
Loveleen Rihel Brenna

Mangfoldsledelse

Mangfold og likestilling som bærekraftig konkurransefortrinn

[image:]

[image: Cappelen Damm]

Loveleen Rihel Brenna

Mangfoldsledelse

Mangfold og likestilling som bærekraftig konkurransefortrinn

[image: Cappelen Damm]

Til mine tre barn, Manav, Siddhant, Aryana og mitt barnebarn Eva Sahara

Innledning

Denne boken er for deg som vil være en leder for det 21. århundre. Den handler om hva ledelse av mangfold innebærer, og hva som skal til for å oppnå økt verdiskaping gjennom mangfoldsledelse.

Moderne ledere og virksomheter utfordres av globalisering, internasjonal handel, disruptiv (banebrytende) teknologi og innovasjoner. Utfordrende, men nødvendige, bærekraftsmål, konkurranse om talentene og skjerpede krav til effektivitet er mantra politikere, ledere og entreprenører stadig bruker når de beskriver snubletråder for vekst og verdiskaping. Sammen med dette reises også to andre store spørsmål: Hvordan skal vi øke antall kvinner i lederposisjoner? Og hvordan skal vi sikre økt mangfold i arbeidslivet?

Mange snakker om at mangfold bidrar til økt bærekraft, verdiskaping og innovasjon. Vi hører engasjerende foredrag på konferanser og seminarer, toppledere nevner mangfold og likestilling i intervjuer, taler og på selskapets nettsider. De forteller oss at mangfold bidrar til:

Økt innovasjonskraft

Økt effektivitet

Økte gjennomsnittsprestasjoner

Økt konkurransekraft

Styrket talentrekruttering

Merkevarebygging

Men det er få som sier noe om hvordan mangfold bidrar til økt verdiskaping. Vi får ikke vite hvordan de som ledere jobber for å utløse potensialet i mangfoldet, eller hvordan de har utviklet eller transformert sin organisasjonskultur for å benytte alle ressursene i mangfoldet. Hvordan har de ledet for å endre holdninger, gamle vaner, systemer og språk? Og hvordan har de skapt en kultur som ønsker annerledeshet og mangfold velkommen? Hvilke ledelsessystemer for mangfold har virksomheten implementert? Og hvordan? Hvordan har de kommet forbi oppfatninger om at det er vanskelig å måle verdien av mangfold og likestilling i kroner, eller vi setter ikke en prislapp på hvorfor økt kvinneandel og mangfold er viktig for oss.

Det er vårt ansvar som arbeidsgiver å gjenspeile samfunnet. Alt kan ikke måles i kroner og øre, sier mange ledere jeg har møtt. Disse lederne snakker om mangfold som samfunnsansvar, men ikke om hvordan de utnytter og leder mangfold for å skape verdier. De forteller ikke hvilke grep selskapet har tatt for å rekruttere, utvikle og beholde mangfold, og benytte potensialet i mangfoldet. Hvordan jobber de for å kunne møte fremtidens muligheter og utfordringer på beste måte? Hvordan har de bygget kunnskap og kompetanse på individ- og organisasjonsnivå? Dette er spørsmål vi sjelden får svar på. Er det kanskje fordi lederne ikke selv har stilt dem, eller fordi de ikke fullt ut forstår viktigheten av svarene?

Jeg har jobbet med inkluderings- og mangfoldsarbeid siden 1995. Først med barn og unge som har vokst opp med flere kulturer og verdisett. I 1997 skrev jeg min første bok Mulighetenes barn – å vokse opp med to kulturer hvor jeg brukte begrepet bindestreksidentitet, for eksempel indisk-norsk, for å synliggjøre hvilke utfordringer og styrker en flerkulturell oppvekst rommer. I boken tok jeg også med erfaringene til diplomat- og misjonærbarn. Min tilnærming var mulighetene og styrken som lå i en flerkulturell oppvekst. Målet var å gi «mulighetenes barn» konkrete verktøy og økt innsikt i hvordan deres oppvekst med flere kulturer kunne bli en styrke. De ble kjent med hva som er likt og hva som er ulikt mellom de ulike virkelighetene de forholdt seg til. For eksempel er sorgen over å miste noen man er glad i universell, mens måten sorgen uttrykkes på, bearbeidingsprosessen og ritualer rundt et dødsfall, kan være kulturelt betinget. Denne tilnærmingen bidro til at deltakerne på mine kurs ble kjent med hverandres likheter, og håndterte ulikhetene bedre.

På samme måte er mangfoldsledelse knyttet til lederes evne til å bygge felles identitet og en sterk inkluderende kultur, ved å ta utgangspunkt i likhetene mellom ansatte og anerkjenne ulikhetene som en styrke. Potensialet i mangfoldet forutsetter en proaktiv praksis der lederen anerkjenner, utvikler og bruker de ansattes mangfoldskompetanse, lytter til og anerkjenner deres «annerledes-perspektiv» og har mot til å lede utenfor egen komfortsone. Muligheten for å oppnå positiv effekt på bunnlinjen, bygge omdømme og tiltrekke seg de mest kompetente menneskene gjør at ledere vil bruke ressurser og oppmerksomhet på mangfold. Mangfoldsledelse handler om organisasjonens policy, strategier, ledelse, systemer og kulturbygging som inkluderer mangfold generelt, og ikke er avgrenset til tiltak knyttet til likestilling mellom kjønn eller tiltak for personer med nedsatt funksjonsevne.

Etter mange års arbeid med mangfold og ledelse tør jeg påstå at lederes begrensede og til tider manglende kunnskap og innsikt i hvorfor mangfold er viktig og hvordan det må ledes, er noe av årsaken til at norsk arbeids- og næringsliv svekker sin konkurransekraft.

Verdiskaping gjennom mangfoldsledelse skjer over tid. Det er en langsiktig investering. For å måle verdiøkningen (Return on Investment, ROI) må organisasjonen:

	identifisere hvilken type mangfold de har blant sine ansatte og hvor stort mangfoldet er. Som for eksempel antall kvinner, menn, seniorer, millenials (den unge generasjonen), språk, fagkompetanse, funksjonsnivå, internasjonal og kulturell erfaring

	identifisere mangfoldet blant kunder, leverandører, samarbeidspartnere, konkurrenter og andre interessenter.

	identifisere hvordan, hvorfor og hvorfra organisasjonskulturen rekrutterer ansatte (ledere, mellomledere, prosjektledere, eksperter, øvrige medarbeidere i Norge og i utlandet) og hvilken type kompetanse- og lederutviklingsprogrammer og mentorordninger som brukes i organisasjonen i dag.

	identifisere holdninger, språk, verdier, praksis (for eksempel lønnspolitikk) og atferd som har negativ effekt på enkeltansatte, kunder og organisasjon.

	identifisere mangfoldskompetansen, mangfoldsmodenhet og fleksibilitet hos ansatte og i organisasjonen.

	sikre at arbeid med mangfold er riktig forankret i organisasjonens policy, strategi- og handlingsplaner, og klargjøre hvem som skal ha ansvar for implementeringen – og på hvilken måte.

Alt dette krever kompetanse. Arbeid med mangfold og likestilling krever tålmodighet og langsiktig arbeid med konkrete mål og delmål. Mange ledere som snakker varmt om likestilling og mangfold, forteller samtidig at de ikke har konkrete handlingsplaner for hvordan og hvorfor de skal øke kvinneandelen og mangfold. De har ofte delegert ansvaret til HR-avdelingen. Men mangfoldsledelse og inkludering er ikke kun et HR-ansvar, det er et topplederansvar, fordi det handler om organisasjonsutvikling, kulturbygging og implementering av strategisk viktige tiltak i hele organisasjonen.

Denne boken handler om hva ledelse av mangfold innebærer, og hva som skal til for å oppnå økt verdiskaping gjennom mangfoldsledelse.

Hvordan mangfoldet ledes, vil være avhengig av hva begrunnelsen er for å rekruttere mangfold, hvilke oppgaver som skal løses og hvilken type mangfold som rekrutteres. I 2018 ble det utviklet en standard for ledelsessystem for mangfold hos Standard Norge. En standard som følger ISOs (International Organization for Standardization) mal. Jeg hadde gleden av å lede komiteen som utviklet denne standarden, som fokuserer på hvilken kompetanse som trengs og hvordan mangfoldet skal ledes. Standarden kan brukes av alle typer organisasjoner uavhengig av størrelse, organisasjonsform eller sektortilhørighet.

I likhet med standarden for et ledelsessystem for mangfold vil denne boken også ha hovedvekt på koblingen mellom mangfold og verdiskaping. Bokens hovedfokus er ledelse i et kjønns- og mangfoldsperspektiv. Mange ser mangfold og likestilling (kjønnsperspektivet) under ett. Men det er viktig å skille mellom disse to mangfoldsdimensjonene. Kvinner utgjør nesten 50 prosent av befolkningen i Norge [1], de utgjør 60 prosent av studenter som fullfører en høyskole- eller et universitetsgrad [2] og de utgjør 70–80 [3] prosent av kjøpekraften i verden. Men både kvinner og menn bærer og representerer flere av de andre mangfoldsdimensjonene.

Tre sentrale begreper

Jeg vil begynne med å introdusere begrepene mangfoldskompetanse, mangfoldsmodenhet og mangfoldsledelse.

Mangfoldskompetanse er den kompetansen du har opparbeidet deg som pendler mellom ulike kulturer, ulike språk eller ulike religioner. Kanskje har du vært minoritet i et samfunn eller gjort deg erfaringer fra opphold i andre land. Det kan være erfaringer du har fått som kvinne som kan tilføre nye perspektiver som gjør det mulig å kommunisere og angripe en oppgave på en annen måte enn en mann kunne gjort. Mangfoldskompetanse er også den kompetansen du som leder må utvikle for å identifisere, koordinere og bruke ressursene i bedriften du leder.

Mangfoldsmodenhet på individnivå omfatter særlig lederes ubevisste og bevisste holdning og syn på ulike typer mangfold. Det handler spesielt om lederes personlige ansvarsfølelse for å lede sine ansatte, slik at de leverer i tråd med bedriftens misjon og visjon. Organisasjonens mangfoldsmodenhet handler om forståelse av mangfoldets verdi. I en moden organisasjon har man utviklet en kultur som gjør at mangfold har blitt en del av organisasjonens DNA. Det kommer til uttrykk blant annet ved at det er samsvar mellom policydokumenter, strategiplaner for mangfold og praksis på alle nivåer i organisasjonen. Det er mangfoldet som driver organisasjonen. I denne boken presenteres mangfoldsmodenhet ved hjelp av fem ulike nivåer. Fra lav eller umoden organisasjon til mangfoldsmoden organisasjon.

Mangfoldsledelse er lederes mangfoldskompetanse og mangfoldsmodenhet uttrykt i praksis gjennom deres ledergjerning. Lederes evne til å anvende mangfoldskompetanse for å øke effektiviteten forutsetter at han eller hun har kapasitet til å se hele mennesker og identifisere, koordinere og bruke potensialet i mangfoldet.

Hvem er jeg?

Når noen skal fortelle om meg, snakker de gjerne om en indiskfødt kvinne, oppvokst i Norge, som har ledet og deltatt i tunge offentlige utvalg. En som har bidratt til stortingsmeldinger og nasjonale utredninger, og som i åtte år som leder ga Foreldreutvalget for grunnopplæringen ny gjennomslagskraft. Mange kjenner meg som forkjemper for likestilling og mangfold i arbeidslivet. Noen vet kanskje at jeg nylig ledet arbeidet med å utvikle en nasjonal standard for ledelsessystem for mangfold.

Jeg har skrevet en rekke bøker og artikler og har mottatt priser for arbeidet mitt med å bygge broer og nyansere og vitalisere mangfoldsdebatten. Jeg samarbeider med og fungerer som rådgiver for interesseorganisasjoner, ledere, forskere, statsråder og statsministre. Jeg er stolt over å ha bygget opp mitt eget selskap, Seema, der jeg sammen med dyktige kolleger kobler mangfold og verdiskaping i lederopplæring, talent- og organisasjonsutvikling.

Når jeg forteller om noen av erfaringene som har gitt meg forutsetning for å skrive denne boken, tegnes på mange måter et bilde av en trygg, reflektert og erfaren leder, samfunnsaktør og debattant.

Men slik har det ikke alltid vært. For 20 år siden var jeg knapt i stand til å lede mitt eget liv. Det har vært en lang reise som har gjort meg til den jeg er, og lært meg alt jeg trengte å vite for å kunne skrive denne boken om hvordan virksomheter kan og må gjøre menneskelig mangfold til en lønnsom ressurs.

Min historie er en fortelling om en serie bevisste valg som har gjort meg i stand til å identifisere og realisere muligheter og verdier, der andre ser problemer og utfordringer.

Jeg kom til Norge fra India sammen med mine foreldre som femåring, og vokste opp i Kristiansand i spennet mellom to kulturer. Da jeg ble separert etter et arrangert ekteskap, hadde jeg, som den første med flerkulturell bakgrunn, nettopp fått Ole-Vig prisen for min brobyggerinnsats. Jeg var utrolig stolt, men plutselig virket alt bare meningsløst. Da jeg ble skilt, var det som om broen mellom mine to kulturer kollapset, og jeg holdt på å drukne i avgrunnen mellom dem.

Jeg var forberedt på at separasjonen ville berøre og skape engasjement i det indiske miljøet, og jeg erfarte at noen ble rammet av sorg eller skam, mens andre stemplet meg som skambæreren. Andre opphøyde seg selv ved å se ned på meg. Jeg vet at moralens voktere i mange kulturer er raske med å dømme kvinnen, og at veien fra madonna til skjøge er kort, så det stempelet var jeg forberedt på å få.

Men jeg var helt uforberedt på reaksjonene fra det norske storsamfunnet. Til tross for at jeg var alene med to sønner, uten jobb, uten nettverk og uten noen særlig utdannelse, opplevde jeg å bli definert som en «egoistisk karrierekvinne». Jeg hadde nettopp utgitt boken Mulighetenes barn om å vokse opp i to kulturer, og jeg var synlig i media og i ferd med å bli etterspurt som foredragsholder. Men jeg tjente ikke nok til å forsørge meg selv og mine barn. Likevel ble jeg altså stemplet som «karrierekvinne.» I møte med fordømmelsen fra «mine egne» og det norske bygdedyret opplevde jeg å bli utstøtt overalt. Jeg var hverken indisk eller utenlandsk nok. Jeg var blitt for norsk. Og jeg var ikke norsk nok for nordmenn. Hvem var jeg da? Da tenkte jeg: Hvis ikke jeg vet hvem jeg er, hvordan kan jeg hjelpe mine barn å bygge en trygg identitet?

Flink og ensom

Midt i dette fikk jeg sterke smerter i hjerteregionen og ble innlagt på sykehus. Det var der jeg ga meg selv et løfte. Jeg skulle gjøre det motsatte av det jeg hadde erfart. Jeg skulle ta grep. Jeg bestemte meg for å skrive historien om meg selv på nytt og redefinere min identitet. Jeg måtte eie min historie.

I denne fasen ble jeg også klar over hva jeg hadde mistet fordi jeg ikke deltok i idrett eller organisert aktivitet i ungdomstiden. Jeg skjønte at jeg hadde gått glipp av alt barn og unge lærer på idrettsbanen; lagspill, mestring, at du må gjøre en ekstra innsats for å nå et mål, forhandle, vente på tur og lære «small-talk». Jeg hadde ikke fått dele erfaringer, gleder og sorger med venner, eller fått bli del av et nettverk av venner og deres foreldre som kjente meg som individ. Alt dette hadde jeg gått glipp av. Jeg hadde riktignok hørt mye musikk og hadde alltid de siste LP-platene til de store popstjernene på 80-tallet. Men jeg hadde aldri danset med andre etter musikken jeg elsket. Jeg ante ikke hva man snakker om når man går ut. Utelivets spilleregler var ikke en del av min læringsprosess. Ei heller humoren, det som ble sagt mellom linjene, språket og kroppsspråket som gjaldt utenfor skolen.

Jeg var et barn som var flink på skolen, og lærerne oppfattet meg som dyktig og pliktoppfyllende. Gjennom hele oppveksten hadde jeg vært opptatt av å innfri forventningene til lydighet både hjemme og på skolen, for å få aksept hos de voksne som stilte motstridende krav til meg. Jeg hadde lite kontakt med klassekameratene, som representerte en ungdomskultur som mine foreldre og andre indere ikke ville at jeg skulle være en del av. Derfor var jeg aldri sammen med norsk ungdom etter skoletid. Jeg ble en del av klassen mellom tirsdag og torsdag. På fredag snakket de om hva de skulle gjøre, på mandag om hva de hadde gjort i helgen. Da sto jeg utenfor.

Men jeg klaget ikke, for deltakelse på fester og elevkvelder ville vært ensbetydende med å bryte med det som var akseptert i det indiske miljøet. Og jeg var flink pike som forble flink på arbeidsplassen og i privatlivet. Det handlet om å bevise at jeg var god og om å bli akseptert. Men som flink pike ble jeg også en svært ensom pike.

Nå sendte altså hjertet mitt en tydelig beskjed, og jeg ble bevisst på hvordan den flinke piken var styrt av tilpasning, lydighet og utrygghet. Jeg ble klar over de mange hull jeg hadde i min sosiale kompetanse. Da begynte det som jeg senere har sett som starten på min «transformasjonsprosess.»

Jeg begynte å lese. Jeg leste om Mahatma Gandhi og hans transformasjon fra å være en person med rasistiske holdninger mot afrikanere til å bli en leder drevet av respekt og ikke-voldstanker. Jeg reflekterte over hvordan Gandhi, som i likhet med Thorbjørn Egner (Egner skrev som vi vet sanger om «Hottentotter og negergutter»), var preget av sin tid, og at jeg derfor måtte gi dem fritak fra krav om å være «politisk korrekte» etter dagens standard. I stedet lærte jeg å verdsette arbeid som har satt historiske spor. På samme måte kunne jeg også frigjøre meg selv fra mine tanker og holdninger før skilsmissen. Jeg kunne revurdere mine holdninger til kvinner, nordmenn, norske menn, indere, muslimer, personer med en annen seksuell orientering og mange flere. Jeg kunne endre holdninger jeg hadde utviklet i samspill med mine omgivelser. De tilhørte en annen fase og en annen tid av mitt liv. Nå kom forandringen.

Valgene

I tiden som fulgte, tok jeg små og store livsvalg hver eneste dag. Jeg ville ta valg som gjorde meg til en bedre rollemodell for barna mine. Jeg tok oppgaven på alvor og laget en utviklingsplan med hovedmål og delmål. Hovedfokuset mitt var morsrollen. Jeg sorterte menneskene i mitt liv i ulike kategorier: «meget viktige, mindre viktige og ikke-viktige». Og: «energigivende, energitappende eller nøytrale» og «moraliserende eller åpne». Jeg gikk gjennom hvilken rolle forskjellige mennesker hadde i mitt liv, og hvilken påvirkning de hadde på min utvikling og selvbilde.

Jeg visste ikke da at det jeg drev med, pekte frem mot den rollen jeg nå har som utvikler og tilrettelegger for mangfoldsledelse. Jeg passet allerede da på å ha veiledere og venner som hjalp meg å utvikle meg. Min livserfaring frem til da hadde vært fra et minoritetsperspektiv. Jeg innså at jeg også måtte forstå virkeligheten slik storsamfunnet opplever den, for å kunne forstå og manøvrere i den verden mine barn skulle vokse opp i. Med mine veiledere delte jeg erfaringer og refleksjoner som minoritet, kombinert med de valgene jeg tok, årsaken til at jeg gjorde nettopp disse valgene, hvilke muligheter valgene ga meg og hva de kostet meg. Denne gjensidige kunnskapsutvekslingen var limet mellom meg og dem. Slik bygde jeg en ny bro som skapte forbindelseslinjer mellom kulturene mine barn pendlet mellom. Den skulle på sikt bli det viktigste verktøyet i min ledergjerning.

I tillegg til å ta et oppgjør med egne holdninger og eget menneskesyn måtte jeg også ta tak i eget språk, kunnskap og oppfatninger av personer jeg hadde hatt sterke meninger om. Jeg måtte tåle å være i ubehaget. Ny og nyansert kunnskap utfordret mine holdninger og fordommer. I denne prosessen søkte jeg først etter «fellesnevnere». Jeg ville lære mine barn å vektlegge likheten mellom mennesker. Men jo mer jeg jobbet med å finne likheter mellom mennesker, desto mer bevisst ble jeg på styrken og mulighetene i mangfoldet. Jeg begynte å vise barna eksempler på hvordan vi kan møte mennesket, orientere oss mot forskjellene mellom oss og anerkjenne dem som en styrke. Det ble viktig at barna og jeg ikke stoppet ved likhetene. I stedet ville jeg lære dem å legge vekt på likeverd og like muligheter. Uttrykkene «vi indere» og «vi innvandrere» ble byttet ut med «hjemme hos oss» og «det vi står for», og gradvis begynte vi å definere vår verden på våre premisser. Vi begynte å skrive fortellingen om oss selv på nytt.

Jeg begynte å skrive og publiserte artikler om å oppdra barn med flere kulturer, om hvordan språk påvirker kulturen, og om å kunne være fleksibel og stå i ubehaget som mangfoldet utløser. Våren 2003 ble jeg bedt om å bidra med tekst til en stortingsmelding om mangfold og inkludering og til en strategiplan for likeverdig utdanning i praksis. I 2004 fikk jeg min første lederjobb: Jeg ble oppnevnt som leder av Foreldreutvalget for grunnopplæringen. I 2010 ble jeg leder av kvinnepanelet til Barne-, familie- og likestillingsdepartementet.

Hit var jeg kommet fra en situasjon der jeg så vidt var i stand til å lede mitt eget liv som mor og menneske, fordi ulikhet skapte avgrunner. Nå var det blitt min største styrke som leder at jeg kunne møte mennesker med utgangspunkt i det universelle, men deretter fokusere på og utnytte forskjellene. Men bak min reise sto det en rekke personer som viste vei, ga meg roller og posisjoner hvor jeg fikk makt og innflytelse til å påvirke. Kombinasjonen av min evne til å ta grep, motet til å ta ansvar for mitt liv, og mulighetene som ble gitt meg, utgjorde en reell forskjell.

Seema

I 2012 etablerte jeg Seema med en visjon om å utgjøre en forskjell for enkeltindivider, organisasjoner og for Norge som nasjon. Jeg ville sette kvinner, mangfold og ledelse av mangfold på dagsordenen. Men i 2012 var det vanskelig å få aksept for at ledelse av mangfold var nødvendig, og at det krever nye kunnskaper, holdninger og handlinger hos ledere. Mange så dessverre ikke sammenhengen mellom mangfold og verdiskaping. Og de som forsto sammenhengen, ble ikke målt på det, og prioriterte det dermed ikke. Men mange ville veldig gjerne støtte Seemas talentprogram for unge kvinner med flerkulturell bakgrunn med høyere utdanning.

I 2010, mens jeg ledet Kvinnepanelet for Barne-, likestillings- og integreringsdepartementet, ble jeg kjent med Ida Dranges’ forskning. Hennes undersøkelse viser at kvinner med flerkulturell bakgrunn og høyere utdanning står lenge uten arbeid etter at de har fullført en mastergrad. Denne forskningen, kombinert med min og mange høyt utdannede kvinners erfaringer, motiverte meg til å etablere Seema. Jeg ønsket å bidra til at kvinnene ble kjent med hvilke individuelle og strukturelle barrierer som hindrer dem i å finne veien inn, opp og frem i livet og arbeidslivet. Og hvordan deres holdninger til seg selv og samfunnet var en del av dette. De aller fleste ledere som tok kontakt, ville bli mentor eller bidra i talentprogrammet. De ville gjøre en forskjell. Det var fantastisk å se hvordan travle toppledere ville bidra i Seema, ville dele kunnskap, vise vei og støtte deltakerne. Seema ble en av porteføljebedriftene til Ferds sosiale entreprenører med støtte i tre år.

Seemas talentprogram og SeemaMentor er et opplæringsprogram hvor alle mentorer blir kjent med høyt utdannede kvinner med multikulturell bakgrunn og får opplæring i mangfoldsledelse og mangfoldskompetanse. Vårt mål er å bygge fremtidens rollemodeller. Vi vil få flere kvinner med ulik bakgrunn, kompetanse og erfaring inn i arbeidslivet der de kan bli ledere i sitt fagfelt, i et prosjekt, en avdeling, mellomleder eller toppleder på sikt.

Etter flere år har vi også sett at mange av perspektivene og modulene vi har i Seemas talentprogram er relevante for kvinner og menn generelt. Derfor har Seema en ambisjon om å utvikle et program for kvinner spesielt, og et program som er åpent for alle. Den delen av Seema vil fortsatt være avhengig av sponsorer og støttespillere.

Som nevnt var det i 2012 ikke lett å selge inn kjerneaktiviteten i Seema, som handlet om å utvikle et enda mer bærekraftig arbeidsliv. Den delen av kjerneaktiviteten som handlet om bevisste og ubevisste holdninger og skjulte strukturer som usynliggjorde ressursene i kjønnsmangfold og etnisk mangfold, virket kanskje truende. Jeg måtte ta grep slik at jeg kunne bevisstgjøre arbeidsgivere og politikere om verdien av økt mangfold og likestilling. Jeg måtte dokumentere at det ikke bare handlet om tiltak for likestilling, kvotering eller særbehandling. Det handlet jo om langsiktige tiltak for organisasjonene, og om at systemendring ville gi økt bærekraft gjennom mangfold og kjønnsbalanse. Det handlet også om læring, utvikling og effektivitet gjennom mangfold og likestilling.

Jeg begynte å systematisk samle, initiere og dele forskning om koblingen mellom mangfold og bærekraft. Utfordringen var at mye av forskningen på feltet var problemfokusert og handlet om manglende integrering, diskriminering og utenforskap. Få norske forskere koblet mangfold og likestilling til business. Seema innledet et samarbeid med Hovedorganisasjonen Virke. Virke og Seema bestilte rapporten «Kunnskapsstatus om mangfoldsledelse» av Ida Drange. Funnene fra rapporten ble brukt som bevisstgjøring om situasjonen i Norge, og vi tok i bruk internasjonal forskning for å vise ubenyttet potensial i samfunnet. Med utgangspunkt i trepartssamarbeidet som preger vårt samfunn, ble internasjonale funn operasjonalisert, og vi utviklet kurs, foredrag, wokshops og kartleggingsverktøy som var tilpasset norsk arbeidsliv.

Norge har vært et foregangsland på mangfold og likestilling i lang tid. I 1986 skrev Gro Harlem Brundtland seg inn i historien da hun ledet en regjering med åtte kvinnelige statsråder. Statsminister Erna Solberg leder en regjering med kvinner i viktige statsrådsposter. Både Brundtland og Solberg har løftet kvinner inn i posisjoner der de fikk reell makt og innflytelse.

Norge er det første landet i verden hvor det er lovfestet representasjon av minimum 40 prosent av hvert kjønn i allmenn-aksjeselskaper, statsforetak, interkommunale selskaper, store samvirkeforetak og aksjeselskap der kommunene eier mer enn 2/3-deler. Arbeidsmiljøloven gir både mor og far rett til foreldrepermisjon og velferdspermisjon ved barns sykdom. Arbeidslivet er også styrt av likestillings- og diskrimineringsloven. Vi har alle forutsetninger til å bli verdens beste land i å utløse potensialet i mangfoldet og få reell likestilling i arbeidslivet.

Gjennom denne boken ønsker jeg på en lettfattelig måte å formidle et komplekst tema: ledelse av mangfold og likestilling slik at det bidrar til økt verdiskaping og til å være et konkurransefortrinn, basert på mine erfaringer, forskning og teoretiske perspektiver.

Boken er inndelt i tre deler. Første del er en introduksjon til begrepet mangfold og hvorfor det er viktig å rekruttere mangfold. Del to er en kort innføring i sammenhengen mellom likestilling, mangfold og verdiskaping. Og siste del handler om hvordan mangfoldet kan ledes og organisasjonskulturen utvikles for at mangfold og likestilling skal bli bærekraftige konkurransefortrinn.

cappelendamm-logo-t.png
CAPPELEN DAMM

rose180-t.png

