

Sveriges lantbruksuniversitet
Swedish University of Agricultural Sciences

Jämställdhet och meritokrati - två motstridiga diskurser inom akademien

Gun Lidestav

BECFOR kick-off 22 maj 2017

Jämställdhet i *akademin*

- Sedan 1994 ska samtliga myndigheter arbeta med jämställdhetsintegrering som huvudsaklig strategi för att genomföra Sveriges jämställdhetspolitik.
- Under perioden 2016-2019 har *alla statliga lärosäten fått ett uppdrag av regeringen att utveckla arbetet med jämställdhetsintegrering.*
- *Regeringen lyfter fram ojämställda karriärvägar i akademien, behovet av att motverka könsbundna studieval och att förbättra kvinnors och mäns genomströmning.*
- *Inom ramen för uppdraget ska samtliga lärosäten upprätta en plan med identifierade utvecklingsbehov, mål och aktiviteter.*

Meritokrati *i akademien*

- Begåvning, utbildning och utbildningsresultat i kombination med prestationer under karriären spelar den dominerande rollen vid befordran.
- En individs sociala status och lön ska bygga på vad denne åstadkommer i samhället.
- *"Open access" till vetenskaplig och intellektuell egendom*
- *Alla skall ha möjlighet att bidra oavsett bakgrund*
- *Vetenskap ska inte baseras på egennytta*
- *Vetenskapliga rön ska granskas kritiskt*

Jämställdhet & Meritokrati *i akademien*

- “due to the scientific ethos of meritocracy, the influence of gender practices in academic evaluation is largely denied” (van der Brink and Benschop 2012).
- Givet att de meritokratiska principerna fungerar så är en sned könsfördelning ett uttryck för att det underrepresenterade könet (som individer och grupp) är mindre meritetata.
- Jämställdhetsåtgärder förutsätter ett erkännande av brister i hur de meritokratiska principerna tillämpas för att anses legitima.

Jämställdhet & Meritokrati i SLU

- *Genom att betrakta ojämställdhet som en individfråga*
- *Genom att avpolitisera jämställdhet*
- *Genom att separera jämställdhetsåtgärder från åtgärder som avser upprätthållande/stärkande av de meritokratiska principerna/praktikerna*

Blir det möjligt för meritokratin och jämställdhet att samexistera som två viktiga principer för den akademiska praktiken. Men, samtidigt bidrar de till att ojämställdheten fortlevet inom den akademiska organisationen

Powell, 2016

Strategi för fakulteten för skogsvetenskap 2017 - 2020

Mål

Alla medarbetare och studenter har kunskap om genus, likabehandling och norm-kritik och bidrar till att främja lika rättigheter och möjligheter på arbetsplatsen, i studiemiljön och i framtida arbetsliv.

Inriktningsdokument jämställdhetsintegrering 2017- 2019

Övergripande mål (Karriärvägar)

Kvinnor och män vid SLU har jämställda arbetsvillkor och lika möjligheter till karriärutveckling.

Övergripande mål (Utbildning)

Studenter vid SLU har jämställda villkor. De har också den kunskap och de verktyg som krävs för att främja jämställdhet i studiemiljön, i arbetslivet och i samhället.

Inriktningsdokument jämställdhetsintegrering 2017 - 2019

Övergripande mål

(Karriärvägar)

Kvinnor och män vid SLU har jämställda arbetsvillkor och lika möjligheter till karriärutveckling.

Övergripande mål

(Utbildning)

Studenter vid SLU har jämställda villkor. De har också den kunskap och de verktyg som krävs för att främja jämställdhet i studiemiljön, i arbetslivet och i samhället.

Delmål

SLU har god kunskap om den akademiska karriären ur ett jämställdhetsperspektiv och motverkar könsbias i berednings- och bedömningsprocesser.

SLU främjar jämställd resursfördelning genom ett utvecklat system för genus- och jämställdhetsanalys av anslagsfördelningen.

SLU driver ett strategiskt och operativt arbete riktat mot tydligt definierade jämställdhetsproblem

Delmål

Studentrekryteringens arbete med breddad rekrytering skapar goda förutsättningar för att förändra könsbundna studieval. Begränsande normer i studiemiljön uppmärksammas och motarbetas.

Utbildningen ger de kunskaper om genus och jämställdhet som krävs och undervisningens genomförande problematiseras ur ett jämställdhetsperspektiv.

Varför jämställdhetsinsatser?

- ❖ Demokrati & rättvisa
- ❖ Krav & regler
- ❖ Konkurrens om arbetskraft och resursutnyttjande
- ❖ Verksamhetsutveckling
- ❖ Image, legitimitet & marknad

Motiven påverkar valet av åtgärder och därmed effekterna!

Hur, vem och vilka?

- Hur kan vi förstå “ojämställdheten” och varför är den ett problem för skogsbrukssektorn; för fakulteten, för BECOM?
- Vem är det som har (äger) problemet och problemformulerings”rätten” ?
- Vilka jämställdhetsinsatser kan/bör vi välja inom BECOM så att det bidrar ... **The overarching goal of the research school is to secure the future competence supply for the Swedish forest-based bioeconomy.**

Gender and Natural resources: management, policy and governance (3.0 credits or 7.5 credits)

Objective

This course will provide the students with an improved understanding of gendered and power processes in the use of natural resources, primary in a northern context.

1. Gender, gender equality and policy
2. Working life and organisation
3. Ownership and management
4. Education, nature and knowledge.

.

Vägen blir till medan vi går!

www.slu.se/genus

5 nya doktorandtjänster vid SRH

1. Klassning av trädslag från nya typer av fjärranalysdata
2. Nya metoder för planering av skogsbruk baserade på dynamiska åtgärdsenheter
3. Skogsbruk och renskötsel – flermålsplanering i ett landskapsperspektiv
4. Inventering av kolpoolsförändringar inom ramen för klimatavtal
5. Tillväxt för träd som vuxit under olika naturgivna och skötselmässiga förutsättningar

1 doktorand i forskarutbildningsämnet: Skogshushållning, inriktning skoglig fjärranalys

Inom ramen för ett 4-årigt doktorandprojekt kommer du att arbeta med klassning av trädslag i det svenska skogslandskapet från nya typer av fjärranalysdata, bl.a. multispektrala flygburna laserskanningsdata och tidsserier av satellitbilder. Särskild vikt läggs vid utveckling av nya klassningsmetoder för att optimera informationsvärdet från flera tidpunkter.

1 doktorand i forskarutbildningsämnet: Skogshushållning, inrikt. inventering och sampling

Inom ramen för ett 4-årigt doktorandprojekt kommer du att arbeta med att utveckla inventeringsmetoder relaterade till FN:s klimatrapporering inom skog och marksektorn. Det kan röra sig om att skatta kolpoolsförändringar och skattningarnas noggrannhet för olika aktiviteter eller geografiska områden. Eftersom många av dessa inventeringsdesigner kombinerar fältinventering med fjärranalys kommer du även arbeta inom området skoglig fjärranalys. För uppföljning och för att studera konsekvenser av olika beslut görs framtidsprognoser och scenarier i simuleringsmodellen Heureka.

1 doktorand i forskarutbildningsämnet: Skogshushållning, inriktning skoglig planering

Inom ramen för ett 4-årigt doktorandprojekt kommer du att arbeta med nya metoder för planering av skogsbruk baserade på dynamiska åtgärdsenheter för skogsvård och avverkning. De dynamiska åtgärdsenheterna ska vara en funktion av ägarens mål och baseras på rastervisa beskrivningar av skogens tillstånd. Beskrivningen av rasterelementen baseras på fjärranalysskattningar med hög precision och upplösning. De metoder som utarbetas inom ramen för projektet ska kunna implementeras i Heureka-systemet.

1 doktorand i forskarutbildningsämnet: Skogshushållning, inriktning landskapsstudier

Inom ramen för ett 4-årigt doktorandprojekt kommer du att arbeta med nya metoder för samplanering av skogsbruk och renskötsel med ett speciellt fokus på betestillgång och förflyttningsmöjligheter i relation till renskötselanpassade skogsvårds- och avverkningsåtgärder. Framtagna planeringsunderlag ska sättas i praktisk användning inom ramen för deltagandeprocesser och ligga till grund för förbättrad dialog mellan skogsbruk och rennäring.

1 doktorand i forskarutbildningsämnet: Skogshushållning, inriktning skoglig planering

Inom ramen för ett 4-årigt doktorandprojekt kommer du att arbeta med metodik för att mäta tillväxt hos träd med syfte att stärka Riksskogstaxeringens skattningar och framskrivning av tillväxt i simuleringsmodellen Heureka. Det kan röra sig om tillväxtmodeller baserade på olika informationskällor såsom från tillväxt mätt på borrhåll från träd eller från upprepade mätningar på samma träd, tillväxt för olika markanvändningstyper eller för träd som växer under särskilda förhållande avseende bördighet och skötsel.

Tabell 1: Könsfördelning i procent.

	Doktorand*		Postdoc		Lektor		Forskare		Professor	
	Kv.	M.	Kv.	M.	Kv.	M.	Kv.	M.	Kv.	M.
S	49	51	48	52	19	81	30	70	12	88
VH	68	32	85	15	83	17	55	45	43	57
LTV	57	43	36	64	48	52	51	49	44	56
NJ	55	45	58	43	41	59	40	60	31	69

Källa: Ladok 2017 (doktorander) och Lins 2016. *Aktiva

Fakta & statistik

Sedan 1994 har totalt 207 SkogD och Teknologied utexaminerats vid fakulteten. Av dessa är 47 (23%) kvinnor, varav 13 för närvarande anställda på någon av fakultetens institutioner (6 på SRH, 4 på SES, 2 på Försöksparken och 1 på Genfys. Det finns 1 befördrad professor, 2 docenter, 2 lektorer, 3 postdok. (avser maj 2015)