
2b_straight_people_kansi.fh11 30.11.2004 09:22 Page 1

2b/04

www.mol.fi

“Straight people don't tell,
do they…?”
Negotiating the boundaries of sexuality
and gender at work

Edited by Jukka Lehtonen
and Kati Mustola

ESF Research Reports 2b/04
“Straight People don't tell, do they…

?”
Negotiating the boundaries of sexuality and gender at w

ork

Finland
Research ReportsResearch Reports

Finland

“STRAIGHT PEOPLE DON'T TELL, DO THEY…?”

NEGOTIATING THE BOUNDARIES OF

SEXUALITY AND GENDER AT WORK

Edited by

Jukka Lehtonen and Kati Mustola

Finnish Equal Project

Sexual and Gender Minorities at Work

November 2004

ESF Research Report Series

Editor-in-Chief
Eeva-Liisa Koivuneva

Editor
Varpu Taarna

Address
Ministry of Labour

P.o. Box 34
00023 VALTIONEUVOSTO

FINLAND
Tel. +358 (0)9 16006

ISBN 951-735-604-8
ISSN 1459-0492

Lay-out: Innocorp Oy
Electronic version: Innocorp Oy

Printed by: Oy Edita Ab
Helsinki 2004

FOREWORD

The aim of the European Union's Community Initiative EQUAL is to combat all
forms of marginalisation, discrimination and inequality in the labour market.
The various projects launched within the programme have set out to identify and
map factors that lead to discriminatory and unfair practices in employment, and
at the same time, to develop and test new ways of tackling these injustices.

The project Sexual and Gender Minorities at Work is one of the 37 EQUAL
Development Partnerships launched in Finland in the spring of 2002. The
project was designed to explore the situation of lesbian, gay, bisexual and trans
people in the labour market. In this work, research played a substantial role. The
report at hand is based on the research data accumulated during the project. It
marks the first systematic analysis of a more extensive scope on the status of sexual
minorities and trans people in the labour market in Finland.

Although the questions surrounding lesbian, gay, bisexual and trans people in
working life are not a recent phenomenon, they have nevertheless remained a
relatively invisible theme in the social and political discussion on working life.
However, there has recently been increasing attention to the matter, with different
authorities, for example, showing a keener interest in the prevention of discrimination
against lesbian, gay, bisexual and trans people. This is exemplified by the new Finnish
Equality Act – effective from the beginning of February 2004 – aimed at promoting
and safeguarding equality, as well improving legal protection, for example, in cases
where people have been discriminated against because of their sexual orientation.

Employers, too, are increasingly beginning to understand the significance of a
tolerant and diverse staff with regard to coping, well-being and productivity at work.
Accepting attitudes towards difference in the work community will have a positive
effect on the workplace climate and reduce the number of absences and days taken off
work because of sickness. In a tolerant and diverse work community, the employer
can make better use of the potential and creativity of the entire staff.

Helsinki, November 2004

Eeva-Liisa Koivuneva
Project Manager
5

6

CONTENTS

FOREWORD ...5

LIST OF TABLES AND FIGURES...11

I Introduction
SEXUAL AND GENDER DIVERSITY IN WORKING LIFE –
BACKGROUND AND KEY CONCEPTS ..18
Jukka Lehtonen and Kati Mustola

Laws Against Discrimination..19
Key Concepts ..20
Contributors and Acknowledgements ..23
Project Partnerships and Funding...25

RESEARCH DATA AND METHODS ...26
Kati Mustola and Anna Vanhala

Questionnaires..26
Interviews and Other Sources of Data ...29
Reporting ..29
Literature ..29

II The Situation of Lesbian, Gay, Bisexual and
Trans People at Work
OUTLINE RESULTS OF A QUESTIONNAIRE TARGETED AT SEXUAL MINORITIES32
Kati Mustola and Anna Vanhala

The Respondents' Gender, Age, Ethnic Background, Nationality and
Native Language...32
Sexual Orientation, Couple Relationships and Family Situation ...33
Education and Occupational Status ...37
Openness – the Revealing and Concealing of Sexual Orientation in the
Work Community ..39
Co-Workers and Workplace Climate..46
Bullying and Harassment..49
Discrimination in the Work Community ...54
Personal Experiences of Discrimination in Different Working Life Situations
and the Role of Sexual Orientation ..56
Measures Against Discrimination..58
Literature ..60
7

8

OUTLINE RESULTS OF A QUESTIONNAIRE TARGETED AT GENDER MINORITIES......62
Kati Mustola

Gender Experience, Sexual Orientation and Gender Expression ...64
Age, Education and Occupational Status ...68
Revealing and Concealing of One's Gender Experience in the Work Community70
Bullying and Harassment..74
Discrimination in the Work Community ...80
Personal Experiences of Discrimination in Different Working Life Situations
and the Role of Gender Identity as an Influencing Factor..80
Measures Against Discrimination..82
Literature ..84

A JOB THAT NEEDS TO BE DONE: TRADE ORGANISATIONS AND
LESBIAN, GAY, BISEXUAL AND TRANS PEOPLE ..85
Jukka Lehtonen

Lesbian, Gay, Bisexual and Trans People as Members of Trade Organisations85
Wishes of Lesbians, Gay and Bisexuals Regarding Trade Organisations87
Wishes of Trans People regarding Trade Union Organisations...89
A New Issue to Organisations..91
Legislation and Tasks of Union Representatives Should Be Clarified.................................93
More Training and Information ..96
The Job Is Only Beginning..97
Literature ..98

III Age, Life Course, and Well-being at Work

HETERONORMATIVITY AND WORKING LIFE COURSE IN THE STORIES
OF PEOPLE OVER THE AGE OF 45..100
Sari Charpentier

Gender, Heteronormativity and Working Life Course ..100
Questionnaires and Interviews...104
Heteronormative Life Course and Family Performatives..106
The Stressfulness of Heteronormativity...110
Heteronormative Dresscodes ...116
Heteronormativity and Age in Working Life Course ..121
Literature ..124

YOUNG LESBIAN AND BISEXUAL WOMEN AND THEIR COPING AT WORK126
Marja Kaskisaari

The Impact of Openness on Coping at Work..127
The Impact of Secrecy on Coping at Work...129
The Impact of Discrimination on Coping at Work ..131
Conclusion ..134
Literature ..135

LESBIAN, GAY AND BISEXUAL YOUTH IN THE LABOUR MARKET..............................137
Jukka Lehtonen

Young People Defining Their Sexuality ..137
Openness at School and Work ...139
Parents and the Support from Home..141
Same-Sex and Opposite-Sex Relationships...143
Gender Styles and Co-Worker Perceptions of Lesbian, Gay and Bisexual Employees......145
The Quality of Employment Amongst Young People..147
Employment Situation and Level of Income...148
Non-Heterosexuality and Entering Working Life ...151
Literature ..153

OCCUPATIONAL CHOICE AND NON-HETEROSEXUALITY ...154
Jukka Lehtonen

Sexuality Often Perceived As Having No Influence ...154
Gendered Explanations for Occupational Choices ...155
Other Reasons for Occupational Choice...157
Homosexuality and Bisexuality as a Constructive Influence in Career Choice..................160
From the Country to the City...161
Influence of Family Background ...166
Gendered Labour Market and Workplace Climate Factors..171
Military both Limits and Opens Possibilities..174
Why Is Sexual Orientation Perceived to Have No Influence?..178
Literature ..179

TRANS PEOPLE AND THEIR OCCUPATIONAL CHOICES ..181
Jukka Lehtonen

Clear Differences Between Transsexuals and Transvestites ..181
Challengers of a Gendered Labour Market? ..186
Thoughts by Trans People on the Significance of Gender ...188
Transsexuality as an Obstacle in Career Planning...190
Gender and Occupational Choice ...192
Literature ..192

IV Sexual Orientation and Openness in
Different Work Communities
WORKING CLASS LESBIAN WOMEN IN THEIR WORK COMMUNITIES194
Aija Salo

The Multiple Ways of Producing Gender and Sexuality in the Work Community.............196
The Gendered Standards of Appreciation..198
Heterosexual Assumption and the Appreciation of Openness ..200
The Diverse Positions of Gender ..202
The Significance of Sexual Orientation in the Work Community203
Literature ..205
9

10
TO HIDE ONE'S TRUE SELF? OPENNESS AND WELL-BEING OF
LESBIAN, GAY AND BISEXUAL HEALTH CARE EMPLOYEES ..206
Anna Vanhala

Social Support, Openness and Well-being at Work ..207
The Relation of Openness to Well-being at Work ...208
Special Characteristics of the Health Care Sector...213
Why Is Openness or Concealing Significant in Terms of Well-being at Work..................217
A Comfortable Level of Openness? ..220
Literature ..221

VOCATION AND THE EVERYDAY – LESBIAN, GAY AND BISEXUAL
EMPLOYEES' EXPERIENCES IN DIFFERENT WORK COMMUNITIES
WITHIN THE CHURCH ...224
Katri Valve

Openness and Decisions ..226
Experiences of Stigmatisation and Discrimination ..230
Vocation and Commitment ...233
The Challenges of Changing the Work Culture of the Church ...234
Literature ..236

LESBIAN, GAY AND BISEXUAL TEACHERS – INVISIBLE IN THE MIND OF
THE STUDENTS? ..238
Jukka Lehtonen

Stories of Lesbian, Gay and Bisexual Teachers ...238
Openness – A Difficult Choice ...241
The Heterosexualisation of the Teacher's Professional Image ...243
Stories About Non-Heterosexual Teachers..247
Day-to-day Balancing at School ...252
Literature ..252

V Concluding Remarks and Recommendations

SEXUAL AND GENDER DIVERSITY AS A RESOURCE..256
Jukka Lehtonen and Kati Mustola

Research Results ..256
Recommendations ..258

VI Appendices

APPENDIX 1 – COLLECTION AND ANALYSIS OF QUESTIONNAIRE DATA.........................270
Kati Mustola

APPENDIX 2 – QUESTIONNAIRE FORM SEXUAL MINORITIES IN WORKING LIFE ...274

APPENDIX 3 – QUESTIONNAIRE FORM GENDER MINORITIES IN WORKING LIFE...294

C
H

A
P

T
E

R

List of Tables and Figures
LIST OF TABLES AND FIGURES

Tables on sexual minorities

Table 1. Respondents' age by gender. ... 33

Table 2. Respondents' type of couple relationship by gender....................................... 36

Table 3. Respondents with children living in the same or another household by gender.... 37

Table 4. Respondents' education by gender. ... 37

Table 5. Respondents' occupational status. .. 38

Table 6. Respondents' openness in the workplace. Data on members of
Swedish homo- and bisexual organisations included for comparison. 42

Table 7. Respondents' openness towards clients, pupils or equivalent........................ 43

Table 8. Respondents' openness towards their supervisors. Data on members of
Swedish homo- and bisexual organisations included for comparison. 44

Table 9. How the respondents' sexual orientation became known in the workplace... 44

Table 10. The point when respondents told about their sexual orientation at work.
Data on members of Swedish homo- and bisexual organisations included for
comparison. .. 45

Table 11. Co-workers who belong to sexual minorities. ... 46

Table 12. How respondents came to know about their co-workers' sexual orientation. 46

Table 13. The significance of having co-workers who belong to sexual minorities. 47

Table 14. Workplace discussion on couple relationships and family life by respondents'
openness. ... 48

Table 15. Workplace discussion on sexual minorities by respondents' openness.......... 48

Table 16. Workplace discussion on trans people by respondents' openness. 49

Table 17. Harassment in respondents' place of work.. 49

Table 18. Harassment on account of respondents' sexual orientation. 50

Table 19. Workplace harassment connected to sexual orientation by respondents'
openness... 50

Table 20. Respondents harassed at work because of their sexual orientation
by openness.. 51

Table 21. Name-calling targeted at sexual and gender minorities in the workplace............. 51

Table 22. Respondents subjected to name-calling because of their sexual orientation by
openness. ... 52
11

12

C
H

A
P

T
E

R

Li
st

 o
f T

ab
le

s
an

d
Fi

gu
re

s

Table 23. Unpleasant jokes about sexual and gender minorities being made in the
workplace by respondents' openness and gender... 52

Table 24. Sexual harassment in the workplace. .. 53

Table 25. Respondents' experiences of sexual harassment at work............................... 53

Table 26. The gender of the perpetrators. ... 54

Table 27. Discrimination or unfair treatment in the work organisation
on the basis of sexual orientation by respondents' openness......................... 55

Table 28. Respondents' personal experiences of discrimination because of their sexual
orientation by openness. .. 56

Table 29. Sexual orientation as an influencing factor in discrimination upon
recruitment by respondents' gender... 56

Table 30. Sexual orientation as an influencing factor in discrimination
with regard to career advancement by respondents' gender. 57

Table 31. Respondents' willingness to take sexual orientation discrimination
cases to court by openness. ... 58

Table 32. Instances contacted by respondents who had been discriminated against.... 59

Table 33. Instances respondents would choose to contact in the event
of discrimination by openness. .. 60

Table 63. Age of becoming aware of one's sexual orientation by age and gender. 138

Table 64. Openness towards school mates by age and gender. 139

Table 65. Openness towards co-workers by age and gender.. 140

Table 66. Openness towards superiors and reaction of superior by respondent's age and
gender... 140

Table 67. Openness towards parents and parental reaction by respondent's age and
gender... 142

Table 68. Form of couple relationship by age and gender... 143

Table 69. Relationship to children; openness, and reaction of children. 144

Table 70. Co-workers' perception of respondent's gender as assessed
by respondent. .. 145

Table 71. Respondent's employment by age and gender. ... 147

Table 72. Monthly income by age and gender... 149

Table 73. Influence of attitudinal climate factors on training and career choice. 155

Table 74. Place of residence of respondents and the whole population. 162

Table 75. Place of residence of respondents presently and at age 15.......................... 162

Table 76. Influence of place of residence climate on decision to move. 163

Table 77. Working in female- and male-dominated fields by age and gender. 171

C
H

A
P

T
E

R

List of Tables and Figures
Table 78. Sex of supervisor. ... 172

Table 79. Co-worker perception of respondent's gender and influence
of climate factors on career choice.. 174

Table 80. Doing military service in relation to gender... 175

Table 81. Influence of sexual orientation on willingness to do military service. 176

Table 93. Openness by social support among lesbian, gay and bisexual respondents
working in the health care sector... 208

Table 94. Openness by perceived threats among lesbian, gay and bisexual respondents
working within the health care sector. .. 211

Table 95. The source through which respondents learned about the sexual minority
questionnaire survey, shown by gender. ... 272

Tables on gender minorities

Table 34. Respondents' definitions of themselves. ... 64

Table 35. Respondents' definitions of their sexual orientation....................................... 65

Table 36. Respondents' gender expression at work, at home and with friends. 66

Table 37. Transvestite male respondents' feminine expression at work. 67

Table 38. Social pressure in respondents' work community regarding the expression
or suppression of gender... 67

Table 39. Trans respondents' age. Data on sexual minorities included for comparison. 68

Table 40. Trans respondents' highest level of education. Data on sexual minorities
included for comparison. .. 68

Table 41. Trans respondents' occupational status. Data on sexual minorities
included for comparison.. 69

Table 42. How many of your co-workers know about your gender identity?
Data on sexual minorities included for comparison. 70

Table 43. How many of your clients, pupils or equivalent know about
your gender identity? Data on sexual minorities included for comparison. 71

Table 44. Does your supervisor know about your gender identity?
Data on sexual minorities included for comparison. 71

Table 45. How did people at work come to know about your gender identity?
Data on sexual minorities included for comparison. 72

Table 46. If you have told about your gender identity, when did you do it?
Data on sexual minorities included for comparison. 73

Table 47. The stressfulness of concealing one's gender identity.................................... 73

Table 48. Harassment in respondents' workplace. Data on sexual minorities
included for comparison.. 74
13

14

C
H

A
P

T
E

R

Li
st

 o
f T

ab
le

s
an

d
Fi

gu
re

s

Table 49. Have you yourself been subjected to harassment?
Data on sexual minorities included for comparison. 75

Table 50. Is there harassment in your place of work that is connected to
gender identity or gender expression? Data on sexual minorities
included for comparison. .. 75

Table 51. Have you yourself been harassed because of your gender identity or
gender expression? Data on sexual minorities included for comparison. 76

Table 52. Is there name-calling targeted at sexual and gender minorities
in your place of work? Data on sexual minorities included for comparison.... 77

Table 53. Have you yourself been subjected to such name-calling?
Data on sexual minorities included for comparison. 77

Table 54. In your place of work, are jokes being made about sexual and gender
minorities that you consider unpleasant? Data on sexual minorities
included for comparison. .. 78

Table 55. Is there sexual harassment in your place of work?
Data on sexual minorities included for comparison.. 78

Table 56. Have you yourself been subjected to sexual harassment?
Data on sexual minorities included for comparison. 79

Table 57. If yes, were the perpetrators men or women?... 79

Table 58. Instances contacted by persons who had been discriminated against. 82

Table 59. If you were discriminated against at work because of your gender identity
or gender expression, would you contact any of the following?
Data on sexual minorities included for comparison.. 83

Table 82. Negative attitudes in the field as a reason for not choosing
a certain occupation. .. 182

Table 83. Positive attitudes in the field as a reason for choosing an occupation......... 183

Table 84. Negative attitudes as a reason for changing jobs. .. 183

Table 85. Doing military service... 184

Table 86. Influence of gender identity on willingness to do military service................ 184

Table 87. Influence of negative attitudes on moving away from a locality. 185

Table 88. Influence of positive attitudes on moving to a locality.................................. 185

Table 89. Expressing one's gender at work. .. 186

Table 90. Proportion of female employees at workplace. ... 186

Table 91. Gender division at workplace... 187

Table 92. Gender of superior.. 187

Table 96. The source through which respondents learned about
the gender minority questionnaire survey. .. 272

C
H

A
P

T
E

R

List of Tables and Figures
Tables on both groups of minorities

Table 60. Membership of employees in central trade organisations. 86

Table 61. Contact with trade organisation regarding discrimination. 86

Table 62. Respondents' intention to contact their trade organisation
in the event of discrimination. .. 86

Figures on sexual minorities

Figure 1. Target of sexual feelings, thoughts and fantasies by respondents' gender.... 34

Figure 2. Target of sexual behaviour by respondents' gender.. 34

Figure 3. Respondents' self-definition by gender. .. 35
15

16

C
H

A
P

T
E

R

I
INTRODUCTION

18

C
H

A
P

T
E

R

S
ex

ua
l a

nd
 G

en
de

r D
iv

er
si

ty
 in

 W
or

ki
ng

 L
ife

 –
 B

ac
kg

ro
un

d
an

d
K

ey
 C

on
ce

pt
s

SEXUAL AND GENDER DIVERSITY IN WORKING LIFE –
BACKGROUND AND KEY CONCEPTS

Jukka Lehtonen and Kati Mustola

When Lisa tells her fellow workers at the coffee break that she went to see a film
on the weekend with her husband, few of them think that she is stating her
heterosexuality – she is simply telling about her weekend activities. But when her
co-worker Larry says that he went to the cinema with his husband, not everyone
hears him talking about his weekend; instead, many of them will think he is
stating his homosexuality.

There is a similar pattern of thinking pertaining to the colour of skin. To
many people, white or light colour of skin is not a colour at all – only people with
dark skin are seen as having a coloured skin. But white is a colour as much as black
is, just as heterosexuality is a sexual orientation as much as homo- or bisexuality is.

The difference between the two examples is that unlike skin colour, sexual
orientation is something that can be concealed. While no one would tell a dark-
skinned co-worker to leave their dark skin at home, there are many of those who
think that homosexuals should not bring their sexual orientation to work by
discussing their families, life partners or weekend activities. This view is often
shared by lesbian, gay and bisexual people themselves, as well: “straight people
don't tell about their sex life at work, do they?” In the above example, neither Lisa
nor Larry were talking about their sex life but simply mentioned their life partners
in the context of casual conversation.

And what about Matthew, a transsexual who has undergone gender-reassignment
treatment to become Mary – will her co-workers now use the name Mary, stick with
Matthew, or just refer to her as “that person over there”? What social facilities can she
use? Will she be invited to join other women for coffee or in sauna on a social evening?
Will anyone ask her to dance at the company's Christmas party? Or will she, being an
expert in gender equity, be elected the workplace equality adviser?

Gender is generally seen as bi-polar: people are either men or women.
Nonetheless, gender is a continuum – just as sexuality is. Some people position
themselves at either opposite end of the continuum, while others position
themselves somewhere between the two opposites. Gender and sexuality cannot
be reduced to black and white, for their diversity encompasses all the colours of
the rainbow.

The present book is published in the context of the Community Initiative
project Equal, which is part of the European Union's strategy for more and better
jobs and for ensuring that no one is denied access to them. Equal will test new
Section I Introduction

C
H

A
P

T
E

R

S
exual and G

ender D
iversity in W

orking Life – B
ackground and K

ey C
oncepts
ways of tackling discrimination and inequality experienced by those involved in
working life and those looking for a job. It will provide the scope to try out new
ideas that could change future policy and practice in employment and training.

Sexual and Gender Minorities at Work is one of the 37 Equal projects launched
in Finland in the year 2001. It is the only project focusing on the status of lesbian,
gay, bisexual and trans people in working life. Among the almost 1500 other
European Equal projects, there are three other projects – two in Sweden and one
in the Netherlands – designed to improve the situation of lesbian, gay and
bisexual people at work. The Finnish project Sexual and Gender Minorities at
Work is the only one in the entire European Union to account for the diverse
make-up and the often difficult status of trans people in the labour market.

All of the four Equal projects focusing on lesbian, gay and bisexual people are
heavily research-oriented. To tackle discrimination, we must, naturally, first
study its various manifestations. The projects' aim is to map out and prevent
discrimination, together with a further aim of identifying and developing good
practice. Through the dissemination of good practice, the projects seek to
promote the view that belonging to a sexual or gender minority is not a handicap
in the labour market or a grounds for employment discrimination, but an
additional resource in the work community.

The first phase of the Finnish project Sexual and Gender Minorities at Work
involved the compilation of a book bringing together all the available Finnish research
data on lesbian, gay, bisexual and trans people in working life. Edited by Jukka
Lehtonen, a similarly entitled book was published in 2002 in the STAKES
publication series (No. 269). An English version of this report is available on the
project web site at www.valt.helsinki.fi/sosio/tutkimus/equal. The report at hand
presents the first body of new research data generated in the context of the project.

Laws Against Discrimination

The reformed Constitution Act of Finland, effective since 1995, and the
Constitution dating from the year 2000 place emphasis on the principle of
equality. No person, without acceptable grounds, may be afforded a different
status on the grounds of sex, age, origin, language, religion, conviction, opinion,
state of health, disability or any other reason related to the person. According to a
Government Bill (HE 309/1993), these other reasons related to the person may
include e.g. a person's sexual orientation.

Effective from 1995 and 2001 respectively, the reformed Penal Code and the
Employment Contracts Act contain a clearly stated prohibition of discrimination
at work and upon recruitment on the grounds of sexual orientation.
19Section I Introduction

20

C
H

A
P

T
E

R

S
ex

ua
l a

nd
 G

en
de

r D
iv

er
si

ty
 in

 W
or

ki
ng

 L
ife

 –
 B

ac
kg

ro
un

d
an

d
K

ey
 C

on
ce

pt
s

To provide more extensive and specific protection for lesbian, gay and bisexual
people against discrimination, Finland adopted new legislation at the beginning
of February 2004. The purpose of the new Equality Act is to foster and safeguard
equality as well to prohibit discrimination on the grounds of age, origin,
language, religion, conviction, opinion, state of health, disability, sexual
orientation or any other reason related to the person. The new Equality Act was
adopted to comply with the Council of the European Union Directive 2000/43/
EC on the implementation of the principle of equal treatment between persons
irrespective of racial or ethnic origin (the Race Equality Directive), as well as the
Council Directive 2000/78/EC “establishing a general framework for equal
treatment in employment and occupation” (the Employment Equality
Directive).

Under the Equality Act, discrimination is taken to occur where

1. one person is treated less favourably than another is, has been or would be
treated in a comparable situation (direct discrimination);

2. an apparently neutral provision, criterion or practice would put persons at a
particular disadvantage compared with other persons unless that provision,
criterion or practice is objectively justified by a legitimate aim and the means
of achieving that aim are appropriate and necessary (indirect discrimination);

3. unwanted conduct takes place with the purpose or effect of violating the
dignity and integrity of a person or a group and of creating an intimidating,
hostile, degrading, humiliating or offensive environment (harassment);

4. a direction or instruction is given to discriminate against persons.

The new Equality Act does not extend its protection against discrimination to
trans people, but in line with the rulings of the European Court of Justice (C-13/
94), discrimination against trans people can be considered as gender
discrimination, which is prohibited in the Directive on the Equality between
Women and Men. The Finnish Act on Equality between Women and Men (609/
1986) is currently being revised to extend its scope and to give it a more precise
wording on the basis of the European Parliament and Council Directive on equal
treatment of women and men (2002/73/EC).

Key Concepts

In this book, we use the concepts 'sexual orientation', 'gender expression' and
'gender identity', which are associated with the concepts 'sexual minorities' and
'gender minorities'. Direct translations of the last two terms are widely used in the
Finnish language, and they also feature in the English title of our project. The
Section I Introduction

C
H

A
P

T
E

R

S
exual and G

ender D
iversity in W

orking Life – B
ackground and K

ey C
oncepts
term 'sexual minorities' refers to lesbians, gay men, bisexuals and other people
with same-sex interests, while 'gender minorities' refers to trans people. We do,
however, acknowledge the difficulty of finding a uniform set of concepts that
would satisfy all parties.

Each one of us has a specific sexual orientation and gender identity. Our sexual
interest is directed either towards persons of the same sex, opposite sex, both sexes
(homo-, hetero- or bisexuality), or neither sex. The term 'gender identity' refers to
what we conceive ourselves to be: a woman, a man, or something in between or
beyond this categorisation. During our life course, our sexual orientation and
gender identity may change and take on different meanings.

Sexual orientation and gender identity are independent of one another. Trans
people can be homo-, hetero- or bisexual in terms of their sexual interest, while
persons with a homo-, hetero- or bisexual orientation can occupy a variety of
positions on the female – male gender continuum. All these groups of people
belong to minorities, which, in the context of this book, are covered by the terms
'sexual minorities' and 'gender minorities'. Some people belong to both of these
minorities, but most belong to just one.

The diversity of different sexualities is further increased by the fact that not all
women who have affairs or sexual relations with women, or men who have affairs
or sexual relations with men, identify themselves as homosexual or bisexual. On
the other hand, some people who identify themselves as lesbian, gay or bisexual
do not, in fact, have sex or partnerships with persons of the same sex. Some of
them may be married to persons of the opposite sex.

Gender is not something that we “have”, but rather something that we “do”.
As Simone de Beauvoir so aptly put it, one is not born, but rather becomes, a
woman. Similarly, the process of becoming a man is about learning how to
perform masculinity. Although there is an undeniable biological and anatomical
dimension to gender, it is the social and cultural production of gender that has a
more substantial role to play. This is rendered visible by the reactions to people
who deviate from what is expected by transgressing the preconceived patterns of
behaviour or dress. These expectations are often normative in that unusual gender
expression is not only met with surprise but with disapproval.

Trans people are defined as persons who deviate from the expected gender roles
and transgress the gender boundaries. The category of trans people includes
transsexuals, transvestites, transgenders and intersexuals (previously referred to as
hermaphrodites); this book uses an umbrella term 'trans people' to refer to all of these
groups. Owing to modern medicine, biology no longer dictates the destiny of those
who feel trapped in a body of the wrong sex. Trans people can have their anatomy
reassigned to match that of the gender they identify themselves with. Those who
21Section I Introduction

22

C
H

A
P

T
E

R

S
ex

ua
l a

nd
 G

en
de

r D
iv

er
si

ty
 in

 W
or

ki
ng

 L
ife

 –
 B

ac
kg

ro
un

d
an

d
K

ey
 C

on
ce

pt
s

choose not to change their anatomy through surgical or hormonal treatment may
express their gender identity by assuming the dress code and behaviour typical of their
desired gender, or by mixing preconceived gender patterns.

The articles in this book analyse gender and sexuality from the point of view of
heteronormativity. The concept of heteronormativity refers to thinking
characterised by a restricted view where a person can only be a heterosexual man
or a heterosexual woman. Heterosexual maleness and heterosexual femaleness are
seen as the sole, self-evident and natural premises of sexuality and gender. Other
alternatives may be presented as inferior or less desirable. Heteronormative
thinking is reflected in the institutions, structures, interpersonal relations and
practices in working life: heterosexual maleness and heterosexual femaleness
represent the natural, legitimate, desirable, and often the only possible
alternatives of being a human and a member of a work community.

The impact of heteronormativity in working life depends on whether you are a
woman or a man, heterosexual or non-heterosexual, or on whether you are someone
who questions the expected gender patterns or someone who adheres to the more
traditional gender roles. The intensity of heteronormative pressure and expectations
varies in accordance with one's age, family background and cultural experience.

Owing to the fact that heteronormative assumptions of gender and sexuality
are interlinked with so many of our everyday practices, heteronormative notions
of gender and sexuality are perceived as natural. As a culturally and socially
produced construct, however, heteronormativity is open to challenge.

Some articles in this book apply the term 'non-heterosexuality', which allows a
more flexible approach to diversity than the mutually exclusive categories of
homosexual and heterosexual. A non-heterosexual person can be defined as someone
who either has sexual feelings towards his or her or own sex or engages in same-sex
behaviour, or as someone who defines herself or himself as lesbian, gay or bisexual. In
similar terms, a heterosexual person can be defined as someone who has a heterosexual
self-definition or is in an opposite-sex relationship. This flexible definition recognises
the fact that any one person can be both heterosexual and non-heterosexual at the
same time. A woman can define herself as a lesbian but date a man. A man who
engages in sex with another man but fantasises of women can have a heterosexual self-
definition. With the everyday reality at work being so heavily pervaded by the
heterosexual assumption, both the woman and the man in the above examples are
likely to be defined as normal or heterosexual by their co-workers, unless the woman's
lesbian self-definition or the man's same-sex relationship is revealed. Clearly, we need
to recognise that heterosexuality, too, is a more multi-layered and multiform
phenomenon than it is generally portrayed to be.
Section I Introduction

C
H

A
P

T
E

R

S
exual and G

ender D
iversity in W

orking Life – B
ackground and K

ey C
oncepts
In a world of strict heteronormative gender and sexual boundaries, any
transgression is punished. The project Sexual and Gender Minorities at Work is an
attempt to question these boundaries and the meaningfulness of guarding these
borders. Punishing a person for transgressing a gender or sexual boundary is an act of
discrimination. It is this very type of discrimination that our project sets out to
dismantle and battle against. Every individual in working life – regardless of his or her
gender, gender expression or sexual orientation – will be more comfortable and
content when working in an environment that accommodates difference. We need to
aim beyond mere open-mindedness and tolerance, and embrace diversity as a resource
that can benefit work communities both in terms of professional skills and the general
well-being. Although the focus of this study is on lesbian, gay, bisexual and trans
people, it covers the entire scope of working life. Through looking at sexual
orientation and gender, the study opens up fresh perspectives on the world of work.

Contributors and Acknowledgements

This book is the result of the collective efforts of a number of people. The study
was carried out by seven researchers, all of whom have contributed articles to this
book. In section II, entitled The Situation of Sexual and Gender Minorities at
Work, Kati Mustola, Anna Vanhala and Jukka Lehtonen present the preliminary
results of two extensive questionnaire surveys directed to lesbian, gay, bisexual
and trans people.

In section III, Age, Life Course and Well-being at Work, Sari Charpentier
discusses the working life course and coping at work from the perspective of
lesbian, gay, bisexual and trans people over the age of 45. The article by Marja
Kaskisaari deals with coping at work from the point of view of lesbian and
bisexual women under the age of 30. Jukka Lehtonen takes a comparative look at
the labour market status of non-heterosexuals under and over the age of 30. In his
two other articles, Lehtonen explores how a person's sexual or gender minority
status affects his or her occupational choices.

Section IV on Sexual Orientation and Openness in Different Work Communities
discusses lesbian, gay and bisexual people in the light of their occupation, line of work
or social class. Aija Salo conducted interviews with lesbians in working-class
occupations, while Katri Valve interviewed lesbian, gay and bisexual people employed
by the Evangelical Lutheran Church of Finland. Anna Vanhala focuses her study on
lesbian, gay and bisexual people within the health care sector, while Jukka Lehtonen
deals with the educational sector and young people's views on teachers' sexuality.

The study has been carried out by the Department of Sociology at the University
of Helsinki, where Jukka Lehtonen (DPolSc) works as the Project Director for the
Equal project Sexual and Gender Minorities at Work and Kati Mustola (MAPolSc) as a
project researcher. Marja Kaskisaari (DSocSc) and Sari Charpentier (LSocSc) work as
23Section I Introduction

24

C
H

A
P

T
E

R

S
ex

ua
l a

nd
 G

en
de

r D
iv

er
si

ty
 in

 W
or

ki
ng

 L
ife

 –
 B

ac
kg

ro
un

d
an

d
K

ey
 C

on
ce

pt
s

researchers at the Department of Social Sciences and Philosophy at the University of
Jyväskylä. Anna Vanhala (MAPolSc) contributed to the project in the form of her
Master's Thesis, written at the Department of Sociology at the University of Helsinki.
Currently, Vanhala is employed as a researcher at the Police College of Finland. Aija
Salo, also a student at the Department of Sociology at the University of Helsinki, is
preparing her Master's Thesis in the context of the project. Katri Valve works at the
Parish Union of Vantaa as a deacon involved in social work. During project planning
and the design of the questionnaire, our group of researchers also included Hilkka
Lydén, a member of the project steering group and a student of Educational
Psychology at the University of Helsinki.

The questionnaires were formulated in cooperation with the chairperson of
the project steering group, Professor Kari Pitkänen, steering group members,
Chief Physician Matti Ojala from the National Research and Development
Centre for Welfare and Health, STAKES, and Equality Adviser Johanna
Pakkanen from the University of Helsinki, as well as Maarit Huuska, a specialist
social worker at the Transgender Support Centre within SETA, the Finnish
National Organisation for Sexual Equality. Valuable comments on the
questionnaire design were given by Anna-Maija Lehto, Noora Järnefelt, Anna
Pärnänen and Kirsti Pohjanpää, researchers at the Work Research Unit of
Statistics Finland. Further advice on the questionnaire design and research plan
was given by the grand old lady of Finnish research on working life, Professor
Emerita Liisa Rantalaiho, and Professor Päivi Korvajärvi at the Department of
Women's Studies at the University of Tampere, whose work focuses on various
aspects of working life.

The questionnaire forms were translated into Swedish by Jeppe Hansen and
Marina Furubacka. Research Assistant Reetta Patama handled the coding and
preparation for analysis of the questionnaire data, while the interview data was
transcribed by Research Assistant Tarja Jaakola.

Various parts of our research report manuscript were commented by two
members of the project steering group, Tiia Aarnipuu, chairperson of SETA ry,
and Maarit Huuska, a specialist social worker at the Transgender Support Centre
of SETA. Comments were also given by the chairperson of the steering group,
Professor Kari Pitkänen. Additional feedback was received from members of the
EDDI network (Education and Difference), as well as researchers Marja Suhonen
and Vesa Hirvonen. We would like to extend warm thanks to them all.

Our biggest thanks go to the 834 respondents to the questionnaires and the 48
interviewees. We also owe thanks to all those who disseminated information
about the study and invited people to participate.
Section I Introduction

C
H

A
P

T
E

R

S
exual and G

ender D
iversity in W

orking Life – B
ackground and K

ey C
oncepts
Project Partnerships and Funding

The main responsible party for the implementation of the Equal project Sexual
and Gender Minorities at Work is the Department of Sociology at the University
of Helsinki, supported by its project partners, the National Research and
Development Centre for Welfare and Health, STAKES, and the Finnish
National Organisation for Sexual Equality, SETA. Funded by the European
Social Fund ESR and the Finnish Ministry of Employment, the project is carried
out in cooperation with one Dutch and two Swedish Equal projects. The present
book has been translated into English so as to allow the dissemination of research
results outside national borders. The translation into English was done by Minna
Haapanen and Tiina Holopainen. The questionnaire form Sexual Minorities in
Working Life was translated by Virva Hepolampi. Both the Finnish and English
versions of the book are available in pdf format at www.esr.fi. The other editor of
the book, Jukka Lehtonen, worked with the English version of the book in Fall
2004 and he was funded by The Finnish Work Environment Fund.

In the area of training, the project collaborates with several parties, such as the
City of Helsinki. The various training and promotional events organised in 2001-
2004 were attended by some 2,000 people. The final section of this book,
Concluding Remarks and Recommendations, also draws upon experiences gained in
the course of the project's training activities.
25Section I Introduction

26

C
H

A
P

T
E

R

R
es

ea
rc

h
D

at
a

an
d

M
et

ho
ds
RESEARCH DATA AND METHODS
Kati Mustola and Anna Vanhala

This study was carried out in the form of an extensive questionnaire survey – with
separate forms designed for sexual and gender minorities – followed by a set of
theme interviews with members of both minority groups. Our research
methodology was a combination of the quantitative and the qualitative, because
we wanted our data to consist of both numbers and stories. Using a questionnaire
form, we were able to reach a large number of people. The collected data is mainly
presented as figures showing a particular percentage.

The questionnaire forms consisted mostly of close-ended questions, plus a few
open-ended questions where the respondents were able to answer in their own
words. To complement the questionnaires, most members of the research group
conducted personal interviews, which they recorded on tape. The transcribed
interviews and the answers given to open-ended questions can be viewed as stories
that put flesh on the bones of numerical data. This combination of numerical
data and stories will allow us to carry out a more well-rounded examination of the
situation of lesbian, gay, bisexual and trans people in working life.

Questionnaires

The questionnaire forms used in the study can be found in Appendices 2 and 3.
The form for lesbian, gay and bisexual people generated 726 responses, while the
one targeted at trans people produced 108 responses. The data was collected
during late autumn of 2002 and early winter of 2003. The questions in the forms
deal with education and employment history, current place of employment,
openness with regard to sexual orientation, gender identity and gender
expression, as well as workplace atmosphere and discrimination.

The questionnaire forms consist mainly of close-ended 'tick a box' type of
questions, with a few free- response questions added. The questions targeted at
lesbian, gay and bisexual people were modelled upon a questionnaire form for
teachers (de Graaf et al. 2003), designed in the context of our Dutch sister
project. All relevant questions in the Dutch form were given rough translations,
which were then used as a basis for formulating our own questions.

Some questions in our questionnaires were taken from the Quality of Work Life
Survey, carried out by Statistics Finland, as well as a Working Life Barometer
conducted by the Finnish Ministry of Labour. With their samples of the employed
population in Finland, these two studies provide us with almost concurrent data
against which to compare the results of the Equal questionnaires at a later stage.
Section I Introduction

C
H

A
P

T
E

R

R
esearch D

ata and M
ethods
To our knowledge, no previous questionnaire surveys have been carried out
among trans people in Finland. The questions regarding gender minority status
were formulated with the help of Maarit Huuska, who is a specialist social worker
at the Transgender Support Centre of SETA, plus a small group of trans people
who gave feedback on the questionnaire form.

The cluster of questions (10 and 11 in the sexual minorities form, 12 and 13 in
the gender minorities form) concerning openness about one's sexual orientation
or gender identity as well as the attitudes towards sexual and gender minorities are
slightly adapted versions of the questions used in the first Finnish survey on
lesbian, gay and bisexual people (Grönfors et al. 1984), dating back twenty years
to the turn of the years 1982 and 1983. The majority of the questions in our two
forms, however, were designed for the purposes of this particular study by our
own research group.

The data for this study was gathered using the so-called snowball method. The
questionnaire forms, together with an information brochure on the project, were
distributed at various events organised by lesbian, gay, bisexual and trans
organisations, such as the annual lesbian and gay film festival in Turku and the
Trans-Helsinki 2002 event. People were also asked to inform their friends and
acquaintances about the study. In addition, the questionnaire was widely
publicised in the Z magazine, several trade union magazines, mailing lists and
other forums (for more detailed information, see Appendix 1).

The introduction of new technology has opened up new possibilities in
questionnaire surveying. In our survey, the majority of the respondents opted for
a web-based questionnaire. Two thirds of all sexual minority questionnaires were
submitted via the Internet, while one third of the respondents returned a print
version of the questionnaire in a pre-paid envelope. In the case of the gender
minority questionnaire, little less than 50 percent of the respondents used the
Internet. Both questionnaires were available in Finnish and Swedish, the two
official languages in Finland.

In principle, the questionnaire was intended for anyone who identified himself or
herself as belonging to a sexual or gender minority and was currently or had previously
been involved in working life. Our cross-sectional body of data is the only one of its
kind in Finland. A parallel study carried out 20 years ago covered all aspects of life, and
only included three questions on working life (Grönfors et al. 1984).

Since the snowball method of recruiting subjects for a survey does not, in a
statistical sense, meet the criteria for random selection, the respondents in our
questionnaires are not representative of the target groups. A targeted snowball
approach is, however, the only realistic method of reaching lesbian, gay and
bisexual people. If we wanted to draw a random sample of Finnish people
belonging to sexual minorities, we would need enormous research resources.
27Section I Introduction

28

C
H

A
P

T
E

R

R
es

ea
rc

h
D

at
a

an
d

M
et

ho
ds
With a population sample of 50,000 people, we might be able to net a sufficient
number of randomly selected homo- and bisexual subjects (an estimated 500-
5,000 people, presupposing that homo- and bisexuals make up 1-10 % of the
population). Even if we managed to do this, we would still face the risk of
nonresponse – possibly larger among lesbian, gay and bisexual people, because
they might find the questions too intrusive or revealing. Moreover, there would
be no way of calculating the extent of nonresponse, since we cannot determine
which subjects or how large a proportion of the extensive population sample is
lesbian, gay or bisexual.

In Finland, the number of transsexual people is estimated at approximately 5,000.
This means that it would be impossible to reach them through random population
sampling. On the other hand, the fact that there are so few transsexuals means that we
can assume the 56 respondents who defined themselves as transsexual or transgender
to be fairly representative of the target population – even if they were not drawn by
random selection. The number of transvestites in Finland is estimated at 50,000.
With the number of respondents amounting to 50, our sample may not be very
representative of the transvestite population. Considering the difficulty of locating
transvestite respondents, however, the sample is fairly large.

In the case of the sexual minority questionnaire, we have managed to draw a
sample that is fairly representative of the target population, even if it is not
randomly selected and does not meet the criteria for statistical generalisation. The
problem with the snowball method is the possible over-representation of certain
groups of people, or the under-representation of e.g. people who are excluded
from social networks (Pole and Lampard 2002). Snowball sampling will produce
a high proportion of respondents who are eager and motivated to participate.
Meanwhile, the use of a web-based questionnaire may result in a high proportion
of responses from educated people.

Our study does not use a reference group, nor do we have any questionnaire
data of our own on heterosexual employees against which to compare our sample
of lesbian, gay and bisexual people, as do our Dutch and Swedish sister studies.
Our questionnaire forms included questions taken from the Finnish survey on the
quality of working life conducted every 6-7 years, with the most recent data
collection carried out in the autumn of 2003. Later this year we will have some
comparative data at our disposal for later analysis, once we receive Statistics
Finland's interview data on 4,104 randomly selected Finnish wage and salary
earners.
Section I Introduction

C
H

A
P

T
E

R

R
esearch D

ata and M
ethods
Interviews and Other Sources of Data

The number of interviews totalled 48. The interviewees were primarily contacted
through the questionnaire forms, which invited those interested in participating
in an interview to enter their contact details. Interviewees were also recruited
through various networks. The method used was theme interviews, which were
tape recorded and then transcribed.

The interviewees may be considered to have undergone at least two or three
processes of selection: for one, they had voluntarily filled in the questionnaire.
Further, they had volunteered their contact details, thus indicating their
willingness to be interviewed. In the sexual minority questionnaire, 29 % of the
respondents gave their contact details, while the figure for the gender minority
questionnaire was 38 %. The third process of selection depended upon individual
researchers and their discretion regarding the choice of interviewees. Since our
group of subjects had already undergone a selection process, there was no valid
argument for drawing a random sample.

In addition to the interviews conducted within this project, some researchers utilised
previously accumulated interview material as an extra source of data. This report also
draws on a trade union survey (Lehtonen 2002) carried out during the project.

Reporting

In section II, this report initially presents the key aspects of the preliminary results
of the sexual and gender minority questionnaires. Sections III and IV mainly
focus on the research results based on data which has been singled out from the
sexual minority questionnaire, the focus being on the respondents' age or
profession. Some writers base their research articles on both questionnaire and
interview data, while others only use one or the other. Some use both sexual and
gender minority data, while others focus their study on sexual minorities only.

Literature

de Graaf, Hanneke & van de Meerendonk, Bas & Vennix, Paul & Vanwesenbeeck, In: (2003)
Healthy Teacher, Healthy School. Job perception and health of homosexual and bisexual
teachers. Dordrecht: COC Nederland.

Grönfors, Martti & Haavio-Mannila, Elina & Mustola, Kati & Stålström, Olli (1984) Esitietoja
homo- ja biseksuaalisten ihmisten elämäntavasta ja syrjinnästä. In: Sievers, Kai & Stålström, Olli
(eds.) Rakkauden monet kasvot. Espoo: Weilin+Göös. 132-160.

Lehtonen, Jukka (2002) Marginaalista kohti muutosta. Kartoitus seksuaali- ja
sukupuolivähemmistöjen tilanteesta työmarkkinoilla vuonna 2002. (A report on party, labour
union and NGO views and experiences). At http://www.valt.helsinki.fi/sosio/tutkimus/equal/

Pole, Christopher & Lampard, Richard (2002) Practical Social Investigation. Qualitative and
Quantitative Methods in Social Research. Essex: Pearson Education.
29Section I Introduction

30

C
H

A
P

T
E

R

Section I Introduction

II
THE SITUATION OF LESBIAN,

GAY, BISEXUAL AND
TRANS PEOPLE AT WORK

32

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 S

ex
ua

l M
in

or
iti

es
OUTLINE RESULTS OF A QUESTIONNAIRE TARGETED AT SEXUAL
MINORITIES

Kati Mustola and Anna Vanhala

The Respondents' Gender, Age, Ethnic Background, Nationality and

Native Language

Our questionnaire targeted at sexual minorities produced 726 responses, more
than half of which (57 %) were from women. This is a positive result considering
the fact that previous research on lesbian, gay and bisexual people in Finland and
abroad has not been very successful in reaching female respondents. In a Finnish
survey on lesbian, gay and bisexual people's lifestyles and experiences of
discrimination, carried out exactly 20 years ago in the winter of 1982-83, 31 % of
a total of 1051 respondents were women (Grönfors et al. 1984, 135). The present
study deals with the sphere of work and the possible discrimination occurring in
the workplace. One of the reasons as to why women were more motivated to take
the time to complete our questionnaire may be that women are more likely than
men to be subjected to unfair treatment at work (Lehto 1988; Lehto & Sutela
1999; Savola 2000; Pulkkinen 2002). Another contributing factor may have been
the Finnish women's mailing list Sapfo, where people were discussing the survey
and actively urging others to participate. Middle-aged women were reached
through the Mummolaakso (Granny Valley) associations for lesbian and bisexual
women, which included the questionnaire form in their mailings to members,
encouraging them to participate. Female respondents were, then, more actively
recruited than male respondents.

In terms of age, the emphasis was on young people, with 74 % of the
respondents under the age of 40. One fourth of the respondents were aged
between 25 and 29 years, making this the largest age group in the survey. The
over-representation of individuals belonging to young age classes may in part be
assigned to the fact that our questionnaire form was also made available on the
Internet. On the other hand, the survey conducted 20 years earlier produced
almost identical results (81 % of the respondents were under the age of 40, with
26 % of them aged between 25 and 29 years, Sievers & Stålström 1984, 416).
Since the high proportion of young respondents cannot be explained by our use
of Internet in the survey, it seems likely that we are dealing with a bias caused by
the snowball method of sampling.
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at S

exual M
inorities
When interpreting the research data, we should bear in mind the high
representation of young respondents. Nevertheless, our sample of 726
respondents does provide us with a large and versatile enough group of people to
allow us to draw conclusions on other age groups, as well.

The proportion of women and men in the different age groups was somewhat
equal. The differences reported between female and male respondents later in this
article cannot be assigned to their age – that is, differences in their particular stages in
life.

In the survey, Swedish-speaking people accounted for five percent of the
respondents, which corresponds to the proportion of Swedish-speaking people
found in the Finnish population at large (5.6 %). Those who spoke some other
language than Finnish or Swedish as their native language represented one
percent of the respondents, when the percentage for the Finnish population on
the whole is 2.3. The proportion of foreign nationals in our survey (2 %)
corresponds to that in the Finnish population as a whole. Three percent of the
respondents identified themselves as belonging to an ethnic minority. These
minorities included the Saami, the Rom as well as Finnish and foreign nationals
of non-Finnish origin. The definition of an ethnic minority tended to vary
slightly from one respondent to another, with e.g. some of the Swedish-speaking
Finns defining themselves as belonging to an ethnic minority.

Sexual Orientation, Couple Relationships and Family Situation

The questionnaire form included three questions designed to map the
respondents' sexual orientation. These questions dealt with sexual feelings, sexual
behaviour and sexual self-definition. Sexual orientation should not be viewed as a

Table 1. Respondents' age by gender.

Respondents' age (%) Female Male Total
17-19 3 2 2,5
20-24 10 14 11,5
25-29 27 23 25
30-34 16 21 18
35-39 18 17 17
40-44 11 12 12
45-49 7 4 6
50-54 4 3 4
55-59 3 2 2,5
60-79 1 2 1,5
Total 100 100 100

N (415) (311) (726)
33Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

34

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 S

ex
ua

l M
in

or
iti

es
straightforward question of homosexual versus heterosexual but rather as a
continuum where people can occupy a variety of positions. There are multiple
layers to sexual orientation, and sometimes there is inconsistence; people's sexual
feelings, thoughts and fantasies may position them at a different point on the
straight–gay continuum than their sexual behaviour does. The third dimension of
a person's sexual orientation is his or her self-definition. Not all people with
homosexual feelings or behaviour define themselves as homosexuals.

Figures 1 and 2 show that 39 % of the female respondents and 74 % of the
male respondents had sexual feelings directed exclusively towards persons of their
own sex. As regards to sexual behaviour, the figures were considerably higher,
with 70 % of the women and 84 % of the men engaging in same-sex relationships

Figure 1. Target of sexual feelings, thoughts and fantasies by respondents' gender.

Figure 2. Target of sexual behaviour by respondents' gender.

7474

3939

20

48
36

11 81 1 1

0 %

20 %

40 %

60 %

80 %

100 %

Men (N 311) Women (N 412) Total (N 723)

Only towards the
opposite sex (0,1%)

Primarily towards the
opposite sex (1%)

As much towards one's
own as towards the
opposite sex

Primarily towards one's
own sex

Only towards one's
own sex

54

5

8484
7070 7676

10

19
15

0 %

20 %

40 %

60 %

80 %

100 %

Men (N 311) Women (N 412) Total (N 723)

No sexual activity

Only towards the
opposite sex (0,1%)

Primarily towards the
opposite sex

As much towards one's
own as towards the
opposite sex

Primarily towards one's
own sex

Only towards one's own sex

1
2
3

1
5
6

1
4
4

Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at S

exual M
inorities
only. Sexual feelings directed primarily towards their own sex were reported by
48 % of the women and 20 % of the men, while the corresponding figures
regarding sexual behaviour were 19 % for women and 10 % for men. Those who
had sexual feelings and behaviour directed primarily towards the opposite sex
were in the minority. The category of respondents with primarily opposite-sex
orientation, both in terms of their feelings and behaviour, had a slightly higher
representation in women than men.

In the area of self-definition, homosexual was the most common category for
men, with 84 % of the male respondents defining themselves as homo or
homosexual. Only two percent of the female respondents used these definitions of
themselves – in Finland, the terms 'homo' and 'homosexual' are mainly used in
reference to men – while 63 % of the women identified themselves as lesbians.
Bisexual was the chosen definition for 17 % of the women and 7 % of the men,
while 13 % of the women and 6 % of the men did not want to use any definition.
One to two percent of the respondents preferred to use some other definition,
such as gay, queer, faggot, fairy, rainbow person, bent, dyke, lezzie, woman-
loving woman, or undecided.

To summarise, slightly over half of the respondents had sexual feelings
directed exclusively towards persons of their own sex. Three fourths of the
respondents had sexual behaviour directed exclusively towards persons of their
own sex. Similarly, three fourths of the respondents defined themselves as gay,
lesbian or homosexual. One fourth of the respondents had sexual behaviour and
feelings that were, to varying degrees, directed towards both sexes.

Figure 3. Respondents' self-definition by gender.

2222
1010

62

27

63

36

16
12

0 %

20 %

40 %

60 %

80 %

100 %

Men (N 311) Women (N 412) Total (N 723)

More than one definition

No definition

Other

Bisexual

Lesbian

Homo

Homosexual

1
5
2
6
1

2
13

3

2
10
3

1

1

35Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

36

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 S

ex
ua

l M
in

or
iti

es
Among the respondents, 45 % had registered partnerships or cohabitation
with same-sex partners, 20 % had steady same-sex companions, and 30 % were
single. The remaining 5 % were married, cohabiting or involved with opposite-
sex partners.

Within our group of respondents, women had a higher frequency of both
registered partnerships (14 % for women, 7 % for men) and cohabitation with
same-sex partners (38 % for women, 27 % for men), whereas men as a group had
a higher number of single people (23 % for women, 40 % for men). Of both
women and men, 20 % had steady same-sex companions.

According to the earlier Finnish study (Grönfors et al.1984, tables 13 and 14)
as well as several foreign studies (ibid. 144-5), couple relationships are more
common among lesbians than among gay men. Nevertheless, a slightly greater
number of Finnish male couples had registered their partnerships by the end of
the year 2002 (249 male couples and 207 female couples, the latter accounting for
45 % of all couples). During the year 2003, the situation was reversed, with male
couples numbering at 83 and female couples at 107, now accounting for 56 % of
all couples according to the Population Register Centre. Those who were
cohabiting with or were married to opposite-sex partners accounted for 2 % of
the respondents each, while 1 % of the respondents were in an opposite-sex
relationship. In the area of heterosexual relationships, there were no differences
between women and men. While one fourth of the respondents had sexual
behaviour and feelings that were, to varying degrees, directed towards both sexes,
only a total of five percent of the respondents had couple relationships or
involvement with persons of the opposite sex at the time of the questionnaire
survey.

Table 2. Respondents' type of couple relationship by gender.

Type of couple relationship (%) Male Female
Registered partnership with same-sex partner 7 14
Cohabitation with same-sex partner 27 38
Same-sex partner, separate households 20 20
Marriage with opposite-sex partner 2 2
Cohabitation with opposite-sex partner 2 2
Opposite-sex partner, separate households 2 1
No steady companion 40 23
Total 100 100
N (308) (411)

 χ2-test ρ .001≤
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at S

exual M
inorities
Among the respondents, 15 % (105 people) had children from their previous
relationships, children through their partners, or children together with their
partners. Nine percent of the respondents had children living in the same
household, while seven percent had children who lived in another household.
Ten of the respondents (approximately 1 %) had children living both in the same
and another household, which explains the total percentage amounting to 15
instead of 16 (nine plus seven percent). The number of female respondents with
children was higher than that of the male respondents, especially with regard to
young children living in the same household.

Within working life, the common assumption is that lesbian and gay people
do not have children. Of course, this is not always the case, and lesbian and gay
employees, too, may have the need for maternity or parental leaves and child care
leave for arranging for the care of a sick child.

Education and Occupational Status

The average respondent in our survey had a relatively high level of education.
There were no differences between women and men regarding their degree of
education.

Table 3. Respondents with children living in the same or another household by gender.

Children who live in the same household (%) Male Female Total N
Children in the same household 4 13 9 (717)
Children in another household 5 9 7 (714)

 (same household)

 (another household)

Table 4. Respondents' education by gender.

Highest level of education completed (%) Male Female Total
Comprehensive school 5 4 5
Upper secondary general school 16 18 17
Qualification from vocational school 10 9 10
Qualification from vocational college 21 23 22
Lower university degree 20 19 19
Higher university degree 24 23 23
Licentiate’s or doctoral degree 5 4 4
Total 100 100 100
N (414) (311) (725)

χ2-test ρ .001≤

χ2-test ρ .05≤
37Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

38

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 S

ex
ua

l M
in

or
iti

es
The majority of the respondents in the survey, 71 % in total, were wage
earners. A small proportion (3 %) of people were entrepreneurs. Three
respondents (0.4 %) were part time-pensioners only partly involved in working
life, while 3 % were working on freelance basis, with a grant, or similar (option
“something else”). Another 3 % held jobs that were a mixture of several different
types of work. The remaining 20 % were not involved in working life at the time
of the questionnaire survey on account of studies, unemployment, sickness, child
care, pension or some other reason.

There were no differences between women and men with regard to their
occupational status. The table above is very specific as to the different grounds of
pension, even if only a few of our respondents were retired. The reason for wanting to
be specific about the respondents' grounds of retirement from working life was
Finland's current concern about early retirement. Our experience during the research
project was that there were many middle-aged homosexuals who had retired on early
pension, and that their sexual orientation – or the need to conceal it – had been one of
the reasons why they had been unable to cope at work until being eligible for
retirement on the grounds of their age.

The respondents who were on a retirement pension felt that our questionnaire
was targeted to those involved in working life and therefore of no relevance to
them – this was one potential reason why so many retired people chose not to
complete the questionnaire. Hence, the statistical analysis of our questionnaire
data sheds very little light on the subject of retirement from working life. This

Table 5. Respondents' occupational status.

Occupational status (%)
INVOLVED IN WORKING LIFE

Employee 71
Entrepreneur 3
Part-time pension 0,4
Other 3
Several of the above 3

NOT INVOLVED IN WORKING LIFE
Unemployed or laid off 3
Disability pension or prolonged sick leave 3
Pension on grounds of age or years of work 1
Unemployment pension 0,3
Domestic work at home 0,1
Maternity, paternity or parental leave 0,6
Student 11

N (718)
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at S

exual M
inorities
question is, however, explored from a qualitative perspective in Sari Charpentier's
article, where she discusses the subject in the light of interview data and the open-
ended questions on the form.

All of the respondents were presently or had previously been involved in
working life. Those who were away from working life were asked to answer
questions related to working life on the basis of their most recent place of work.
Those who were involved in working life were asked to respond on the basis of
their present place of work.

Openness – the Revealing and Concealing of Sexual Orientation in

the Work Community

Sexual orientation differs from most other grounds of discrimination in that
sexual orientation and identity can be concealed in the workplace. By
comparison, there is very little we can do to hide our colour of skin, gender or the
foreign accent in our speech. Direct discrimination on the grounds of sexual
orientation can only take place if a person tells about his or her sexual orientation
or is found out in the workplace. (Badgett 1996.) Indirect discrimination in the
form of oppressive and discriminatory gay jokes, for instance, can occur even if a
person's sexual orientation is not known at work. Since a person's sexual
orientation is not always obvious to others in the workplace, openness often
involves more or less conscious decision or balancing between different
alternatives.

For lesbian, gay and bisexual people, openness is not an either-or type of
question but a continuum (Luopa 1994, 29). The question of whether or not to
be open is often considered anew with every new person or situation one
encounters. Thus, it is not meaningful to categorise people as either openly gay or
completely closeted, that is, completely secretive about their sexual orientation.
For lesbian, gay and bisexual people, it is quite common to have a situation where
some of the people around them know about their sexual orientation while others
do not (Davies 1992). Those who do not directly tell about their homo- or
bisexuality but do not actively hide the fact, either, are often assumed to be
heterosexual – this is, after all, the basic heteronormative premise.

The concept of coming out [of the closet] has been assigned different meanings
in scientific literature depending on the field of study. Psychological studies on
openness often approach the issue of coming out from the perspective of the
individual – in other words, coming out is seen as the acknowledgement of ones
own homo- or bisexuality. In the field of psychology, then, openness is mainly
studied in relation to an individual's internal processes. (Davies 1992.) In
sociological writings, coming out and openness are generally understood as
referring to a person's decision to tell about his or her sexual orientation to
39Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

40

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 S

ex
ua

l M
in

or
iti

es
heterosexual people in particular. (Luopa 1994, 30.) Sociological research also
focuses attention on the reproduction of identity as a social process e.g. through
looking at social exclusion from the community or stigmatisation (Davies 1992).
The present book uses the term 'openness' in the latter sense, in its social context.

The family lives and other relationships of employees are a common topic of
discussion at work – and outside work, as some may socialise with their fellow
workers outside work, too. As the measure of normal behaviour, heterosexual
relationships are often the natural and automatic topic of conversations. Because
of this heteronormative thinking, many lesbian, gay and bisexual employees feel
they have to be careful about what they say or do in the workplace. (Valkonen
2003.) Workplace conversations rarely encourage people to talk about anything
other than the heterosexual way of life.

Teppo Heikkinen (1994; 2002) has studied heteronormativity and gay men's
strategies of using space. According to him, heteronormativity determines our
conceptions of appropriate and inappropriate behaviour and verbal expression in
various situations. The general heteronormative ethos and the heterosexual
assumptions in the workplace force many homosexual employees to rearrange
their lives with regard to their verbal expression and behaviour. The gay men
interviewed by Heikkinen employed a variety of strategies to conceal everyday
details that somehow implied homosexual relations. Some of them simply
concealed their personal matters or disclosed them only partially. Sometimes they
invented stories to cover up the truth or used the heterosexual assumption to their
own advantage. Others tried to avoid socialising and close personal contacts with
their fellow workers. (Heikkinen 2002) Similar strategies have been encountered
in studies conducted by Pauliina Luopa (1994) and Mia Valkonen (2003), as well
as in the context of our Equal project – a more detailed presentation can be found
elsewhere in this book, e.g. in the article written by Anna Vanhala – where the
interviewees were found to use methods that were largely identical: evasion,
changing the subject, walking away from uncomfortable conversations, or using
gender-neutral language.

In this study, openness is also understood in its more passive form of non-
concealing. This differs from the concept of opening out, which invariably
indicates an active approach and requires a certain level of personal input,
voluntary action and willingness to share ones personal matters. Openness in the
sense it is used in this study may also involve the acts of not concealing, partial
disclosure or hinting. The concepts of opening out and openness are, however,
partially overlapping in their content and cultural meanings in particular.
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at S

exual M
inorities
Kari Vesala (1998, 63-65) has explored opening up, suppression and lying. In
his work, Vesala discusses the subject of sincere sharing and the related cultural
expectations. As a general rule, opening up evokes positive reactions. Vesala's
work provides useful tools for discussion on openness and opening up, even if his
work does not deal with lesbians, gays and bisexuals as such.

In lesbian, gay and bisexual communities, there is a prevailing thinking
according to which openness about ones sexual orientation is a good thing, while
“being in the closet” is bad. In his work on sexual stories, Ken Plummer notes that
no more than some hundred years ago gay men only dared to whisper their
stories, whereas the lesbian women of the time had no shared sexual stories to
speak of. In the course of the 20th century, the stories of lesbian, gay and bisexual
people have evolved into coming out stories, sometimes even shared in public.
One example of the positive expectations associated with opening up (openness)
is the national Coming Out Day devised and organised by gay and lesbian
organisations in the United States: openness is valued and encouraged to the
point that it is sometimes almost pressed on people. (Plummer 1995.)

The substantial role afforded to communication is a common feature in
western cultures; individualism builds heavily on the idea of self-expression and
the free communication of feelings and ideas (Hofstede 1991, Bellah et al.1985).
There are, however, certain contexts where non-communication, i.e. refraining
from opening up, is valued. The secrecy of the ballot, mail or bank accounts, for
example, is regarded as a positive thing. In other words, non-communication is
seen in a positive light because it serves the purpose of protecting the individual
and his or her experiencing and status. Outright lying, on the other hand, is
usually valued negatively, although this tends to depend on the underlying motive
for lying. (Vesala 1998, 66-72.)

According to Antti Eskola (1984), non-communication may at times have a
significant role in the maintenance of social experiencing and certain forms and levels
of reality. Non-communication can also be viewed as role performance and
representation of self to others (Schneider 1976). Opening up, for its part, can be
regarded as a social skill, since it requires sensitivity to certain roles and rules. The
consequences of opening up may be positive or negative. Sometimes choosing not to
be open is a sign of social competence. (Vesala 1998.) In the context of workplace
conversations, lesbians, gays and bisexuals often find themselves balancing between
telling and concealing, assessing their co-workers attitudes, tolerance or intolerance.

Openness about sexual orientation in the workplace may have multiple
dimensions. People can be open about their sexual orientation towards one co-
worker and remain “in the closet” with regard to another. They may also adopt
different levels of openness when dealing with supervisors, customers, patients,
41Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

42

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 S

ex
ua

l M
in

or
iti

es
pupils and other interest groups at work. In our questionnaire form, we included
five questions on the different aspects of openness. The first question in this area
dealt with co-workers.

Less than one fifth of the respondents were completely “in the closet”, while
one third had allowed a few of their fellow workers “a peak in the closet”. Thus,
50 % of the respondents concealed their sexual orientation in the workplace
either completely or almost completely. Slightly over one third of the respondents
were open about their sexual orientation and had told all, nearly all or half of their
co-workers. Sometimes it can be difficult to tell whether the co-workers know or
not; this was the case with slightly over one tenth of the respondents in our survey.

In a Swedish sister survey, the exact same question was posed to a considerably
larger and somewhat different group of people. In the Swedish survey, a
questionnaire form targeted at sexual minorities was mailed to all 7,443 members
of the various Swedish homo- and bisexual organisations. A total of 3,315 (45 %)
questionnaire forms were returned (Ljunggren et al. 2003, 94.) As we can see,
there is a considerable difference between the Finnish and the Swedish
respondents regarding their openness about sexual orientation in the workplace,
with the Swedish employees being much more open in this respect. This may in
part be explained by the different methods of sampling used in the two studies: it
is possible that the lesbian, gay and bisexual people who belong to gay
organisations are more open than those who do not. The fact that less than half of
all the members in the Swedish organisations completed the questionnaire would
suggest that those who did return the questionnaire represented the more active

Table 6. Respondents' openness in the workplace. Data on members of Swedish homo- and
bisexual organisations included for comparison.

How many of your co-workers know about your sexual orientation (%) Finland Sweden
None 17
One or a few 33

Total 50 28

About half 6
Almost everybody 17
Everybody 13

Total 36 62

I don’t know if they know 12 8
I have no fellow workers 2 2
Total 100 100
N (718) (approx.3300)
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at S

exual M
inorities
members in these organisations. Considering the normative pressure towards
openness commonly found in homo- and bisexual organisations, it is possible that
the active members are also more open about their sexual orientation. In the
Finnish survey, the aim was to also reach the “regular” homo- and bisexual people
who did not have membership in any gay or lesbian organisations (see Appendix 1
for sampling methods). The differences between the Finnish and the Swedish
gays, lesbians and bisexuals cannot, however, be explained by the methods of
sampling alone. The latter simply are more open about their sexual orientation
towards their co-workers. (Ljunggren et al. 2003, 124.)

In many places of work, employees have to interact with not only their co-
workers but with customers, patients, pupils and so on. Compared to the
situation with co-workers, the respondents were notably less open about their
sexual orientation towards the above-mentioned groups of people.

Slightly over one third of the Finnish respondents concealed their sexual
orientation from customers, pupils etc., and hardly any of the respondents were
completely open in all or almost all of their contacts with the said groups of
people. A total of 55 % said that none or only a few people in any of the above
groups knew about their homo- or bisexuality. In the Swedish survey, the
corresponding figure was 47 %, proving the Swedish respondents more open in
this respect, as well. The difference here is less pronounced, though, than in
openness towards co-workers. It should be noted that interaction with customers,
pupils etc. is often less intensive than it is with fellow workers. One fourth of the
Finnish respondents did not know if the pupils, customers etc. were aware of their
sexual orientation. The Swedish survey yielded similar results, with slightly over
one fourth saying they did not know. (Ljunggren et al. 2003, 124.)

Table 7. Respondents' openness towards clients, pupils or equivalent.

How many of your clients, pupils etc. know about your sexual orientation (%)
None 36
One or a few 19
About half 3
Almost everybody 3
Everybody 1
I don’t know if they know 24
I have no contact with clients, pupils or equivalent 14
Total 100
N (719)
43Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

44

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 S

ex
ua

l M
in

or
iti

es
With regard to openness towards supervisors, the Finnish respondents can be
roughly divided into three groups, each of them representing one third of the
respondents: those whose supervisors do not know, those whose supervisors do
know, and those who do not know if their supervisors know.

In the Swedish survey, the respondents were also markedly more open towards
their supervisors compared to the Finnish respondents (Ljunggren et al. 2003, 125).

Openness about ones sexual orientation is not always a matter of personal choice,
since rumours tend to circulate. This had happened to every tenth of our respondents.
Some 40 percent had personally told about their sexual orientation in the workplace.

There were very few respondents who had told about their sexual orientation at
the job interview. Many had chosen to first put out feelers, observe the attitudes of the
other members in the work community and only tell about their sexual orientation
once they felt it was safe to do so. One fourth of the respondents told upon starting the

Table 8. Respondents' openness towards their supervisors. Data on members of Swedish
homo- and bisexual organisations included for comparison.

Does your supervisor know about your sexual orientation (%) Finland Sweden
He/she doesn’t know 32 18
He/she knows 35 56
I don’t know if he/she knows 28 18
I have no supervisor 5 8
Total 100 100
N (719) (approx.3300)

Table 9. How the respondents' sexual orientation became known in the workplace.

How did people come to know about your sexual orientation at work (%)
It is not known 36
I told myself 42
They heard from others 10
Other 9
Several of the above 3
Total 100
N (709)
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at S

exual M
inorities
job, while one fifth waited a few years before telling. Half of the respondents had not
told about their sexual orientation at all. If others in the workplace knew about their
sexual orientation, they had learned it from some other source.

There were few differences between the Finnish and the Swedish respondents as to
the point they told about their sexual orientation. The one difference was that the
number of those who had told about their sexual orientation to begin with was
notably larger among the Swedish respondents (Ljunggren et al. 2003, 123).

None of the above five questions on the different aspects of openness showed any
statistically significant differences between the Finnish female and male respondents.
On the average, men and women were equally open in their places of work. In the case
of family and friends (questions number 10 and 11 on the form), there was a slight
difference: the number of those who concealed their homo- or bisexuality from their
parents, siblings and other relatives as well as their schoolmates and heterosexual
friends and acquaintances was larger among the male respondents.

Compared to the Finns, a higher number of Swedish respondents had told about
their sexual orientation to their friends and childhood families. In the Swedish survey,
too, the female respondents were more open towards their friends and childhood
families compared to the male respondents. (Ljunggren et al. 2003, 122).

Table 10. The point when respondents told about their sexual orientation at work. Data on
members of Swedish homo- and bisexual organisations included for comparison.

When did you tell about your sexual orientation (%) Finland Sweden
At the job interview 3 9
When starting the job 15 8
After probation 10
After a few years 20 37
At some other point 2 18
I have not told 50 27
Total 100 100
N (658) (approx. 3300)
45Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

46

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 S

ex
ua

l M
in

or
iti

es
Co-Workers and Workplace Climate

Employees who belong to a minority may place great importance on having co-
workers who belong to the same minority. Nearly half of the respondents had one
or more co-workers who they knew to be lesbian, gay or bisexual.

Only little less than one third of the respondents had heard this directly from
the person or persons in questions. Slightly over one tenth of the respondents said
they had been able to tell that these co-workers were homosexual before anyone
had mentioned the fact. Homosexual people sometimes joke about having a
“gaydar” for identifying another homosexual. Heterosexual employees, on the
other hand, may often be unaware of their homo- or bisexual colleagues. The data
produced in the context of this survey provides no information on this particular
aspect, since no heterosexual respondents were included.

Table 11. Co-workers who belong to sexual minorities.

Do you have co-workers who belong to sexual minorities (%)
None 14
I’m not aware 40
Yes, one 16
Yes, more than one 30
Total 100
N (718)

Table 12. How respondents came to know about their co-workers' sexual orientation.

How do you know this person or these persons belong to a sexual minority (%)
I'm not aware of others belonging to sexual minorities 51
It shows 12
There has been talk 6
The person(s) in question told about their sexual orientation 29
Several of the above 2
Total 100
N (691)
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at S

exual M
inorities
More than one third considered it a positive thing to have lesbian, gay or
bisexual fellow workers. Only one respondent found it a negative thing. One
fourth of the respondents thought it made no difference.

In many workplaces, the various break areas form the hub of social interaction
in the work community. Very often, communities develop norms regarding
appropriate topics of discussion. Many work communities have an unwritten rule
that discussion about heterosexual family relationships is perfectly fine, since
these are not considered as intimate as the family life of same-sex couples. Sex,
however, is rarely viewed as an appropriate topic of discussion in the workplace.
The boundaries between "sexual details" and "personal matters" depend on
whether one belongs to a sexual minority or the sexual majority: employees who
tell about their weekend activities with their opposite-sex partners are not seen as
talking about their heterosexuality, but when their gay or lesbian co-workers talk
about the exact same activities, say a visit to the cinema, with their same-sex
partners, some will think that they are, in fact, talking about their homosexuality.

With view to coffee break conversations, the key fact is whether or not the
people participating are aware that there may be homo- or bisexual employees
present. In our survey, the respondents were divided into two categories on the
basis of their answers to the question “How many of your co-workers know about
your sexual orientation?”: those who tell (at least half of their co-workers knew

Table 13. The significance of having co-workers who belong to sexual minorities.

Does it make a difference to you that there are others belonging to sexual minorities in your workplace (%)
I'm not aware of others belonging to sexual minorities 38
It is a positive thing 36
It is a negative thing 0,1
It makes no difference 26
Total 100
N (705)
47Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

48

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 S

ex
ua

l M
in

or
iti

es
about their sexual orientation) and those who conceal (only a few or none of their
co-workers knew about their sexual orientation). (See Appendix 1 for details on
group formation).

In more than half of the workplaces, heteronormative practices prevailed in
the coffee break conversations, meaning there was no discussion about same-sex
relationships and families. This norm was partly broken especially in work
communities with openly lesbian, gay or bisexual employees: the conversations in
these communities were far more inclusive of homo- and bisexual people.

If the people in the work community are not aware of the fact that some of
their co-workers are homo- or bisexual, coffee break conversations can take
negative tones towards lesbian, gay and bisexual people and, unintentionally, hurt
some members of the community. As the following table clearly shows, the tone
of discussion regarding sexual minorities was much more positive in workplaces
with openly lesbian, gay or bisexual employees compared to workplaces where the
homo-or bisexual employees concealed their sexual orientation.

Table 14. Workplace discussion on couple relationships and family life by respondents' openness.

Have the couple relationships and family life of members of the staff been a topic of discussion in your
workplace (%)

Those who tell Those who conceal Total

Yes, but only of opposite-sex couples 30 71 56

Yes, but only of same-sex couples 3 5 4

Yes, of both opposite and same-sex couples 62 10 29

These are not discussed in my workplace 5 14 11

Total 100 100 100

N (693)

Table 15. Workplace discussion on sexual minorities by respondents' openness.

Have gay, lesbian and bisexual people been a topic of discussion in your workplace (%)
Those who tell Those who conceal Total

Yes, mostly in a positive tone 54 16 30
Yes, mostly in a negative tone 7 23 17
No discussion 39 61 53
Total 100 100 100
N (690)

χ2-test ρ .001≤

χ2-test ρ .001≤
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at S

exual M
inorities
For the sake of comparison, the sexual minority questionnaire included a
question on workplace discussion dealing with gender minorities. Only one fifth
of the respondents said that trans people had been a topic of discussion in their
workplace. In those work communities where such discussions occasionally took
place, there was, again, a difference that could be assigned to the level of openness
of the lesbian, gay and bisexual employees: the tone of discussion regarding trans
people was often more positive in workplaces with openly lesbian, gay or bisexual
employees compared to workplaces where homo- or bisexual employees
concealed their sexual orientation.

Bullying and Harassment

Bullying and harassment can take various forms. Our questionnaire featured ten
questions covering general harassment, harassment on account of sexual
orientation, name-calling, unpleasant jokes, and sexual harassment. Each of these
types of harassment was addressed through the following two questions: Firstly,
“Does harassment occur in your place of work?” and secondly, “Have you
yourself been subjected to harassment?”

Bullying or harassment at work refers to ostracizing a member of a work
community, invalidating his or her work, intimidating, talking behind his or her back,
as well as other forms of oppressive behaviour. The first of the two questions does not
refer to harassment on the grounds of sexual orientation but to harassment in general.

Table 16. Workplace discussion on trans people by respondents' openness.

Have trans people been a topic of discussion in your
workplace (%) Those who tell Those who

conceal Total

Yes, mostly in a positive tone 21 4 11
Yes, mostly in a negative tone 7 12 10
No discussion 72 84 79
Total 100 100 100
N (691)

Table 17. Harassment in respondents' place of work.

Does harassment occur in your place of work (%)
Never 34
Occasionally 44
Continually 10
Don't know 12
Total 100
N (710)

χ2-test ρ .001≤
49Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

50

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 S

ex
ua

l M
in

or
iti

es
Over half of the respondents said there was occasional or continual harassment
in their places of work. Table 18 shows that 15 % of the respondents had been
subjected to harassment at the time of the survey or at a previous time, while
10 % of the respondents had been harassed in a previous job.

Although general workplace harassment was far more common than
harassment on account of sexual orientation, 12 % of the respondents had
witnessed this type of harassment either occasionally or continually. The number
was slightly higher among those who were open about their sexual orientation. As
much as one fourth of those who concealed their sexual orientation did not know
if there was harassment in the workplace that was connected to sexual orientation.

Table 18. Harassment on account of respondents' sexual orientation.

Have you yourself been subjected to harassment (%)
No 63
Yes, at the present time 6
Yes, earlier in this job but no longer 8
Yes, earlier in another job 10
Don’t know 13
Total 100
N (709)

Table 19. Workplace harassment connected to sexual orientation by respondents' openness.

Is there harassment in your place of work that is connected to sexual orientation (%)
Those who tell Those who conceal Total

Never 70 63 66
Occasionally 13 9 10
Continually 2 1 2
Don’t know 15 26 22
Total 100 100 100
N (693)

 χ2-test ρ .01≤
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at S

exual M
inorities
In all, 12 % of the respondents had been harassed in their present or previous jobs.
Those who were open about their sexual orientation were subjected to harassment
more frequently than those who concealed their sexual orientation – which is a
somewhat foregone conclusion. What is worth noticing here is that harassment on
account of sexual orientation was also experienced by some of the employees whose
sexual orientation was known to only a few or none of their co-workers.

The following question deals with name-calling targeted at lesbian, gay,
bisexual and trans people (calling somebody homo or tranny, or addressing a man
as “miss” etc.). Slightly less than one third of the respondents had witnessed
name-calling in their places of work.

Table 20. Respondents harassed at work because of their sexual orientation by openness.

Have you yourself been subjected to harassment because of your sexual orientation (%)
Those who tell Those who conceal Total

No 76 84 81
Yes, at the present time 3 2 2
Yes, earlier in this job but no longer 6 3 4
Yes, earlier in another job 8 4 6
Don’t know 7 6 7
Total 100 100 100
N (695)

Table 21. Name-calling targeted at sexual and gender minorities in the workplace.

Is there name-calling targeted at sexual and gender minorities in your place of work (%)

Never 61
Occasionally 26
Continually 3
Don't know 10
Total 100
N (712)

χ2-test ρ .05≤
51Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

52

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 S

ex
ua

l M
in

or
iti

es
When asked about their personal experiences of homophobic name-calling
(table 22), 8 % of the respondents said they had been subjected to such
behaviour. The number was a few percent higher among those who were open
about their sexual orientation.

None of the above questions regarding the various forms of harassment showed
any statistically significant differences between the male and female respondents.

Humour is the spice of life. Work without the occasional joking and laughter
would be tiresome. But when the jokes are of an offensive nature, harmless banter
takes on harassing tones. While even the more rude jokes are considered acceptable
between, say, homosexual, Jewish or black people, they are often seen as offensive
when made by a member of the majority. Similarly, women may be offended by lewd
jokes made by men. Clearly, the problem is not with the sense of humour of women
or people belonging to minorities but with heterosexist, racist and sexist attitudes.
Offensive jokes are not humorous – they are a form of mental violence.

Table 22. Respondents subjected to name-calling because of their sexual orientation by openness.

Have you yourself been subjected to such name-
calling (%) Those who tell Those who conceal Total

No 80 90 86
Yes, at the present time 4 1 2
Yes, earlier in this job but no longer 3 2 2
Yes, earlier in another job 3 4 4
Don’t know 10 3 6
Total 100 100 100
N (694)

Table 23. Unpleasant jokes about sexual and gender minorities being made in the workplace by
respondents' openness and gender.

In your place of work, are jokes being made about sexual and gender minorities that you consider unpleasant (%)
Those who tell Those who conceal Total Male Female Total

Continually 1 5 3 4 2 3
Occasionally 36 48 43 40 46 43
Never 54 40 45 51 41 45
Don't know 10 7 8 5 11 8
Total 100 100 100 100 100 100
N (693) (709)

χ2-test ρ .001≤

χ2-test ρ .001≤ χ2-test ρ .01≤
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at S

exual M
inorities
Almost half of all respondents had continually or occasionally been subjected
to unpleasant jokes about gay, lesbian or trans people in their places of work.
Compared to the situation with harassment, the openness of the respondents had
a reverse impact: those employees who had told about their sexual orientation to
only a few or none of their co-workers had to listen to unpleasant jokes about gay,
lesbian and trans people considerably more often than those who were open about
their sexual orientation. As to the role of the respondents' gender, we notice that
these jokes were targeted at women slightly more often than at men.

Sexual harassment refers to such conduct of sexual nature that is one-sided,
unwelcome, and may involve pressure. Among our respondents, 15 % had
witnessed sexual harassment in their places of work. 10 % of the respondents had
themselves been subjected to harassment in their present jobs, while 9 % had
been harassed earlier in another job.

Table 24. Sexual harassment in the workplace.

Is there sexual harassment in your place of work (%)

Continually 2
Occasionally 13
Never 65
Don't know 20
Total 100
N (712)

Table 25. Respondents' experiences of sexual harassment at work.

Have you yourself been subjected to sexual harassment (%)

No 78
Yes, at the present time 3
Yes, earlier in this job but no longer 7
Yes, earlier in another job 9
Don’t know 3
Total 100
N (714)
53Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

54

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 S

ex
ua

l M
in

or
iti

es
There were no differences in the respondents' experiences of sexual harassment
with regard to their gender or openness. There was, however, a connection between
the gender of the perpetrator and that of the targeted person: women were harassed by
men, whereas men were harassed by both sexes, but mostly by women.

Discrimination in the Work Community

In working life, inequality and discrimination can be found for instance in pay,
recruitment, career promotion, or access to training. Unfair treatment can be
based on a range of factors, such as age, ethnic background, sexual orientation,
gender in the traditional sense (male-female), or untraditional gender expression
(transsexuality or transvestism). We asked the respondents if any of these forms of
discrimination occurred in their places of work, and if they themselves had been
subjected to such discrimination.

Discrimination on the grounds of age can affect the young and the aged alike.
Discrimination against young persons had been observed by 22 % of the
respondents, while 20 % had witnessed discrimination against persons of
advanced age. Further, 15 % of the respondents thought they themselves had
been discriminated against because of their young age, while 5 % thought they
had been subjected to discrimination because of their advanced age. Since the
respondents in our sexual minority survey mainly consisted of young people,
there were not many who could have been discriminated against on account of
advanced age, to begin with. There were no differences between women and men
with regard to their experiences of age discrimination, personal or in general.

Employment discrimination against immigrants or members of ethnic groups in
the work community had been witnessed by 18 % of the respondents. There were
no differences between women and men with regard to their experiences of ethnic
discrimination.

Gender discrimination against women in the work community had been
witnessed by 21 % of the men and 32 % of the women. The difference between
women and men has two possible explanations: first, gender discrimination

Table 26. The gender of the perpetrators.

Were the perpetrators men or women (%) Male Female Total

I have not been sexually harassed 78 71 74
Men 7 25 17
Women 10 1 5
Both 4 3 3
Total 100 100 100
N (566)

 χ2-test ρ .001≤
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at S

exual M
inorities
against women is more frequent in the respondents' workplace, or second,
women are more perceptive when it comes to discrimination against women. Of
all the women in the survey, 21 % had personal experiences of gender
discrimination.

Gender discrimination against men in the workplace had been witnessed by 7 % of
the respondents, with no difference shown between women and men. Personal
experiences of gender discrimination were reported by 7 % of the male respondents.

Sexual orientation discrimination in the workplace had been witnessed by 19 %
of the male and 12 % of the female respondents. As the following table shows,
there is a connection between the respondents' level of openness and the
occurrence of discrimination in the workplace.

The biggest difference between those who were open and those who concealed
their sexual orientation was that 39 % of the latter did not know if there was
discrimination on the grounds of sexual orientation in their work community.
Among those who were open, 70 % were of the opinion that there was no sexual
orientation discrimination in their places of work. The explanation for this
difference may be that those work communities where “the cat is out of the bag”,
that is, people know there are lesbians, gays or bisexuals among the staff, tend to
have clearer norms and guidelines for the prevention of discrimination. If
employees are not open in the workplace, it is impossible to pinpoint their sexual
orientation as the actual cause of discrimination. Another explanation may be
that the work communities of those who were open about their sexual orientation
were less prone to discriminatory behaviour to begin with.

Personal experiences of sexual orientation discrimination were reported by
8 % of the men and 6 % of the women. Although the difference here is not
statistically significant, it is along the lines of the statistically significant difference

Table 27. Discrimination or unfair treatment in the work organisation on the basis of sexual
orientation by respondents' openness.

Is there discrimination in your place of work on the basis of sexual orientation (%)
Those who tell Those who conceal Total

Yes 14 16 15
No 70 45 55
Don't know 16 39 30
Total 100 100 100
N (688)

 χ2-test ρ .001≤
55Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

56

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 S

ex
ua

l M
in

or
iti

es
found between women and men regarding possible discrimination observed in
the workplace, as reported above. There is a connection between the respondents'
openness and their personal experiences of discrimination, as shown in table 28.

Discrimination was more frequent against those who were open about their
sexual orientation than those who concealed it. On the other hand, the latter
group had a higher number of those who could not tell if they themselves had
been discriminated against or not, or if their sexual orientation had been the
specific cause of discrimination.

Discrimination on the grounds of transsexuality or gender minority status had
been witnessed by 12 % of the respondents.

Personal Experiences of Discrimination in Different Working Life

Situations and the Role of Sexual Orientation

In surveying the occurrence of discrimination in different situations in working
life, our focus was on the respondents' personal experiences.

Discrimination upon recruitment had been experienced by 14 % of the
respondents. Table 29 shows their responses when asked whether they thought
their sexual orientation had been an influencing factor.

Table 28. Respondents' personal experiences of discrimination because of their sexual
orientation by openness.

Have you yourself been discriminated against because of your sexual orientation (%)
Those who tell Those who conceal Total

Yes 10 5 7
No 82 82 82
Don't know 8 13 11
Total 100 100 100
N (684)

Table 29. Sexual orientation as an influencing factor in discrimination upon recruitment by
respondents' gender.

If you have experienced discrimination upon recruitment, was sexual
orientation an influencing factor (%) Male Female Total

Yes, it was the main cause 25 7 15
Yes, to some extent 36 18 26
No, it wasn’t 39 75 57
Total 100 100 100
N (99)

χ2-test ρ .05≤
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at S

exual M
inorities
Among the gay and bisexual men who had been discriminated against, the
number of those who considered their sexual orientation as the main cause or an
influencing factor to the discrimination was considerably higher than it was
amongst the lesbian and bisexual women.

In the area of pay, discrimination had been experienced by 18 % of the
respondents. Among the male respondents discriminated against in pay, 3 %
were of the opinion that their sexual orientation had been the main cause, while
21 % thought it had been an influencing factor. None of the female respondents
discriminated against in pay regarded their sexual orientation as the main cause,
and only one of the women (representing 1 % of the women discriminated
against) thought her sexual orientation had been an influencing factor.

Discrimination with regard to opportunities for career advancement had been
experienced by 15 % of the respondents.

In the area of career advancement, too, the gay and bisexual men regarded
their sexual orientation as the cause of discrimination more often than the lesbian
and bisexual women did.

Discrimination regarding the opportunities for training arranged by the
employer had been experienced by 10 % of the respondents. Among the male
respondents discriminated against in this area, 6 % regarded their sexual
orientation as the main cause, while 17 % thought it had been an influencing
factor. The corresponding figures for the women were 2 % on both accounts.

Discrimination with regard to access to information had been experienced by
18 % of the respondents. Among the male respondents discriminated against in
access to information, 10 % were of the opinion that their sexual orientation had
been the main cause, while 20 % thought it had been an influencing factor. None
of the female respondents discriminated against in this area regarded their sexual
orientation as the main cause, while 12 % of the women thought their sexual
orientation had been an influencing factor.

Table 30. Sexual orientation as an influencing factor in discrimination with regard to career
advancement by respondents' gender.

If you have experienced discrimination with regard to career advancement,
was sexual orientation an influencing factor (%) Male Female Total

Yes, it was the main cause 19 9 13
Yes, to some extent 35 20 26
No, it wasn’t 46 70 61
Total 100 100 100
N (107)
57Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

58

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 S

ex
ua

l M
in

or
iti

es
Discriminatory attitudes of co-workers and supervisors were experienced by 24 % of
the respondents. In the group of the male respondents discriminated against in their
work communities, 27 % regarded their sexual orientation as the main cause, while
40 % thought it had been an influencing factor. Among the women discriminated
against in their work communities, 21 % considered their sexual orientation as the
main cause, while 30 % thought it had been an influencing factor.

Not all discrimination, then, was explained by the respondents' sexual
orientation: those who had been discriminated against in the different working
life situations covered here (10–24 % of all respondents) were of the opinion that
their sexual orientation had been the main cause in 0–27 % of the discriminatory
situations and an influencing factor in 1–40 % of the situations. In the case of the
lesbian and bisexual women, gender was a more common basis for discrimination
than sexual orientation.

Measures Against Discrimination

A total of 13 % of the respondents were unaware that since 1995 a law has been in
force in Finland prohibiting discrimination in working life on the basis of sexual
orientation. As illustrated by the article A Job that Needs to be Done: Trade
Organisations and Lesbian, Gay, Bisexual and Transgender People featured in this book,
some of the Finnish trade organisations, too, were poorly informed on the subject.
The scope of protection for sexual minorities against discrimination was further
clarified and extended by the new Equality Act, which entered into force in February
2004. The new act has not reflected upon the situation of our respondents, the actual
questionnaire survey having been conducted in the winter 2002–2003.

A little more than half of the lesbian, gay and bisexual respondents stated they
would be willing to take their cases to court if they were discriminated against at
work because of their sexual orientation.

Table 31. Respondents' willingness to take sexual orientation discrimination cases to court by
openness.

If you were discriminated against because of your sexual orientation, would you be willing to take your case to
court (%)

Those who tell Those who conceal Total
Yes 66 43 52
No 5 13 10
Don't know 28 44 38
Total 100 100 100
N (687)

 χ2-test ρ .001≤
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at S

exual M
inorities
There was a clear difference between those who concealed their sexual
orientation and those who were open about it: the openly lesbian, gay or bisexual
employees were more willing to fight for their rights. No difference was shown
between women and men regarding their willingness to take legal action.

In addition to the respondents' personal experiences of discrimination, we
asked about the instances they had contacted for help.

As reported above (table 28), a total of 50 respondents (representing 7 % of all
respondents) stated that they had been discriminated against because of their
sexual orientation. According to the series of questions (numbered 134–140 on
the form) discussed in the following, 120 respondents, or 18 %, had been
discriminated against because of their sexual orientation. When looking at the
results in table 28 (based on question 113B on the form), we should take into
account the fact that 77 respondents (11 %) had chosen the option “don't know”.
These people had been discriminated against, but they were unsure if it was their
sexual orientation that had caused the discrimination. In the series of questions
dealt with in the following, these respondents fell to the category of people
subjected to discrimination, thus increasing the total amount to 18 %.

The following table shows details on the instances contacted for help by the
120 respondents subjected to discrimination at work.

Less than half of the people discriminated against had discussed the situation with
their co-workers, while one fourth of them had reported the matter to their
supervisors. Very few respondents had contacted their employee representatives, trade
union representatives or any other relevant instances outside the immediate work
community. With the total number of instances contacted amounting to 142, it
seems that some of the respondents had first discussed the matter in the workplace
with their co-workers or supervisors, for instance, and then contacted some other
instance.

Table 32. Instances contacted by respondents who had been discriminated against.

If you have been discriminated against at work, did you contact any of the following (N)
Trade union 11
Employee representative 13
Supervisor 29
Co-workers 53
Occupational safety and health authorities 5
Occupational health services 14
SETA 17
59Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

60

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 S

ex
ua

l M
in

or
iti

es
Finally, we asked the respondents to name the instances they would choose to
contact if they were discriminated against at work because of their sexual orientation.

Most of the respondents named supervisors, fellow workers and SETA (the
Finnish National Organisation for Sexual Equality) as the instances they would
contact if they were discriminated against. The respondents also indicated a
considerably greater willingness to contact the other instances listed in the table
when compared to the number – or rather, the lack of thereof – of instances the
respondents had contacted in actual cases of discrimination, shown in table 32.

Judging from table 33, occupational health services and SETA are the kind of
reliable instances which those who conceal their sexual orientation and those who
are open about it would find equally safe to contact. Occupational health services
and trade unions, on the other hand, were reported as the least preferred instances
to contact by both of these groups of people.

In the new Equality Act adopted in Finland, the occupational safety and
health authorities are named as the primary instance to contact in cases of
discrimination in the workplace.

Literature

Badgett, M.V. Lee (1996) Coming Out at Work a Rational Choice? In Beemyn, Brett and
Eliason, Mickey (ed.) Queer Studies. New York: New York University Press. 298-308.

Bellah, Robert N. & Madsen, Richard & Sullivan, William & Swidler, Ann & Tipton, Steven
M. (1985) Habits of the Heart. Individualism and Social Commitment in American Life.
Berkeley & Los Angeles: University of California Press.

Davies, Peter (1992) The Role of Disclosure in Coming Out Among Gay Men. In Plummer,
Ken (ed.) Modern Homosexualities. Fragments of lesbian and gay experiences. London and
New York: Routledge. 75-83.

Table 33. Instances respondents would choose to contact in the event of discrimination by
openness.

If you were discriminated against at work, would you contact any of the following (%)

Those who tell Those who
conceal Total N

Trade union 56 42 47 (653)
Employee representative 62 47 53 (650)
Supervisor 83 64 72 (663)
Co-workers 85 52 64 (651)
Occupational safety and health authorities 60 50 54 (643)
Occupational health services 46 47 47 (644)
SETA 66 63 64 (653)
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at S

exual M
inorities
Eskola, Antti (1984) Yksinäisyys maaseudulla ja kaupungissa. In Kalliopuska, Mirja ja Tapio,
Heli (ed.) Vapaus yksinäisyyteen. Helsinki: Kirjayhtymä.

Heikkinen Teppo (1994) Heteroseksismi ja homojen marginaalistaminen. In Sipilä, Jorma ja
Tiihonen, Arto (ed.) Maskuliinisuuksia puretaan, miestä rakennetaan. Tampere: Vastapaino. 81-
101.

Heikkinen, Teppo (2002) Gay Men in Heteronormative Workplaces and Work Communities.
In Lehtonen, Jukka (Ed.) Sexual and Gender Minorities at Work. www.valt.helsinki.fi/sosio/
tutkimus/equal

Hofstede, Geert (1991) Cultures and Organizations. Software of the Mind. London: McGraw-
Hill.

Ljunggren, Gunilla & Fredriksson, Kerstin & Greijer, Åsa & Jädert Rafstedt, Marie-Louise
(2003) Arbetsvillkor och utsatthet. En studie genomförd som ett led i arbetet att motverka
diskriminering eller kränkande särbehandling beroende på sexuell läggning. Programmet för
arbetsmiljöstatistik, Statistiska centralbyrån, Sverige. http://www.arbetslivsinstitutet.se/pdf/
030925_arbetsvillkor.pdf

Lehto, Anna-Maija (1988) Naisten ja miesten työolot. Helsinki: Tilastokeskus, Tutkimuksia
138.

Lehto, Anna-Maija & Sutela, Hanna (1999) Tasa-arvo työoloissa.Helsinki: Tilastokeskus,
Työmarkkinat 1999:19.

Luopa, Pauliina (1994) Lesboidentiteetin kehitys näkyväksi ja avoimeksi elämäntavaksi. SETA-
julkaisuja 3. Helsinki: Seksuaalinen Tasavertaisuus SETA ry.

Plummer, Ken (1995) Telling sexual stories: Power, Change, and Social Worlds. London:
Routledge.

Pulkkinen, Pia (2002) "Vähän enemmän arvoinen": tutkimus tasa-arvokokemuksista
työpaikoilla. Helsinki: Tilastokeskus, Tutkimuksia 234.

Savola, Lotta (2000) Naiset Suomen työmarkkinoilla 1990-luvulla Helsinki: Tilastokeskus,
Työmarkkinat 2000:4, Sukupuolten tasa-arvo 2000:001

Schneider, David (1976) Social Psychology. Reading: Addison-Wesley.

Valkonen, Miia (2003) Avoimena ammatissa. Homo-, lesbo- ja bi-opettajien kokemuksia.
SETA-julkaisuja 15. Helsinki: Seksuaalinen Tasavertaisuus SETA ry.

Vesala, Kari Mikko (1998) Avautuminen, valhe ja vaikeneminen. In Anja Riitta Lahikainen and
Anna-Maija Pirttilä-Backman (ed.): Sosiaalinen vuorovaikutus. Helsinki: Otava. 63-80

Population Information System, the Population Register Centre: www.vaestorekisterikeskus.fi >
tilastot > rekisteröidyt parisuhteet
61Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

62

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 G

en
de

r M
in

or
iti

es
OUTLINE RESULTS OF A QUESTIONNAIRE TARGETED AT GENDER
MINORITIES

Kati Mustola

Gender minorities comprise people whose gender in the biological, social or
mental sense diverges from the traditional, or “normal” gender order with its
bipolar gender dichotomy. For them, the different dimensions of gender occupy a
variety of positions on the masculine–feminine continuum. In terms of their
identities or bodies, they cannot be clearly defined as either male or female, but as
something beyond this categorisation.

Transsexualism relates to a person's gender experience. Unhappy with their
biological sex, transsexual persons feel their mental gender to be at odds with their
physiological gender characteristics: biological females understand themselves to
be male, and biological males understand themselves to be females. Transsexuals
can opt for medical treatment where their sexual anatomy is reassigned through
hormonal and surgical treatment to match their own gender identification and
experience. Male-to-female transsexuals are referred to as transsexual women, or
trans women for short. Female-to-male transsexuals are referred to as transsexual
men or trans men. Taking several years of a transsexual person's life, gender-
reassignment is a process during which he or she undergoes medical gender-
reassignment and is given a new legal gender and name. In the course of the
process, transsexual persons learn to live socially as the gender they perceive
themselves to be, gradually finding their own way of being a woman or a man.
(The Transgender Support Centre website.)

A transgender is a person living permanently in between maleness and
femaleness. Some transgenders understand themselves to be of the opposite sex
than their biological sex would suggest, and hope to be treated as members of this
opposite gender. Unlike transsexuals, they do not have the need or desire to alter
their anatomy through gender-reassignment treatment. The reasons for this may
be related to their circumstances, state of health or the fact that they feel they are
able to live as members of the other sex without changing their anatomy. Other
transgenders perceive their gender as male or female according to the
circumstances. (The Transgender Support Centre website.)

In transvestism, a person's personality as a whole incorporates both masculine and
feminine features. Transvestite males have an inner drive to express and develop their
femininity – to identify with women by, for example, occasionally dressing up in
women's clothes and assuming feminine body language and role expression. For a
transvestite male, this identification with the female gender serves as a means of
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at G

ender M
inorities
relaxation and overall pleasure, giving him a feeling of being his true self. Being able to
combine the masculine and the feminine in his experience and expression makes him
feel more whole as a person. In a man's role, he is only able to express himself partially,
but transvestism allows him total expression as the persona he is – both masculine and
feminine at the same time. (The SETA website.)

Given the fact that our culture accepts masculine clothing or style on women,
female transvestism tends to remain somewhat invisible. A man who wears a dress
is scorned as a “tranny”, whereas a woman in a suit may be regarded as fascinating
and trendy. But here, too, the boundaries quickly set in: a woman should not be
“too” masculine and wear men's clothes only, but use make-up, body language
and other means to indicate that she is a woman who only wants to flirt with
masculinity. In the hierarchically organised gender system, men and maleness are
assigned a higher position than women and femaleness. This is why a man in the
attire of the lower gender caste is considered odd, funny or ridiculous, whereas a
woman in the attire of the higher caste is seen as “too” masculine and, as such,
threatening. (Halberstam 1998.)

Transvestism and the drag queen and drag king phenomenon found in the gay
and lesbian culture are two separate things. The purpose of the gay and lesbian
drag is to play with the gender codes and to create distance to these codes by
means of irony; drag shows are often spectacles that are intended to shock,
bewilder, thrill, entertain and amuse the audience. In transvestism, the gender
codes are not a source of humour, for transvestite men are driven by their inner
needs and, therefore, earnest in their efforts to occasionally identify as a woman.
In general, transvestites have no wish to provoke people but to be accepted and
met as the people they are. (The SETA website.)

An intersexual is a person with both male and female physical sex
characteristics. This duality in their sexual anatomy may come evident only in
adolescence. In its Finnish form, the term ‘intersexuality’ has been recently
replaced by a less literal translation that avoids the somewhat misleading emphasis
on sexuality (‘intergendered’). The term ‘hermaphrodite’ has also been used in the
past. According to a legend, the very first hermaphrodite was the child conceived
by the ancient Greek herald and messenger of the gods, Hermes, and the goddess
of love, Aphrodite. Some intersexed people assume either the male or the female
role. Others have a gender experience that fits neither of these narrow categories;
they prefer to define themselves as intersexed. There are several hundred
intersexuals in Finland. (Venhola 2001.)
63Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

64

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 G

en
de

r M
in

or
iti

es
Gender Experience, Sexual Orientation and Gender Expression

The questionnaire targeted at gender minorities yielded 108 responses. The
respondents incorporate a myriad of people positioned in between genders, all of
whom in some way run counter to the traditional bipolar male–female gender
dichotomy.

In terms of the biological or anatomical sex assigned at birth, our respondents
comprised 90 men, 17 women, and one respondent who had been defined as
intersexed as an infant. The respondents' biological sex, however, says very little
about them as people. It is merely a gender category their parents and the people
in their immediate surroundings identified them with, and one which which they
one way or another run counter to.

The following table shows the respondents' preferred definitions of themselves
(most of the tables in this article show the number of respondents instead of a
percentage):

Some respondents were critical of the above categorisation and instead
responded: “none of the above, I'm a man”, “human being (woman)”, “woman”,
“normal woman with a flaw between the legs”, “new woman”, “trans person”,
“TS+”. For the purposes of statistical analysis, these respondents have nevertheless
been placed in any one of the first four categories listed in table 34. Because of the
method used, statistical analysis, it was necessary to use categorisations, but the
number of classes had to be kept relatively low.

Table 34. Respondents' definitions of themselves.

Which definition do you use of yourself (N)

Transgendered1

1. The term ‘transgendered’ is used here as a literal translation of a Finnish term that is synonymous with ‘transsexual’ but avoids
the emphasis on sexuality. (translator's note)

20

Transsexual 7
Trans woman 11
Trans man 6
Transgender 12
Transvestite 50
Intersexual 2
Total 108
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at G

ender M
inorities
Among the respondents, the four main categories were trans men, trans
women, transgenders and transvestites. There were 50 respondents who defined
themselves as transvestites, one of whom was female by biological sex. Since the
situation of female transvestites in our culture is very different from that of male
transvestites (some think there is no such thing as a female transvestism), it was
not meaningful to deal with male and female transvestites as a single category.
The single female transvestite among our respondents was grouped in the
category of “transgender and other”, as were the two intersexual respondents. In
all, the category of “transgender and other” comprised 15 people, while
transvestites numbered at 49. The number of trans men was 10 and the number
of trans women 34.

The respondents in our survey represented a myriad of different sexualities.

The majority of the transvestite men were heterosexual, while a small proportion
of them defined themselves as bisexual. Two of the transvestite respondents defined
themselves as transvestite, while one trans man preferred the definition transsexual. In
the group of transsexual and transgender respondents, there was a wide array of
different sexualities. This is illustrated by the additional definition given by two
members of the said groups regarding their sexuality: “multisexual” and “opportunist
sexual”.

Table 35. Respondents' definitions of their sexual orientation.

Which definition do you use regarding your sexual orientation (N) Other Transvestite

Heterosexual 13 35
Gay 1 1
Lesbian 11 0
Bisexual 20 8
Something else 2 2
No definition 12 2
Total 59 48
65Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

66

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 G

en
de

r M
in

or
iti

es
There are several means for expressing – or suppressing – one's gender or its
diversity: clothes, hairstyle, jewellery, gestures, manner of speech etc. One of the
questions on the form was: “Do you express your gender (your desired gender if
you are a transsexual, or your feminine side if you are a transvestite man) through
your physical appearance and clothing?”

The small group of trans men proved the most open in terms of gender expression,
whereas the transvestites were the least open group of all. Few of the transvestite men
expressed their feminine side in the workplace. One fourth of the transvestite men
expressed their gender in the company of their friends and acquaintances, but most of
them only tentatively. Six of the transvestite men did not wear dresses at home, either.
As stressful as it may be, it is possible to conceal one's transvestism at work. For
transsexuals undergoing a gender-reassignment process, there is often no means of
hiding the fact. Those who have already completed the process and been given a new
name and social security number do not need to make their transsexual background
public knowledge in the workplace. Since table 36 does not account for the
transsexual respondents' particular stage of the gender-reassignment process at the
time of the survey, it is not very informative on their situation.

The transvestite men's need to express their femininity was varied, with more
than one third of them feeling the need to do so daily, slightly over one third
weekly, and less than one third on a monthly basis or less frequently.

Table 36. Respondents' gender expression at work, at home and with friends.

Do you express your gender (N) Trans man Trans woman Transgender
and other Transvestite

At work
Yes 9 14 5 2
No 0 4 1 37
Only tentatively 1 8 8 6
 I'm not working 0 8 1 3

At home
Yes 10 28 9 26
No 0 2 2 6
Only tentatively 0 4 4 16

With friends and acquaintances
Yes 9 22 8 5
No 0 1 1 28
Only tentatively 1 11 6 14

Total 10 34 15 48
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at G

ender M
inorities
Slightly over one third of the transvestite respondents felt no need to express
their femininity in the workplace, whereas one third would like to do so but felt it
was impossible. Almost half of the transvestite respondents were secretly “girlie”
at work, meaning that they wore feminine underwear to work under their
masculine clothes. None of the transvestite respondents wore androgynous
clothes or feminine clothing that was visible to others.

Having to suppress one's true gender experience may be stressful. We may also
see a reverse effect where work-related stress increases the need to dress up in
feminine clothing. Slightly over one third of the transvestite men had noticed
such an effect, slightly over one third had not, and little less than on third did not
know if this had been the case.

If we look at all trans groups, each of them had respondents who felt social pressure
in their work communities to suppress their own gender experience or to express it in
a different fashion than they themselves would have preferred. The majority of the
respondents in the trans groups as a whole, however, felt no pressure either way.

Table 37. Transvestite male respondents' feminine expression at work.

If you are a transvestite man, how do you express your femininity at work (N)
I don't wear feminine clothing to work, nor do I feel the need to do so 17
I can't wear feminine clothing to work, but I would like to do so 10
I wear feminine clothing to work under masculine clothing 20
I wear androgynous clothing that is both masculine and feminine 0
I can wear feminine clothing to work if I choose to 0
Total 47

Table 38. Social pressure in respondents' work community regarding the expression or suppression
of gender.

In your work community, do you feel social pressure to express or suppress your gender (N)
Trans man Trans woman Transgender and other Transvestite

I feel pressure to be more feminine
than I myself feel the need to 1 0 2 0

I feel pressure to be more masculine
than I myself feel the need to 1 2 0 2

I feel pressure to suppress my feminine
expression 0 9 3 12

I feel pressure to suppress my
masculine expression 2 1 3 0

There's no pressure either way 5 19 7 30
Total 9 31 15 44
67Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

68

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 G

en
de

r M
in

or
iti

es
Age, Education and Occupational Status

The age of the respondents in the trans sample ranged from 20 to 70 years.
Among the transvestites, most respondents were middle-aged, whereas the group
of trans men and transgenders primarily consisted of younger people.

Compared to the lesbian, gay and bisexual respondents, the trans people in
our survey were more advanced in age.

Table 39. Trans respondents' age. Data on sexual minorities included for comparison.

Gender minorities Sexual
minorities

Years of age Trans man Trans
woman

Transgender
and other Transvestite Gender minori-

ties total (%)
Sexual minorities

total (%)
20-29 3 3 5 2 12 39
30-39 7 12 8 5 30 39
40-49 0 15 1 23 36 18
50-70 0 4 1 19 22 8
Total 10 34 15 49 100 100

N (108) (726)

Table 40. Trans respondents' highest level of education. Data on sexual minorities included for
comparison.

Gender minorities Sexual
minorities

Highest level
of education completed (N)

Trans
man

Trans
woman

Transgen-
der

and other

Transves-
tite

Gender minori-
ties total (%)

Sexual minori-
ties total (%)

Comprehensive school 1 3 1 4 8 5
Upper secondary general
school 0 8 2 1 10 17

Qualification from vocational
school 4 3 4 9 19 10

Qualification from vocational
college 2 14 3 14 31 22

Lower university degree 0 1 2 7 9 19
Higher university degree 2 5 3 12 20 23
Licentiate’s or doctoral degree 1 0 0 2 3 4
Total 10 34 49 15 100 100
N (108) (718)
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at G

ender M
inorities
In terms of their educational background, the trans respondents were quite
evenly distributed across the various levels of education, with all groups
comprising both those with a low level of education and those with a high level of
education. There was no difference between the trans respondents and the
lesbian, gay and bisexual respondents with regard to their level of education.

The majority of the trans respondents were wage earners. Compared to the
lesbian, gay and bisexual respondents, the number of wage earners was ten
percent lower. The most pronounced difference between gender and sexual
minorities was the number of entrepreneurs, which in the previous group
amounted to six percent. Entrepreneurs have a more independent status in the
labour market, thus allowing them more room in their gender expression
compared to wage earners.

As regards to respondents who were unemployed, the number was
proportionally higher among trans respondents. When comparing the results of
sexual minorities to those of gender minorities, we need to account for the fact
that our gender minority questionnaire probably did not produce responses from
people who were not involved in working life or those who were socially
underprivileged. As a consequence, we cannot use our data to draw conclusions
on trans people as a whole. The true unemployment rate among trans people may
be higher than our survey suggests.

Table 41. Trans respondents' occupational status. Data on sexual minorities included for comparison.

Occupational status (%) Gender minorities Sexual minorities

INVOLVED IN WORKING LIFE
Employee 61 71
Entrepreneur 16 3
Other 4 6

NOT INVOLVED IN WORKING LIFE
Unemployed or laid off 8 3
Disability pension or prolonged sick leave 3 3
Pension on grounds of age or years of work 2 1
Student 6 11
Other reason 0 1

Total 100 100
N (107) (718)
69Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

70

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 G

en
de

r M
in

or
iti

es
Revealing and Concealing of One's Gender Experience in the Work

Community

As illustrated earlier in this article, transvestite men rarely express their femininity
in the workplace through their clothing. Many of the “part-time girls” preferred
to conceal their transvestism at work and only express their feminine sides in their
free time (cf. Leinonen 2003). In very few cases, co-workers knew about the
respondent's transvestism. In the other trans groups, the number of those
respondents whose co-workers knew about their gender identity was fairly equal
to those whose co-workers did not know about it.

If we compare the responses given by trans people with those given by lesbian,
gay and bisexual people, we notice that the number of those who “kept their
minority identity in the closet”, that is, those whose gender identity or sexual
orientation was known to none or only a few of their fellow workers, averaged at
50 percent for both groups of respondents.

Table 42. How many of your co-workers know about your gender identity? Data on sexual
minorities included for comparison.

Gender minorities Sexual
minorities

How many of your
co-workers know about your
gender identity (N)

Trans
man

Trans
woman

Transgen-
der

and other

Transves-
tite

Gender minori-
ties total (%)

Sexual minori-
ties total (%)

None 3 3 3 25 34 17
One or a few 2 5 5 5 17 33
About half 1 0 0 1 2 6
Almost everybody 1 4 0 1 6 17
Everybody 1 8 2 0 11 13
I don’t know if they know 2 10 4 12 28 12
I have no fellow workers 0 1 1 1 3 2
Total 10 31 15 45 100 100
N (99) (719)
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at G

ender M
inorities
On the average, there was very little difference between the trans respondents
and the lesbian, gay and bisexual respondents as to how many people in the
workplace besides co-workers knew about their minority status.

Table 43. How many of your clients, pupils or equivalent know about your gender identity? Data
on sexual minorities included for comparison.

Gender minorities Sexual
minorities

How many of your clients,
pupils etc. know about your
gender identity (%)

Trans
man

Trans
woman

Transgen-
der

and other

Transves-
tite

Gender minori-
ties total (%)

Sexual minori-
ties total (%)

None 4 5 5 23 37 36
One or a few 1 5 0 5 11 19
About half 0 0 1 0 1 3
Almost everybody 0 3 0 0 3 3
Everybody 0 1 0 0 1 1
I don’t know if they know 3 8 6 7 24 24
I have no contact with clients,
pupils or equivalent 2 9 2 9 22 14

Total 10 31 14 44 100 100
N (99) (719)

Table 44. Does your supervisor know about your gender identity? Data on sexual minorities
included for comparison.

Gender minorities Sexual
minorities

Does your supervisor know
about your gender identity (N)

Trans
man

Trans
woman

Transgen-
der

and other

Transves-
tite

Gender minori-
ties total (%)

Sexual minori-
ties total (%)

He/she doesn’t know 5 3 7 30 45 32
He/she knows 4 14 2 2 22 35
I don’t know if he/she knows 0 10 3 5 28 28
I have no supervisor 1 4 3 7 15 5
Total 10 31 15 44 100 100
N (100) (719)
71Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

72

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 G

en
de

r M
in

or
iti

es
In the above three questions (regarding co-workers, clients etc., and
supervisors), the transvestites differed from all the other trans groups in that very
few people at work knew about their belonging to a gender minority. The other
trans groups comprised relatively equal numbers of those whose minority status
was known in the work community and those whose was not.

Compared to the previous table, this table shows a higher percentage (63 %)
for those who conceal their gender identity. Unlike the question at hand, the
earlier questions included the option “I don't know if they know”. If we assume
that those co-workers and other people at work about whom the respondents
were uncertain probably did not know, this will explain the high percentage
shown for the category “it is not known”. Among the trans respondents, the
number of those who had told about their belonging to a minority was lower than
among the lesbian, gay and bisexual respondents.

The trans respondents had adopted an equally cautious approach as the
lesbian, gay and bisexual respondents, since only few people in these two groups
had told about their gender identity or sexual orientation at the job interview or
upon starting the job. In most cases, the “coming out” had happened at a later
stage.

Table 45. How did people at work come to know about your gender identity? Data on sexual
minorities included for comparison.

Gender minorities Sexual
minorities

How did people come to know
about your gender identity at
work (N)

Trans
man

Trans
woman

Transgen-
der

and other

Transves-
tite

Gender minori-
ties total (%)

Sexual minori-
ties total (%)

It is not known 4 13 8 36 63 36
I told myself 4 8 6 3 22 42
They heard from others 0 4 0 1 5 10
Other 2 4 0 4 10 9
Total 10 29 14 44 100 100
N (97) (709)
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at G

ender M
inorities
The following table shows responses to the question “If you conceal your
gender identity or gender experience at work, how stressful or distressing do you
find the secrecy and the fear of being found out?”

Slightly less than one third of the respondents stated that concealing their
gender identity was not stressful at all, while a little more than one third found is
somewhat stressful. For 14 respondents – who represented each of the trans
groups – having to conceal the fact was very stressful.

Table 46. If you have told about your gender identity, when did you do it? Data on sexual
minorities included for comparison.

Gender minorities Sexual
minorities

When did you tell about your
gender identity (N)

Trans
man

Trans
woman

Transgen-
der

and other

Transves-
tite

Gender minori-
ties total (%)

Sexual minori-
ties total (%)

At the job interview 2 3 0 0 6 3
When starting the job 0 0 1 0 1 15
After probation 1 2 0 0 3 10
After a few years 0 5 3 3 13 20
I have not told 4 18 8 37 77 50
Total 7 28 12 40 100 100
N (87) (658)

Table 47. The stressfulness of concealing one's gender identity.

Is concealing stressful (N) Trans man Trans
woman

Transgender
and other Transvestite Total

Not stressful at all 2 4 4 21 31
To some extent stressful 5 8 6 18 37
Very stressful 2 5 2 5 14
I don't hide my identity 1 13 1 1 16
Total 10 30 13 45 98
73Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

74

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 G

en
de

r M
in

or
iti

es
Bullying and Harassment

Bullying and harassment can take various forms. Our questionnaire featured ten
questions covering general harassment, harassment on account of gender identity,
name-calling, unpleasant jokes, and sexual harassment. Each of these types of
harassment was addressed through the following two questions: Firstly, “Does
harassment occur at your place of work?” and secondly, “Have you yourself been
subjected to harassment?” Here, we have also included data from the sexual minority
questionnaire, the more detailed results of which are reported in the previous chapter.

Bullying and harassment at work refers to ostracizing of a member of a work
community, invalidating his or her work, intimidating, talking behind his or her
back, as well as other forms of oppressive behaviour. The first question does not
refer to harassment on the grounds of a person's gender expression or gender
identity but to harassment in general.

Over half of the trans respondents said there was occasional or continual
harassment in their places of work, which corresponds to the situation of the
lesbian, gay and bisexual respondents. The following table shows that 14 % of the
trans respondents had been subjected to harassment at the time of the survey or at
a previous time, while 10 % of the respondents had been harassed in a previous
job.

Table 48. Harassment in respondents' workplace. Data on sexual minorities included for comparison.

Gender minorities Sexual
minorities

Does harassment occur at your
place of work (N)

Trans
man

Trans
woman

Transgen-
der

and other

Transves-
tite

Gender minori-
ties total (%)

Sexual minori-
ties total (%)

Never 2 14 7 15 37 34
Occasionally 5 13 2 22 41 44
Continually 3 4 1 2 10 10
Don't know 0 1 4 7 12 12
Total 10 32 15 45 100 100
N (102) (710)
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at G

ender M
inorities
There were few differences between sexual and gender minorities as to the
occurrence of general harassment in the workplace.

Table 49. Have you yourself been subjected to harassment? Data on sexual minorities included
for comparison.

Gender minorities Sexual
minorities

Have you yourself been
subjected to harassment (N)

Trans
man

Trans
woman

Transgen-
der

and other

Transves-
tite

Gender minori-
ties total (%)

Sexual minori-
ties total (%)

No 5 20 9 37 69 63
Yes, at the present time 1 2 2 2 7 6
Yes, earlier in this job but no
longer 1 3 2 1 7 8

Yes, earlier in another job 1 2 2 0 5 10
Don’t know 2 5 0 5 2 13
Total 10 32 15 45 100 100
N (102) (709)

Table 50. Is there harassment in your place of work that is connected to gender identity or
gender expression? Data on sexual minorities included for comparison.

Gender minorities Sexual
minorities

Is there harassment at your
place of work that is connected
to gender identity (N)

Trans
man

Trans
woman

Transgen-
der

and other

Transves-
tite

Gender minori-
ties total (%)

Sexual minori-
ties total (%)

Never 5 18 12 30 64 66
Occasionally 1 2 0 2 5 10
Continually 0 1 0 1 2 2
Don't know 4 11 3 12 29 22
Total 10 32 15 45 100 100
N (102) (693)
75Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

76

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 G

en
de

r M
in

or
iti

es
Although general workplace harassment was far more common than
harassment on account of gender identity, 7 % of the respondents had witnessed
this type of harassment either occasionally or continually. On the sexual minority
questionnaire form, respondents were asked about harassment that was
connected to sexual orientation. There was no notable difference between the
answers of the two minorities.

A small proportion (8 %) of the transsexual and transgender respondents had
themselves been subjected to harassment at work because of their gender
expression or gender identity. Transvestites had not been harassed because of
their gender expression, but this is probably explained by the fact that most of
them concealed their transvestism in the workplace. In all, harassment on account
of gender identity was roughly as common as the harassment of lesbian, gay and
bisexual people on account of their sexual orientation.

The next question deals with name-calling targeted at lesbian, gay, bisexual and
trans people in the workplace (calling somebody homo, "tranny" etc.). Both minority
groups answered the exact same question. This type of name-calling had occurred in
little less than one third of the respondents' workplaces. There was no difference
between sexual and gender minorities with regard to the occurrence of name-calling.

Table 51. Have you yourself been harassed because of your gender identity or gender
expression? Data on sexual minorities included for comparison.

Gender minorities Sexual
minorities

Have you yourself been
subjected to harassment (N)

Trans
man

Trans
woman

Transgen-
der

and other

Transves-
tite

Gender minori-
ties total (%)

Sexual minori-
ties total (%)

No 6 25 11 43 83 81
Yes, at the present time 0 1 0 0 1 2
Yes, earlier in this job but no
longer 1 0 1 0 2 4

Yes, earlier in another job 2 2 1 0 5 6
Don’t know 1 4 2 2 9 7
Total 10 32 15 45 100 100
N (102) (695)
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at G

ender M
inorities
Among the trans respondents, 6 % had been subjected to name-calling in
their present or previous job. There was no difference between the two minorities
with regard to personal experiences of name-calling.

Both the sexual and the gender minority questionnaires featured a question on
harassing jokes about lesbian, gay, bisexual and trans people. There was no
difference between sexual and gender minorities, with nearly half of the

Table 52. Is there name-calling targeted at sexual and gender minorities in your place of work?
Data on sexual minorities included for comparison.

Gender minorities Sexual
minorities

Is there name-calling targeted
at sexual and gender
minorities (N)

Trans
man

Trans
woman

Transgen-
der

and other

Transves-
tite

Gender minori-
ties total (%)

Sexual minori-
ties total (%)

Never 4 19 13 29 64 61
Occasionally 2 6 1 15 23 26
Continually 2 1 1 0 4 3
Don't know 2 6 0 1 9 10
Total 10 32 15 45 100 100
N (102) (693)

Table 53. Have you yourself been subjected to such name-calling? Data on sexual minorities
included for comparison.

Gender minorities Sexual
minorities

Have you yourself been
subjected to such name-calling
(N)

Trans
man

Trans
woman

Transgen-
der

and other

Transves-
tite

Gender minori-
ties total (%)

Sexual minori-
ties total (%)

No 6 27 14 44 88 86
Yes, at the present time 0 1 0 0 1 2
Yes, earlier in this job but no
longer 0 0 0 0 0 2

Yes, earlier in another job 2 2 0 1 5 4
Don’t know 2 2 1 1 6 6
Total 10 32 15 46 100 100
N (103) (694)
77Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

78

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 G

en
de

r M
in

or
iti

es
respondents in both groups having been subjected to unpleasant jokes of this type
in their work communities. The various trans groups comprised fairly equal
numbers of those who had been subjected to the said types of jokes.

Sexual harassment refers to such conduct of sexual nature that is one-sided,
unwelcome, and may involve pressure. Among our respondents, 12 % had
experienced sexual harassment at work. There was no difference between the two
minorities with regard to the occurrence of sexual harassment.

Table 54. In your place of work, are jokes being made about sexual and gender minorities that
you consider unpleasant? Data on sexual minorities included for comparison.

Gender minorities Sexual
minorities

Are unpleasant jokes being
made about sexual and gender
minorities (N)

Trans
man

Trans
woman

Transgen-
der

and other

Transves-
tite

Gender minori-
ties total (%)

Sexual minori-
ties total (%)

Never 2 2 0 1 5 3
Occasionally 2 13 6 19 39 43
Continually 3 12 6 19 39 45
Don't know 3 5 3 6 17 8
Total 10 32 15 45 100 100
N (102) (709)

Table 55. Is there sexual harassment in your place of work? Data on sexual minorities included for
comparison.

Gender minorities Sexual
minorities

Is there sexual harassment at
your place of work (N)

Trans
man

Trans
woman

Transgen-
der

and other

Transves-
tite

Gender minori-
ties total (%)

Sexual minori-
ties total (%)

Yes, continually 1 0 0 0 1 2
Yes, occasionally 2 5 0 5 12 13
Never 6 20 9 31 65 65
Never 1 7 5 10 22 20
Total 10 32 14 46 100 100
N (102) (712)
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at G

ender M
inorities
At the time of the survey, 3 % of the trans respondents were being harassed in
the workplace, while 4 % had been harassed in another job.

The respondents in the gender minority survey had been harassed by women
and men equally.

Table 56. Have you yourself been subjected to sexual harassment? Data on sexual minorities
included for comparison.

Gender minorities Sexual
minorities

Have you yourself been
subjected to sexual
harassment (N)

Trans
man

Trans
woman

Transgen-
der

and other

Transves-
tite

Gender minori-
ties total (%)

Sexual minori-
ties total (%)

No 6 27 13 44 88 78
Yes, at the present time 2 1 0 0 3 3
Yes, earlier in this job but no
longer 0 0 0 0 0 7

Yes, earlier in another job 2 1 1 0 4 9
Don’t know 0 3 0 2 5 3
Total 10 32 15 46 100 100
N (102) (714)

Table 57. If yes, were the perpetrators men or women?

The gender of the perpetrators (N) Trans man Trans
woman

Transgender
and other Transvestite

I have not been sexually harassed 5 25 11 37
Men 2 2 0 0
Women 2 0 1 0
Both 0 0 0 1
Total 9 27 12 38
79Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

80

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 G

en
de

r M
in

or
iti

es
Discrimination in the Work Community

In working life, inequality and discrimination can be found for instance in pay,
recruitment, career promotion, or access to training. Unfair treatment can be
based on a range of factors, such as age, ethnic background, sexual orientation,
gender in the traditional sense (male-female), or unusual gender expression
(transsexuality or transvestism). We asked the respondents if any of these forms of
discrimination occurred in their places of work, and if they themselves had been
subjected to such discrimination.

Discrimination on the grounds of age can affect the young and the aged alike.
Discrimination against young persons had been observed by 13 % of the
respondents, while 19 % had witnessed discrimination against persons of
advanced age. Further, 8 % of the respondents thought they themselves had been
discriminated against because of their young age, while 8 % thought they had
been subjected to discrimination because of their advanced age.

Employment discrimination against immigrants or members of ethnic groups
in the work community had been witnessed by 12 % of the respondents.

Gender discrimination against women in the work community had been
witnessed by 17 % of the trans respondents. Of all the trans women in the survey,
6 % had personal experiences of gender discrimination.

Gender discrimination against men in the work organisation had been
witnessed by 1 % of the respondents, while 3 % of the respondents said they
themselves had been subjected to such discrimination.

Sexual orientation discrimination in the workplace had been witnessed by 5 %
of the trans respondents, while 3 % of all the trans respondents said they
themselves had been discriminated against because of their sexual orientation

Discrimination against transsexuals or gender minorities had been witnessed
by 6 % of the trans respondents in their present work communities, while 8 %
had at some point experienced discrimination because of their gender expression
or gender identity.

Personal Experiences of Discrimination in Different Working Life

Situations and the Role of Gender Identity as an Influencing Factor

In the following, we will focus on the respondents' personal experiences of
discrimination in different situations in working life. The percentages for trans
respondents are shown in brackets, followed by the corresponding figures for
lesbian, gay and bisexual respondents for comparison.

Discrimination upon recruitment had been experienced by 13 respondents
(13 % of the trans respondents, 14 % of the lesbian, gay and bisexual
respondents). When asked whether they thought their gender identity or
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at G

ender M
inorities
expression had been an influencing factor, 5 respondents said that their gender
identity had been the main cause, while 4 respondents thought it had been an
influencing factor.

In the area of pay, discrimination had been experienced by 12 respondents
(12 % of the trans respondents, 18 % of the lesbian, gay and bisexual
respondents). Among the trans respondents discriminated against in pay, 4 were
of the opinion that their gender identity or expression had been the main cause,
while 5 thought it had been an influencing factor.

Discrimination with regard to opportunities for career advancement had been
experienced by 13 respondents (13 % of the trans respondents, 15 % of the
lesbian, gay and bisexual respondents). Among those who had been discriminated
against, 4 were of the opinion that their gender identity or expression had been
the main cause, while 4 thought it had been an influencing factor.

Discrimination regarding the opportunities for training arranged by the
employer had been experienced by 4 respondents (4 % of the trans respondents,
10 % of the lesbian, gay and bisexual respondents). Among those who had been
discriminated against, 2 were of the opinion that their gender identity or
expression had been the main cause, while 1 thought it had been an influencing
factor.

Discrimination with regard to access to information had been experienced by
12 respondents (12 % of the trans respondents, 18 % of the lesbian, gay and
bisexual respondents). Among those who had been discriminated against, 2 were
of the opinion that their gender identity or expression had been the main cause,
while 3 thought it had been an influencing factor.

Discriminatory attitudes of co-workers and supervisors were experienced by 16
respondents (16 % of the trans respondents, 24 % of the lesbian, gay and bisexual
respondents). Among those who had been discriminated against in their work
communities, 4 were of the opinion that their gender identity or expression had
been the main cause, while 7 thought it had been an influencing factor.

Not all discrimination was explained by the respondents' gender identity or
expression. A few (2–4 persons) among those who had been discriminated against
in the said working life situations (4–16 % of all trans respondents) were of the
opinion that their gender identity had been the main cause for the discrimination,
while 1–5 persons thought it had been an influencing factor.

The results were parallel to those found in the sexual minority survey, but the
proportion of trans respondents who had been discriminated against was slightly
lower than that of lesbian, gay and bisexual respondents.
81Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

82

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 G

en
de

r M
in

or
iti

es
Measures Against Discrimination

In the sexual minority questionnaire, we asked the respondents if they were aware of
the employment legislation protecting them against discrimination at work. Since
these laws do not apply to people discriminated against because of their gender
identity and gender expression, we did not include this question on the gender
minority questionnaire. However, what we should have asked the trans respondents
was if they were aware that the Act on Equality between Women and Men also covers
discrimination on the grounds of gender identity and gender expression. This fact was
not, however, clear to us when we designed the questionnaire form. Judging from the
data collected in the course of this project, this particular point of legislation is not that
widely known amongst trans people, either. Since the said question was not included
on our form, the survey unfortunately yielded no numerical data regarding the
respondents' familiarity with the legislation.

A little less than half of the trans respondents (46 %) stated they would be
willing to take their cases to court if they were discriminated against at work
because of their gender identity.

In addition to the respondents' personal experiences of discrimination, we
asked what instances they had contacted for help.

The following table shows details on the instances contacted for help by the
respondents subjected to discrimination at work.

Most respondents had contacted the Transgender Support Centre of SETA.
Those who had discussed the situation with their supervisors formed the second
largest category.

Table 58. Instances contacted by persons who had been discriminated against.

Instances contacted in cases of discrimination (N)
Trade union 1
Employee representative 3
Supervisor 4
Co-workers 3
Occupational safety and health authorities 1
Occupational health services 3
Transgender Support Centre of SETA 7
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

O
utline R

esults of a Q
uestionnaire Targeted at G

ender M
inorities
Finally, we asked the respondents to name the instances they would contact if
they were discriminated against at work because of their gender identity. The
lesbian, gay and bisexual respondents were asked the same question but with
regard to discrimination on account of their sexual orientation.

Compared to the lesbian, gay and bisexual respondents, the trans respondents
had a smaller number of those who would contact their trade unions, employee
representatives, supervisors and co-workers. Instead, there was a higher number
of those who would choose to contact the health and safety authorities,
occupational health services and the Transgender Support Centre of SETA, in
particular.

The question did not list the Equality Ombudsman as an option, even if he is
one of the instances to contact in the event of gender discrimination. People have
remained relatively poorly informed about this fact, since to date, the
Ombudsman has been asked to issue only a few rare statements on discrimination
on the grounds of gender expression or gender identity.

Table 59. If you were discriminated against at work because of your gender identity or gender
expression, would you contact any of the following? Data on sexual minorities included for
comparison.

Instances contacted in the event of discrimination (N and %) Gender minorities Sexual
minorities

% N %
Trade union 40 97 47
Employee representative 46 94 53
Supervisor 67 97 72
Co-workers 41 96 64
Occupational safety and health authorities 60 95 54
Occupational health services 54 99 47
Transgender Support Centre of SETA 86 100 64
83Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

84

C
H

A
P

T
E

R

O
ut

lin
e

R
es

ul
ts

 o
f a

 Q
ue

st
io

nn
ai

re
 T

ar
ge

te
d

at
 G

en
de

r M
in

or
iti

es
Literature

Halberstam, Judith (1998) Female Masculinity. Durham and London: Duke University Press.

Huuska, Maarit (1998) Transseksuaalisen sukupuoli-identiteetin rakentuminen Tampere:
Tampereen yliopisto, Sosiologian ja sosiaalipsykologian laitos, Tutkimuksia A: 30.

Huuska, Maarit (2002) Trans People. Gender-variant People at Work. In Lehtonen, Jukka (Ed.)
Sexual and Gender Minorities at Work. www.valt.helsinki.fi/sosio/tutkimus/equal

Jokinen, Arto (2001) Näin tehdään nainen: miesten ristiinpukeutuminen. In: Nikunen, Minna
& Gordon, Tuula & Kivimäki, Sanna & Pirinen, Riitta (eds.) Nainen/Naiseus/Naisellisuus.
Tampere: Tampere University Press, 191-212. Also at http://www.dreamwearclub.net/
xpukeutuminen.html

Rastas, Merja (1992) Oikeus oman identiteetin mukaiseen elämään. Tutkimus transseksuaalien
elämästä ja asemasta Suomessa. Sosiaali- ja terveyshallitus: raportteja 55. Helsinki: VAPK-
kustannus.

Toivonen, Eeva-Kaisa (1999) Mekko päälle ja menoks. Suomalaisen miehen miehuuskoe. At
http://www.dreamwearclub.net/mekkopaallejamenoks.html#Aluksi

Leinonen, Eeva-Kaisa (2003) Elämä transvestiittina – osa-aikatytön ulostuloprosessi. Pro gradu
thesis in Social Politics, University of Helsinki.

SETA website: http://www.seta.fi

Transgender Support Centre website: http://www.seta.fi/transtukipiste/

Transvestite Association Dreamwear Club ry website: http://www.dreamwearclub.net/

National patient rights group for transsexuals, Trasek ry, website: http://www.trasek.net/

Venhola, Mika (2001) Intersukupuolisuus. At http://www.seta.fi/transtukipiste/
intersukupuolisuus/

Wickman, Jan (2001) Transgender Politics. The Construction and Deconstruction of Binary
Gender in the Finnish Transgender Community. Åbo: Åbo Akademis förlag.
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

A
 Job That N

eeds to B
e D

one: Trade O
rganisations and Lesbian, G

ay, B
isexual and Trans People
A JOB THAT NEEDS TO BE DONE: TRADE ORGANISATIONS AND
LESBIAN, GAY, BISEXUAL AND TRANS PEOPLE

Jukka Lehtonen

This article deals with the question how Finnish labour market organisations address
lesbian, gay, bisexual and transgender issues. On the basis of our questionnaire
surveys, I will first discuss the membership of lesbian, gay, bisexual and trans people in
employee organisations and the wishes they have regarding the development of these
organisations. On the basis of an organisational survey carried out in 2002, I will then
analyse the views of employee and other relevant organisations on the status of lesbian,
gay, bisexual and trans people in working life (Lehtonen 2002).

Lesbian, Gay, Bisexual and Trans People as Members of Trade

Organisations

Of the lesbian, gay and bisexual respondents in the sexual minority questionnaire
survey, 71 percent were wage or salary earners, of whom 79 percent were
members of a trade organisation. Regarding unionisation rate, there were no
differences between men and women. Of the transgender respondents, 61 percent
were wage or salary earners, of whom 81 percent were members of some trade
organisation. The respondents’ unionisation rate corresponds to the average
unionisation rate of Finnish employees (80 percent).

A majority of the respondents belonged to the Confederation of Unions for
Academic Professionals in Finland (Akava). In addition, a substantial proportion were
members of the Central Organisation of Finnish Trade Unions (SAK) or the Finnish
Confederation of Salaried Employees (STTK). The proportion of those with a higher
educational background was larger than among the population at large. Compared to
lesbian, gay and bisexual respondents, a slightly greater proportion of trans people
were members of the SAK unions. A considerable number answered that they did not
know which central organisation their union belonged to.
85Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

86

C
H

A
P

T
E

R

A
 J

ob
 T

ha
t N

ee
ds

 to
 B

e
D

on
e:

 T
ra

de
 O

rg
an

is
at

io
ns

 a
nd

 L
es

bi
an

, G
ay

, B
is

ex
ua

l a
nd

 T
ra

ns
 P

eo
pl

e

Only a few of the respondents had contacted their trade organisation after
having experienced discrimination based on their sexual orientation or gender
identity. Eleven of the lesbians, gays and bisexuals and one of the trans people had
done this, while 107 of the lesbians, gays and bisexuals and 19 of the trans people
had not contacted their trade organisation in such incidents.

A surprisingly large proportion of both the sexual and gender minority
respondents said they would not contact their trade organisation in the event of
discrimination based on their sexual orientation or gender identity.

Table 60. Membership of employees in central trade organisations.

Which central trade organisation do you belong to? (%) Sexual minorities Trans people
SAK 17 25
STTK 13 17
Akava 30 32
Other 4 5
Does not know 15 5
Does not belong to a trade organisation 25 17
Total 100 100
N (483) (65)

Table 61. Contact with trade organisation regarding discrimination.

Contact with trade organisation in discriminatory
incidents (%) Sexual minorities Trans people

Has not experienced discrimination 82 80
Has contacted 2 1
Has not contacted 16 19
Total 100 100
N (653) (99)

Table 62. Respondents' intention to contact their trade organisation in the event of discrimination.

Contact in the event of discrimination (%) Sexual minorities Trans people
Would contact 47 41
Would not contact 53 59
Total 100 100
N (670) (98)
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

A
 Job That N

eeds to B
e D

one: Trade O
rganisations and Lesbian, G

ay, B
isexual and Trans People
A little less than 50 percent of the lesbian, gay and bisexual respondents would
contact their trade organisation if discriminated against; a slightly smaller
proportion of the trans respondents reported to do the same. Apparently, not all
were aware of the employee organisations’ services and legal assistance, and of
those who were many would not want to or dare use them.

Wishes of Lesbians, Gay and Bisexuals Regarding Trade

Organisations

A considerable number of the lesbian, gay and bisexual respondents said they
could not answer the question “What would you like the union movement to do
in order to improve the status of lesbian, gay, bisexual and transgender people?”
because they did not know enough about trade unions. Some were doubtful
about their trade unions’ resources and competence in sexual minority issues.

I'm not sure if the trade unions themselves have enough knowledge to inform others.

It seems that we are treated like air by the trade unions. They hardly speak about us or
take us into account.

Sexual and gender minority issues are completely absent from the trade union agenda.
Probably because of the age and sex structure of their leadership: old men don’t dare or
want to deal with these things because they probably don’t know anything about them
or understand any of the problems connected with them.

The trade union movement could address lesbian, gay, bisexual and trans people issues both
within their own circles and publicly. Now it seems that the Trade Union of Education in
Finland (OAJ), for instance, either doesn’t know that there are many, particularly lesbians,
gays and bisexuals in the field of education, or they don’t care. Still, there is certainly need
for at least general discussion and even action.

The responses revealed a general belief in training and information sharing
and a general view that attitudes should change both in the trade unions and
places of work. Some expressed their confidence in the role and status of trade
organisations and wanted them to take action.

I wish that trade unions took seriously the challenge to improve the situation of lesbian,
gay, bisexual and trans people. There should be training and awareness raising within
the unions so that they could take a politically active role in promoting equality.

Occupational safety and health inspectorates should be trained to appreciate the issues
of diverse people.
87Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

88

C
H

A
P

T
E

R

A
 J

ob
 T

ha
t N

ee
ds

 to
 B

e
D

on
e:

 T
ra

de
 O

rg
an

is
at

io
ns

 a
nd

 L
es

bi
an

, G
ay

, B
is

ex
ua

l a
nd

 T
ra

ns
 P

eo
pl

e

Some suggested that the topic should be addressed in trade periodicals and
that trade unions should inform their members on new legislation. That more
people would know that trade unions could help in discriminatory situations was
considered particularly important.

Positive articles in trade periodicals.

Information on existing legislation against discrimination should be actively shared to
members and employers; discriminatory incidents should be effectively dealt with.

Trade unions should make it easier for their members to look for help in
discriminatory situations, for example. It's not enough that there exist means to take
action but no one has the courage to do it. The trade union movement should more
openly and publicly address the status of lesbian, gay and bisexual people. The only way
to weed out discrimination is to change the general climate, and the trade union
movement could contribute this.

Guidebooks and publications on web sites could provide information on protection
against discrimination and on what to do – social and legal advice – if one experiences
discrimination. I wish that in addition to the legal information, advice were also given
as to how to cope with the situation psychologically and socially: people do not
necessarily want to spoil their relations to their employer or colleagues by taking them
to court.

Some respondents felt that it is not easy to contact one's trade union if one has
been discriminated against. Moreover, the idea of building networks or starting
groups for lesbian, gay, bisexual and trans people within the unions was
suggested. One respondent was in favour of designating a contact person.

Trade unions could have appropriate and current information material on sexuality
that could be disseminated to employees. There could be a person whom to contact.

By electing only non-homophobic people to positions of trust in trade organisations.

In discriminatory situations, people should be able to get legal assistance or at least
clear advice on possible legal measures.

In addition, trade unions were expected to take politically active measures and
co-operate with sexual and gender minority organisations. Lesbian, gay and
bisexual issues could be addressed in collective bargaining and in other activities
dealing with employee interests and equality.

Contacts with SETA (The Finnish National Organisation for Sexual Equality) are
important!
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

A
 Job That N

eeds to B
e D

one: Trade O
rganisations and Lesbian, G

ay, B
isexual and Trans People
The Committee for Equal Opportunities talks only about equality between men and
women by, for instance, asking why there are more men in leadership positions than
women. We could just as well ask why there are no gays in such positions.

For example, extending various benefits to apply same-sex spouses, as well. I joined my
spouse to the union accident insurance through my membership but could not get a life
insurance cover because we are of the same sex.

Taking it [sexual and gender minority issues] into account in the multilateral agreements.

So far, there has only been public debate on equality between men and women or ethnic
groups and Finns. Sexual minorities should be addressed, too. For example, it should be
reminded that we get the right to take the day off when you register [your partnership].

By explaining and informing about burnout and its consequences, and by demanding
that occupational health services genuinely recognise discrimination against lesbian,
gay and bisexual people as a factor causing burnout.

Wishes of Trans People regarding Trade Union Organisations

The responses of trans people in the gender minority survey provided a picture
similar to the one produced by lesbian, gay and bisexual respondents: Trans
respondents tended not to be aware of the tasks of trade unions and possibly not
even able to demand measures in trans people issues. Even those who were active
in trade organisations did not always see the trade union movement as a potential
actor in trans or lesbian, gay and bisexual issues. Some respondents thought that
attitudes in trade organisations should be changed, as well, since currently there
were no readiness to deal with these issues.

I wish they did at least something.

They have such stick-in-the-mud attitudes that even the thought might shock them.

I have been active in the union for over ten years by holding positions of trust, etc.
There has been a lot of talk about burnout but not relating to trans people or the sexual
minorities. It didn't occur to me either that these issues could be addressed and
promoted in the unions. I could take them up in the future.

Many of the respondents regarded information and training as important and
felt that there was need for both among central union organisations and
employers, as well as in work communities.

These things must be discussed publicly, and people should be informed about the
different forms of discrimination.
89Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

90

C
H

A
P

T
E

R

A
 J

ob
 T

ha
t N

ee
ds

 to
 B

e
D

on
e:

 T
ra

de
 O

rg
an

is
at

io
ns

 a
nd

 L
es

bi
an

, G
ay

, B
is

ex
ua

l a
nd

 T
ra

ns
 P

eo
pl

e

These issues should be addressed and more information should be provided on sexual
and gender minorities.

I don’t know, possibly by providing more information. Or by demanding that job
orientation materials offer brief information about these issues. Most workplaces do
not have any kind of job orientation material.

Effective training is the answer. When trade unions organise training sessions, the existence
of trans people and the diversity of employees should consistently be taken into account.

Perhaps superiors should be informed about trans issues. I think that there are so many
fears because people don’t know about this phenomenon.

By providing more training and information and giving transsexuality a face.

Respondents felt that trade organisations should recognise the existence of
lesbians, gays, bisexuals and trans people amongst their members. Many answers
highlighted the need to treat all people equally and fairly. Furthermore, trade
organisations were seen as important actors that could set an example, and their
potential in influencing legislative work was underlined.

They should just make clear that discrimination is not accepted and tell that we exist
and that we are okay people.

It would be good if the trade union movement at least acknowledged the existence of
minorities and showed that they take seriously lesbian, gay, bisexual and trans
concerns, among others.

All kinds of discrimination should be immediately and with full force intervened with.
A trans person is a human being exactly like anybody else, discrimination on grounds
of transgenderism should not be accepted at any time or place.

Trade unions should influence legislation to ensure that the right to express one’s
gender identity in workplaces were registered in laws and decrees. But new laws are not
enough. Often the problem is, I think, in the attitudes – most of all in the fears that
people have about lesbians, gays, bisexual and trans people. To remedy this, we need to
encourage societal debate and provide unbiased information to all members in work
communities; this is where trade organisations need to take and maintain an active
role. After all, the unions who have been adopting a central role in promoting general
work ability and welfare.

Trade unions must equally promote the interests of all members; whether you belong to a
gender minority or not should not affect this. It is of paramount importance that no
discrimination occurs within the union and that everyone gets equal treatment. Solidarity.
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

A
 Job That N

eeds to B
e D

one: Trade O
rganisations and Lesbian, G

ay, B
isexual and Trans People
A number of respondents had been active in labour market organisations and even
held positions of trust therein. But they had rarely told anyone that they belong to
trans people or the sexual minorities. Minority issues tend to be seldom raised even in
cases where actors themselves belong to a minority. Consequently, the competence of
union actives in gender minority issues is not used as a resource.

I am myself in the shop steward in my workplace and I hope I work for all employees –
regardless of sex, orientation or minority affiliations. As far as I understand, the trade
union movement has that same goal. I haven’t been myself active in influencing the
union activities although I did run a couple of times for the federative council. But I
should think that all active people with initiative get their message across in the trade
union and can therefore influence the status of minorities, as well.

In fact, I’m currently chairperson of the union's local branch, and the shop steward of
the branch belongs to a sexual minority. If the need arises, our chances to influence the
state of affairs are quite good. An information campaign should be directed to the
union boards. If material is distributed to chairpersons only, it doesn’t necessarily
circulate. The entire board must be informed. There is not sufficient communication
between the federal council and the field, that is, the local branches, either.

A New Issue to Organisations

In order to gain an overall picture of the attitudes of political parties, employee
organisations and citizens’ organisations towards the status of sexual and gender
minorities in working life, our project included a questionnaire survey targeted to
these organisations. The aim was to map out the overall situation and, specifically,
the standpoints of trade union organisations. The questionnaire was sent to all
significant political parties, including their parliamentary groups and affiliate
organisations, as well as to employee organisations and a number of human rights
organisations, students organisations and sexual and gender minority
organisations. A total of 196 organisations received the questionnaire and 57 of
them returned it. The questionnaire was additionally sent to eight central labour
market organisations for their information. Of these, the work environment
division of the Central Organisation of Finnish Trade Unions (SAK) returned the
questionnaire. Thus, a total of 58 organisations contributed to the survey.

A little less than 50 percent of the political party organisations responded to the
questionnaire, with the Christian Democratic Party being the only one of whose
organisations none returned the query. In addition, instead of returning the query, the
Centre Party sent us an excerpt from their party meeting’s minutes acknowledging the
equality of same-sex partnerships. Only one quarter of the sexual and gender minority
organisations answered, while half of the human rights and students organisations did
respond. Of the employee organisations, a little less than 50 percent answered,
91Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

92

C
H

A
P

T
E

R

A
 J

ob
 T

ha
t N

ee
ds

 to
 B

e
D

on
e:

 T
ra

de
 O

rg
an

is
at

io
ns

 a
nd

 L
es

bi
an

, G
ay

, B
is

ex
ua

l a
nd

 T
ra

ns
 P

eo
pl

e

accounting to almost thirty organisations. From the affiliates of the Confederation of
Unions for Academic Professionals in Finland (Akava), the Central Organisation of
Finnish Trade Unions (SAK) and the Finnish Confederation of Salaried Employees
(STTK), the survey drew approximately ten responses from each.

It is difficult to say very much about those who did not return the
questionnaire. On the one hand, non-response may reflect unwillingness to
support the project’s principles, or the issue is perceived as marginal or
unimportant. On the other hand, some have probably failed to respond due to
lack of time or knowledge or disagreement with the formulation of the
questionnaire. Some SETA affiliates and even other organisations may have
regarded responding to the survey as unnecessary if they found themselves to
agree with the “correct answers” or “had nothing to tell”, i.e. if they had little
experience of lesbian, gay, bisexual and trans issues as they relate to working life.

The questionnaire form provided an opportunity for the respondents to comment
on the survey. In some cases, respondents pointed out that some of their answers
represented their personal views while others represented those of their organisation.
Some found it difficult to answer the questionnaire because the issues had never been
discussed or no incidents of discrimination had been reported by members. According
to some comments, responding to the questionnaire was the first time ever that the
question of sexual and gender minorities was discussed in their organisation. This, for
its part, reflects the fact that the topic tends to be kept in the dark. One respondent
thought that the organisation leaders would probably not favour returning the survey
but decided, nevertheless, to respond to it independently. Answering the survey was,
then, not always seen to be without problems.

Lesbian, gay, bisexual and trans employees and their status is a topic that has been
mainly ignored in the labour market, including the organisations participating in the
survey. About half of these organisations (26) reported that these issues had not been
addressed at all, while others (24) stated that they had seldom been addressed. In only
six organisation had the issue been discussed on a frequent basis. In such cases, it had
been brought up mostly in connection with training and advising members, as well as
collective bargaining and discussions about rules of practice. In some cases, sexual or
gender minority issues had been discussed in connection with discriminatory
incidents or, as in a few individual cases, in conversations over coffee. Some
organisations have lesbian, gay, bisexual or trans people working for them, which may
have influenced the climate in some so as to allow discussion on sexual or gender
minority issues. In most cases, however, discussions had remained marginal, and even
when there had been talk about lesbians, gays, bisexuals or trans people, related
working life issues tended to be quickly put aside. These had been touched upon only
in some employee organisations. On the basis of the survey, even sexual and gender
minority organisations had rarely discussed working life issues.
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

A
 Job That N

eeds to B
e D

one: Trade O
rganisations and Lesbian, G

ay, B
isexual and Trans People
Legislation and Tasks of Union Representatives Should Be Clarified

Since 1995, Finnish legislation has banned discrimination in working life on the
basis of sexual orientation. Almost all of the organisations answering the survey
were aware of the law. Two trade organisation representatives were not aware of
it, which suggests that even though the law has existed for nearly nine years, there
is still not sufficient knowledge about it. If not all employee organisations are
aware of it, quite a number of employees and employers are probably not familiar
with it, either.

There have not been any previous surveys on the influence of legislation on the
discrimination of sexual minorities in working life. Of the organisations
responding to our survey, 13 found that the law is effectively observed. 18
organisations’ representatives were of the opposite opinion and 26 did not know.
Hence, almost 50 percent stated that they did not know the effects or
effectiveness of the anti-discrimination law. Some of those who thought that the
law was followed believed that it could at least prevent discrimination even if it
may not completely eliminate it. Those who were of the opposite opinion, again,
argued that the law was not effectively followed and that, in their view, there
occurred more discrimination than what was commonly known. Whatever the
case, the fact is that the extent of discrimination occurrence is not known and the
law cannot be effectively applied if people are not familiar with it. Of those who
believed in the legislation's effectiveness, many represented political party
organisations, which reflects a confidence in the power of legislation within
political parties. Employee and citizens organisations were more likely to view the
effectiveness of the anti-discrimination law negatively.

In connection with the enforcement of the European Union’s Equal
Treatment Directive it will indeed be topical in Finland to enhance the
prevention of discrimination also on grounds of sexual orientation. In addition to
direct discrimination, the Directive obligates member states to include in the ban
on discrimination both indirect discrimination and harassment in working life.
Finland’s legislation banning discrimination in working life has so far only
applied to direct discrimination. Direct discrimination refers to situations where a
person is treated differently (less favourably) than others directly on grounds of
his or her sexual orientation.

The organisations were also asked to report their views on the law
amendments entailed by the European Union Directive. All respondents
welcomed the law reform, particularly regarding intervention in bullying and
harassment on grounds of sexual orientation. In such situations, the employer or
employee involved in bullying may be liable to pay damages. It was generally
believed that the reform will encourage intervention in bullying and
discrimination, and some also believed that it will prevent the occurrence of such
93Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

94

C
H

A
P

T
E

R

A
 J

ob
 T

ha
t N

ee
ds

 to
 B

e
D

on
e:

 T
ra

de
 O

rg
an

is
at

io
ns

 a
nd

 L
es

bi
an

, G
ay

, B
is

ex
ua

l a
nd

 T
ra

ns
 P

eo
pl

e

incidences. Some responses emphasised the employer’s responsibility for their
employees. A number of respondents pointed out the importance of sufficient
proof in cases of bullying to avoid excesses.

More confusion was caused by the inclusion of the so-called divided burden of
proof into the new legislation. Four organisations were against it while nine said
they did not know enough about it to take a stand. The rest (45) were in favour of
the inclusion. A majority were of the opinion that if a person has experienced
bullying or discrimination and has displayed proof for this, the employer or
employee alleged to have been guilty of bullying or discrimination must show that
no bullying or discrimination has occurred.

From the perspective of an employee in relation to the employer, this so-called
divided burden of proof was viewed as a positive reform, but a number of
respondents thought that if could lead to problems regarding presentation of
proof, and to ungrounded litigation. Obviously, there is need for an extensive
information campaign on the new laws; ignorance in other labour legislation
issues, including those concerning sexual orientation, could simultaneously be
put right.

At the time of the survey there was no responsible authority or person in
Finland with the special assignment to monitor the rights and status of lesbian,
gay, bisexual and trans people. It was the Act on Equal Treatment taking effect in
February 2004 that designated occupational safety and health inspectorates as
such authorities. In Sweden, for instance, the task of preventing sexual
orientation discrimination in different areas of society has been allocated to a
special ombudsman (www.homo.se), co-operating with several authorities. In
summer 2002, the Finnish Minister of Labour Tarja Filatov suggested that the
tasks of the Minority Ombudsman, responsible for ethnic minority and
immigrant discrimination issues, should be extended to cover discrimination on
grounds of sexual orientation. Minister Filatov also demanded that the Minority
Ombudsman be ensured sufficient resources and capabilities to act.

Regarding discrimination against trans people, such as transsexuals, the view
adopted in Finland is that such cases fall within the scope of the Ombudsman for
(Gender) Equality. The Ombudsman for Equality has not, however,
disseminated sufficient information about this despite the fact that even the
European Union’s Industrial Tribunal has treated discrimination cases involving
transsexuals specifically as discrimination on grounds of gender.

According to the organisational survey, 39 respondents were of the opinion
that the responsibilities of the Minority Ombudsman should be extended to cover
sexual orientation discrimination cases. Five organisations were against this, while
13 were unable to take a stand. A key problem according to many was that the
work of the Minority Ombudsman is already highly demanding and that, in case
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

A
 Job That N

eeds to B
e D

one: Trade O
rganisations and Lesbian, G

ay, B
isexual and Trans People
the extension of tasks were to be the answer, sufficient resources should be
ensured. Others stated that sexual minority issues could be assigned to some other
authority, such as a special ombudsman against discrimination or the
Ombudsman for Equality. In any case, most organisations considered it
important that an authority were established and sufficient resources allocated for
the prevention of discrimination on grounds of sexual orientation.

In comparison, the clarification of the tasks of the Ombudsman for Equality
regarding the status of trans people were met with reservation. The main reason for
this appeared to be ignorance of trans issues. 19 organisations were in favour of
specifying the tasks of the Ombudsman for Equality to include the improvement of
the status of trans people in the labour market. Only two organisations were against
this, while a majority, i.e. 35 organisations, were unable to take a stand. As already
indicated, many were not familiar with the situation or the issues related to trans
people. Obviously, information and training on trans issues are needed, even more so
than on lesbian, gay and bisexual issues. Some were worried about the scarce resources
of the Ombudsman for Equality, while some asked whether for the lesbian, gay,
bisexual and trans people issues there should be one authority or two separate
authorities. Both the human rights organisations and the sexual and gender minority
organisations tended particularly to consider it important to specify the tasks of the
Ombudsman for Equality to include trans people.

Same-sex couples can if they so desire register as couples and thus be granted
many benefits and responsibilities similar to those opposite-sex married couples
are provided by marriage. All benefits and responsibilities are, however, not the
same: a number of factors relating to family and having children, child-care or
inheritance leave same-sex families and their children in a disadvantage. Such
unequal treatment tends to have its repercussions even in working life.

In September 2002, SETA sent a letter to the labour market central
organisations suggesting that these organisations address the situation of
employees with same-sex partners. SETA sees it as justified that collective
agreements referring to marriages and cohabitation without marriage would
include registered partnerships and the cohabitation of same-sex couples. SAK
informed SETA that it will forward the matter to those responsible for
conducting collective bargaining.

In our own query, we inquired the views of organisations on the equal
treatment of same-sex and opposite-sex couples in working life situations in
which a married employee is entitled to a day off. These situations include,
among others, the wedding day, the funeral of the spouse or the spouse’s parents.
We asked if the organisations thought that employees should be treated equally in
such situations regardless of whether the employee is married or lives in a
registered partnership.
95Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

96

C
H

A
P

T
E

R

A
 J

ob
 T

ha
t N

ee
ds

 to
 B

e
D

on
e:

 T
ra

de
 O

rg
an

is
at

io
ns

 a
nd

 L
es

bi
an

, G
ay

, B
is

ex
ua

l a
nd

 T
ra

ns
 P

eo
pl

e

A substantial majority of the organisations (52) responded that employees
should be treated equally regardless of the form of couple relationship (marriage
or registered partnership). Two were against, while two said they were not able to
take a stand. Positive responses were backed up with reference to the law allowing
same-sex couple registration as well as the principle of equality. Some of the
organisations reported that in the affiliates of SAK and STTK, among others, the
matter had been put on the agenda in collective bargaining, and in some
organisations the equal treatment of registered employees had already been
negotiated and agreed upon. In addition, individual employers such as the Cities
of Helsinki and Tampere and the University of Helsinki have made equal
treatment their policy.

More Training and Information

As the topic of sexual minorities and trans people is unfamiliar especially in the
labour market, the need for more information and training was generally
recognised. The respondents were further asked if employers should organise
training to prevent discrimination based on sexual orientation and, similarly, if
union representatives and trade union actives should be trained in these issues.

A large majority (37) were of the opinion that employers should bear the
responsibility for offering training and information. Nine responded that this is
not the employers' responsibility, and ten were unable to take a stand. According
to some, the responsibility lies primarily with authorities and the trade unions.
The importance of the quality of training and information was emphasised, and
some suggested that instead of treating it as a separate issue, information on
discrimination and its preventive measures should be integrated into a wider
context, such as training regarding the Act on Equality.

The work environment division of SAK referred to a brochure on sexual
harassment and related campaigning. The brochure can be accessed at the
websites of all central labour market organisations (e.g. www.sak.fi, www.sttk.fi,
www.akava.fi, www.tt.fi, www.palvelutyonantajat.fi, www.kuntatyonantajat.fi).
Although not explicitly mentioned in the brochure, name-calling ('homo') and
sexual harassment occurring between same-sex people are included in the concept
of sexual harassment referred to in the brochure.

Most respondents were willing to promote the training of shop stewards and other
trade union actives. A total of 50 respondents were in favour of this. No-one objected
to it, while six were unable to take a stand. Many considered the training of shop
stewards particularly important. Some preferred to include sexual and gender
minority issues in the general training in equality, and others expressed their interest in
an extensive coverage of the status and other issues of these minorities.
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

C
H

A
P

T
E

R

A
 Job That N

eeds to B
e D

one: Trade O
rganisations and Lesbian, G

ay, B
isexual and Trans People
Some party and trade organisations as well as other citizens’ organisations have
already taken certain measures towards sexual equality, including sexual equality
in the labour market. Often, however, they have been insufficient, and actual
campaigning or systematic training and information have been generally lacking.

A majority of the organisations participating in the survey were willing to
work for the improvement of the status of lesbian, gay, bisexual and transgender
employees. 37 respondents were of this opinion. Five organisations were not
willing to take such measures, primarily because of their shortage of resources or
focus on other goals. Some organisations were prepared to offer training and even
assume a more active role. In some organisations, the topic had not been
discussed or had not been prompted by members. It seems that lesbian, gay,
bisexual and transgender members of employee organisations have not requested
that their unions secure their rights regarding sexual and gender equality.

As to means for action, the organisations listed training and information
sharing, as well as exerting influence on legislation work, collective bargaining
and various plans for equality. Political parties seemed to regard legislative work as
most effective for them, while trade organisations saw equality work within
collective agreements as their tool. Many trade organisations named providing
advice, information and training as a means for improving the workplace climate.
A few referred to the secrecy and silence still prevailing around the topic. For
some organisations, our survey and project had triggered their very first discussion
on sexual and gender minorities in their organisation.

It may be concluded from the survey that the various organisations have a lot
of potential to improve the status of lesbian, gay, bisexual and trans people in
Finland. Most of them took a positive stand towards the legislative reforms and
the designation of an authority for the promotion of sexual and gender minority
rights. Almost all were in favour of ensuring equal treatment of partnerships
irrespective of the spouses’ gender. Many were prepared to train, inform and
include sexual and gender minority issues in their agreements, and almost all
regarded training by different organisers as relevant; the training of shop stewards
and other actors in working life was considered particularly important.

The Job Is Only Beginning

The status of sexual and gender minorities has not been highly visible in either
trade unions or other citizens’ organisations. Lesbian, gay, bisexual and trans
people tend not to conceive the trade union as a potential defender of their rights.
Therefore, they tend also not to contact their trade union organisation in
discriminatory situations. Trade organisations, again, often fail to realise or take
into account that there are lesbians, gays, bisexuals and trans people amongst their
members and that their status need improving.
97Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

98

C
H

A
P

T
E

R

A
 J

ob
 T

ha
t N

ee
ds

 to
 B

e
D

on
e:

 T
ra

de
 O

rg
an

is
at

io
ns

 a
nd

 L
es

bi
an

, G
ay

, B
is

ex
ua

l a
nd

 T
ra

ns
 P

eo
pl

e

Training, information sharing and taking active measures were supported by
respondents of both the organisational survey and the sexual and gender minority
surveys. Active communication on sexual orientation and gender identity issues
within the trade organisations is called for to ensure that their lesbian, gay, bisexual
and transgender members gain confidence in their organisation’s competence in
discriminatory situations. The Swedish projects, Normgiving Diversity and
Homosexuals and Bisexuals in the Care System, are good examples of information and
training campaigns within trade organisations. Such examples from abroad may serve
as models for promoting equality work in and by Finnish trade organisations.

Literature

Homosexuals and Bisexuals in the Care System project web pages: www.rfsl.se/equal

Hyvä käytös sallittu – häirintä kielletty! Http://netti.sak.fi/sak/pdf/hairinta.pdf

Lehtonen, Jukka (2002) Marginaalista kohti muutosta. Kartoitus seksuaali- ja
sukupuolivähemmistöjen tilanteesta työmarkkinoilla vuonna 2002. Raportti puolue-,
työmarkkina- ja muiden kansalaisjärjestöjen kannoista ja kokemuksista. Helsinki: Seksuaali- ja
sukupuolivähemmistöt työelämässä -hanke. www.valt.helsinki.fi/sosio/tutkimus/equal/
julkaisut.htm

Normgiving Diversity project web pages: www.normgivande.nu.

The web pages of The Office of the Ombudsman against Discrimination on Grounds of Sexual
Orientation: www.homo.se

Qvarford, Elisabet (2002) The Union Goes Gay. In Lehtonen, Jukka (ed.) Sexual and Gender
Minorities at Work. www.valt.helsinki.fi/sosio/tutkimus/equal
Section II The Situation of Lesbian, Gay, Bisexual and Trans People at Work

III
AGE, LIFE COURSE,

AND WELL-BEING AT WORK

100

C
H

A
P

T
E

R

H
et

er
on

or
m

at
iv

ity
 a

nd
 W

or
ki

ng
 L

ife
 C

ou
rs

e
in

 th
e

S
to

ri
es

 o
f P

eo
pl

e
ov

er
 th

e
A

ge
 o

f 4
5

HETERONORMATIVITY AND WORKING LIFE COURSE IN THE
STORIES OF PEOPLE OVER THE AGE OF 45

Sari Charpentier

I think I'm better qualified to understand people who are different compared to those who
have gone from engagement at twenty to marriage, children, studies, steady job and so on
(…) All my life I've been around people who are a bit different (…) I mean, I'm not that
taken aback by people who are different. So of course it is, [being a lesbian] sort of is an
advantage. Especially in this job it was. (An interview with a social worker)

Employees over the age of 45 have recently been the topic of active social
debate and research. With the nearing retirement of the large age groups born
between 1945 and 1950, the focus of the debate has been on the ageing
population and the financing of future pensions. Other concerns have been early
retirement and long-term unemployment among working age people. Around
the turn of the century, different social measures and programmes have been
executed in an attempt to improve the appreciation and status of older employees
in the Finnish labour market. The government has also started a reform of the
pension scheme. Ultimately, the purpose of these measures is to encourage people
to remain in paid work for as long as possible.

If the goal is set at encouraging people to prolong their stay at paid work, one
fruitful approach is to search for factors contributing towards this end in areas
that to date have been ignored in the social debate. These include factors such as
age, gender and sexuality, and the way they intertwine with one another during
the working life course. How are the expectations regarding the life course and the
different stages in life heteronormative? Does heteronormativity contribute to the
construction of working life courses, and if yes, in what ways? How does
heteronormativity affect the situation of people over the age of 45 in the labour
market? My discussion is based on questionnaire and interview data on primarily
homo- and bisexual people as well as trans people over the age of 45.

Gender, Heteronormativity and Working Life Course

Instead of understanding gender as something that people “have”, I approach it as
something that people do. Gender is done, for example, in the formal and
informal workplace practices, and in the behaviour and manners of speech.
(Korvajärvi 1998, 22-23, 24, 28-30; Korvajärvi & Kinnunen 1996.) In their
studies on sexuality and gender in organisations, Jeff Hearn and Wendy Parkin
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

H
eteronorm

ativity and W
orking Life C

ourse in the S
tories of People over the A

ge of 45
speak of sexualed practices. The notion of sexualed practices helps us to recognise
not only the gendered but also the sexualed dimensions of the different
organisational practices. (Hearn & Parkin 2002, 14, 16.)

According to Hearn and Parkin, the predominant view of sexuality emphasises
the private and covert nature of sexuality, as well as sexual acts as manifestations of
sexuality. A more fruitful approach, they suggest, would be to extend the
understanding of sexuality so as to see it as an ordinary and frequent public
process instead of a private issue. Rather than seeing sexuality as something
separate from other daily practices, such as practices in the workplace, it should be
seen as one aspect of the diverse everyday situations. (Hearn & Parkin 1987, 57.)
One example of an everyday situation would be one where people meet and label
the other as a woman or a man. People's behaviour may vary according to how
they have interpreted the other person's gender, even if they were not conscious of
the encounter having a sexual nature.

In order to understand the role of sexual orientation in working life, it is useful
to distinguish between at least the following dimensions of sexual orientation:
homo-, hetero- and bisexuality can refer to sexual acts (e.g. having sex with a
person of the same gender), or to cultural and linguistic categories that can be
used as tools in understanding one's own feelings and experiences as well as
categorising people. Moreover, homo-, hetero- and bisexuality can refer to a
person's sexual desires and fantasies and their direction, or orientation. Another
dimension of sexual orientation is the various self-presentations (for example,
dressing and family performatives). In practice, these four aspects of sexual
orientation tend to intertwine, meaning that a single event will always incorporate
several of these.

In addition to sexual orientation, this article discusses trans people. Despite
the common use of the term ‘transsexuality’, trans identity does not refer to
certain type of sexual acts or sexual orientation but to gender. This is why the
Finnish trans community prefers to use the term ‘transgender’, which does away
with the emphasis on sexuality. A trans person is someone who transcends and
questions the customary categories of male and female. The category of trans
people includes, among others, those who occasionally assume the dress and role
of the opposite sex, i.e. those who are called transvestites, and transgender people,
who understand themselves as being some other sex than the one assigned to them
at birth. (Huuska 2002.)

The term heteronormativity is an attempt to amalgamate gender and
sexuality, as well as the normative practices related to these. Heteronormativity
refers to a state of affairs where people are divided into two opposite categories,
each of which is associated with certain anatomical characteristics and assumed to
have a sexual desire that is directed to persons of the opposite sex. Moreover,
101Section III Age, Life Course, and Well-being at Work

102

C
H

A
P

T
E

R

H
et

er
on

or
m

at
iv

ity
 a

nd
 W

or
ki

ng
 L

ife
 C

ou
rs

e
in

 th
e

S
to

ri
es

 o
f P

eo
pl

e
ov

er
 th

e
A

ge
 o

f 4
5

heteronormativity involves the idea that this state of affairs is standard and self-
evident, the only legitimate alternative and way of life (Butler 1990, 151;
Pulkkinen 2000; Charpentier 2001, 23; Lehtonen 2003, 27). Through looking at
the accounts of people who identify themselves as lesbians, gay men, bisexuals or
trans persons, I attempt to draw attention to heteronormativity as something that
goes beyond the level of personal experiences to form practices that structure the
fabric of working life (cf. Lehtonen 2003, 41).

In order to better understand heteronormativity in working life, it is useful to
distinguish between formal and informal organisation. In her study on working
life, Päivi Korvajärvi has chosen to define these two in terms that go beyond the
original view where ‘formal’ referred to the rational organisation of work, whereas
‘informal’ was used in reference to employees' emotions. According to Korvajärvi,
the formal can in contemporary terms be understood to cover, for example, job
descriptions, the formal requirements of work, the use of technology, and the
division and hierarchies of work. The informal refers not only to the interactive
processes but also to ideas, symbolism, meanings and the different ways of
comprehending things. Korvajärvi does not, however, see the formal and the
informal as two separate things, for formal organisation, too, involves interaction,
attitudes and symbols. (Korvajärvi 1998, 37.) Heteronormativity, as I am able to
interpret it in this particular context, is situated in the sphere of informal.

The research on ageing and work has mostly focused on the length of people's
involvement in and early retirement from working life. Other areas of interest have
included such age-related questions as age discrimination and increased morbidity. In
line with the approach of Colette Browne, my aim is to draw attention to that “many
of the problems faced by older women are a direct result of a lifetime of multiple
oppressions” (Browne 1998, xix). The same applies to men. Browne uses the concept
of lifetime of multiple oppressions, referring firstly to the multiple ways in which a
person can be subjected to unequal and harmful treatment. Secondly, Browne points
out that the problems of older people should not be invariably assigned to old age,
instead the life course should be looked at from a wider perspective so as to prevent
people from facing economic or other kinds of hardship in their old age. Inspired by
Browne's ideas, Evy Gunnarsson (2002) employs a similar approach and writes about
“vulnerable life courses”. Heteronormativity can be one reason for vulnerability. Here,
I am interested in the possible effects of heteronormativity on the working life courses
of non-heterosexual and trans people.

The concept of life course takes into account the age-related norms, the
generational effects as well as the laws and other social factors that are tied to
historical time and space, all of which bear on people's opportunities in building
their life courses (Marin 2001, 28). Heteronormativity is one of the factors that
have shaped the working life situations of the lesbian, gay and trans people who
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

H
eteronorm

ativity and W
orking Life C

ourse in the S
tories of People over the A

ge of 45
participated in the research. The working life courses of people over the age of 45
may also have been affected by the social debate on ageing, as well as the different
programmes targeted at their age group. Other possibly influential factors in their
treatment include attitudes and assumptions pertaining to age.

Compared to the concept of career, the idea of working life course allows us to
do away with the idea of upward career mobility as a norm, thus offering a more
fruitful look at the situation of not only those heterosexual people – usually
women – who have stayed at home for a while to care for their children, but also
lesbians, gay men, bisexuals and trans people, with the exception of transvestites.
In the survey, a mere 37 percent of the employed lesbian, gay and bisexual
respondents said that they had “always been in fairly same kind of occupations”.
65 percent of lesbian, gay and bisexual respondents of all ages who were employed
at the time of the survey had changed jobs within a period of five years. In her
interviews with transgender people, Maarit Huuska has found that they are likely
to have fragmented study or employment histories, explained by the lengthy
process of gender-reassignment. When applying for a job, for example, those who
have undergone gender-reassignment may have unexplained gaps in their
working life courses, because they need to conceal the part of their history when
they lived as a different gender. (Huuska 2002.)

In this article, I will look at the working life courses of lesbians, gay men,
bisexuals and trans people from three different aspects. Firstly, I will focus on the
heteronormativity of the expectations related to the life course, as well as the
impact these expectations have had on the working life situations of the people
who participated in the study. Secondly, I will discuss the ways in which
heteronormativity can affect the transitions in working life, such as the changing
of jobs, or contribute to burnout. Thirdly, this paper will discuss the age-related
and heteronormative nature of the expectations regarding clothing and physical
appearance, as well as look at the impacts of these on the working life course. My
main focus will be on looking at job changing and recruitment as situations that
shape people's working life courses. These situations are important, since it seems
that from the point of view of the employed, the only way of making a difference
is to address the issue in the workplace or change jobs. I will limit my study on the
working life course exclusively to paid work and, therefore, will not discuss the
ways in which heteronormativity intertwines with, for example, domestic work.

In the study of life course, age is of central importance. In social gerontological
research age has been defined in a variety of ways. What is crucial is how the
relationship between time and age is understood: different phenomena may have
to do with a person's chronological age, i.e. the length of time lived, a particular
moment in history, or an age group to which a person belongs to and which
shares certain experiences in the course of their lives. Life course events
103Section III Age, Life Course, and Well-being at Work

104

C
H

A
P

T
E

R

H
et

er
on

or
m

at
iv

ity
 a

nd
 W

or
ki

ng
 L

ife
 C

ou
rs

e
in

 th
e

S
to

ri
es

 o
f P

eo
pl

e
ov

er
 th

e
A

ge
 o

f 4
5

incorporate all of the above. In addition, life courses are shaped by social relations,
together with the norms and expectations pertaining to the timing of these
relations. (Jyrkämä 2001, 131, 138-139.) The latter case has to do with social age,
which is a concept used to indicate people's various stages in the socially
determined life course – are they, for example, “settled”, as in married with
children. What is essential to note here is that these stages are subject to particular
norms. People who are of a certain chronological age are expected to be at a
certain stage in their lives or behave in a certain way. (Rantamaa 2001, 58-59.)

Questionnaires and Interviews

In the winter of 2002-2003, the research project Sexual and Gender Minorities at Work
produced a questionnaire survey into working life experiences, with separate forms
targeted at lesbians, gay men and bisexual people and trans people. The sexual
minority questionnaire generated a total of 726 responses, while the one targeted at
trans people yielded 108 responses. In the following, I will indicate if the results under
discussion concern the entire body of data, i.e. respondents of all ages, or only those
aged 45 years or above. The questionnaire forms featured several questions where the
respondents were able to answer using their own words. In these open-ended
questions, I have limited my study to the answers given by respondents over the age of
45. This narrowed the number of lesbian, gay and bisexual respondents to 97 and
trans respondents to 47, 32 of whom defined themselves as transvestites. In the
subsequent discussion on the respondents' answers to open-ended questions, I will
follow each quotation with either (s) to indicate a lesbian, gay man or bisexual
respondent or (t) to indicate a trans respondent. After the letter, I will indicate the
number of the question as it is found on either of the forms, so that readers can look
up questions at the end of this book in Appendices 2 and 3.

The questionnaire forms invited those interested in participating in an
interview to enter their contact details. Of those who left their contact
information, I selected 14 women (9), men (3) and transgender women (2) of at
least 45 years of age during the year 2003 for interviewing. The oldest person
interviewed was 62 years of age. At the time of the interviews, 7 of the
interviewees were employed, 2 was on disability pension, 1 was on prolonged sick
leave, 1 was on unemployment pension, 1 was unemployed, 1 was an
entrepreneur, and 1 was on job alternation leave. The majority were, or had
previously been, employed by the public sector – with nine interviewees working
within social and health care services – while four of the interviewees worked for
the private sector. Most of the interviewees were living in Southern Finland, while
one resided above the central part of Finland and one spends the main part of the
year abroad. In the context of the interviews, working life experiences related to
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

H
eteronorm

ativity and W
orking Life C

ourse in the S
tories of People over the A

ge of 45
sexuality and gender were dealt with more extensively and informally, for
example, through further questions arising from the responses in the
questionnaire forms.

This paper also includes references to interviews with employed people aged from
56 to 64 years and presumably heterosexual, conducted within the project Work, Age
and Gender in the year 2000. Some of these interviews were conducted by myself,
while others were done by another project researcher, Anna Pärnänen. The
interviewees represented ten large organisations operating in Southern and Central
Finland in different fields within the public and the private sectors. There were a total
of 39 interviews, half of them with women and other half with men. The focus of
these interviews was on the participants' views on and experiences of working life from
the perspective of age and ageing. In the following, quotations taken from these
interviews will be indicated by “Ageing study” written in brackets. My primary
emphasis, however, will be on interview and questionnaire data from the research
project on sexual and gender minorities. References to the ageing study will only be
made when relevant to the questions formulated on the basis of the interview and
questionnaire data on lesbian, gay men, bisexual and trans people.

With regard to lesbians, gay men, bisexual and trans people, I will take extra
care not to reveal their identities. While quotations taken from the ageing study
interviews will be followed by details on occupation and gender, the details on
trans people and lesbians, gay men and bisexuals are more vague owing to the
“small social circles”. I will, however, give details on gender and either occupation
or line of work. In the case of the transgender interviewees, I will state their
preferred gender. I will only give an approximate age of the interviewees within a
range of five years; “slightly under 50 years” refers to people aged 45-49 years,
“slightly over 50 years” to people aged 50-54 years, and “slightly under 60 years”
to people aged 55-59 years, and so on. For the purposes of this article, there is no
need to state the precise chronological age of the interviewees.

In line with the approach adopted by Suvi Ronkainen, I interpret the stories
and other types of responses in the interviews and questionnaires as accounts. The
concept of accounts, in the sense understood by Ronkainen, offers a productive
means of solving the much debated issue of whether interview data and
questionnaire responses actually offer genuine insight into the interviewees' or
respondents' experiences. According to Ronkainen, it is possible to take into
account the cultural meanings that shape people's experiences and the way they
talk without negating that this talk refers to something in their lives: ”It is crucial
in accounts that they are constructed upon and given from within a particular
reality. In accounts, subjects who are positioned in a reality situate the
phenomenon they are talking about. That the respondents are positioned in a
world is the reason why accounts also contain elements of the very world they
105Section III Age, Life Course, and Well-being at Work

106

C
H

A
P

T
E

R

H
et

er
on

or
m

at
iv

ity
 a

nd
 W

or
ki

ng
 L

ife
 C

ou
rs

e
in

 th
e

S
to

ri
es

 o
f P

eo
pl

e
ov

er
 th

e
A

ge
 o

f 4
5

relate about.” (Ronkainen 1999, 113.) Since Ronkainen understands accounts to
cover the rambling speech in interviews and circled options on questionnaire
forms alike, the concept is well suited to the purposes of this work.

In reading the interviews and questionnaire responses, my focus is on the
different ways in which heteronormativity can be seen to have shaped the working
life courses of the people who participated in the interviews and the questionnaire
survey. I first summarised the interviews so as to concentrate on the transitions in
the interviewees' working life courses, as well as their stories illustrating the life of
lesbians, gay men and transgendred people in their different workplaces. This
paper is an attempt to map the various ways in which heteronormativity can
become meaningful in people's working life courses.

Along with quotations from the interviews, the following discussion will
feature these summarised excerpts whenever it is more convenient to use a shorter
version instead of the whole story in the interviewee's own words. In order to
make the interview excerpts more readable, I have edited out some of the
repetition as well as the “like” and “you know” type of expressions. Whenever
anything is omitted, this is indicated by characters “(…)”. Despite the editing, I
have chosen to maintain a colloquial feel to the excerpts. As to the questionnaire
forms and their open-ended questions, I have read the responses as if reading a
transcription of a taped interview – in other words, I have combined various items
on the form so as to gain an overall idea of each respondent's situation in working
life with regard to heteronormativity.

Heteronormative Life Course and Family Performatives

I interpret as heteronormativity, first, the norms that impose on life courses a
certain heterosexualised pattern, where people are expected to first find a job and
a heterosexual couple relationship, then build a family and have children.
Marjatta Marin refers to social gerontologist Glen Elder's writings on the
principle of timing, whereby he means the age norms that impose expected
timings on certain events in life. Choosing a “wrong” timing can lead to
problems. (Marin 2001, 37.) When studied from the perspective of
heteronormativity, the issue is not timing by itself, but the combination of time
and the heteronormative expectations. This is illustrated by the following
example where a woman slightly under the age of 50 working within the social
services sector relates her life course and how it has been tied to different working
life situations:

When in her twenties and thirties, the interviewee was in the process of finding
herself a suitable occupation and building her professional identity. At this time, she
had also begun to think about her sexual orientation. When she was in her early
thirties – this was towards the end of the 80s – she was living together with a gay man.
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

H
eteronorm

ativity and W
orking Life C

ourse in the S
tories of People over the A

ge of 45
According to the interviewee, this had proved helpful in the workplace: when her
fellow workers asked about her living arrangements and other things, she could tell
them that she was living together with a man. Nobody would ask any further. Later,
when she moved to live by herself, the questions resumed. During the long period of
living by herself, she noticed that living as a single person had implications in the
workplace. People were wondering about her living arrangements to the point that it
became a burden. Her co-workers, especially the recently divorced men, saw her as
“legitimate prey”. She also felt that, as a woman who was assumed to be single, she had
been given a bigger workload than the others.

At one point I also got fed up with the employers dumping all the work on the single
people who had no family, couple relationship or kids.

It's so set, like who has the right to, say, [take leave to] care for their sick child. It's not that I
don't approve, but I think that women who have no kids for example should be given these
same liberties. (…) And usually the women with kids, they get the easier tasks as well. Like
it's so protected, their life. Like everybody's so understanding. (…) Some of the women got
annoyed with me when I started saying no and (…) that I have a life too.

I mean it's (…) like how do you get acknowledgement as a proper woman, when you
don't have a husband and family and kids.

In the interviewee's account, the norms imposed on the life course were linked to
the practices in her workplace. As she also tells in the interview, she began to object to
these workplace practices she found unjust during her job alternation leave, after
having time to reflect upon things. As a result, she was labelled as a difficult person. At
the time of the interview, she had left her previous work organisation and found a new
job in another town. According to her, the change of jobs was in part motivated by the
negative workplace attitudes towards homosexuality, explained in more detail in other
parts of the interview. In the above account, the workplace norms were problematic
first and foremost because of the interviewee's absence of a couple relationship or
children, not because of her sexual orientation. This means that single heterosexual
women with no children are also affected by these norms.

In the following, another interviewee aged slightly under 50 and employed
within the health care sector tells about the family values held by some of his co-
workers. Earlier in the interview, this openly homosexual man has expressed his
frustration at being constantly forced to explain his way of life. In his view, the
problem lies at the different family values of co-workers who originate from non-
European countries.

They feel somehow sorry for me, for not having kids. And I keep telling them that I DO
have a family.
107Section III Age, Life Course, and Well-being at Work

108

C
H

A
P

T
E

R

H
et

er
on

or
m

at
iv

ity
 a

nd
 W

or
ki

ng
 L

ife
 C

ou
rs

e
in

 th
e

S
to

ri
es

 o
f P

eo
pl

e
ov

er
 th

e
A

ge
 o

f 4
5

My husband is the family. And we both have our own families. (…) It's difficult for
them, it's the culture that does it. (…) They can't grasp the idea of a family without
any children.

However, there is no basis for drawing a generalisation about immigrants being
less likely to understand non-heterosexual family life, as none of the other interviewees
mentioned immigrants in a similar context. Rather, my interpretation is that if the
fellow workers who question another person's way of life happen to be immigrants
with a different cultural background, then the cultural background is the explanation
people will easily arrive at. The interviewee in question was hoping to retire in his early
fifties. As his reasons, he cited problems related to the organisation of work, together
with the fact that the scope of his duties was being limited because of his
homosexuality; he was, among other things, given all the difficult patients no one else
wanted to deal with, or told not to shower male patients. In the same workplace, the
lesbian women and the bisexual man who were less open about their sexual
orientation were not subjected to this type of treatment. In addition, the interviewee
was constantly forced to explain his way of life and deal with people who questioned
this way of life.

At first glance, the assumptions of the normative life course seem to have nothing
to do with heteronormativity but merely concern having children and couple
relationships by a certain age. However, the link between heteronormativity and the
life course becomes evident in the stories of women who do have children. Having
children reinforces the heterosexual assumption and works for the benefit of those
who want to conceal their sexual orientation. Take the example of a woman aged
slightly over 60 years, presently retired from her job within the private sector, who
never revealed her homosexuality at work:

It would have been stupid to talk about it around the 60s, the early 70s, or to come out
of the closet, 'cause it would've been a total disaster. I might have gotten into all sorts of
trouble, being a criminal and all

When you've spent decades at work sort of as if you were a straight person, what's the
point in suddenly saying that, listen, here's how it is.

She had found it easy to conceal her sexual orientation at work:

I'd once been married and had kids, so I didn't need to do much to cover my back.

They didn't give me any grief about my orientation at work. People weren't that aware
about it. I wasn't really trying to keep secrets, but no one though to ask, really.
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

H
eteronorm

ativity and W
orking Life C

ourse in the S
tories of People over the A

ge of 45
Reinforced by the interviewee's former marriage and the presence of children,
the heterosexual assumption was so strong that no one ever thought to doubt her
heterosexuality. This is why she never suffered ill treatment on account of her
being a lesbian or felt the need to actively conceal her sexual orientation. It would
seem that some female interviewees in the age group discussed here had used the
family performative of “the divorced woman” as a means of securing the
heterosexual assumption, thus freeing them of fears of being mistreated because of
their sexual orientation. Paula Kuosmanen, who has done research on lesbian
mothers, speaks of family performatives as one of the things that question the
presupposed idea of workers as individuals: “Personal affairs and family life are
present at work in the form of telephone calls, of partners picking up their
partners, in the way we talk about happy family news or domestic troubles (…)
Private family life is folded in the public sphere despite the fact that in many
Finnish workplaces the ‘official workplace culture’ seems, at first sight, to be
based on the abstract idea of a ‘working individual’. However, in the official and
unofficial workplace practices – during coffee breaks and casual conversations in
the corridors – this individual turns out to be gendered and heterosexualised, and
positioned as either a single person without a family or a family person.”
(Kuosmanen 2002; see also Heikkinen 2002; Valentine 1993; Hall 1989.)

There were other interviewees who had also found that having a child offered
them a means of bringing their personal lives to work without having to reveal
their sexual orientation. Another implication of the heteronormativity of the life
course is that women who have a partner but no children, and who feel they have
to hide their sexual orientation in the workplace because of negative attitudes, are
interpreted as living in single households. This was the case of the woman whose
story follows next. A university employee of slightly over fifty years of age, this
woman had never told about her sexual orientation in the workplace. Having
recently moved in with her female partner, she suspected it would be more
difficult to keep concealing her sexual orientation; in her words, the situation was
starting to “leak at the seams”. Her workplace is predominantly female, and
families and children are common topics of discussion. She herself keeps quiet in
these conversations, never offering any details of her personal life. Nevertheless,
she says she does not feel left outside, since there are always single people in the
workplace, as well. Because of this, it is understood that not everybody talked
about family matters. In most part, the discussions revolved around work, thus
allowing her to participate and feel appreciated for her professional skills. Owing
to this, she had not yet found it very stressful to keep her work and free time
strictly separate and present herself as a single person.

Among the openly homosexual respondents and interviewees, there was a lot
variation with regard to how they were treated in the workplace:
109Section III Age, Life Course, and Well-being at Work

110

C
H

A
P

T
E

R

H
et

er
on

or
m

at
iv

ity
 a

nd
 W

or
ki

ng
 L

ife
 C

ou
rs

e
in

 th
e

S
to

ri
es

 o
f P

eo
pl

e
ov

er
 th

e
A

ge
 o

f 4
5

My sexual orientation is a completely mundane affair; people take it as a regular thing.
(s 60, woman, photographer, slightly under 50 years)

Those workplaces that are generally considered conservative did not necessarily
prove to have negative attitudes towards homosexuality. In the next respondent's case,
accepting and supportive supervisors had played a decisive role in his situation at
work:

Around coffee or in private conversations, I talk about the joys and troubles in my
relationship just as others do about their family matters. (…) Those who can join in as
if it was a regular subject. Others don't participate, but don't dare to show their
disapproval, either. It's become outdated now. (…) Those who were the keenest to
disapprove have already retired from working life, not that they ever had so much
negative impact on my life at work. My supervisors were always supportive enough. (s
60, man, church employee, slightly over 50 years)

In general, social support from both fellow workers and supervisors in the
workplace is important in preventing work-related stress and helping people to
cope with their work (e.g. Vahtera and Soini 1994, 27, 51).

The Stressfulness of Heteronormativity

There were also those who found their situation at work taxing. Aged slightly over
50, a former social worker who is now on a disability pension talked about feeling
like “half a person” during coffee breaks, because she could not talk about her
personal matters – it was as if she had no private life at all. Others talked about
their families, but she kept quiet. This is what she responded to the question
about work-related exhaustion:

Being half a person “without” a private life, of course it was consuming. (s 85)

On the basis of the interview, the exhaustion that eventually led to her retirement
on a disability pension had mainly resulted from the increasingly heavy workload
within the social services during the 1990s – a situation that has also been documented
in various studies (see Raunio 2000). The heteronormative environment in the
workplace was an additional burden, making her feel wary. She felt she could only be
open about her sexual orientation with one co-worker, with whom she socialised
during her free time. This type of secrecy can result in non-heterosexual employees
being socially isolated from the work community. If lesbians, gay men and bisexuals
feel they cannot open out and talk about their lives in the workplace, they may
distance themselves from others and fail to build close relationships with heterosexual
employees, who usually form the majority in the work community. Earlier studies
have identified this as one of the problems caused by heteronormativity and the
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

H
eteronorm

ativity and W
orking Life C

ourse in the S
tories of People over the A

ge of 45
secrecy it imposes on people. (On gay men see Heikkinen 2002.) The woman cited
above also said that she would rather be seen as peculiar or half a person than risk being
rejected because of being a lesbian:

It's more to do with those everyday situations where I'm not sure about how they feel
about things, because I couldn't cope with being at the centre of attention all the time,
if it turned out that people had negative attitudes. That's why I'm so careful. (…) I
thought I couldn't take the pressure if people started being somehow negative. Thought
that it was perhaps easier to keep quiet and be the odd one.

In part, it is the other work-related pressure that makes the situation with
sexual orientation feel like it is too much to handle. It seems that many people
choose to lead a partial existence at work because they feel “stressed enough as it
is”. Among the interviewees, there was another woman slightly over the age of 50
who had retired on a disability pension from her job within the health care sector.
She, too, felt that she had reason to be concerned about her sexual orientation
being found out. In her case, the difficult situation and the subsequent burnout
leading to retirement from working life were related to the reorganisation of
work, the implementation of which she was partially responsible for. In the course
of the reorganisation process, she also had disagreements with her supervisor, who
later took a lengthy sick leave. There were other reasons, too, for her feeling
singled out by the supervisor; she had, for example, a history of alcohol abuse, and
was not afraid of addressing difficult issues in the workplace. Moreover, she was
not willing to give preferential treatment to her colleagues' friends and relatives.
On the questionnaire form, she wrote she was used to hiding her sexual
orientation and that the hiding had become a way of life. As some of the other
women participating in the interviews, she has used her single parenthood as a
shield. In the interview she talks about what concealing her sexual orientation, or
“being in the closet” as it is often called, means in her case:

All the time you're on your toes, thinking what am I going to, what should I say to this,
so yes, it does get quite heavy in the end. It gets really, really heavy. How could it not
have an effect on you? (…) Being on your guard all the time. Watching everything you
say. (…) That's how it is when you're in the closet, isn't it. All the time you're on your
guard. (pause) You keep worrying about doing something, or saying something that
will make people guess the truth about things.

When I asked if it had been the general environment at work that had kept her
from revealing her sexual orientation, she told she had felt threatened by her
supervisor:

I felt really threatened there because of my supervisor, like if she had found out that I
was a lesbian as well , then (…) that would've been the last straw.
111Section III Age, Life Course, and Well-being at Work

112

C
H

A
P

T
E

R

H
et

er
on

or
m

at
iv

ity
 a

nd
 W

or
ki

ng
 L

ife
 C

ou
rs

e
in

 th
e

S
to

ri
es

 o
f P

eo
pl

e
ov

er
 th

e
A

ge
 o

f 4
5

For the interviewee in question, the stress was not caused solely by a workplace
climate that was “neutral” in terms of sexuality. But even if the secrecy was only
one of the factors that had made work gruelling for her, such constant state of
alert, or fear if you like, can be exhausting enough in itself. In their study on
emotion in organisations, Caren Harlos and Craig Pinder draw attention to how
chronic fear of injustices can contribute to a certain type of break down, which
has symptoms similar to burnout. (Harlos & Pinder 2000, 272.) Harlos and
Pinder write about the myriad of injustices found in the workplace, such as unjust
treatment related to decision-making, hierarchies or organisational practices.
(Ibid., 255, 273-274.) One cause of fear may be a supervisor whose behaviour is
hostile and unpredictable (ibid., 263). This applies to the above interviewee's
situation with her supervisor. In addition, since she had concealed her sexual
orientation the whole twenty years in the one workplace, her fear of being found
out as a lesbian can well be said to have been chronic. Even if I cannot pinpoint
the negative attitudes towards homosexuality as the sole cause of exhaustion in
this case, it is essential to acknowledge that heteronormativity is, one way or
another, intertwined with the problems in the work environment. Considering
that workplace climate is not a sexuality or gender neutral question, attention
should, as Marja Kaskisaari for one suggests (2002), be focused on the ways in
which gender and sexuality are intertwined with problems in the workplace
climate and thus contribute to burnout.

In the case of the previously cited interviewee, too, – the woman who thought
she had been given an unreasonable amount of work because she had no family –
the situation with the supervisor fits the description given by Harlos and Pinder.
The difficult situation was one of the reasons that had motivated her to change
jobs. Having found a new, interesting albeit temporary job and having just turned
45 years, she was now contemplating the risks. She felt that her age, in part, was
the factor that enabled her to take the plunge: having already achieved certain
goals in working life, she was now in a place where she would rather risk
unemployment than stay and be harassed in a workplace where personal relations
were extremely problematic.

For these two interviewees, heteronormativity was not the sole motivation for
changing jobs or retiring. Another interviewee, who at the time of the interview
was slightly under 60 years and on a prolonged sick leave, tells about leaving his
job and changing to a new field of work at the beginning of the 1980s, and how
this decision was specifically motivated by the anti-gay atmosphere in the
workplace – which he says he continued to have nightmares about afterwards.
According to his response in the form, the change into a new field of work meant
leaving his job as a subject specialist teacher for “less stressful but poorly paid
work close to the subject I used to teach.” (s 37) When I asked further about the
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

H
eteronorm

ativity and W
orking Life C

ourse in the S
tories of People over the A

ge of 45
matter in the interview, he expressly stated anti-gay attitudes as the primary cause
of stress at work. Other than that, he had enjoyed his work. According to him, the
anti-gay attitudes had been manifested in the comments of other teachers as well
as the constant harassment on the part of the pupils; they would start with the
homophobic name-calling as soon as he entered the class. He says the pupils did
not know about him being gay but that they had their suspicions. The other
teachers, he says, were aware of the pupils' behaviour but did nothing to alleviate
the situation. The interviewee's reaction to the situation at his temporary teaching
post in Ostrobothnia (Western Finland) exemplifies the adverse impact of fixed-
term employment relationships on job commitment and development. It is easier
to walk away than to address difficult issues:

[The workplace] atmosphere was as anti-gay as it gets. I did kind of realise that I just
had to keep quiet and take off without making any hassle. (…) You should not bury
this issue. But when you think that you're there for a year at the most, and I had only
six months, [you] just don't bother. There's no point in fighting windmills. It's all
about church, country and conservatism there, isn't it.

Looking at the participants in the questionnaire by their age and gender, one
notices that the number of those in permanent employment is higher among the
older respondents and the men, thus similar to the situation found in the Finnish
population as a whole. The interviewee cited above had spent 16 years in
permanent employment, but he never returned to teaching after this experience
of harassment. At the time of the interview, he had been on sick leave for two
years due to back problems. According to him, the current job caused too much
strain on his back, but he has been denied disability pension.

In the sexual minority questionnaire, a total of 10 percent (37 persons) of the
respondents, representing all age groups, who were in paid work at the time of the
questionnaire survey and had changed jobs within the last five years stated
negative workplace attitudes towards lesbian, gay and bisexual people as a factor
influencing the job change or as its main cause.

Among the trans people of all ages participating in the survey, the number of
turnings in their working life courses depended on whether they identified
themselves as transgenders or transvestites. According to the survey data on trans
people, transvestites had changed their lines of work less often than respondents
belonging to the other trans groups. Compared to other trans people and lesbians,
gay men and bisexuals, the transvestite respondents who were employed at the
time of the questionnaire – most of them straight or bisexual men with female
partners – showed a higher number of those who had always remained in more or
less similar line of work (over half of the transvestite respondents) and a smaller
number of those who had changed jobs within the last five years (one fifth of the
113Section III Age, Life Course, and Well-being at Work

114

C
H

A
P

T
E

R

H
et

er
on

or
m

at
iv

ity
 a

nd
 W

or
ki

ng
 L

ife
 C

ou
rs

e
in

 th
e

S
to

ri
es

 o
f P

eo
pl

e
ov

er
 th

e
A

ge
 o

f 4
5

transvestite respondents). The frequency of changing jobs or line of work does
not necessarily tell us anything about the influence of heteronormative practices,
unless heteronormativity is expressly stated as the motivating factor. None of the
transvestite respondents had changed jobs solely on the basis of negative attitudes
towards trans people in the workplace, and only one respondent said negative
attitudes towards trans people had been an influencing factor. None of the
transvestite men who were employed at the time of the questionnaire wore any
visible feminine clothing to work. In all likelihood, most of them were seen as
conforming to the normative idea of a straight man, and most likely, they were
treated accordingly. Nevertheless, transvestite men may experience severe mental
stress if they, for example, feel forced to hide their cross-dressing from both co-
workers and his partner at home.

For the sake of clarity, I will use the term transgender to refer to all trans
respondents, excluding transvestites. In the context of this article, it would be
impossible to separately discuss all the various trans identities. All respondents
who are identified here as transgender had altered or would like to alter their
physical appearance to better match their own gender identity, while three
fourths of them had changed their names and social security numbers, or would
like to change one or the other or both to match their gender identity. Of all the
transgender respondents who had changed jobs, 7 out of 37 said that negative
workplace attitudes towards trans people had been an influencing factor or the
main cause. Not being able to express one's gender may lead to contradictory
feelings in the workplace and, eventually, result in early retirement from working
life. This was the case of the trans woman who was working as a man in a male-
dominated occupation but had to retire on a disability pension during the early
1990s, when she was slightly over fifty years of age:

Apparently, I managed to hide matters related to my gender (transsexuality)
throughout my work history. It wasn't easy, though. There were many times I was close
to breaking down. (t 73). Sometimes the conflict between my physical and mental
gender made work totally impossible. (…) To get any ‘help’ in my difficulties I had to
go ‘psychotic’, different doctors wrote me ‘varying diagnoses’ and finally gave me the
papers for a disability pension. (t 100)

For her, gender-reassignment treatment improved the situation:

Since the gender-reassignment process my life has taken a positive turn, I've nearly
recovered from the difficult psychosis and feel at least ten years younger, I'm more
sociable with people, more keen to keep up with the goings on in the world. (t 11)
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

H
eteronorm

ativity and W
orking Life C

ourse in the S
tories of People over the A

ge of 45
The positive effects of the gender-reassignment process raise the question of
whether she could have avoided the disability pension had she been given the
opportunity to live more freely as a member of her preferred gender at an earlier
stage. In addition to the possibilities created in the workplace and other social
environments, the key role in helping the coping at work of those who challenge
the predominant gender boundaries falls on health care professionals. This
becomes apparent in the response of another trans woman slightly under 50 years
of age, who at the time of the interview was unemployed:

Some three years ago I was diagnosed with depression and almost total burnout, which
led to an extended disability leave. In my opinion the reason for my falling ill was that
my transsexuality was left untreated [at a certain hospital]. I wouldn't have burnt out
at work if my gender had been accepted and treated properly. (t 100)

From the point of view of older employees, the question of coping in a
heteronormative workplace is dual. On the one hand, they are more likely to have
permanent jobs than the younger employees, thus allowing them more room to
influence their work. In her study on non-heterosexuals within the health care
sector, Anna Vanhala found that the older employees were more open than the
younger ones, which according to her can be explained by the fact that the
number of those holding permanent jobs was higher among the older employees.
(Vanhala 2003, 67.) With regard to all the lesbian, gay and bisexual respondents
who were in paid work, there appears to be a similar connection between their
type of employment relationship and their openness towards co-workers and
supervisors, i.e. the proportion of those who had told their supervisors and co-
workers about their sexual orientation was higher among permanent employees.
On the other hand, revealing one's sexual orientation or others learning about it
some other way always involves an element of risk, as the following example
shows:

Sometimes I feel different, isolated, like some sort of a taboo. It's as if I was walking
around with “gay” branded on my forehead. I haven't asked for a transfer, I don't
know if other departments would take me. So many people know what I am. (s 85,
man, slightly under 50 years)

The respondent himself states the negative attitudes towards homosexuality as
the reason why he considers it impossible to transfer to another workplace. To
look at the above example from the perspective of age, it may be the case that at
the age of fifty (or as in this particular example, nearing fifty) people may feel that
their options are becoming more limited with age, and that it would be difficult,
for example, to change jobs or field of work to find an environment where nobody
knows them. According to a representative register-based study, the labour
115Section III Age, Life Course, and Well-being at Work

116

C
H

A
P

T
E

R

H
et

er
on

or
m

at
iv

ity
 a

nd
 W

or
ki

ng
 L

ife
 C

ou
rs

e
in

 th
e

S
to

ri
es

 o
f P

eo
pl

e
ov

er
 th

e
A

ge
 o

f 4
5

market situation of people over the age of 50 is heavily polarised in Finland. Some
have managed to remain in their long-term jobs, more frequently so during the
economic upturn at the end of the 1990s than during the recession at the
beginning of the decade. Those who have lost their jobs have found it extremely
difficult to find new employment. (Virjo & Aho 2002, 91.) With employability
becoming increasingly difficult after the age of fifty, those who decide to leave
their stressful jobs face the risk of remaining unemployed until the age of
retirement. As Virjo and Aho (2002) point out, the situation is worst for the
middle-aged unemployed people who are too young to be entitled to additional
days of the means-tested labour market subsidy until being granted old-age
pension.

Heteronormative Dresscodes

In addition to its impact on family performatives and the prevalence of negative
attitudes towards non-heterosexual and trans people, heteronormativity can be
seen at play in the various expectations relating to gender styles in working life.
Approaching the subject from the point of view of lesbian mothers, Paula
Kuosmanen draws together three manifestations of heteronormativity in the
workplace: “the official arrangements of parental and family leaves, unofficial
family performatives, and the dichotomy of gendered styles are the mechanisms
through which ‘private’ heterosexual family relationships spill over and become
an established part of ‘public’ workplace cultures, and of the criteria for a
‘professional employee’. When reproduced on a daily basis, they become
naturalised and construct implicit assumptions and norms of the heterosexuality
of all ‘private’ relationships.” (Kuosmanen 2002; see also Valentine 1993; Hall
1989.)

Gendered styles are inscribed in organisational cultures and work tasks
(Kuosmanen 2002). They are also part of the phenomenon to which Päivi
Korvajärvi (1998) in her research on working life refers to as doing gender. At the
same time, they serve as a means of reproducing heteronormativity in the
workplace on a daily basis. Kuosmanen believes that not only do these gendered
styles, which according to her differ between heterosexual and lesbian women,
bear on people's job satisfaction but also on their opportunities to career
advancement. Eeva-Leena Vaahtio's (2002) observations on the recruiting
practices of entrepreneurs can be interpreted as supporting Kuosmanen's
suggestions. In her work focusing on age, Vaahtio studies the recruiting practices
of small and medium-sized enterprises (less than 250 employees) operating in a
relatively small town. According to her, the people responsible for personnel
affairs – most often the managers – had varying assumptions regarding the
significance of age. In Vaahtio's study, the ideal age of an employee ranged
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

H
eteronorm

ativity and W
orking Life C

ourse in the S
tories of People over the A

ge of 45
between 30 and 40 years. Comments about employees belonging to this
particular age group were invariably positive, whereas in the evaluation of older or
younger employees the focus was on unfavourable characteristics. The older,
experienced employees were considered set in their ways, know-it-all and
uninventive, as well as more likely to be off work because of sickness. The young
employees, on the other hand, were seen as indiscriminate and irresponsible, still
lacking in social skills, independence and maturity. Job applicants nearing or over
the age of thirty were assumed to have acquired certain wisdom and life
experience.

Besides the notions and prejudices pertaining to age, Vaahtio's study brings forth
two other issues of central importance. Firstly, those responsible for recruiting do place
emphasis on the applicant's family relations, or “degree of socialisation”, interpreting
the existence of a couple relationship (meaning heterosexual relationships, although
Vaahtio herself does not make this point) and a family as a sign of maturity and, with
that, the possession of desirable skills in terms of work. This may present non-
heterosexual applicants in couple relationships with a challenge: should I tell about my
same-sex relationship and risk being discriminated against because of my sexual
orientation, or should I say nothing and hope that I will not be labelled as an
immature person who is yet to find a proper relationship and family life? One
interviewee tells about a friend who applied for a job within traffic and transport:

And then one of my friends, the one I told about and who's (…) gay, he applied for a job.
When they got to the question about ‘family relations’, [the interviewer] asked: ‘And you
have a wife?’ And he said ‘um, a companion, male’. That was the end of the interview.

Another important issue addressed in Vaahtio's study is that very often,
applicants are evaluated on the basis of “silent information”, or having a “good
feeling” about the person in question. According to Vaahtio, the employers did
not explicitly speak about the applicants' looks but instead talked about their
smartness of dress and hair, or their outward or personal appearance. In Vaahtio's
opinion, it is most likely that these evaluations of appearance also involve an
estimate of the applicant's age, together with all the prejudices this carries. On the
basis of the article written by Kuosmanen, it may be further assumed that these
evaluations also extend to gendered styles. In fact, some participants in the
questionnaires and theme interviews commented about the significance of
outward appearance, and especially of certain type of presentation of heterosexual
femininity or transgression from the expected presentation. The following is a
comment from a transgender woman aged slightly under 50 years:
117Section III Age, Life Course, and Well-being at Work

118

C
H

A
P

T
E

R

H
et

er
on

or
m

at
iv

ity
 a

nd
 W

or
ki

ng
 L

ife
 C

ou
rs

e
in

 th
e

S
to

ri
es

 o
f P

eo
pl

e
ov

er
 th

e
A

ge
 o

f 4
5

My bosses were commenting about my earrings, nail polish and dyed hair. Said they weren't
suitable for a “grown-up man”. At the time I was still a “ man”. I was working on short
fixed-term contracts and was never made permanent. I ended up changing jobs. This was a
loss on both sides, because in a way I was a “key player” in the field. (t 144)

This account brings up the question of age; it seems that there is a strong link
between dress codes and age. “Adults” should dress different from the young. In her
research into the experiences of lesbian women, Paula Kuosmanen writes that having a
visibly lesbian style of dress “may prevent colleagues from seeing the lesbian employee
as a competent, responsible and accountable worker equal to any female employee
who dresses herself in the heterosexual feminine style and, thus, gives an ‘adult’
appearance” (Kuosmanen 2002). According to Kuosmanen, some lesbian parents
who dress in a youthful style may, for tactical reasons, make a point in the workplace
about having a family in order to be perceived as responsible employees (ibid.). The
fact that none of the people I interviewed told about this kind of behaviour can
probably be explained by the more advanced age of the interviewees – they felt no
need to give the impression of maturity, but rather to appear younger than their years.
Secondly, the oldest among the interviewees had had their children at a time when
homosexuality was still considered a criminal offence or had just been decriminalised.
Since these people must have found it considerably more difficult to be openly lesbian
in the workplace, they can hardly have used telling about their being lesbian mothers
as a means of proving their maturity.

The appearance norms are not an exclusively non-heterosexual experience.
The supposedly heterosexual interviewees in the ageing study not only recognised
the norms but reproduced them, as well. The following is an excerpt of an
interviewee's answer when asked if at work or in general there were things
considered unsuitable for people of a certain age:

I don't think it's fitting to dress like a 15-year-old at my age, (…) or somehow carry on
like young people. So age does in a way set limits to your behaviour, or I don't know, I
think it's natural and shouldn't be seen as a limitation. (Ageing study, woman, bank
clerk, slightly under 60 years)

Another interviewee in the ageing study told about wanting to wear suits at the age
of 25 so as to look more distinguished,

but that at some point it got to be the other way around (laughs), to trying to dress in a way
that didn't straight away reveal my age.

Interviewer: So you dressed like, or tried to dress in like more youthful clothes than
most people over sixty, right, didn't you?
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

H
eteronorm

ativity and W
orking Life C

ourse in the S
tories of People over the A

ge of 45
- Well at any rate in a style that didn't make people immediately think, oh, she's sixty
something, that's how I tried to dress. But anyway I try to keep it within reason, quite
consciously, so that I don't go over the board. I don't want to overdo it, I try to wear
what's appropriate but nothing that makes me look older than my age. That's my
ambition. I don't know if I'm always that successful at it, but that's always my purpose,
anyway. (Ageing study, woman, practical nurse, slightly over 60 years)

When asked whether age brings with it a certain esteem, a third interviewee had
this to say about the significance of the style of dress:

Once I even (…) bought a suit and a ruffled shirt and thought that from now on I'll act all
dignified as a mature woman of my age is supposed to. But I only came to realise that suits,
or frills, weren't my thing, and I haven't bought a suit ever since. One time when I had
bought a pair of jeans my ex-husband said that aren't you a bit past the jeans age, which of
course annoyed me, and I said really, I didn't notice there was an age limit. (laughs)
(woman, waitress and chief shop steward, slightly over 60 years, ageing study)

These supposedly heterosexual interviewees had recognised the same
heterosexualised and gendered dress codes as the lesbian, gay, bisexual and trans
respondents. The actual extent to which the female interviewees identified with
these codes seems to vary irrespective of sexual orientation. The second example
above illustrates how difficult it is to walk the tightrope between these norms: one
must be careful not to look too old but, on the other hand, try to avoid “going
over the board”. The first example, where the interviewee expresses her
disapproval of going against the age norms and says these norms should not be
considered a limitation, implies that “appropriate” clothing is a matter of choice.
This type of thinking may explain why those lesbians, gay men, bisexuals and
trans people who dress in an unusual style may raise some eyebrows. However,
this view completely disregards the ties between identity and the style of dress.

For a fruitful approach to this issue, one can look at Judith Butler's take on
gender (1990, 1993), which according to Korvajärvi (1998) can be interpreted as
one theory of doing gender, thus providing a potentially useful tool in the
research on working life. Butler argues that identity should not be construed as
something “internal” and separate from the “external” appearance but a construct
of “the very ‘expressions’ that are said to be its results” (Butler 1990, 25). From
this perspective, it is easy to understand why some lesbians find it impossible to
wear a dress, or follow the heterosexual practice of “dressing up as a woman” to
work. On the other hand, those lesbians who reject the “(hetero) feminine” style
of dress are not doing so only to protest against heteronormativity but also to
adhere to the dress codes prevalent in lesbian culture. According to these norms, it
is undesirable to look straight. Given the significance of both community norms
and identity, the question of clothing is much more complex than simply
119Section III Age, Life Course, and Well-being at Work

120

C
H

A
P

T
E

R

H
et

er
on

or
m

at
iv

ity
 a

nd
 W

or
ki

ng
 L

ife
 C

ou
rs

e
in

 th
e

S
to

ri
es

 o
f P

eo
pl

e
ov

er
 th

e
A

ge
 o

f 4
5

choosing the style of dress considered “appropriate” for the work community, at
least from the point of view of lesbians. In the following, a trans woman slightly
under the age of 50 gives further illustration of how difficult it is to separate
between one's identity and outward appearance:

My satisfaction partly depends on the role I can take. Unfortunately at work I have to be as
a man, not that it affects my work performance. But it does affect the way I feel. (t 100)

In the group of transvestite respondents of all ages who were employed at the
time of the questionnaire survey, all but one were men. Half of them expressed
their femininity at work through their clothing, but only by having feminine
clothing hidden under masculine clothes. In the group of respondents over the
age of 45, responses to open-ended questions suggest that the majority of the
transvestite men find it impossible to imagine a workplace where they could freely
express their femininity. The reflections of a state employee aged slightly under
50 years highlight the problematic assumption of the permanent nature of
gendered appearance, a view nurtured by the present gender norms. This
assumption is particularly problematic to those who do not wish to commit to
either gender full time. In his response, the respondent imagines what it would
mean in practice if it were possible to present other sides besides masculinity at
work:

But it does make you wonder what it would be like in practice. A total transformation
into a woman with wigs and make-up, or the addition of female garments alongside
masculine clothing: women's pumps and jumpers. All this plus a little bit of gesturing
added, depending on how deep you have immersed yourself in the role. I wonder how
such a minor thing as sometimes having breasts and other times not would affect
people's attitudes towards you. Us trannies being sort of part-time women, the people
around us might find it difficult to deal with the occasional role switching. (t 122)

One can, however, find a workplace where the gender boundaries are relatively
flexible. According to a trans woman aged slightly under fifty years, difference can also
be a resource at work. In an earlier quotation, she talked about a job where she heard
comments about her appearance. Here she talks about a subsequent job:

I think that in the last job my difference was exploited in a positive way, because the pupils
were a colourful bunch as well. My personality just happened to fit right in. I've never been
one to label people on the basis of their appearance and I think I get along well with ‘different’
people. So being the genuine, different person you truly are can be a resource. Yes! (t 162)

In addition to being heavily gendered, the norms concerning dress are tied to age.
On the basis of an article written by Marja Tikka, Paula Rantamaa concludes that
middle-aged women who dress in too youthful a style may be regarded as immature
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

H
eteronorm

ativity and W
orking Life C

ourse in the S
tories of People over the A

ge of 45
and in denial of their own age. (Rantamaa 2001, 60.) According to some scholars
within women's studies/social gerontology, the imposed ideas of what is appropriate
involve age and women's style of dress, in particular (ibid.). Judging from the
questionnaire survey and interviews carried out among lesbians, gay men, bisexuals
and trans people, it would appear that – besides imposing specific demands on women
– the gendered codes of dress are especially aimed at maintaining the gender
boundaries (cf. Charpentier 2001); an employee is expected to look either like a
(heterosexual) woman or a (heterosexual) man and adhere to the same gender at all
times. The expectation of “an adult appearance” is tied in with gendered styles of
dress, and it is the combination of these age and gender norms that form the specific
appearance norms in working life. These appearance norms come into play when
assessing employees' competence and reliability, or their potential in career
advancement or other aspects.

Heteronormativity and Age in Working Life Course

Sexual orientation is often reduced to a mere question of sexual practices, as
illustrated by some comments made by the respondents, such as “what I do in the
bedroom is no one's business [at work]”. This type of thinking equating sexual
orientation with sexual practices may lead some people to believe that sexual
orientation is of no concern at work.

The interviewees constituted a varied group of people, occupying a number of
different positions in the heteronormative order. Heteronormativity can be
interpreted, for instance, as expectations related to appearance or style of dress. In
other words, one is expected to give a close enough performance of either gender and
do this in line with the age-related norms. Heteronormativity can also be seen in the
norms concerning the life course: people are expected to have children by a certain
age, while on the other hand, a lesbian can steer clear of any questions or prejudices
simply because she performs a single mother. Other relevant questions here are
openness about one's family life and couple relationship at work, as well as the fear and
anxiety caused by a work environment where one feels forced to secrecy.

Besides the normative expectations about the life course and gendered styles, I see
heteronormativity in negative comments, name-calling, and unpleasant jokes about
non-heterosexuals and trans people. The interviewees had also picked up negative
attitudes in the subtle tones, facial expressions and gestures of co-workers. “You just
sense it” was a common explanation for the interviewees when I asked how the
negative attitudes towards lesbians, gay men or trans people showed in the workplace.
Another manifestation of heteronormativity is workplace discussion that excludes all
but opposite-sex couple relationships and families.
121Section III Age, Life Course, and Well-being at Work

122

C
H

A
P

T
E

R

H
et

er
on

or
m

at
iv

ity
 a

nd
 W

or
ki

ng
 L

ife
 C

ou
rs

e
in

 th
e

S
to

ri
es

 o
f P

eo
pl

e
ov

er
 th

e
A

ge
 o

f 4
5

Many interviewees told about situations where heteronormativity was
intertwined with other issues, such as differences of opinion regarding task
execution or the practical functioning of the organisation. One common feature
in many of these situations was that the interviewees were unsure as to whether
they were hampered in their career advancement and everyday work or denied
promotions, training or sufficient resources because of negative attitudes towards
their sexual orientation or transgenderism, or because of something else entirely.
They also wondered if, perhaps, everything was just their own imagination,
reflecting over the other possible explanations for the treatment they had
interpreted as discrimination motivated by their sexual orientation or
transgenderism.

In their research on organisation sexuality, Jeff Hearn and Wendy Parkin
found that sexuality was a challenging subject to study, for it seemed to “slip
through one's fingers”. Matters concerning sexuality are kept secret, save for the
innuendo, gossip and rumours that are easy to deny afterwards, if necessary. In
the course of their research, Hearn and Parkin arrived at the conclusion that the
issues initially appearing as methodological difficulties were, in fact, intrinsic
features of the object of study itself. In other words, the innuendo, gossip,
rumours, leering looks, secrecy and other similar behaviour proved to form part of
the organisational processes related to sexuality, rather than being mere
methodological difficulties. (Hearn & Parkin 1987, 48.) In this light, it is easy to
understand why the interviewees had difficulty in pinpointing the actual reason
for certain behaviour, or knowing whether it was heteronormativity or some
entirely different, “reasonable” matter that was to blame.

Age becomes significant in many working life situations. Heteronormativity
can affect recruitment and success at work through the heterosexual norms
concerning both the style of dress and the stage of life course. Hence, the
heteronormative gender order and age intertwine with each other in various
different ways. This means that studies on ageing and work should recognise that
people are assigned their different positions in the labour market and the
workplace on the basis of their age, as well as their sexual orientation and gender.
The so-called “ageing employees” are never positioned solely according to their
age but other axes of difference, as well. While heteronormativity can hardly be
said to determine working life courses, it seems plausible to argue that it does have
some effect on the way in which working life courses are constructed through, for
example, recruitment and promotions, or workplace climate. For example, a
heteronormative workplace climate can lead people to change jobs.

The questions related to heteronormativity are not an exclusive concern of
non-heterosexuals and trans people. The heterosexual individuals who adhere to
the norms related to male or female appearance are assigned a particular position
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

H
eteronorm

ativity and W
orking Life C

ourse in the S
tories of People over the A

ge of 45
in the heterosexual order, as well. One might suspect that those who follow the
heterosexual norms have a better chance of finding a job or being promoted than
those who will not or cannot adapt to these norms.

At present, the promotion of a higher retirement age and a prolonged
involvement in working life is regarded as a matter of central concern in the
Finnish society. In the case of the age group discussed here, the labour market
situation shows a polarisation among people above the age of 50: on the one
hand, there are those who manage to remain in their work organisations, and on
the other hand those who end up unemployed, with only a proportion of them
managing to find new employment (Virjo & Aho 2002). From the perspective of
lesbian, gay, bisexual and trans employees, in particular, it would be important to
focus attention on heteronormative workplace practices that can contribute to
their exhaustion and dissatisfaction at work or lead them to leave their jobs.
Tackling heteronormativity in the workplace is of specific concern to older non-
heterosexual and trans employees, who face a greater risk of becoming
unemployed if they leave their jobs. Besides workplace practices, another
important point of focus would seem to be the ability of occupational health
services to meet the needs of lesbian, gay, bisexual and trans employees. Given the
substantial role afforded to the health care sector, and occupational health services
in particular, in maintaining working capacity and encouraging people to extend
their stay in working life, focus should also be placed on weeding out
heteronormativity within this sector.

In her study on the significance of age upon recruitment, Eeva-Leena Vaahtio
(2002) concludes that, ultimately, chronological age does not have any decisive role in
the recruiters' choices. According to her, anyone who takes care of her or himself and
invests in education can become the great person who gets the job. However, my
research data suggests that in many workplaces the criteria for a great person are
heteronormative. Physical appearance is usually thought to be of particular
importance in jobs within the service sector (e.g. Adkins 2000). From the point of
view of heteronormativity, this emphasis on appearance would seem to be a common
feature in many other kinds of jobs, as well. Since there is reason to believe that
heteronormativity affects people's general ideas of what a reliable and competent
employee should look like, the question of the criteria concerning outward
appearance extends beyond the level of customer service to all situations where
employees have contact with their co-workers or supervisors. Depending on the co-
workers and the management, some workplaces may have organisational cultures that
also appreciate employees who do not fit the mould of the average (heterosexual)
woman or man. In some workplaces, people have noticed that customer service can
actually benefit from people who challenge the gender boundaries.
123Section III Age, Life Course, and Well-being at Work

124

C
H

A
P

T
E

R

H
et

er
on

or
m

at
iv

ity
 a

nd
 W

or
ki

ng
 L

ife
 C

ou
rs

e
in

 th
e

S
to

ri
es

 o
f P

eo
pl

e
ov

er
 th

e
A

ge
 o

f 4
5

According to a general view, the older employees' strength lies in their
experience and extensive knowledge accumulated during their life course. From
the perspective of the present work, it would be important to also pay attention to
what kind of experience is considered valuable. Several of the interviewees said
that being non-heterosexual or living as a trans person was a strength in terms of
understanding difference, especially in the field of education as well social and
health care work, where the focus is on customer service. If understanding
difference helps non-heterosexuals and trans people to deliver better customer
service, one would imagine it could also help heterosexuals and those conforming
to the male and female norms to create a more pleasant work environment for
their non-heterosexual and trans colleagues. This is a desirable goal that would
also serve to promote prolonged involvement in working life.

Literature

Adkins, Lisa (2000) Mobile Desire: Aesthetics, Sexuality and the ‘Lesbian’ at Work. Sexualities
3:2, 201–218.

Browne, Colette (1998) Women, Feminism and Aging. New York: Springer Publishing
Company.

Butler, Judith (1990) Gender Trouble. Feminism and the Subversion of Identity. London:
Routledge.

Butler, Judith (1993) Bodies That Matter. On the Discursive Limits of Sex. New York:
Routledge.

Charpentier, Sari (2001) Sukupuoliusko. Valta, sukupuoli ja pyhä avioliitto lesbo- ja
homoliittokeskustelussa. Jyväskylä: Nykykulttuurin tutkimusyksikkö.

Gunnarsson, Evy (2002) The vulnerable life course: poverty and social assistance among middle-
aged and older women. Ageing & Society 22: 709-728.

Hall, Marny (1989) Private experiences in the public domain: Lesbians in organizations. In Jeff
Hearn & Deborah L. Sheppard & Peta Tancred-Sheriff & Gibson Burrell (Eds.) The Sexuality
of Organization. London: Sage, 125-138.

Harlos, Karen & Craig Pinder (2000) Emotion and injustice at the workplace. In Stephen
Fineman (Ed.) Emotion in Organizations. Second Edition. London: Sage, 255-276.

Hearn, Jeff & Wendy Parkin (1987) ‘Sex’ at ‘Work’. The Power and Paradox of Organisation
Sexuality. Brighton: Wheatsheaf Books.

Hearn, Jeff & Wendy Parkin (2002) Gender, Sexuality and Violence in Organizations. London:
Sage.

Heikkinen, Teppo (2002) Gay Men in Heteronormative Workplaces and Work Communities.
In Lehtonen, Jukka (Ed.) Sexual and Gender Minorities at Work. www.valt.helsinki.fi/sosio/
tutkimus/equal

Huuska, Maarit (2002) Trans People. Gender-variant People at Work. In Lehtonen, Jukka (Ed.)
Sexual and Gender Minorities at Work. www.valt.helsinki.fi/sosio/tutkimus/equal
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

H
eteronorm

ativity and W
orking Life C

ourse in the S
tories of People over the A

ge of 45
Jyrkämä, Jyrki (2001) Aika tutkimuksessa ja elämänkulussa. In Anne Sankari & Jyrki Jyrkämä
(Ed.) Lapsuudesta vanhuuteen. Iän sosiologiaa. Tampere: Vastapaino, 117-157.

Kaskisaari, Marja (2002) Professional Burnout and Gendered Structures in Working Life. In
Lehtonen, Jukka (Ed.) Sexual and Gender Minorities at Work. www.valt.helsinki.fi/sosio/
tutkimus/equal

Korvajärvi, Päivi (1998) Gendering Dynamics in White-Collar Work Organizations. Acta
Universitatis Tamperensis 600. Tampere: University of Tampere.

Korvajärvi, Päivi & Merja Kinnunen (1996) Lopuksi: Työelämän sukupuolistaminen. In Merja
Kinnunen & Päivi Korvajärvi (Ed.) Työelämän sukupuolistavat käytännöt. Tampere:
Vastapaino, 233-240.

Kuosmanen, Paula (2002) Tactics, Family Performatives and Gendered Styles of Lesbian Parents
in the Labour Market. In Lehtonen, Jukka (Ed.) Sexual and Gender Minorities at Work,
www.valt.helsinki.fi/sosio/tutkimus/equal

Lehtonen, Jukka (2003) Seksuaalisuus ja sukupuoli koulussa. Näkökulmana
heteronormatiivisuus ja ei-heteroseksuaalisten nuorten kertomukset. Helsinki: Yliopistopaino ja
Nuorisotutkimusverkosto.

Marin, Marjatta (2001) Tarkastelukulmia ikään ja ikääntymiseen. In Anne Sankari & Jyrki
Jyrkämä (Ed.) Lapsuudesta vanhuuteen. Iän sosiologiaa. Tampere: Vastapaino, 17-48.

Pulkkinen, Tuija (2000) Judith Butler - sukupuolen suorittamisen teoreetikko. In Anneli
Anttonen & Kirsti Lempiäinen & Marianne Liljeström (ed.) Feministejä - aikamme ajattelijoita.
Tampere: Vastapaino, 43-60.

Rantamaa, Paula (2001) Ikä ja sen merkitykset. In Anne Sankari & Jyrki Jyrkämä (Ed.)
Lapsuudesta vanhuuteen. Iän sosiologiaa. Tampere: Vastapaino, 49-95.

Raunio, Kyösti (2000) Sosiaalityö murroksessa. Helsinki: Gaudeamus.

Ronkainen, Suvi (1999) Ajan ja paikan merkitsemät. Subjektiviteetti, tieto ja toimijuus.
Helsinki: Gaudeamus.

Vaahtio, Eeva-Leena (2002) Rekrytointi, ikä ja ageismi. Työpoliittinen tutkimus 244. Helsinki:
Työministeriö.

Vahtera, Jussi & Sinikka Soini (1994) Psykososiaaliset voimavarat ja tasa-arvo työssä.
Työpoliittinen tutkimus 84. Helsinki: Työministeriö.

Valentine, Gill (1993) (Hetero)sexing space: lesbian perceptions and experiences of everyday
spaces. Environment and Planning D: Society and Space 11: 395-413.

Vanhala, Anna (2003) Haloota nostamatta. Seksuaalivähemmistöjen avoimuus
terveydenhuollon työyhteisöissä. Sosiologian pro gradu-työ, Helsingin yliopisto.
At http://ethesis.helsinki.fi/julkaisut/val/sosio/pg/vanhala/

Virjo, Ilkka & Simo Aho (2002) Ikääntyvien työllisyys 1990-luvulla. Rekisteritutkimus yli 50-
vuotiaiden erityisongelmista työmarkkinoilla. Työpoliittinen tutkimus 242. Helsinki:
Työministeriö.
125Section III Age, Life Course, and Well-being at Work

126

C
H

A
P

T
E

R

Y
ou

ng
 L

es
bi

an
 a

nd
 B

is
ex

ua
l W

om
en

 a
nd

 T
he

ir
 C

op
in

g
at

 W
or

k

YOUNG LESBIAN AND BISEXUAL WOMEN AND THEIR COPING AT
WORK

Marja Kaskisaari

There is very little research on young people's coping at work. Professional
burnout, which is used as a measure of coping, has been seen as a syndrome that
develops over a long period of time as a result of continuous overextension of
personal resources. Therefore, professional burnout has been thought to be more
common in people with a lengthy employment history. (Kalimo & Toppinen
1997; Työterveyslaitos 2000.) In the past few years, however, there has been
growing recognition of the fact that exhaustion at work is becoming increasingly
common among young employees (Ek et al. 2003). With the increased
understanding of the phenomenon, burnout has evolved into a concept that
encompasses a comprehensive array of factors related to the insecurity, stress and
malaise experienced in working life (e.g. Tuuli 2001).

There are no previous studies on sexual minorities that comprise the aspect of
stress experienced at work. The present article does not directly answer the
question of the diagnostic role of burnout among lesbian, gay and bisexual
people, either, but merely offers tentative empirical indication of the relationship
between exhaustion and sexual orientation. This study has been carried out by
means of a questionnaire targeted at lesbian, gay and bisexual people. The focus of
the questionnaire was not on burnout as such but mainly on work-related threats,
discrimination and openness. Having already introduced the theoretical
discussion around professional burnout among lesbian, gay and bisexual people
in an earlier article (Kaskisaari 2002), I will now focus on the results of the
questionnaire as well the issue of fatigue at work, discussed in the context of the
above-mentioned factors of openness, discrimination and work-related threats.

This article will discuss some of the factors related to burnout in young lesbian
and bisexual women aged 25–30 years. The hypothesis in this article is related to
coping at work, and it is formulated upon a corresponding study carried out in
the Netherlands on lesbian, gay and bisexual teachers (Graaf et al. 2003).
According to the Dutch study, the threat of discrimination correlates with both
the level of openness and various health-related factors. The absence of the threat
of discrimination nurtures greater openness, promotes good health and reduces
the risk of burnout. Based on this, one might assume that the social construction
of sexual orientation (including openness and the threats related to
discrimination) has an impact on the coping of lesbian, gay and bisexual people at
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

Y
oung Lesbian and B

isexual W
om

en and Their C
oping at W

ork
work. The aim of this study is to contribute to the understanding of the scope of
influence sexual orientation has on one's work and the role it plays in well-being
and coping at work.

My reason for studying young people is that they are only just beginning to
form their views about working life. Then again, young people have many
expectations regarding work, and they look to working life to bring security and
stability to their lives as a whole (Nummenmaa 1996; Pohjanheimo et al. 2003).
In my discussion, I will pay specific attention to women, since young women
form a particularly disadvantaged group of wage earners with regard to pay and
the frequency of fixed-term employment, part-time jobs and temporary work
(Lehto & Sutela 1999, 36; Sutela et al. 2001, 90).

The Impact of Openness on Coping at Work

The questionnaire targeted at sexual minorities clearly illustrates the significance
of openness in working life. Traditionally, openness in working life has been
associated with an open flow of communication, honesty and fair treatment.
Young people, in particular, expect to be treated in a fair and equal manner in
working life. This is exemplified by a questionnaire commissioned by the Finnish
pension insurer Varma-Sampo – targeted at employees under the age of 35 who
were working in six of the company's customer businesses – the results of which
indicated that the young employees valued good relations with co-workers and a
positive workplace climate. Good relations with co-workers were rated as the
second most important aspect of work after the security of employment and the
steadiness of income. In terms of the work community, a positive workplace
climate emerged as the most important feature. In the area of management, the
respondents placed greatest value on having supervisors who trusted their
subordinates and allowed them to work independently. Equality between women
and men as well as the existence of a just policy of rewarding were rated the second
highest in importance. (Pohjanheimo et al. 2003, 5-9.)

Had these questions included, for example, the aspect of equal treatment
regardless of sexual orientation, one might assume the young lesbian, gay and
bisexual people would have had parallel hopes about working life. But when
talking about sexual minorities, openness in working life acquires new meanings.
Lesbian, gay and bisexual employees have a special minority position, in that
openness about sexual orientation influences their work. They must, for example,
consider to what extent it is possible to be open in the workplace. Is openness
necessary? What will follow from this openness? There are several possibilities and
threats to openness that never occur to employees who belong to the majority.
127Section III Age, Life Course, and Well-being at Work

128

C
H

A
P

T
E

R

Y
ou

ng
 L

es
bi

an
 a

nd
 B

is
ex

ua
l W

om
en

 a
nd

 T
he

ir
 C

op
in

g
at

 W
or

k

The lesbian and bisexual women aged 25–30 years (N=112) participating in
the questionnaire targeted at sexual minorities were relatively open about their
sexual orientation. Those who were extremely open, i.e. those who had told all of
their fellow workers about their sexual orientation, accounted for 13 percent of
the respondents. As many as two out of three respondents (nearly 60 percent) had
told some of their co-workers, while about a fourth (24 percent) of the
respondents had completely concealed their sexual orientation from their co-
workers. When it comes to telling one's supervisor, 26 percent had told the
immediate supervisor, while 12 percent had told a few people working at the
managerial level – a result that might be seen as an indication of close and
trustworthy relations with supervisors. However, there were as much as 56
percent of those who concealed their sexual orientation from their supervisors.
Thus, if we look at the levels of openness towards co-workers and supervisors, we
might interpret that the more formal the context (supposing that the relationship
to a supervisor is somehow more formal that that between fellow workers) the
higher the level of secrecy about sexual orientation. What can also be at play here
is the fact that informal relations to co-workers offer a more natural context for
telling about one's sexual orientation when compared to the context of concrete
work, where such discussions are less likely to take place.

According to Jukka Lehtonen (see the article Lesbian, Gay and Bisexual Youths
in the Labour Market elsewhere in this book), older employees are more open
about their sexual orientation than their young co-workers, while young women
are more open than young men in the workplace. It seems plausible to conclude
that regardless of the young women's relative openness about their sexual
orientation at work, a considerable proportion of the respondents employ varying
degrees of secrecy in a variety of contexts. As manifested by the respondents'
answers to the open-ended questions on the questionnaire form, insecurity about
one's employment is one of the major causes of secrecy. People worry about their
sexual orientation being found out, because it might risk the renewal of their
fixed-term employment contracts. Statistics show that fixed-term employment
relationships are most common among young people and those wage earners who
are at an early stage in their careers. According to a Quality of Work Life Survey
dating from 1997, fixed-term employment relationships were most frequently
found among women (43 %) and men (33 %) aged 15–29 years. Compared to
men, the number of women in fixed-term jobs was higher in all age groups. The
women in these types of jobs were also far more likely to have a high level of
education. (Sutela 1999; Pulkkinen 2002, 107.)

In our body of data, more than half of the female respondents under the age of
30 were working on fixed-term employment contracts. In the entire wage-earning
population in Finland, the proportion of women (in the year 2000) who were
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

Y
oung Lesbian and B

isexual W
om

en and Their C
oping at W

ork
aged 25–29 years and held fixed-term jobs was 38 percent (Sutela & Vänskä &
Notkola 2001, 91). The situation of young lesbian and bisexual women, then,
was even worse compared to the corresponding group of wage earners on the
average (see also Sari Charpentier's article elsewhere in this book). If we look at
the situation of different sexual minority groups, it is still the young women who
have the weakest position in the labour market: the number of those who held
jobs that corresponded to their levels of education was lower among young
people, and especially young women, who also had the lowest paying jobs.
Compared to the older employees, the young people also had a higher rate of
short-term, part-time and fixed-term jobs (see the previously mentioned article by
Jukka Lehtonen). Given the fact that since the 1990s women have faced
increasing uncertainty in working life (e.g. fixed-term employment contracts),
one might conclude that the fears and threats related to work find a concrete
context in the changes occurring in working life.

The Impact of Secrecy on Coping at Work

In the following, I will discuss in more detail the links of openness and secrecy to
coping at work. Looking at our entire body of data on sexual minorities, I will
analyse the respondents' answers to the open-ended question “If your job
satisfaction or exhaustion is connected to your sexual orientation, please explain
in what way?”. The particular group in focus (such as gay men, lesbians, the
elderly, the young) is irrelevant here, since we are looking at a data sample that
illustrates the theme on a general level (up to a saturation point) and could
therefore hold true for young women, as well. Looking at other empirical data, it
might even be argued that the meanings assigned to sexuality depend not so much
on age and gender but on one's relationship to sexuality – this relationship being
an individual construction, and in this capacity, restricted by a particular
historical context (Kaskisaari 1998).

To use a rough categorisation, the data illustrates four different connections
between sexual orientation and coping at work: 1) there was no connection, since
the person's sexual orientation was not known in the workplace; 2) there was no
connection, since the employee's openness was considered insignificant in terms
of work; 3) sexual orientation had a negative impact on coping; 4) sexual
orientation had a positive impact on coping. According to the data, a person's
sexual orientation did not necessarily have any connection to his or her coping at
work. In the respondents' experience, there was no relation between their sexual
orientation and work. The respondents' answers reflect this experience in two
ways. Firstly, sexual orientation was not considered an influencing factor at work,
because it was not known to the other employees. The fact that this view
presupposes a separation between the spheres of work and private life was not a
129Section III Age, Life Course, and Well-being at Work

130

C
H

A
P

T
E

R

Y
ou

ng
 L

es
bi

an
 a

nd
 B

is
ex

ua
l W

om
en

 a
nd

 T
he

ir
 C

op
in

g
at

 W
or

k

problem for the respondents (in fact, this separation can sometimes be considered
a desirable situation). They did not see openness in itself as something that
increased job satisfaction, nor did they in any way consider the lack of openness as
a burden in working life.

Secondly, openness about sexual orientation was considered an insignificant
factor in working life, because being open in the workplace was not felt to have
any significance in the actual execution of work or in terms of coping at work.
One of the interviewees capsules the underlying thinking as follows: “For me, job
satisfaction depends on the tasks and their content, while exhaustion depends on
the amount of work,” not sexual orientation as such.

Although sexual orientation was regarded as a secondary or insignificant factor
in terms of one's orientation to work, there were also many of those who attached
a lot of meaning to sexual orientation as a contributing factor in coping. Sexual
orientation was assigned both positive and negative meanings in terms of coping
at work, and these meanings were culminated in openness and the possibilities it
brought with it.

Thirdly, I would like to bring up the negative impacts sexual orientation has
on work. The respondents' negative experiences relating to their sexual
orientation ranged from outright discrimination (unjust distribution of work or
social exclusion of an employee who is different from the rest) to the threat of
discrimination or weak commitment to the goals of the heterosexist workplace. In
some cases, sexual orientation had an indirect adverse effect on work through
problems in interpersonal relations; a failed couple relationship, for example,
would affect one's motivation at work. Feelings of loneliness or the absence of a
couple relationship were all-encompassing aspects of one's experience, even when
at work. With regard to coping, the most pronounced negative impact of being
lesbian, gay or bisexual, however, resulted from concealing one's sexual
orientation. Many respondents felt that the secrecy was not a personal choice but
that they had to pretend because of the social pressure: “It does get tiring to
pretend to be something you're not. Little by little you even start to believe it
yourself.” The emotional effects of secrecy included everything from mild
frustration (because of the squirming and the avoiding) to feelings of quilt and
inferiority, especially in those contexts of work where homosexuals were
principally rejected. “Sometimes it can be a bit frustrating because otherwise I try
to be direct and avoid lies. I try to get away with ‘neutral’ expressions like ‘I'm
seeing someone’ or ‘I have a partner’”. When openness was not an option, the
hopes of openness increased the stressfulness of work and stole energy from work.

Fourthly, there are the positive impacts of sexual orientation on one's coping
at work, illustrated above all in the positive experiences regarding openness. One
positive impact was being able to act natural and be one's true self at work.
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

Y
oung Lesbian and B

isexual W
om

en and Their C
oping at W

ork
Openness was seen to boost social interaction as well as one's work input, because
the revealing of one's sexual orientation was felt to stir positive curiosity in others.
Unreserved support of the superiors was rated highly important.

I'm happy here. This is largely down to the fact that people accept me as I am. I could
get better wages if I left the small company to join a large corporation. But I don’t want
to do this, because we have such a good spirit in our work community. I don't want to
run after better pay and risk ending up in a homophobic, conservative corporation.

I do think it's important that the employer I'm working for accepts my sexual
orientation, that it's already out in the open and it's easy to talk about it, and so on.

Openness served as a positive resource at work and increased one's ability to
cope. Some lines of work, such as a job in a gay bar, actually induced openness, or
were satisfying in some other way – if not so much in terms of openness then at
least in a more playful respect: ”Tram driving is an ideal job for a lesbian, lots of
fine women.”

All in all, one might conclude that the job satisfaction of lesbian, gay and
bisexual employees depends on the very same factors that people generally expect
to find in working life and the social relations therein, in particular. As noted in
several studies, fair treatment has a particularly prominent role in people's
expectations (Juuti 1996; Elovainio et al. 2002). The three topmost expectations
are fair treatment, good workplace climate, and the support of co-workers and
superiors. These were also among the factors that increased people's ability to
cope at work.

The Impact of Discrimination on Coping at Work

Professional burnout can result from a variety of factors, including experiences of
bullying, hurtful behaviour, sexual harassment, and discrimination (Vartia &
Paananen 1992, 28-29; Vartia & Perkka-Jortikka 1994). Consequently, one
might assume such experiences of discrimination to be the underlying causes of
exhaustion at work in the case of lesbian, gay and bisexual people, too. When
looking at people's experiences of discrimination, my interest is on finding out
what has provoked the discrimination – gender, sexual orientation or some other
factor – and how it has affected their ability to cope. In the following, I will
discuss these factors with regard to lesbian and bisexual women.

In the light of the existing qualitative research, one might presume lesbian, gay
and bisexual people to be particularly preoccupied with the question of whether
they will be accepted into the workplace culture and its social networks, or will
they be isolated because of being different (Heikkinen 1997; Kuosmanen 2000;
Valkonen 2003). Psychological studies have found that a sense of coherence, or
131Section III Age, Life Course, and Well-being at Work

132

C
H

A
P

T
E

R

Y
ou

ng
 L

es
bi

an
 a

nd
 B

is
ex

ua
l W

om
en

 a
nd

 T
he

ir
 C

op
in

g
at

 W
or

k

more broadly speaking, life management, has a positive impact on coping at work
(Feldt 2000). Social discrimination or the fear of being discriminated against in
social contexts is the opposite of full inclusion and acceptance.

In our small body of data (N = 112), 35 percent of the respondents felt
threatened by social isolation from the work community. The biggest threat,
however, was serious burnout. Of a sizable total of 69 percent, 16 percent felt very
much threatened by burnout, while 54 percent felt somewhat threatened. The
second biggest threat, equivalent to the threat of social isolation, was the threat of
mental breakdown, which was felt by 35 percent of the respondents. Outright
physical violence was considered a lesser threat at work, with only one percent of
the respondents feeling very much threatened and 17 percent feeling somewhat
threatened by it.

One might assume there was a connection between actual experiences of
discrimination and the perceived threats at work. This was indeed the case, for
there was a significant connection between the experience of being subjected to
discrimination and the threat of being socially isolated from the work
community. Those who felt threatened by social isolation from the work
community had also been discriminated against on account of their gender: for
38 percent of the respondents, experiences of gender discrimination were coupled
with the threat of being isolated. To establish a correlation, two categories were
created: people who had been discriminated against on account of their gender,
and people who had not been discriminated against (including those who chose
the option “don't know”). With regard to experiences of discrimination on
account of sexual orientation, there was no statistically significant connection to
work-related threats. Similarly, no statistically significant connection was shown
between people's perceived threats and their experiences of sexual harassment or
bullying related to sexual orientation.

Why was it that gender emerged as a more significant factor than sexual
orientation? To explain this, we must take a critical look at factors both internal
and external to the survey. When looking at the question of sexual orientation in
the body of data, one notes that almost a fourth of the respondents concealed
their sexual orientation. In practice, this means they could not have experienced
discrimination because of their sexual orientation – although bullying can occur
even if a person conceals his or her sexual orientation (for example on the basis of
appearance or some other factor), but this is relatively rare. The young lesbian and
bisexual women had too few experiences of sexual harassment or bullying and
discrimination on account of their sexual orientation for these to form a
statistically significant set.
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

Y
oung Lesbian and B

isexual W
om

en and Their C
oping at W

ork
To approach this differently, we can look at sexual orientation from the
perspective of social gender experience. Unlike sexual orientation, gender is
something people cannot hide. While gender is an all-embracing, all-inclusive
matter, sexual harassment or bullying related to sexuality, for example, are not
something universally experienced in the workplace. This does not make sexual
harassment a less substantial issue in working life, nor one that can be ignored.
On the contrary, we should analyse the extent to which discrimination, bullying
and harassment on account of sexual orientation are gender-related. On the
communal and social levels, sexual orientation is very much an issue of gender, of
different femininities and their acceptance. The heterosexualised nature of gender
contributes to normative ideas pertaining to behaviour, appearance and accepted
sexuality as well as the ideas of what is excluded from these norms (Juvonen
1997). One might argue that it is the normative gender that is largely responsible
for the heteronormative pressure felt by lesbian, gay and bisexual people. This
holds true in matters relating to appearance, for example (see the article by Sari
Charpentier elsewhere in this book). The fact that gender is visible, yet does not
categorically implicate one's sexual orientation, might be the very reason why it is
used both as a means of negotiation and an object of control in heteronormative
work communities.

In what ways are people's different experiences of threats in working life
related to their actual coping at work? In our questionnaire, we asked the
respondents to estimate how often they felt reluctant and mentally exhausted on
going to work. Of the young lesbian and bisexual women, 15 percent reported
having these types of feelings daily, while 16 percent (totalling around one third
of the respondents) reported having them a few times a week. Some symptoms of
burnout were experienced by 46 percent of the respondents, including those who
felt exhausted on going to work once a week. Similarly, 54 percent had no
symptoms of burnout. These figures correspond roughly to the occurrence of
burnout in the Finnish population as a whole – a conclusion that obviously needs
more substantiation this simplistic statement (Lehto & Järnefelt 2000;
Työterveyslaitos 2000). According to a study conducted by the Finnish Institute
of Occupational Health, a total of 55 percent of the entire working population
felt burnt out at work. Serious burnout was found in approximately seven percent
of all employees, while mild burnout was found in 48 percent of employees
(Kalimo & Toppinen 1997). The symptoms measured consist of reduced
professional self-esteem, cynicism, and fatigue reaching the level of physical
exhaustion.

In our body of data, experiences of burnout were also illustrated through the
question on the perceived threat of serious burnout – this has already been
established here as being a substantial threat, with 69 percent of the young lesbian
133Section III Age, Life Course, and Well-being at Work

134

C
H

A
P

T
E

R

Y
ou

ng
 L

es
bi

an
 a

nd
 B

is
ex

ua
l W

om
en

 a
nd

 T
he

ir
 C

op
in

g
at

 W
or

k

and bisexual women feeling threatened by burnout. The question on the threat of
burnout encapsulates a number of assumptions about the pace and quality of
work, personal contribution and skills, as well as other factors we cannot tell more
about solely on the basis of this question. Furthermore, our data showed a clear
connection between the perceived threat of burnout and the threat of being
socially isolated from the work community. However, there was no connection
between the experienced threat of burnout and, for example, gender, sexual
orientation or the respondent's openness about his or her sexual orientation.

As a way of summarising the results concerning the sub-data, it might be
concluded that openness about one's sexual orientation is not in itself conducive
to coping at work. This conclusion runs counter to the hypothesis established at
the beginning of this article, the hypothesis being that openness helps to prevent
burnout. Correspondingly, secrecy about sexual orientation does not
automatically add to young lesbian and bisexual women's mental stress at work.
Coping at work is a gender issue, in as much as the gender-related threats (such as
the various forms of discrimination) affect coping. Sexual orientation, too, is a
gender-related issue. Sexual orientation is also connected to coping through, for
example, the questions of openness and fair treatment regardless of gender.
Coping relates to a complex gendering at work, telling us about the just or unjust
distribution of resources or the personal meanings assigned to work.

Conclusion

The results achieved through the sub-data of the sexual minority questionnaire
provide some information on the experiences of young lesbian and bisexual
women in working life. Given the limited size of the data, the differences found
between the respondents' experiences do not show in the statistics. Young lesbian
and bisexual women form an incoherent group, which is why a comparative look
at different occupations (see Vanhala 2003) might have been a more fruitful
approach for the purposes of this study. There are, however, some general
conclusions to be drawn.

Young lesbian and bisexual women are relatively open about their sexual
orientation in the workplace. In addition, they are very sensitive to unfair
treatment on account of gender, while at the same time being burdened by the
threat of burnout. In the light of these characteristics, these women appear quite
active and work-oriented. The experienced threat of burnout may be partly
caused by factors related to the personal assignment of meanings as well as the
unjust and unequal structures in working life. In part at least, the threat of
burnout may be explained by the high rate of fixed-term employment among
young women. The respondents' answers to the open-ended questions supported
the observation that there was a connection between burnout and both insecurity
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

Y
oung Lesbian and B

isexual W
om

en and Their C
oping at W

ork
about employment and fears arising from fixed-term employment contracts.
Since discrimination on account of sexual orientation showed only little
qualitative impact on coping, it would be interesting to look at the entire body of
quantitative data on sexual minority to study the possible connections between
sexual orientation and coping at work to be found there. Moreover, there is a need
for further research that can produce reliable information on the coping of
lesbian, gay and bisexual people, as well as answer questions regarding the
gendered relations between burnout and sexual orientation.

Literature

Ek, Ellen & Laitinen, Jaana & Tammelin, Tuija & Remes, Jouko & Raatikka, Veli-Pekka &
Kujala, Veikko (2003) Nuorten aikuisten työssä jaksaminen. Työministeriö: Työssä jaksamisen
ohjelma.

Elovainio, Marko & Kivimäki, Mika & Vahtera, Jussi (2002) Organizational Justice: Evidence
of a New Psychosocial Predictor of Health. American Journal of Public Health 92 (1), 105-110.

Feldt, Taru (2000) Sence of Coherence. Structure, Stability and Health Promoting Role in
Working Life. Univeristy of Jyväskylä.

Graaf, Hanneke de & Meerendonk, Bas van de & Vennix, Paul & Vanwesenbeeck, Ine (2003)
’Healthy Teacher, Healthy School’. Job perception and health of homosexual and bisexual men
and women in education. Amsterdam & Utrecht: Dutch Ministry of Social Affairs and
Employment.

Heikkinen, Teppo (1997) Homomiesten jokapäiväisen elämän rakentuminen tilassa. In:
Lehtonen, Jukka & Nissinen, Jussi & Socada, Maria (eds.) Hetero-olettamuksesta
moninaisuuteen. Helsinki: Edita.

Juuti, Pauli (1996) Suomalainen elämänlaatu. Tampere: JTO-tutkimuksia sarja 10.

Juvonen, Tuula (1997) Normatiivisen hyvän harhat. In: Lehtonen, Jukka & Nissinen, Jussi &
Socada, Maria (eds.) Hetero-olettamuksesta moninaisuuteen. Lesbot, homot, bi- ja transihmiset
sosiaali- ja terveyspalveluiden asiakkaina. Helsinki: Edita.

Kalimo, Raija & Toppinen, Salla (1997) Työuupumus Suomen työikäisellä väestöllä.
Työterveyslaitoksen julkaisuja.

Kaskisaari, Marja (1998) Rakkauden täyttymys. Seksuaaliset erot ja romanttinen rakkaus. In:
Hyvärinen, Matti & Peltonen, Eeva & Vilkko, Anni (eds.) Liikkuvat erot. Sukupuoli
elämäkertatutkimuksessa. Tampere: Vastapaino.

Kaskisaari, Marja (2002) Työuupumuksen yhteys työelämän sukupuolistaviin rakenteisiin. In:
Lehtonen, Jukka (ed.) Seksuaali- ja sukupuolivähemmistöt työelämässä. STAKES: Raportteja
269.

Kuosmanen, Paula (2000) Äitien ja lesbojen arkipäivän tilanteita. Performatiivis-diskursivinen
tarkastelu. Helsinki: Sosiaali- ja terveysministeriö, TANE, Naistutkimusraportteja 2000:1.

Lehto, Anna-Maija & Järnefelt, Noora (eds.) (2000) Jaksaen ja joustaen. Artikkeleita
työolotutkimuksesta. Tutkimuksia 230. Helsinki: Tilastokeskus.

Lehto, Anna-Maija & Sutela, Hanna (1999) Tasa-arvo työoloissa. Helsinki: Tilastokeskus,
työmarkkinat no 19.
135Section III Age, Life Course, and Well-being at Work

136

C
H

A
P

T
E

R

Y
ou

ng
 L

es
bi

an
 a

nd
 B

is
ex

ua
l W

om
en

 a
nd

 T
he

ir
 C

op
in

g
at

 W
or

k

Nummenmaa, Anna Raija (1996) Koulutus, sukupuoli ja elämänkulku. Nuoruudesta
aikuisuuteen yhteiskunnallisessa muutoksessa. Helsinki: Työministeriö.

Pohjanheimo, Esa & Antti-Poika, Mari & Knuutinen, Soili & Leskelä, Hanna & Pajunen,
Heikki & Virtanen, Tero (2003) Tie 68 – pitkän työuran viitoituksia. Helsinki: Työeläkeyhtiö
Varma-Sampo.

Pulkkinen, Pia (2002) ”Vähän enemmän arvoinen”. Tutkimus tasa-arvokokemuksista
työpaikoilla. Helsinki: Tilastokeskus, tutkimuksia 234.

Sutela, Hanna & Vänskä, Jukka & Notkola, Veijo (2001) Pätkätyöt Suomessa 1990-luvulla.
Helsinki: Tilastokeskus, työmarkkinat no 1.

Tuuli, Pirjo (2001) Emotionaalinen väsymys työuupumuksen oireena. In: Forss, Simo &
Karisalmi, Seppo & Tuuli, Pirjo. Työyhteisö, jaksaminen ja eläkeajatukset. Helsinki:
Eläketurvakeskuksen raportteja 26.

Työterveyslaitos (2000) Työ ja terveys Suomessa vuonna 2000. Helsinki: Työterveyslaitos.

Valkonen, Miia (2003) Avoimena ammatissa. Homo-, lesbo- ja bi-opettajien kokemuksia. Seta-
julkaisuja 15. Helsinki: ESR.

Vanhala, Anna (2003) Haloota nostamatta. Seksuaalivähemmistöjen avoimuus
terveydenhuollon työyhteisöissä. Pro gradu thesis in Sociology, published in Finnish on the
University of Helsinki site of electronic publications, e-thesis, in 2004 (http://ethesis.helsinki.fi/
julkaisut/val/sosio/pg/vanhala/)

Vartia, Maarit & Paananen, Taina (1992) Henkinen väkivalta työssä. Helsinki: Työterveyslaitos.

Vartia, Maarit & Perkka-Jortikka, Katriina (1994) Henkinen väkivalta työpaikoilla. Työyhteisön
hyvinvointi ja sen uhat. Helsinki: Gaudeamus.
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

Lesbian, G
ay and B

isexual Y
outh in the Labour M

arket
LESBIAN, GAY AND BISEXUAL YOUTH IN THE LABOUR MARKET
Jukka Lehtonen

The position of young people in the labour market tends to be addressed in the
Finnish media as a labour force policy issue and, as such, often from the
perspective of the society's need to have the young join the regular labour force
earlier than they, in fact, do. Issues such as youth unemployment and youth
problems often draw public attention. But there are other relevant perspectives on
the position and experiences of young people as they relate to working life. In this
article, I will focus on Finnish non-heterosexual youth by comparing their
situation with that of older generations of non-heterosexual people. I will discuss
factors that interact in different ways with the working life situations of the
young, such as self-definition of one's sexuality, openness regarding one's
sexuality, partnership or family status, as well as various gender styles and cultural
factors relating to behaviour or styles of dress. Finally, I will address the position
of non-heterosexual young people in the labour market by looking at their
involvement in working life on the one hand, and the quality of their
employment on the other hand. My discussion is based on the understanding that
non-heterosexual youth live in a variety of life situations and do not form an
internally homogenous group.

I will seek to draw a general picture of the situation of non-heterosexual youth
in working life. In my analysis, gender and sexuality constitute the most
important factors. The data, drawn from a survey directed to Finnish sexual
minorities, are analysed by gender and two age groups, i.e. respondents under 30
and those over 30. In the following, the age groups will be categorically and in a
rather simplified manner referred to as 'young women', 'young men', 'older
women', 'older men'. I will additionally draw on the interview data I gathered in
1996 from 30 non-heterosexual youth between 15 and 20 years of age (see
Lehtonen 2002a; Lehtonen 2003) and in 2003 from a renewed interview with six
of the original 30 adolescents. The interview reports and excerpts will
complement the interpretations based on the quantitative data.

Young People Defining Their Sexuality

The roles that non-heterosexuality assumes in the lives of non-heterosexual young
people, including their working lives, depends very much on whether they live
out their non-heterosexuality. In other words, what kind of a non-heterosexual
self-definition do they have, do they tell about their non-heterosexuality to
others, and do they have non-heterosexual relationships? Deliberations regarding
137Section III Age, Life Course, and Well-being at Work

138

C
H

A
P

T
E

R

Le
sb

ia
n,

 G
ay

 a
nd

 B
is

ex
ua

l Y
ou

th
 in

 th
e

La
bo

ur
 M

ar
ke

t

one's sexuality typically take place in adolescence. By the time they enter the
labour market, most non-heterosexual youths have become aware of their sexual
orientation and have found some definition for it. But many find themselves still
thinking carefully to whom to disclose their sexuality – years after defining it.
Such deliberations tend to become topical, for instance, when starting one's
working life. Although deliberating upon one's sexuality is common among all
young people, those with a heterosexual orientation or self-definition seldom
have to fear becoming attacked if they disclose their heterosexual feelings,
relationships or dreams to others.

According to the sexual minorities survey, 42 percent of the young male
respondents and 32 percent of the young female respondents reported to have
always known about their sexual orientation. The corresponding percentage for
older men was 49 and for older women 28. The main difference may be found
between men and women: male respondents in both age groups reported to have
always known about their sexual orientation more often than female respondents
did. It is characteristic of the data that – compared to respondents in the other
groups – young female respondents were more likely to define themselves as
bisexuals and to report having both same-sex and opposite-sex sexual feelings and
behaviour. Moreover, female respondents – both young and older – were more
likely than male respondents to find defining their sexuality not meaningful or
interesting: traditional sexual categories, such as 'lesbian' or 'bisexual', were not
always found descriptive of the experience women had of their sexuality.

The above table shows the answers of respondents (54 percent of all
respondents) who gave the age of becoming aware of their sexuality in years.
Again, there is an apparent difference between women and men in that men tend
to have known about their sexuality earlier than women (see Grönfors et al. 1984,
139-140; Andersson 1995,20). Counting together respondents who had always

Table 63. Age of becoming aware of one's sexual orientation by age and gender.

Age of becoming aware of one's sexual
orientation (%) Young men Young women Older men Older women

Younger than 11 15 5 23 11

Between 11 and 15 75 35 61 33

Between 16 and 19 8 34 11 20

over 19 years of age 2 26 6 36

Total 100 100 100 100
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

Lesbian, G
ay and B

isexual Y
outh in the Labour M

arket
known about their sexuality and those who gave a certain age, we may conclude
that 91 percent of the young men and 95 percent of the older men had either
always known or had become aware of their sexuality by the time they reached 20,
while the corresponding figures for young women and older women were 75
percent and 76 percent respectively.

If we compare the responses of women under 30 with those of women over 30,
it appears that younger women became aware of their sexuality earlier than older
women did on the average. On the other hand, if we compare the results with
those from a Finnish survey from twenty years ago, we may conclude that the
female respondents in the earlier survey were more likely to have become aware of
their sexual orientation before reaching 20 than those of the present survey: 91
percent of the men and 81 percent of the women had either always been aware or
had become aware of their sexual feelings before the age of 20 (Grönfors et
al.1984, 419). Among men, there appear no differences between age groups.

Openness at School and Work

Most young people do not openly discuss their same-sex feelings, their first same-
sex relationships or sex experiences either with their parents, their friends or their
school mates. Only a few disclose their non-heterosexual self-definition to all of
their school mates or co-workers. In comparison, heterosexual interests or
relationships are not usually concealed in the school environment. On the
contrary, they may be even used as a subject of brag and a means to improve one's
status within the school community. (Lehtonen 2003, 183-184)

Only a little more than one tenth of all respondents of the sexual minorities
survey had come out to all of their school mates or co-workers (see also Lehtonen
1995;1999a; 2002b). Women in both age groups were more likely than men to
disclose their sexual orientation to at least some of their school mates or co-
workers. In other words, men tended more often to conceal their sexuality from
everyone at school or work.

Table 64. Openness towards school mates by age and gender.

Openness towards school mates regarding
one's sexuality (%) Young men Young women Older men Older women

Concealed 24 16 26 16
Told everyone 13 12 12 15
139Section III Age, Life Course, and Well-being at Work

140

C
H

A
P

T
E

R

Le
sb

ia
n,

 G
ay

 a
nd

 B
is

ex
ua

l Y
ou

th
 in

 th
e

La
bo

ur
 M

ar
ke

t

Young respondents concealed their sexual orientation from their co-workers
more often than older respondents. Of the young women, only a few had come
out to their whole work community, and young men were even more likely to
conceal their sexuality from their co-workers.

Younger respondents also concealed their sexuality from their superiors more
often than older respondents. Of all respondents, those who told their nearest
superior, only a few were met by disapproval. The situation of young women in
relation to their superiors seemed most difficult: they concealed their sexuality
from their superiors as often as young men did, but those who told their superior
were more often met by disapproval.

As indicated earlier, most of the lesbian, gay and bisexual respondents seemed
to have become aware of their sexual orientation already before reaching adult
age, although men more often than women. Yet, there are many – typically
women – who go through this process later, i.e. when they start their work career
and acquire their first work experiences. While most women and men become
aware and accept their sexuality already at school age, for some women the process
seems to be delayed perhaps due to a stronger social pressure to commit
themselves to heterosexual relationships and, thus, to heterosexuality (see also
Lehtonen 2003). On the other hand, women tend to live more openly and tell
about their sexual orientation at school or work more often than men, while men
– young men in particular – are more likely to conceal their non-heterosexuality
from all or almost all at school or work.

Concentrating on studying or starting a career may be assumed to cause
problems for those who struggle with the question of accepting their sexuality and
the pressures caused by secrecy. Similarly, the awakening of one's sexuality and
the first experiences of non-heterosexual relationships or affairs tend to consume

Table 65. Openness towards co-workers by age and gender.

Openness towards co-workers regarding
one's sexuality (%) Young men Young women Older men Older women

Concealed 40 33 28 24
Told everyone 18 11 18 23

Table 66. Openness towards superiors and reaction of superior by respondent's age and gender.

Openness towards superior and reaction of
superior (%) Young men Young women Older men Older women

Concealed 66 67 53 47
Accepting superior reaction 26 20 30 33
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

Lesbian, G
ay and B

isexual Y
outh in the Labour M

arket
energy from other spheres of life. Hence, crises in the study or work community
may occur irrespective of how well or poorly the community is prepared to
confront issues related to non-heterosexuality.

By the time they go into working life and have their first jobs, many non-
heterosexual youth have become well-rehearsed in concealing their non-
heterosexual feelings. But even though many have learned the heteronormative
rules of behaviour in their society and culture, many – particularly those between
fifteen and twenty-five – also actively challenge such constraints on their lives.

The lives of non-heterosexual youth are often, for a few years, filled with
deliberations concerning their own sexuality and the choices it entails in terms of
human relationships (see Lehtonen 1998a; 1998b). Their "puberty" may be
delayed by years because there is no room in their school community or other
social networks for non-heterosexual experimentation or deliberations. Typically,
non-heterosexual young come out to their friends and parents around the age of
twenty. It is also at this point that many establish their first non-heterosexual
relationships or participate in lesbian or gay activities. But not all succeed in
developing their non-heterosexual lifestyle without problems. Some may find it
impossible to accept their non-heterosexual feelings, or have difficulties in coping
with negative reactions when they do come out. Loneliness and relationship
problems are familiar hardships to many non-heterosexual young people.
Additional problems may be caused by heavy alcohol use, drug experimentation
or violence, which tend to occur among young people at large (see
Lehtonen1999a; 1999b; 2000). Hence, many issues other than working life may
be more acute. On the other hand, problems in working life may affect the way
young people deal with other issues, as is the case vice versa.

Parents and the Support from Home

Many young people still live with their parents. Thus, a major question in the
lives of many non-heterosexual youth is whether they have come out to their
family, particularly to their parents (see Lehtonen 2002b). This, along with the
parents' attitudes towards the non-heterosexuality of their child, affects the life
situation of the young and their chances of getting support from home.

According to the survey, women were more likely to have come out to both
their mother and their father than men were, and in all age groups, there was a
higher tendency to come out to the mother rather than the father. Young women
tended to be more open than older women, while young men concealed their
sexuality from their parents more often than older men did.
141Section III Age, Life Course, and Well-being at Work

142

C
H

A
P

T
E

R

Le
sb

ia
n,

 G
ay

 a
nd

 B
is

ex
ua

l Y
ou

th
 in

 th
e

La
bo

ur
 M

ar
ke

t

In the table below, respondents marking openness towards parents not applicable
to them were not included. Moreover, some respondents had more than one mother
or father, and not all of these parents were necessarily informed. For purposes of
forming a general picture, multiple fathers and multiple mothers were counted as one.

Regarding parental reactions, the parents of female respondents in both age
groups were more likely to react with disapproval than the parents of male
respondents. On the other hand, women were more likely to have come out to
both their parents than men were. Most accepted were older women by both their
mothers and fathers, as well as young women and older men by their mothers.
Least accepted in respect of their sexual orientation were young men and young
women by their fathers.

After an initial crisis, most parents seem to accept the sexual orientation of their
child. The crises seem to hit hardest the fathers of young men and young women. If
parents disapprove of their child's non-heterosexuality, they may not be able to
support their child, not even in matters relating to working life. On the other hand,
young people who conceal their non-heterosexuality from their parents may continue
holding up secrecy in their working lives. This tends particularly to be the case if their
job has been acquired through parents, if they work in the same place as their parents,
or if they work in their parents' firm. Accepting parents, in turn, are more likely to able
to help and even defend their child in the labour market if the child runs into
problems caused by heteronormative attitudes or homophobic practices. Entering
working life may be slowed down for adolescents who experience a crisis because of
inflamed family relationships or fear of parental disapproval. Some may even want to
(or have to) leave home early because of problems at home, to live on their own and to
pursue economic independence. They may choose to study less and work more in
order to maintain their financial independence of parents who fail to support them on
grounds of their non-heterosexuality.

Table 67. Openness towards parents and parental reaction by respondent's age and gender.

Openness towards parents (%) Young men Young women Older men Older women
Concealed from the mother 43 20 32 20
Told the mother 57 80 68 78

 Mother disapproved 4 20 5 13
 Mother tolerated 20 20 21 26
 Mother accepted 33 40 48 41

Concealed from the father 54 32 41 30
Told the father 48 69 56 69

 Father disapproved 5 3 11 9
 Father tolerated 19 31 28 20
 Father accepted 22 25 30 41
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

Lesbian, G
ay and B

isexual Y
outh in the Labour M

arket
Same-Sex and Opposite-Sex Relationships

A substantial proportion of the young survey respondents were living in
relationships, although many were only experimenting with their very first same-
sex relationship. The majority of all respondents had a partner, and women in
particular were likely to have partners.

Respondents in the older age groups lived together with their partners clearly
more often than younger respondents. As already indicated, women overall
tended to live in relationships more often than men did. Women were also more
likely to have registered partnerships than men were. Opposite-sex relationships,
again, were most frequent among young female respondents, whereas older
female respondents were least likely to live in opposite-sex relationships.

Both female and male respondents in the older age groups were more likely to
be married than younger respondents. Of the young married men, three had
come out to their spouses and four concealed their non-heterosexuality, while of
the young women, 15 had told their spouse and no-one concealed their sexual
orientation. Of the older men, nine had come out and eight concealed their
sexuality, whereas of the older women, 19 had come out and four concealed their
sexuality from their spouse. Of the spouses of young men, eight did not know
about their husband's sexual orientation and three accepted it. Of the spouses of
young women, one did not know, two tolerated and 11 accepted their wife's
sexual orientation. Regarding older men, the spouses of nine respondents did not
know, two disapproved, four tolerated and one accepted their husband's sexual
orientation. Finally, regarding the spouses of older women, four did not know,
four disapproved, four tolerated and 11 accepted the sexual orientation of their
wives.

Married men were more likely to conceal their sexual orientation from their
spouses than married women or women who had been married. This may interact
with the degree of openness at work: as it appeared from the responses, married

Table 68. Form of couple relationship by age and gender.

Form of couple relationship (%) Young men Young women Older men Older women
Registered partnership 1 6 11 20
Cohabitation with same-sex partner 25 34 28 42
Same-sex relationship, not living together 26 22 16 18
Marriage 1 3 3 1
Cohabitation with opposite-sex partner 3 5 1 1
Opposite-sex r., not living together 1 2 3 1
No steady relationship 43 28 38 20
Total 100 100 100 100
143Section III Age, Life Course, and Well-being at Work

144

C
H

A
P

T
E

R

Le
sb

ia
n,

 G
ay

 a
nd

 B
is

ex
ua

l Y
ou

th
 in

 th
e

La
bo

ur
 M

ar
ke

t

men were more likely to fear disclosure of their sexual orientation even at work.
The husbands of married young women, in turn, tended more often to know
about and even accept their spouse's sexual orientation. Hence, disclosure at
workplace may not constitute an equally high risk to such couple relationships.

Young women may be more readily heterosexualised than young men,
particularly if a woman has a relationship with a man or children living with her,
as tends to be the case with women more often than men. On the other hand,
compared to older non-heterosexual people, young non-heterosexuals overall
have less often children and less often registered partnerships – or any other forms
of same-sex relationships. Consequently, their homosexuality or bisexuality is less
likely to become apparent at work through partner associations. Given that, there
is also likely to be less concealing of partnerships among the young at work.

15 percent of the lesbian, gay and bisexual respondents had children.

Men were more likely to conceal their sexual orientation from their child or
children than women were, due perhaps also to the fact that men were more likely
not to live with their children. It is plausible to assume that those who conceal
their sexual orientation from their children also tend to conceal it at work. Even
though young respondents had less often children than older respondents, those
who did were more likely to have small or school-aged children. Young parents
with young children may feel a need to protect their children from potential
bullying at school and may, therefore, prefer to conceal their non-heterosexuality,
while older parents – with older children – may have less such concerns.

A supportive partnership or family may be assumed to help in coping with
problems in working life, such as work-related stress or burnout. As women were
more likely to have a partner or a family, we may assume that they were also more
likely to receive such support from their partners, spouses or children. But
partnership or family may also constitute a source of stress, particularly to those
who conceal their sexual orientation from their family and, therefore, fear its
disclosure. Given that men were more likely than women to conceal their sexual
orientation from both their children and opposite-sex spouses, they were also less

Table 69. Relationship to children; openness, and reaction of children.

Relationship to children (N) Young men Young women Older men Older women
Lived with the children 0 10 11 43
Concealed from the children 3 1 9 13
Had told the children 0 7 6 44
Child did not know 7 2 8 14

 Child disapproved 0 0 0 2
 Child tolerated 0 0 2 6
 Child accepted 0 7 6 35
Section III Age, Life Course, and Well-being at Work

C
H

A
P

T
E

R

Lesbian, G
ay and B

isexual Y
outh in the Labour M

arket
likely to get support from them should their sexual orientation be disclosed at
work. Moreover, starting a family – which is less typical among non-heterosexuals
than heterosexuals but more typical among non-heterosexual women than non-
heterosexual men – tends to collude with people's working lives. Young non-
heterosexual women, for instance, like their heterosexual counterparts, tend to
meet suspicion on the part of superiors and employers regarding their plans for
motherhood, particularly if their non-heterosexuality is not known in their work
communities (see also Kuosmanen 2002).

With regard to casual conversation at work, young respondents worked more
often than older respondents in places where only opposite-sex relationships were
talked about during coffee breaks etc. Men tended to hear less talk about any
forms of families or partnerships at their workplaces than women. Same-sex
families or partnerships, again, were least likely to be talked about at the
workplaces of young men compared to other groups, and most likely at older
women's workplaces. Heterosexual relationships or any forms of couple
relationships were least likely to become a topic of conversation at the older men's
workplaces, while young women were most likely to hear talk about heterosexual
relationships at work. Hence, compared to other groups, a heterosexualised
workplace climate was most typical among young women.

Gender Styles and Co-Worker Perceptions of Lesbian, Gay and

Bisexual Employees

The respondents were asked to assess how their co-workers perceived their
gender, in other words, if co-workers saw them as masculine, feminine, or both
masculine and feminine. Here, differences appeared between the young
respondents and the older respondents. As indicated in the table below, the
respondents were given eight options.

Table 70. Co-workers' perception of respondent's gender as assessed by respondent.

Perception of respondent's gender (%) Young men Young women Older men Older women
Masculine man 37 1 57 0
Both masculine and feminine man 42 0 32 0
Feminine man 6 0 1 0
Masculine woman 0 10 0 16
Both masculine and feminine woman 0 46 0 51
Feminine woman 0 29 0 18
Some take for a man, others for a woman 3 1 1 1
Don't know 11 13 10 15
Total 100 100 100 100
145Section III Age, Life Course, and Well-being at Work

146

C
H

A
P

T
E

R

Le
sb

ia
n,

 G
ay

 a
nd

 B
is

ex
ua

l Y
ou

th
 in

 th
e

La
bo

ur
 M

ar
ke

t

Section III Age, Life Course, and Well-being at Work

According to the responses, older men were perceived as masculine more often
than younger men, while young men were more likely to be found either
feminine or both masculine and feminine. Interestingly enough, while many
young men reported to be perceived as feminine, in the same group there were

212

C
H

A
P

T
E

R

To
 H

id
e

O
ne

’s
 T

ru
e

S
el

f?
 O

pe
nn

es
s

an
d

W
el

l-b
ei

ng
 o

f L
es

bi
an

, G
ay

 a
nd

 B
is

ex
ua

l H
ea

lth
 C

ar
e

Em
pl

oy
ee

s

whereas in my free time and with the team and in other situations where I feel that I'm
completely accepted and that people wouldn't find this weird or negative somehow, then
I'm a totally different person, really. It gets to you, like some mornings you think, hell, if
someone asks me now I'll definitely tell. Or that maybe I should just start talking about
Tiina, and if anyone asks I'll tell it like it is. So it does get consuming at times, but then
other times I think it's best to let things stay as they are. (Woman, 26 years)

The interviewee described herself as almost having two different personalities
at work and in the free time. While at work, she did not talk about her couple
relationship, and intentionally only used the first person singular when talking
about her activities, even if these had also involved her female partner. The
interviewee talked about a period when her female partner had been quite
seriously ill. At that time, concealing had been particularly difficult: she had been
constantly worried about the situation at home, but only had one co-worker to
share these worries with. This example gives us some indication of the possible
connection of concealing to burnout and reluctance to work.

People's personal lives are present in the workplace in the form of discussions.
Fluent social interaction with fellow workers is often a precondition for
succeeding in one's work (Kuosmanen 2000, 77), and in general, discussions in
the work community are not limited to matters concerning work. The fact that
these discussions presuppose certain reciprocity can be problematic for those who
do not want to disclose, for example, matters related to their couple relationships.

That's what the situation was like, for we really talked about anything. And then on the
other hand, it's so tiresome to always, like all the time, when there's always some discussion
about personal stuff in a way it gets tiresome to hold back. Like then you must choose
between telling, like revealing nothing or then talking about it. (Woman, 32 years)

Concealing may lead to awkward situations, such as people asking an engaged gay
man about his wife's occupation or a lesbian about her “hubby's” profession. There
were many interviewees who thought that openness would be an easier option than
concealing in that they could be less cautious about their sayings and doings.

Of course, it would be easier once it was out, like then those tricky situations at work
when you don't quite know what to say or comment, perhaps there'd be less of those.
Their attitudes might be accepting or very much against it or whatever, really. All the
same, it might make certain situations less stressful for me personally, if everyone knew
about it. […] Spending years at work and being the only one there to always hide one's
own personal life, it gets quite heavy on you. (Man, 29 years)

Concealing not only delimits what a person can talk about but occasionally
also affects other forms of participation, as well. Some interviewees were not
particularly interested in the social events organised for the members of the work
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

To H
ide O

ne’s True S
elf? O

penness and W
ell-being of Lesbian, G

ay and B
isexual H

ealth C
are Em

ployees
community outside work. Yet there are also those who would be interested in
participating but choose not to because of their own secrecy and the
heteronormative rules that govern these events. For them, not being able to
attend may mean an involuntary isolation.

I've also skipped those events where, the one's where there was an invitation for two.
I've made up some excuse for not being able to go. So there's been situations where this
has been a limitation. Of course I could always have gone by myself, but it feels
somehow awkward to go when everyone has brought their wives or husbands, and
there you'd be, by yourself. There's been situations like that every once in a while, and
you've had to make some sort of a decision.

[…]

AV: Does it reflect on work in any way, take for example these events you have skipped,
have people, for example, dealt with any work-related matters there?

- Well, they've been like these purely social events, among the work community and the
work team of course, but I don't really feel like there's anything I've, like there's been
any direct effect on my work. Mostly the effect has been through me being kind of
annoyed about feeling somehow left outside. (Man, 31 years)

Similar experiences have also been reported in earlier research: in order to
facilitate concealing, people may stand back in social situations in the work
community and refrain from informal interaction (Luopa 1994). If an employee
has to involuntarily exclude him or herself from social events or discussions, this
may to a certain degree alienate him or her from the rest of the work community
(Kaskisaari 2002). As I see it, the key aspect in the relationship between openness
and the perceived threats is whether or not the concealing is voluntary. If the
employee was willing to share his or her private life and personal backgrounds in
workplace discussions, then concealing would probably be a hazard to his or her
well-being at work.

Special Characteristics of the Health Care Sector

In the different places of work, informal interaction between co-workers is often
limited by the confines of working hours and the carrying out of work tasks (Melkas
2003, 66). Naturally, this is the case in health care work, as well. Personal affairs, for
example, are often something people either will not or cannot discuss in the presence
of the patients. However, all interviewees' work communities featured at least
irregular coffee or lunch breaks or other situations where people gathered together and
213Section IV Sexual Orientation and Openness in Different Work Communities

214

C
H

A
P

T
E

R

To
 H

id
e

O
ne

’s
 T

ru
e

S
el

f?
 O

pe
nn

es
s

an
d

W
el

l-b
ei

ng
 o

f L
es

bi
an

, G
ay

 a
nd

 B
is

ex
ua

l H
ea

lth
 C

ar
e

Em
pl

oy
ee

s

discussed topics other than work. Some workplaces even had guidelines advising the
employees to avoid discussing matters related to work during their breaks so that they
could disengage themselves from work for a moment.

According to my interview data, the specific nature of health care is reflected
on openness and the decisions regarding openness on at least three levels. First,
there is the difference between the psychiatric and somatic areas of health care,
which was brought up frequently in the interviewees. Those interviewees who had
experiences of both areas usually described the work environments in somatic
health care as less broad-minded.

I think I could tell anyone and it wouldn't be a disaster. […] As I said before, it's
probably largely down to us working within psychiatry, where people are supposed to
be matter-of-fact and have tolerance for all the nuances in human life. (Man, 37
years)

There were also those who saw differences between work in the public sector
and the private sector when it comes to openness. Work in the private sector was
regarded as being dictated by the customers and their money, and as a result,
bearing a heavier influence of the customers.

When you think about the private sector we're in, about whether me being this way
affects, say, our customers who pay for our services. I did go over these things in my head
at the point when I took the job, thinking it might be easier to be over there in the
public sector.

AV: There'd be plenty of patients?

- Yes, there'd be enough of those, and jobs too. I was thinking what would happen if
there was, for example, a group of customers who rose up in arms against this. […]
Our clientele includes companies where the owners have some type of religious calling,
and the jobs there are all filled by members of some particular denomination. What if
one of them, for example, started withdrawing their contract because of being treated
by a freak like me. I don't know if something like that could have an effect or not. But
I have been mulling over these things. (Man, 33 years)

Other central factors in people's decisions about openness are non-heterosexual
patients and the co-workers attitudes towards them. Some interviewees made special
effort to arrange for non-heterosexual patients to have a nurse who was more
accepting of difference, whenever this was possible. Most of the interviewees,
however, said they were completely neutral towards non-heterosexual patients.
Nonetheless, the way these patients are talked about in the work community does
have relevance to openness.

AV: Do people tell gay jokes there?
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

To H
ide O

ne’s True S
elf? O

penness and W
ell-being of Lesbian, G

ay and B
isexual H

ealth C
are Em

ployees
- Yes they do. Or not so much jokes, but if there's a patient, someone might say
something like I bet he's one of those people.

AV: How can they tell?

- Well, from the person's appearance and voice and behaviour, I guess. […] His looks.
(Man, 40 years)

There are a few people who seem to have a huge problem with it, like they may feel sick
about having to treat a lesbian. (Woman, 24 years)

Sometimes the patients' sexuality was regarded with bemusement or curiosity.
The fact that health care training awards little attention to sexual diversity
(Socada 1997) is apparent in the employees' attitudes towards patients.

There was one difficult situation when we had this lesbian patient at the ward, and
people were kind of saying that maybe I could do something about it, so that situation
felt really awkward.

AV: How, what were they expecting you to do about it?

- I was supposed to find out about this woman's sexuality and femininity and stuff,
since in a way my work is about the body and such. They were asking me if I could find
out how she sees herself as a woman and experiences her own body and sexuality. That's
what I was asked to do in the situation, because they were saying that they suspected
this woman was having an affair with another woman that although she, this patient,
had a husband and children she nevertheless had a relationship with a woman maybe.
[…]

AV: But was this in any way relevant to her treatment, or was it just that they were curious?

- I think that it was perhaps more about their curiosity and the kind of attitude that
this is something to be all bowled over and puzzled about. (Woman, 25 years)

In the following excerpt, one interviewee describes how she arranged for non-
heterosexual customers to have the best possible care instead of having to deal
with a nurse whose had a negative attitude towards minorities. In addition, there
was another interviewee who mentioned taking similar steps. This type of action
may be interpreted as an indication of belonging to some kind of an imaginary
community (Andersson 1991, cited in Löfström 1993) and working to its benefit,
even if the two interviewees only attempted to improve the quality of care and
service behind the scenes: since the co-workers did not know about the
interviewees' sexual orientation, they were not told about these actions that had a
significant impact on the patients' well-being, either.
215Section IV Sexual Orientation and Openness in Different Work Communities

216

C
H

A
P

T
E

R

To
 H

id
e

O
ne

’s
 T

ru
e

S
el

f?
 O

pe
nn

es
s

an
d

W
el

l-b
ei

ng
 o

f L
es

bi
an

, G
ay

 a
nd

 B
is

ex
ua

l H
ea

lth
 C

ar
e

Em
pl

oy
ee

s

Sometimes you kind of notice in horror situations where you're on a shift, and when
you're just about to finish the shift there comes, say, a female couple and you note that,
shit, it's that dreadful one's shift next, she's the worst of them all. You then try to work
things so that you either continue your shift a bit so you can take care of it. Or else,
without telling the couple in question, naturally you don't say anything to them, you
just somehow work things so that some other person will take over. So in a way you also
try to protect them. (Woman, 26 years)

The third dimension related to openness within health care involves the
physical aspect of care work. With view to the frequency of close physical contact
with patients, the interviewees figured that openness would render work more
difficult because of the stereotypical views some people have. For example, there
are those who in their minds associate any individual or group differing from the
heterosexual model with an uncontrollable sexual appetite. In many cases, the
interviewee's decision to conceal reflected a desire to avoid being stigmatised in
these stereotypical terms.

My work really is so physical, like I touch the patient and am close to them, so I've
thought about how it would affect if, for example, a patient knew about me being a
lesbian and was sort of against it. Like could they be in that situation and be touched,
or like be physically near and accept being cared for, if they were thinking there was
something, especially if the patient was a woman. That's what I think about, of her
finding the situation somehow unpleasant. (Woman, 28 years)

The [customers'] first reaction would be how nice to have someone wash me, but then
once they'd find out, would they be all horrified, worrying that I'll try something.
(Woman, 35 years)

Given the negative attitudes people may have, both teaching and care work
involving children and young people are generally regarded as difficult fields of
work for gay, lesbian and bisexual people (Anastas 1998). Among our
interviewees, there were a few people who brought up this particular aspect of
childcare.

This may sound like a funny thing to say or think, but from where I stand, if gay,
lesbian or straight people can care for the baby, from cradle to grave, they can also
touch, feed, keep clean et cetera, the basic things each of us needs at some point. But
when, for example, I went over to the baby and kiddie world, with everyone already
watching if you can handle properly or if you can relate, with all that watching going
on, and the parents there too, I think it would be a completely unnecessary load. Seeing
as there is a slightly easier way of going about things. I'm sure there must also be parents
who'll bring their baby and let gays and lesbians turn them about and do what needs
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

To H
ide O

ne’s True S
elf? O

penness and W
ell-being of Lesbian, G

ay and B
isexual H

ealth C
are Em

ployees
to be done. Let alone the older ones. So I would say that in my opinion it doesn't
matter, but in a way it's many times good to just say or reveal nothing. (Man, 30
years)

All of the above-mentioned special characteristics of health care work that
have an effect on people's openness are largely explained by intolerance and
stereotypical images. In my opinion, there is an underlying common
denominator of negative attitudes towards sexual minorities, which affect
people's decisions about concealing or openness through various intermediate
factors. For example negative talk about non-heterosexual patients may lead
people to conceal their sexual orientation in the work community, especially if
they work in the somatic health care where there is physical contact with patients.
Then again, if the members of the work community support and appreciate each
other, these negative stereotypes and attitudes may not necessarily find a fertile
breeding ground. When this is the case, the element of physical contact or the
particular sector one works in has no bearing on the decisions regarding openness.

Why Is Openness or Concealing Significant in Terms of Well-being at

Work

In the following, I will discuss whether or not openness is important, and if yes, why
this is so. I will award special attention to the following questions: Why is openness
connected to social support and communalism? What relation do mental ill-health at
work and perceived threats have to the concealing of sexual orientation?

Look at people who work together, one may find that they have very little in
common besides their place of work (Melkas 2003, 65). At its best, however, the
work community serves as a positive resource, with communalism and team spirit
helping people to improve their job performance. Communalism features
particularly strongly in the informal interaction, such as casual conversation,
occurring in the work community (Vartia and Perkka-Jortikka 1994). These
conversations in the corridors and during coffee breaks are generally characterised
by certain amount of revealing, perhaps even a convention of opening out, to
some degree.

More all less all my colleagues, especially the women, like to chatter about family
matters, so I guess they're also interested in the daily lives of others, although they don't
ask very much. (Man, 38 years)

At the same time, it is considered inappropriate to go against the unwritten
rules by telling things that make other people feel uncomfortable. For example,
talking about matters related to one's homo- or bisexuality might be difficult to fit
into typical coffee break conversations. In these situations, there are two
217Section IV Sexual Orientation and Openness in Different Work Communities

218

C
H

A
P

T
E

R

To
 H

id
e

O
ne

’s
 T

ru
e

S
el

f?
 O

pe
nn

es
s

an
d

W
el

l-b
ei

ng
 o

f L
es

bi
an

, G
ay

 a
nd

 B
is

ex
ua

l H
ea

lth
 C

ar
e

Em
pl

oy
ee

s

conflicting norms of behaviour: on the one hand, it is acceptable and even
desirable to talk about one's personal affairs, but on the other hand, most coffee
table conversations offer no natural context for talking about, for example, one's
same-sex family or couple relationship.

On the one hand, I think it would be easier if I told about it, if it was like public knowledge
there. But then somehow it feels stupid to just suddenly blurt it out. (Woman, 27 years)

When presenting themselves to others, says Erving Goffman (1959), individuals
attempt to display the values endorsed by the community. While trust, openness and
disclosing of one's personal backgrounds may be considered as desirable behaviour in
the work community, it is only certain types of backgrounds people value. This
appreciation is linked with heteronormativity and the higher status afforded to
heterosexuality (Lehtonen 2003, 32-33), which are the reason why many gay, lesbian
and bisexual employees have to exercise extra thought and caution in their everyday
matters and being both on the levels of words and action (Valkonen 2003).

To approach this from a reverse angle, one could look at how much or little of
this evaluation heterosexual people do before telling about their couple
relationships and personal backgrounds. This angle may help us to understand
the occasional difficulty of everyday interaction in the workplace as experienced
by gay, lesbian and bisexual people. While families and couple relationships
frequently come up in conversation, talking about anything other than
heterosexual backgrounds will often cause embarrassment. At the same time,
people may puzzle over people who disclose very little about their personal
backgrounds. Knowing just how much to tell without concealing essential parts
of one's life requires skill, deliberation and careful choice of words.

Of course, the same holds true, to some extent, in all social interaction: people
only reveal parts of themselves through speech (Cain 1991, 72) – they do not
reveal everything to everybody. There is always a variety of reasons why
individuals would want to regulate the impressions they create of themselves in
their surroundings (Goffman 1959, 25). Some topics, such as spouses or partners,
are considered as something people readily share. And as the following excerpt
shows, people are also interested in knowing about their co-workers' sexual
orientation. Some interviewees told that there had even been guessing and blatant
curiosity about their sexual orientation in the work community.

Apparently one of them had somehow guessed it, since back at work she asked me who was
that woman with you. I didn't give any answer, I didn't want to tell. And then once one of
the employees there said to me that we do know what you are. And that why can't you be
what you really are. I actually found that quite distressing, as well, because I didn't want to
tell, and I think you should have the right, like if you don't want to tell, then you shouldn't
feel forced to tell. I mean, in a sense it's ok if you want to tell, but what if you don't, then I
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

To H
ide O

ne’s True S
elf? O

penness and W
ell-being of Lesbian, G

ay and B
isexual H

ealth C
are Em

ployees
think you should be allowed to keep it a secret if you want. Although, sure, in a way I
understand the point and I do try to be open, but at that moment I couldn't be open,
because of that earlier experience. And also I was still a mess because of it, so I couldn't do
something that was like against my own nature. (Woman, 32 years)

In our culture and society, openness is associated with positive values (Vesala
1998). In the previous excerpt, this is evident not only on individual level – the
lesbian woman who reflects upon her openness – but also on the level of the entire
work community. This illustrates how the decision about openness can be
assigned value from the outside, a process I believe to be one possible explanation
for the relation between concealing and the perceived threats. Openness often has
the effect of tightening the relationships between the members of a work
community; telling is seen as a positive signal to the work community, an
indication of honesty and trust that are so highly valued in our culture.

To me, openness is such an important thing. The fact that I am what I am. The fact
that I'm genuine. Not putting up an act for these people. I think that's my way of
showing them respect, by not giving them any false expectations. (Man, 41 years)

Lying has a markedly more negative ring to it than secrecy or other forms of
holding back information (Ketola et al 2002, 8). This was clearly manifested in
the interviews: those who did not tell about their sexual orientation wanted to tell
no outright lies, either.

If I'm in a relationship, then it's different to talk about my life than if I was single. So I sort
of live by my own reality and keep things out in the open, like I don't beat around the bush
about saying certain things. And anyway, if you tried to evade it, there'd always be
something to give you away, whether it's in a job interview or among your colleagues, so it's
way too difficult, I wouldn't bother. Being the blabbermouth I am, I know I'd end up
screwing up at some point if I had to uphold a false image. (Man, 34 years)

In the previous job people were so keen to know who I was going away with [on
holiday]. It was just like, somehow it felt so difficult to make up some futile story about
why I'm going away with a bloke. But I didn't want to lie and say I was going with a
woman, either, because I wasn't, since you never know who you can bump into and
where. (Man, 29 years)

Lying to one's fellow workers and “making up futile stories” is troublesome. It
is here, then, we can find another possible explanation for the connection
between openness and well-being. As I see it, Goffman's (1959, 75) conclusion
that the maintenance of false impressions involves hazards can also shed light on
the situation of gay, lesbian and bisexual people: an individual can undermine his
or her interaction with others by becoming exposed in some area of activity, for
219Section IV Sexual Orientation and Openness in Different Work Communities

220

C
H

A
P

T
E

R

To
 H

id
e

O
ne

’s
 T

ru
e

S
el

f?
 O

pe
nn

es
s

an
d

W
el

l-b
ei

ng
 o

f L
es

bi
an

, G
ay

 a
nd

 B
is

ex
ua

l H
ea

lth
 C

ar
e

Em
pl

oy
ee

s

this can cast a shadow of doubt over areas where he or she has nothing to hide.
The fear of a particular secret being found out may have far-reaching impacts on
one's social interaction.

The matters people hide vary greatly in terms of their context and history.
However, we can generally identify one common feature, which is that the aim of
concealing or silence is to maintain one's social reality (Vesala et al 2002, 29).
Concealing may be used as a means of retaining the status quo. Thus, by not
disclosing one's sexual orientation one may help to uphold the heterosexual
assumption. One might even go as far as to argue that the act of concealing one's
sexual orientation, in effect, maintains the heterosexual norm or assumption. The
fact of the matter is, however, that keeping silent not only serves the purpose of
maintaining the various levels and forms of reality (Eskola 1984) but also works
for the protection of the individual or the people around. On individual level, one
way of interpreting the act of maintaining the forms of reality is that, in certain
work communities, keeping silent about one's sexual orientation may help to
secure the appreciation of others and the continuation of the employment
relationship.

If an employee feels unfairly treated at work or is aware of others being
subjected to this kind of treatment, this will lead to insecurity about the very
foundation of work and also make it difficult to anticipate consequences.
Constant uncertainty, in turn, is wearing both physically and mentally (Elovainio
and Kivimäki 2002). Unjust treatment is also linked with the openness of gay,
lesbian and bisexual people: being witness to such treatment may make
concealing one's sexual orientation appear as the best option. Then again, there is
always the possibility of one's personal backgrounds being found out despite the
efforts to conceal, and having to worry about the potential consequences can be
wearing.

A Comfortable Level of Openness?

People's decisions about openness or concealing are a sum of different
characteristics, different work communities and workplace climates, and different
past experiences or personal backgrounds, and as such, they cannot be judged or
assigned value from the outside. While concealing is in many cases related to, for
example, the perceived threats, there is no basis for arguing that openness
automatically increases well-being at work. As I see it, a well-functioning work
community and environment will be likely to create a positive circle of well-
being: working in a pleasant, well-functioning and stable environment where one
feels appreciated as an employee will make it easier to be open, and this in turn
may increase communalism and deepen one's sense of belonging to a group.
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

To H
ide O

ne’s True S
elf? O

penness and W
ell-being of Lesbian, G

ay and B
isexual H

ealth C
are Em

ployees
Similarly, those who work in unhealthy, conflicted or negative environments may
not want to or have the courage to be open, which together with other
contributing factors may hamper one's integration into the work community.

Naturally, there are differences in individual people's openness or desire to be
open – differences that are in no way related to the factors presented in this article.
Not everyone wants to talk about their intimate matters in the workplace, no
matter how positive the climate with regard to gay, lesbian and bisexual people.
Even if the workplace is often one of the places or the place where people turn to
for social support or a sense of belonging to a group, not everyone feels the need
for close affiliation with the work community or for overall social acceptance, for
example in the private realm that has no relevance in terms of the actual work
tasks. In my opinion, then, it is the freedom of choice that counts – the freedom
to choose the level of openness one feels comfortable and happy with. Co-workers
who place pressure and demands of openness on others may not, despite their
seeming tolerance, be accepting of the fact that there are certain matters people
want to keep private and concealed. Work communities that support diversity on
the level of both words and practice will encourage people towards openness. If
gay, lesbian and bisexual people are presented with the opportunity to tell, most
of them will want to take it.

Literature

Andersson, Benedict (1991) Imagined Communities: Reflections on the Origin and Spread of
Nationalism. London: Verso.

Cain, Roy (1991) Stigma Management and Gay Identity Development. Social Work, 36:1.
67-73.

Elovainio, Marko & Kivimäki, Mika (2002) Sosiaalisten suhteiden oikeudenmukaisuus ja
terveys. Yhteiskuntapolitiikka, 67: 5. 470-473.

Eskola, Antti (1984) Yksinäisyys maaseudulla ja kaupungissa. In: Kalliopuska, Mirja ja Tapio,
Heli (Eds.) Vapaus yksinäisyyteen. Helsinki: Kirjayhtymä.

Goffman, Erving (1959) Arkielämän roolit. Porvoo: WSOY.

de Graaf, Hanneke & van de Meerendonk, Bas & Vennix, Paul & Vanwesenbeeck, Ine (2003)
Healthy Teacher, Healthy School. Job perception and health of homosexual and bisexual
teachers. Dordrecht: COC Nederland.

Hurme, Maisa (1998) ed. Toimiva ja kehittyvä työyhteisö luo henkistä hyvinvointia. Helsinki:
Työsuojeluosasto. Työterveyslaitos. Sosiaali- ja terveysministeriö.

Kaskisaari, Marja (2002) Professional Burnout and Gendered Structures in Working Life. In
Lehtonen, Jukka (Ed.) Sexual and Gender Minorities at Work. www.valt.helsinki.fi/sosio/
tutkimus/equal

Ketola, Kimmo & Knuuttila, Seppo & Mattila, Antti & Vesala, Kari Mikko (Eds.) (2002)
Puuttuvat viestit. Nonkommunikaatio inhimillisessä vuorovaikutuksessa. Helsinki: Gaudeamus.
221Section IV Sexual Orientation and Openness in Different Work Communities

222

C
H

A
P

T
E

R

To
 H

id
e

O
ne

’s
 T

ru
e

S
el

f?
 O

pe
nn

es
s

an
d

W
el

l-b
ei

ng
 o

f L
es

bi
an

, G
ay

 a
nd

 B
is

ex
ua

l H
ea

lth
 C

ar
e

Em
pl

oy
ee

s

Kivimäki, Mika & Elovainio, Marko & Vahtera, Jussi & Virtanen, Marianne (2002)
Johtaminen ja työpaikan sosiaaliset suhteet. In: Vahtera, Jussi & Kivimäki, Mika & Virtanen,
Pekka (Eds.) Työntekijöiden hyvinvointi kunnissa ja sairaaloissa: tutkittua tietoa ja haasteita.
Helsinki: Työterveyslaitos. 44-52.

Kuosmanen, Paula (2000) Äitien ja lesbojen arkipäivän tilanteita. Performatiivis-diskursiivinen
tarkastelu. Naistutkimusraportteja 2000:1. Helsinki: Sosiaali- ja terveysministeriö, Tasa-
arvoasian neuvottelukunta.

Lehtonen, Jukka (2003) Seksuaalisuus ja sukupuoli koulussa. Näkökulmana
heteronormatiivisuus ja ei-heteroseksuaalisten nuorten kokemukset. Nuorisotutkimusseuran
julkaisuja 31. Helsinki: Nuorisotutkimusseura & Yliopistopaino.

Lehtonen, Jukka (2002) (Ed.) Sexual and Gender Minorities at Work. www.valt.helsinki.fi/
sosio/tutkimus/equal

Lehtonen, Jukka (1997) Seksuaalisuuden ja sukupuolen moninaisuus. In: Lehtonen, Jukka &
Nissinen, Jussi & Socada, Maria (Eds.) Hetero-olettamuksesta moninaisuuteen. Helsinki: Edita.
18-30.

Lindström, Kari (1994) Työyhteisön kehittämisen suuntaukset: terve yksilö ja terve työyhteisö.
Teoksessa Lindström, Kari (Ed.) Terve työyhteisö – kehittämisen malleja ja menetelmiä.
Helsinki: Työterveyslaitos. 13-28.

Luopa, Pauliina (1994) Lesboidentiteetin kehitys näkyväksi ja avoimeksi elämäntavaksi. SETA-
julkaisuja 3. Helsinki: Seksuaalinen Tasavertaisuus SETA ry.

Löfström, Jan (1993) Identiteettipolitiikan loppu. Homo- ja lesbopolitiikka vuoden 2000
kynnyksellä. Tiede ja edistys (4/1993). 285-297.

Martimo, Kari-Pekka (2003) Psykososiaaliset tekijät työssä. In: Antti-Poika, Mari & Martimo,
Kari-Pekka & Husman, Kaj (Eds.) Työterveyshuolto. Helsinki: Duodecim. 83-91.

Melkas, Tuula (2003) Sosiaalisesta muodosta toiseen. Suomalaisen yhteiselämän sosiaalisuuden
tarkastelua vuosilta 1986 ja 1994. Tilastokeskuksen tutkimuksia 237. Helsinki: Tilastokeskus.

Ostfield, Marc L. & Jehn, Karen A. (1999) Personal Revelation and Conflict in Organizational
Settings: The Gay Individual as Social Perceiver of Power and Safety. University of Pennsylvania.
http://equity.wharton.upenn.edu/~outfbiz/rnosafe1.doc (Site visited 7/2003)

Socada, Maria (1997) Lesbot terveydenhuollon asiakkaina. In: Lehtonen, Jukka & Nissinen,
Jussi & Socada, Maria (Eds.) Hetero-olettamuksesta moninaisuuteen. Helsinki: Edita. 144-155.

Vahtera, Jussi & Kivimäki, Mika & Virtanen, Pekka (eds.) (2002) Työntekijöiden hyvinvointi
kunnissa ja sairaaloissa: tutkittua tietoa ja haasteita. Helsinki: Työterveyslaitos.

Valkonen, Miia (2003) Avoimena ammatissa. Homo-, lesbo- ja bi-opettajien kokemuksia.
SETA-julkaisuja 15. Helsinki: Seksuaalinen Tasavertaisuus SETA ry.

Vanhala, Anna (2003) Haloota nostamatta. Seksuaalivähemmistöjen avoimuus
terveydenhuollon työyhteisöissä. Pro gradu thesis in Sociology, published in Finnish on the
University of Helsinki site of electronic publications, e-thesis, in 2004 http://ethesis.helsinki.fi/
julkaisut/val/sosio/pg/vanhala/

Vartia, Maarit (1994) Työpaikan ihmissuhteet ja konfliktitilanteiden käsittely. In: Lindström,
Kari (Ed.) Terve työyhteisö – kehittämisen malleja ja menetelmiä. Helsinki: Työterveyslaitos.
196-210.
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

To H
ide O

ne’s True S
elf? O

penness and W
ell-being of Lesbian, G

ay and B
isexual H

ealth C
are Em

ployees
Vartia, Maarit (1999) Työyhteisöjen sisäinen väkivalta. In: Työ vuonna 2005 – näkymiä
suomalaiseen työelämään. Helsinki: Työterveyslaitos.

Vartia, Maarit (2003) Workplace Bullying – A study on the work environment, well-being and
health. Helsinki: Työterveyslaitos.

Vartia, Maarit ja Perkka-Jortikka, Katriina (1994) Henkinen väkivalta työpaikoilla. Työyhteisön
hyvinvointi ja sen uhat. Helsinki: Gaudeamus.

Vesala, Kari Mikko (1998) Avautuminen, valhe ja vaikeneminen. In: Anja Riitta Lahikainen ja
Anna-Maija Pirttilä-Backman (Eds.) Sosiaalinen vuorovaikutus. Helsinki: Otava. 63-80

Vesala, Kari Mikko & Ketola, Kimmo & Knuuttila, Seppo & Mattila, Antti (2002) Mitä enkelit
pelkäävät? In: Ketola, Kimmo & Knuuttila, Seppo & Mattila, Antti & Vesala, Kari Mikko (Eds.)
Puuttuvat viestit. Nonkommunikaatio inhimillisessä vuorovaikutuksessa. Helsinki: Gaudeamus.
11-41.
223Section IV Sexual Orientation and Openness in Different Work Communities

224

C
H

A
P

T
E

R

V
oc

at
io

n
an

d
th

e
Ev

er
yd

ay
 –

 L
es

bi
an

, G
ay

 a
nd

 B
is

ex
ua

l E
m

pl
oy

ee
s’

 E
xp

er
ie

nc
es

 W
ith

in
 th

e
C

hu
rc

h

VOCATION AND THE EVERYDAY – LESBIAN, GAY AND BISEXUAL
EMPLOYEES' EXPERIENCES IN DIFFERENT WORK COMMUNITIES
WITHIN THE CHURCH

Katri Valve

Me and my partner's relationship has clearly benefited this work community. She's
kind of like my substitute. There's this silent approval. Any discomfort is mostly in my
own head, you know, worrying about what others think. Like you stress about holding
hands in front of the parishioners, if it's appropriate or not. It's really difficult to draw
the line, 'cause we live right next door. My partner is sort of a volunteer member of the
congregation, and I feel like they do appreciate her input here. She takes care of baking
and brewing coffee after service, since I don't like to bake, and I lie on the sofa. It's all
become quite closely tied with our life sphere. I like my job and I feel comfortable here.
(Woman, maintenance and custodial work)

In the spring and summer of 2003, I carried out interviews with ten employees
of the Evangelical Lutheran Church of Finland who identify themselves as gay,
lesbian or bisexual. The aim of this article is to analyse the said church employees'
decisions that negotiate the boundaries between working life and their sexual
identity. The fundamental question in the following discussion is whether it is
possible for church employees to be openly lesbian or gay in the workplace.
Further, I will discuss lesbian, gay and bisexual employees' perceptions and
experiences of discrimination within the Church. A third point of discussion will
be the dimension of vocation in church work. How do lesbian, gay and bisexual
church employees understand vocation, and does vocation explain their
willingness to commit to their work despite the anti-gay views within the Church?
How does sexual orientation bear on coping at work and the matters pertaining to
the content of work? Finally, I will introduce perspectives into the building of
functional work communities that accommodate people's varying ways of life.
This is the first study of its kind, the previous research on lesbian, gay and bisexual
people working within the Church having focused on identity and theological
questions. In her work, Hanna Oranen (1995) has studied the significance of
christianity on the construction of lesbian identity. Martti Nissinen (1998) has
conducted research on the notions of homoeroticism as found in the Bible and its
cultures of origin, while Marja Suhonen (1995; 2002b; 2003a; 2003b, 115–160)
has studied the theology of sexuality as well as christian heterosexism.
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

V
ocation and the Everyday – Lesbian, G

ay and B
isexual Em

ployees’ Experiences W
ithin the C

hurch
The people interviewed comprised clergy, deacons, youth workers, church
musicians and parish gardeners. There was an equal number of women and men
participating, the length of their employment within the Church ranging from 2
to 25 years. The interviewees were residing in various parts of Finland and
represented both small and medium-sized work communities. They were
contacted through the networks Yhteys (the Alliance) and Arcus, the former of
which is a solidarity group operating within the Church with the aim of
promoting the rights of sexual minorities (www.yhteys.org). Arcus is an
ecumenical group that pools together lesbian and gay church employees and
employees' representatives involved in the various church activities (www.seta.fi/
arcus). The Arcus mailing list presently holds more than 60 members across
Finland.

Along with many other countries, the Finnish churches are debating the status of
their lesbian, gay and bisexual employees, as well as the blessing of same-sex
partnerships. (Charpentier 2001; Kettunen 1999; Nissinen and Tuovinen (ed.) 2003;
Strömsholm 1997; Suhonen 2002a) In the spring of 2002, the General Synod of the
Evangelical Lutheran Church of Finland discussed two motions regarding
homosexuality. The first motion proposed that the Church deny employment to
those who have registered their same-sex partnerships, while the second one proposed
the drafting of a formula for blessing registered same-sex unions and the couple's
homes. After an 18-month review by the Doctrinal Committee, the General Synod of
autumn 2003 followed the Committee's proposal and let both of these motions rest.
A decision was then taken to refer all issues concerning the Registered Partnership Act
and its implications for the Church to the Episcopal Conference, which is to elucidate
on the theological and legal aspects. This has given the Church a time-out in
formulating its stand on church employees and parishioners who have registered their
same-sex partnerships. (Kotimaa 7.11.2003.)

According to statistics from the year 2002, the Evangelical Lutheran Church
of Finland employed 20 700 people, 8500 of whom were clerical employees
consisting of clergy, deacons, youth workers and church musicians. The custodial
and maintenance staff includes gardeners, caretakers, office workers and cleaning
staff. Women accounted for nearly 70 percent of all church employees. A
questionnaire on the work environment within the Church showed the work
communities of the Church to be less healthy than other Finnish work
communities. Conflicts among the staff were found to be more common than in
other workplaces on the average. In addition, workplace bullying was found to be
slightly more frequent within the Church than in other fields of work. (Pärnänen
2002.)
225Section IV Sexual Orientation and Openness in Different Work Communities

226

C
H

A
P

T
E

R

V
oc

at
io

n
an

d
th

e
Ev

er
yd

ay
 –

 L
es

bi
an

, G
ay

 a
nd

 B
is

ex
ua

l E
m

pl
oy

ee
s’

 E
xp

er
ie

nc
es

 W
ith

in
 th

e
C

hu
rc

h

Generally speaking, the questionnaire on the work environment within the
Church showed positive results. The work communities are supportive and
nurturing, the communication is open, the employees have freedom to use their
expertise and skills in their work, and there are good opportunities for career
advancement. This does not, however, apply to the people interviewed for this
article. Many of them found that their opportunities for career development were
poor or that career development was difficult because of the attitudes within the
Church. Some interviewees found themselves over-competent and over-educated
for their jobs and felt they could handle more challenging tasks than the ones
allocated to them at the present. According to the work environment
questionnaire, the gravest concerns have to do with the amount of overtime, the
fragmented free time, and the excessive workload common among church
employees. In the case of the interviewees, any stressfulness of work was mainly
related to their difficulties in combining their private and professional lives,
concealing their sexual identities or covering up their family relations – not being
able to talk about the changes in family relations, such as breaking up, let alone
mention it in coffee break conversations if one's partner was ill. Some
interviewees were to some extent threatened by mental breakdown, burnout or
social isolation from the work community.

Openness and Decisions

Every church employee has made decisions to determine his or her own position
as an employee and a member of the work community, or to determine how to
conceal or express his or her sexual orientation. Owing to the move towards a
more open social climate and the ongoing debate around the status of sexual
minorities within the Church, church employees are beginning to actively
consider the possibility of leading an open life. At the same time, the public
discussion has created pressure and made people fearful of having to take a stand.
The risk of being stigmatised or discriminated against is present in many of the
daily situations involving discussion about the status of lesbian, gay and bisexual
people within the Church.

The options available to people have varied depending on the times, but the
difference between women's and men's opportunities has been a consistent fact
(Juvonen 1994; 2002; Latokangas 1994; Saukkonen 1995). At the end of the
19th century, the women of the upper and middle classes gained access to
working life, and with that, the opportunity to participate in the exertion of social
influence. Work liberated women from the constraint of forming a family and
assuming the role of a wife. In accordance with the new Christian ideal of a
woman, women were now free to seek virtuous work (Kauppinen-Perttula 2003).
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

V
ocation and the Everyday – Lesbian, G

ay and B
isexual Em

ployees’ Experiences W
ithin the C

hurch
The Church provided an ideal setting for women to work in. As a precondition
for work in the Church, the women had to commit themselves to celibacy. The
ban on marriage for deaconesses was only lifted in 1968.

Owing to the fact that women's work in the Church has been associated with a
strong sense of vocation, women living in single households or cohabiting with
another woman have attracted little attention. As illustrated by the interviews,
single men tend to attract more attention. This is especially true in clerical work,
where the nature of the work often calls for the participation of the entire family.
A man's duty as a servant of the Church has not so much been to serve the
congregation from maternal premises, devoting himself to his calling, but to
uphold the proper doctrine and decree. In accordance with the example set by
Martin Luther, clergymen have leaned on the family institution for support in
their position in the patriarchy. (Kauppinen & Perttula 2003.)

The people interviewed for this article represent the more open group of
lesbian, gay and bisexual employees within the Church. Openness about one's
sexual orientation is not an either-or type of situation but a continuum. The
decision of openness is re-considered with every new person or situation one
encounters (Luopa 1994.) When looking at people's decisions and openness, one
needs to consider their situation in reference to their environment. Instead of
seeing openness as a purely personal process, it should be seen as something that
shapes the attitudes in the entire work community. The level of openness does not
depend solely on an individual person's self-expression, but also on the work
community's willingness to receive, listen and ask questions.

The interviewees described the process of becoming more open as being
defined by one's family situation or the need to protect one's children, relatives or
other family. The need to protect oneself also emerged as an important point.
Several of the interviewees talked about “back-up plans”. Expressing certain
reservations about the longevity of their employment within the Church, they
pointed out that they could always change to another line of work if the Church
no longer needed their input.

One of the interviewees stated that he/she actually had the legitimate right not
to tell as long as the General Synod refrained from taking a clear stand on the
status sexual minorities within the Church or the registration of same-sex
partnerships by church employees. The interviewee in question had extensive
work experience and a strong opinion of professionalism, of what it meant to be
good at one's work and to define the boundaries of work. Only a few interviewees
were interested in placing their identity at the forefront, but instead emphasised
their desire to perform well and cope at work, as well as their professional views
and good relations in the work community.
227Section IV Sexual Orientation and Openness in Different Work Communities

228

C
H

A
P

T
E

R

V
oc

at
io

n
an

d
th

e
Ev

er
yd

ay
 –

 L
es

bi
an

, G
ay

 a
nd

 B
is

ex
ua

l E
m

pl
oy

ee
s’

 E
xp

er
ie

nc
es

 W
ith

in
 th

e
C

hu
rc

h

Several of the interviewees worked outside their own places of residence in
order to protect their privacy. According to one of the interviewees, it was a
question of maintaining one's sanity. Some referred to having a “bishop's box”, or
an extra flat where neither of the partners actually lived in. Others had taken
various measures to prevent their private lives from becoming public knowledge
in the congregation or the work community.

The interviewees' level of openness was regulated by their family relations.
Some opted for secrecy in order to protect their families, while others neither tried
to conceal nor explicitly reveal their situations in life. By families the interviewees
were referring to their children or elderly relatives. Some were willing to answer
questions about their private lives provided that these questions related to their
life situations.

I find it difficult to imagine taking up the subject of sexual orientation, saying that I
was gay. More likely I would approach this from the perspective of my family situation,
like say that I was seeing someone or that I have a male partner, since no one ever tells
they're straight, do they. My policy is to be as honest as possible, but the dynamics are
quite funny, people never ask. (Man, clerical employee)

Openness and the related decisions were also regulated by the fear of losing
one's job or insecurity about the stability of the employment, even in cases where
the interviewee held a permanent post. One interviewee in a permanent post
described her relationship with work as follows:

For example with work, I don't plan ahead more than a year, because you can't take [
...] I've noticed that I take my job one bit at a time, like I take nothing for granted,
there's this certain guardedness. Even if I have a permanent post, I sort of have one foot
at the door all the time. (Woman, clerical employee)

In another interviewee's case, being open had resulted in the work community
actually utilising his/her know how. The employee was encouraged to participate
in church activities directed at lesbian, gay and bisexual people and to use the
knowledge arising from her personal life experience in the professional field. The
work community found it important to have contacts with SETA (the Finnish
National Organisation for Sexual Equality), with whom they had collaborated in
the form of different groups and seminars.

Sometimes, one's private life can fit quite naturally into the working life. In
the following, an interviewee reflects upon openness and the maturity of the work
community:

We also share the more personal matters at work, I don't think I would've stayed in the
work community if the environment had not been accepting. It is easier to work for
large parish unions, there's been no need to guard my privacy. There's also another
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

V
ocation and the Everyday – Lesbian, G

ay and B
isexual Em

ployees’ Experiences W
ithin the C

hurch
lesbian in our work community. Everybody shares things over coffee, especially the
female colleagues. People are considerate of the different family situations. For example
if someone is a single parent or has a family and children, or if there's a break-up then
others try to comfort. (Woman, maintenance and custodial work)

In the case of another openly homosexual interviewee, people's attitudes had
been the opposite. Upon registering his/her partnership, he/she had contacted the
diocese bishop. As he/she saw it, this was an expression of his/her and his/her
partner's willingness to be open and truthful about their life situation, to treat
their registered partnership as a public matter rather than a secret.

We fell in love in the church, we work together in the church and we have a vocation for
working in the church. The church is important like spiritually and as a physical space, too,
and it's also been important to seek acceptance from the church. (Clerical employee)

The interviewee had found the bishop's reaction shocking, and the couple felt
dismissed. The interviewee described a conversation with her immediate
supervisor as follows:

He just listened quietly, sweating […] he had thought it over for a while and in a
couple of days came over and said: thank you for putting a face to this problem. Later
the supervisor said that you do have my full support. (Clerical employee)

Did the supervisor think that registering a partnership constituted a problem within
the Church, or was it homosexuality in general that was the issue? The interviewee's
subsequent account would suggest that the supervisor was referring to the conflicting
attitudes within the Church. In addition to the supervisor, several of the interviewee's
co-workers had been supportive and matter-of-fact about the situation.

Each interviewee had one or several co-workers with whom they had talked
about their own life situation. All interviewees placed great importance on the
attitudes found within the work community.

This is solitary work to begin with, there's so many lonely moments that it's important
to have one or few people around who you trust. (Woman, clerical employee)

The interviewees did not feel threatened by their immediate colleagues. All of
them had at least a few close fellow workers with whom they had been able to talk
about their sexual orientation. This was seen as an extremely valuable thing, although
one of the interviewees wondered if it was fair to inflict such a “secret” on someone,
and whether it was unfair to only tell some members of the work community.

As their biggest threats, the interviewees named the people elected to positions
of trust and the parishioners. In addition to the employees, the work communities
within the congregations comprise a variety of other agents. The people elected to
positions of trust hold a key position in the organisation of the Church. The
229Section IV Sexual Orientation and Openness in Different Work Communities

230

C
H

A
P

T
E

R

V
oc

at
io

n
an

d
th

e
Ev

er
yd

ay
 –

 L
es

bi
an

, G
ay

 a
nd

 B
is

ex
ua

l E
m

pl
oy

ee
s’

 E
xp

er
ie

nc
es

 W
ith

in
 th

e
C

hu
rc

h

Church Councils, Parish Boards and other boards of laymen are composed of
parishioners elected in congregation elections. The Church Council is responsible
for approving the budget, the financial and operational plan, and the final
accounts, as well as establishing new posts. The Council can, for example,
discontinue a post if it wishes to rid the Church of a “difficult” employee.

The parishioners and the people elected to positions of trust were expressly
mentioned as factors that made working in a local congregation appear as a risk.
When working for the local parish, the employee's private life is more out in the
open, and the boundary between work and private life tends to be less distinct.
Those who hold posts involving specialist duties can have a greater distance to the
parishioners. For some of the interviewees, their guardedness had increased as
they had advanced in their working careers. Their desire to guard their privacy
arose from the notions they had of the ecclesiastical culture, of what topics were
considered appropriate or inappropriate. On the other hand, the issues were not
addressed directly, and people were certainly not asked outright about the type of
their relationships. Often, it was the closest colleagues who had to deal with such
questions.

Once one of them mentioned in passing that someone had asked him/her about the
nature of my relationship with the person I was living with, and that he/she had said
why don't you ask her in person. But clearly the person who had been approached, and
who was one of the people working in my work community, somehow indicated that
she was wondering about it, as well. (Woman, clerical employee)

For each of the interviewees, the decisions they had made were a sum of several
things: family life, co-workers, palace of residence, life experience and history had
all determined the level of their openness and the direction of their decisions
regarding openness. Openness in itself was not considered a desirable objective.
Instead, emphasis was placed on finding a meaningful way of life and being able
to make decisions that were true to one's nature. The interviewees found it
important to have freedom to go about their work normally and to assume
responsibility for the people close to them.

Experiences of Stigmatisation and Discrimination

The most recent “Kirkossa töissä” (Employed by the Church) information
booklet for church employees (Helin 2003) refers to the prohibition of
discrimination as stated in the Employment Contracts Act: “The employer shall
not exercise any unjustified discrimination against employees on the basis of age,
health, national or ethnic origin, sexual preference, language, religion, opinion,
family ties, trade union activity, political activity or any other comparable
circumstance. This prohibition also applies to recruitment.”
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

V
ocation and the Everyday – Lesbian, G

ay and B
isexual Em

ployees’ Experiences W
ithin the C

hurch
For people working in the various work communities within the Church,
discrimination on account of sexual orientation is part of the everyday reality.
Among the interviewees, however, only some had experienced discrimination.
Internalised discrimination, secrecy and the suppression of certain matters were
mentioned as forms of discrimination that reflected the internal culture of the
workplace. For many people, internalised discrimination has evolved into a way
of coping – a vicious circle that is difficult to escape. Experiences of direct
discrimination listed by the interviewees included non-communication, ignoring,
calling men sissies, and discrimination upon recruitment.

In a way, discrimination is about not being able to talk about one's situation in life,
although this can be a personal choice but not like a voluntary one. Discrimination can be
about having differing views as a member of a sexual minority or of sexual minorities but
feeling forced to conceal them. Or discrimination can be about a strong heterosexual
assumption. The assumption is that I have a family. (Man, clerical employee)

Parish work intertwines with one's way of life in a way that often makes it
difficult to keep work and free time separate. The interviewees assigned this
problem to workplace cultures that favoured the elimination of boundaries: no
boundaries were set for work or between the spheres of work and free time. This
was the case for those who worked for the parish.

At one time, the bishop's visitation had focused on the theme of family life,
more precisely the coping of families where one of the parents was a parish
employee. Both the employees and their spouses were invited to attend.

The single women (or women who were labelled as single) all sat at the same table. The
only topics discussed during the two or three hours were family issues. And there we sat.
That was an experience I would definitely like to have missed. I've never felt so
stigmatised. Even if to me it's obvious that I do have a family. (Woman, clerical
employee)

One of the interviewees had ended up resigning his clerical post after nearly
twenty years of active work within the Church, first in the parish youth activities
and later as a church employee. The interviewee felt unable to combine his work
and family life.

 They'll bless me when I'm dead and buried but won't give blessing to my choices, so
why be part of a church like that. (Man, clerical employee)
231Section IV Sexual Orientation and Openness in Different Work Communities

232

C
H

A
P

T
E

R

V
oc

at
io

n
an

d
th

e
Ev

er
yd

ay
 –

 L
es

bi
an

, G
ay

 a
nd

 B
is

ex
ua

l E
m

pl
oy

ee
s’

 E
xp

er
ie

nc
es

 W
ith

in
 th

e
C

hu
rc

h

A further threat and a major issue in terms of the interviewees' status as church
employees were the statements of the bishops. During the year 2002, a few
diocese bishops had sent letters to their clergy, stating their opinions regarding the
blessing of homosexual couple relationships and the registration of same-sex
partnerships within the Church.
One of the interviewees described a sermon given at a revivalist gathering:

It was so heavy, about us going to hell. I tried to act all casual and sat at the same table
with this “Mr Degree in Theology” during coffee and when he noticed me, he realised
what he'd been saying but didn't apologise. (Man, clerical employee)

Another interviewee described her employment in the Church as a total
disaster. She was under scrutiny among the parishioners, and rumours were
circulating about her living together with a same-sex partner. The reverend asked
her about this directly, telling that the congregation was pressuring him and that
he was obligated to report the matter to the bishop. In his discussion with the
interviewee, the bishop specifically emphasised that she was very well suited to
parish work. In the following, the interviewee describes her discussion with the
bishop:

I more or less told him the whole story of my life. There I was pouring my heart out as if
in pastoral care until I realised that the bishop was shrinking in his chair. He was
looking more and more perplexed and I was in tears, on and off. We felt so helpless both
of us that it was a complete disaster. I kept reassuring him that I was just a regular
person who has a sound relationship and everything else in order. Then I went home
and realised that nothing was the same anymore. (Woman, clerical employee)

In a few days, the bishop called her at home to say that she had to promise two
things: “You must give up your homosexual lifestyle and move away from this
woman at once.”

It would've taken a lobotomy or something to detach myself from this life.
(Woman, clerical employee)

The experiences of discrimination and stigmatisation were largely dependent
upon the readiness of the Church leadership and the supervisors of the various
units to raise matter-of-fact discussion on the subject and to create room and
adequate settings for diverse life realities in working life. The rendering visible of
hidden stories is an effective means of reducing the fear and prejudice
encountered by many lesbian, gay and bisexual church employees.
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

V
ocation and the Everyday – Lesbian, G

ay and B
isexual Em

ployees’ Experiences W
ithin the C

hurch
Vocation and Commitment

In the stories of the clerical employees, one prominent feature was that sexual
identity appeared to be all- pervasive, affecting the structuring of one's
professional identity. Professionalism and its various dimensions involve a
continuous process, as does the construction of identity. (Roivainen 2001;
Kaskisaari 1995.) One of the interviewees described her relationship to work as a
deep commitment characterised by “an understanding, a way of relating, a
presence and a tolerance for chaos that arise from the different way of being”.

According to the interviewees, one aspect of coping and performing well at
work is the fact that each employee is a whole defined not only by occupation but
also by life style choices, social relations and a clearly structured identity. The
structuring of one's identity had played a substantial role in the structuring of
one's professional identity and the commitment to the word of the Church.
Having a lesbian, gay or bisexual identity had given meaning to the work. One
interviewee described the commitment to work as something arising from the
experience of marginality, of having once been helped by others, as well as the
belief in solidarity, equality and grace.

I can't imagine doing work where I can't on some deeper level be what I am. I don't
broadcast it and I do put up certain shields, but if you put my back against the wall, I
am what I am. (Woman, clerical employee)

There are these profound links between like your own being, the private life, work and like
faith and such if you like. So it's like quite a compact package, my life. (Woman, clerical
employee)

I lead a relatively open life, and another effect has been that processing my sexual identity
has also proved a useful tool at work. (Woman, clerical employee)

The church employees, especially those in clerical duties, saw the dimension of
vocation as fitting seamlessly into the work. On the one hand, vocation was
regarded as part of the everyday, while on the other hand it was considered
something without which it would have been impossible to working within the
Church. However, there were also those who did not think vocation was a
significant aspect of their work. Some said they had found meaningful work that
just happened to be within the church. The significance of vocation was evident
in the interviews with members of the custodial and maintenance staff, as well:

I do think that this is sort of like a vocation. (Woman, custodial and maintenance work)

Yes it is, but when someone starts raving over calling or something I sort of look at my
pay slip, thinking that this work actually has to earn my keep. Like you work to get
paid. It's often sort of like a reality check for me. But on the other hand there's all these
233Section IV Sexual Orientation and Openness in Different Work Communities

234

C
H

A
P

T
E

R

V
oc

at
io

n
an

d
th

e
Ev

er
yd

ay
 –

 L
es

bi
an

, G
ay

 a
nd

 B
is

ex
ua

l E
m

pl
oy

ee
s’

 E
xp

er
ie

nc
es

 W
ith

in
 th

e
C

hu
rc

h

quite difficult things going on in life that in some sense make it easy to do this work,
and having the experiences I have helps. In that sense this work suits me mentally.
(Woman, clerical employee)

A common feature for many interviewees was that they had well-functioning
social relations, strong networks that allowed them to process the relationship
between their own professionalism and sexual identity, a specified status as an
employee, and a good self-confidence. Some had undergone extensive therapy.

The Challenges of Changing the Work Culture of the Church

The task of breaking the culture of non-communication within the Church and
initiating matter-of-fact discussion on the diversity of sexual identities will require a
long process of consciousness-raising, involving a change in the general attitudes in
individual work communities and across the entire Church. The discussion as to what
constitutes good sexuality and what is sexual diversity remains largely inconclusive and
open. For lesbian, gay and bisexual employees, the working life situation is to a great
extent determined by the general attitudes and the cultural transition within the
Church. The change in the general attitudes is not merely a question of individual
people coming out in the open, but an organisation wide process of change that
reciprocates people's everyday experiences. In this process of change, stories have a key
role to play. In challenging lesbian, gay and bisexual people within the Church to step
forward into the arenas of cultural transition, we are balancing their privacy,
personalities, life choices and professional skills against the traditions of the Church.
As argued by Pontus Salmi, who has studied the work communities and leadership
within the Church, a common understanding, or the structuring of collective
knowledge, is achieved through stories. Organisational culture builds on the stories
structured therein. Hidden stories and experiences challenge the work community.
(Salmi 2003.) As indicated by the interviews, the promotion of cultural change and a
well-being in the work community requires a dialogue between people's everyday
experiences and the work community.

The current cultural transition within the Church regarding sexual minorities
is comparable to the question of the ordainment of female pastors. In this case,
the new order was recognised throughout the Church, but no one was forced to
act against his personal belief. The changes were slow to happen, and they could
not be endorsed without a majority backing. In the case of sexual minorities, the
process of change is already ongoing in the Church (Juva 2003.) The question
here is the ability of the work communities to receive everyday stories, which
requires certain amount of maturity. In the dialogue of everyday experiences, one
essential factor is the dimension of inclusion. At the core of inclusion is that the
members of the community are included because of their intrinsic value, not
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

V
ocation and the Everyday – Lesbian, G

ay and B
isexual Em

ployees’ Experiences W
ithin the C

hurch
because their difference or essential being fulfils a certain purpose. After all, these
are the very people who open new meaningful views with their existence (Hyväri
2001, 222). The internal meaning assigned to work builds not only on the goals
and contents set by the organisation but also on the experience of inclusion of
each individual employee. Besides what is said out loud, a work community is
constructed by the different beliefs, values and life choices that form part of each
employee's life. (Salmi 2003.)

According to the interviewees, having a good work community and co-
workers is paramount in terms of coping at work and the length of one's stay in
working life. Career advancement was considered a secondary factor, with most
interviewees emphasising the role of the work community in the choices they
make. Organisational cultures are slow to change. However, this change can be
facilitated if the members of the organisation feel included and have the ability to
analyse their own set of values, ways of life, and the culture. In terms of
continuous learning process, the interviewees found it important to have
adequate settings created by the supervisors and the administration.

In their interviews, the employees described the various characteristics
associated with a good work community. Importance was placed on social
diversity and the existence of an open environment allowing room for critical
review of work and the work community. Another positive aspect was a
democratic supervisor who treated employees in an equal fashion. Further weight
was placed on interpersonal relations, directness, calling things by their right
names, and the absence of bullying.

The work in itself is testing enough without this on top of it, and the demands can
extend from hell to heaven. (Woman, clerical employee)

The less secretive a work community is the better environment it will offer for
professional development. Tension will invariably create covert stories of what
should or should not be. In an organisation where the members see work and its
development as meaningful rather than an exercise in survival, everyone will
benefit. The need for constant evasive action, however, will prevent the
emergence of such an environment. Openness and the existence of different
realities have a cumulative effect; even if openness and the decisions arising from
one's various situations in life are purely individual, openness is not merely a
question of privacy but a contributing factor towards a healthier work culture and
more developed work practices.

The Church of Sweden has appointed an employee to survey the working
conditions and working life situations of lesbian, gay and bisexual people as well to
deal with questions concerning discrimination against sexual minorities. Inspired by a
joint project between the Church and the unions representing church employees (see
235Section IV Sexual Orientation and Openness in Different Work Communities

236

C
H

A
P

T
E

R

V
oc

at
io

n
an

d
th

e
Ev

er
yd

ay
 –

 L
es

bi
an

, G
ay

 a
nd

 B
is

ex
ua

l E
m

pl
oy

ee
s’

 E
xp

er
ie

nc
es

 W
ith

in
 th

e
C

hu
rc

h

http://www.normgivande.nu/NG_kyrkan.asp), these active measures are an attempt
to promote awareness of the sexual diversity and the status of employees in the long
term.

Literature

Charpentier, Sari (2001) Sukupuoliusko: Valta, sukupuoli ja pyhä avioliitto lesbo- ja
homoliittokeskustelussa. Nykykulttuurin tutkimuskeskuksen julkaisuja 69. Jyväskylän yliopisto.

Helin, Anja (2003) Kirkossa töissä. Palveluopas kirkkojen ja kristillisten järjestöjentehtävissä
oleville. Helsinki: SVTL.ry

Hyväri, Susanna (2001) Vallattomuudesta vastuuseen – Kokemuksen politiikan
sankaritarinoita. Vankeinhoidon koulutuskeskuksen julkaisu 3/2001.
Helsinki: Tietosanoma Oy.

Juva, Mikko (2003) Suomen kirkko seksuaalisen murroksen vuosina. In Nissinen, Martti &
Tuovinen, Liisa (Ed.) Synti vai siunaus. Helsinki. Kirjapaja.

Juvonen, Tuula (1994) Sukupuoli ja halu Hilda Käkikosken kirjeenvaihdossa ja päiväkirjoissa.
Naistutkimusraportteja 1/1994, Sosiaali- ja terveysministeriö.

Juvonen, Tuula (2002) Varjoelämää ja julkisia salaisuuksia. Homoseksuaalisuuden
rakentuminen sotienjälkeisessä Suomessa. Tampere: Vastapaino.

Kaskisaari, Marja (1995) Lesbokirja: vieras, minä ja moderni. Tampere: Vastapaino.

Kettunen, Eero (1999) Homoseksuaalisuus kirkollisessa keskustelussa. In Lehtonen, Jukka (Ed.)
Homo Fennicus – miesten homo- ja biseksuaalisuus muutoksessa. Sosiaali- ja terveysministeriö.
Naistutkimusraportteja 1/1999, 55-69.

Kauppinen-Perttula, Ulla-Maija (2003) Luento Diakoniatyön neuvottelupäivillä 8.9.2003.
Kuopio.

Latokangas, Pirjo (1994) Tie hämmennyksestä sitoutumiseen: homomiehen identiteettikehitys.
SETA-julkaisuja nro 2. Helsinki: SETA ry.

Luopa, Pauliina (1994) Lesboidentiteetin kehitys näkyväksi ja avoimeksi elämäntavaksi. SETA-
julkaisuja 3. Helsinki: SETA ry.

Nissinen, Martti (1998) Homoeroticism in the Biblical World: A Historical Perspective
Minneapolis: Fortress Press.

Nissinen, Martti & Tuovinen, Liisa (Ed.) (2003) Synti vai siunaus, homoseksuaalit, kirkko ja
yhteiskunta. Helsinki: Kirjapaja.

Oranen, Hanna (1995) Lesboidentiteetti ja kristillisyys: tapaustutkimus kristillisyyden
merkityksestä neljän naisen lesboidentiteetin muotoutumiseen. SETA-julkaisuja 7. Helsinki:
SETA ry.

Pärnänen, Anna (2002) Kirkon alan työolobarometri 2001. Raportti kirkon työntekijöiden
työoloista. Helsinki: Työturvallisuuskeskus.

Roivainen Irene (2001) Identiteetti ja persoona työvälineenä. In Lahtinen, Mikko & Toikkanen
Tuulikki (Ed.) Anno Domini 2001. Diakoniatieteen vuosikirja. Lahti: Lahden Diakoniasäätiö,
Lahden Diakoniainstituutti.
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

V
ocation and the Everyday – Lesbian, G

ay and B
isexual Em

ployees’ Experiences W
ithin the C

hurch
Salmi, Pontus (2003) Psykodynamiikasta tuloskorttiin. Työyhteisön kehittämishankkeiden
tuloksellisuus kolmessa helsinkiläisessä seurakunnassa. Manyscript.

Saukkonen, Ari (1995) Aristelematta: homomiehen elämästä. SETA-julkaisuja nro 5. Helsinki:
SETA ry.

Strömsholm, Gustav (1997) De homoseksuella som kyrklig spelbricka: En analys av aktörerna,
aktionerna och debatten i Finland år 1993. Åbo: Åbo Akademis förlag.

Suhonen, Marja (1995) Kristillinen seksuaalimoraali ja homoseksuaalisuus. Teologinen
Aikakauskirja 100:6, 547-557.

- (2002a) Closeted in the Name of God . The Status of Homosexual Employees in the
Evangelical Lutheran Church of Finland. In Lehtonen, Jukka (Ed.) Sexual and Gender
Minorities at Work. www.valt.helsinki.fi/sosio/tutkimus/equal

- (2002b) Luonnottomat intohimot. In Ahola, Minna & Antikainen, Marjo-Riitta &
Salmesvuori, Päivi (Ed.) Eevan tie alttarille: Nainen kirkon historiassa. Helsinki: Edita.

- (2003a) Naisten homoeroottisuus varhaiskristillisyydessä. In Nissinen, Martti & Tuovinen,
Liisa (Ed.) Synti vai siunaus, homoseksuaalit, kirkko ja yhteiskunta. Helsinki: Kirjapaja.

- (2003b) Mary Dalyn sukupuolen ja seksuaalisuuden etiikka Simone de Beauvoirin ajattelun
valossa. Teologisen etiikan ynnä uskonnonfilosofian lisensiaattitutkimus, syyskuu 2003,
Helsingin yliopiston teologisen tiedekunnan kirjasto. Unpublished.
237Section IV Sexual Orientation and Openness in Different Work Communities

238

C
H

A
P

T
E

R

Le
sb

ia
n,

 G
ay

 a
nd

 B
is

ex
ua

l T
ea

ch
er

s
–

In
vi

si
bl

e
in

 th
e

M
in

d
of

 th
e

S
tu

de
nt

s?
LESBIAN, GAY AND BISEXUAL TEACHERS – INVISIBLE IN THE MIND
OF THE STUDENTS?

Jukka Lehtonen

Teachers and other school employees do not generally perceive their position or task
to have anything to do with sexuality – unless they happen to teach Sexual Education.
Nevertheless, whether they are aware of it or not, school employees are involved in
constructing conceptions of sexuality and gender in their interactions with pupils.
Although sexuality tends to be seen as a personal or private matter that should not be
visible at school, teachers and other school employees are constantly required to solve
everyday situations that in various ways refer to sexuality. Such everyday practices tend
to be routine-like and, as such, maintained by both teachers and students without
awareness of them. It is only when someone does not adhere to them that they
become visible and challenge the boundaries of the private sphere.

In this article, I will discuss the situation of lesbian, gay and bisexual teachers
from two perspectives. On the one hand, I will analyse how lesbian, gay and
bisexual teachers themselves talk about their work, and, on the other hand, how
adolescents view the sexuality of their school teachers. The data for the first
perspective is derived from the Equal Project questionnaire survey, which
included approximately 30 responses from lesbian, gay and bisexual teachers. The
second perspective draws on my earlier studies on sexuality and gender at school,
particularly on my interviews with 30 non-heterosexual young people (Lehtonen
2003). At the time of the interviews, the adolescents were between the ages 15 and
20. The results of the questionnaire will be reflected against the interview data
gathered by Miia Valkonen in her pro gradu thesis on lesbian, gay and bisexual
teachers. Her interview involved 12 teachers (Valkonen 2003).

The themes of this article are: openness among lesbian, gay and bisexual
teachers, experience of discrimination, and the potential that non-heterosexual
teachers offer when fully integrated in their work community as lesbian, gay or
bisexual teachers. In addition, I shall look into the heteronormative notion of the
sexuality of teachers. I will first discuss the experiences of lesbian, gay and bisexual
teachers and then the young people’s views on their teachers’ sexuality.

Stories of Lesbian, Gay and Bisexual Teachers

A total of 45 respondents of the sexual minorities in working life survey,
conducted in connection with the Sexual and Gender Minorities at Work project,
worked in the field of education and culture and were employed by cities or
municipalities. Of these respondents, 18 were male and 27 were female; 18 lived
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

Lesbian, G
ay and B

isexual Teachers – Invisible in the M
ind of the S

tudents?
in the Greater Helsinki area, 15 in other cities, seven in small towns, and the
remaining five in built-up areas in rural localities. Of these 45 respondents, all but
one answered the question concerning openness towards pupils or clients.
According to the responses, five did not have pupils or clients, one respondent
had come out to all pupils or clients, 11 had told one or a few, and 27 had not told
any pupils or clients about their sexual orientation. The majority of the
respondents worked as teachers. When asked about the reactions of their pupils or
clients, 31 replied that pupils or clients were unaware of their sexual orientation.
According to one respondent, pupils or clients had reacted mostly with
disapproval, five respondents had found the reactions mostly tolerating and two
mostly accepting. We may conclude that most teachers concealed their sexual
orientation, very few had come out to most of their pupils, and approximately one
fourth had told some of their pupils. Reactions to the disclosure varied; some
reported to have met positive reactions, some had found the reactions negative.

The above figures do not allow generalisation because of the small size of the
sample and the possible bias therein. Besides, the 45 respondents were not all
teachers but some worked in other areas or tasks in the field of education and
culture. Teachers who participated in the survey were more likely than non-
heterosexual teachers on the average to be open to at least some of their pupils.
Since the questionnaire was distributed through various channels of SETA, the
Finnish National Organisation for Sexual Equality, it may be assumed to have
attracted respondents that are more open about their sexuality. But even this
considered, it appears that a great majority of non-heterosexual teachers
concealed their sexual orientation from their pupils.

Of the 45 municipal employees in the field of education and culture, the majority
of whom were teachers, 20 concealed their sexual orientation from their co-workers;
20 had told one or a few co-workers, and one had come out to all co-workers. The co-
workers’ reactions to the coming out had been mostly accepting by eight, and mostly
tolerating by 16 respondents. None had been met by disapproval. 15, or one third of
the respondents, replied that they had lesbian, gay or bisexual co-workers at their
workplace; three had one non-heterosexual co-worker, 12 had more than one. 25
respondents did not know of other lesbian, gay or bisexual employees at their
workplace. Of the 15 respondents who knew or assumed to have lesbian, gay or
bisexual co-workers, nine had learned about their co-workers’ orientation from
themselves, whereas six justified their assumption by marking: “You can see it”. A total
of 13 respondents considered it a positive thing to have lesbian, gay or bisexual co-
workers, and none viewed it negatively. Seven replied that it made no difference. It
seems, then, that a majority of the respondents viewed positively having lesbian, gay or
bisexual colleagues in their school.
239Section IV Sexual Orientation and Openness in Different Work Communities

240

C
H

A
P

T
E

R

Le
sb

ia
n,

 G
ay

 a
nd

 B
is

ex
ua

l T
ea

ch
er

s
–

In
vi

si
bl

e
in

 th
e

M
in

d
of

 th
e

S
tu

de
nt

s?
13 respondents told that their superior was aware of their sexual orientation,
while the superiors of 14 respondents were not aware. 17 respondents reported
not to know whether their superior was aware of their sexual orientation. None of
the respondents had told about their sexual orientation at the job interview. Five
had told at the beginning of their employment, three after probation, and eight
after a few years of employment. A majority of the teachers, however, seemed to
conceal their sexual orientation from the other teachers, i.e., their colleagues, and
an even greater number from their superiors. Nevertheless, colleagues were told
more often than pupils. Quite many respondents had non-heterosexual
colleagues, and it may be assumed that some were open about their sexuality only
to them. All in all, teachers appeared to be very selective about disclosing their
sexuality at work, thus ensuring mostly positive feedback or at least tolerating
rather than disapproving reactions.

In her reply to an open-ended question, an elderly female teacher said to have
been unaware of her sexual orientation while making her occupational choice.
“When I chose to become a teacher I was hiding even from myself. I dated and
married a person of the opposite sex because that was what everyone else was
doing." The teacher had come out to some of her colleagues.

I want to talk about my relationship like everyone else. I do not hide it, but I don’t impose it
either. I tend to think that something that is not deliberately concealed will not arouse very
much negative interest. Some of my colleagues who know [about my sexuality] behave like
scared rabbits: they never mention my partner and keep me at a distance.

In general, regarding talk about family and personal life, the respondents
found it important to have equal opportunities with other members of their work
community. One female teacher working in a vocational school, however, replied
that she would not be very keen to disclose her sexual orientation at work:

Over the years I must simply have become so “comfort-loving” that I don’t bother to tell
anything, and for me it's enough to have one or two colleagues to share things with.
People I work with are not so significant to me that they need to know more about me
than is necessary for carrying out our job. Most of my colleagues are old and religious,
and their values and lifestyles are both remote and not interesting to me.

The same respondent told that she does not deliberately hide her lesbianism,
but does “not actively bring it out either, since there are no natural situations for
coming out”. Some lesbian, gay or bisexual teachers tend to remain distant to
other members of their work community, and some deliberately keep their
distance from others. The workplace climate seems to play a crucial role in
determining how much of their personal lives teachers want to reveal at work.
One respondent told about his thoughts concerning the attitudes of his superior.
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

Lesbian, G
ay and B

isexual Teachers – Invisible in the M
ind of the S

tudents?
The problem is that it's difficult to prove to what extent your sexual orientation affects
the treatment you get. My impression is that superiors pretend to be more tolerant than
they really are. They do justify their actions, but in reality, I suspect they are quite
homophobic. That's why they consistently nullify me as an employee even though both
my pupils and many of my colleagues find me a good teacher, even an excellent one.

A fairly young male subject specialist teacher, in turn, told to find the secrecy
and the lying, and particularly keeping constantly silent and evading the subject
“strenuous!” The same respondent had not disclosed his orientation to anyone at
his workplace nor did he know of other lesbian, gay or bisexual employees.
Another male teacher, in turn, described an almost completely opposite
experience: all of his co-workers knew about his orientation and had reacted
positively to his coming out. He and his partner had registered their partnership,
and teachers at his school congratulated them warmly. He also pointed out that
sexuality is part of his personality and that it provides skills and resources for his
professional life that enable him to transgress norms and progress in his work in
his own way.

Secrecy is energy-consuming and distressing to some teachers, while openness
gives strength for others and allows them to better use all their resources in their
work and work community. Both Elenie Opffer and Pat Griffin have also pointed
out that non-heterosexual teachers often find openness positive and important
despite the fears and setbacks related to it (Opffer 1994, 301-304, 312-316;
Griffin 1991, 167-196). Perhaps the most typical strategy is, however, the one
used by the following male teacher: “I neither reveal, nor conceal. I let those know
who guess it anyway. I do not impose it to anyone.”

Openness – A Difficult Choice

For her study, Miia Valkonen interviewed 12 lesbian, gay or bisexual teachers and
analysed their experiences. Five of her interviewees were male, seven were female.
Seven worked in the Greater Helsinki area, and five in middle-sized towns. Valkonen
found the experiences of teachers to be quite varied. Her study was published jointly
by SETA and the Sexual and Gender Minorities at Work project.

More than a half of the teachers interviewed by Valkonen were under no
circumstances prepared to tell about their sexuality to their pupils (Valkonen
2003). Some of them justified their view by saying that the teacher's sexuality is
no concern of pupils. On the other hand, children tend to be unable to think of
sexuality as something related to their teachers. A few of the interviewees did,
nonetheless, have experience of how children behaved after they learned that their
teacher was lesbian or gay. Male teachers tended to have more negative
241Section IV Sexual Orientation and Openness in Different Work Communities

242

C
H

A
P

T
E

R

Le
sb

ia
n,

 G
ay

 a
nd

 B
is

ex
ua

l T
ea

ch
er

s
–

In
vi

si
bl

e
in

 th
e

M
in

d
of

 th
e

S
tu

de
nt

s?
experiences than female teachers. Some were subjected to name-calling and called
"homos", even though calling a teacher "homo" does not necessarily prove that
the name-caller is actually aware of the teachers’ homosexuality (Lahelma 2002).

According to Valkonen, the support from colleagues is of paramount
importance for keeping the peace in and outside the classroom. Strict
intervention by colleagues may bring to an end a situation where a teacher keeps
being insulted. In such situations, it is again beneficial if at least one of the
colleagues is aware of the teacher’s sexuality and views him or her favourably.
Otherwise colleagues may downplay the problem and find that the teacher takes
the matter too seriously. Female teachers, on the other hand, had only positive
experiences of pupils’ reactions. Smaller pupils tend still to be unaffected by
prejudiced ideas about sexuality. In many cases, pupils had been gradually
informed by their teacher and had, without exception, come to accept their
teacher's sexual orientation. And after an incident where a pupil had in an
outburst of anger revealed their teacher's lesbianism, one teacher had become the
school expert in the eyes of her class on matters relating to homosexuality.
Another lesbian teacher moved to another locality because of her partner’s new
work, and on her departure openly told her pupils the reason for her leaving. The
pupils had appreciated her openness and wished she would have stayed.

It is not, however, the pupils that non-heterosexual are the most afraid of, but
the pupils’ parents. Children tend to be less prejudiced and more open to new
ideas. They are also unable think of sexuality as something that would affect their
teacher’s work. But it is the parents’ reactions to the homosexuality of their child’s
teacher that the teachers seem to fear above all else. The interviewed teachers had
thought of ways to defend themselves in case of possible attacks from parents.
One teacher interviewed by Valkonen had decided that if ever attacked by parents
she would not defend herself in any way, but, if necessary, will find a new job or
even change her profession. Another teacher had safeguarded herself by telling
about her sexual orientation to her superior, and now counted upon the superior’s
professional skills in dealing with the parents (Valkonen 2003).

All teachers interviewed by Valkonen preferred that at least one member in the
work community was aware of their sexual orientation. Most people have the
need to be accepted by their community as they are, and no-one wants to remain
completely invisible at their workplace. Having to wonder about potential
colleague reactions and the possible outcomes of an accidental disclosure
consumes considerable amounts of energy. Many of the interviewees had, indeed,
told about their sexuality to their closest co-workers, and some planned to
become gradually open about their sexuality to their entire work community.
Nearly all homosexual and bisexual teachers who had come out to their work
community reported to have met positive reactions. On the other hand, this may
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

Lesbian, G
ay and B

isexual Teachers – Invisible in the M
ind of the S

tudents?
indicate that only teachers who considered their colleagues to be able to deal with
the matter had come out. Nonetheless, teachers found the atmosphere in the
teachers’ room the more natural and relaxed, the more people in their work
community knew about their sexual orientation. This finding encourages
homosexual and bisexual teachers toward openness. But it seems that coming out
needs to be done with skill and caution: Some colleagues may not even realise the
possibility of having lesbian, gay or bisexual people in their midst, and some may
have a negative idea about homosexual or bisexual people. Hence, before coming
out, almost all interviewed teachers had first observed the situation in the
teachers’ room and listened to their colleagues’ opinions on homosexual and
bisexual issues, such as on the public discussion that arose during the preparation
of the Registered Partnership Act. (Valkonen 2003)

Interviewees told about their sexual orientation to a colleague most commonly
in private conversations, after careful deliberation. Many interviewees mentioned
that once colleagues learn to know their new colleague as a person, and find him
or her a good and professionally skilled teacher, sexuality tends to be no longer of
great significance. None of the interviewees reported their relationship with a
colleague to have deteriorated after coming out, on the contrary. Furthermore,
almost all Valkonen’s interviewees found it very useful to have lesbian, gay or
bisexual colleagues. The support of people who think similarly is important, and
people with similar experiences tend to understand each other better. It is easier to
openly and freely discuss matters troubling one's mind, without fear of
disapproval, with people who have deliberated on the same issues. For the
development of their professional skills and their teacher’s persona, the
interviewees considered it important to be able to discuss all kinds of things. Any
close colleague may, of course, provide good support, but particularly in
situations where the sexual orientation of a lesbian, gay or bisexual teacher is only
known by a few colleagues, or the teacher is ill at ease with his or her sexuality, the
matter may be too sensitive to discuss with others than non-heterosexual
colleagues. In fact, some of the interviewees suggested that SETA, for instance,
organise discussion groups for lesbian, gay and bisexual teachers in their home
town. (Valkonen 2003)

The Heterosexualisation of the Teacher's Professional Image

The teacher tends to be perceived as an asexual and neutral being, and even as a
conventional and puritan figure – at least if we think of the traditional image of a
Finnish elementary school teacher (kansankynttilä, "candle of the people" – a
noble and blameless citizen, a force of enlightenment) (Palmu 1999, 187;
Gordon et al. 2000, 166; cf. Epstein & Johnson 1998, 115; 122-123; 131). The
non-heterosexual young people I interviewed said they thought of teachers as
243Section IV Sexual Orientation and Openness in Different Work Communities

244

C
H

A
P

T
E

R

Le
sb

ia
n,

 G
ay

 a
nd

 B
is

ex
ua

l T
ea

ch
er

s
–

In
vi

si
bl

e
in

 th
e

M
in

d
of

 th
e

S
tu

de
nt

s?
"people without sex” or “asexual beings”. Some had difficulties in answering my
question ”Did your teachers talk about their sexuality?” I deliberately opened the
discussion for this particular topic by using the broad term "sexuality", in order to
leave the question open for a variety of interpretations. The following examples
show that the youth were not accustomed to talk about their teachers’ sexuality –
at least not with reference to the term "sexuality".

Sam (20): Yes, they told that they had a husband or a wife, and children. No teacher
ever told about their own experiences.

Janne (15): At least not in a way that we’d know if someone was gay or lesbian or
something, but otherwise they did [tell], if they had children or were married to
another teacher at our school.

Sexuality was understood as sex or as homosexuality, but not as
heterosexuality, even if marriage and family were included in the term. But
marriage, an opposite-sex couple relationship or a child are no proofs of a person’s
heterosexuality, although they tend to be taken as such – as long as other signs do
the challenge the heterosexual assumption. The interviewees had heard about
their teachers’ families or children either directly from the teachers themselves or
from other pupils, or they had seen the teacher’s spouse or child at school. Having
a family, being a mother or a father, is perceived as something asexual, even as
something contrary to sexuality – or at least to being sexy (see Palmu 1999, 184).
Although pupils know that in order to have children even teachers must engage in
sex, they do not necessarily think in those terms.

Mira (18): In those connections it did not occur [to me], if they only talked about their
kids, I seldom had associations that "these are sexual beings we are talking with". But
when somebody goes on maternity leave, that’s perhaps a case where maybe a couple of
times the thought has crossed my mind.

The everyday understanding of the word "mother" automatically implies
heterosexuality (Epstein 1999, 35), which also explains why it tends to be difficult
to connect lesbianism and motherhood. Lesbian motherhood is not a familiar
phenomenon, although many women with a lesbian identity have children
(Kuosmanen 1997, 100). Even pregnancy may seem confusing for the young. For
teachers, again, it seems easier to talk about their children than their couple
relationships, and sometimes teachers mention their children in examples while
teaching, or their children participate in the classroom work, school festivities or
school outings. Some pupils find out about their teacher’s children through
photographs (see also Heikkinen 1999, 132). Pasi (20) told: ”I suppose, she had a
picture of her daughter in her wallet or on the front thing of her calendar, and we
looked at it like, who’s that?”
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

Lesbian, G
ay and B

isexual Teachers – Invisible in the M
ind of the S

tudents?
The pupils often know about their teachers’ spouses and marriages. School
festivities, annual outings of the class, camp schools and other special events at
school are occasions to which teachers sometimes bring along their spouses or
other family members. According to Mahadi Didi Khayatt, partners who are
brought along to school events are usually regular long-standing partners of the
opposite sex, and bringing such a partner to school events is seen to confirm the
teacher’s heterosexuality (Khayatt 1992, 146-147). The marriage or engagement
of a teacher may be revealed through a ring (see also Wallis & VanEvery 2000,
413). A ring around the ring finger justifies the assumption of a heterosexual
marriage. Johanna (18) told that girls ”always check if they have a ring” and
conclude from that whether or not the teacher is married. Pupils actively ask
teachers about their spouses, families and marriage. This is particularly common
when getting acquainted with a new teacher. Also substitute teachers are asked
about their family situation, although this may sometimes only serve the purpose
of testing how much personal information the substitute teacher can be brought
to tell.

Pasi (20): We asked "Are you married?" "Do you have kids?" and stuff like that. Then
we knew, and that’s it, then we didn’t need to ask more.

The conception regarding the teacher's heterosexuality is usually based on
either an automatic assumption or the teacher's stories or behaviour. Sara made
an exception by asking her teacher directly whether she was straight:

Sara (17): At the beginning of upper secondary school I had a Finnish teacher whom I
thought for a long time to be lesbian, but it turned out she's not. I asked her directly
and she told me that she's not.

JL: How did you have the courage to ask?

Sara: She was quite young. I had just been in her class. I asked "How about you, are
you straight?", and she said "I'm straight, but most of the people I studied with are
gay". Actually most of her closest friends were homosexual, she said. So she does have a
rather personal contact with the whole issue.

If a teacher has gay or lesbian friends and they tell about it, or the matter is
otherwise disclosed, pupils may question the teacher’s sexuality. To become
stigmatised, it is enough that the teacher is seen to socialise outside the school
with known gay men or lesbians, or that the teacher visits a known gay or lesbian
couple (see Epstein & Johnson 1998, 137). Unmarried teachers may be
considered potentially gay or lesbian if they do not confirm to have opposite-sex
interests through speech or behaviour.
245Section IV Sexual Orientation and Openness in Different Work Communities

246

C
H

A
P

T
E

R

Le
sb

ia
n,

 G
ay

 a
nd

 B
is

ex
ua

l T
ea

ch
er

s
–

In
vi

si
bl

e
in

 th
e

M
in

d
of

 th
e

S
tu

de
nt

s?
Sometimes pupils attempt to "marry" a single teacher to another, or they wonder
why the single teacher is unmarried or does not have children (cf. Khayatt 1992, 147;
Epstein 1999, 37). Young teachers are perhaps subjected to this kind of pressure more
than teachers that seem old in the pupils' eyes. Elderly teachers tend rather to be seen
as old maids or bachelors who have already passed their sex life.

JL: Were the pupils in general interested in whether someone was married or single?

Mira (18): Yes! We laughed a lot at our form master who was a spinster. And then my
history teacher, he was a strange bloke, who used to tell dirty jokes all the time, but he
was an awfully wise man [...] Then we asked if he was married. He would never say as
much but we knew that he wasn’t married. And then we laughed at him: “Ha ha, who
would have him, what would it be like for him to be with his wife and what would it
be like for his wife to be with him”. But this did not happen until the ninth grade, all
this happened on the ninth grade. Then [...] we talked especially about our form
master, whether she was a lesbian. But it wasn’t really serious in that way. About our
history teacher we never said that he'd be gay because he told such dirty jokes and in
that way showed that kind of a heterosexual attitude toward women. But about the
form master there was some talk, but it ended when someone saw her at the railway
station and a man was seeing her off.

On the one hand, teachers are expected to be asexual, but on the other hand,
they are expected to lead an exemplary life outside the school, which in practice
means heterosexual marriage and family life (see also Epstein & Johnson 1998,
123). With regard to their sexuality, teachers are forced to balance on the
borderline between the public sphere, i.e. the school, and the private sphere, i.e.
outside the school. Some teachers who do not have “evidence” of their
heterosexuality in the form of marriage or family, may deliberately express their
sexual orientation in other ways. In Mira’s view, the history teacher proved
heterosexuality by telling “dirty jokes”. A consciously held false front relationship
with a member of the opposite sex may also serve the purpose, as does
emphasising traditional gender positions through behaviour (see Epstein &
Johnson 1998, 146). In fact, the public self-image that teachers uphold at school
tends to contradict with the diversity of their sexuality in their private sphere (see
Kehily & Nayak 1996, 214-215; Palmu 1999, 187). As Palmu (1999, 187)
among others has pointed out, although it is not considered part of the official
school, sexuality plays a role in the everyday practices and informal interactions in
schools.
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

Lesbian, G
ay and B

isexual Teachers – Invisible in the M
ind of the S

tudents?
Stories About Non-Heterosexual Teachers

In some American research studies, lesbian and gay teachers have been asked why
they do not tell about their sexuality. One fear was that other teachers, students or
the parents of students would have less confidence in them if they found out (see
Griffin 1991, 171; cf. Dankmeijer 1993, 95-105; 2002). Loss of confidence is
attributed to the negative stigmata attached to homosexuality: gay men and
lesbians have been considered poor role models and educators, and potential HIV
carriers. The possibility of sexual abuse has been seen as a further threat associated
with gay men, in particular (see Harbeck 1991, 132-133; Woods & Harbeck
1991, 141-166; cf. Epstein & Johnson 1998, 136).

According to my earlier questionnaire survey (Lehtonen 1995, 126, 138), only a
few (approximately 10 percent) of the homosexual and bisexual respondents seemed
to have had openly non-heterosexual teachers at school. Some responses concerning a
teacher’s non-heterosexuality were based on mere guesswork: Only a few teachers had
told about their sexual orientation or had been disclosed. Some teachers conceal their
sexuality for fear of unjust treatment or direct discrimination (on attitudinal climate,
see Lietzen 1993, 23; Valtanen 1991, 13; Nissinen 1995, 171-173; on professional
burnout and heteronormative work climate, see Kaskisaari 2002). Teachers who
conceal their non-heterosexuality cannot talk about their couple relationships, the
companions they live or travel with, what they did the night before or what kind of
friends they have (on strategies of concealing employed by gay men, see Heikkinen
1997, 69-72; 2002). These matters might reveal the teacher’s non-heterosexuality to
others. The situation for bisexual teachers seems even more complex. A determining
factor for disclosing or hiding their couple relationship is whether their partner is of
the same or of the opposite sex. Heterosexual teachers do not have similar problems in
talking about such matters, and pupils tend to at least know if their teachers are
married or have children.

Non-heterosexual teachers do not, however, need to be very active in lying,
hiding or inventing false front relationships to conceal their sexuality, since they
tend to be automatically assumed to be heterosexual (see Luopa 1994, 60-64).
What suffices is that they do not disclose their relationships. They may be
considered single, old maids, or just people living alone. Homosexual labelling is
gender-related: a female couple living together may be considered two friends
sharing an apartment. But if two men share an apartment, they are more likely to
be suspected of being gay.

If teachers themselves do not directly tell or imply certain aspects of their
family situation, and if the pupils do not conclude from other signs that the
teacher has a family, is married or is otherwise potentially heterosexual, they may
think more closely about the teacher's sexual orientation. The interviews revealed
247Section IV Sexual Orientation and Openness in Different Work Communities

248

C
H

A
P

T
E

R

Le
sb

ia
n,

 G
ay

 a
nd

 B
is

ex
ua

l T
ea

ch
er

s
–

In
vi

si
bl

e
in

 th
e

M
in

d
of

 th
e

S
tu

de
nt

s?
that pupils do reflect on whether a teacher was lesbian or gay, or, in more rare
cases, bisexual. The interviewed young people had either themselves thought
about the idea or heard others talk about it.

Veera (18): And there's this general suspicion that our Swedish teacher might prefer boys to
girls. He is male himself. But it's only because he never talks anything about his private life.

To some interviewees, the whole idea of a teacher's homosexuality seems
uncomfortable. The image of a homosexual teacher may be found inappropriate
or even distressing due to the pupil’s own situation. Sometimes an “unpleasant or
weirdly behaving” teacher is labelled homo (see Lahelma 1996, 485; 2002).
Moreover, teachers who in their behaviour transgress traditional gender
boundaries may be seen as homosexual or bisexual. In such cases, gossiping may
persist even if the teacher is married.

Nadja (20): I suppose we did have one bisexual male teacher, in Biology. At least there
was talk about it. He had a wife, but anyhow.

JL: What did people talk about?

Nadja: He was called a missis, a lady he was called. And he used to have a 2-inch layer
of makeup on his face.

JL: He was labelled bisexual because of that?

Nadja: Yeah.

In Nadja’s example, the marriage was explained by the assumed bisexuality of
the teacher. The case is an example of gendered social control over teacher
behaviour: a man with makeup is an abomination. According to Noora (18), boys
tended to react to male femininity and homosexuality more negatively than girls.
She told that ”our history teacher is gay, his gestures being like that”, and that
particularly the boys in her class had a negative attitude toward him. Pupils may
gossip about many features and facts connected to their teacher, and gossip
related to the teacher’s sexuality is most typical and found most juicy, as Debbie
Epstein and Richard Johnson (1998, 139) have pointed out. For men, makeup
and femininity in general, including certain kind of gesturing, were considered
signs of potential homosexuality. For women, along with general masculinity, the
typical sign was a short haircut. Moreover, the divorce from a man and a close
relationship with a woman could be interpreted as a sign of lesbianism. Silja told
about two of her female teachers who lived together and had been seen kissing
each other. She remembers one of the women as “a woman with short hair, a
really masculine woman”. The femininity of a male teacher is subject to stricter
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

Lesbian, G
ay and B

isexual Teachers – Invisible in the M
ind of the S

tudents?
control than the masculinity of a female teacher. Female teachers, however, tend
to be subjected to stricter control regarding sexual decency (see also Palmu 1999,
186) and are expected to take an interest in motherhood.

According to the respondents of the questionnaire survey I conducted in the
early 1990’s (Lehtonen 1995, 126-127, 138-142), reactions to teachers with
known lesbian or gay orientation varied with the teacher’s personality and
popularity. Moreover, those who did not have known lesbian or gay teachers
tended to assess the situation for such teachers more negatively and perceive the
attitudinal climate as fairly discriminating (see Lehtonen 1999b, 34-38,43). As
pointed out also by Madiha Didi Khayatt (1992, 158), some lesbian and gay
teachers choose a distant position with regard to their pupils in order to avoid
questions about their private life.

The assumed homosexuality of a teacher does not always give rise to rumours
or gossip – or at least the stories are not spread outside the class. Pupils may think
that the matter would be detrimental to the reputation of the class and decide not
to tell outsiders. Or they may think that the teacher, whom they may very well
like, could get into trouble if other teachers, parents or other classes found out (cf.
Kontula 1997, 71). The initiative to keep silent may also come from an individual
student. Sami remembered a classmate who abruptly ended all discussion on their
teacher's sexuality by stating that it was no-one else’s concern. What we are
talking about here is an open secret, something that everybody knows but no one
mentions. The whole class may be seen to be “in the closet” (see Epstein &
Johnson 1998, 140-144). Sometimes people choose to overlook even fairly clear
signs of a teacher’s potential non-heterosexuality (cf. Epstein & Johnson 1998,
140, Epstein 1999, 36-38). Henna’s story of a primary school teacher shows that
it is possible for teachers to talk about their couple relationships without
simultaneously discussing their sexual orientation.

Henna (19): In primary school, there was one male teacher. I remember I went to the
neighbouring school from the first to the third grade. I remember that I had a crush on
this male teacher. He was always telling about his male pals. But it didn’t occur to
anyone, but now afterwards I saw one old classmate who continued to go to school in
his class, and she said that there was talk about him, that he was actually gay. But at
the time you really didn't know. But now that you think about it, maybe he really was
gay.

JL: What did he tell about his male pals?

Henna: We all thought that he was a lot of fun. Like he told us how he and his male
friend went someplace and they were eating, and a seagull pooped on them. Funny
stories like that. But he always told about his male friend. Never about a woman. It
could have been just a male friend. At that age you don't think about it. But
249Section IV Sexual Orientation and Openness in Different Work Communities

250

C
H

A
P

T
E

R

Le
sb

ia
n,

 G
ay

 a
nd

 B
is

ex
ua

l T
ea

ch
er

s
–

In
vi

si
bl

e
in

 th
e

M
in

d
of

 th
e

S
tu

de
nt

s?
afterwards I've thought that he must have been gay, on the second grade or so you don't
even realise. If he would have told stories like that in the secondary school, I'm sure we
would have been suspicious at once.

In addition to rumours and their own assumptions of the homosexuality or
bisexuality of a teacher, the interviewees told stories of teachers they knew to be
homosexual. Mikko (20) had seen his history teacher at a gay restaurant after
having completed school. While still at school, he had thought the teacher to be
gay and had heard stories to that effect. But he had not been sure about it until he
met him later on. Mikko remembered that another teacher who was assumed to
be gay, whom the students found unpleasant, was bullied and his sexuality was
openly talked about, but the History teacher was protected because he was
popular, and therefore suspicions about his homosexuality were not played up
(see Epstein 1999, 38). Many non-heterosexual teachers may hide their sexuality
at school but nevertheless actively visit gay or lesbian meeting places (Lehtonen
1995, 108; on compartmentalisation, see Davies 1992, 79-81). Petteri had met
his Family Education teacher at a gay bar.

Petteri (19): She could never have imagined that I was gay, 'cause I was a board
member of the students’ union, and she used to be rather close to me then. I was the first
student he ran into in a gay party.

JL: Did she tell you that?

Petteri: Yeah. We didn't talk much then. But in the next party we met again. Our
Family Education teacher.

JL: She didn’t bring up these issues in any way in her Family Education classes?

Petteri: No way, she was careful not to even mention gays.

JL: Did she say anything at all?

Petteri: I have talked a bit about it with her, 'cause she teaches Family Education. She
teaches girls, and how would people react? And she said that she had told a couple of
nice female teachers about it. Other teachers at her school don’t know anything about
it. But they don’t ask either.

Some teachers who conceal their sexual orientation tend to avoid close
relationships with their co-workers at school and avoid bringing up themes related to
non-heterosexuality in their classes for fear of being disclosed (cf. Woods & Harbeck
1991, 141-166; Wallis & Van Evary 2000, 413; see also Heikkinen 1997, 68-72).
Hence, the resources of non-heterosexual teachers in teaching and addressing sexual
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

Lesbian, G
ay and B

isexual Teachers – Invisible in the M
ind of the S

tudents?
diversity are not always put to use, particularly if they try to hide their sexuality and
therefore often eliminate all signs of the existence of non-heterosexuality from around
them.

Miska (15) told about his gay teacher who came out in public. He was Miska’s
primary school teacher. Most of the teachers whose orientation is known do not come
out in public but prefer to tell to some teachers or students only (cf. Davies 1992, 79-
81). Miska’s teacher had been interviewed in a magazine where he told that he lived
together with his male companion. Miska recalled, however, that before coming out
the teacher had referred to his companion as his ”wife”. Some lesbian or gay teachers
feel the need to invent an opposite-sex partner in order to avoid questions on their
sexuality at school (see Khayatt 1992, 147). They let their students and teacher
colleagues believe that they are involved in a heterosexual relationship. Miska’s mother
had wondered about his teacher’s sexuality already before the teacher came out:

Miska (15): My mom suspected it already then because of the way he talked and
everything. If I saw him somewhere now, I could tell he's gay, but then I couldn’t. I was
not at all into what kind of clothes and stuff...

JL: I suppose he wore rather ordinary clothes at school, not necessarily any leather gear,
do you think?

Miska: He used to wear a leather jacket and a leather tie, and then Levi’s and a shirt
with a collar.

JL: Fairly traditional gay wear.

Miska: Yeah.

JL: How was he treated at school?

Miska (15): Well, quite OK, I think. He's been on some interviews. And one teacher
had told him that “I knew that you’re brave, but I didn’t know just how brave!” He
[the gay teacher] told about it with shining eyes. Now pupils sometimes write Mika
and Peter with a heart on the board when he enters the class. Our first graders think he
is all nuts when he told about it, but I go like, yippee.

The pupils’ homes seem to be another controlling factor (Palmu 1999, 199).
Parents tend to play quite an important role in determining openness regarding
non-heterosexuality in schools. Teachers may be afraid of the parents’ reactions,
and, on the other hand, heads of schools or other teachers may think that the
teachers’ non-heterosexuality needs to be concealed from parents although they
themselves might find it acceptable (see Epstein & Johnson 1998, 124). If some
parents know or guess that a teacher is non-heterosexual, the information may
spread to other parents or students. Supportive attitudes of other teachers are
251Section IV Sexual Orientation and Openness in Different Work Communities

252

C
H

A
P

T
E

R

Le
sb

ia
n,

 G
ay

 a
nd

 B
is

ex
ua

l T
ea

ch
er

s
–

In
vi

si
bl

e
in

 th
e

M
in

d
of

 th
e

S
tu

de
nt

s?
crucial in determining how parents react to a non-heterosexual teacher. If other
teachers and the headmaster react to it in an unconstrained manner in front of the
students, it is also easier for the students to accept it.

Day-to-day Balancing at School

Lesbian, gay and bisexual teachers feel the need to balance in their everyday life at
school in how they express and talk about important aspects of their lives to other
members of the school community. They consider carefully whether to tell about
their couple relationship to their colleagues, superiors, students, or the students’
parents. If they decide to conceal their sexuality, they make deliberations as to
how to do it: by not telling about it, by keeping silent about all personal matters,
or by actively creating a fake image of heterosexuality? Both concealing and
expressing their sexuality may affect their teaching work, or their relationship
with the other members of the school community. Openness or secrecy may thus
change the teacher’s position either negatively or positively. Co-workers may be
supportive and respect the teacher who tells about his or her life situation, or the
teacher may lose the colleagues’ confidence and become subjected to nasty
rumours and stigmatisation. Teachers who conceal their couple relationship and
sexual orientation may also be reluctant to deal with themes connected to sexual
diversity in their classes, and avoid intervention in cases of homophobic name-
calling or other negative phenomena affecting lesbians, gays or bisexuals.
Through openness, in turn, non-heterosexual teachers can provide models for a
diversity of lifestyles to students and other members of the school community.

Students are interested in their teachers, including their teachers’ family life and
”private sphere”, but teaching staffs seem more heterosexual in the eyes of pupils than
they actually are if we look at the existing sexual diversity among teachers. The
heteronormative culture at schools reinforces the tendency that, in practice, non-
heterosexual teachers remain invisible in most schools and young people are left
without models that could provide alternatives to a heterosexual adulthood.

Literature

Dankmeijer, Peter (1993) The construction of identities as a means of survival: case of gay and
lesbian teachers. Journal of Homosexuality 24 (1993): 2, 95-105.

-- (2002) Lesbian and Gay Emancipation In Dutch Schools. In Lehtonen, Jukka (Ed.) Sexual
and Gender Minorities at Work. www.valt.helsinki.fi/sosio/tutkimus/equal

Davies, Peter (1992) The Role of Disclosure in Coming Out among Gay Men. In: Plummer,
Ken (Ed.) Modern Homosexualities. London & New York: Routledge, 75-83.

Epstein, Debbie (1999) Sex Play: Romantic Significations, Sexism and Silences in the
Schoolyard. In: Epstein, Debbie & Sears, James T. (Eds.) A Dangerous Knowing. Sexuality,
Pedagogy and Popular Culture. London & New York: Cassell, 25-42.
Section IV Sexual Orientation and Openness in Different Work Communities

C
H

A
P

T
E

R

Lesbian, G
ay and B

isexual Teachers – Invisible in the M
ind of the S

tudents?
Epstein, Debbie & Johnson, Richard (1998) Schooling Sexualities. Buckingham &
Philadelphia: Open University Press.

Gordon, Tuula & Holland, Janet & Lahelma, Elina (2000) Making Spaces. Citizenship and
Difference in Schools. New York & London: St.Martin´s Press & MacMillan Press.

Griffin, Pat (1991) From Hiding Out to Coming Out: Empowering Lesbian and Gay
Educators. In: Harbeck, Karen (Ed.) Coming Out of the Classroom Closet. New York &
London: Harrington Park Press, 167-198.

Heikkinen, Teppo (1997) Homomiesten jokapäiväisen elämän rakentuminen tilassa. In:
Lehtonen, Jukka & Nissinen, Jussi & Socada, Maria (Eds.) Hetero-olettamuksesta
moninaisuuteen - lesbot, homot, bi- ja trans-ihmiset sosiaali- ja terveyspalveluiden asiakkaina.
Helsinki: Edita, 68-76.

– (1999) Heteronormatiivisesti rajattu koti homomiesten elämässä. In: Lehtonen, Jukka (Ed.)
Homo fennicus. Miesten homo- ja biseksuaalisuus muutoksessa. Sosiaali- ja terveysministeriö.
Naistutkimusraportteja 1/1999. Helsinki: Tasa-arvoasiain neuvottelukunta, 125-136.

– (2002) Gay Men in Heteronormative Workplaces and Work Communities. In Lehtonen,
Jukka (Ed.) Sexual and Gender Minorities at Work. www.valt.helsinki.fi/sosio/tutkimus/equal

Kaskisaari, Marja (2002) Professional Burnout and Gendered Structures in Working Life. In
Lehtonen, Jukka (Ed.) Sexual and Gender Minorities at Work. www.valt.helsinki.fi/sosio/
tutkimus/equal

Kehily, Mary Jane & Nayak, Anoop (1996) ”The Christmas Kiss”: sexuality, story-telling and
schooling. Curriculum Studies, 4 (1996): 2, 211-227.

Khayatt, Madiha Didi (1992) Lesbian Teachers. An Invisible Presence. Albany: State University
of New York Press.

Kontula, Osmo (1997) Yläasteen sukupuolikasvatus lukuvuonna 1995-1996. Sosiaali- ja
terveysministeriön selvityksiä 1997:3. Helsinki.

Kuosmanen, Paula (1997) Lesboäidit + lapset = lesboperhe? In: Lehtonen, Jukka & Nissinen,
Jussi & Socada, Maria (Eds.) Hetero-olettamuksesta moninaisuuteen - lesbot, homot, bi- ja
trans-ihmiset sosiaali- ja terveyspalveluiden asiakkaina. Helsinki: Edita. 100-110.

Lahelma, Elina (1996) Vallan haastamista? Opettajien kokemuksia oppilaiden sukupuolisesta
häirinnästä. Kasvatus, (1996): 5, 478-488.

– (2002) Teachers and Name-calling – Challenging Power Relations. In Lehtonen, Jukka (Ed.)
Sexual and Gender Minorities at Work. www.valt.helsinki.fi/sosio/tutkimus/equal

Lehtonen, Jukka (1995) Seksuaalivähemmistöt koulussa. Seta-julkaisut 6. Helsinki: SETA ry.

– (1999a) Piilossa ja näkyvissä. Seksuaalisuuden kirjo koulussa. In: Tolonen, Tarja (Ed.)
Suomalainen koulu ja kulttuuri. Tampere: Vastapaino, 203-227.

– (1999b) Ei-heteroseksuaalisuus ja koulu ylioppilaskokelaiden mielikuvissa. Nuorisotutkimus,
17 (1999): 3, 29-45.

– (2002) Kaapissa avoimesti ja piilossa julkisesti. Ei-heteroseksuaaliset nuoret naiset kertovat ja
vaikenevat seksuaalisuudestaan. In: Aaltonen, Sanna & Honkatukia, Päivi (Eds.) Tulkintoja
tytöistä. Helsinki: Suomen kirjallisuuden seura, 148-165.

– (2003) Seksuaalisuus ja sukupuoli koulussa. Näkökulmana heteronormatiivisuus ja ei-
heteroseksuaalisten nuorten kertomukset. Helsinki: Yliopistopaino & Nuorisotutkimusverkosto.
253Section IV Sexual Orientation and Openness in Different Work Communities

254

C
H

A
P

T
E

R

Le
sb

ia
n,

 G
ay

 a
nd

 B
is

ex
ua

l T
ea

ch
er

s
–

In
vi

si
bl

e
in

 th
e

M
in

d
of

 th
e

S
tu

de
nt

s?
Lietzen, Erkki (1993) Peruskoulun ja lukion arvomaailmasta suhteessa homoseksuaalisuuteen.
Ainedidaktiikan seminaarityö. Kasvatustieteenlaitos, Turun yliopisto. (Unpublished)

Luopa, Pauliina (1994) Lesboidentiteetin kehitys näkyväksi ja avoimeksi elämäntavaksi. Seta-
julkaisut 3. Helsinki: SETA ry.

Nissinen, Jussi (1995) Homo- ja biseksuaalisuuden huomioonottaminen päihdehuollossa.
Sosiaalipsykogologian pro gradu- tutkielma. Helsingin yliopisto.

Opffrer, Elenie (1994) Coming Out to Students: Notes from the College Classroom. In: Ringer,
R. Jeffrey (Ed.) Queer Words, Queer Images, Communication and the Construction of
Homosexuality. New York: New York University Press, 296-321.

Palmu, Tarja (1999) Kosketuspintoja sukupuoleen. Opettajat, ruumiillisuus ja seksuaalisuus. In:
Tolonen, Tarja (Ed.) Suomalainen koulu ja kulttuuri. Tampere: Vastapaino, 181-202.

Valkonen, Miia (2002) Gay, Lesbian and Bisexual Teachers at Work. In Lehtonen, Jukka (Ed.)
Sexual and Gender Minorities at Work. www.valt.helsinki.fi/sosio/tutkimus/equal

Valkonen, Miia (2003) Avoimena ammatissa. Homo-, lesbo- ja bi-opettajien kokemuksia.
Helsinki: SETA ry ja Seksuaali- ja sukupuolivähemmistöt työelämässä - hanke.

Valtanen, Kari (1991) Mielenterveyspalvelut ja homoseksuaalinen asiakas. Mielenterveystyötä
tekevien tiedot ja asenteet homoseksuaalisuudesta. Kansanterveystieteenlaitoksen tutkielma,
Oulun yliopisto. (Unpublished)

Willis, Amy & VanEvery, Jo (2000) Sexuality in the Primary School. Sexualities, 3 (2000): 4,
409-423.

Woods, Sherry & Harbeck, Karen (1991) Living in Two Worlds: The Identity Management
Strategies Used by Lesbian Physical Educators. In: Harbeck, Karen (Ed.) Coming Out of the
Classroom Closet. New York & London: Harrington Park Press.
Section IV Sexual Orientation and Openness in Different Work Communities

V
CONCLUDING REMARKS

AND RECOMMENDATIONS

256

C
H

A
P

T
E

R

S
ex

ua
l a

nd
 G

en
de

r D
iv

er
si

ty
 a

s
a

R
es

ou
rc

e

SEXUAL AND GENDER DIVERSITY AS A RESOURCE
Jukka Lehtonen and Kati Mustola

Sexuality and gender intertwine with our everyday practices at work in many
different ways. Heteronormative thinking sets the boundaries for feminine or
masculine behaviour and physical appearance in the workplace, and also
determines the appropriate expression of sexuality and gender. Every employee
regardless of his or her gender or sexual orientation is part of the workplace
culture. Consequently, any measures to improve the status of lesbian, gay,
bisexual and trans employees will also bear on other employees and their job
satisfaction. By taking action against discrimination, bullying and sexual
harassment, we can create a more pleasant workplace climate for everyone to work
in. If workplace networks learn to appreciate the diversity of the work
community, this will allow more room for diversity – and not only in terms of
minority groups but of all individual expression and competence. A workplace
that endorses diversity will actively increase the well-being of all employees and, as
a result, their productivity.

Many lesbian, gay, bisexual and trans people consider their sexual orientation
and the various aspects of their gender expression irrelevant in terms of their
everyday work. This view is even more common among the rest of the
population. Sexual orientation and gender identity do, however, have an
important role to play in working life. When a person's gender identity is the
reason for being rejected upon recruitment, or when a person is pondering
whether or not to tell others in the work community about his or her same-sex
partnership, sexual orientation and gender identity take on a decisive role.

Research Results

In the world of work, Finnish people consume a considerable amount of energy to
hide or cover up their sexual orientation or gender identity. To many, having to
hide their personal life is a cause of anxiety and ill-health that can lead to frequent
sick leaves and deliberate isolation from other members of the work community.

Half of all lesbian, gay and bisexual employees hide their sexual orientation
from all or most of their co-workers. Their Swedish counterparts are much more
open about their sexual orientation in their places of work.
Section V Concluding Remarks and Recommendations

C
H

A
P

T
E

R

S
exual and G

ender D
iversity as a R

esource
If people are not aware of the fact that there are homo- or bisexual people in
the work community, coffee break conversations can take very negative tones
towards lesbian, gay and bisexual people and, unintentionally, hurt some
members of the community. The tones of these conversations tend to be much
more positive if there are openly homo- or bisexual people in the workplace.

Good-humoured conversation takes on harassing tones, if someone tells jokes
about "trannies" or "queers" during the coffee break and offends some other members
of the work community. Almost half of all of lesbian, gay or bisexual employees have
been subjected to this type of harassment – the percentage is higher among those who
conceal their sexual orientation than among those who are open about these matters.

According to the sexual minority questionnaire, 12 percent of lesbian, gay and
bisexual employees have experienced outright bullying at work because of their
sexual orientation. Eight percent of the respondents had been subjected to
homophobic or other offensive name-calling.

In the case of trans employees, 50 percent hide their gender identity in the
work community. There are, however, notable differences between transsexuals,
transgender people and transvestites, with the latter being far more likely to hide
their gender identity and experience.

Half of the trans people in our survey had been subjected to offensive jokes
about "trannies" or "queers" during the coffee break or other informal situations
during work. Eight percent of the respondents had been subjected to workplace
bullying because of their gender identity, while six percent of them had been
called a "tranny" or some other offensive name.

Negative name-calling and jokes directed at lesbian, gay, bisexual and trans
people are particularly common in male-dominated fields. This behaviour –
rooted in the need to reinforce heterosexual masculinity – has an adverse effect on
the status and opportunities of both the targeted group and their fellow workers.
The social climate in the workplace affects the well-being of every single
employee.

In their places of work, 19 percent of male respondents and 12 percent of
female respondents had witnessed discrimination based on a person's sexual
orientation. Of these men and women, eight and six percent respectively had
been personally subjected to sexual orientation discrimination. In the case of
lesbian and bisexual women, employment discrimination is more generally
related to their gender than their sexual orientation. 21 percent of the lesbian and
bisexual women felt they had been discriminated against because of their gender.

Eight percent of trans people had been discriminated against because of their
gender expression or gender identity.
257Section V Concluding Remarks and Recommendations

258

C
H

A
P

T
E

R

S
ex

ua
l a

nd
 G

en
de

r D
iv

er
si

ty
 a

s
a

R
es

ou
rc

e

Only a few of the lesbian, gay, bisexual and trans employees who had been
discriminated against had contacted their trade union or the health and safety
authorities. Many lesbian, gay, bisexual and trans people do not know where to turn
to for help, or do not believe that their problem would be handled in an appropriate
fashion.

Some respondents were unaware of their rights: 13 percent of lesbians, gays and
bisexuals did not know about the anti-discrimination legislation dating from 1995.

For lesbian, gay, bisexual and trans youths, questions about their own identity may
consume so much energy that their careers may be delayed or interrupted. Confusion in
other areas of life makes it difficult to focus on occupational choices. Ageing lesbian, gay,
bisexual and trans people in particular may find it difficult to cope with the
heteronormative work environment and, as a result, be tempted by the idea of early
retirement.

Many lesbian, gay, bisexual and trans people question the traditional,
gendered choices of occupation. Homo- and bisexual men, for example, are more
likely to work in female-dominated fields than the rest of the male population.

People's choices of occupation and place of work are closely interlinked with their
choice of residence. Many lesbian, gay, bisexual and trans people choose to live in
places they consider to offer a more positive environment for minority groups. More
than one third of the respondents who had moved to another location at one point or
another stated aspects of social climate as their motivating factor.

Recommendations

The following list of recommendations is based on the research results of the project
Sexual and Gender Minorities at Work, as well as the experiences gained through our
training activities and collaboration with various partners during the project.

A. The Constitution, the Equality Act, the Penal Code and the Employment
Contracts Act all prohibit employment discrimination on the grounds of sexual
orientation. In line with the rulings of the European Court of Justice,
discrimination against trans people can be equated with gender discrimination,
which is prohibited in the Directive on the Equality between Women and Men.
In Finland, however, we are yet to see any clear stand on this issue, barring the few
statements issued by the Equality Ombudsman. From the perspective of lesbian,
gay, bisexual and trans people, the current legislation is insufficient.

1. There is a lack of information as to the prohibition of discrimination stated
in the Constitution Act of Finland and the Penal Code, both effective since
the year 1995. Equally little information seems to be available on the new
Equality Act, adopted in February 2004, and other legislation related to
Section V Concluding Remarks and Recommendations

C
H

A
P

T
E

R

S
exual and G

ender D
iversity as a R

esource
working life. In our sexual minority survey, 13 percent of the respondents
had no knowledge of the eight-year old legislation prohibiting
discrimination. Clearly, more information on these (as well as the new laws
pertaining to occupational health and health and safety at work) should be
made available not only to lesbian, gay, bisexual and trans people but the rest
of the population, as well. Labour market organisations, employers, trade
union representatives, health and safety authorities, and occupational health
staff in particular should be offered more training and information on the
subject. They should be provided with the necessary means to inform, train
and educate the various agents in the field of work on the relevant legislation
and its successful application in the workplace.

2. The new Equality Act is insufficient from the point of view of sexual
minorities. The prohibition of discrimination on the ground of sexual
orientation should have been awarded equal scope with the prohibition of
discrimination based on ethnic origin. The current situation allows people to
be treated differently and, at the same time, prevents sexual orientation
discrimination from becoming fully visible.

3. In accordance with the new Equality Act, the health and safety authorities have a
central role in dealing with cases of sexual orientation discrimination in working
life. They have not, however, been allocated proper resources, nor do they have
the necessary training or information to carry their duties out to the full. What
Finland needs is an ombudsman dedicated especially to the handling of issues
concerning sexual orientation and the prevention of related social injustice.
Another option would be to extend the duties of the Ombudsman for Minorities
to cover lesbian, gay and bisexual people, as well as disabled people. This would
give the rights of lesbian, gay, bisexual and trans people a more substantial
presence in the social debate. It is unlikely that the health and safety authorities
will manage the raise as much public debate as the current Ombudsman for
Minorities has with his statements on ethnic discrimination. At the moment,
matters concerning the status of transsexual people fall within the duties of the
Equality Ombudsman. Sadly, this is another area hampered by insufficient
funding and poor communication.

4. Although discrimination against trans people is included in the category of
gender discrimination – a fact known to very few people – the authorities lack
adequate means for arguing cases of discrimination against trans people. In
addition to a more clear-cut delegation of responsibilities, we need legislation
that contains a clearly stated prohibition of discrimination against trans people
and provides tools for dealing with possible cases of discrimination. Moreover,
259Section V Concluding Remarks and Recommendations

260

C
H

A
P

T
E

R

S
ex

ua
l a

nd
 G

en
de

r D
iv

er
si

ty
 a

s
a

R
es

ou
rc

e

the public should be informed about what instances to contact for help. The
reform of the Finnish Act on Equality between Women and Men provides a
perfect opportunity for implementing these changes.

5. Problems have also arisen from the fact that employees living in registered
partnerships are not awarded equal treatment with their married co-workers.
This form of unequal treatment should be explicitly prohibited in legislation.

6. When sharing information on legislation that even indirectly affects the status of
lesbian, gay, bisexual and trans people, care should be taken to include the
perspective of sexual and gender diversity. Training and information campaigns
on e.g. sexual harassment, name-calling and bullying should directly address the
bullying of trans people, the homophobic name-calling and the sexual
harassment of lesbians.

B. In the sphere of work, there are many authorities and organisations whose
various agents can contribute to the equal treatment of lesbian, gay, bisexual and
trans people. These agents should take a more active role in developing working
life practices that recognise the sexual and gender diversity of employees.

1. The employment authorities and employees within the service sector should
be offered basic and advanced training as well as information on how to deal
with sexual and gender diversity. Their workplace practices should be
developed so as to question the heteronormative way of thinking and better
accommodate the diverse backgrounds and life situations of job applicants
and employees.

2. The categories of sexual and gender minorities incorporate a wide variety of
people and groups with special needs. Those who are at a particular
disadvantage in working life should be supported through campaigns and
projects designed to help them in entering the labour market and coping at
work. At present, rehabilitation and employment projects award little
attention to sexual and gender diversity. The various working life schemes
and projects dealing with, for example, well-being at work, combining of
family life and work, dismantling of gender dichotomy in the labour market,
or bullying at work could be used as an opportunity to introduce the angle of
sexual and gender diversity.

3. The Occupational Safety and Health Inspectorates should appoint an
employee to act as a responsible party in matters concerning sexual
orientation. With view to the new duties assigned to the health and safety
authorities in the Equality Act, it is important that each Occupational Safety
and Health Inspectorate appoint one of their employees to handle the
communication on legislation and related issues within their particular area
Section V Concluding Remarks and Recommendations

C
H

A
P

T
E

R

S
exual and G

ender D
iversity as a R

esource
of operation. These employees could undertake training and information
activities, or try to resolve cases of discrimination and bullying. These
measures would make it easier for lesbian, gay and bisexual employees to
contact the Inspectorates and report cases of discrimination. Those
Inspectorates responsible for safeguarding gender equality should provide
their employees with training to make them more attuned to the needs of
trans people.

4. There should be more training for labour protection delegates and more
information made available on anti-discrimination legislation pertaining to
sexual orientation and gender identity. These measures would increase
awareness on the principle of non-discrimination, and, ideally, help
problems to be solved within the confines of the workplace.

5. Labour market organisations have a central role to play in improving the
status of people belonging to sexual and gender minorities. For one, they
should acknowledge the fact that their members include lesbian, gay,
bisexual and trans people, who expect their rights, too, to be included on the
organisation's agenda. Secondly, labour market organisations should address
issues related to lesbian, gay, bisexual and trans people in their training,
campaigning and information sharing. In order to render sexual and gender
diversity more visible, trade magazines should occasionally feature interviews
with lesbian, gay, bisexual or trans employees. By assuming an active role in
collective bargaining and exerting their influence in the society, labour
market organisations can further the cause of equality and employee rights.

6. Occupational health services should be developed so as to provide lesbian, gay,
bisexual and trans employees with more adequate treatment as well as to prevent
problems caused by a hetero- and gender normative environment that is hostile
towards homosexuals and trans people. To achieve this, we need to see more
versatile training on both basic and advanced levels, accompanied by an active
approach to the question of workplace climate. Work counselling is another
efficient means of resolving inflamed personal relations and dismantling practices
that contribute to discrimination, bullying and burnout at work. Moreover,
employers should take more active interest as to how their potential occupational
health practitioners approach sexual and gender minority issues, or how
professionally they handle sexual and gender diversity.
261Section V Concluding Remarks and Recommendations

262

C
H

A
P

T
E

R

S
ex

ua
l a

nd
 G

en
de

r D
iv

er
si

ty
 a

s
a

R
es

ou
rc

e

C. During their life cycle, lesbian, gay, bisexual and trans people go through many
different phases that can have a variety of implications in terms of working life.
Efforts should therefore be made to accommodate changes arising from diversity
and people's varying situations in life. At the same time, we should do away with
the idea of minorities as inherently homogenous groups of people.

1. In the field of work, many questions involving sexuality and gender can be
addressed through educating the youth. If we educate children and young people
on these issues in the school or during vocational training, this will eventually
help the task of dismantling gender dichotomy in working life and creating a
more accepting environment towards employee diversity in working life.
Fostering a diverse school environment where all forms of bullying or unjust
treatment are prohibited is the best way of ensuring that young people will
continue to uphold these values once they enter into working life. If we, by
contrast, impose gendered choices of school subjects or occupation on women
and men or girls and boys, this will lead to greater pressure to adapt to the
heteronormative way of thinking and disregard gender and sexual diversity.

2. In order to rid working life from gender dichotomy, we need to further
encourage lesbian, gay, bisexual and trans people's tendency to transcend the
traditional, gendered choices of occupation and career.

3. Schools and other educational institutions should take action to support and
enhance the status of lesbian, gay, bisexual and trans children and youths so as to
prevent problems arising from a hetero- and gender normative climate – having
to keep secrets from others, fearing the loss of one's credibility or friends, and
feeling lonely can lead to problems with e.g. mental health and substance abuse.
By offering support to young people, we can improve their chances of acquiring
the schooling or career that suits their lifestyle and aspirations.

4. In the course of their working lives, lesbian, gay, bisexual and trans people –
especially the older generation – have been exposed to a variety of factors related
to the workplace climate that have adversely affected their coping and well-being
at work. Therefore, it would be important to take account of the diversity and
different life situations of employees not only in the workplace, but also in the
context of recreational and social activities, such as workplace parties and outings.
If people are free to express all sides of their personalities in their work
communities, not only will they cope better but also be more likely to get help in
case they need it.
Section V Concluding Remarks and Recommendations

C
H

A
P

T
E

R

S
exual and G

ender D
iversity as a R

esource
D. By replacing negative secrecy with an environment of openness, we can open
doors to lesbian, gay, bisexual and trans people to become fully integrated and
productive members of their work communities.

1. A heteronormative workplace culture accentuates thinking and practices that
nurture the idea that all employees are heterosexual and express their gender
in a certain way – men in a masculine and women in a feminine – or at least
imply that this should be the case. These preconceived patterns may feel
restrictive from anyone's point of view, but it is lesbian, gay, bisexual and
trans people who find them particularly oppressive. For some employees, the
perpetually heterocentric coffee break conversations and anti-gay jokes add
to their feelings of detachment. In order to create more room for diversity,
we need to begin with challenging the preconceived notions of heterosexual
masculinity and heterosexual femininity on the level of everyday practice at
work.

2. The main responsibility for the creation of a more open environment should
not be laid upon lesbian, gay, bisexual and trans people only, for they face the
risk of being discriminated against or losing the respect of their fellow
workers. As with other aspects of workplace climate, the main responsibility
should be placed with the employer and the supervisors. To build a more
open environment, they can, for example, set clear anti-discrimination codes
and initiate equality policies setting out preventive measures for tackling
discrimination against lesbian, gay, bisexual and trans people. These codes
should clearly state that employees have the right to be open about their
sexual orientation or gender identity, or if they so choose, to conceal it. The
University of Helsinki, for example, has adopted a policy against
discrimination where it places particular emphasis on openness with regard
to sexual orientation (see www.helsinki.fi/tasa-arvo/english/).

3. Although not all lesbian, gay, bisexual and trans people support openness, it
seems that, generally speaking, openness about sexual orientation, relationships
or gender identity will increase one's sense of community, motivation and well-
being at work, whereas concealing these personal matters or living in fear of them
being exposed tends to create problems and cause isolation from the rest of the
work community. However, openness is not possible if it involves the risk of
discrimination, bullying or exclusion from the work community. We should be
careful not to force openness on anyone but merely create favourable conditions
for it.
263Section V Concluding Remarks and Recommendations

264

C
H

A
P

T
E

R

S
ex

ua
l a

nd
 G

en
de

r D
iv

er
si

ty
 a

s
a

R
es

ou
rc

e

E. Employers are responsible for ensuring a just work environment.

1. Employers should be aware of the various means of promoting equal treatment
in the workplace and also be familiar with relevant legislation. This will serve to
increase well-being at work – at a low cost – and, as a result, reduce the number of
sick leaves and increase productivity. In the area of information sharing and
support, the employers' organisations have a substantial role to play.

2. It is in the interest of employers to encourage equality and anti-
discrimination policies that attempt to address and tackle problems within
the work community. These policies will help employers to maintain or
adopt just practices in dealing with the staff. All policies regarding equality or
discrimination at work should include specific guidelines on how to
intervene with discrimination occurring on the basis of a person's sexual
orientation or gender expression, how to prevent such discrimination, and
how to promote the well-being of lesbian, gay, bisexual and trans people at
work.

3. To speed up the process of creating a work environment that is more
accepting towards sexual and gender diversity, employers can organise work
counselling and take a more active and efficient approach to heteronormative
bullying and name-calling in the workplace.

4. By treating all employees in an equal fashion, regardless of the type of their
partnership or family situation, employers can prevent problems arising from
combining family life and work.

F. There are many ways to improve workplace climate.

1. Workplace climate can be developed through discussion, information and
training focusing or touching on issues related to sexual orientation and
gender identity. The training can be handled by experts working within the
Occupational Safety and Health Inspectorates, trade unions or various
organisations for lesbian, gay, bisexual and trans people. Information sharing
and training are best used as preventive instead of corrective measures.

2. The physical environment in the workplace can be adapted so as to render visible
the diversity of employees and to limit the presence of heteronormative and sexist
elements. Bulletin boards should carry material that encourages intervention in
cases of discrimination and increases the visibility of diversity. Sexist and
heteronormative imagery and material can be removed by unanimous decision.
It would also be a good idea to make sure that every employee has easy access to
the collective guidelines (outlined in equality and anti-discrimination policies)
e.g. on the Internet or in print.
Section V Concluding Remarks and Recommendations

C
H

A
P

T
E

R

S
exual and G

ender D
iversity as a R

esource
G. In the context of training on lesbian, gay, bisexual and trans issues, it is
possible to address topics that are normally ignored or suppressed.

1. In the organisation of training on lesbian, gay, bisexual and trans issues, it is
important to bear in mind that, very often, lack of information is not at the
heart of the problem. When dealing with people's attitudes, their fear of the
unknown, beliefs, and above all, feelings, we sometimes need to complement
factual information with more hands-on elements. If people can participate
in collective discussion, analyse real-life examples and tangible situations at
work and listen to lesbian, gay, bisexual and trans people talk about their
personal experiences, they will acquire new levels of understanding.

2. In addition to people's feelings and experiences, training on lesbian, gay,
bisexual and trans issues should focus on the type of language used. By
discussing the powerful terms and concepts related to the topic, people can
learn to understand the phenomenon itself. Those responsible for the
training and information activities should use everyday vocabulary that
respects the diverse make-up of different minority groups.

3. It would be advisable to reserve sufficient time and facilities for the training,
and also make an effort to motivate people into participating. This is the
responsibility of the employer. Regard for lesbian, gay, bisexual and trans
issues should not be considered a question of individual discretion and
conscience but a question of just treatment. Consequently, these issues
should be familiar to every employee, at least at the level of personnel
management.

4. Those who find it difficult to arrange purpose-built training and information
sharing on lesbian, gay, bisexual and trans issues should at least address these in
the context of their other training and information activities so as to avoid the
marginalisation and trivialisation of the said groups of people. One example of
this type of training and information sharing is the Be Equal, Be Different
project, which awards equal attention to the different discriminatory grounds. In
this project, sexual orientation is discussed on a par with racism and disability,
while attention is also given to discrimination occurring on multiple grounds.
265Section V Concluding Remarks and Recommendations

266

C
H

A
P

T
E

R

S
ex

ua
l a

nd
 G

en
de

r D
iv

er
si

ty
 a

s
a

R
es

ou
rc

e

H. Research offers a means of pinpointing shortcomings, while at the same time
serving the purpose of increasing knowledge and understanding on the situation
of lesbian, gay, bisexual and trans people in the labour market.

1. Further research is needed on different work communities and
environments. It is also important to map out and evaluate the changes
ongoing in the work communities and the various employment sectors at
large.

2. Research should be utilised to support decision and policy making geared
towards the promotion of just treatment.

3. Research on working life should increasingly focus on not only gender but
also the impacts of sexuality and gender diversity.

4. There should be increased funding for research in the field. Also, the various
government ministries should study lesbian, gay, bisexual and trans issues within
their particular scope of duties.

I. Different places of work and institutions have their own specific traditions and
cultures. Therefore, we must approach the topic of sexual and gender diversity
with a varied set of tools and adapt to the situation as needed.

1. In the area of customer service, employees can be offered training that
incorporates lesbian, gay, bisexual and trans issues and customer service
skills.

2. Sweden and the Netherlands provide excellent examples of reforms and
versatile training and information schemes on sexual orientation carried out
within the police, the armed forces and schools, among others (visit e.g.
www.normgivande.nu or www.lesbigay.nl).

3. The various working life networks and collectives that offer support for
lesbian, gay, bisexual and trans people can contribute to a more equal work
environment. In Finland, such networks can be found within the social and
health care sector, the Church and the educational sector. This type of
networking can exist in other sectors, as well, or within a single company: the
Deutsche Bank in Germany has adopted a policy that actively supports
networking among the company's lesbian, gay and bisexual employees.

4. We can draw on good practice and experiences gained outside our national
borders and adapt them to suit the Finnish environment. With view to this, it
would be useful to collect the results of national and international programmes
and pilots into a single database, built perhaps by the Ministry of Labour or some
other authority.
Section V Concluding Remarks and Recommendations

C
H

A
P

T
E

R

S
exual and G

ender D
iversity as a R

esource
J. The responsibility for promoting just practices in working life does not lie solely
with the large players and communities but with all individual employees,
regardless of their gender experience or sexual orientation.

1. Each employee is responsible for his or her own behaviour with regard to
discrimination, bullying, name-calling and harassment. To achieve equality
and create a comfortable work environment, individual employees need to
work together as one and treat others with respect.

2. Each employee can take an active role in issues and possible problems related to
workplace climate. All employees can help to build a more diverse and accepting
environment by taking a stand and promoting diversity issues in the work
community. This will allow others to benefit from these positive attitudes and
knowledge and also encourage lesbian, gay, bisexual and trans people to share
their personal matters in the work community. This, in turn, will reduce the
anxiety caused by having to conceal one's private life. Diversity is more enriching
when it is visible in the workplace.
267Section V Concluding Remarks and Recommendations

268

C
H

A
P

T
E

R

Section V Concluding Remarks and Recommendations

VI
APPENDICES

270

C
H

A
P

T
E

R

A
pp

en
di

x
1

–
C

ol
le

ct
io

n
an

d
A

na
ly

si
s

of
 Q

ue
st

io
nn

ai
re

 D
at

a

APPENDIX 1 – COLLECTION AND ANALYSIS OF QUESTIONNAIRE
DATA

Kati Mustola

Rolling the Snowball

Information about the survey was spread through various organisations, as well as
websites and mailing lists found on the Internet. Together with an invitation to
participate in the questionnaire, information was posted on the following
websites, among others: www.seta.fi, ranneliike.net, quntele.fi, www.dtm.fi,
www.saunalahti.fi/~mscfin.

On the discussion forum hosted by the Transvestite Association Dreamwear
Club at the address www.dreamwearclub.net, people were discussing the survey
and urging others to participate. A print version of the questionnaire form and a
pre-paid envelope was included in the club's mailings to its members.

SETA Österbotten (Ostrobothnia) spread information about the survey
among the Swedish-speaking population. Since many of the Swedish-speaking
Finns regularly visit Swedish websites and discussion forums, information about
the survey was also spread through the websites of organisations based in Sweden.

Questionnaire forms and information brochures on the survey – complete
with the project website address and information on the web-based questionnaire
form – were mailed to all local SETA organisations and several SETA member
organisations. In autumn 2002, Turku, Tampere and Jyväskylä organised theme
evenings on working life issues concerning lesbian, gay, bisexual and trans people.

The information brochure on the project included contact details of the
researcher, together with an invitation to order questionnaire forms for personal
use or further distribution. Several dozen people contacted us or ordered forms
via mail, telephone or e-mail.

Once we had received some 300 responses to the sexual minority
questionnaire, we carried out a preliminary analysis. This showed an emphasis on
people who belonged to young age classes and lived in Southern or Western
Finland. Hence, an effort was made to extend the snowball sampling to the
eastern and northern parts of Finland, as well as to the older age groups. We
contacted local SETA organisations in Kuopio, Oulu and Rovaniemi, asking
them to send the questionnaire form and a pre-paid envelope to all of their
members.

To recruit people over the age of 30, we collaborated with the nationwide
Mummolaakso – Gummedalen (Granny Valley) association and its local branch
operating in the Turku region (Turun Seudun Mummolaakso ry). These
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 1 – C

ollection and A
nalysis of Q

uestionnaire D
ata
associations for lesbian and bisexual women have members of all ages, but most
members are over the age of 30. These associations included the questionnaire
form and a pre-paid envelope in the mailings to their members, together with a
message where their chairpersons encouraged people to participate in the survey.

People were also given the option to complete the questionnaire form
anonymously on the Equal project website at http://www.valt.helsinki.fi/sosio/
tutkimus/equal/. Owing to problems with browser compatibility, some people
were unable to fill in the electronic form. All those who contacted us about these
problems and left their contact details received were replied and mailed a print
version of the questionnaire, together with a pre-paid envelope. One person who
contacted us did not want to give any contact details.

The questionnaire form was also made available in pdf format on our website
for people to print it out and mail it anonymously – in this case, the postage was
paid by the respondent.

The quickest respondents completed the form in around twenty minutes.
Those who answered the open-ended questions at more length needed an hour or
so to complete the form.

The respondents' answers to the question “Through which channel did you
hear about this survey?” give us an idea of how the snowball spread. Those who
had learned about the questionnaire survey through the actual snowball method,
i.e. through friends, acquaintances or co-workers, represented 13 % of the
lesbian, gay and bisexual respondents and 7 % of the trans respondents. SETA
and its member organisations had been the source for 17 % of the lesbian, gay and
bisexual respondents, while 79 % of the trans respondents had learned about the
survey through the Transgender Support Centre of SETA, the patient rights
group for transsexuals, Trasek, or the Transvestite Association Dreamwear Club.
We did not ask the respondents about their organisational backgrounds, which is
why we do not have any comparative data on the Swedish survey, which was
targeted at members of lesbian, gay and bisexual organisations.

With the use of the Internet and electronic communication being the current
trend, 67 % of the lesbian, gay and bisexual respondents and 46 % of the trans
respondents completed the web-based form. Those who had learned about the
survey on the Internet accounted for 41 % of the lesbian, gay and bisexual
respondents and 10 % of the trans respondents.

In addition, people were informed about the survey through various trade
organisations. The survey was advertised in the trade magazines of the Union of
Health and Social Care Professionals (Tehy), the Finnish Union of Practical
Nurses (SuPer), the Finnish Transport Workers' Union (AKT), and the Service
Union United (PAM). A few respondents had heard about the Equal project and
271Section VI Appendices

272

C
H

A
P

T
E

R

A
pp

en
di

x
1

–
C

ol
le

ct
io

n
an

d
A

na
ly

si
s

of
 Q

ue
st

io
nn

ai
re

 D
at

a

the related survey through the media, namely the TV, radio and newspapers. The
Z magazine, published by SETA, proved the most effective means of distributing
information.

Table 95. The source through which respondents learned about the sexual minority
questionnaire survey, shown by gender.

Where did you hear about this survey (%) Male Female Total
Friends/acquaintances 12 13 12
Colleagues 1 1 1
Z magazine 6 7 6
SETA and its member organisations 17 17 17
Web pages on the Internet 35 9 20
Mailing lists aimed at sexual and gender minorities 10 23 18
Other mailing lists 3 4 3
Trade union newsletters or other communication 3 5 4
General media 1 1 1
Other 10 17 14
Several of the above sources 1 4 3
Total 100 100 100
N (299) (404) (703)

Table 96. The source through which respondents learned about the gender minority
questionnaire survey.

Through which source did you hear about this survey (%)
Friends or acquaintances 6
Co-workers 1
Z magazine 1
Trasek ry 7
Dreamwear Club ry 45
The Transgender Support Centre of SETA 27
Internet websites 3
Mailing lists for lesbian, gay, bisexual and trans people 6
Other mailing lists 1
Trade union 1
The media 1
Other 1
Total 100
N (107)
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 1 – C

ollection and A
nalysis of Q

uestionnaire D
ata
Cross-tabulation Testing and Re-classification of the Openness Variable

The statistical significance of the results gained through the sexual minority
questionnaire was tested by means of the test. In the case of the gender
minority questionnaire, statistical significance could not be tested due to the
small size of some of the sub groups (10 and 15 respondents), yielding only a
couple of entries in each cell of a table.

For question 55 (“How many of your co-workers know about your sexual
orientation?”) on the questionnaire form targeted at sexual minorities, the
respondents were divided into two categories: those who concealed their sexual
orientation from all or almost all of their co-workers, and those who had told
about their sexual orientation to at least half of their co-workers. The latter group
was named as “those who tell”. Those who had chosen the option “I don't know if
they know” (88 respondents) were grouped together with “those who conceal”.

In another variation of the openness variable, the group of respondents who
answered “I don't know if they know” were excluded from the analysis altogether.
The exclusion of this group did not have any notable impact, as the relative
proportions remained almost completely unchanged. The 16 respondents who
had no fellow workers were excluded from the new variation, since the question
was not relevant to them. This re-classified openness variable was applied in
chapters Outline Results of a Questionnaire Targeted at Sexual Minorities and To
hide One's True Self? Openness and Well-being of Lesbian, Gay and Bisexual Health
Care Employees, written by Anna Vanhala. (For further information on the
formation of sum variables describing social support and the conceived threats, as
featured in the latter of these two chapters, see Vanhala 2003.)

χ2
273Section VI Appendices

274

C
H

A
P

T
E

R

A
pp

en
di

x
2

–
Q

ue
st

io
nn

ai
re

 F
or

m
 S

ex
ua

l M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
APPENDIX 2 – QUESTIONNAIRE FORM SEXUAL MINORITIES IN
WORKING LIFE

This survey is part of an EQUAL project, funded by the European Social Fund ESF and the Finnish Ministry of
Employment. The Europe-wide Equal programme aims to combat all forms of inequality and discrimination
in employment, and with that, to prevent marginalisation. A joint project between the Department of
Sociology at the University of Helsinki, STAKES (the National Research and Development Centre for
Welfare and Health), and SETA (the Finnish National Organisation for Sexual Equality), the Finnish EQUAL
project Sexual and Gender Minorities at Work is an attempt to both map and improve the situation of
lesbian, gay, bisexual and trans people in the labour market.

By completing this questionnaire form, you will be giving a valuable contribution to a survey that marks the
first Finnish study of its kind into the situation and experiences of sexual and gender minorities in working
life. This is why it is important that we hear about your particular experiences.

This survey concerns those who are currently or have previously been involved in working life in Finland,
and who define themselves as belonging to a sexual or gender minority.

Please note that this questionnaire form is intended for lesbian, gay, bisexual and other people whose
sexual feelings or behaviour are directed towards persons of their own sex. This questionnaire uses an
umbrella term of sexual minorities to refer to all these groups. There is a separate form for transgendered
(transsexual) people, transvestites and other trans people. These people are covered by an umbrella term
gender minorities. If you belong to both a gender and a sexual minority, please complete the form you
consider more relevant in terms of your working life experiences.

You can fill in the questionnaire anonymously. All your answers will remain strictly confidential, and no
details will be published that could indicate, for example, your place of work. An outline of the survey
results will be compiled into a book, due for publication in the year 2004.

Complete the form by writing your answer in the space provided or by circling the number representing the
most appropriate answer. Please circle only one option for each question. In questions where no options
are offered, answer in your own words using the space provided. If you run out of space, use extra paper or
the margins of the form. Your comments are welcome and appreciated.

You can also fill in the questionnaire online at www.valt.helsinki.fi/sosio/tutkimus/equal, where you can
also find a printable version of the form in pdf format.

Please answer all questions and return the completed form by the end of February 2003 at the address
below, using the pre-paid envelope.

We would appreciate it if you could spread information about the survey and urge other lesbian, gay and
bisexual people to complete the questionnaire.

Additional forms, pre-paid envelopes and information can be obtained through local SETA organisations,
the Transgender Support Centre of SETA, or researcher Kati Mustola at the address Department of
Sociology/Research Unit, P.O. Box 35, 00014 University of Helsinki, or: e-mail kati.mustola@helsinki.fi, tel.
09-19124703.

Both questionnaire forms are also available in Swedish.
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 2 – Q

uestionnaire Form
 S

exual M
inorities in W

orking Life
1. Your year of birth 19__

2. Your gender
1 male
2 female
3 other, specify ______________________________

3. Your native language
1 Finnish
2 Swedish
3 other, ___________________________________

4. Your nationality
1 Finnish
2 other, please specify if you wish to _________________________
3 dual citizenship (Finnish and some other), specify which other if you

wish to _______________________

5. Do you belong to an ethnic minority?
1 no
2 yes, please specify which if you wish to ____________________________

6. Are your sexual feelings, thoughts or fantasies directed
1 only towards your own sex
2 primarily towards your own sex
3 as much towards your own as towards the opposite sex
4 primarily towards the opposite sex
5 only towards the opposite sex

7. Is your sexual behaviour directed
1 only towards your own sex
2 primarily towards your own sex
3 as much towards your own as towards the opposite sex
4 primarily towards the opposite sex
5 only towards the opposite sex
6 I don’t have sexual activity

8. Which definition do you use of yourself?
1 homosexual
2 homo1

3 lesbian
4 bisexual
5 other, please specify ___
6 I don’t use any definitions

9. At what age did you begin to feel sexually attracted towards persons of your own sex?
1 I have felt as long as I can remember
2 age in years __________
3 don’t know

1. Corresponds to ’gay’ in colloquial in-group usage. (translator’s note)
275Section VI Appendices

276

C
H

A
P

T
E

R

A
pp

en
di

x
2

–
Q

ue
st

io
nn

ai
re

 F
or

m
 S

ex
ua

l M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
10. To whom have you told and from whom you conceal your sexual orientation? Below are
listed different people and categories of people, please circle on each item the number
representing the most appropriate answer.
Use the following scale:
0 = not applicable (I haven’t got the relationship in question)
1 = I have told everyone in this category
2 = I have told some people in this category
3 = I conceal my sexual orientation from everyone in this category

I have/haven’t told about my sexual orientation to
my mother (or female guardian) 0 1 2 3
my father (or male guardian) 0 1 2 3
my spouse (opposite sex) 0 1 2 3
my children 0 1 2 3
my sisters and brothers 0 1 2 3
my other relatives 0 1 2 3
non-heterosexual friends/acquaintances 0 1 2 3
heterosexual friends/acquaintances 0 1 2 3
neighbours 0 1 2 3
friends at school or college 0 1 2 3
work colleagues 0 1 2 3
my immediate supervisor at work 0 1 2 3
pupils/clients, etc 0 1 2 3

11. How have the following people reacted to your sexual orientation?
Use the scale:
0 = not applicable (I haven’t got the relationship in question)
1 = he or she doesn’t/they don’t know about my sexual orientation (it has not come up)
2 = mostly with disapproval
3 = mostly tolerating
4 = mostly accepting

mother (or female guardian) 0 1 2 3 4
father (or male guardian) 0 1 2 3 4
spouse (opposite sex) 0 1 2 3 4
children 0 1 2 3 4
sisters and brothers 0 1 2 3 4
other relatives 0 1 2 3 4
non-heterosexual friends/acquaintances 0 1 2 3 4
heterosexual friends/acquaintances 0 1 2 3 4
neighbours 0 1 2 3 4
friends at school or college 0 1 2 3 4
work colleagues 0 1 2 3 4
immediate supervisor at work 0 1 2 3 4
pupils/clients, etc 0 1 2 3 4
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 2 – Q

uestionnaire Form
 S

exual M
inorities in W

orking Life
12. Your couple relationship at the present time
1 registered partnership with same sex partner
2 cohabitation with same sex partner
3 marriage with opposite sex partner
4 cohabitation with opposite sex partner
5 I have a steady relationship with a same sex partner but we live separately
6 I have a steady relationship with opposite sex partner but we live separately
7 I don’t have a steady companion at the moment

13. Do you have children (your own, your partner’s or joint) who live (wholly or in part) in the
same household with you?

1 yes, how many ______? Children’s ages ______________
2 no

14. Do you have children who don’t live in the same household with you?
1 yes, how many ______? Children’s ages ______________
2 no

15. The area where you live in Finland
1 the Province of Southern Finland
2 the Province of Western Finland
3 the Province of Eastern Finland
4 the Province of Oulu
5 the Province of Lapland
6 the Province of Åland

16. Is your place of residence in
1 the capital area (Helsinki, Espoo, Kauniainen or Vantaa)
2 Tampere, Turku, Oulu, Kuopio, Lahti or Jyväskylä
3 other town
4 built-up area in a rural locality
5 thinly populated rural locality

17. Where did you live at the age of 15?
1 in the capital area
2 in Tampere, Turku, Oulu, Kuopio, Lahti or Jyväskylä
3 in other town or urban district
4 built-up area in a rural locality
5 thinly populated rural locality
6 abroad

18. Did you ever move away from a locality because you felt it had a negative atmosphere
regarding sexual minorities?

1 yes, it was the main reason for moving
2 yes, it was a partial reason for moving
3 other reasons were behind my moving away
4 I haven’t moved

19. Did you ever move to a locality because you felt it had a positive atmosphere regarding
sexual minorities?

1 yes, it was the main reason for moving
2 yes, it was a partial reason for moving
3 other reasons were behind my moving
4 I haven’t moved
277Section VI Appendices

278

C
H

A
P

T
E

R

A
pp

en
di

x
2

–
Q

ue
st

io
nn

ai
re

 F
or

m
 S

ex
ua

l M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
20. Have you done your obligatory military service or voluntary service?
0 I haven’t done military service
1 I did military service
2 I did non-military service
3 I interrupted military service
4 I was exempted
5 I am a total objector

21. Have issues related to sexual orientation affected your decision or willingness to do your
military service as a conscript?

1 yes, they have increased my willingness to do military service as a conscript
2 yes, they have lessened my willingness to do military service as a conscript
3 no
4 on’t know

22. How important Christianity is to you?
1 very important
2 moderately important
3 not very important
4 not at all important
5 don’t know

Education and Employment History

23. What is the highest level of education you have completed?
1 comprehensive school
2 upper secondary general school, matriculation examination or equivalent
3 qualification from vocational school
4 qualification from vocational college
5 lower university degree or diploma from polytechnic
6 higher university degree
7 licentiate’s or doctoral degree

24. What is your occupation? If retired, what was your occupation? _________________

25. Is your job in keeping with your qualifications?
1 yes, fully
2 yes, partly
3 no
4 I’m not working

26. In your childhood or adolescence, what was your ideal profession? ____________

27. Have you decided not to pursue a vocational training or career because of negative
attitudes on sexual minorities in that field?

1 yes, it was the main reason
2 yes, it influenced to some extent
3 no
4 don’t know
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 2 – Q

uestionnaire Form
 S

exual M
inorities in W

orking Life
28. Have you decided for a vocational training or career because of positive attitudes to sexual
minorities in that field?

1 yes, it was the main reason
2 yes, it influenced to some extent
3 no
4 don’t know

29. Are you currently
1 working as employee
2 an entrepreneur (on family farm or business, self-employed)
3 unemployed or laid off
4 on maternity, paternity or parental leave
5 a student
6 on disability pension or prolonged sick leave
7 on pension granted on grounds of age or years of work
8 on unemployment pension
9 on part-time pension
10 performing domestic work at home
11 something else, please specify _____________________

30. If you are not currently involved in working life (as employee or entrepreneur), how long
have you been away from working life?

1 I haven’t been away from working life
2 I have been away from working life: number of years ______

(if less than one year, enter months _____)

31. How many years altogether have you been in gainful employment?

Work experience is counted from 15 years on. Include also summer and part-time jobs and assess how
many years’ work experience you have when converted into full-time employment.
Number of years _____ (if less than one year, enter months ____)

32. During your life have you
1 always been in fairly same kind of occupations
2 been in 2-3 distinctly different occupations
3 been in several distinctly different occupations?

33. Have you changed your job in the past 5 years?
1 yes, how many times? ________
2 no

34. Was changing your job influenced by negative attitudes toward sexual minorities at your
place of work?

0 I haven’t changed my job
1 not at all
2 to some extent/ somewhat
3 it was the major/main reason for changing my job

35. Have you been unemployed or laid off during the past 5 years
1 once
2 several times
3 I haven’t been unemployed or laid off during the past 5 years
279Section VI Appendices

280

C
H

A
P

T
E

R

A
pp

en
di

x
2

–
Q

ue
st

io
nn

ai
re

 F
or

m
 S

ex
ua

l M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
36. How many months altogether have you been unemployed or laid off during the past 5 years?
1 number of months ______
2 I haven’t been unemployed or laid off during the past 5 years

37. Consider your training and employment history or your choice of occupation and career. In
what ways has your sexual orientation influenced your decisions, and have your experiences
from school years already affected them?
__

Current Place of Employment

The next questions concern your present job. If you are not currently working, please answer with
reference to your last place of work.

38. How many years have you been in your job?
Enter full years ____ (If less than one year, enter months ____)

39. What is the field of activity of your workplace?
1 manufacturing, construction
2 private services
3 municipality or joint municipal board
4 state
5 church
6 other, specify ______

40. If you are employed by a municipality, in which of the following sectors?
0 I’m not employed in the municipal sector
1 social welfare
2 health care
3 education and culture
4 administration
5 technical services (energy supply, transport, water supply, fire and rescue services, construction)
6 o ther, specify ________

41. If you are employed by the church, does your job consist of
0 I’m not employed by the church
1 pastoral work (pastors, lectors, church musicians, deacons, children’s or youth workers)
2 other type of work

42. Do you work (mostly)
1 full-time
2 part-time

43. Is your contract of employment
1 permanent (continuing until further notice)
2 temporary

44. Do you consider it possible that in the course of the next 12 months you will be given notice
or, if you work on temporary basis, your contract will not be renewed?

1 yes
2 no
3 don’t know
4 I’m currently not working
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 2 – Q

uestionnaire Form
 S

exual M
inorities in W

orking Life
45. What is your monthly income from principal occupation before taxes? Include additional
payments on shift work and seniority bonuses and equivalent, but not earnings from overtime.

1 350 euros (2080 mk) or under
2 351-850 euros (2081 - 5059 mk)
3 851-1680 euros (5060 – 9994 mk)
4 1681 - 2500 euros (9995 - 14896 mk)
5 2501 - 3400 euros (14870 – 20220 mk)
6 3401 - 5000 euros (20221 – 29730 mk)
7 5001 - 6700 euros (29731 – 39840 mk)
8 6701 - 8400 euros (39841 – 49944 mk)
9 above 8400 euros
10 don’t know

46. How many employees are there in your workplace? Workplace is considered to be one unit,
for instance a factory, an office, a hospital, a store, a building site etc.

1 1 – 4 persons
2 4 – 9 persons
3 10 – 29 persons
4 30 – 99 persons
5 100 persons or more

47. How many of them are women?
1 only a few or a minority
2 about half
3 the majority or almost all
4 I work alone

48. Is your most immediate supervisor
1 a man
2 a woman
3 I have no supervisor

49. How large part of your working time is spent interacting with people other than your co-
workers (for instance clients, patients or pupils)?

1 almost all of it
2 about three quarters of the work time
3 about half
4 about one fourth
5 less than one fourth
6 none of it
7 don’t know

50. As part of the duties of your job, do you supervise the work of others or assign tasks to other
employees?

1 yes, how many persons currently work under your supervision? ____ persons
2 no
281Section VI Appendices

282

C
H

A
P

T
E

R

A
pp

en
di

x
2

–
Q

ue
st

io
nn

ai
re

 F
or

m
 S

ex
ua

l M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
51. How often do you see your co-workers in your free time?
1 almost daily
2 at least once a week
3 at least once a month
4 less frequently
5 never
6 I have no co-workers
7 don’t know

Openness

52. In your place of work are there others who belong to sexual minorities?
1 no others
2 I’m not aware
3 yes, one
4 yes, more than one

53. How do you know this person or these persons belong to a sexual minority?
0 I’m not aware of others in my workplace who would belong to sexual minorities
1 you can see it
2 there has been talk
3 the person(s) in question told themselves about their sexual orientation

54. Does it make a difference to you that there are others belonging to sexual minorities at your
workplace?

0 I’m not aware of others in my workplace who would belong to sexual minorities
1 it is a positive thing
2 it is a negative thing
3 it makes no difference to me

55. How many of your co-workers know about your sexual orientation?
0 I have no fellow workers
1 none
2 one or a few
3 about half
4 almost everybody
5 everybody
6 I don’t know if they know

56. How many of your clients, pupils etc. know about your sexual orientation?
0 I have no clients, pupils or equivalent at my work
1 none
2 one or a few
3 about half
4 almost everybody
5 everybody
6 I don’t know if they know

57. Does your supervisor know about your sexual orientation?
0 I have no supervisor
1 he/she doesn’t know
2 he/she knows
3 I don’t know if he/she knows
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 2 – Q

uestionnaire Form
 S

exual M
inorities in W

orking Life
58. How did people come to know about your sexual orientation at work?
0 it is not known
1 I told myself
2 they heard from others
3 other, please explain? ________

59. If you told about your sexual orientation yourself, when did you do it?
0 I have not told myself
1 at the job interview
2 when starting the job
3 after probation
4 after a few years

60. How do you tell about or conceal issues related to your sexual orientation at work. What is
your experience of the situation and how do others react to your concealing or revealing your
sexual orientation? ___

Atmosphere at Work

61. To what extent do the following issues apply to you:
Use the scale: 1 = always, 2 = mostly, 3 = sometimes, 4 = never, 5 = don’t know.
Circle the most appropriate number after each question.
Please answer every question (one circle on each row of numbers).

Are you given advice or assistance in your work? 1 2 3 4 5
Do you receive support and encouragement from
supervisors when you have difficulties at work? 1 2 3 4 5
Do you receive support and encouragement from
co-workers when you have difficulties at work? 1 2 3 4 5
Do you feel you are a respected member of the working community? 1 2 3 4 5
Are you involved in planning your work activities?
(e.g. what must be done, how and with whom)? 1 2 3 4 5
Do you consider your work meaningful? 1 2 3 4 5
Do you feel your work is subjected to contradictory
expectations from different quarters? 1 2 3 4 5
Do you feel you are expected to act in a way
conventionally associated with your gender? 1 2 3 4 5

62. How often do the following incidents occur at your work, or do they occur at all:
Use the scale: 1 = daily or almost daily, 2 = a couple of times a week, 3 = about once a week,
4 = a couple of times a month, 5 = less frequently, 6 = never

You are involved in a conflict or argument with
other members of the working community 1 2 3 4 5 6
You are involved in a conflict or argument with clients, pupils, or equivalent 1 2 3 4 5 6
You face physical violence from co-workers at work 1 2 3 4 5 6
You face physical violence from clients, pupils, etc. 1 2 3 4 5 6
Your co-workers threaten you with physical violence 1 2 3 4 5 6
Clients, pupils, or equivalent threaten you with physical violence 1 2 3 4 5 6
You receive acknowledgement from others in the
working community or from clients 1 2 3 4 5 6
283Section VI Appendices

284

C
H

A
P

T
E

R

A
pp

en
di

x
2

–
Q

ue
st

io
nn

ai
re

 F
or

m
 S

ex
ua

l M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
63. Do the following situations occur at your place of work:
Use the scale: 1 = a lot, 2 = quite a lot, 3 = to some extent, 4 = not at all

Rivalry? 1 2 3 4
Disagreement between superiors and employees? 1 2 3 4
Disagreement between employees? 1 2 3 4
Disagreement between groups of employees? 1 2 3 4

64. Have sexual minorities (gays, lesbians and bisexuals) been a topic of discussion at your
workplace, e.g. during coffee breaks?

1 yes, mostly in a positive tone
2 yes, mostly in a negative tone
3 no discussion

65. Have gender minorities (trans people) been a topic of discussion at your workplace, e.g.
during coffee breaks?

1 yes, mostly in a positive tone
2 yes, mostly in a negative tone
3 no discussion

66. Have the couple relationships and family life of members of the staff been a topic of
discussion at your workplace?

1 yes, but only the relationships and family life of opposite sex couples
2 yes, but only the relationships and family life of same sex couples
3 yes, both same sex and opposite sex couples’ relationships and family life
4 couple relationships and family life of the staff are not discussed at my workplace

67. Bullying or harassment at work refers to ostracizing a member of a working community,
invalidating his or her work, intimidating, talking behind his or her back, or other forms of
oppressive behaviour. Does this kind of behaviour occur at your workplace?

1 never
2 occasionally
3 continually
4 don’t know

68. Have you yourself been subjected to such harassment?
1 no
2 yes, at the present time
3 yes, earlier in this job but no longer
4 yes, earlier in another job
5 don’t know

69. Is there harassment at your place of work that is connected to sexual orientation?
1 never
2 occasionally
3 continually
4 don’t know

70. Have you yourself been subjected to harassment because of your sexual orientation?
1 no
2 yes, at the present time
3 yes, earlier in this job but no longer
4 yes, earlier in another job
5 don’t know
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 2 – Q

uestionnaire Form
 S

exual M
inorities in W

orking Life
71. Is there name-calling targeted at sexual and gender minorities at your place of work
(calling somebody homo, "tranny", etc.)?

1 never
2 occasionally
3 continually
4 don’t know

72. Have you yourself been subjected to such name-calling?
1 no
2 yes, at the present time
3 yes, earlier in this job but no longer
4 yes, earlier in another job
5 don’t know

73. At your place of work, are jokes being made about sexual and gender minorities that you
consider unpleasant?

1 yes, continually
2 yes, occasionally
3 never
4 don’t know

74. Sexual harassment refers to such conduct of sexual nature that is one-sided, unwelcome,
and may involve pressure. Is there sexual harassment at your place of work?

1 yes, continually
2 yes, occasionally
3 never
4 don’t know

75. Have you yourself been subjected to sexual harassment?
1 n o
2 yes, at the present time
3 yes, earlier in this job but no longer
4 yes, earlier in another job
5 don’t know

76. If yes, were the perpetrators men or women?
1 men
2 women
3 both

At your work, to what extent do you feel threatened by:

77. Physical violence
1 very much threatened
2 somewhat threatened
3 not at all threatened
4 don’t know

78. Mental breakdown
1 very much threatened
2 somewhat threatened
3 not at all threatened
4 don’t know
285Section VI Appendices

286

C
H

A
P

T
E

R

A
pp

en
di

x
2

–
Q

ue
st

io
nn

ai
re

 F
or

m
 S

ex
ua

l M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
79. Serious burnout
1 very much threatened
2 somewhat threatened
3 not at all threatened
4 don’t know

80. Being socially isolated from the working community
1 very much threatened
2 somewhat threatened
3 not at all threatened
4 don’t know

81. How often do you feel reluctant and mentally exhausted on going to work?
1 daily or almost daily
2 a few times a week
3 once a week
4 once or twice a month
5 less frequently
6 never
7 don’t know

82. During the past 12 months how many days were you away from work because of personal
illness? If none, enter zero (0) ______ days

83. Have you considered retiring on a pension already before retirement age?
1 haven’t considered
2 I consider it sometimes
3 I consider it often
4 I have started a private pension scheme
5 I have applied for retirement or I am already retired
6 don’t know

84. If you could now choose between continuing at work and retirement, what would you do?
This question applies only to those aged 45 years or older.

0 I’m under 45
1 continue working
2 retire
3 don’t know

85. If your job satisfaction or exhaustion is connected to your sexual orientation, please
explain in what way? Explain also how you have sought or received support in your situation

Which of the factors listed below weaken your job satisfaction (in your present
job or, if you are currently not in working life, your latest job)?

86. Lack of appreciation
1 yes
2 no
3 don’t know
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 2 – Q

uestionnaire Form
 S

exual M
inorities in W

orking Life
87. Lack of opportunities to influence my work
1 yes
2 no
3 don’t know

88. Insecurity about the continuation of your employment
1 yes
2 no
3 don’t know

89. Relations with supervisors
1 yes
2 no
3 don’t know

90. Atmosphere at work
1 yes
2 no
3 don’t know

91. Lack of opportunities for career progression
1 yes
2 no
3 don’t know

92. Intolerance towards sexual and gender minorities
1 yes
2 no
3 don’t know

93. Intolerance towards ethnic minorities and immigrants
1 yes
2 no
3 don’t know

94. Narrow gender roles
1 yes
2 no
3 don’t know

Which of the factors listed below increase your job satisfaction?

95. Interesting tasks
1 yes
2 no
3 don’t know

96. Independence in working
1 yes
2 no
3 don’t know
287Section VI Appendices

288

C
H

A
P

T
E

R

A
pp

en
di

x
2

–
Q

ue
st

io
nn

ai
re

 F
or

m
 S

ex
ua

l M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
97. Appreciation of the work
1 yes
2 no
3 don’t know

98. Relations with supervisors
1 yes
2 no
3 don’t know

99. Opportunities for career progression or promotion
1 yes
2 no
3 don’t know

100. Opportunities to influence my own work
1 yes
2 no
3 don’t know

101. Workplace atmosphere
1 yes
2 no
3 don’t know

102. Security of employment
1 yes
2 no
3 don’t know

103. An equal and tolerant environment with regard to sexual and gender minorities
1 yes
2 no
3 don’t know

104. An equal and tolerant environment with regard to ethnic minorities and immigrants
1 yes
2 no
3 don’t know

105. Flexible gender roles
1 yes
2 no
3 don’t know

106. What is your social gender in your workplace, or how do your co-workers interpret your
gender? Select the most appropriate description.

1 masculine man
2 both masculine and feminine man
3 feminine man
4 masculine woman
5 both feminine and masculine woman
6 feminine woman
7 some take me for a man others for a woman
8 don’t know
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 2 – Q

uestionnaire Form
 S

exual M
inorities in W

orking Life
107. What is your psychological gender? In your feelings, thoughts and fantasies are you
1 entirely woman
2 mostly woman
3 as much woman as man
4 mostly man
5 entirely man
6 don’t know

108. At some workplaces conventional female behaviour is expected from women and
conventional male behaviour from men. At other places attitudes to sex and gender are more
flexible. Tell about a situation at your place of work where attempts have been made to restrict
the gender-related behaviour or appearance of others. _______________________________

Discrimination

In working life inequality and discrimination can be found for instance in pay, recruitment,
career promotion, or access to training. Do you think discrimination or unfair treatment occurs
in your organisation that is based on:

109. Age, especially regarding young people? Please answer both A and B sections.
A. Occurs in my organization B. I have been affected
1 yes 1 yes
2 no 2 no
3 don’t know 3 don’t know

110. Age, especially regarding old people?
A. Occurs in my organization B. I have been affected
1 yes 1 yes
2 no 2 no
3 don’t know 3 don’t know

111. Sex, especially regarding women?
A. Occurs in my organization B. I have been affected
1 yes 1 yes
2 no 2 no
3 don’t know 3 don’t know

112. Sex, especially regarding men?
A. Occurs in my organization B. I have been affected
1 yes 1 yes
2 no 2 no
3 don’t know 3 don’t know

113. Sexual orientation?
A. Occurs in my organization B. I have been affected
1 yes 1 yes
2 no 2 no
3 don’t know 3 don’t know

114. Transsexuality or gender minorities?
A. Occurs in my organization B. I have been affected
1 yes 1 yes
2 no 2 no
3 don’t know 3 don’t know
289Section VI Appendices

290

C
H

A
P

T
E

R

A
pp

en
di

x
2

–
Q

ue
st

io
nn

ai
re

 F
or

m
 S

ex
ua

l M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
115. Being employed on temporary or part-time basis?
A. Occurs in my organization B. I have been affected
1 yes 1 yes
2 no 2 no
3 don’t know 3 don’t know

116. The fact that an employer belongs to an ethnic minority or is an immigrant?
A. Occurs in my organization B. I have been affected
1 yes 1 yes
2 no 2 no
3 don’t know 3 don’t know

Have you experienced unfair treatment or discrimination in working life in the
following situations or aspects?

117. In recruiting?
 1 yes
 2 no
 3 don’t know

118. Was sexual orientation an influencing factor?
 1 yes, it was the main cause
 2 yes, to some extent
 3 no, it wasn’t

119. In pay?
1 yes
 2 no
 3 don’t know

120. Was sexual orientation an influencing factor?
 1 yes, it was the main cause
 2 yes, to some extent
 3 no, it wasn’t

121. In opportunities for advancement in career?
1 yes
 2 no
 3 don’t know

122. Was sexual orientation an influencing factor?
 1 yes, it was the main cause
 2 yes, to some extent
 3 no, it wasn’t

123. In opportunities for training arranged by your employer?
1 yes
 2 no
 3 don’t know

124. Was sexual orientation an influencing factor?
 1 yes, it was the main cause
 2 yes, to some extent
 3 no, it wasn’t
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 2 – Q

uestionnaire Form
 S

exual M
inorities in W

orking Life
125. In getting information?
1 yes
 2 no
 3 don’t know

126. Was sexual orientation an influencing factor?
 1 yes, it was the main cause
 2 yes, to some extent
 3 no, it wasn’t

127. Your co-workers’ or supervisors’ attitudes to you?
1 yes
2 no
3 don’t know

128. Was sexual orientation an influencing factor?
1 yes, it was the main cause
 2 yes, to some extent
 3 no, it wasn’t

129. Did you know that since 1995 a law has been in force in Finland that prohibits
discrimination in working life on the basis of sexual orientation?

 1 I knew
 2 I didn’t know

130. If you were discriminated against in working life because of your sexual orientation,
would you be willing to take your case to court?

1 yes
2 no
3 don’t know

131. If you have experienced a situation at work where you or somebody else has faced direct
or indirect discrimination because of their sexual orientation, describe the incident. Tell also
how you felt and how you acted. ___

132. Are you a member of a labour union, an organization for salaried employees or other
employee organization similar to a union (membership in an unemployment fund)?

 1 yes, which? _______
 2 no
 3 don’t know

133. To which central organization your union is affiliated?
 0 I don’t belong to a union
 1 SAK (The Central Organization of Finnish Trade Unions)
 2 STTK (Finnish Confederation of Salaried Employees)
 3 AKAVA (The Confederation of Unions for Academic Professionals in Finland)
 4 other
 5 don’t know
291Section VI Appendices

292

C
H

A
P

T
E

R

A
pp

en
di

x
2

–
Q

ue
st

io
nn

ai
re

 F
or

m
 S

ex
ua

l M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
If you have been discriminated against in working life because of your sexual
orientation, did you contact any of the following?

134. Trade union
 0 I haven’t been discriminated against
 1 yes
 2 no

135. Employee representative
0 I haven’t been discriminated against
1 yes
2 no

136. Your supervisor
0 I haven’t been discriminated against
1 yes
2 no

137. Your co-workers
0 I haven’t been discriminated against
1 yes
2 no

138. Occupational safety and health authorities (Occupational safety and health inspectorate)
0 I haven’t been discriminated against
1 yes
2 no

139. Occupational health services
0 I haven’t been discriminated against
1 yes
2 no

140. SETA
0 I haven’t been discriminated against
1 yes
2 no

If you were discriminated against in working life because of your sexual
orientation, would you contact any of the following?

141. Trade union
 1 yes
 2 no

142. Employee representative
1 yes
2 no

143. Supervisor
1 yes
2 no
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 2 – Q

uestionnaire Form
 S

exual M
inorities in W

orking Life
144. Co-workers
1 yes
2 no

145. Occupational safety and health authorities (Occupational safety and health inspectorate)
1 yes
2 no

146. Occupational health services
1 yes
2 no

147. SETA
1 yes
2 no

148. What kind of measures would you want trade unions to take in order to improve the
situation of sexual and gender minorities? ___

149. At some workplaces action has already been taken to change attitudes and practices in
order to better accommodate the sexual and gender diversity of employees. What kind of
experiences do you have on the positive practices this has entailed? ____________________

150. Where did you hear about this survey?
 1 friends/ acquaintances
 2 colleagues
 3 Z magazine
 4 communication through SETA or is member organizations
 5 web pages on the Internet
 6 e-mail lists aimed at sexual and gender minorities
 7 other e-mail lists
 8 trade union newsletters or other trade union communication
 9 general media (TV, radio, newspapers and other media)
 10 other, specify __________

Since this questionnaire can cover only a part of the issues related to sexual minorities in
working life, feel free to tell about those matters that you consider important to bring up. If you
run out of space, use extra paper. Your comments are welcome and appreciated. __________

THANK YOU FOR YOUR PARTICIPATION!

We shall conduct interviews on a number of people for the survey. If you are interested in
participating in an interview, enter your contact information: __________________________

Unfortunately we cannot carry out interviews among a very large group. We contact those who
we would like to interview by 31.5.2003.
293Section VI Appendices

294

C
H

A
P

T
E

R

A
pp

en
di

x
3

–
Q

ue
st

io
nn

ai
re

 F
or

m
 G

en
de

r M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
APPENDIX 3 – QUESTIONNAIRE FORM GENDER MINORITIES IN
WORKING LIFE

This survey is part of an EQUAL project, funded by the European Social Fund ESF and the Finnish Ministry of
Employment. The Europe-wide Equal programme aims to combat all forms of inequality and discrimination
in employment, and with that, to prevent marginalisation. A joint project between the Department of
Sociology at the University of Helsinki, STAKES (the National Research and Development Centre for
Welfare and Health), and SETA (the Finnish National Organisation for Sexual Equality), the Finnish EQUAL
project Sexual and Gender Minorities at Work is an attempt to both map and improve the situation of
lesbian, gay, bisexual and trans people in the labour market.

By completing this questionnaire form, you will be giving a valuable contribution to a survey that marks the
first Finnish study of its kind into the situation and experiences of sexual and gender minorities in working
life. This is why it is important that we hear about your particular experiences.

This survey concerns those who are currently or have previously been involved in working life in Finland,
and who define themselves as belonging to a sexual or gender minority.

Please note that this questionnaire form is intended for transgendered (transsexual) people, transvestites
and other trans people, as well as those with an atypical gender identity and expression. This
questionnaire uses an umbrella term of gender minorities to refer to all these groups. There is a separate
form for lesbian, gay, bisexual and other people whose sexual feelings and/or behaviour are directed
towards persons of their own sex. These people are covered by an umbrella term sexual minorities. If you
belong to both a gender and a sexual minority, please complete the form you consider more relevant in
terms of your working life experiences.

You can fill in the questionnaire anonymously. All your answers will remain strictly confidential, and no
details will be published that could indicate, for example, your place of work. An outline of the survey
results will be compiled into a book, due for publication in the year 2004.

Complete the form by writing your answer in the space provided or by circling the number representing the
most appropriate answer. Please circle only one option for each question. In questions where no options
are offered, answer in your own words using the space provided. If you run out of space, use extra paper or
the margins of the form. Your comments are welcome and appreciated.

You can also fill in the questionnaire online at www.valt.helsinki.fi/sosio/tutkimus/equal, where you can
also find a printable version of the form in pdf format.

Please answer all questions and return the completed form by 28 February 2003 at the latest.

We would appreciate it if you could spread information about the survey and urge other trans people to
complete the questionnaire. Additional forms, pre-paid envelopes and information can be obtained
through local SETA organisations, the Transgender Support Centre of SETA, or researcher Kati Mustola at
the address Department of Sociology/Research Unit, P.O. Box 35, 00014 University of Helsinki, or: e-mail
kati.mustola@helsinki.fi, tel. 09-19124703.

Both questionnaire forms are also available in Swedish.
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 3 – Q

uestionnaire Form
 G

ender M
inorities in W

orking Life
1. Your year of birth 19__

2. Your biological sex at birth
1 male
2 female
3 other, specify _________

3. What is your psychological gender? In your feelings, thoughts and fantasies are you
1 entirely woman
2 mostly woman
3 as much woman as man
4 mostly man
5 entirely man
6 no gender specification
7 other, specify _____________________________
8 don't know

4. Which trans definition do you prefer to use of yourself? Please circle only one option.
1 transgendered12
2 transsexual
3 trans woman
4 trans man
5 transvestite
6 transgender
7 intersexual
8 other, specify _____________________________

5. Do you express your gender (your desired gender if you are a transsexual, or your feminine
side if you are a transvestite man) through your physical appearance and clothing
A. At work

1 yes
2 no
3 only tentatively
4 I am not currently involved in working life

B. At home
1 yes
2 no
3 only tentatively

C. With friends and acquaintances
1 yes
2 no
3 only tentatively

2.1 The term ‘transgendered’ is used here as a literal translation of a Finnish term that is synonymous with ‘transsexual’ but avoids the
emphasis on sexuality. (translator's note)
295Section VI Appendices

296

C
H

A
P

T
E

R

A
pp

en
di

x
3

–
Q

ue
st

io
nn

ai
re

 F
or

m
 G

en
de

r M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
6. What is your social gender in your workplace, or how do your co-workers interpret your
gender? Only select the most appropriate description.

1 masculine man
2 both masculine and feminine man
3 feminine man
4 masculine woman
5 both feminine and masculine woman
6 feminine woman
7 some take me for a man others for a woman
8 other, specify _________________________
9 don't know

7. At what age did you become aware that you were different from others in terms of your gender?
1 I have been aware as long as I can remember
2 age in years __________
3 don't know

8. Have you altered your physical appearance through gender-reassignment treatment or self-
care (e.g. epilating, hormonal treatment, speech training, genital surgery etc.) to better match
your own gender identity?

1 I feel no need
2 no, but I would like to
3 yes, through ___treatment
4 other, specify __

9. Have you changed your legal name and/or your social security number to match the gender
you perceive yourself to be?

1 not applicable/I feel no need
2 I have changed my name
3 I have changed my social security number, but not my name
4 I have changed my name and my social security number
5 no, but I would like to change my name
6 no, but I would like to change my name and social security number
7 other, specify __

10. If you have changed your legal name and/or your social security number or asked your co-
workers to call you by a name that better matches your identity, what is the situation in your
workplace?

1 not applicable/I feel no need
2 I have not, but I would like to
3 I have, but my co-workers do not know I have changed my name or my social security number
4 I have, and my co-workers call me by my new name
5 I have, but my co-workers call me by my old name
6 I have, and some co-workers call me by my old name, some by my new name
7 I have, but my co-workers avoid addressing me by my first name or only use my family name
8 other, specify __

11. If you have undergone a gender-reassignment process or are currently doing so, how has
this affected your situation at work or at school? ____________________________________
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 3 – Q

uestionnaire Form
 G

ender M
inorities in W

orking Life
12. To whom have you told and from whom you conceal your gender identity. Below are listed
different people and categories of people, please circle on each item the number representing
the most appropriate answer.

Use the following scale:
0 = not applicable (I haven’t got the relationship in question)
1 = I have told everyone in this category
2 = I have told some people in this category
3 = I conceal my gender identity from everyone in this category
I have/haven’t told

my mother (or female guardian) 0 1 2 3
my father (or male guardian) 0 1 2 3
my spouse (opposite sex) 0 1 2 3
my children 0 1 2 3
my sisters and brothers 0 1 2 3
my other relatives 0 1 2 3
friends/acquaintances who belong to a gender minority 0 1 2 3
my other friends/acquaintances 0 1 2 3
neighbours 0 1 2 3
friends at school or college 0 1 2 3
work colleagues 0 1 2 3
my immediate supervisor at work 0 1 2 3
pupils/clients, etc. 0 1 2 3

13. How have the following people reacted to your gender identity? Use the scale:
0 = not applicable (I haven’t got the relationship in question)
1 = he or she doesn’t/they don’t know (or it has not come up)
2 = mostly with disapproval
3 = mostly tolerating
4 = mostly accepting

mother (or female guardian 0 1 2 3 4
father (or male guardian) 0 1 2 3 4
spouse 0 1 2 3 4
children 0 1 2 3 4
sisters and brothers 0 1 2 3 4
other relatives 0 1 2 3 4
friends/acquaintances who belong to a gender minority 0 1 2 3 4
other friends/acquaintances 0 1 2 3 4
neighbours 0 1 2 3 4
friends at school or college 0 1 2 3 4
work colleagues 0 1 2 3 4
immediate supervisor at work 0 1 2 3 4
pupils/clients, etc 0 1 2 3 4
297Section VI Appendices

298

C
H

A
P

T
E

R

A
pp

en
di

x
3

–
Q

ue
st

io
nn

ai
re

 F
or

m
 G

en
de

r M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
14. Which definition do you use of your sexual orientation?
1 heterosexual
2 homosexual
3 homo13

4 lesbian
5 bisexual
6 other, specify __
7 I don't use any definitions

15. Your couple relationship at the present time (if none of the answers applies to your
situation, answer in your own words in the space provided under item “other, specify”)

1 marriage with female partner
2 marriage with male partner
3 registered partnership with female partner
4 registered partnership with male partner
5 cohabitation with female partner
6 cohabitation with male partner
7 I have a steady relationship with a female partner but we live separately
8 I have a steady relationship with a male partner but we live separately
9 I don’t have a steady companion at the moment
10 other, specify __

16. Do you have children (your own, your partner’s or joint) who live (wholly or in part) in the
same household with you?

1 yes, how many ______? Children’s ages _____________________
2 no

17. Do you have children who don’t live in the same household with you?
1 yes, how many ________? Children’s ages __________________
2 no

18. If you are a transvestite man, do you feel the need to wear feminine clothing
0 I am not a transvestite man
1 daily
2 weekly
3 on a monthly basis
4 less frequently

19. If you are a transvestite man, how do you express your femininity at work?
0 I am not a transvestite man
1 I don't wear feminine clothing to work, nor do I feel the need to do so
2 I can't wear feminine clothing to work, but I would like to do so
3 I wear feminine clothing to work under masculine clothing
4 I wear androgynous clothing that is both masculine and feminine
5 I can wear feminine clothing to work if I choose to

20. If you are a transvestite man, does work-related stress increase your need to dress up in
feminine clothing?

0 I am not a transvestite man
1 yes
2 no
3 don't know

3.1 Corresponds to ’gay’ in colloquial in-group usage. (translator’s note)
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 3 – Q

uestionnaire Form
 G

ender M
inorities in W

orking Life
21. Your native language
1 Finnish
2 Swedish
3 other, specify__________________

22. Your nationality
1 Finnish
2 other, please specify if you wish to _______________________
3 dual citizenship (Finnish and some other), specify which other if you wish to __________

23. Do you belong to an ethnic minority?
1 no
2 yes, please specify which if you wish to _______________________

24. The area where you live in Finland
1 the Province of Southern Finland
2 the Province of Western Finland
3 the Province of Eastern Finland
4 the Province of Oulu
5 the Province of Lapland
6 the Province of Åland

25. Is your place of residence in
1 the capital area (Helsinki, Espoo, Kauniainen or Vantaa)
2 Tampere, Turku, Oulu, Kuopio, Lahti or Jyväskylä
3 other town
4 built-up area in a rural locality
5 thinly populated rural locality

26. Where did you live at the age of 15?
1 in the capital area
2 in Tampere, Turku, Oulu, Kuopio, Lahti or Jyväskylä
3 in other town or urban district
4 built-up area in a rural locality
5 thinly populated rural locality
6 abroad

27. Did you ever move away from a locality because you felt it had a negative atmosphere
regarding gender minorities?

1 yes, it was the main reason for moving
2 yes, it was a partial reason for moving
3 other reasons were behind my moving away
4 I haven’t moved

28. Did you ever move to a locality because you felt it had a positive atmosphere regarding
gender minorities?

1 yes, it was the main reason for moving
2 yes, it was a partial reason for moving
3 other reasons were behind my moving away
4 I haven’t moved
299Section VI Appendices

300

C
H

A
P

T
E

R

A
pp

en
di

x
3

–
Q

ue
st

io
nn

ai
re

 F
or

m
 G

en
de

r M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
29. Have you done your obligatory military service or voluntary service?
0 I haven’t done military service
1 I did military service
2 I did non-military service
3 I interrupted military service
4 I was exempted
5 I am a total objector

30. Have issues related to gender affected your decision or willingness to do your military
service as a conscript?

1 yes, they have increased my willingness to do military service as a conscript
2 yes, they have lessened my willingness to do military service as a conscript
3 no
4 don't know

31. How important Christianity is to you?
1 very important
2 moderately important
3 not very important
4 not at all important
5 don't know

Education and Employment History

32. What is the highest level of education you have completed?
1 comprehensive school
2 upper secondary general school, matriculation examination or equivalent
3 qualification from vocational school
4 qualification from vocational college
5 lower university degree or diploma from polytechnic
6 higher university degree
7 licentiate’s or doctoral degree

33. What is your occupation? If retired, what was your occupation?

34. Is your job in keeping with your qualifications?
1 yes, fully
2 yes, partly
3 no
4 I’m not working

35. In your childhood or adolescence, what was your ideal profession?

36. Have you decided not to pursue a vocational training or career because of negative
attitudes on gender minorities in that field?

1 yes, it was the main reason
2 yes, it influenced to some extent
3 no
4 don't know
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 3 – Q

uestionnaire Form
 G

ender M
inorities in W

orking Life
37. Have you decided for a vocational training or career because of positive attitudes to gender
minorities in that field?

1 yes, it influenced to some extent
2 yes, it influenced to some extent
3 no
4 don't know

38. Are you currently
1 working as employee
2 an entrepreneur (on family farm or business, self-employed)
3 unemployed or laid off
4 on maternity, paternity or parental leave
5 a student
6 on disability pension or prolonged sick leave
7 on pension granted on grounds of age or years of work
8 on unemployment pension
9 on part-time pension
10 performing domestic work at home
11 something else, please specify _________________________________

39. If you are not currently involved in working life (as employee or entrepreneur), how long
have you been away from working life?

1 I haven’t been away from working life
2 I have been away from working life: number of years ______

(if less than one year, enter months _____)

40. How many years altogether have you been in gainful employment?
Work experience is counted from 15 years on. Include also summer and part-time jobs and assess how
many years’ work experience you have when converted into full-time employment.
Number of years _____ (if less than one year, enter months ____)

41. During your life have you
1 always been in fairly same kind of occupations
2 been in 2-3 distinctly different occupations
3 been in several distinctly different occupations?

42. Have you changed your job in the past 5 years?
1 yes, how many times? ___________
2 no

43. Was changing your job influenced by negative attitudes toward gender minorities at your
place of work?

0 I haven’t changed my job
1 not at all
2 to some extent/ somewhat
3 it was the major/main reason for changing my job

44. Have you been unemployed or laid off during the past 5 years?
1 once
2 several times
3 I haven’t been unemployed or laid off during the past 5 years
301Section VI Appendices

302

C
H

A
P

T
E

R

A
pp

en
di

x
3

–
Q

ue
st

io
nn

ai
re

 F
or

m
 G

en
de

r M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
45. How many months altogether have you been unemployed or laid off during the past 5 years?
1 number of months _______
2 I haven’t been unemployed or laid off during the past 5 years

46. Consider your training and employment history or your choice of occupation and career. In
what ways has your gender influenced your decisions, and have your experiences from school
years already affected them? __

Current Place of Employment

The next questions concern your present job. If you are not currently working, please answer
with reference to your last place of work.

47. How many years have you been in your job?
Enter full years ____ (If less than one year, enter months ____)

48. What is the field of activity of your workplace?
1 manufacturing, construction
2 private services
3 municipality or joint municipal board
4 state
5 church
6 other, specify __

49. If you are employed by a municipality, in which of the following sectors?
0 I’m not employed in the municipal sector
1 social welfare
2 health care
3 education and culture
4 administration
5 technical services (energy supply, transport, water supply, fire and rescue services, construction))
6 other, specify ___

50. If you are employed by the church, does your job consist of
0 I’m not employed by the church
1 pastoral work (pastors, lectors, church musicians, deacons, children’s or youth workers)
2 other type of work

51. Do you work (mostly)
1 full-time
2 part-time

52. Is your contract of employment
1 permanent (continuing until further notice)
2 temporary

53. Do you consider it possible that in the course of the next 12 months you will be given notice
or, if you work on temporary basis, your contract will not be renewed?

1 yes
2 no
3 don't know
4 I’m currently not working
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 3 – Q

uestionnaire Form
 G

ender M
inorities in W

orking Life
54. What is your monthly income from principal occupation before taxes? Include additional
payments on shift work and seniority bonuses and equivalent, but not earnings from overtime.

1 350 euros (2080 mk) or under
2 351 - 850 euros (2081 - 5059 mk)
3 851 - 1680 euros (5060 - 9994 mk)
4 1681 - 2500 euros (9995 - 14896 mk)
5 2501 - 3400 euros (14870 - 20220 mk)
6 3401 - 5000 euros (20221 - 29730 mk)
7 5001 - 6700 euros (29731 - 39840 mk)
8 6701 - 8400 euros (39841 - 49944 mk)
9 above 8400 euros
10 don't know

55. How many employees are there in your workplace? Workplace is considered to be one unit,
for instance a factory, an office, a hospital, a store, a building site etc.

1 1 - 4 persons
2 5 - 9 persons
3 10 - 29 persons
4 30 - 99 persons
5 100 persons or more

56. How many of them are women?
1 only a few or a minority
2 about half
3 the majority or almost all
4 I work alone

57. With regard to the social interaction at your place of work, is there a clear gender division
between men and women?

1 yes
2 no
3 I work alone

58. Do men and women interact with each other socially at your workplace?
1 a lot
2 to some extent
3 very little
4 I work alone

59. In your work community, do you feel social pressure to express or suppress your gender?
1 I feel pressure to be more feminine than I myself feel the need to
2 I feel pressure to be more masculine than I myself feel the need to
3 I feel pressure to suppress my feminine expression
4 I feel pressure to suppress my masculine expression
5 there's no pressure either way

60. Is your most immediate supervisor
1 a man
2 a woman
3 I have no supervisor
303Section VI Appendices

304

C
H

A
P

T
E

R

A
pp

en
di

x
3

–
Q

ue
st

io
nn

ai
re

 F
or

m
 G

en
de

r M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
61. How large part of your working time is spent interacting with people other than your co-
workers (for instance clients, patients or pupils)?

1 almost all of it
2 about three quarters of the work time
3 about half
4 about one fourth
5 less than one fourth
6 none of it
7 don't know

62. As part of the duties of your job, do you supervise the work of others or assign tasks to other
employees?

1 yes, how many persons currently work under your supervision? ____ persons
2 no

63. How often do you see your co-workers in your free time?
1 almost daily
2 at least once a week
3 at least once a month
4 less frequently
5 never
6 I have no co-workers
7 don't know

Openness

64. In your place of work are there others who belong to gender minorities?
1 no others
2 I’m not aware
3 yes, one
4 yes, more than one

65. How do you know this person or these persons belong to a gender minority?
0 I’m not aware of others in my workplace who would belong to gender minorities
1 you can see it
2 there has been talk
3 the person(s) in question told themselves about their trans identity

66. Does it make a difference to you that there are others belonging to gender minorities at your
workplace?

0 I’m not aware of others in my workplace who would belong to gender minorities
1 it is a positive thing
2 it is a negative thing
3 it makes no difference to me

67. How many of your co-workers know about your gender identity?
0 I have no fellow workers
1 none
2 one or a few
3 about half
4 almost everybody
5 everybody
6 I don’t know if they know
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 3 – Q

uestionnaire Form
 G

ender M
inorities in W

orking Life
68. How many of your clients, pupils etc. know about your gender identity?
0 I have no clients, pupils or equivalent at my work
1 none
2 one or a few
3 about half
4 almost everybody
5 everybody
6 I don’t know if they know

69. Does your supervisor know about your gender identity?
0 I have no supervisor
1 he/she doesn’t know
2 he/she knows
3 I don’t know if he/she knows

70. How did people come to know about your gender identity at work?
0 it is not known
1 I told myself
2 they heard from others
3 against my will, please explain? ________________________
4 other, please explain?___

71. If you told about your gender identity yourself, when did you do it?
0 I have not told myself
1 at the job interview
2 when starting the job
3 after probation
4 after a few years

72. If you conceal your gender identity or gender experience at work, how stressful or
distressing do you find the secrecy and the fear of being found out?

1 not stressful at all
2 to some extent stressful
3 very stressful
4 I don't hide my identity

73. How do you tell about or conceal issues related to your gender at work. What is your
experience of the situation and how do others react to your concealing or revealing your
gender
identity?__

74. Describe the kind of workplace where you would feel or have felt safe about openly expressing
or telling about your gender identity? ___
305Section VI Appendices

306

C
H

A
P

T
E

R

A
pp

en
di

x
3

–
Q

ue
st

io
nn

ai
re

 F
or

m
 G

en
de

r M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
Atmosphere at Work

75. To what extent do the following issues apply to you:

Use the scale: 1 = always, 2 = mostly, 3 = sometimes, 4 = never, 5 = don’t know.
Circle the most appropriate number after each question.
Please answer every question (one circle on each row of numbers)

Are you given advice or assistance in your work? 1 2 3 4 5
Do you receive support and encouragement from
supervisors when you have difficulties at work? 1 2 3 4 5
Do you receive support and encouragement from
 co-workers when you have difficulties at work? 1 2 3 4 5
Do you feel you are a respected member of the working community? 1 2 3 4 5
Are you involved in planning your work activities?
 (e.g. what must be done, how and with whom)? 1 2 3 4 5
Do you consider your work meaningful? 1 2 3 4 5
Do you feel your work is subjected to contradictory
 expectations from different quarters? 1 2 3 4 5
Do you feel you are expected to act in a way
conventionally associated with your gender
(the gender others identify you as being)? 1 2 3 4 5

76. How often do the following incidents occur at your work, or do they occur at all:

Use the scale: 1 = daily or almost daily, 2 = a couple of times a week, 3 = about once a week,
4 = a couple of times a month, 5 = less frequently, 6 = never

You are involved in a conflict or argument with
 other members of the working community 1 2 3 4 5 6
You are involved in a conflict or argument with
 clients, pupils, or equivalent 1 2 3 4 5 6
You face physical violence from co-workers at work 1 2 3 4 5 6
You face physical violence from clients, pupils, etc. 1 2 3 4 5 6
Your co-workers threaten you with physical violence 1 2 3 4 5 6
Clients, pupils, or equivalent threaten you with
 physical violence 1 2 3 4 5 6
You receive acknowledgement from others in the
 working community or from clients 1 2 3 4 5 6

77. Do the following situations occur at your place of work:

Use the scale: 1 = a lot, 2 = quite a lot, 3 = to some extent, 4 = not at all
Rivalry? 1 2 3 4
Disagreement between superiors and employees? 1 2 3 4
Disagreement between employees? 1 2 3 4
Disagreement between groups of employees? 1 2 3 4

78. Have sexual minorities (gays, lesbians and bisexuals) been a topic of discussion at your
workplace, e.g. during coffee breaks?

1 yes, mostly in a positive tone
2 yes, mostly in a negative tone
3 no discussion
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 3 – Q

uestionnaire Form
 G

ender M
inorities in W

orking Life
79. Have gender minorities (trans people) been a topic of discussion at your workplace, e.g.
during coffee breaks?

1 yes, mostly in a positive tone
2 yes, mostly in a negative tone
3 no discussion

80. Have the couple relationships and family life of members of the staff been a topic of
discussion at your workplace?

1 yes, but only the relationships and family life of opposite sex couples
2 yes, but only the relationships and family life of same sex couples
3 yes, both same sex and opposite sex couples’ relationships and family life
4 couple relationships and family life of the staff are not discussed at my workplace

81. Have the couple relationships and family life of trans employees been a topic of discussion
at your workplace?

1 yes, mostly in a positive tone
2 yes, mostly in a negative tone
3 couple relationships and family life of trans employees are not discussed at my workplace

82. Bullying or harassment at work refers to ostracizing a member of a working community,
invalidating his or her work, intimidating, talking behind his or her back, or other forms of
oppressive behaviour. Does this kind of behaviour occur at your workplace?

1 never
2 occasionally
3 continually
4 don't know

83. Have you yourself been subjected to such harassment?
1 no
2 yes, at the present time
3 yes, earlier in this job but no longer
4 yes, earlier in another job
5 don't know

84. Is there harassment at your place of work that is connected to gender identity?
1 never
2 occasionally
3 continually
4 don't know

85. Have you yourself been subjected to harassment because of your gender identity?
1 no
2 yes, at the present time
3 yes, earlier in this job but no longer
4 yes, earlier in another job
5 don't know

86. Is there name-calling targeted at sexual and gender minorities at your place of work
(calling somebody homo, "tranny", etc.)?

1 never
2 occasionally
3 continually
4 don't know
307Section VI Appendices

308

C
H

A
P

T
E

R

A
pp

en
di

x
3

–
Q

ue
st

io
nn

ai
re

 F
or

m
 G

en
de

r M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
87. Have you yourself been subjected to such name-calling?
1 no
2 yes, at the present time
3 yes, earlier in this job but no longer
4 yes, earlier in another job
5 don't know

88. At your place of work, are jokes being made about sexual and gender minorities that you
consider unpleasant?

1 yes, continually
2 yes, occasionally
3 never
4 don't know

89. Sexual harassment refers to such conduct of sexual nature that is one-sided, unwelcome,
and may involve pressure. Is there sexual harassment at your place of work?

1 yes, continually
2 yes, occasionally
3 never
4 don't know

90. Have you yourself been subjected to sexual harassment?
1 no
2 yes, at the present time
3 yes, earlier in this job but no longer
4 yes, earlier in another job
5 don't know

91. If yes, were the perpetrators men or women?
0 I have not been subjected to sexual harassment
1 men
2 women
3 both

At your work, to what extent do you feel threatened by:

92. Physical violence
1 very much threatened
2 somewhat threatened
3 not at all threatened
4 don't know

93. Mental breakdown
1 very much threatened
2 somewhat threatened
3 not at all threatened
4 don't know

94. Serious burnout
1 very much threatened
2 somewhat threatened
3 not at all threatened
4 don't know
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 3 – Q

uestionnaire Form
 G

ender M
inorities in W

orking Life
95. Being socially isolated from the working community
1 very much threatened
2 somewhat threatened
3 not at all threatened
4 don't know

96. How often do you feel reluctant and mentally exhausted on going to work?
1 daily or almost daily
2 a few times a week
3 once a week
4 once or twice a month
5 less frequently
6 never
7 don't know

97. During the past 12 months how many days were you away from work because of personal
illness? If none, enter zero (0) ______ days

98. Have you considered retiring on a pension already before retirement age?
1 haven’t considered
2 I consider it sometimes
3 I consider it often
4 I have started a private pension sc
5 I have applied for retirement
6 don't know

99. If you could now choose between continuing at work and retirement, what would you do?
This question applies only to those aged 45 years or older.

0 I’m under 45
1 continue working
2 retire
3 don't know

100. If your job satisfaction or exhaustion is connected to your gender, please explain in what
way? Explain also how you have sought or received support in your situation, for example
during a gender-reassignment process or in the overall coping as a transvestite or a
transgender employee. __

Which of the factors listed below weaken your job satisfaction (in your present
job or, if you are currently not in working life, your latest job)?

101. Lack of appreciation
1 yes
2 no
3 don't know

102. Lack of opportunities to influence my work
1 yes
2 no
3 don't know
309Section VI Appendices

310

C
H

A
P

T
E

R

A
pp

en
di

x
3

–
Q

ue
st

io
nn

ai
re

 F
or

m
 G

en
de

r M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
103. Insecurity about the continuation of your employment
1 yes
2 no
3 don't know

104. Relations with supervisors
1 yes
2 no
3 don't know

105. Atmosphere at work
1 yes
2 no
3 don't know

106. Lack of opportunities for career progression
1 yes
2 no
3 don't know

107. Intolerance towards sexual and gender minorities
1 yes
2 no
3 don't know

108. Intolerance towards ethnic minorities and immigrants
1 yes
2 no
3 don't know

109. Narrow gender roles
1 yes
2 no
3 don't know

Which of the factors listed below increase your job satisfaction?

110. Interesting tasks
1 yes
2 no
3 don't know

111. Independence in working
1 yes
2 no
3 don't know

112. Appreciation of the work
1 yes
2 no
3 don't know
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 3 – Q

uestionnaire Form
 G

ender M
inorities in W

orking Life
113. Relations with supervisors
1 yes
2 no
3 don't know

114. Opportunities for career progression or promotion
1 yes
2 no
3 don't know

115. Opportunities to influence my own work
1 yes
2 no
3 don't know

116. Workplace atmosphere
1 yes
2 no
3 don't know

117. Security of employment
1 yes
2 no
3 don't know

118. An equal and tolerant environment with regard to sexual and gender minorities
1 yes
2 no
3 don't know

119. An equal and tolerant environment with regard to ethnic minorities and immigrants
1 yes
2 no
3 don't know

120. Flexible gender roles
1 yes
2 no
3 don't know

121. At some workplaces conventional female behaviour is expected from women and
conventional male behaviour from men. At other places attitudes to sex and gender are more
flexible. Tell about a situation at your place of work where attempts have been made to restrict
the gender-related behaviour or appearance of others. _______________________________

122. At your place of work, what attempts have been made to accommodate the specific
characteristics of your gender? Are there any special arrangements (e.g. with regard to toilet
facilities, shower and changing facilities, or work uniforms)? How do people label or group
you in terms of your gender (for example, do people address you by a man's, a woman's or a
neutral name; do people group you together with men or women, or neither), and is this in
keeping with your own wishes? ___
311Section VI Appendices

312

C
H

A
P

T
E

R

A
pp

en
di

x
3

–
Q

ue
st

io
nn

ai
re

 F
or

m
 G

en
de

r M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
Discrimination

In working life inequality and discrimination can be found for instance in pay, recruitment, career
promotion, or access to training. Do you think discrimination or unfair treatment occurs in your
organisation that is based on:

123. Age, especially regarding young people? Please answer both A and B sections.
A. Occurs in my organization B. I have been affected
1 yes 1 yes
2 no 2 no
3 don't know 3 don't know

124. Age, especially regarding old people?
A. Occurs in my organization B. I have been affected
1 yes 1 yes
2 no 2 no
3 don't know 3 don't know

125. Gender, especially regarding women?
A. Occurs in my organization B. I have been affected
1 yes 1 yes
2 no 2 no
3 don't know 3 don't know

126. Gender, especially regarding men?
A. Occurs in my organization B. I have been affected
1 yes 1 yes
2 no 2 no
3 don't know 3 don't know

127. Sexual orientation?
A. Occurs in my organization B. I have been affected
1 yes 1 yes
2 no 2 no
3 don't know 3 don't know

128. Transsexuality or gender minorities?
A. Occurs in my organization B. I have been affected
1 yes 1 yes
2 no 2 no
3 don't know 3 don't know

129. Being employed on temporary or part-time basis?
A. Occurs in my organization B. I have been affected
1 yes 1 yes
2 no 2 no
3 don't know 3 don't know

130. The fact that an employer belongs to an ethnic minority or is an immigrant?
A. Occurs in my organization B. I have been affected
1 yes 1 yes
2 no 2 no
3 don't know 3 don't know
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 3 – Q

uestionnaire Form
 G

ender M
inorities in W

orking Life
Have you experienced unfair treatment or discrimination in working life in the
following situations or aspects?

131. In recruiting?
1 yes
2 no
3 don't know

132. Was gender (e.g. your gender identity or gender expression) an influencing factor?
1 yes, it was the main cause
2 yes, to some extent
3 no, it wasn’t

133. In pay?
1 yes
2 no
3 don't know

134. Was gender an influencing factor?
1 yes, it was the main cause
2 yes, to some extent
3 no, it wasn’t

135. In opportunities for advancement in career?
1 yes
2 no
3 don't know

136. Was gender an influencing factor?
1 yes, it was the main cause y
2 yes, to some extent
3 no, it wasn’t

137. In opportunities for training arranged by your employer?
1 yes
2 no
3 don't know

138. Was gender an influencing factor?
1 yes, it was the main cause yy
2 yes, to some extent
3 no, it wasn’t

139. In getting information?
1 yes
2 no
3 don't know

140. Was gender an influencing factor?
1 yes, it was the main cause
2 yes, to some extent
3 no, it wasn’t
313Section VI Appendices

314

C
H

A
P

T
E

R

A
pp

en
di

x
3

–
Q

ue
st

io
nn

ai
re

 F
or

m
 G

en
de

r M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
141. Your co-workers’ or supervisors’ attitudes to you?
1 yes
2 no
3 don't know

142. Was gender an influencing factor?
1 yes, it was the main cause
2 yes, to some extent
3 no, it wasn’t

143. If you were discriminated against in working life because of your gender, would you be
willing to take your case to court?

1 yes
2 no
3 don't know

144. If you have experienced a situation at work where you or somebody else has faced direct
or indirect discrimination because of their gender identity or gender expression, describe the
incident. Tell also how you felt and how you acted. __________________________________

145. Are you a member of a labour union, an organization for salaried employees or other
employee organization similar to a union (membership in an unemployment fund)?

1 yes, which? __
 2no
 3don't know

146. To which central organization your union is affiliated?
0 I don’t belong to a union
1 SAK (The Central Organization of Finnish Trade Unions)
2 STTK (Finnish Confederation of Salaried Employees)
3 AKAVA (The Confederation of Unions for Academic Professionals in Finland)
4 other
5 don’t know

If you have been discriminated against in working life because of your gender
identity or gender expression, did you contact any of the following?

147. Trade union
0 I haven’t been discriminated against
1 yes
2 no

148. Employee representative
0 I haven’t been discriminated against
1 yes
2 no

149. Your supervisor
0 I haven’t been discriminated against
1 yes
2 no
Section VI Appendices

C
H

A
P

T
E

R

A
ppendix 3 – Q

uestionnaire Form
 G

ender M
inorities in W

orking Life
150. Your co-workers
0 I haven’t been discriminated against
1 yes
2 no

151. Occupational safety and health authorities (Occupational safety and health inspectorate)
0 I haven’t been discriminated against
1 yes
2 no

152. Occupational health services
0 I haven’t been discriminated against
1 yes
2 no

153. Transgender Support Centre of SETA
0 I haven’t been discriminated against
1 yes
2 no

If you were discriminated against in working life because of your gender identity
or gender expression, would you contact any of the following?

154. Trade union
1 yes
2 no

155. Employee representative
1 yes
2 no

156. Supervisor
1 yes
2 no

157. Co-workers
1 yes
2 no

158. Occupational safety and health authorities (Occupational safety and health inspectorate)
1 yes
2 no

159. Occupational health services
1 yes
2 no

160. Transgender Support Centre of SETA
1 yes
2 no

161. What kind of measures would you want trade unions to take in order to improve the
situation of sexual and gender minorities?

315Section VI Appendices

316

C
H

A
P

T
E

R

A
pp

en
di

x
3

–
Q

ue
st

io
nn

ai
re

 F
or

m
 G

en
de

r M
in

or
iti

es
 in

 W
or

ki
ng

 L
ife
162. At some workplaces action has already been taken to change attitudes and practices in
order to better accommodate the sexual and gender diversity of employees. What kind of
experiences do you have on the positive practices this has entailed?

163. Where did you hear about this survey?
1 friends/ acquaintances
2 colleagues
3 Trasek (national patient rights group for transsexuals)
4 Dreamwear Club (transvestite association)
5 communication through the Transgender Support Centre of SETA
6 Z magazine
7 web pages on the Internet
8 mailing lists aimed at sexual and gender minorities
9 other mailing lists
10 trade union newsletters or other trade union communication
11 general media (TV, radio, newspapers and other media)
12 other, specify __________________________________

Since this questionnaire can cover only a part of the issues related to gender minorities in
working life, feel free to tell about those matters that you consider important to bring up.

THANK YOU FOR YOUR PARTICIPATION!

We shall conduct interviews on a number of people for the survey. If you are interested in
participating in an interview, enter your contact information:

Unfortunately we cannot carry out interviews among a very large group. We contact those who
we would like to interview by 15.9.2003.
Section VI Appendices

2b_straight_peop

Research ReportsResearch Reports 2b/04

“Straight people don't tell,
do they…?”
Negotiating the boundaries of sexuality
and gender at work

Edited by Jukka Lehtonen
and Kati Mustola

ESF Research Reports 2b/04
“Straight People don't tell, do they…

?”
Negotiating the boundaries of sexuality and gender at w
le_kansi.fh11 30.11.2004 09:22 Page 1
www.mol.fi

ork

Finland

Finland

	Foreword
	Contents
	List of Tables and Figures
	I Introduction
	Sexual and Gender Diversity in Working Life - Background and Key Concepts
	Laws Against Discrimination
	Key Concepts
	Contributors and Acknowledgements
	Project Partnerships and Funding

	Research Data and Methods
	Questionnaires
	Interviews and Other Sources of Data
	Reporting
	Literature

	II The Situation of Lesbian, Gay, Bisexual and Trans People at Work
	Outline Results of a Questionnaire Targeted at Sexual Minorities
	The Respondents' Gender, Age, Ethnic Background, Nationality and Native Language
	Sexual Orientation, Couple Relationships and Family Situation
	Education and Occupational Status
	Openness - the Revealing and Concealing of Sexual Orientation in the Work Community
	Co-Workers and Workplace Climate
	Bullying and Harassment
	Discrimination in the Work Community
	Personal Experiences of Discrimination in Different Working Life Situations and the Role of Sexual Orientation
	Measures Against Discrimination
	Literature

	Outline Results of a Questionnaire Targeted at Gender Minorities
	Gender Experience, Sexual Orientation and Gender Expression
	Age, Education and Occupational Status
	Revealing and Concealing of One's Gender Experience in the Work Community
	Bullying and Harassment
	Discrimination in the Work Community
	Personal Experiences of Discrimination in Different Working Life Situations and the Role of Gender Identity as an Influencing Factor
	Measures Against Discrimination
	Literature

	A Job That Needs to Be Done: Trade Organisations and Lesbian, Gay, Bisexual and Trans People
	Lesbian, Gay, Bisexual and Trans People as Members of Trade Organisations
	Wishes of Lesbians, Gay and Bisexuals Regarding Trade Organisations
	Wishes of Trans People regarding Trade Union Organisations
	A New Issue to Organisations
	Legislation and Tasks of Union Representatives Should Be Clarified
	More Training and Information
	The Job Is Only Beginning
	Literature

	III Age, Life Course, and Well-being at Work
	Heteronormativity and Working Life Course in the Stories of People over the Age of 45
	Gender, Heteronormativity and Working Life Course
	Questionnaires and Interviews
	Heteronormative Life Course and Family Performatives
	The Stressfulness of Heteronormativity
	Heteronormative Dresscodes
	Heteronormativity and Age in Working Life Course
	Literature

	Young Lesbian and Bisexual Women and Their Coping at Work
	The Impact of Openness on Coping at Work
	The Impact of Secrecy on Coping at Work
	The Impact of Discrimination on Coping at Work
	Conclusion
	Literature

	Lesbian, Gay and Bisexual Youth in the Labour Market
	Young People Defining Their Sexuality
	Openness at School and Work
	Parents and the Support from Home
	Same-Sex and Opposite-Sex Relationships
	Gender Styles and Co-Worker Perceptions of Lesbian, Gay and Bisexual Employees
	The Quality of Employment Amongst Young People
	Employment Situation and Level of Income
	Non-Heterosexuality and Entering Working Life
	Literature

	Occupational Choice and Non-Heterosexuality
	Sexuality Often Perceived As Having No Influence
	Gendered Explanations for Occupational Choices
	Other Reasons for Occupational Choice
	Homosexuality and Bisexuality as a Constructive Influence in Career Choice
	From the Country to the City
	Influence of Family Background
	Gendered Labour Market and Workplace Climate Factors
	Military both Limits and Opens Possibilities
	Why Is Sexual Orientation Perceived to Have No Influence?
	Literature

	Trans People and Their Occupational Choices
	Clear Differences Between Transsexuals and Transvestites
	Challengers of a Gendered Labour Market?
	Thoughts by Trans People on the Significance of Gender
	Transsexuality as an Obstacle in Career Planning
	Gender and Occupational Choice
	Literature

	IV Sexual Orientation and Openness in Different Work Communities
	Working Class Lesbian Women in Their Work Communities
	The Multiple Ways of Producing Gender and Sexuality in the Work Community
	The Gendered Standards of Appreciation
	Heterosexual Assumption and the Appreciation of Openness
	The Diverse Positions of Gender
	The Significance of Sexual Orientation in the Work Community
	Literature

	To Hide One's True Self? Openness and Well-being of Lesbian, Gay and Bisexual Health Care Employees
	Social Support, Openness and Well-being at Work
	The Relation of Openness to Well-being at Work
	Special Characteristics of the Health Care Sector
	Why Is Openness or Concealing Significant in Terms of Well-being at Work
	A Comfortable Level of Openness?
	Literature

	Vocation and the Everyday - Lesbian, Gay and Bisexual Employees' Experiences in Different Work Communities Within the Church
	Openness and Decisions
	Experiences of Stigmatisation and Discrimination
	Vocation and Commitment
	The Challenges of Changing the Work Culture of the Church
	Literature

	Lesbian, Gay and Bisexual Teachers - Invisible in the Mind of the Students?
	Stories of Lesbian, Gay and Bisexual Teachers
	Openness - A Difficult Choice
	The Heterosexualisation of the Teacher's Professional Image
	Stories About Non-Heterosexual Teachers
	Day-to-day Balancing at School
	Literature

	V Concluding Remarks and Recommendations
	Sexual and Gender Diversity as a Resource
	Research Results
	Recommendations

	VI Appendices
	Appendix 1 - Collection and Analysis of Questionnaire Data
	Appendix 2 - Questionnaire Form Sexual Minorities in Working Life
	Appendix 3 - Questionnaire Form Gender Minorities in Working Life

