

NIVA

Diversity and Inclusion in the Workplace

Quality Hotel View, Malmö, Sweden 11-13.6.2019

Tuesday, 11.6.2019: Diversity and Equality Work			
9.15 - 9.30	Course registration		
9.30 - 9.45	NIVA welcome and general information	Cecilia Weckman , NIVA	
9.45-10.15	Introduction to the course	Annette Risberg, DK	
10.15-10.45	Coffee/tea and refreshments		
10.45-11.30	Introduction to diversity in the workplace	Annette Risberg, DK	
11.30-12.15	Introduction to gender, work environment and learning	Minke Wersäll, SE	
12.15-13.15	Lunch		
13.15-14.30	Group work with focus on tools and models gender in the workplace	Minke Wersäll, SE facilitator	
14.30-15.00	Coffee/tea and refreshments		
15.00-16.00	Group work with focus on tools and models gender in the workplace <i>continues</i>		
18.00 –	Dinner at the hotel		

Wednesday, 12.6.2019: Inclusive Work Environments and Unconscious Bias

9.00-15.00 This module will address diversity and inclusion through unconscious bias and how it can be dealt with via norm critical methods. The participants will both learn about the mechanisms of unconscious bias as well as be introduced to a range of methods and tools to outsmart the human mind. The methods and tools are designed so that the participants can bring them back – and use them – in their own organizations.

> Diversity and inclusion at the workplace is much more than the business case approach to increasing the number of minorities in an organisation. Managing diversity and inclusion at a workplace starts with a diverse and inclusive work environment, that is, how people in an organisation interact and relate to each other. Much of human interaction is, however, based on unconscious or unknowing categorisation of other human beings. This means

Sara Louise Muhr, DK leads the day, Annette Risberg, DK facilitator

that we evaluate and judge fellow co-workers and collaborators before we are even aware of it. This most often influences our abilities to create diverse and inclusive work environments negatively. Managing diversity and inclusion at the workplace is therefore largely about outsmarting the human mind.

- 10.30–11.00 Coffee/tea and refreshments
- 12.30–13.30 Lunch
- 15.00–15.30 Coffee/tea and refreshments

16.00– Social program and dinner

Thursday, 13.6.2019: Norm critical approach & Diversity and Equality Work

9.00–10.30	Norms, prejudices and intersectionality Norms make up a major part of how we navigate and view gender identity, ethnicity, race and sexuality. But is there a way to become more aware of our prejudices and how we act upon them? In my presentation I will give a short introduction to norm criticism, intersectionality and work and activism experiences from my daily work.	Fahad Saheed, DK
10.30–11.00	Coffee/tea and refreshments	
11.00-12.00	Case discussion	Annette Risberg, DK facilitator
12.00–13.00	Lunch	
13.00–15.00	Diversity and equality strategy and plan – working with your own organization	Annette Risberg, DK facilitator
15.00-15.30	Certificates and closing of the course	Cecilia Weckman, NIVA / Annette Risberg, DK

15.30-16.00 Coffee/tea and refreshments