PAGE
2

Allmänna utskottets betänkande 4/2010 om ombudsinitiativ 2/2010
Främjande av mångfald på kyrkliga arbetsplatser
Ärende 2010-00284
Kyrkomötet har i plenum den 4 maj 2010 remitterat ärendet till allmänna utskottet. Utskottet har hört ordföranden för Finlands kyrkas prästförbund Jukka Huttunen, stiftssekreteraren för diakoni Kaisa Rauma, ecklesiastikrådet Risto Voipio, ecklesiastikrådet Pekka Huokuna och forskare Henrietta Grönlund.
Initiativets centrala innehåll
I initiativet föreslås att kyrkomötet beslutar att

1) ge Kyrkostyrelsen i uppgift att utarbeta ett mångfaldsprogram för kyrkans arbetsplatser
2) inkludera ledarskap för mångfald i kyrkans ledarskapsutbildningar
3) ålägga Kyrkostyrelsen att följa upp utvecklingen av mångfalden på kyrkans arbetsplatser.
Bedömning av initiativet
Initiativet motiveras med att kyrkan bör kunna utnyttja olikhet som en resurs. Främjande av mångfald och mångfaldsledarskap ger öppnare och mer motiverade arbetsgemenskaper och bättre arbetsresultaten. För kyrkans framtid har rekryteringen av bra medarbetare och de anställdas arbetshälsa stor betydelse. Enligt de undersökningar och utredningar som gjorts under de senaste åren utgör olika slags konflikter och dåligt arbetsklimat centrala utmaningar för kyrkan.
Den bedömning som i initiativet görs om nuläget på de kyrkliga arbetsplatserna är otvivelaktigt riktig. Praktiska erfarenheter vittnar om att både församlingsmedlemmarna och kyrkans anställda de facto representerar mångfald. Trots detta framträder kyrkan ofta som en relativt homogen arbetsplats, vilket bidrar till att skapa en delvis inbillad konformitet och rädsla för olikhet. Detta gäller särskilt religiösa övertygelser och olika fördomar. Inom kyrkan och dess arbetsgemenskaper förs knappast någon diskussion om gränserna mellan sund mångfald och splittrande heterogenitet.
Homogeniteten på kyrkans arbetsplatser kommer tydligast till uttryck i en synlig brist på olikhet. Kyrkan har inte tillnärmelsevis anställt funktionsnedsatta, invandrare och andra svårsysselsatta personer i den utsträckning som dess kristliga värdegrund förutsätter. Detta bryter ned kyrkans vittnesbörd och uppdrag att tjäna i världen. Ledarna för kyrkans arbetsplatser behöver stöd, anvisningar och uppmuntran för anställning av personer som har en svag ställning på arbetsmarknaden.
Enligt initiativet motiverar den kristna människosynen och kyrkans egna värderingar kyrkan till mångfald. Till de värderingar som kyrkan inte kan frångå hör varje individs människovärde, rätt till delaktighet samt ett gemensamt ansvar att axla människors olika utgångsläge. Kyrkan ska även på sina egna arbetsplatser leva enligt sina värderingar och därför motarbeta en arbetslivsutveckling som gör människor till instrument och som tillåter ojämlikt bemötande. Detta är nödvändigt för att kyrkan ska kunna försvara män​niskovärdet och förkunna kärlek till nästan, delaktighet och nåd. Kyrkan bör ha egen målinriktad verksamhet för utveckling av ett humant arbetsliv som värdesätter mångfald. Detta är en förutsättning för att kyrkan ska kunna vara en god förebild i samhället och försvara individer, familjer och hela samhället mot ett arbetsliv som är ojämlikt och destruktivt för människan och som behandlar människor som instrument.

Det finländska samhället och vår kyrka uppvisar redan nu mångfald via sina medlemmar. För att kunna möta denna verklighet bör kyrkan godkänna och införa mångfald även bland sina egna anställda.
Avsikten med initiativet är att svara mot de utmaningar som beskrivs genom att ge Kyrkostyrelsen i uppgift att bereda ett mångfaldsprogram som ska dra upp riktlinjer för kyrkans värderingar och mål i arbetslivet samt ge arbetsgemenskaperna konkreta anvisningar som de kan tillämpa i sin egen omvärld. Syftet är att det gemensamma programmet ska hjälpa chefer och förtroendevalda att främja arbetshälsan på arbetsplatserna så att inte varje församling behöver göra samma arbete. Programmet utgör också ett kraftigt samhälleligt ställningstagande som kyrkan för fram mot de hårda och skadliga drag som finns i arbetslivet. Mångfald bör också inkluderas i kyrkans ledarskapsutbildningar och utvecklingen av mångfalden på kyrkans arbetsplatser bör följas upp.

Initiativet ger detaljerade anvisningar om mångfaldsprogrammets innehåll och praktiska genomförande. Programmet ska enligt initiativet innehålla motiveringar för mångfald på kyrkans arbetsplatser (varför) och konkreta rekommendationer om hur mångfalden bör främjas (hur). Till dessa hör bland annat följande:
 kyrkans värderingar och mål för arbetslivet, baserade på kyrkans människouppfattning och värdegrund
 goda erfarenheter och skyldigheter från det omgivande samhället
 konkreta riktlinjer och åtgärdsrekommendationer i anslutning till mångfald: ledarskap, medvetandegörande och bearbetning samt mångfald som en resurs på kyrkans arbetsplatser
 anvisningar om sociala sysselsättningsåtgärder, positiv särbehandling och tillämpning av sociala kriterier anpassade till kyrkans omvärld.
Enligt initiativet kan kyrkans mångfaldsprogram för arbetslivet i praktiken genomföras till exempel så att Kyrkostyrelsen tillsätter en expertarbetsgrupp med uppgift att utarbeta ett mångfaldsprogram för kyrkans organisationer. Arbetsgruppen kan utnyttja det utvecklingsarbete som gjorts inom olika samhällssektorer samt kyrkans egna undersökningar och projekt. I fråga om att inkludera mångfaldsledarskap i kyrkans ledarskapsutbildning kan kyrkan ta exempel av de anvisningar och publikationer som redan finns i andra samhällsorganisationer. De åtgärder som vidtas för att främja mångfald ska följas upp regelbundet och beaktas i kyrkans olika rapporter.
Allmänna utskottet har försökt bedöma huruvida det föreslagna mångfaldsprogrammet kan svara mot den utmaning som beskrivs i initiativet. Först finns det dock anledning att redogöra för vad mångfald innebär inom kyrkan.
Mångfalden och kyrkan
Det centrala begreppet i initiativet, mångfald, kan definieras på många sätt. För det första kan mångfald förstås via jämlikhetsbegreppet så, att kyrkans mångfald innefattar alla individers olikhet utifrån vilken jämlikhetslagstiftningen förbjuder diskriminering. Sådana kriterier för diskriminering är till exempel etniskt eller nationellt ursprung, nationalitet, språk, kön, ålder, hälsotillstånd, handikapp, sexuell läggning, könsidentitet, religion och övertygelse. Förstått på detta sätt kan mångfaldsprogrammet inskränkas till att följa nu gällande lagstiftning. Ett problem i samband med denna lösning är dock lagarnas och förordningarnas negativa karaktär som fäster uppmärksamhet snarare vid lagbrott än vid att lagen följs. Lagen förbjuder diskriminering men skapar inte tillräckligt med positiva attityder för att förhindra diskriminering och ingriper inte heller i sådana strukturer eller sådan praxis som möjliggör diskriminering. På lag- och förordningsnivå är det alltså inte möjligt att svara mot det problem som förs fram i initiativet. Kyrkan bör däremot finna ett eget, positivt och sporrande sätt att definiera mångfald.

På arbetsmarknaden står kyrkan inför utmaningen att kyrkan dels är en arbetsplats som regleras av samma lagar och förordningar och som fungerar enligt samma mänskliga lagbundenheter som alla andra arbetsplatser, dels är ett religiöst samfund vars värderingar inte är grundade på världslig lagstiftning. Ur kyrkans synvinkel vore det alltså bäst att eftersträva en sådan mångfald som utgår ifrån kyrkans egna värderingar och uppfyller de kriterier som samhället ställer. Sådan mångfald innebär inte att kyrkan ska räkna upp enskilda arbetstagargruppers särskilda behov och utarbeta detaljerade regler för arbetslivet, utan snarare att de principer som stiger fram ur kyrkans tro och värderingar ska formuleras för arbetslivets behov. Definierad på detta sätt garanterar mångfalden att individer inte diskrimineras och styr dessutom arbetsplatserna i samma riktning, mot genomförande av kyrkans grundläggande uppgift i deras egen omvärld, genom att värna om att såväl de enskilda anställda som församlingens medlemmar mår bra. Det är alltså framför allt fråga om att påverka ledarskapet och attityderna på kyrkans arbetsplatser. För att detta ska kunna genomföras behövs, utöver ädla principer, även praktiska anvisningar och nödvändig utbildning, för att kyrkans arbetsplatser verkligen ska kunna dra nytta av principerna.
Mångfaldsprogram
Den följande frågan är huruvida ett mångfaldsprogram kan svara mot den angivna utmaningen och vad som kan uppnås med programmet.
Utgående från sakkunnigbedömningar är det uppenbart att kyrkans arbetsplatser och i synnerhet cheferna är i behov av uppmuntran och praktiska verktyg för att tillämpa mångfald. Mest uppenbart är detta i fråga om sysselsättning av dem som har den sämsta ställningen på arbetsmarknaden. Trots att det inom kyrkan finns betydande kunskap om de mest utsatta medmänniskornas livssituation besitter arbetsgemenskaperna inte tillräckligt med kompetens för utnyttjande av de sysselsättningsstöd som samhället erbjuder. I detta hänseende kunde kyrkans arbetsplatser ta lärdom av den kommunala sektorn och dra nytta av samarbete med Närings-, trafik- och miljöcentralerna.
Mångfaldsprogrammet kan ge cheferna för kyrkans arbetsplatser direkta anvisningar om den information och de handlingssätt som behövs för att de som är i en svag ställning på arbetsmarknaden ska få arbete. Programmet ska vara tillräckligt konkret och enkelt. Av programmet ska framgå vilken nytta arbetsplatsen kan ha av det med avseende på såväl kristet vittnesbörd och tjänande som god ekonomiförvaltning.
Undersökningar visar också klart på att kyrkans arbetsplatser besväras av dåligt arbetsklimat. Spänningarna i arbetsklimatet gäller ofta ledningen och rättvis fördelning av arbetet och i bakgrunden finns verkliga eller förmodade skillnader i åsikter eller föreställningar samt fördomar. Mångfald inom kyrkan kan dock inte i detta avseende innebära en anarki av allehanda värderingar, trosriktningar och övertygelser utan det är snarare fråga om gemensamt överenskomna spelregler och om att låta de anställda satsa hela sin kapacitet på att förverkliga gemensamma mål.

Mångfaldsprogrammet kan svara mot denna utmaning genom att lyfta fram mångfaldsfrågor på arbetsplatsen och ge redskap för att hantera dem samt ge exempel på fungerande praxis. Ambitionen är att programmet varaktigt ska förändra verksamhetskulturen så att den blir mer tolerant och fördomsfri i fråga om olikheter bland de anställda och församlingsmedlemmarna; detta låter sig göras genom en kontinuerlig inlärningsprocess på arbetsplatserna. Utgångspunkten för processen bör inte vara skillnader utan förenande faktorer och målet är att alla anställda ska kunna samarbeta över åsiktsgränserna. Mångfaldsprogrammet ska hjälpa alla anställda att finna sin egen plats i arbetskollektivet och samverka med alla anställda på arbetsplatsen. Programmet ska med andra ord skapa enhet inom kyrkan genom att jämka samman de olikheter som finns mellan individerna i arbetsgemenskapen.
Utskottets ståndpunkt
Utskottet anser att ett väl genomfört mångfaldsprogram med relativt liten ekonomisk insats kan svara på många av de utmaningar som förs fram i initiativet. Detta förutsätter dock att den mångfald som eftersträvas i programmet har sin grund i kyrkans gemensamma tro och värderingar och leder till att mångfald på dessa grunder främjas på kyrkans arbetsplatser. Genuin mångfald uppmuntrar och frigör kyrkans anställda att tjäna det gemensamma målet i samarbete med andra genom att visa tolerans mot individernas olika förmåga, färdigheter, bakgrund, begränsningar, attityder och orienteringar. För att lyckas ska mångfaldsprogrammet innehålla tillräckligt med praktiskt inriktade och konkreta handlingsmodeller för arbetsplatsernas ledning, för att programmet ska kunna genomföras på ett sätt som gagnar arbetsplatserna och helhetskyrkan och inte leder till ytterligare belastning av arbetsgemenskaperna.

Ett bra mångfaldsprogram fungerar som ett principprogram som genomsyrar hela kyrkan och som beaktas i all personalutbildning, särskilt i ledarskapsutbildningen men också i samband med alla frågor som anknyter till de anställdas yrkesidentitet. En sådan vittgående satsning innebär att programmet bör inkluderas i alla nu existerande utbildningar.

Mångfaldsprogrammet kan också för kyrkan utgöra ett socialetiskt ställningstagande mot ett allt hårdare arbetsliv som är nedsättande för människovärdet. Ett sådant ställningstagande visar att kyrkan är oroad över de missförhållanden som råder både på kyrkans egna arbetsplatser och i samhället i stort och att kyrkan arbetar för en kristen människosyn och medmänsklig kärlek till nästan. En sådan positiv och proaktiv verksamhet ligger just nu rätt i tiden i vårt samhälle och i vår kyrka eftersom människor nu frågar efter kyrkans verkliga åsikt och praktiska åtgärder i frågor som gäller likställhet och mångfald.

Frågan om hur utvecklingen av mångfalden bäst kan följas upp blir aktuellt först i samband med planeringen av programmet.
Utskottets förslag
Allmänna utskottet föreslår att initiativet överförs till Kyrkostyrelsen för åtgärder.

Kangasala den 26 oktober 2010
För allmänna utskottets I avdelning
Hannu Niskanen

Mika KT Pajunen
ordförande

sekreterare
I behandlingen av ärendet deltog ordförande Hannu Niskanen och medlemmarna Timo Alaräisänen, Jari Kolehmainen (delvis), Taisto Kontinen, Liisa Lahti, Annika Määttänen, Aulis Mölsä, Liisa Pitkänen, Liisa Pura, Tuula Rikala, Mikko-Matti Rinta-Harri, Minnamaria Tammisalo och Reetta Uusitalo.
