rasism. https://www.svt.se/special/lakarnas-egna-berattelser-om-rasism/

REKOMMENDATIONER FÖR EN INKLUDERANDE
ARBETSPLATS
	
•	 Gör en genomlysning av organisationen. Kartlägg ojämlikheter i lön,
	 befordran, rekrytering, representation, ledning, policydokument baserat på
	 mer än bara kön.
	
•	 Upprätta en handlingsplan utifrån de ojämlikheter som synliggjorts på
	 arbetsplatsen.
	
•	 Inrätta system och rutiner för att uppmärksamma och hantera diskrimi-
	 nering och rasism på arbetsplatsen.
	
•	 Utbilda arbetsplatsen i vad vardagsrasism – mikroaggressioner – är, och hur
	 det påverkar den som utsätts.

	 24

av kommentarer, att patienter tackar nej till hjälp på grund av medarbetarens
etniska bakgrund och att patienter föredrar en vit läkare. Detta är alla exempel
på mikroaggressioner.

Det är viktigt att påpeka att intentioner inte är det centrala när det kommer till
mikroaggressioner, eftersom de oftast sker omedvetet eller är så normaliserade
att personen som utför det gör det utan reflektion.

Tokenism är en vanlig form av mikroaggression. Tokenism drivs av en önskan
att täcka över eller minimera ett systemproblem, dock sällan medvetet. Som ett
resultat innebär tokenism ofta att leta efter en lösning som är snabb eller enkel.
Ett exempel på tokenism är när en av väldigt få icke-vita medarbetare alltid blir
tillfrågad att vara med på affischer för extern kommunikation. Trots att personen
inte representerar hur företaget ser ut i stort, vill företaget ge skenet av ”mång-
fald”, utan att faktiskt arbeta mot rasistiska strukturer på arbetsplatsen.

”Var kommer du ifrån?” är en annan vanlig fråga. ”Nyfikenheten” som driver
denna fråga utgår ofta utifrån ett behov att kategorisera – med konsekvensen att
det exkluderar. Detta märks tydligt då den frågan mycket sällan följs av en till
fråga, utan personen som frågar är nöjd med möjligheten att kategorisera. Om
man tittar med kritiska ögon på denna fråga ligger den verkliga undran i: ”varför
är du inte vit?”.

Exotifiering och stereotypisering är också vanliga mikroaggressioner. ”Vad
spännande din matlåda luktar…” sägs ofta med positivt anslag, men fungerar
exkluderande och som en form av mikroförolämpning. Personen som kommen-
terar matlådan sätter sin egen matlåda som norm och deklarerar skillnad. Att ens
kunna ta den positionen på en arbetsplats innebär att det finns en maktobalans.
”Ni asiater är så smarta!” är en annan variant, som istället för att uppmärksam-
ma en individs kompetens, kategoriserar personen och ger sig själv rätten att
ge en generell kommentar om miljarder människor. Det är i själva verket en
mikroförolämpning.

Kränkande särbehandling, trakasserier, mobbning eller en ihärdig känsla av att
vara utanför på jobbet skapar risker i arbetsmiljön som gör att många inte stan-
nar kvar på arbetsplatsen. Det kan leda till psykisk ohälsa vilket påverkar möjlig-
heterna att vara kvar på arbetsmarknaden överhuvudtaget.

25

Arbetet är en stor del av en individs liv. Vi spenderar många
timmar på jobbet, umgås med kollegor, utvecklas och bidrar till
något större än oss själva. Men vad händer när arbetet inte är en
plats vi trivs och känner oss trygga på? Detta kapitel beskriver
hur konsekvenserna av rasism och diskriminering i arbetslivet
påverkar privatlivet och belyser vilket ansvar arbetsgivare har.

PSYKISK OHÄLSA

Redan 2006 gjordes en statlig utredning där uppgifter framkom om samband
mellan etnisk diskriminering och psykisk och fysisk ohälsa bland utrikes födda
invånare i Sverige.⁴² Då vi vet att etnisk diskriminering drabbar oavsett om en
person invandrat till Sverige eller inte, kan vi dra slutsatsen att psykisk ohäl-
sa även drabbar dem som är inrikes födda men som rasifieras som icke-vita.
I utredningen uppmärksammades det hur rasism, vardagsrasism, orättvis och
kränkande behandling på personlig och strukturell nivå har direkt effekt på den
psykiska och fysiska hälsan.⁴³

Trots att 15 år har passerat sedan den statliga utredningen gjordes, och mot
bakgrund av pågående forskningsprojekt om rasism inom hälso- och sjukvården,
går det inte att väja för hur förhållanden och ojämlikheter bland olika invånare i
Sverige bestått över tid.

Det poängteras att utöver det faktum att erfarenheter av rasism ökar risken för
psykisk ohälsa och andra sjukliga tillstånd, är även själva rädslan för att bli utsatt
för rasism, oberoende av kön, ålder eller socioekonomiskt status, associerat till
negativa hälsoutfall.⁴⁴

Den typen av oro och ångest som uppstår vid utsatthet för rasism och diskrimi-
nering kallas minoritetsstress. Det är ett begrepp som ännu inte är så vanligt i
Sverige, men att leva med minoritetsstress är det många som har gjort länge.

KAPITEL 4
FRÅN ARBETSLIV
TILL PRIVATLIV

⁴² (SOU 2006:78) Hälsa, vård och strukturell diskriminering https://www.regeringen.se/49bb01/contentassets
/764bc18a973546cc90ee69255f9f3fca/halsa-vard-och-strukturell-diskriminering-sou-200678
⁴³ Folkhälsomyndigheten (2019) Ojämlikhet i psykisk ohälsa. Kunskapssammanställning. https://www.folkhalso-
myndigheten.se/contentassets/0697756289014dffa39eabd4aab17339/ojamlikhet-psykisk-halsa-kunskaps-
sammanstallning-tabellsammanstallning.pdf
⁴⁴ Hamed, Sarah, Thapar-Björkert, Suruchi, Bradby, Hannah & Ahlberg, Beth Maina (2020) 'Racism in European
Health Care: Structural Violence and Beyond [Elektronisk resurs]', Qualitative Health Research., 30:11, 1662-1673.

27	 26

REKOMMENDATIONER TILL ARBETSGIVAREN

•	 Ta ansvar för medarbetarnas hälsa och höj kunskapen kring frågor som rör
	 minoritetstress så att HR kan förebygga och hantera den sortens psykisk
	 ohälsa i likhet med övrig psykisk ohälsa.
	
•	 Utbilda ledning och medarbetare i vad som bidrar till minoritetsstress så att
	 arbetsplatsen tillsammans kan motverka detta.
	
•	 Undersök om ni (omedvetet) diskriminerar vid lönesättning. Finns oförklar-
	 liga skillnader mellan anställdas löner?

Att arbetslivet, antingen du står utanför eller inte, påverkar privatlivet är tyd-
ligt. För de svenskar som inte är vita går orsaken till arbetslösheten eller de låga
lönerna inte att blunda för. Statistiken visar tydligt hur risken och utsattheten
för rasism och diskriminering genomsyrar alla delar av arbetslivet, från rekry-
tering till lönesättning, karriärmöjligheter och arbetsmiljö. Att tvingas leva i
arbetslöshet och utsatthet för rasism och exkludering i arbetslivet är förödande
för individen och den förlorade kompetensen för samhället är stor. Allt detta vet
vi. Det dags att göra något åt situationen.

I kommande avsnitt kommer vi att ta del av positiva drivkrafter för att arbeta
antirasistiskt och skapa ett jämlikt arbetsliv.

MINORITETSTRESS

Minoritetsstress handlar om att individer som avviker från majoriteten kan få
förhöjda stressnivåer när personen ständigt tvingas vara vaksam på omgivningen
på grund av sin identitet och etnicitet. Oron över att utsättas för rasism, diskri-
minering, sexism eller homofobi och att ständigt försöka anpassa sig och balansera
mellan majoritetsgruppen och stereotyper är påtaglig. Individen känner sig
orolig för att hen ska bli illa behandlad eller för att hen ska bli bedömd negativt
utifrån sin sociala grupptillhörighet.⁴⁵ Exempel på beteenden som orsakar mino-
ritetsstress utifrån ett rasistiskt perspektiv är mikroaggressioner och exotifiering,
som vi tog upp i förra kapitlet. Ett annat exempel är gaslighting, som innebär att
man får en individ att tveka över sin egen verklighet och mentala hälsa, bland
annat genom att hela tiden ifrågasätta dennes upplevelser av rasism.⁴⁶

Den stress som skapas är stabil över tid och kopplad till rådande samhälls-
strukturer. Stressen är socialt baserad på så sätt att den orsakas av faktorer utan-
för individen, i det omgivande samhället.⁴⁷

När det kommer till minoritetsstress går det inte att göra en tydlig skiljelinje
mellan privatliv och arbetsliv, snarare är det så att det som sker på arbetsplatsen
påverkar individens privatliv i allra högsta grad. Många svenska arbetsplatser är
inte rustade att hantera vare sig rasismen eller ohälsan som följer med minoritets-
stress.⁴⁸

PRIVATEKONOMIN

Utöver att diskriminering och risken för att bli utsatt för densamma har en
direkt påverkan på den psykiska och fysiska hälsan påverkas även andra centrala
delar av privatlivet. Som vi tidigare berättat om finns stora diskriminerande
löneskillnader mellan människor med olika hudfärg i Sverige idag. Här ser vi
tydligt hur en arbetsgivares lönesättning får stora konsekvenser för en arbets-
tagares privatliv.

Ekonomisk utsatthet till följd av lägre lön, tidsbegränsade anställningar och
arbetslöshet får negativa konsekvenser för individens bostads- och familjeförhål-
landen när möjligheten att få bolån eller hyreskontrakt blir tydligt begränsad.
Den ekonomiska utsattheten leder ofta till trångboddhet som i sin tur påverkar
hälsan hos både vuxna och barn. Exempelvis nämns stress, sömnsvårigheter,
huvudvärk och andra psykiska och fysiska problem som ökade hälsorisker.⁴⁹

⁴⁵ http://vidganormen.se/inspiration/mot-psykolog-hanna-wallensteen-specialist-pa-minoritetsstress/
⁴⁶ http://hel.lsu.se/nyheter/vad-ar-minoritetsstress-och-hur-kan-vi-undvika-att-vara-en-del-av-problemet
⁴⁷ Wallengren Simon & Mellgren Caroline (2017) Romers Upplevelser Av Hatbrott http://mau.diva-portal.org/smash/get/
diva2:1410238/FULLTEXT01.pdf s. 21
⁴⁸ Länsstyrelsen Stockholm (2019) Vit, svart eller brun? Handbok om aktiva åtgärder kopplat till hudfärg. S. 29
⁴⁹ Margareta Popoola (1999) Trångt i Herrgårdsmiljö rapport om trångboddhet på Herrgården, http://www.diva-portal.org/
smash/get/diva2:1410305/FULLTEXT01.pdf s.41

29	 28

I det här kapitlet presenterar vi en rad drivkrafter som kan stärka
privat, offentlig och ideell sektor i arbetet med att motverka
rasism och skapa ett mer jämlikt och inkluderande arbetsliv.

NATIONELLA OCH INTERNATIONELLA KRAV OCH RIKTLINJER

Både på nationell och internationell nivå ställs krav på arbete mot diskriminering
och rasism samt för jämlikhet och mänskliga rättigheter. Dessa omfattar natur-
ligtvis samtliga sektorer.

Diskrimineringslagen och aktiva åtgärder
 I Sverige ligger diskrimineringslagen och aktiva åtgärder till grund för det
arbete som åligger arbetsgivare.

”Diskrimineringslagen syftar till att motverka diskriminering och främja lika
rättigheter och möjligheter oavsett kön, könsöverskridande identitet eller
uttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktions-
nedsättning, sexuell läggning eller ålder.”⁵⁰

Från den 1:e januari 2017 finns nya krav på arbetsgivare att arbeta med aktiva
åtgärder för att förebygga diskriminering enligt de sju diskrimineringsgrunderna
på arbetsplatsen. Arbetsgivare ska enligt dessa bestämmelser inom ramen för sin
verksamhet bedriva ett målinriktat arbete för att aktivt främja lika rättigheter
och möjligheter i arbetslivet, oavsett bland annat etnisk tillhörighet, religion och
annan trosuppfattning. Har verksamheten 25 eller fler anställda måste arbetet
dokumenteras. Arbetet mot diskriminering måste utvärderas kontinuerligt.⁵¹

Hållbarhetsmålen Agenda 2030
 Agenda 2030 är en agenda för förändring mot ett hållbart samhälle. Agenda
2030 är den mest ambitiösa planen för att skapa en hållbar utveckling som
världen någonsin antagit. Världens ledare har lovat att uppnå de globala målen
till år 2030. Alla länder har därmed tagit på sig ansvaret att skapa en mer rättvis,
hållbar och bättre värld. Vi ser framför allt två mål som relevanta för antirasistiskt
arbete på våra arbetsplatser.

Mål 8 ANSTÄNDIGA ARBETSVILLKOR OCH EKONOMISK TILLVÄXT
Verka för varaktig, inkluderande och hållbar ekonomisk tillväxt, full och pro-
duktiv sysselsättning med anständiga arbetsvillkor för alla.

Mål 10 MINSKAD OJÄMLIKHET
Minska ojämlikheten inom och mellan länder.

Grunden för ett hållbart samhälle är en rättvis fördelning av resurser och eko-
nomiskt, socialt och politiskt inflytande i samhället. Globala målens ledord är

KAPITEL 5
DRIVKRAFTER

⁵⁰ Diskrimineringslagen 2008:567
⁵¹ Aktiva åtgärder i fyra steg, Checklista för arbetsgivare (2019) https://www.do.se/globalassets/stodmaterial/
stod-checklista-fyrasteg-aktiva-atgarder.pdf

31	 30

Att arbeta för att förebygga diskriminering och främja lika rättigheter stärker
företagens varumärke i ett modernt samhällsklimat som visar på att medarbetare,
kunder, intressenter och investerare ställer höga krav på företagen. Stolta med-
arbetare är ambassadörer som bidrar till att stärka arbetsgivarens varumärke.

Ett gott exempel
Amir Nazari och Sofia Klingberg arbetar båda som ”Diversity & Inclusion
managers” på Afry.⁵⁵ Under de senaste tre åren har företaget rekryterat cirka 300
utrikes födda personer. Här är deras berättelser.

Amir Nazari:
”Ledningens beslut är avgörande. Vi har fått mandat och stöd från ledningen
och därigenom makt att påverka. Vi anställer människor med olika bakgrunder
för att vi ser att kreativitet och trivsel ökar. Människor med olika kompetenser
bidrar till nya lösningar vilket ger nya kunder att samarbeta med. Vi utgår ifrån
att personen ska vara lönsam, leverera och skapa resultat för företaget. Även om
personen inte pratar bra svenska för tillfället tittar vi i stället på potential, talang
och kompetens. Vi skapar förutsättningar och konsekvensen blir ett samhälls-
engagemang. Vi tar bort kostnader för samhället. Rent konkret: genom att in-
kludera nyanlända, kopplar vi frågan till lönsamhet och affärsnytta.”

Sofia Klingberg:
”Företaget har skapat ett incitament vid löneförhandlingar. Förutom möjlighet
att prata svenska i fikarummet uppmuntrar cheferna medarbetaren att studera
svenska. När individen nått det så blir det som en lönetrappa för löneutveck-
lingen. Mångfald och inkludering ingår i sociala hållbarhetsfrågor och är vitalt
för företagets överlevnad. Medarbetare är det enda vi har. De måste trivas, och
kunna få vara precis som de är. Det handlar alltså om att behålla medarbetare i
längden, ge dem utrymmet att kunna växa inom organisationen, att kunna bli
den fantastiska medarbetaren som når upp till sin fullaste potential.”

Att hitta lösningar, rekrytera brett och inte låta fördomar och föreställningar
driva rekryteringsprocesser är viktigt för att möjliggöra rätt kompetensförsörj-
ning. Trots vetskapen om detta så ser vi att problematiken fortfarande är aktuell
för många arbetsgivare.

OFFENTLIG SEKTOR

I arbetet med antirasism och inkludering har offentlig sektor två olika roller.
Dels som leverantör av samhällsservice och välfärd, dels som arbetsgivare – det
är viktigt att se sitt ansvar i båda delar.

Drivkraften för kommuner, regioner och myndigheter, som ger samhällsservice
och erbjuder tjänster till sina invånare, ligger i att på ett demokratiskt och

Leave No One Behind och mål 10 belyser vikten av att verka för ett samhälle
där ingen lämnas utanför i utvecklingen.

Ett jämlikt samhälle bygger på principen om allas lika rättigheter och möjlig-
heter oberoende av till exempel kön, etnicitet, religion, funktionsvariation, ålder
och annan ställning.”

”Det är regeringens ambition att Sverige ska vara ledande i genomförandet av
agenda 2030 – både på hemmaplan och när det gäller att bidra till det globala
genomförandet av agendan”

 [Regeringskansliet om Sveriges arbete med agenda 2030]

PRIVAT SEKTOR

Som företag finns det flera drivkrafter till att jobba med aktiva åtgärder. Om ett
företag bryter mot de mänskliga rättigheterna; någon blir illa behandlad, diskri-
minerad eller arbetsmiljön bidrar till kränkningar av de mänskliga rättigheterna
så kan det stå företaget dyrt. Företaget kan i vissa fall dras inför domstol, vilket
kan innebära kostnader i form av skadestånd. Det leder också ofta till att företa-
gets varumärke skadas. Enskilda individers agerande kan få stora konsekvenser
för företaget med risk att förlora kunder, samarbetspartners och/eller investerare.
Genom att arbeta aktivt för att minska risken för diskriminering kan företaget
undvika dessa risker och istället skapa mervärde hos anställda, kunder och inves-
terare – och samtidigt öka affärsnyttan och lönsamheten.

Många vill idag veta företagens arbete för miljö, mänskliga rättigheter, arbetsvill-
kor och antikorruption. En undersökning från 2019 visar att en majoritet av de
unga generationerna uppger att ”en jämn fördelning av kön och etnicitet är av
stor vikt när de överväger arbetsgivare”.⁵²

Ett exempel på hur rasism inom företaget skapat negativ publicitet och turbu-
lens är när H&M 2018 publicerade en reklambild på en pojke som rasifieras
som svart, iklädd en tröja med trycket ”coolest monkey in the jungle”. Både
kunder och kändisar⁵³ rasade mot det ogenomtänkta beslutet att klä pojken i
just denna tröja. Händelsen gjorde många företag medvetna om att de saknar
bredare perspektiv, kunskap och kompetens om rasism. Ett ytterligare exempel
avslöjades i en video som snabbt spred sig i sociala medier. Videon vittnar om
hur anställda på H&M diskriminerar kunder på grund av etnisk tillhörighet
eller religion.⁵⁴ Detta är återigen ett bevis på hur viktigt det är att arbeta med
att utbilda medarbetarna och förändra beteenden för att skapa en arbetsplats fri
från rasism och diskriminering. Utöver att det finns stora vinster att göra är det
också oacceptabelt att medarbetare ska behöva utstå rasism och diskriminering
i arbetslivet.

⁵² Deloitte (2019) Millennials förtroende för företag minskar – vill se fokus på miljö, samhälle och mångfald
https://www.mynewsdesk.com/se/deloitte/pressreleases/millennials-foertroende-foer-foeretag-minskar-vill-se-fokus-
paa-miljoe-samhaelle-och-maangfald-2877815
⁵³ The Weekend says He Will No Longer Work Wit H& M After ”Cooles Monkey” Hoodie. Time (2018)
https://time.com/5093734/the-weeknd-hm-monkey-hoodie/
⁵⁴ Titta på videon här: https://www.youtube.com/watch?v=Df0J6R3blWM&t=160s ⁵⁵ Intervju med Amir Nazari & Sofia Klingberg. (Okt 2020)

33	 32

IDEELL SEKTOR

Civilsamhället och rätten att organisera sig är en förutsättning för en levande
demokrati. Det civila samhället spelar en viktig roll i den demokratiska processen
genom att kanalisera medborgarnas synpunkter, intressen och energi in i den
politiska processen. Så vad innebär det för ett samhälle när en grupp inte kan
arbeta i den ideella sektorn, eller vara aktiva i civilsamhället, på samma villkor
som andra?

Att arbeta för att alla ska kunna delta i föreningslivet på samma villkor är alltså
en fråga om demokrati, men det är också en fråga om förtroende och tro-
värdighet för den enskilda organisationen och för ideell sektor i stort. Trots att
det inte finns ett krav på föreningslivet att uppfylla diskrimineringslagen, finns
det en stor relevans i att granska sin egen organisation och verksamheter och
arbeta antirasistiskt. Nedan ger vi några argument till varför.

Föreningslivet som arbetsgivare
Att förbättra människors livsvillkor och att utveckla demokratin är i mångt
och mycket hjärtat av det arbete som föreningslivet redan gör – just därför kan
det vara lätt att en känsla av att redan vara “bäst i klassen” växer fram. Men om
denna känsla står i vägen för att kunna granska den interna organisationen och
arbetsgivaransvaret är det ett stort problem.

Arbetsgivarföreningen KFOs forskningsrapport från 2018⁶⁰ visade att nio av
tio anställda i ideella föreningar i Sverige är födda i Sverige och färre än en av tio
uppgav att de vuxit upp i ett annat land. Global Bar visade⁶¹ att 95 procent av
personerna i ledningsgrupperna hos Sveriges 14 ledande biståndsorganisationer
är helvita; av 92 personer var endast fem icke-vita. Dessutom visade en annan
undersökning utförd av Global Bar att organisationer saknar en strategi för
mångfaldsarbete⁶² – det vill säga det första steget för förändring. Vill man fung-
era som en tummelplats för möten och idéer om rättighetsfrågor måste denna
brist på representativitet internt betraktas som ett viktigt utvecklingsområde.

Som vi lyft upp i andra kapitel handlar frågan inte bara om representation utan
även om att ha en inkluderande arbetsmiljö. Med tanke på att föreningslivet
drivs av värden snarare än profit är det kanske än viktigare för förtroendet att
detta tas på allvar. Black Lives Matter-rörelsen har fått globala effekter långt
bortom rörelsens egna krav. Som ett direkt resultat av den nordamerikanska
rörelsen bad exempelvis organisationerna Läkare utan gränser och Amnesty
Sverige om ursäkt för att de har rasistiska strukturer inom organisationerna som
man inte hanterat.⁶³ Detta har uppskattats men också blivit ett tillfälle för mer
kritik: krav på åtgärder, snarare än enbart ursäkter, lyfts. Dessa exempel visar
att antirasism är en avgörande förtroendefråga för föreningslivet – om det inte
tillförs resurser och en verklig förändring i organisationskulturen sker riskerar
organisationerna att skada sitt rykte.

tillgängligt sätt erbjuda denna service till alla invånare oavsett identitet och
bakgrund, och utan risk för diskriminering. För att leva efter den demokratiska
principen krävs ett aktivt arbete med antirasism, icke-diskriminering och inklu-
dering.

Drivkraften måste också ligga i att skapa goda arbetsplatser inom den offentliga
sektorn och att fokusera på den egna arbetsplatsen för att motverka rasism och
diskriminering, och inkludera alla arbetstagare på lika villkor.

Regeringens nationella plan mot rasism och hatbrott uttrycker att ”Sverige ska
vara ett land fritt från rasism och hatbrott”⁵⁶ – och vill se att dessa insatser utförs
både av myndigheter, regionala och lokala aktörer samt civilsamhällesorganisa-
tioner. Sveriges kommuner och regioner (SKR) uttrycker att förebyggande och
motverkande av diskriminering och rasism är centralt i arbetet för de mänskliga
rättigheterna och grundläggande i en demokrati.⁵⁷

I Diskrimineringslagen ställs krav på alla arbetsgivare att arbeta med aktiva
åtgärder.

Två goda exempel
Länsstyrelsen i Stockholms Län driver projektet Vidga normen, där hand-
boken ”Vit Svart eller Brun – handbok om aktiva åtgärder kopplat till hudfärg”,
rapporten ”Antisvart rasism och diskriminering på arbetsmarknaden”, samt
rapporten ”Ett jämlikt arbetsliv - Hudfärgens betydelse på arbetsmarknaden”
publicerats i samarbete med andra aktörer. Dessa är tydliga och konkreta insatser
för ökad medvetenhet, kunskapsspridning och agerande kring diskriminerings-
frågor och rasism.

Rapporterna påpekar att strukturell diskriminering utifrån hudfärg idag berör
en omfattande del av befolkningen samt att det finns tydliga kopplingar mellan
inkomst, roller och hudfärg. Det innebär att trots likvärdig utbildning hos
sökande påverkar hudfärgen möjligheterna på arbetsmarknaden.

Göteborgs Stad arbetar för att för att stärka insatserna mot rasism och har i
samarbete med grundskoleförvaltningen tagit fram en praktisk handbok för att
bemöta rasism. Som en stor arbetsgivare och en viktig aktör i demokratifrågor
arbetar de mot en vision om nolltolerans mot rasism utifrån internationella
konventioner om mänskliga rättigheter.⁵⁸

Staden har också startat ett samarbete med Eccar,⁵⁹ en internationell organi-
sationen som startats på Unescos initiativ. Organisationen består av en sam-
manslutning av städer som arbetar för att motverka rasism, diskriminering och
främlingsfientlighet.

⁵⁶ http://vidganormen.se/inspiration/mot-psykolog-hanna-wallensteen-specialist-pa-minoritetsstress/
⁵⁷ hhttps://skr.se/skr/demokratiledningstyrning/manskligarattigheterjamlikhet/rasismdiskriminering.109.html
⁵⁸ Göteborgs Stads presentation om handlingsplan mot rasism - arbetsprocessen kring framtagandet, planens innehåll
samt verktyg för skolor https://www.youtube.com/watch?v=UlrzdcZPdDw&t=31m0s Kunskapsdag om rasism 30 september
2020. Presentationen börjar efter 03.03
⁵⁹ https://www.eccar.info/

⁶⁰ https://www.kfo.se/globalassets/kfo/relaterad-information/rapporter-mm/anstalld-i-det-svenska-civilsamhallet.pdf
⁶¹ http://globalbar.se/2020/08/granskning-nastan-helvitt-i-styrelse-och-ledning-for-bistandet/
⁶² http://globalbar.se/2020/08/mangfald-i-bistandet-de-flesta-saknar-strategi/
⁶³ http://globalbar.se/2020/06/rasism-i-bistandet-vi-har-svikit-vara-anstallda/
https://www.amnesty.se/aktuellt/vi-har-misslyckats/

35	 34

betydelsefull ingång till samhället. Insatser såsom uppsökande verksamhet och
andra initiativ för att inkludera exempelvis nyanlända i föreningslivet är mycket
viktiga för att fler ska få de här möjligheterna.

Studier som kartlägger rasism inom ideell sektor i Sverige är fortfarande få. Där-
emot finns siffror från Global Bar som visar att precis som i ledningsgrupperna
så är en överväldigande majoritet (90 procent) av styrelseledamöterna i Sveriges
14 ledande biståndsorganisationer helvita,⁶⁷ av sammanlagt 138 styrelseledamöter
var endast 14 icke-vita. Frågan om representation och inkludering är alltså en
fråga som är relevant både internt i organisationer och i deras verksamheter.

Med detta sagt är det mycket som händer i ideell sektor just nu när det kommer
till antirasism. Många processer pågår i olika organisationer för att skapa ett mer
inkluderande och självkritiskt civilsamhälle. Vissa börjar använda jämlikhetsdata,
andra utbildar sin personal. Antirasistiska rörelser hittar varandra och börjar ställa
krav. Ett exempel på det är nio antirasistiska organisationer i Malmöområdet
som tillsammans tagit fram ett manifest som beskriver deras förståelse av rasism
och antirasism, och vilka krav de jobbar gentemot.⁶⁸ Ett av kraven handlar om
arbetslivet. De skriver:

Med förståelse, vilja och organisering finns det många möjligheter och stor
potential för ideell sektor att vara den ledande aktören när det kommer till anti-
rasism inom arbetslivet.

Två goda exempel
Teskedsorden har under 2020–2021 drivit projektet Bredda Branschen som
handlar om civilsamhällets antirasistiska ansvar. Projektets målgrupp är anställda
inom civilsamhället och civilsamhällesorganisationer, och projektet fokuserar på
branschens ansvar vad gäller rasism och antirasism. Projektet syftar till att ”ge
verktyg och nätverk till dem som riskerar utsättas för rasism, samt metoder för
hur organisationer aktivt kan arbeta för en breddad bransch.” Under våren 2021
erbjuds flera nätverksträffar för olika målgrupper inom civilsamhället, både HR
och ledning och rasifierade och allierade anställda. Det här är konkreta insatser
för att höja kunskapen inom branschen med flera målgruppsperspektiv.

Föreningslivet i verksamhet
En rapport som organisationen Tamam släppte förra året⁶⁴ visar att rasifierade
barn och unga som engagerar sig ideellt möter rasism, både inom organisation-
erna och ute i verksamheterna. Bland annat lyfter rapporten att “unga personer
möts av samhällets krav att motstridigt avsäga sig allt som har med ens kultur att
göra samtidigt som en tvingas förklara och bevisa värdet av ens kultur”. Dessa
krav på individer, som börjar i redan barndomen, genererar en känsla av att
inte tillhöra och i förlängningen strukturellt utanförskap. Kravet på att prestera
bättre än alla andra är ett annat genomgående tema i rapporten.

Även IMs rapport om ungas möjligheter till en aktiv fritid⁶⁵ visar att rasism är
ett hinder för barn och unga att vara aktiva på sin fritid:

Många försvinner från föreningslivet då de blivit trakasserade eller känt utanför-
skap, men det kan också handla om att många inte ens hittar till föreningslivet
för att man exempelvis är ny i Sverige. Detta är en förlust för föreningslivet, och
även för individerna som lämnar eller aldrig hittar dit. Att inte ha en ingång
till föreningslivet innebär att man förlorar tillgång till en rad privilegier. Mikael
Johansson, projektledare på paraplyorganisationen ”Malmö Ideella”, berättar:

Engagemanget i föreningslivet skapar kontakter som för individer kan generera
möjligheter till praktik eller arbete. Det kan också ge individer en möjlighet
att få ansvar och uppdrag – erfarenheter som ökar ens kvalifikationer på arbets-
marknaden. På samma sätt menar Johansson att en utebliven ingång till för-
eningslivet innebär en förlust av dessa potentiella privilegier och därmed även en

⁶⁴ “Rättvis Organisering”, Tamam - vänskap utan gränser, utgiven september 2020
⁶⁵ ”Nio hinder och 150 förslag på lösningar -en kartläggning av integration och inkludering för en aktiv fritid”, IM,
utgiven 2020
⁶⁶ ”Nio hinder och 150 förslag på lösningar -en kartläggning av integration och inkludering för en aktiv fritid”, IM,
utgiven 2020 s. 85

”En ungdom berättade om ett tillfälle då han provtränade med en
fotbollsförening och de slumpmässigt delades upp i lag om tre mot tre. När
tränaren noterade att det ena laget bestod av spelare med ljus hy och det

andra laget med mörk hy skrattade han och utbrast ‘det blev invandrarna
mot svenskarna, nu kör vi!’. Ungdomen slutförde träningen men

kom inte tillbaka. Han började inte hos någon annan förening heller.” ⁶⁶

”Jag är uppväxt i föreningslivet och har därför haft förmån att få
vissa privilegier genom att jag har fått kompisar, jag har fått

erfarenhet som jag tar med mig genom livet och som jag använder än
idag. Jag har fått göra mycket roliga saker, jag har fått vara med i en
gemenskap som har skapat någonting hos mig. Det kan vara att man
spelade fotboll och gjort mål och det har varit kul på det här sättet,

men också samtidigt känslan att ha varit aktiv i en förening som jobbar
för andra människor och att man gör någonting bra tillsammans.”

⁶⁷ http://globalbar.se/2020/08/granskning-nastan-helvitt-i-styrelse-och-ledning-for-bistandet/
⁶⁸ http://antirasism.nu/

37	 36

”Vi vill ha en arbetsmarknad utan diskriminering. Vi vill ha
fackföreningar som representerar oss. För oss som känner av rasism
och diskriminering när vi söker jobb krävs både en arbetsmarknad

med full sysselsättning och en aktiv arbetsmarknadspolitik mot
diskriminering och med positiv särbehandling.”

	 38

Amnesty har sedan 2019 drivit en grundlig process med strävan mot en jämlik
organisation där alla människor välkomnas och inkluderas. För att göra detta
har de använt sig av jämlikhetsdata, en metod för att identifiera och synliggöra
eventuella strukturella hinder av diskriminering. Kartläggningen omfattar hela
organisationen och har gjorts bland såväl anställda som medlemmar.

Genom att använda sig av jämlikhetsdata följer Amnesty rekommendationerna
från FN, EU-kommissionen och Diskrimineringsombudsmannen. Samtliga
instanser är tydliga med att det behöver finnas statistisk för att effektivt kunna
genomföra ett antidiskrimineringsarbete, dvs statistik utifrån de olika diskrimi-
neringsgrunderna så som etnicitet och hudfärg. Statistiken kommer att tydlig-
göra var Amnesty måste sätta in resurser för att åtgärda eventuell diskriminering
och ojämlikhet inom organisationen.

Genom att framöver samla in jämlikhetsdata med jämna mellanrum kan Amne-
sty se om det sker några förändringar och på så vis mäta om de insatser som görs
för att åtgärda diskriminering leder till en mer jämlik organisation.

Amnesty kommer att fortsätta att följa upp och utvärdera det arbete som pågått
de senaste åren, vilket är avgörande för att kunna få till en långsiktig och hållbar
förändring.

39

Det vi har belyst i den här rapporten är att rasism på svensk
arbetsmarknad är ett strukturellt problem som genomsyrar alla
delar av arbetslivet. Innan du kommit in på arbetsmarknaden,
under din tid i arbetslivet och när du kliver innanför dörren till
ditt hem – överallt påverkar rasismen. Men vi vet att det går att
göra något åt den. Utöver de rekommendationer vi ger för en
icke-diskriminerande rekrytering på s.17, en inkluderande
arbetsplats på s.25 och lika förutsättningar för medarbetares
privatliv på s.29 menar vi att arbetsgivare på det stora hela måste
göra tre saker – våga, ansvara och uppmana!

VÅGA PRATA RASISM!

Att synliggöra rasism och diskriminering är centralt för att kunna skapa
förändring och garantera individers lika rättigheter och möjligheter.

ANSVARA FÖR SITUATIONEN
OCH FÖRÄNDRINGEN

Som arbetsgivare har du enligt lag ansvar för att genomföra aktiva åtgärder.
Du har möjlighet att påverka den rekrytering ni genomför och hur inkluderad
arbetsplatsen är. Allt för att motverka rasism och diskriminering samt för att
främja lika rättigheter.

UPPMANA FLER ARBETSGIVARE
ATT GÖRA SOM NI

Dela med er av det arbete ni gör och de förändringar som sker för att inspirera
och uppmana fler att skapa en inkluderande arbetsmarknad och ett arbetsliv
med lika rättigheter och möjligheter.

VÅGA
ANSVARA
UPPMANA

41	 40

Tack för att du läst den här rapporten. Det betyder
att du ser vikten av ett jämlikt arbetsliv, ett arbetsliv
för alla i Sverige.

Det vi behöver nu är att fler agerar. Om du är arbets-
givare, ta tag i problemet. Kunskapen finns, använd den!

Om du är arbetstagare, ta de formella vägarna för
att rapportera diskriminering om du kan. Ta hjälp av
kollegor som är på din sida om du har sådana. Och
sätt den här rapporten i din arbetsgivares hand.
Eller hör av dig till oss på info@imsweden.org, så
skickar vi den!

IM är en idéburen, obunden medlemsorganisation som arbetar globalt
i samarbete med lokala aktörer, för en jämlik och medmänsklig värld.
Vi kämpar för en värld där människor av egen kraft kan ta sig ur fattig-
dom och utanförskap. Läs gärna mer på imsweden.org

