

Postadresse Besøksadresse E-post/Internett

Postboks 9191 Grønland Hausmanns gate 17 post@utdanningsforbundet.no Tlf. + 47 24 14 20 00 Org.nr. 884 026 172

0134 OSLO 0182 OSLO www.utdanningsforbundet.no Faks + 47 24 14 21 00 Bankkonto 1600.40.30714

 Vår dato Deres dato Vår referanse Vår saksbehandler

16.01.2013 12/01257-14 May-Britt Heimsæter

Avdeling Deres referanse Arkivkode Direkte telefon

Seksjon for juridiske
spørsmål

 62 24142229

Barne-, likestillings- og inkluderingsdepartementet

Postboks 8036 Dep

0030 OSLO

Høyring NOU 2012:15 Politikk for likestilling

Vi viser til departementet sitt høyringsbrev av 12.10.2012 og oversender her svaret vårt.

Utdanningsforbundet leverte òg høyringssvar i forbindelse med NOU 2011:18 Struktur for

likestilling. Utdanningsforbundet var positiv til å opprette ein ny organisasjonsstruktur

inkludert eit eige likestillingsdirektorat med fem regionskontor. Utdanningsforbundet støtta og

at det skulle opprettast eit forum for likestilling (trepartssamarbeid).

Utdanningsforbundet støttar i all hovudsak utvalet sine tilrådingar i NOU 2012:15 Politikk for

likestilling.

Utvalet sin bruk av forsking, samling av kunnskap og analyse på likestillingsfeltet gir eit godt

bilete av stoda i Noreg.

Utdanningsforbundet er nøgd med at utvalet har lagt rettferdsprinsippet til grunn for arbeidet,

og vektlagt eit overordna, fleirdimensjonalt og samfunnspolitisk perspektiv på utgreiinga. Ein

målretta og tiltaksorientert politikk for likestilling er ei samfunnsutfordring, og sjølv om

likestillings- og diskrimineringslovgjevinga beskyttar individet, er det kollektivet som må

finne løysingane i ein konstruktiv dialog omkring utvalet sine fire innsatsområder; folkestyre,

valfridom, fordeling og sårbarheit.

Utdanningsforbundet er einig i at alle, uansett kjønn og bakgrunn, har lik rett og moglegheit til

å delta i demokratiet, til å ta frie og uavhengige utdannings- og yrkesval. Desse er viktige

føresetnader for at eit samfunn skal vere ope og rettferdig. At ansvar og økonomiske rammer

delast likt mellom kjønna, er også nødvendige føresetnader for reell likestilling.

I NOU 2012:15 Politikk for likestilling har barnehage og skule ein sentral plass i

implementeringa i fleire av forslaga som skisserast og utgreiast. Utdanningsforbundet meiner

at arbeidet for eit rettferdig og likestilt samfunn er ein del av lærarprofesjonen sitt etiske

ansvar og samfunnsmandat. Utdanningsforbundet ynskjer ei konkret satsing på eit målretta og

systematisk arbeid for å fremme likestilling og likeverd på eit overordna nivå og i kvar enkelt

barnehage og skule.

2

Utdanningsforbundet ser at arbeidslivet både speglar og er sentral premissleverandør for

verdiane i eit samfunn. Derfor er verdsettinga av ulike yrke og profesjonar avgjerande for ein

vellukka og gjennomførleg likestillingspolitikk.

Av same grunn bør partane i arbeidslivet ha eit målretta og forpliktande likestillingsperspektiv

i tariffpolitikken. Utvalet viser til Lønnskommisjonen sine konklusjonar (NOU 2008:6

Likelønnskommisjonen) på at dei største utfordringane ligg i den kjønnsdelte

arbeidsmarknaden. Kvinnedominerte yrke er i hovudsak dårlegare betalt enn mannsdominerte

yrke.

Utdanningsforbundet meiner det er beklageleg at utvalet ikkje kjem med konkrete forslag om

korleis vi kan oppnå likelønn i Noreg.

Utgreiinga viser til at det er ein svært kjønnsdelt arbeidsmarknad i Noreg og at unge ofte vel

tradisjonelt når dei skal velje yrke og utdanning. Utvalet ynskjer blant anna at arbeidet mot

kjønnsstereotypiar må prioriterast tidleg i utdanningsløpet. I rapporten er det lagt lite vekt på

samfunnspåverking elles når det gjeld jenter og gutar sine identifikasjonar og val. Vi tenkjer

då særleg på media og reklamen sin aukande innflytelse, forsterka av teknologien sine mange

moglegheiter, for eksempel sosiale medium.

I utgreiinga kjem det fram at det er lite fokus på likestilling i barnehage og skule. I mange av

tilrådingane blir det brukt ord som «kan» og «bør». For å oppnå resultat må det tydeleg

komme fram i tilrådingane og tiltaka kven som har ansvaret og kva ein er forplikta til.

Likestillingsarbeidet må forankrast i planverket i heile utdanningsløpet. Blir det opp til den

enkelte barnehage og skule å søke midlar eller å ha fokus på dette arbeidet, kan det lett bli

nedprioritert i ein travel kvardag.

Det har tidlegare kome gode handlingsplanar og rettleiingar for likestillingsarbeidet i Noreg.

Alle handlingsplanar og rettleiingar må sjåast i samanheng for å vurdere kva slag utvikling det

har vore i arbeidet med likestilling. Utdanningsforbundet etterlyser derfor ein oversikt over

kva som har blitt gjennomført av tiltak, for eksempel i «Likestilling 2014».

Utdanningsforbundet vil presisere at gode planar har liten verdi dersom dei ikkje blir følgd

opp i praksis.

Utdanningsforbundet vil kommentere utvalde program og tilrådingar på dei fire områda.

Folkestyre

Likestilte vallister og program for breidde i folkestyret

Utvalet tilrår at det blir teke inn i vallova at kommunestyre, fylkesting og storting drøftar

likestillingsstatus i det gjeldande folkevalde organet hausten før kvart val. Det blir avgjort ved

alminneleg fleirtal om det skal stillast krav om at kvart kjønn skal vere representert med minst

40 prosent på vallister ved det kommande valet.

Utvalet tilrår òg eit landsdekkande program for breidde i folkestyret, med mål å auke

kvinneandelen og andelen med etnisk minoritetsbakgrunn lokalt, regionalt og nasjonalt.

3

 Utdanningsforbundet støttar tilrådingane. Det er viktig å arbeide for likestilt deltaking i det

politiske Noreg.

Valfridom

Program for frie utdanningsval

Utvalet tilrår at det blir sett i gang eit landsdekkande program for frie utdanningsval. Dette er

ei pedagogisk satsing på likestilling. Utvalet foreslår å etablere eit eige ressursmiljø for å

fremme likestilling i lærarutdanning og læremiddel. Dei foreslår også bruk av

incentivordningar som likestillingsstipend og kjønnspoeng.

Den pedagogiske satsinga på likestilling, som blir tilrådd for heile utdanningsløpet, krev

kompetansehevingstiltak retta mot barnehagen og skulen, i form av rettleiings- og

opplæringstiltak. Utvalet tilrår at satsinga driftast av direktoratet for likestilling, slik det er

foreslått i NOU 2011:18 Struktur for likestilling, i eit samarbeid med Utdanningsdirektoratet.

 Utdanningsforbundet støttar tilrådingane, men vil peike på at tilsette i barnehage og skule

må ha avsett tid og ressursar til desse tiltaka, om det skal være realiserbart.

 Utdanningsforbundet meiner det er viktig å styrke Kunnskapsdepartementet sitt ansvar for

likestillingsarbeidet i barnehage og skule.

Utvalet foreslår styrking av likestillingsperspektivet i rådgjevingstenesta. Det inneber styrking

i faget utdanningsval spesielt og mentorordningar i vidaregåande opplæring innanfor sterkt

kjønnssegregerte fag.

 Utdanningsforbundet støttar tilrådinga og ynskjer ei brei satsing gjennom ei styrka

rådgjevingsteneste. Rådgjevingstenesta blir prioritert ulikt, tidsressursen er for knapp og

kompetansen varierer. Det er viktig å rettleie mot utdannings- og yrkesval som ikkje

segmenterer kjønnstradisjonar. Styrka rådgjeving kan òg bidra til å hindre fråfall. Dersom

dei unge fortset å velje så tradisjonelt som i dag, vil den kjønnsdelte tendensen i

arbeidsmarknaden forsterkast.

 Styrkinga av rådgjevingstenesta må vere forpliktande og ikkje opp til kvar enkelt

kommune.

Utvalet tilrår etablering av eit ressursmiljø for å styrke arbeidet med likestilling i førskule- og

lærarutdanning og i læremiddel. Ressursmiljøet skal etablerast som ein fagleg uavhengig

komité eller eit råd som administrativt kan forankrast i eit direktorat for likestilling.

 Utdanningsforbundet støttar forslaget fordi høgare utdanning og særleg lærarutdanningane

har behov for ein slik ekstrainnsats for å fokusere på og skolere i likestilling i barnehage

og skule. Vidare er det behov for eit ressursmiljø som bidrar fagleg til likestilling og til

arbeid mot diskriminering i læremidla.

4

Som verkemiddel til likestilling i utdanningsval tilrår utvalet incentivordningar som

likestillingsstipend. Utvalet foreslår at ein kan få likestillingsstipend både i vidaregåande og

høgare utdanning, dersom ein vel ei studieretning med sterk underrepresentasjon av eins eige

kjønn.

 Utdanningsforbundet støttar ikkje ordninga med likestillingsstipend. Utdanningsforbundet

meiner dette verkemiddelet har avgrensa verdi sett i forhold til det viktige

haldningsskapande arbeidet som må prioriterast i barnehage, skule og i samfunnet elles.

Utvalet tilrår ein meir målretta og systematisk bruk av den eksisterande ordninga med

kjønnspoeng innan høgare utdanning, og ein gjennomgang av kva fag som oppfyller kriteriene

for å få kjønnspoeng.

 Utdanningsforbundet støttar at eksisterande ordning med kjønnspoeng blir gjennomgått og

utvida, og ser det som viktig å få fram erfaringar ein har så langt.

Trepartsavtale

I høyringssvar på NOU 2011:18 Struktur for likestilling understrekar Unio behovet for eit

systematisk partssamarbeid om likestilling. Utvalet si tilråding av ei trepartsavtale om

likestilling i arbeidslivet vil vere eit godt tiltak for å møte dei store likestillingsutfordringane.

 Utdanningsforbundet støttar utvalet si tilråding om at myndigheitene tar initiativ til eit slikt

samarbeid etter mønster av IA-avtalen.

Utvalet foreslår at denne trepartsavtala skal vere ei sjølvstendig avtale på nasjonalt og lokalt

nivå.

 Utdanningsforbundet meiner at eit trepartssamarbeid kan bidra til å løyse

likestillingsutfordringar lokalt. Likestillingsavtala bør byggast opp rundt aktivitetsplikta i

likestillings- og diskrimineringslovgjevinga. Det er viktig med eit aktivt likestillingsarbeid

på alle nivå, og tillitsvalde må i sterk grad medverke.

Utvalet foreslår at arbeidsgjevar si plikt til å drøfte aktivitetsplikta med dei tilsette må komme

fram i lovteksten.

 Utdanningsforbundet meiner at ei slik forankring i lovverket er svært viktig for å oppnå

trepartsavtala sin intensjon om større aktivitet og meir treffsikre likestillingstiltak.

Utvalet tilrår at utgreiingsplikta fell bort, om ein inngår likestillingsavtale.

 Utdanningsforbundet er einig i at ei likestillingsavtale i seg sjølv kan bidra til aktivt

likestillingsarbeid, og at bortfall av rapporteringa kan vere eit incentiv til å inngå

likestillingsavtale. Men bortfall av utgreiingsplikta kan gjere det vanskelegare å kontrollere

om aktivitetsplikta blir følgd opp i den enkelte verksemd. Utdanningsforbundet meiner

derfor at ei likestillingsavtale må innehalde ei form for evaluering, for å sikre at

likestillingsavtala blir følgd opp.

5

Fordeling

Utvalet meiner dagens foreldrepengeordning ikkje likestiller fedrar og mødrer som

omsorgspersonar. Utvalet tilrår at fedrar får sjølvstendig rett til uttak av foreldrepengar.

Forslaget inneber at gjeldande aktivitetskrav for mor, når far tar ut foreldrepengar, fell bort.

 Utdanningsforbundet støttar at fedrar får sjølvstendig rett til uttak av foreldrepengar. Det er

òg viktig at far får ha den reelle omsorga den tida han er i permisjon, slik mor har når ho

har permisjon åleine. Utdanningsforbundet er redd for at bortfall av aktivitetsplikta for mor

når far har permisjon, kan føre til det motsette.

Utvalet tilrår at foreldreperioden etter fødsel delast i tre like store delar; ein del til mor, ein del

til far og ein fellesdel dei fritt kan dele mellom seg.

 Utdanningsforbundet støttar utvalet si tilråding om tredeling av foreldrepermisjonen.

Utvalet tilrår at det blir innført ei minsteyting på inntil 2G for dei som ikkje har opparbeidd

seg rett til foreldrepengar gjennom yrkesaktivitet.

 Utdanningsforbundet støttar ei slik minsteyting, då det vil gje økonomisk tryggleik for

personar med svak arbeidstilknyting. Det er viktig at det blir sett i gang tiltak som

kvalifiserer for og aukar tilgangen til arbeidslivet for desse personane.

Utvalet foreslår at det blir innført rett til omsorgspengar ved nære pårørande sin sjukdom etter

folketrygdlova. Forslaget er på 10 dagar og skal organiserast etter same prinsipp som ved

sjuke barn.

 Utdanningsforbundet støttar dette forslaget. Med denne ordninga kan omsorgsarbeidet

lettare kombinerast med lønna arbeid.

Sårbarheit

Program for førebygging av seksuell trakassering

Utvalet foreslår eit program for å satse på det førebyggjande arbeidet på ungdomstrinnet og i

vidaregåande skule. Arbeidet for å auke bevisstheita om kjønn, kropp og seksualitet blir gjort

til ein integrert del av skulen sin innsats mot mobbing.

 Utdanningsforbundet presiserer behovet for å ha eit breiare perspektiv på førebygging og

trakassering med fokus på menneskeverdet. For eksempel er det viktig å ha respekt for

menneske uansett kva familiestruktur ein lever i.

 Utdanningsforbundet støttar utvalet si tilråding på dette området, men meiner arbeidet med

fordel kan inkludere barnehagen og barnetrinnet i tillegg.

Det er mykje merksemd rundt barn og ungdom som opplever å bli trakassert og mobba via dei

elektroniske media. Skulen har ei viktig rolle når det gjeld å skape haldningar og å undervise

6

på måtar som motverkar diskriminering. Kunnskap om seksualitet, kjønnsroller, forventningar

og maktkampar mellom unge kan bidra til å førebyggje kjønnsrelatert mobbing.

 Utdanningsforbundet meiner det er rimeleg at skulen tek ein del av ansvaret for korleis

elevane skal nytte media og korleis dei kan ta vare på eigen identitet og integritet i

kommunikasjonen over nett.

 Utdanningsforbundet støttar behovet for kunnskap for alle tilsette, og helsesystertilbodet

må vere tilgjengeleg på alle skular kvar dag.

Lovgrunnlaget

Utvalet tilrår at det blir eit eige punkt i opplæringslova § 9a om forbod mot seksuell

trakassering.

 Utdanningsforbundet støttar utvalet i at forbod mot seksuell trakassering blir teke inn i

denne paragrafen, slik at dette blir tydeleggjort.

Utdanningsforbundet vil igjen påpeike at alle, uansett kjønn og bakgrunn, må få lik rett og

moglegheit til å delta i demokratiet, og til å ta frie og uavhengige utdannings- og yrkesval. Slik

kan vi få eit samfunn som er ope og rettferdig.

Med vennleg helsing

Utdanningsforbundet

Vigdis Sandmo Eriksen May-Britt Heimsæter

seksjonssjef seniorkonsulent

Kopi: Unio

