

IGUALDAD DE OPORTUNIDADES ENTRE MULLERES E HOMES

**IGUALDADE DE OPORTUNIDADES
ENTRE MULLERES E HOMES
FORMACIÓN SINDICAL**

IGUALDADE DE OPORTUNIDADES ENTRE MULLERES E HOMES

FORMACIÓN SINDICAL

XUNTA DE GALICIA
CONSELLERÍA DE TRABALLO
Dirección Xeral de Formación e Colocación

UNIÓN EUROPEA
FONDO SOCIAL EUROPEO

Autores : Material didáctico elaborado por Forem Galicia-CCOO

Este material foi elaborado para o proxecto 'Conta con elas' promovido baixo a iniciativa Equal da A.D. Metropolitana de Vigo. Distribúese baixo licenza Creative Commons, ou sexa, pode reproducirse libremente por organizacións sen animo de lucro, sempre que se cite a fonte e se manteña esta cláusula.

Índice

Módulo 1

CONSTRUCCIÓN SOCIAL DA IDENTIDADE DE XÉNERO	7
1.1 O SISTEMA SEXO-XÉNERO	7
▪ Definicións e diferenzas de xénero e sexo	8
1.2 CONCEPTO MASCULINO VS CONCEPTO FEMININO	10
1.3 O PROCESO DE SOCIALIZACIÓN	11
▪ Vías de transmisión ou axentes de socialización	12
1.4 LINGUAXE E MEDIOS DE COMUNICACIÓN	15
▪ A linguaxe sexista	15
▪ A Real Academia da Lingua Española	17
1.5 O PAPEL DOS MEDIOS DE COMUNICACIÓN NO LOGRO DA IGUALDADE DE OPORTUNIDADES.	19
▪ Roles e estereotipos	22

Módulo 2

IDEAS QUE XERAN AS POLÍTICAS DE IGUALDADE	27
2.1 A MULLER NA HISTORIA	27
▪ Muller e representación	29
2.2 DISCRIMINACIÓN DIRECTA E INVERSA	33
▪ Concepto de discriminación	33
▪ Tipos de discriminación	33
▪ A igualdade de oportunidades	35
2.3 COTAS RÍXIDAS E FLEXIBLES	37
▪ As mulleres e o poder	37
▪ Presidentas	39
2.4 PRINCIPIO DE MAINSTREAMING	41
2.5 CORRESPONSABILIDADE E CONCILIACIÓN	42
2.6 XÉNERO E EMPREGO	48
▪ A muller no mercado laboral	48
▪ Desemprego feminino e masculino	51

Módulo 3

LEXISLACIÓN E POLÍTICAS DE IGUALDADE DE OPORTUNIDADES	55
3.1 NORMATIVA EUROPEA	56
3.2 NORMATIVA ESTATAL	63
3.3 NORMATIVA GALEGA	69
▪ Lei do traballo en igualdade das mulleres de Galicia	70
3.4 PLANS SECTORIAIS E MUNICIPAIS	76
3.5 PLANS GALEGOS: O SERVIZO GALEGO DE IGUALDADE	77
▪ V Plan galego para a igualdade entre mulleres e homes	77
▪ Servizo galego de igualdade	78

Módulo 4

NEGOCIACIÓN COLECTIVA E IGUALDADE: TEMAS PARA NEGOCIAR	83
4.1 A NEGOCIACIÓN COLECTIVA	83
4.2 TEMAS PARA NEGOCIAR	86
4.3 A LEI DE IGUALDADE	96
Enlaces de interese	103
Bibliografía	105

módulo 1
CONSTRUCCIÓN
SOCIAL DA
IDENTIDADE DE
XÉNERO

módulo 1: CONSTRUCCIÓN SOCIAL DA IDENTIDADE DE XÉNERO

Obxectivos:

- Cambiar os estereotipos sociais para eliminar a discriminación e poder conseguir unha verdadeira igualdade de oportunidades.
- Identificar as funcións que a sociedade (escola, familia, medios de comunicación) lles asigna aos distintos individuos en función do seu sexo e poder determinar a discriminación feminina por mor delas.

1.1 O SISTEMA SEXO-XÉNERO

“Actualmente ninguén discute os importantes avances en todos os ámbitos que as mulleres e os homes de Galicia foron acadando nos últimos anos, avances que permitiron unha profunda modificación das estruturas sociais, políticas, económicas e culturais, e cuxos efectos, en maior ou menor medida, perciben os cidadáns e as cidadás deste país, o que fai posible que a maior parte aproveite uns dereitos e unhas posibilidades impensables para as xeracións anteriores.

Así e todo, ao lado deste innegable nivel de desenvolvemento, a análise da sociedade actual mostra unha realidade para o colectivo das mulleres, conformado por máis da metade da poboación, marcada pola desigualdade de sexos e pola discriminación no acceso aos recursos.

A discriminación sufrida polas mulleres é a máis antiga e persistente no tempo; esta discriminación foi, e aínda é, a máis estendida no seu ámbito territorial; a que máis formas revestiu, desde o simple e brutal exercicio da violencia ata os máis sutís comportamentos aparentemente protectores, pero profundamente discriminatorios; a que afecta o maior número de persoas, e a máis elemental, porque se engade a outras discriminacións que no curso da vida pode sufrir unha persoa”.

Preámbulo da Lei 2/2007, do 28 de marzo, do traballo en igualdade das mulleres de Galicia.

Definicións e diferenzas de xénero e sexo

As diferenzas sexuais entre as persoas (sexo feminino-sexo masculino) determinan unicamente diferenzas biolóxicas e funcionais na reprodución sexual.

Non obstante, ser home ou muller non é unha característica biolóxica senón unha construción de identidades a través de mecanismos de socialización pactados histórica e culturalmente, que sitúan a uns e outras no xénero masculino ou no xénero feminino, determinando con iso a educación que deben recibir e o papel social que teñen que xogar as persoas segundo o sexo co que nacen.

As investigacións e estudos realizados sobre esta realidade deron lugar á construción dun marco teórico explicativo coñecido como sistema sexo/xénero que encerra un conxunto de elementos simbólicos, comportamentos e relacións sociais entre mulleres e homes que estruturan a personalidade individual e colectiva.

Estes sistemas sexo/xénero son simultaneamente sistemas de:

- Clasificación dos suxeitos sociais en mulleres e homes que, ao unilo con variables do tipo idade, estado civil, nivel de instrución, etc., crea unha taxonomía da poboación que introduce no imaxinario colectivo información sobre a posición que unha persoa ou grupo de persoas teñen na estrutura social.
- Relacións entre persoas e grupos, establecendo diversos niveis de poder e, en consecuencia, unha xerarquización social que na sociedade patriarcal se traduce na subordinación das mulleres.
- Regras de comportamento que establecen o que está permitido ou prohibido socialmente segundo se sexa muller ou home. Marcan, polo tanto, as expectativas sociais respecto do xénero.
- Intercambio entre persoas e grupos, sinalando o tipo de reciprocidade, as formas de negociación e as características das contraprestacións que se dan entre mulleres e homes.

Os sistemas sexo/xénero constrúense mediante a socialización diferencial (socializar de forma diferente segundo o sexo co que se naceu e a función social para a que foi destinada). Deste xeito, mulleres e homes foron identificándose con espazos, valores, actitudes, comportamentos, responsabilidades, estereotipos e intereses propios dos roles atribuídos a cada sexo na nosa sociedade. E é precisamente a este conxunto de aprendizaxes e realidades ao que se denominou interiorización da identidade de xénero.

O concepto de *sexo* despréndese das diferenzas ou características no plano orgánico, fisiolóxico ou biolóxico que son invariables e inalterables entre o home e a muller. En cambio, o termo *xénero* describe todas aquelas ideas ou crenzas sociais

que empregamos para expresar e enumerar as características socialmente construídas para o masculino e o feminino nas distintas culturas: “Co sexo nácese, o xénero faise”.

Resumo

SEXO	XÉNERO
Diferenzas ou características biolóxicas ou fisiolóxicas entre homes e mulleres	Características sociais, xa que estas ideas se crean a través da sociedade
Características que son universais e inmodificables	Marcan as diferenzas entre mulleres e homes
Dado polos xenes. Nácese con el	Apréndese
Non pode cambiarse	Pode cambiarse ou modificarse
Non determina necesariamente os comportamentos ou as condutas humanas	É o que determina as condutas humanas

Elixe a resposta correcta:

1.- Sexo e xénero so

- cousas diferentes
- O mesmo

2.- O que determina os comportamentos e as condutas humanas é:

- O xénero
- O sexo

1.2 CONCEPTO MASCULINO VS CONCEPTO FEMININO

CONCEPTO MASCULINO

Poder
Seguridade
Intelixencia
Actividade
Agresividade
Distracción
Frialdade
Invulnerabilidade
Forza
Coraxe
Audacia
Afouteza
Bravura
Poderío

CONCEPTO FEMININO

Beleza física
Submisión
Dependencia
Comprensión
Pasividade
Fraxilidade
Fidelidade
Tenrura
Apoio
Comunicación
Solidariedade
Sensibilidade
Xenerosidade
Obediencia

1.3 O PROCESO DE SOCIALIZACIÓN

Podemos dicir que un dos mecanismos fundamentais para a construción de xénero é o proceso de socialización, debido a que a cada sexo se lle atribúe unha pauta de comportamento ou conduta, unhas responsabilidades e unhas expectativas (cando unha muller está embarazada, dependendo do sexo do bebé, asígnanselle unha serie de valores e características de personalidade; se é neno, será valente, independente, decidido, non exteriorizará os seus sentimentos...; se é unha nena, será submisa, dependente, sensible, comprensiva ...).

O proceso de socialización consiste na adquisición, por parte da persoa, das normas e valores da sociedade á que pertence. Mediante este proceso cada suxeito aprende as pautas de conduta permitidas e consentidas no seu medio, e convérteas nas súas propias regras persoais.

Na fotografía da esquerda vemos unha das nosas deportistas, Chus Lago; ninguén pode negar que é forte, intrépida, independente, decidida...

Dito doutro xeito, a socialización sería aquel proceso polo que a persoa ao longo da súa vida observa, aprende, copia e interioriza todos os estímulos sociais e culturais que a rodean, do seu ámbito, e fainos seus para poder integralos na súa propia personalidade e, desta forma, poder adaptarse ao medio social no que se desenvolve como persoa. Por isto dicimos que este proceso é fundamental: a través del as persoas desenvolven e potencian as destrezas e calidades necesarias para a súa correcta intervención no ámbito social, adaptándose á súa sociedade. É dicir, por socialización entendemos a transmisión de normas ou regras dun determina-

do colectivo aos seus membros. É así como aos homes e ás mulleres desde que nacen se lles ensina como deben comportarse.

O Dr. Juan Impallari afirma que todos os bebés de ambos os sexos teñen ao nacer o mesmo potencial e capacidade para “experimentar sentimentos, expresar unha gama de sensacións e desenvolver un repertorio de condutas. Pero é entón cando o mundo adulto pon en marcha o proceso de ensinar o que a súa cultura considera necesario” (socialización).

A etapa infantil é fundamental na socialización xa que a través deste proceso os nenos e nenas aprenden a diferenciar o aceptable (positivo) do inaceptable (negativo) na súa conduta. Agárdase que os nenos e nenas aprendan, por exemplo, que as agresións, o roubo e os insultos son negativos, e que a colaboración, a responsabilidade, a honestidade e a cooperación son positivos. En todo este proceso interveñen tanto variables cognitivas, perceptivas, do pensamento e do coñecemento, como a imitación.

Podemos falar de dous tipos de socialización:

Socialización primaria: considérase a máis relevante na vida das persoas porque é a que encontra desde que nace, converténdose a través dela nun membro da súa sociedade.

Socialización secundaria: fai referencia á socialización que xorde despois de que a persoa xa está socializada, adquirindo novas normas, regras ou actitudes; consistiría nun proceso posterior ao anterior.

Vías de transmisión ou axentes de socialización

Neste proceso participa a sociedade na súa totalidade e máis especificamente a familia, a escola, os medios de comunicación, as crenzas relixiosas, o mercado, os grupos, etc.

FAMILIA: é o primeiro axente no tempo. Existen dous tipos ou modos de socialización familiar: a socialización represiva ou autoritaria, a cal salienta a obediencia, os castigos físicos e os premios materiais, a comunicación unilateral, a autoridade das persoas adultas, etc.; e a socialización participatoria, na que se acentúa a participación, as recompensas non materiais e os castigos simbólicos, a comunicación en forma de diálogo (comunicación bidireccional), os desexos de nenos e nenas...

ESCOLA E/OU EDUCACIÓN: aquí este proceso vai depender dos distintos elementos que compoñen toda a estrutura escolar, é dicir, do punto de vista de cada

docente, da localización da escola, das súas ideas, das relacións entre o profesorado, das relacións entre os distintos escolares ou da relación profesorado-alumnado. Sabemos que a socialización que se leva a cabo na escola é fundamental na formación de actitudes e no desenvolvemento da personalidade.

LINGUAXE: transmítese por expresións como “os nenos non choran”.

MEDIOS DE COMUNICACIÓN SOCIAL: os xornais, as revistas, o cine, a radio e, sobre todo, a televisión son utilizados por case toda a sociedade para entreterse ou informarse.

Para saber máis

Nestas ligazóns podes ver información sobre xoguetes bélicos e sexistas.

<http://www.paideiaescuelalibre.org/Juguetes%202003/Juguetes%20sexistas%20y%20belicos.htm>

<http://www.edualter.org/material/juguete/quepret.htm>

<http://www.sexandalus.org/home/index.php?id=134>

Actividades

1.- Sitúa o termo correcto no espazo en branco:

Por _____ entendemos a transmisión de normas ou regras dun determinado colectivo aos seus membros, recibe o nome de:

- Socialización
- Instrución
- Formación

1.4 LINGUAXE E MEDIOS DE COMUNICACIÓN

Obxectivos:

- Detectar e delimitar toda a linguaxe sexista que utilizamos.
- Fomentar o emprego da linguaxe non sexista entre todas as persoas.

A linguaxe sexista

A linguaxe, fundamental na nosa vida, é unha necesidade básica sen a que non poderíamos vivir en sociedade, xa que a través dela nos relacionamos, nos comunicamos e expresamos todo aquilo que desexamos. Por isto, para erradicarmos a discriminación e fomentar e favorecer unha sociedade igualitaria debemos de utilizar unha linguaxe non sexista.

A falta de representación da muller na lingua detectámola acotío cando dialogamos, lemos a prensa, escoitamos a radio, vemos a televisión, etc., a linguaxe sempre a fai invisible, exclúea ou ocúltaa. Podemos afirmar que **a linguaxe sexista vén fomentada por:**

- O uso do xénero gramatical masculino como xenérico para facer referencia tanto a homes coma a mulleres: “Os galegos cren que na infancia...” (e as galegas?) “Os dereitos do home...” (e as mulleres?) “Os médicos aproban a nova lei ...” (e as médicas?).
- Presentación do home como único suxeito de acción e referencia, e da muller como dependente del: “O concelleiro acudiu á cea acompañado da súa muller”. “Os asistentes ao acto acudiron coas súas esposas”.
- O uso asimétrico de nomes e títulos minimiza as mulleres. *Homes Mozas.*
- Empregar palabras que segundo se usen en feminino ou masculino o seu significado é moi diferente: *fulano e fulana, verduleiro e verduleira, home público e muller pública, gobernante e gobernanta, secretario e secretaria.*
- Atribución de diferentes calidades a homes e mulleres. Mentres que nas mulleres se adoitan destacar calidades estéticas nos homes menciónanse as intelectuais: “As mulleres, elegantemente vestidas...”.
- Emprego do xénero feminino para descualificar e facer alusións pexorativas ás mulleres ou aos seus valores, comportamentos e actitudes. “Chora coma unha muller!”, “Parvadas de mulleres!”.

Para evitarmos isto, recoméndase o uso de xenéricos (o alumnado, a dirección, a veciñanza, a poboación, a infancia) sempre que se poida.

EVITAR

O home
O médico
Os electores
Os profesores
Os adolescentes
Os nenos
Os mozos
Os directores
Os xefes

DICIR

As persoas
O persoal médico
O electorado
O profesorado
A adolescencia
A nenez
A mocidade
A dirección
A xefatura

Outra técnica para evitarmos a invisibilidade da muller na nosa lingua consistiría en cambiarlle o verbo á terceira persoa do singular cando encontremos o termo *home* como suxeito da oración e posúa un sentido universal. Así a frase “na prehistoria o home vivía en covas” pasaría a dicirse “na prehistoria vivíase en covas”.

Tamén poderemos utilizar distintos pronomes como *noso, nosoutros, nosas, nós...*, para substituír a expresión *home* cando se refira a todas as persoas. Desta maneira a frase “é malo para a saúde do home” pasaría a dicirse “é malo para a nosa saúde”.

Debemos cambiar o emprego de *o, aquel, os* por *quen, as persoas*. Diriamos “quen saiba ler neste idioma que o faga” en vez de dicir “o que saiba ler neste idioma que o faga”.

Recomendamos substituír o pronome impersoal *un* por *persoa, alguén, calquera...* Así, en lugar de dicirmos “cando un practica deporte séntese mellor física e psicológicamente” diriamos “calquera que practique deporte sentirase mellor física e psicológicamente”.

Aconséllase non empregar palabras que só poden atribuírse a un sexo, pois en liñas xerais as que posúen un significado positivo atribúenselle ao home e as que posúen un valor negativo asígnanselles ás mulleres: *cabaleiroso, ninfomanía, solteira, harpía, galantería*.

Empregar, sempre que se poida, nomes abstractos: *asesoría, tutoría, dirección, xefatura, titulación, licenciatura, avogacía*, e utilizar tratamentos equivalentes: *Sr.-Sra.; home - muller* e empregar os dous xéneros gramaticais: *Os novos veciños. Os e as novas veciñas*.

É fundamental, para evitarmos esta invisibilidade feminina, intentar que a muller non apareza como dependente, propiedade ou complemento do home: cambiar a expresión “organizaranse actividades culturais para as esposas” por “organizaranse actividades culturais para as persoas acompañantes”, “Miguel e a súa dona” por “Miguel e Carmen”, porque a primeira opción da frase fai nos supor que a muller de Miguel carece de personalidade propia se non é pola relación con el.

A Real Academia da Lingua Española

A Real Academia da Lingua Española é unha institución fundada para coidar o bo uso da lingua española. Ocúpase de establecer, actualizar e difundir as normas da lingua española. Os seus asentos foron ocupados por homes desde a súa fundación ata 1978, ano en que é nomeada académica da lingua Carmen Conde, quen tomou posesión do seu escano en 1979. Este atraso debeuse, en parte, á necesidade de adecuar o lugar ante a entrada dunha muller: non había aseos para as mulleres. Pode parecer unha escusa insignificante pero actualmente aínda persiste como obstáculo para a admisión das mulleres nalgunhas empresas.

Na actualidade, dos 46 asentos só 3 son ocupados por mulleres: Ana María Matute ocupa a cadeira K desde 1998; Carmen Iglesias, a cadeira E desde 2002 e Margarita Salas, a I desde o ano 2003.

É posible que a ausencia de mulleres durante tantos anos e o escaso número actual teña algunha relación coas diferenzas de significado atribuídas moitas veces ao masculino e ao feminino?

O uso correcto da linguaxe:

Non exclúe	Non limita	Non oculta
Non ridiculiza	Non infravalora	Non discrimina
Non invisibiliza	Recoñece	
Non subordina	Respecta	

Para saber máis

Algúns exemplos de contos non sexistas. Gañador do 8º concurso de conto non-sexista "Carmen Laforet 2005"

<http://io.foremgalicia.eu>

Actividades

1.- Elixe a frase que consideres máis adecuada:

- Cando comezou o incendio no número 7 desaloxaron todos os veciños.
- Cando comezou o incendio no número 7 desaloxaron o inmoble.

1.5 O PAPEL DOS MEDIOS DE COMUNICACIÓN NO LOGRO DA IGUALDADE DE OPORTUNIDADES.

Obxectivos:

- Adquirir unha postura crítica ante a presenza de prexuízos e situacións sexistas.
- Coñecer como interveñen os medios de comunicación na configuración da nosa identidade.
- Aprender a detectar a presenza de trazos sexistas na publicidade, na prensa, na TV, etc.
- Detectar, analizar e comprender as mensaxes contraditorias lanzadas desde os medios.

As mulleres somos o principal obxectivo das campañas publicitarias, dada a nosa dobre condición de compradoras de artigos para o noso uso e para uso doutros ou outras. Temos tamén un protagonismo especial no discurso publicitario, posto que a nosa imaxe se utiliza como un obxecto asociado a numerosos produtos dirixidos ao consumo masculino e acotío recibe un trato aldraxante. A publicidade é un fenómeno transversal que percorre e cohesiona todos os espazos comunicativos, incluído o urbano, a través da publicidade estática.

Do conxunto de medios de comunicación existentes, a publicidade resistiu francamente ben os cambios sociais que se foron producindo no noso contorno. Os anacronismos do seu discurso débense á defensa duns modelos de organización e relación social que ata o de agora son os que mellor garantiron uns niveis de consumo satisfactorios aos seus intereses. No ámbito publicitario as persoas pasan a ser unidades de consumo e considérase que estas son máis propensas a consumir cando viven organizadas arredor de modelos familiares convencionais. O papel das personaxes femininas adultas neste esquema destaca polo seu clasicismo, é dicir, pola referencia a uns modelos fixados pola tradición máis conservadora e que cada vez están máis afastados da realidade.

A inexplicable ausencia nas propostas publicitarias de personaxes femininas con traballos retribuídos fóra do ámbito doméstico é un claro exemplo do anacronismo que se percibe nos discursos publicitarios, así como do seu papel de abandonados dunha orde antiga e dunha organización do mundo que nada teñen que ver coa realidade.

Polo tanto, os arquetipos, tan profusamente empregados, non reflicten a realidade senón que constitúen simples propostas de esquemas ou modelos de vida que debemos desexar, fórmulas máxicas que se evidencian cando as cousas se solucionan ou que, dado o caso, permiten que todo poida solucionarse.

O uso de arquetipos intenta que nos sintamos reflectidas nos modelos femininos que a publicidade representa, que nos guíemos por unha aparente diferenza que en realidade só tende á uniformización. Pero, se nos fixamos atentamente, veremos como os personaxes masculinos, ademais de estar representados nunha ampla variedade de situacións xeracionais, tamén aparecen desempeñando funcións diversas, combinándose aleatoriamente aquelas derivadas da súa condición de homes coas profesionais: así, aparecen como pais, directivos, repartidores, vendedores, arquitectos, homes de negocios, amantes, cociñeiros profesionais, perruqueiros, músicos ou maridos. Todas as actividades se relacionan e se combinan.

En cambio, no caso das personaxes femininas vemos que esta variedade de funcións só ten en conta ocasionalmente a aparición de variables profesionais cruzadas coas funcións asociadas ao feito de ser muller, como sería a de ser nai, avoa, noiva, amante, sogra ou esposa. A diferenza do que ocorre cos personaxes masculinos, as femininas só desempeñan unha función.

A Muller no discurso publicitario, Observatorio Andaluz da Publicidade non Sexista.

No referente ás falsas aparencias progresistas, hai que incluír tamén como exemplos significativos todas as anécdotas e parodias relacionadas co novo papel social das mulleres en actividades diversas.

Estas incursións da publicidade e doutros medios no terreo dos verdadeiros debates acaban trivializando os conflitos, usurpando o lugar que deberían posuír os discursos críticos non oportunistas, aqueles cuxo obxectivo é a solución dos citados conflitos e non a súa falsa sentimentalización e instrumentalización comercial, a esterilización absoluta da capacidade comprensora e mobilizadora.

Para saber máis

Nestas ligazóns podes ver algunhas mensaxes publicitarias comentadas e exercicios que poden servir de reflexión.

<http://ares.cnice.mec.es/informes/12/contenido/pagina%20150.htm>

<http://www.mtas.es/mujer/medios/comunicacion/mujerymedios.html>

<http://www.iam-publicidad.org/>

Actividades

1.- Análise en grupo dalgúns anuncios

O anuncio preséntasenos principalmente a través da voz en off que promove un deterxente que renovou a súa imaxe e a súa eficacia. O primeiro que escoitamos é a voz da protagonista que relata a historia da súa vida, é dicir, que nos explica quen é e a que se dedica: “Eu son deseñadora e nai e, ás veces, pregúntome que será a miña filla cando medre. Eu medrei pintando e vestindo bonecas con toda a paciencia de miña nai que tiña a axuda de Ariel, claro. Cando me mudei, miña nai tamén estivo alí. E Ariel tamén, pero líquido. É o que necesitaba para toda a miña roupa, do máis variada, igual que agora. E a nena será o que queira ser. Que Ariel inventarán para ela?”

A segunda voz en off —a que pecha o anuncio— pertence a un experto que fala en nome do produto publicitado (dignifícase así a relación do produto coa usuaria. O seu ton xa non é explicativo senón sentenciador): “Novo Ariel líquido. Ariel, 25 anos compartindo moito máis que brancura”.

- En que escenario se desenvolve o anuncio?
- A nai do anuncio é deseñadora pero, de que fala o anuncio?
- Discusión en grupo dos cambios de papeis das mulleres nas tres xeracións.
- Análise en gran grupo das respostas elaboradas.

Roles e estereotipos

O conxunto de calidades e características psicolóxicas e físicas que unha sociedade lles asigna a homes e mulleres constitúe o que se chama estereotipos de xénero, que son como etiquetas que nos poñen ao nacermos, por exemplo: as RAPAAS son máis sensibles cós rapaces; os RAPACES son máis duros cás rapaas.

Estes estereotipos impulsan as persoas a desempeñar tarefas e funcións así como a ter comportamentos considerados propios de homes ou de mulleres polo simple feito de pertencer a un ou outro sexo. É o que chamamos roles de xénero que, por exemplo, fai que vexamos como sorprendente que o home colla permiso laboral para coidar a súa criatura acabada de nacer en vez da muller.

Estes estereotipos e roles de xénero fan que as expectativas de futuro das persoas, é dicir, os plans de vida no eido profesional, sentimental, económico..., que a persoa vai construindo, se vexan determinados polos modelos que nos impoñen e non do que seríamos capaces ou moitas veces desexariamos. Por exemplo, á hora de elixirmos unha carreira é pouco frecuente que unha moza escolla unha enxeñaría, xa que se considera que son os mozos os que serven para profesións científicas; desta maneira atopámonos con que neste tipo de profesións hai maioría de mozos, mentres que as mozas adoitan optar por estudos e carreiras relacionadas coas ciencias sociais, a sanidade, as humanidades..., máis “apropiadas” para as mulleres.

Actividades

1.- Analizar os estereotipos, funcións, ideas, crenzas en canto ao xénero.

Coloca estas frases na columna que creas lles corresponde

	Feminino	Neutro	Masculino
Gústanlles máis os temas científicos	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Gústalles máis a orde	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Expresan máis agarimo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Gústalles máis o risco	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Expresan máis a agresividade	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Concéntranse máis no seu traballo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Son máis puntuais	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Son máis responsables	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Gústalles máis falar en público	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Teñen máis personalidade	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Son máis prepotentes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pensan as cousas con máis frialdade	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Choran máis	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Manteñen mellor a orde	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Organízanse mellor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Son máis humildes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Efectivamente todas as respostas caben na columna central

módulo 2
IDEAS QUE
XERAN AS
POLÍTICAS DE
IGUALDADE

módulo 2:

IDEAS QUE XERAN AS POLÍTICAS DE IGUALDADE

Obxectivos:

- Coñecer os roles e os estereotipos de xénero establecidos desde a historia e as sociedades para homes e mulleres.
- Recoñecer o logro da igualdade de oportunidades para ambos os dous sexos como unha tarefa de implicacións sociais e políticas.
- Coñecer o proceso evolutivo que seguiu a loita contra as discriminacións sexistas.
- Tomar conciencia das dimensións sociais e culturais do problema.

2.1 A MULLER NA HISTORIA

Desde hai miles de anos, ás mulleres arrebatáronnos o noso dereito a estarmos presentes na historia. Se lemos case calquera manual, resulta que todo o fixeron os homes: a política, a ciencia, a cultura... E as mulleres quedaron na marxe, invisibles, como se non existisen. Aparecen unhas cantas raíñas ou queridas de reis, sempre en segundo plano.

Excepcionalmente, e subliñando máis aínda a diferenza, encontramos na historia algunha muller como Juana de Arco, Agustina de Aragón ou Isabel a Católica.

En Exipto, nos bancos do Nilo, a muller vivía nunha situación de igualdade que máis tarde foi totalmente esquecida. É importante lembrar que a sociedade exipcia vía o mundo baixo unha dualidade, o masculino e o feminino.

Entre os pobos viquingos, a condición da muller era en todo igual á do home. As lendas e os achados arqueolóxicos confírmano. Así, por exemplo, as súas tumbas e o enxoval mortuorio son idénticos en todo.

Coa hexemonía das sociedades patriarcais, as mulleres comezan a facerse invisibles e a ser relegadas na historia.

Algunhas mulleres decidiron integrarse no mundo en que vivían camufladas. Son varios os exemplos que coñecemos de **mulleres** que se disfrazaron de homes, adoptaron un nome masculino para dar a coñecer as súas obras: Cecilia Bohl de Faber (século XIX) agochábase baixo o pseudónimo de “Fernán Caballero”. Detrás de “George Sand” (no retrato á dereita) non encontramos ningún home senón que Aurora Durpin (século XIX), vestida tamén como home, asinaba así os seus escritos. Mary Anne Evans (século XIX) pasou con gloria á historia literaria baixo o pseudónimo de “George Eliot”... A filósofa francesa Gabrielle Suchon (século XVII) asinaba co nome de G. S. Aristophile e escribiu un tratado da moral e a política.

No campo da ciencia temos algúns exemplos claros desta invisibilización, como lle aconteceu a McClintock, Bárbara (1902-1992), a quen vemos na imaxe.

En 1947, Bárbara McClintock, investigadora do Departamento de Xenética de Cold Spring Harbor, Estados Unidos, presentou o primeiro informe sobre un sorprendente fenómeno xenético observado no millo: a existencia de xenes capaces de saltar dun cromosoma a outro, “elementos xenéticos móbiles” ou “transposóns”. O seu descubrimento contradecía o que ata ese momento fora considerado coma un verdadeiro dogma da xenética. Trinta e cinco anos máis tarde do seu descubrimento dos transposóns, Bárbara McClintock recibiu o Premio Nobel. Era 1983, tiña 81 anos.

Para saber máis

Artigo do xornal “el país” sobre a situación das mulleres na historia da ciencia.

<http://io.foremgalicia.eu>

Actividades

1.- Desde 1901, obtiveron o Premio Nobel 768 persoas e 19 organizacións. Cantas mulleres recibiron este premio?

- 12
- 33
- 77
- 158

Muller e representación

As mulleres foron esquecidas non só na historia, o seu papel fíxose invisible non só na ciencia. Os dereitos das mulleres foron negados.

A muller non podía participar na vida pública. O seu papel estaba na casa, pertencía á esfera privada.

As revolucións liberal-burguesas, e principalmente a Revolución Francesa de 1789, propuxéronse como obxectivo central a consecución da igualdade xurídica, as liberdades públicas e a salvagarda dos dereitos políticos: “Liberdade, igualdade e fraternidade”. Pero a revolución quedou nas mans dos homes. As mulleres que participaron activamente na revolución quedaron fóra das principais decisións revolucionarias.

Olympe de Gouges publicou en 1791 a *Declaración dos dereitos da muller e da cidadá*, no que recolle a afirmación política das mulleres. Reclamou un trato igualitario da muller con respecto ao home en todos os aspectos da vida, públicos e privados: o dereito de voto, de exercer cargos públicos, de falar en público sobre asuntos políticos, de igualdade de honores públicos, o dereito á propiedade privada, a participar no exército e na educación e, mesmo, a ter igual poder na familia e na igrexa.

Mary Wollstonecraft en 1792, na súa obra máis importante, *Vindicación dos dereitos da muller*, manifesta a súa convicción de que as mulleres conforman unha clase oprimida e compara a súa situación coa escravitude: “(...) Xa é hora de facer unha revolución nos costumes femininos, xa é hora de devolverlles ás mulleres a súa dignidade perdida, e que contribúan como membros da especie humana á reforma do mundo, cambiando elas mesmas (...)”.

En xeral, no século XIX, produciuse unha progresiva agudización das desigualdades entre homes e mulleres e, por suposto, entre clases sociais, e unha importante deterioración nas condicións de vida. As causas que poden explicar este fenómeno teñen que ver coas complicidades que se establecen entre o desenvolvemento do capitalismo industrial e o patriarcado; así, a redución das mulleres ao ámbito doméstico favorecía o coidado e a reprodución de man de obra, alimentada, coidada e atendida. Prodúcese nesta época a maior separación entre o traballo produtivo e o traballo reprodutivo. Por outra banda, o ideal de familia burguesa impúxose, incluso foi asumido polo propio movemento obreiro como unha maneira de dignificar a vida das mulleres e a infancia, sometida a durísimas condicións nas fábricas e minas.

Na pintura *O xuramento dos Horacios* queda reflectida a separación da esfera feminina e da esfera masculina na sociedade da época vitoriana: os homes, ocupando case toda a escena, en actitude guerreira xurando lealdade ante as espadas; as mulleres, en segundo termo, desmaiadas e chorosas.

A mediados deste século XIX, e cando aínda estaban frescos os principios que deron lugar á Declaración de independencia de EE. UU., na localidade norteamericana de Séneca Falls reuníronse setenta mulleres e trinta homes co propósito de reivindicaren os dereitos sociais, civís e relixiosos das mulleres, así como a igualdade entre os sexos e o dereito ao voto. Foron os días 19 e 20 de xullo de 1848. Iníciase un movemento que se estenderá dun xeito imparabile a toda Europa. A partir deste momento as mulleres comezan a esixir na rúa algúns dos seus dereitos.

O *Daily Mirror* é o primeiro xornal que recolle imaxes destes movementos e dá a coñecer ao mundo as reivindicacións das mulleres ao amosar a súa loita. Na imaxe, unha das súas portadas nas que denunciou a carga policial contra as sufragistas cando interromperon o ministro David Lloyd George nun mitin.

Os movementos feministas desta primeira época promoveron o dereito ao libre acceso aos estudos superiores e a todas as profesións; a igualdade de dereitos civís; compartir a patria potestade dos fillos/as; denunciaban que o marido fora o administrador dos bens conxugais, mesmo do que gañaba a esposa co seu traballo; pedían salario igual para traballo igual, etc.; e, por suposto, o dereito a participar na vida pública e a elixir os seus representantes.

As sufragistas constituíronse como grupo en 1903 e provocaron unha revolución social cuxo obxectivo era o dereito ao voto para as mulleres.

O estado de Wyoming reconece este dereito en 1869. É aprobado polo Congreso de EE. UU. en 1918.

En España, o 1 de outubro de 1914, apróbase o artigo 34 da Constitución que reconece o dereito ao voto das mulleres, aínda que este dereito non puido exercerse e

foi necesario esperar á Constitución de 1931 que representa un avance importantísimo nos dereitos das mulleres:

Artigo 23:

“Non poderá ser fundamento de privilexio xurídico: a natureza, a filiación, o sexo, a clase social, a riqueza, as ideas políticas nin as crenzas relixiosas”.

Artigo 36:

“Os cidadáns dun e doutro sexo, maiores de vinte e tres anos, terán os mesmos dereitos electorais conforme determinen as leis”.

Na imaxe, a primeira representante española no Parlamento, Clara Campoamor.

A Guerra Civil acaba coas conquistas dos dereitos das mulleres. En 1938, antes de que a guerra rematara, proclamouse o Foro do traballo. Afirmaba: “...o Estado ... liberará a muller casada do taller e da fábrica...”. A visión dos franquistas sobre as mulleres era sinxela: o lugar das mulleres, inferiores mental e fisicamente, é a súa casa ou a igrexa.

Legalmente, as mulleres españolas perdemos todos os nosos dereitos que non recuperamos ata o ano 1978.

A non-discriminación legal por razón do sexo, que tanto reclamaran os grupos feministas, quedou garantida en España pola Constitución de 1978, de xeito xeral no artigo 14, no 32 con referencia ao matrimonio e no 35 ao referirse ao traballo.

Art. 14.

1º. Os españois son iguais ante a lei.

2º. Non pode prevalecer ningunha discriminación por razón de nacemento, raza, sexo, relixión, opinión ou calquera outra condición ou circunstancia persoal ou social.

Art. 32.

1º. O home e a muller teñen dereito a contraer matrimonio con plena igualdade xurídica.

Art. 35.

1º. Todos os españois teñen o deber de traballar e o dereito ao traballo, á libre elección de profesión ou oficio, á promoción a través do traballo e a unha remuneración suficiente para satisfacer as súas necesidades e as da súa familia, sen que en ningún caso poida facerse discriminación por razón de sexo.

En 1978 despenalizáronse os anticonceptivos e elimináronse os delitos de adulterio e amancebamento, que tradicionalmente desfavorecían a muller.

O Estatuto dos traballadores de marzo de 1980 declara nulos e sen efectos os anteriores preceptos regulamentarios e as disposicións que conteñan discriminacións no emprego.

No ano 1981 aprobouse a Lei do divorcio.

2.2 DISCRIMINACIÓN DIRECTA E INVERSA

Obxectivos:

- Difundir o concepto de igualdade de oportunidades.
- Promover as ferramentas necesarias para a eliminación de toda discriminación directa e indirecta.

Concepto de discriminación

A OIT define a discriminación como “calquera distinción, exclusión ou preferencia que teña por efecto anular a igualdade de oportunidades ou de trato no emprego e na ocupación”. Para a ONU, “é tanto a distinción, exclusión ou preferencia que teña por obxecto ou resultado anular ou menoscabar o recoñecemento, gozo ou exercicio, en condicións de igualdade, dos dereitos humanos e liberdades fundamentais nas esferas política, económica, social, cultural ou en calquera outra esfera da vida pública”.

Unha definición máis concreta podería ser “ausencia ou ruptura da igualdade, ou ben, trato desfavorable a unha persoa ou grupo de persoas en función da súa raza, relixión, ideoloxía, sexo, etc.”.

DISCRIMINACIÓN = TRATO DESIGUAL

Entre os motivos máis comúns de discriminación encontramos a raza, a orientación sexual, a relixión, o rango socioeconómico, a idade e a discapacidade.

Tipos de discriminación

Existen dous tipos ou maneiras diferentes de entendermos a discriminación:

DISCRIMINACIÓN ABERTA OU DIRECTA

Trato visiblemente desigual dado a unha persoa como consecuencia da súa raza, sexo, relixión, discapacidade, orientación sexual... Exércese esta discriminación

sobre aquelas persoas que son tratadas de maneira menos favorable ca outras en iguais condicións (situación análoga).

DISCRIMINACIÓN INDIRECTA OU ENCUBERTA

Aparece cando unha condición, norma, criterio ou actuación aparentemente neutra respecto da raza, relixión, sexo..., ocasiona ou pode ocasionarlle unha desvantaxe ou un trato desfavorable a unha persoa, e carece de causa obxectiva, competente, xusta, correcta ou razoable.

Exemplos deste tipo de discriminación son:

- *Por razón de raza:* unha empresa esixe para contratar persoal que este teña o pelo liso e louro (excluiría a maioría das persoas de raza negra, sen que exista causa, polo menos aparente, que xustifique tal medida).
- *Por razón de sexo:* esixir para un posto de traballo, cuxa función é pintar cadeiras, que as persoas que se van contratar teñan máis de 1,80 m (excluiría moitas mulleres, dado que a súa altura media é menor cá dos homes e non hai aparentemente ningunha causa obxectiva e razoable).

Outros moitos exemplos poden ser a ausencia de acondicionamento de locais, a non adaptación dos sitios da internet ou a ausencia de subtítulos ou de emisión en lingua de signos nos programas de televisión.

Podemos afirmar que os dous tipos de discriminación son igual de importantes.

A igualdade de oportunidades

O principio de igualdade (todas as persoas debemos de ser tratadas por igual, independentemente das nosas diferenzas) ten como fundamento básico a igualdade de oportunidades que se refire ao deber de aplicarlle unha norma ou regra a todas as persoas da mesma maneira. Isto fará posible que vivamos nunha sociedade máis desenvolvida, con máis calidade, humanidade, xustiza e democracia.

Que é a igualdade de xénero?

A nosa Constitución fai referencia á igualdade de xénero ao expoñer claramente no artigo 14:

“Os españois son iguais ante a lei, sen que poida prevalecer ningunha discriminación por razón de nacemento, raza, sexo, relixión, opinión ou calquera outra condición ou circunstancia persoal ou social”.

A igualdade de xénero refírese ao feito de que tanto homes coma mulleres teñamos o mesmo recoñecemento e a mesma valoración social; que todas as persoas vivamos, falemos, nos relacionemos e traballemos en igualdade de condicións en todas as situacións nas que nos encontremos.

Para saber máis

Máis exemplos que podes ver aquí:

<http://io.foremgalicia.eu>

Nesta páxina da Unión Europea podes atopar información sobre a discriminación

<http://www.stop-discrimination.info/460.0.html>

O nestoutra da OIT

http://www.cinterfor.org.uy/public/spanish/region/ampro/cinterfor/temas/gender/doc/cinter/pacto/cue_gen/produc.htm

As nosas leis declaran a igualdade legal, pero o treito por percorrer ata acadar a igualdade real aínda é longo. Co fin de que diminúa esta desigualdade real entre mulleres e homes deséñanse medidas de discriminación inversa ou de acción positiva que recibiron abondas críticas.

A **DISCRIMINACIÓN INVERSA** pode definirse como o recoñecemento normativo de certas medidas que supoñen un trato desigual favorable para aquelas persoas que sofren unha situación de discriminación por razóns económicas, de nacionalidade, de raza, de sexo... As medidas que se tomen neste sentido están destinadas a favorecer a participación dos grupos sociais menos favorecidos.

Estas **accións positivas** son esixidas aos poderes públicos na Constitución española, no punto 2º do artigo 9, que impón a obriga de remover os obstáculos que impidan acadar a igualdade real e efectiva dos individuos e dos grupos.

Para saber máis

Igualdade e discriminación positiva

<http://io.foremgalicia.eu>

Actividades

1.- Señala a resposta correcta

	Non é discriminatorio	Discriminación directa	Discriminación indirecta
Precísanse tres persoas para traballos de carpintaría	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Precísase caixeira	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Búscase soldador	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Precísase administrativo/a	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
É necesario que quen solicite o traballo estivera nas Forzas Armadas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
O persoal que traballe a tempo completo percibirá ademais un plus de produtividade	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2.3 COTAS RÍXIDAS E FLEXIBLES

As mulleres e o poder

Se entendemos o poder como a capacidade de decisión para realizar accións ou facer que outras persoas as cumpran, é dicir, a capacidade de levar adiante proxectos e plans respecto dos demais, é evidente que as mulleres aínda non alcanzaron este lugar na sociedade e continúan relegadas da toma de decisións.

Malia os últimos avances neste sentido, son poucas as mulleres que vemos sentadas no noso Parlamento.

Aínda hoxe a política aparece como asunto do home forte, activo, emprendedor. Á muller séguena caracterizando polas virtudes da indefensión: a fragilidade, a tenrura, a sensibilidade. Seguimos vendo a muller afastada deste mundo, desinteresada polo poder público: o paradigma feminino do poder sería o poder “oculto”, un poder exercido entre bambolinas para lograr que os homes satisfagan os seus desexos.

O problema reside en como accede a muller ao espazo público. A caracterización da política como unha esfera masculina é a principal barreira para a incorporación

das mulleres ás súas actividades e organizacións. Para entender a especificidade da participación política feminina hai que partir da división sexual do traballo e as súas consecuencias ao delimitar un ámbito público propio dos homes e un mundo privado feminino.

Facer universal as posibilidades de acceso ao poder transforma as relacións de poder. Pero a democracia representativa non produce por ela mesma a representación dunha sociedade de individuos. As accións positivas nos lugares de decisión son as que permiten avanzar cara a esa universalidade.

Marcela Rodríguez (en Maffía e Kuschnir) explica a xustificación das **accións positivas** segundo o tipo de fundamentos: xustiza compensatoria, xustiza distributiva e utilidade social.

“Segundo a xustiza compensatoria, as inxurias pasadas orixinan un dereito á reparación para os que as sufriron para restablecer a situación de igualdade que existía ou que debeu existir. Para a xustiza distributiva, un individuo está autorizado a recibir os beneficios dun programa de acción positiva non porque a sociedade recoñeza inxustizas pasadas senón porque merece unha porción maior dos recursos da comunidade. Por último, o sistema de cotas proporciona un maior grao de utilidade social, é dicir, maximiza o benestar da sociedade no seu conxunto na medida en que son representados máis intereses”. En conclusión, para Rodríguez “o sistema de cotas nos partidos políticos é un mecanismo polo cal a sociedade podería cumprir a súa obriga de prover dos instrumentos axeitados para que as mulleres poidan acceder ao proceso político nunha real condición de igualdade”.

Maffía, Diana e Kuschnir, Clara (compiladoras): *Capacitación política para mujeres: género y cambio social en la Argentina actual*. Bos Aires, Feminaria, 1994.

Actividades

Reflexiona.

Lembremos algunhas mulleres que tiveron unha intervención importante na política como as das imaxes

Cales foron as principais diferenzas respecto dos homes que ocuparon o seu mesmo cargo?

Presidentas

Na Unión Europea non houbo demasiadas mulleres primeiras ministras ou presidentas: Margaret Thatcher no Reino Unido (1979-1990); Mary Robinson en Irlanda (1990-1997); María de Lurdes Pintassilgo en Portugal (1979-1980); Gro-Harlem Brundtland, primeira ministra norueguesa en 1981, 1986-1989 e 1990-1996; Edith Cresson en Francia (1991-1992); Mary McAleese, tamén en Irlanda (1997-), único país no mundo onde unha muller substituíu a outra no cargo de presidenta; e Ángela Merkel que ocupa a Chancelaría de Alemaña.

Outras no resto do mundo como Corazón Aquino en Filipinas (1986-1992), Ágata Barbara en Malta (1982-1987), Siramayo Bandaranaike en Sri Lanka (1970-1977), Benazir Bhutto en Paquistán (1988-1990 e 1993-1996), Elisabeth Domitien en

República de África Central (1975-1976), Indira Gandhi en India (1980-1984), Tansú Ciller en Turquía (1993-1996), e Khaled Zia en Bangladesh (1991-1996); a nicaragüana Violeta Chamorro (1990-1996), a arxentina María Isabel Martínez de Perón (1974-1976), a boliviana Lidia Gueiler (1979-1980), Ertha Pascal Trouillot en Haití (1990-1991) e Rosalía Arteaga en Ecuador (1997) ocuparon a xefatura de Estado ou ocúpana actualmente como Michelle Bachelet en Chile.

A incorporación da muller á actividade política en España foi meteórica nos últimos anos. A cota do 25% nas listas electorais tivo un efecto limitado, pero foi un importante punto para o cambio. Seguíronlle as listas en cremalleira para evitar que as mulleres quedasen nos últimos postos das listas. Na actualidade, o 50% do noso goberno está formado por mulleres.

Para saber máis

No seguinte enderezo podes consultar datos sobre a participación das mulleres na vida pública en España

<http://www.mtas.es/mujer/mujeres/cifras/index.htm>

2.4 PRINCIPIO DE MAINSTREAMING

O concepto de *mainstreaming* aparece por primeira vez en textos internacionais posteriores á realización da Terceira Conferencia Mundial de Nacións Unidas sobre Mulleres (Nairobi, 1985) en relación co debate sobre o papel das mulleres no desenvolvemento. Neste debate expúñase a importancia de integrar os valores das mulleres nos traballos de desenvolvemento, así como a necesidade de implicar os gobernos para que tivesen en conta as calidades das mulleres neste aspecto á hora de deseñaren políticas, plans, declaracións, obxectivos, programas e outros documentos políticos importantes.

Podería definirse como a integración da perspectiva da igualdade de xénero en todos os ámbitos de actuacións, en todas as políticas e o que iso implica para a sociedade.

O proceso de integración da perspectiva de xénero refírese ao diagnóstico do impacto diferenciado que calquera iniciativa, incluíndo leis, programas e políticas, en calquera área ou nivel, terá sobre as vidas dos homes e das mulleres. Trátase dunha estratexia para facer que os intereses, preocupacións e experiencias das mulleres e dos homes se valoren no proceso de deseño, na dotación de medios, monitoreo e avaliación de políticas e programas en todas as esferas políticas, económicas e sociais, de maneira que a desigualdade entre homes e mulleres non se vexa reproducida nin perpetuada.

Para saber máis

O concepto de mainstreaming na Unión Europea

<http://io.foremgalicia.eu>

Actividades

- 1.- Un proxecto que non recolle as características e as necesidades da metade da poboación, está contribuíndo realmente ao desenvolvemento da sociedade do futuro?
 - Verdadeiro
 - Falso

2.5 CORRESPONSABILIDADE E CONCILIACIÓN

Obxectivos:

- Debater sobre as responsabilidades familiares
- Analizar os problemas da conciliación da vida laboral e familiar

En febreiro de 2006 realizóuselle unha enquisa á poboación española á que entre outras cousas se lle preguntou se estaba de acordo ou non coa frase seguinte:

“Gañar cartos é tarefa do home, o coidado e a atención da casa e da familia é tarefa da muller”

Un 18% das persoas entrevistadas entre 18 e 50 anos estiveron totalmente de acordo.

Non obstante, na Constitución española dise claramente que “todos os españois teñen dereito a un traballo digno, sen que haxa discriminación por razón de raza, sexo, etc.”. Recoñecemos na nosa Carta Magna o dereito de todas as persoas a traballar, a exercer unha profesión.

A nosa xuventude quere traballar “para ser independente”, para poder equivocarse, cometer os seus propios erros, incluídas as mulleres.

As mulleres teñen dereito ao traballo, a ser independentes. Poden facelo. O problema xorde cando desde a súa independencia deciden constituír unha familia propia, ter descendencia. Comezan a xurdir algunhas diferenzas respecto dos seus compañeiros homes. Non son poucas as que acaban perdendo o seu emprego, son despedidas, invitadas a irse, non se lles renova o seu contrato... As empresas (ou as persoas que as dirixen) din que as cargas familiares son un atranco no traballo da muller.

O Instituto da Muller en 2005 publica un estudo sobre conciliación da vida laboral e familiar no que se reflicten os datos obtidos a partir de 4.000 entrevistas a homes e mulleres de 16 a 65 anos e a un milleiro de empresas. Deste estudo sacamos os gráficos e táboas que se presentan a continuación.

O 42,6% das empresas cren que as responsabilidades familiares “limitan” o rendemento das mulleres. O 66,9% de responsables de persoal considera que a empresa privada debe orientarse só a lograr a máxima produtividade.

Outro aspecto considerado no estudo son as medidas de conciliación da vida laboral e familiar. O 41,3% das empresas di que aplicar medidas de conciliación limita a competitividade das compañías.

A percepción que as persoas temos sobre a compatibilización da vida laboral e familiar non é homoxénea. Son as mulleres dos fogares extensos as que opinan que é máis difícil esa compatibilización. Non obstante, nos fogares sen fillos nin fillas nin persoas dependentes a opinión é moi similar entre mulleres e homes.

Seguimos pensando que as tarefas do coidado das persoas maiores ou dependentes ou da educación e o coidado das fillas e fillos é labor das mulleres.

No estudo *Opiniones y actitudes sobre la familia*, realizado polo Centro de Investigacións Sociolóxicas (CIS) en 2004, obsérvase que as tarefas domésticas seguen sendo cousa de mulleres: o 92,9% das persoas entrevistadas opina que mulleres e homes deben contribuír ao coidado do fogar e dos seus membros, só un

Persoas que opinan que a compatibilización é complicada ou moi complicada, segundo o sexo e tipo de fogar (en %)

1,5% se amosa en contra. Aínda así, cando se pregunta quen realiza as tarefas domésticas, os resultados dan unha visión diferente que se pode observar na táboa seguinte:

Tarefas domésticas	mulleres	ambos	homes
Facer a comida	81,0	14,1	1,4
Coidar membros da familia enfermos	45,5	47,3	1,2
Facer pequenas reparacións no fogar	8,5	15,9	67,0

O resultado é que o número de horas dedicadas ao coidado do fogar e da familia é bastante diferente en mulleres e homes: elas dedícanlle 4 h 2 min e eles 1 h 32 min.

O Instituto da Muller tamén preguntou como se podería solucionar este problema da **dobre presenza** feminina nas tarefas domésticas e no traballo. Un terzo das persoas entrevistadas opina que “a muller debe traballar menos horas có home para que poida ocuparse con máis intensidade das responsabilidades familiares”.

Se a isto lle engadimos que a maioría das persoas entrevistadas considera que estas dificultades na conciliación deterioran a educación das fillas e fillos, temos como resultado un importante estrés engadido na vida das mulleres.

Persoas que opinan que a muller debe traballar menos horas có home para que poida ocuparse con máis dedicación ás responsabilidades familiares

Fonte: enquisa da poboación en idade laboral. Base: total mostra

A muller ten que converterse nunha especie de *superwoman* e multiplicarse.

Ás veces as tarefas familiares multiplícanse e alguén da familia debe abandonar o traballo para ocuparse delas: coidado de menores ou de familiar enfermo, persoa maior... O resultado vólvenno dar as cifras:

	mulleres	homes
Excedencias para coidar unha filla ou un fillo	96 %	4 %
Permisos de maternidade/paternidade	98,46 %	1,53%
Abandono do traballo por razóns familiares	93,89 %	6,11 %

Tamén a redución de xornada é algo moito máis frecuente en mulleres.

Poderíamos preguntarnos cal é a razón, pero a resposta está clara: é máis fácil renunciar ao soldo máis baixo (ao delas).

Outro aspecto que non se debe esquecer cando os cambios nas empresas esixen actualizacións constantes de coñecementos é a formación. A formación incide na promoción, as mulleres están ocupadas co seu traballo e coas tarefas domésticas, que seguen sendo súas. Lamentablemente o día só ten 24 horas. Volvemos encontrarnos ou ben con *superwoman* ou coa renuncia á formación.

A repartición de responsabilidades entre homes e mulleres conduce á igualdade de oportunidades á hora de acceder ao emprego e desenvolver a vida laboral. Os datos corresponden ao ano 2005, pero hoxe non variaron moito: un 41% das mulleres profesionais non teñen fillas ou fillos, a maioría dos homes en posicións similares si. O 90,8% destas mulleres declaran que non poden permitirse unha interrupción na súa carreira para o coidado de fillas e fillos.

Nunha porcentaxe altísima as familias fúndanas un home e unha muller, en principio con igualdade de dereitos e deberes; por que vai representar entón a constitución dunha familia, as cargas familiares que implica, un impedimento para que as mulleres desenvolvan o seu traballo?

A resposta talvez xa a coñecemos malia que precisemos aínda recoñecela.

“...o necesario mantemento da forza de traballo transfírese ás familias en virtude dunha división sexual do traballo que en liñas xerais permanece vixente a pesar dos cambios. A situación resulta funcional para o sistema neocapitalista global, de aí as resistencias que se evidencian nas empresas cando se trata de asumir os custos da conciliación da vida familiar e laboral: o sistema repousa nunha división do traballo en cuxa virtude o traballo reprodutivo comparece subordinado á lóxica da produción, operando como un factor oculto de equilibrio”, Instituto da Muller, 2005, *Estudio sobre la conciliación...*

E máis adiante, no mesmo estudo:

“...a relación entre produción e reprodución non sería tanto de contradición como de subordinación. Mentres ambos os dous campos de prácticas se encontran estruturados por medio da división sexual do traballo non hai ningunha contradición; a contradición dáse con respecto ás reclamacións dun dereito á conciliación da vida familiar e laboral”.

Esta reclamación prodúcese coa incorporación masiva das mulleres ao mercado de traballo e co recoñecemento social e político da igualdade de xénero (recoñecemento formal, polo menos). É neste momento cando a transferencia de custos de reprodución da forza de traballo das empresas ás familias deixa de ser algo máis ou menos sutil (“invisible”) e, en definitiva, aceptado para pórse en cuestión.

Para saber máis

Artigo sobre o traballo produtivo e o traballo reprodutivo no que se analizan os factores relacionados co seu reparto entre mulleres e homes.

<http://io.foremgalicia.eu>

Análise das relacións de xénero desde un punto de vista macroeconómico.

<http://io.foremgalicia.eu>

Actividades

Cuestionario de autoavaliación sobre corresponsabilidade:

Sinala as opcións que máis se achegan ao teu caso. Logo, fai a media. Para iso, suma o total de puntos obtidos e divídeos entre o número de respostas contestadas.

Quen fai estas tarefas na túa casa?

	Só a miña parella	Máis a miña parella	Ambos	Máis eu	Só eu
Facer a compra	0	1	2	3	4
Limpar a casa	0	1	2	3	4
Lavar e tender a roupa	0	1	2	3	4
Pasar o ferro....	0	1	2	3	4
Fregar os pratos	0	1	2	3	4
Cociñar	0	1	2	3	4
Atender os/as nenos/as na casa	0	1	2	3	4
Acudir ás actividades escolares	0	1	2	3	4
Levalos/as ao médico	0	1	2	3	4
Coidar outros familiares necesitados/as	0	1	2	3	4
Totais					

Resultado

Se o resultado está lonxe do 2, non cres que deberías pensar en facer algúns cambios?

2.6 XÉNERO E EMPREGO

Obxectivos:

- Afondar no estudo da situación actual das mulleres no ámbito laboral
- Identificar os aspectos máis relevantes do emprego e do desemprego feminino

Un dos indicadores máis evidentes das dificultades e dos problemas que as mulleres sofren para conseguir un posto naquela sociedade na que viven é a privación de emprego, o DESEMPREGO. Ter unha ocupación remunerada é fundamental xa que isto significa posuír tanto un posto na sociedade coma na familia, é dicir, constitúe A SÚA IDENTIDADE SOCIAL.

No noso mundo laboral, a precariedade laboral feminina, esas grandes diferenzas e as discrepancias entre mulleres e homes fan referencia tanto ás desigualdades profesionais que afectan ao traballo como á ausencia do emprego laboral, ao subemprego, á contratación temporal, á desigualdade de soldos, a menos oportunidades á hora de acceder a un posto, á dificultade de conciliar a vida laboral coa doméstica, ás carencias en canto á formación e á abundancia de ocupación a tempo parcial, todo isto afecta de forma inminente as mulleres ao xerarse un traballo precario e o subemprego, o que significa a DISCRIMINACIÓN SOCIAL da muller.

A muller no mercado laboral

A comezos do século XX, moitas mulleres incorporáronse ao traballo nas fábricas nunhas condicións moi duras: longas xornadas laborais e salarios inferiores aos dos homes. A medida que as mulleres se ían incorporando ao mundo laboral, facíase máis evidente que aquela situación non era xusta e, pouco a pouco, empezaron a organizarse.

Unha das protestas para reivindicar mellores condicións laborais foi a que protagonizaron as traballadoras da fábrica téxtil Cotton de Nova York, en Estados Unidos. Era o **8 de marzo de 1908** e as traballadoras pecháronse no interior para pedir que se lles reducise a súa xornada laboral a 10 horas.

O propietario da fábrica decidiu incendiar o edificio para facelas saír de alí e o resultado foi 129 traballadoras mortas. A cor coa que estaban traballando estas

mulleres foi adoptada como símbolo da loita das mulleres pola reconquista dos seus dereitos.

Este día converteuse nunha xornada de reflexión sobre o longo camiño que as mulleres tiveron que percorrer para veren recoñecidos os seus dereitos.

En España, o primeiro 8 de marzo celebrouse no ano 1977, unha festa que o movemento de mulleres aproveitou para expor os seus problemas no terreo laboral. Un ano máis tarde, en 1978, a Constitución española recoñeceu a igualdade ante a lei entre homes e mulleres como un dos principios do ordenamento xurídico.

No noso país foi a crise económica vivida despois da Guerra Civil e a ideoloxía do franquismo un dos motivos que paralizou a evolución da muller no mundo laboral. Evolución que ata ese momento non difería moito dos países veciños (resto de Europa).

En 1938, antes de rematar a Guerra Civil, proclamouse en España o Foro do Traballo que afirmaba: «O Estado (...) liberará a muller casada do taller e da fábrica». A visión dos franquistas sobre as mulleres era sinxela: o lugar das mulleres, que eran inferiores mental e fisicamente, era a casa e a igrexa.

O réxime aceptaba o traballo das mulleres sempre que fosen solteiras; unha vez casadas debían, coa compensación do «dote», ocuparse da súa familia (o lugar que lles correspondía) e se acaso, traballar a domicilio.

No sector rural, que ocupa o 48,5% da poboación en 1950, mulleres e nenas continuaban facendo os labores do campo.

Imaxes coma a de arriba, que amosa un grupo de vendedoras de auga nos anos 50, son do libro *¿Invisibles?*, Fundación 1º de Maio, 2004, que pode descargarse na web de CC.OO.

Nas cidades, a principal ocupación das mulleres (tamén desde nenas, dado que a escolarización non é obrigatoria e, de feito, favorécese o traballo infantil) é o servizo doméstico.

Na imaxe da esquerda pódese apreciar a curta idade desta aia dos anos 50.

Os empregos para as mulleres eran sobre todo en negro, a domicilio (costureiras, pasadoras de ferro, lavandeiras) ou en fábricas cobrando moito menos cós homes e sen acceso a postos de responsabilidade.

Moi poucas chegan á universidade; non ten sentido porque o Estado prohibiulle ás mulleres exercer moitas das profesións liberais.

A Lei de dereitos políticos e profesionais da muller, do 22 de xullo de 1961, introduce un cambio ao prohibir a discriminación por razón de sexo ou de estado civil nas regulamentacións de Traballo.

O Decreto do 1 de febreiro de 1962 establece tres posibilidades para as mulleres empregadas que contraían matrimonio: manter o posto de traballo, percibir unha indemnización ou quedar en excedencia. As mulleres casadas seguen necesitando o permiso do marido para contratar o seu traballo. Permite a súa participación en todas as oposicións, agás para o ingreso nos corpos armados, na Administración de Xustiza e na Mariña Mercante.

É na década dos 70 cando se dá un aumento da demanda de man de obra, situación que favoreceu a incorporación da muller á actividade laboral. Desde este momento ata mediados dos 90 o traballo realizado polas mulleres duplícase en número, e segue o aumento na actualidade, debido ao afán e desexo por parte das mulleres por conseguir un traballo con títulos universitarios ou técnicos.

Unha pauta común ao longo desta evolución laboral é que un dos principais motivos de abandono do emprego é o coidado dos fillos: “Case a metade dos españois cre que a muller debe deixar o traballo ao ter un bebé”, *Faro de Vigo*, venres, 6 de maio de 2005.

O perfil da muller desempregada tamén evolucionou nas últimas décadas, o desemprego feminino estaba composto por mulleres cun baixo nivel de formación, cunha idade intermedia e dependentes da súa parella no ámbito económico.

Desemprego feminino e masculino

Hoxe en día séguese valorando de maneira negativa a situación laboral da muller xa que tras analizar a información e estatísticas que posuímos pode chegarse á conclusión de que existen evidentes desigualdades no traballo entre homes e mulleres.

O desemprego feminino no ano 2006 era do 11,36%, case duplicaba o masculino co 6,06 %. Se o comparamos cos datos de Europa, estamos á cola: no 2005 só era superado por Grecia (15,2%), Polonia (17,2%) e República Eslovaca (15,7%), segundo datos do Ministerio de Traballo e Asuntos Sociais.

En canto ás comunidades autónomas, Galicia segue no primeiro cuadrimestre do 2007 a encabezar a lista na taxa de paro cun 12,22%, as menores taxas corresponden a Navarra (7,90%), Cataluña (8,21%) e País Vasco (8,54%).

A **fenda salarial** é a diferenza porcentual entre os salarios medios de homes e mulleres. A fenda salarial é posible descompola en: a diferenza salarial a iguais características (discriminación salarial propiamente dita) e diferenza salarial debida a diferentes características, é dicir, a debida a diferenzas en variables tales como experiencia, nivel educativo, tipo de contrato, antigüidade na empresa, tamaño da empresa, ámbito do convenio, sector de actividade e tipo de ocupación.

A fenda salarial en España sitúase nun 30,7% e a diferenza salarial a iguais características nun 18,22% (segundo datos do Instituto da Muller, 2007).

En certos traballos ou ocupacións (entidades financeiras e aseguradoras) esta diferenza chega ao 50%. Xeralmente, polo mesmo traballo as mulleres perciben unha remuneración económica inferior á dos homes. Existe un gran número de estudos e traballos que o demostran.

En canto á actividade desempeñada, no ano 2005 predomina o sector servizos, no que traballa o 74% do colectivo feminino, fronte á construción e á pesca (só unha de cada 100 mulleres galegas se dedica a ambos os sectores). Na construción traballan un total de 118.300 persoas das que só 6.700 son mulleres. Non podemos esquecernos do sector enerxético, cuxo grupo masculino (5.300 traballadores) supera dabondo ao feminino (400 mulleres), representado polo 7%.

Entre os sectores económicos de Galicia onde predominan os homes atopamos a industria extractiva (12% mulleres); o transporte e as comunicacións (19%); a pesca (30%); a industria manufactureira (31%) ou a Administración pública (catro de cada dez son mulleres).

No polo oposto, atopamos aqueles traballos nos que o colectivo feminino representa máis do 80%, como poden ser o servizo doméstico (29.000 mulleres por 1.300 homes), os servizos persoais, a sanidade (só un de cada catro son homes), a hosta-

laría, a educación e o comercio, entre outras. Ademais, en todos eles son as mulleres as que desempeñan postos de persoal non cualificado.

Podemos, xa que logo, afirmar que a muller é un colectivo discriminado no laboral xa que ademais de se encontraren apartadas do poder económico e político son os homes os que conseguen os traballos máis estables, con xornada completa e con categorías laborais dun nivel superior e, polo tanto, son as mulleres as que desempeñan traballos precarios (no noso país de cada 100 persoas, 80 son mozas ou mulleres).

módulo 3
LEXISLACIÓN E
POLÍTICAS DE
IGUALDADE DE
OPORTUNIDADES

módulo 3: LEXISLACIÓN E POLÍTICAS DE IGUALDADE DE OPORTUNIDADES

Obxectivos:

- Introducir os conceptos básicos sobre lexislación en materia de igualdade.
- Analizar as políticas de igualdade no ámbito europeo, estatal e autonómico.
- Analizar a importancia das políticas locais en materia de igualdade.

A lexislación defínese como un conxunto ou corpo de leis polas cales se goberna un Estado, ou unha materia determinada.

As leis son delimitadoras do libre albedrío das persoas dentro da sociedade. Pódese dicir que a lei é o control externo que existe para a conduta humana, en poucas palabras, as normas que rexen a nosa conduta social.

Ao longo do tempo, as sociedades fomos construíndo normas de convivencia. O Código de Hammurabi, procedente da antiga Mesopotamia, é un dos primeiros conxuntos de leis que se atoparon. Nel establécese a proporción entre o dano sufrido e a pena que se debe aplicar.

En materia de igualdade dotámonos de normas no ámbito europeo, estatal, autonómico e local que teñen como obxectivo acadar a igualdade real entre as persoas. Revisaremos brevemente esta normativa a continuación.

Unha directiva europea é unha decisión colectiva mutuamente obrigatoria aprobada polos Estados membros. Obriga todos ou parte dos Estados membros en canto ao obxectivo que hai que alcanzar, pero permítelles elixir a forma e os medios para conseguir tales obxectivos. As directivas non son de aplicabilidade directa nos ordenamentos xurídicos dos Estados membros.

A directiva obriga os Estados membros a aplicar unha serie de medidas, o cal levará a unha transposición delas ao dereito nacional de cada Estado. Só será a partir da transposición que os cidadáns poderán alegar ou reclamar os dereitos que na directiva se lles recoñeza.

Tendo en conta o ámbito estatal elaboraranse leis en transposición das directivas europeas, que poden ser leis ordinarias ou de rango superior como as leis orgánicas.

O Estado das autonomías supuxo o final do monopolio estatal de ditar leis e as autonomías comparten co Estado a potestade de ditar normas con forza e valor de lei. Conviven dous subsistemas de fontes: o estatal e o autonómico. As leis das comunidades autónomas son expresión do principio de autonomía, que son de igual natureza e rango que as leis ordinarias que emanan dos órganos centrais do Estado, están limitadas, en principio, ao ámbito do seu territorio.

3.1 NORMATIVA EUROPEA

A Igualdade de Oportunidades entre mulleres e homes (IO) foi un obxectivo transversal desde os comezos da política de cohesión na Unión Europea. Así, o borrador do Regulamento xeral de fondos europeos, no seu artigo 14, indica que:

Os Estados membros e a Comisión velarán por promover a igualdade entre homes e mulleres e a integración das cuestións de xénero nas diferentes etapas da execución dos fondos.

Na normativa europea a igualdade de oportunidades adopta un carácter transversal, non só no relativo ao mercado de traballo, senón tamén en aspectos como, por exemplo, o desenvolvemento dunha sociedade da información inclusiva ou a promoción da cultura emprendedora.

A aplicación do principio de igualdade de oportunidades e igualdade de trato entre homes e mulleres en asuntos de emprego e ocupación vén sinalada na Directiva 2006/54/CE [*Diario Oficial* L 204, do 26-7-2006] que, en síntese, establece:

A igualdade entre homes e mulleres é un principio fundamental do Dereito comunitario. Afecta todos os ámbitos da vida social, da que, incuestionablemente, forma parte o mundo do traballo.

Conciliar a igualdade dos sexos e a actividade profesional é o principal obxectivo da Directiva.

Nas **DISPOSICIÓNS XERAIS** téñense en conta, ante todo, tres ámbitos:

- acceso ao emprego, incluída a promoción laboral e a formación profesional;
- as condicións de traballo, incluída a retribución;
- os réximes profesionais de Seguridade Social.

Así mesmo, a Directiva está destinada a mellorar os procedementos para que a aplicación deste principio sexa máis eficaz.

Para saber máis

No seguinte enderezo pódese consultar a normativa europea en materia de igualdade:

<http://europa.eu/scadplus/leg/es/cha/c10940.htm>

Propónse unha definición para os termos seguintes:

- discriminación (directa e indirecta);
- acoso;
- acoso sexual;
- retribución;
- réximes profesionais de Seguridade Social.

As **DISPOSICIÓNS ESPECÍFICAS** refírense aos tres principios seguintes:

▪ **Principio de igualdade de retribución**

Un mesmo traballo ou un traballo de igual valor debe retribuírse do mesmo xeito e cando se utilice un sistema de clasificación profesional para a determinación das retribucións, este sistema deberá basearse en criterios comúns aos traballadores masculinos e femininos, e establecerse de forma que exclúa as discriminacións por razón de sexo.

▪ **Principio de igualdade de trato nos réximes profesionais de Seguridade Social**

Ademais da prohibición de calquera discriminación neste ámbito, enúncianse as normas de aplicación da Directiva. Así mesmo, propónse unha lista de exemplos de discriminación.

▪ **Principio de igualdade de trato entre homes e mulleres no que se refire ao acceso ao emprego, á formación e á promoción profesionais e ás condicións de traballo**

O capítulo inclúe, entre outras, disposicións que precisan en que medida están permitidas excepcións ao principio de igualdade de trato en caso dun traballo que, pola súa propia natureza, require unha persoa dun sexo concreto.

A proposta, co obxecto de garantir na práctica a plena igualdade entre homes e mulleres na vida laboral, reitera o principio de igualdade de trato, que non lle impedirá a ningún Estado membro manter ou adoptar medidas que ofrezan vantaxes concretas destinadas a facilitarlle ao sexo menos representado o exercicio de

2007 — European Year of Equal Opportunities for All

actividades profesionais ou a evitar ou compensar desvantaxes nas súas carreiras profesionais.

Ademais, contén disposicións sobre o reforzo da protección das traballadoras en permiso de maternidade e sobre a protección dos proxenitores en permiso de paternidade ou de adopción no caso dos Estados membros que recoñecen estes dereitos.

DISPOSICIÓNS HORIZONTAIS

1. Recursos e cumprimento

1.1 Defensa dos dereitos

Esta sección da proposta retoma as medidas introducidas na Directiva 2002/73/CE que reflicten a xurisprudencia do Tribunal e amplíase a todos os ámbitos recollidos pola Directiva:

- reforzo da protección das vítimas de discriminación ata a finalización da relación laboral;
- a protección contra calquera trato desfavorable;
- a integración da xurisprudencia do Tribunal sobre a cuestión dos límites máximos (que só se permiten nalgúns casos excepcionais) nos casos de indemnización ou compensación.

1.2. Indemnización ou reparación

Na Directiva prevese que os Estados membros adopten as medidas necesarias para garantir que calquera prexuízo derivado dunha discriminación por razón de sexo dea lugar a unha reparación ou a unha indemnización. Na Directiva non se establece ningún tope máximo para esta reparación ou indemnización. A decisión

debe rexerse soamente polo principio de proporcionalidade respecto ao prexuízo sufrido polo demandante.

1.3 Carga da proba

A repercusión principal da Directiva será garantir o cumprimento do principio de igualdade de trato ampliando as normas sobre a carga da proba ao ámbito dos réximes profesionais de Seguridade Social. Xa que logo, as disposicións relativas á carga da proba aplicaranse a todos os ámbitos que estean dentro do marco de aplicación material da Directiva.

A carga da proba correspóndelle á parte demandada, que deberá demostrar que non houbo vulneración do principio de igualdade de trato.

2. Organismos para a promoción do principio de igualdade de trato - diálogo social

Esta parte da proposta recolle as novas disposicións introducidas pola Directiva 2002/73/CE, relativas a:

- a designación polos Estados membros de organismos responsables da promoción, a análise e o seguimento do principio de igualdade de trato; o seguimento da lexislación comunitaria e a axuda ás vítimas de discriminación;
- reforzo do papel dos interlocutores sociais e as ONG na promoción do principio de igualdade de trato.

3. Disposicións horizontais xerais

Nesta parte da Directiva pídese que toda disposición contraria ao principio de igualdade de retribución e igualdade de trato sexa abolida ou declarada nula e sen efecto. Así mesmo, pídeselles aos Estados membros que prevexan un sistema de sancións efectivas, proporcionadas e disuasorias aplicables no caso de que non se respecten os dereitos garantidos en virtude da proposta. Ademais, a Directiva prevé a protección dos traballadores, incluídos os seus representantes, contra calquera trato desfavorable por parte do empresario como reacción ante unha recla-

mación ou ante unha acción xudicial destinada a esixir o cumprimento do principio de igualdade de trato.

A Directiva recoméndalles aos Estados membros que alenten os empresarios e responsables da formación profesional a traballar para evitar a discriminación en razón do sexo e, en particular, o acoso e o acoso sexual.

Tamén se obriga os Estados membros a ter en conta a perspectiva de xénero ao formular e aplicar leis, regulamentos, disposicións administrativas e outras actividades nos ámbitos incluídos no ámbito de aplicación da Directiva. Doutra banda, a Directiva obriga os Estados membros a garantir que a Directiva e as disposicións nacionais transitorias se poñan en coñecemento de todas as persoas interesadas.

DISPOSICIÓNS FINAIS

A Directiva prevé que os Estados membros

- lle comuniquen á Comisión, como moi tarde o 15 de febreiro de 2011, toda a información necesaria para elaborar un informe sobre a aplicación da Directiva;
- lle transmitan á Comisión, cada catro anos, o texto e o informe de aplicación das medidas adoptadas en aplicación do artigo 141 do Tratado CE;
- procedan a un seguimento periódico da evolución da realidade social en materia de igualdade entre homes e mulleres, e informen á Comisión do resultado cada oito anos, como mínimo.

Como moi tarde o 15 de febreiro de 2013, a Comisión examinará a aplicación da Directiva.

A Comisión propón que se clarifique e se simplifique a lexislación comunitaria relativa á igualdade entre homes e mulleres en asuntos de emprego e ocupación procedendo a unha actualización dos textos.

3.2 NORMATIVA ESTATAL

En España e seguindo o espírito da ampla lexislación comunitaria sobre igualdade, desenvolveuse unha normativa adaptada ao noso país, conforme a Constitución española, que nos seus artigos 9, 14 e 35, fai referencia á promoción da igualdade do individuo e á non existencia de discriminación por razón de sexo. Como principais normas pódense citar as seguintes:

En 1983 créase pola Lei 16/1983 o **Instituto da Muller** como organismo autónomo, actualmente adscrito ao Ministerio de Traballo e Asuntos Sociais. Encadrado na Administración Xeral do Estado. É o organismo responsable de velar e promover a efectiva igualdade entre as persoas de ambos os sexos.

O Real decreto 562/2004, do 13 de abril, polo que se aproba a estrutura orgánica básica dos departamentos ministeriais, crea, dentro do Ministerio de Traballo e Seguridade Social, a **Secretaría Xeral de Políticas de Igualdade**.

Lei 39/1999, do 5 de novembro, de conciliación da vida familiar e laboral das persoas traballadoras (BOE do 6 de novembro de 1999).

Lei 30/2003, do 13 de outubro, sobre medidas para incorporar a valoración do impacto de xénero nas disposicións normativas que elabora o Goberno (BOE do 14 de outubro de 2003).

Lei orgánica 1/2004, do 28 de decembro, de medidas de protección integral contra a violencia de xénero (BOE do 29 de decembro de 2004).

IV Plan de igualdade de oportunidades entre mulleres e homes 2003/2006.
Ministerio de Traballo e Asuntos Sociais. Instituto da Muller.

Lei 39/2006, do 14 de decembro, de promoción da autonomía persoal e atención ás persoas en situación de dependencia (BOE nº 299, do 15 de decembro de 2006).

Para saber máis

No seguinte enderezo pódese consultar máis información:

<http://www.imsersomayores.csic.es/productos/dependencia/ley-dependencia/index.html>

Recoñece o dereito das persoas que non se poden valer por si mesmas a ser atendidas polo Goberno. Para iso,ponse de manifesto unha serie de prestacións que se recollen no anteproxecto da forma seguinte:

- Servizos para a promoción da autonomía persoal como a prevención das situacións de dependencia e a teleasistencia
- Servizos de atención e coidado
- Prestacións económicas

Orde PRE/525/2005, do 7 de marzo, pola que se lle dá publicidade ao acordo do Consello de Ministros polo que se adoptan medidas para favorecer a igualdade entre mulleres e homes (BOE do 8 de marzo de 2005).

Lei orgánica 3/2007, do 22 de marzo, para a igualdade efectiva de mulleres e homes (BOE nº 71, do 23 marzo de 2007).

Para saber máis

Lei organica para igualdade

<http://io.foremgalicia.eu>

As principais novidades desta lei poderíanse resumir en:

- Creación dunha Comisión Interministerial de Igualdade con responsabilidades de coordinación, os informes de impacto de xénero e os informes ou avaliacións periódicas sobre a efectividade do principio de igualdade.
- Creación dun marco xeral para a adopción das chamadas accións positivas. Neste sentido, diríxeselles a todos os poderes públicos un mandato de remoción de situacións de constatable desigualdade fáctica, non corrixibles pola única formulación do principio de igualdade xurídica ou formal.
- A regulación do acceso a bens e servizos é obxecto de atención pola lei, conxugando os principios de liberdade e autonomía contractual co fomento da igualdade entre mulleres e homes. Recoñécese o dereito á conciliación da vida persoal, familiar e laboral e foméntase unha maior corresponsabilidade entre mulleres e homes na asunción de obrigas familiares, criterios inspiradores de toda a norma que encontran aquí a súa concreción máis significativa.
- A lei pretende promover a adopción de medidas concretas en favor da igualdade nas empresas, situándoas no marco da negociación colectiva, para que sexan as partes, libre e responsablemente, as que acorden o seu contido.
- Establécese o principio de presenza ou composición equilibrada, co que se trata de asegurar unha representación suficientemente significativa de ambos os sexos en órganos e cargos de responsabilidade, leva así tamén á normativa reguladora do réxime electoral xeral.

O **Título Preliminar** establece o obxecto e o ámbito de aplicación da lei.

O **Título Primeiro** define os conceptos e as categorías xurídicas básicas relativas á igualdade, como as de discriminación directa e indirecta, acoso sexual e acoso

por razón de sexo, e accións positivas. Determina as consecuencias xurídicas das condutas discriminatorias e incorpora garantías de carácter procesual para reforzar a protección xudicial do dereito de igualdade.

No **Título Segundo**, establécense as pautas xerais de actuación dos poderes públicos en relación coa igualdade. Defínese o principio de transversalidade e os instrumentos para a súa integración na elaboración, execución e aplicación das normas. Tamén se consagra o principio de presenza equilibrada de mulleres e homes nas listas electorais e nos nomeamentos realizados polos poderes públicos, coas consecuentes modificacións nas disposicións adicionais da Lei electoral, regulándose, así mesmo, os informes de impacto de xénero e a planificación pública das accións en favor da igualdade, que na Administración xeral do Estado se plasmarán nun Plan estratéxico de igualdade de oportunidades.

Establécense os criterios de orientación das políticas públicas en materia de educación, cultura e sanidade. Tamén se recolle a promoción da incorporación das mulleres á sociedade da información, a inclusión de medidas de efectividade da igualdade nas políticas de acceso á vivenda, e nas de desenvolvemento do medio rural.

O **Título III** contén medidas de fomento da igualdade nos medios de comunicación social, con regras específicas para os de titularidade pública, así como instrumentos de control dos supostos de publicidade de contido discriminatorio.

O **Título IV** ocúpase do dereito ao traballo en igualdade de oportunidades, incorporando medidas para garantir a igualdade entre mulleres e homes no acceso ao emprego, na formación e na promoción profesionais, e nas condicións de traballo. Inclúese ademais, entre os dereitos laborais dos traballadores e as traballadoras, a protección fronte ao acoso sexual e ao acoso por razón de sexo.

Ademais do deber xeral das empresas de respectar o principio de igualdade no ámbito laboral, tense en conta, especificamente, o deber de negociar plans de igualdade nas empresas de máis de douscentos cincuenta traballadores ou traballadoras.

Igualmente, a lei recolle unha serie de medidas sociais e laborais concretas, que quedan reguladas nas distintas disposicións adicionais da lei.

Unha medida innovadora para favorecer a conciliación da vida persoal, familiar e laboral é o permiso de paternidade de trece días de duración, ampliable en caso de parto múltiple en dous días máis por cada fillo ou filla a partir do segundo. Trátase dun dereito individual e exclusivo do pai, que se recoñece tanto nos supostos de paternidade biolóxica coma nos de adopción e acollemento. Tamén se introducen melloras no actual permiso de maternidade, ampliándoo en dúas semanas para os supostos de fillo ou filla con discapacidade, e poden facer uso desta ampliación indistintamente os dous proxenitores.

En relación coa redución de xornada por garda legal amplíase, por unha banda, a idade máxima do menor que dá dereito á redución, que pasa de seis a oito anos, e redúcese, por outra, a un oitavo da xornada o límite mínimo de devandita redución. Tamén se reduce a catro meses a duración mínima da excedencia voluntaria e amplíase de un a dous anos a duración máxima da excedencia para o coidado de familiares.

As modificacións en materia laboral comportan a introdución dalgunhas novidades no ámbito da Seguridade Social, recollidas nas disposicións adicionais da lei. Entre elas deben destacarse especialmente:

- a flexibilización dos requisitos de cotización previa para o acceso á prestación de maternidade,
- recoñecemento dun novo subsidio pola mesma causa para traballadoras que non acrediten eses requisitos
- ou a creación da prestación económica por paternidade.

O **Título V** regula o principio de igualdade no emprego público. Establécense os criterios xerais de actuación a favor da igualdade para o conxunto das administracións públicas e a presenza equilibrada de mulleres e homes nos nomeamentos de órganos directivos da Administración xeral do Estado, aos órganos de selección e valoración do persoal e nas designacións de membros de órganos colexiados, comités e consellos de administración de empresas en cuxo capital participe esta Administración. O Capítulo III deste título dedícase ás medidas de igualdade no emprego no ámbito da Administración xeral do Estado e coa previsión dun protocolo de actuación fronte ao acoso sexual e por razón de sexo.

Os Capítulos IV e V regulan, de forma específica, o respecto do principio de igualdade nas Forzas Armadas e nas Forzas e Corps de Seguridade do Estado.

O **Título VII** recolle a realización voluntaria de accións de responsabilidade social polas empresas en materia de igualdade. Especificamente, regúlase o uso destas accións con fins publicitarios.

O **Título VIII** da lei establece unha serie de disposicións organizativas, coa creación dunha Comisión Interministerial de Igualdade entre mulleres e homes e das

unidades de igualdade en cada ministerio. Xunto ao anterior, a lei constitúe un Consello de participación da muller, como órgano colexiado que ha de servir de canle para a participación institucional nestas materias.

Para saber máis

No seguinte enderezo podes atopar toda a información sobre lexislación en materia de igualdade:

<http://www.mtas.es/mujer/legislacion/index.html>

3.3 NORMATIVA GALEGA

Decreto 249/2002, do 18 de xullo, polo que se modifica o Decreto 312/1999, do 11 de novembro, polo que se refunde a normativa existente en materia de muller. (DOG 2-8-2002).

Decreto 78/2004, do 2 de abril, polo que se crea e se regula o Observatorio Galego da Inmigración e da Loita contra o Racismo e a Xenofobia. (DOG 23-4-2004).

Lei 7/2004, do 16 de xullo, galega para a igualdade de mulleres e homes. (DOG 3-8-2004). (BOE 21-9-2004).

Decreto 182/2004, do 22 de xullo, polo que se regulan os centros de información ás mulleres e se establecen os requisitos para o seu recoñecemento e funcionamento. (DOG 4-8-2004).

Decreto 517/2005, do 6 de outubro, polo que se establece a estrutura orgánica da Vicepresidencia da Igualdade e do Benestar. (DOG 10-10-2005).

Lei 2/2007, do 28 de marzo, do traballo en igualdade das mulleres de Galicia. (DOG 13-4-2007).

Lei do traballo en igualdade das mulleres de Galicia

A **Lei do traballo en igualdade das mulleres de Galicia** ten por obxectivo conseguir que as mulleres galegas teñan as mesmas oportunidades que os seus compañeiros masculinos de forma real e efectiva.

A nova normativa fundaméntase na toma de conciencia de que a discriminación sufrida polas mulleres é a máis antiga e persistente no tempo, a máis estendida no ámbito territorial, a que máis formas revestiu ao longo da historia, e a que afecta o maior número de persoas.

A paridade

A paridade é unha proposta política na que se basean as sociedades democráticas máis avanzadas ao propoñer unha estratexia temporal destinada á distribución de recursos e de poder igualitario entre homes e mulleres. A metade da poboación, as mulleres, cada día está máis formada culturalmente, máis cualificada profesionalmente e máis decidida a participar en igualdade nos sectores produtivos. Pero, pola contra, as mulleres sofren prexuízos non cuantificables, por canto están relacionados coas súas responsabilidades fóra do centro de traballo. Nelas recaen na meirande parte dos casos as obrigas familiares que dan lugar ao que se denomina xornada interminable. Asemade, a visión negativa da maternidade deposita sobre as traballadoras unha falsa imaxe de baixa produtividade e absentismo laboral. De aí o teito de cristal que impide na práctica que as traballadoras accedan a postos de responsabilidade e decisión e, polo tanto, de maior retribución e status profesional.

Aínda que traballadores e traballadoras son iguais ante a lei en virtude da Constitución, o Goberno galego considera que cando un dereito neutral se enfronta a un estado de desequilibrio social entre os sexos, no que os homes están firmemente asentados nas elites políticas e sociais, este dereito é incapaz de desempeñar unha función de equiparación. Así, o espírito da lei parte de que nin a reprodución humana nin a sustentabilidade da vida corresponden en exclusiva ás mulleres, senón a toda a sociedade.

O obxectivo desta lei é conseguir que as mulleres deixen de sufrir a segregación horizontal que consiste en que as traballadoras adoitan ser ocupadas en labores que constitúen prolongacións das tarefas realizadas no ámbito doméstico, nesta ocasión retribuídas, pero cun salario normalmente moi inferior ao correspondente en traballos de igual valor realizados maioritariamente por homes.

Do mesmo xeito, a Xunta de Galicia quere actuar contra a segregación vertical, que fai que os homes ocupen os traballos máis cualificados, mellor pagados e con maior significación xerárquica. Trátase de postos cun perfil basicamente masculino que fai que a pirámide de traballo estea ocupada na base maioritariamente por mulleres, mentres que a cúspide é asoballadoramente masculina.

Unha lei transversal

A Lei de traballo en igualdade das mulleres de Galicia establece a transversalidade no exercicio nas políticas de emprego e relacións laborais, que exercerá o departamento da Administración autónoma con competencias na área de traballo, coa colaboración co correspondente en materia de igualdade.

A norma desenvolve o concepto de boa fe ocupacional, de tal maneira que non se considerará discriminación a adxudicación de postos a mulleres por razón específica do seu sexo cando a función que vaian desempeñar así o requira. Trátase, por exemplo, dos postos relacionados coa atención a vítimas da violencia de xénero.

O texto lexislativo establece a creación dunha **unidade administrativa de Igualdade** dentro do departamento autonómico encargado da materia de

Traballo. Este departamento traballará da man co organismo da Xunta de Galicia con competencias en igualdade e terá funcións de asesoramento en materia de xénero, coa finalidade de impulsar a participación equilibrada de mulleres e homes nos postos de traballo, así como no deseño de formación en materia de igualdade. Tamén se encargará do asesoramento ás empresas, da revisión de convenios colectivos e de elaborar vixilancia e ditames sobre o cumprimento da lei.

Marca Galega de Excelencia en Igualdade

Para lograr a implicación das empresas, a Lei do traballo en igualdade regulará os plans de igualdade que se artellen nelas, así como a súa responsabilidade social. Tamén crea a Marca Galega de Excelencia en Igualdade. Os plans de igualdade serán de obrigado cumprimento para organismos autónomos e entidades públicas empresariais con participación da Comunidade Autónoma de Galicia. Serán voluntarios para as demais empresas, pero contarán co apoio económico e técnico a través dunha convocatoria anual da Xunta de Galicia.

A concesión a unha empresa da Marca Galega de Excelencia en Igualdade virá determinada polos balances que a entidade lle presente á Administración autonómica sobre os parámetros de igualdade existentes na súa organización. Da concesión desta marca derivaranse dereitos e facultades relativos á súa utilización comercial, así como a consideración dos gastos destinados á implantación de plans de igualdade, subvención das cotizacións sociais por accidentes e enfermidades laborais e preferencia na adxudicación de contratos da comunidade autónoma.

A igualdade na negociación colectiva

Tendo en conta que as relacións laborais en Galicia entraron nunha nova etapa, caracterizada pola inclusión dos dereitos fundamentais que van ser amparados pola Lei do traballo en igualdade, neste novo escenario unha peza fundamental é a negociación colectiva.

O novo texto lexislativo elaborado pola Consellería de Traballo inclúe a creación da **Comisión Consultiva Autonómica para a Igualdade entre Mulleres e Homes na Negociación Colectiva**. Será un órgano de asesoramento, control e promoción da igualdade, adscrito ao Consello Galego de Relacións Laborais.

Terá competencias na redacción e aplicación de cláusulas que promovan a igualdade.

En virtude da lei, impulsarase ademais un acordo marco interprofesional de ámbito autonómico sobre a igualdade de oportunidade entre mulleres e homes. Nese sentido, o concepto tradicional segundo o cal a igualdade e a eficiencia económica se exclúen mutuamente está obsoleto. O empresariado galego non pode nin quere anquilosarse no pasado e, por iso, implica a asunción da igualdade como parte substancial das políticas empresariais.

Integración da igualdade na formación

A normativa establece, por outra parte, a integración do concepto de igualdade nas políticas activas de emprego e na formación profesional. Como consecuencia, en calquera actividade formativa poderán implantarse medidas de acción positiva, e serán incorporados contidos obrigatorios sobre igualdade de oportunidades e sobre corresponsabilidade familiar e doméstica, con profesorado especializado.

Do mesmo xeito, as axencias de colocación velarán pola aplicación do principio de igualdade no acceso ao mercado laboral. Asemade, promoverase a incorporación de actividades feminizadas e realizadas sen remuneración á lista de cualificacións profesionais.

Prevencción de riscos laborais

A lei conta cun punto específico sobre a integración de igualdade na política preventiva de riscos laborais. Así, promove a realización de estudos para obter datos desagregados por sexo no ámbito da saúde laboral. Establece formación específica sobre saúde laboral e prevencción de riscos desde a perspectiva de xénero, así como a adaptación de equipamentos de protección, circunstancias do posto de traballo e condicións da súa execución aos diversos condicionantes de xénero.

De igual forma, fixaranse medidas para combater en orixe os riscos derivados das condicións de traballo que poidan afectar negativamente o embarazo, o parto e a lactación natural, e realizaranse actuacións en materia de prevención de riscos laborais sobre sectores laborais feminizados.

Bancos de tempo

Un dos aspectos máis innovadores da lei é o regulamento dos bancos municipais de tempo e os plans de programación do tempo da cidade, medidas que xestionarán os concellos, coa colaboración da Xunta de Galicia. A súa función será contribuír á mellora da conciliación da vida familiar e laboral, e nutriranse de redes comunitarias de apoio á conciliación ou, en casos excepcionais, a través de persoal municipal ou contratado para o efecto. Neste aspecto, será un obxectivo prioritario facilitar o descanso de quen cuida persoas dependentes.

Os plans de programación de tempo pretenden, mediante a coordinación dunha persoa responsable e unha mesa de concertación, con ampla participación de actores sociais, coordinar os horarios da cidade coas esixencias persoais, familiares e laborais da cidadanía.

Novo órgano de participación

O **Consello Galego de Participación das Mulleres no Ámbito do Emprego e das Relacións Laborais** será un órgano de participación mediante unha canle de libre adhesión das asociacións de mulleres, no que se integrarán as secretarías de Muller dos sindicatos e da Confederación de Empresarios e Empresarias de Galicia. Tamén incluírá representación do departamento da Administración autonómica con competencias en igualdade.

Por último, a Lei do traballo en igualdade leva a cabo unha importante reforma no ordenamento xurídico para adaptar as normas autonómicas vixentes ao marco que introduce e, en concreto, as normas sobre igualdade, función pública, sociedades cooperativas, a regulación da Xunta de Galicia e do seu presidente, e sobre a actuación en materia de persoal e contratación nas empresas nas que ten participación maioritaria a Xunta de Galicia.

3.4 PLANS SECTORIAIS E MUNICIPAIS

Os plans municipais de igualdade son instrumentos de traballo nos que se establecen actuacións dirixidas a mellorar as situacións de desigualdade entre mulleres e homes en todos os ámbitos da vida social, encamiñadas a lograr unha igualdade real e efectiva entre mulleres e homes. Os beneficios que se derivan da súa aplicación reverten no conxunto da sociedade dos municipios nos que se aplican.

Os plans municipais inciden dun modo moi directo no conxunto da poboación xa que é a Administración local a máis próxima ás necesidades, intereses e inquedanzas da cidadanía.

Son moitos os concellos de Galicia que teñen elaborado plans municipais de igualdade.

O Decreto 80/2000, do 23 de marzo, regula os plans e proxectos sectoriais, figuras novas cunha especial incidencia sobre a ordenación urbanística deseñada polo planeamento municipal e a ordenación territorial.

Os plans e proxectos sectoriais de incidencia supramunicipal teñen por obxecto regular a implantación de determinadas actuacións de indubidable incidencia territorial en materia de infraestruturas, dotacións e outras instalacións, tanto de iniciativa pública coma privada, que se asentán sobre varios termos municipais ou daquelas nas que a súa incidencia transcenda o estrito ámbito local pola súa magnitude, importancia ou especiais características.

Os plans sectoriais teñen por finalidade establecer as condicións xerais para o futuro desenvolvemento de infraestruturas, dotacións e instalacións no ámbito da comunidade autónoma.

Os proxectos sectoriais que poidan redactarse en desenvolvemento de plans sectoriais previamente aprobados ou formularse independentemente sen a previa existencia dun plan sectorial teñen por finalidade regular polo miúdo a implantación dunha infraestrutura, dotación ou instalación prevista dun xeito concreto e determinado.

Para saber máis

No seguinte ligazón pódese ver máis información sobre as políticas de igualdade nas administracións locais (elaborado pola *Federación Española de Municipios y Provincias*).

<http://io.foremgalicia.eu>

3.5 PLANS GALEGOS: O SERVIZO GALEGO DE IGUALDADE

V Plan galego para a igualdade entre mulleres e homes

O V Plan do Goberno galego para a igualdade entre mulleres e homes está integrado por un total de catro liñas estratéxicas.

Arredor das catro liñas estratéxicas agrúpanse os catro obxectivos xerais do plan, que son os seguintes:

Liña 1: participación e empoderamento

Poñer en valor os temas que afecten as necesidades básicas ou prácticas e os intereses estratéxicos das mulleres galegas dun xeito transversal nas políticas da Xunta de Galicia fomentando a inclusión da perspectiva de xénero e a presenza, participación activa, representación equilibrada e o empoderamento da diversidade das mulleres.

Liña 2: acceso á información e aos recursos

Garantir o acceso en igualdade da diversidade das mulleres á información e aos recursos públicos e privados.

Liña 3: formación en igualdade entre mulleres e homes

Promover un cambio cultural garantindo a inclusión da perspectiva de xénero nos aspectos relacionados coa xestión de procesos no ámbito da formación da Xunta de Galicia e ofertar a actualización de coñecementos e a formación en perspectiva de xénero e a igualdade de oportunidades entre mulleres e homes.

Liña 4: abordar de forma integral a violencia de xénero

Previr e abordar a violencia de xénero desde as súas diferentes causas, tipoloxías, manifestacións e consecuencias, así como garantir a asistencia e a protección das vítimas con actuacións de carácter integral.

AS = OS

igualdade (do lat. *aequalitate*) *f.* **1.** Conformidade dunha cousa con outra en natureza, cantidade ou calidade. **2.** *Matem.* Expresión da equivalencia de dúas cantidades. **3.** Situación social na que non hai diferenza de clases. || **Igualdade perante a lei.** Principio xurídico que lle recoñece a toda a cidadanía os mesmos dereitos e obrigas.

Servizo galego de igualdade

O Servizo Galego de Promoción da Igualdade do Home e da Muller é un organismo autónomo de carácter administrativo adscrito á Secretaría Xeral de Igualdade que, á súa vez, depende da Vicepresidencia da Igualdade e do Benestar.

O Servizo Galego de Igualdade é un organismo autónomo adscrito á Secretaría Xeral de Igualdade da Vicepresidencia da Igualdade e do Benestar, creado pola Lei 3/1991, do 14 de xaneiro, e o seu obxectivo é promover a igualdade de dereitos e a non-discriminación entre homes e mulleres, a participación e integración da muller na vida social, cultural, económica e política de Galicia.

O Servizo Galego de Igualdade ten como órganos superiores o Consello e a Dirección.

A presidencia do Consello correspóndelle á Vicepresidencia da Igualdade e do Benestar e a vicepresidencia á directora xeral do Servizo Galego de Igualdade.

Nas vogalías do Consello están representadas todas as consellerías da Xunta de Galicia e cinco persoas de recoñecido prestixio nos campos das ciencias sociais, económicas e xurídicas, designadas polo Consello da Xunta.

As súas funcións son:

- Estudar a situación das mulleres galegas.
- Realizar o seguimento da lexislación naqueles aspectos que afecten o principio de igualdade.
- Esixir o cumprimento da Lei de condicións laborais no relativo á igualdade.
- Coordinar as actividades que desenvolva a Xunta de Galicia en temas que afecten as mulleres.
- Promover, coordinar e avaliar medidas e programas de igualdade de oportunidades desenvolvidos por deputacións e concellos.
- Cooperar con entidades que contribúan a conseguir a igualdade de oportunidades entre homes e mulleres.
- Elaborar o informe de actuación e os programas para fomentar o emprego e a formación profesional das mulleres.
- Incentivar a participación das mulleres na vida política, económica, cultural, educativa e laboral.
- Velar polo cumprimento dos convenios e tratados internacionais.
- Denunciar os casos de agresión e discriminación sexual.
- Posibilitar a atención á muller en situación de especial necesidade.

Na súa páxina web <http://sgi.xunta.es/> podemos atopar diversa información sobre lexislación en materia de igualdade.

Para saber máis

No seguinte enderezo podes atopar información sobre:

Directiva 2006/54/CE do Parlamento europeo e do Consello sobre igualdade de oportunidades e de trato entre homes e mulleres

Decisión no 771/2006/CE do Parlamento europeo e do Consello pola que se establece o Ano europeo da igualdade de oportunidades para todos (2007)

Aspectos xerais e medidas novidosas da Lei para a igualdade efectiva de mulleres e homes

Lei 2/2007, do 28 de marzo, do traballo en igualdade das mulleres de Galicia.

Lei 39/2006, do 14 de decembro, de promoción da autonomía persoal e atención ás persoas en situación de dependencia.

Lei orgánica 3/2007, do 22 de marzo, para a igualdade efectiva de mulleres e homes (BOE nº 71, do 23 marzo de 2007).

A realidade da muller galega 2005. Análise da situación da muller en Galicia elaborada pola Xunta de Galicia no 2006

Síntese dos aspectos máis relevantes da lei de igualdade

Aspectos máis relevantes da lei de igualdade que afectan á conciliación familiar e profesional

V Plan do Goberno galego para a igualdade entre mulleres e homes 2007-2010

<http://io.foremgalicia.eu>

Sinala a resposta correcta:

1.- Na Unión Europea considérase que a igualdade entre homes e mulleres é un principio fundamental do Dereito comunitario

- Verdadeiro
- Falso

2.- A Lei orgánica para a igualdade efectiva entre mulleres e homes

- Foi publicada no BOE nº 71, do 23 de marzo de 2007
- Foi publicada no BOE nº 153, do 8 de marzo de 2002
- Será publicada en pouco tempo

3.- O Instituto da Muller créase como organismo autónomo no ano

- 1978
- 1983
- 2003

4.- Ter en conta a perspectiva de xénero ao formular e aplicar leis, regulamentos, etc. nos Estados membros da UE é

- Unha recomendación
- Unha obriga

módulo 4
NEGOCIACIÓN
COLECTIVA E
IGUALDADE: TEMAS
PARA NEGOCIAR

módulo 4: NEGOCIACIÓN COLECTIVA E IGUALDADE: TEMAS PARA NEGOCIAR

Obxectivos:

- Reflexionar sobre a importancia que pode ter a negociación colectiva para alcanzar a igualdade de oportunidades para mulleres e homes
- Elaborar un código de boas prácticas na negociación colectiva desde a perspectiva de xénero

Negociar significa falar unhas persoas con outras para resolver un asunto.

Ao encarar unha negociación é importante planificar, ter un marco para pensar organizadamente. Nesa preparación non só se deben ter en conta os propios obxectivos, senón tratar de pensar cales son os da outra persoa ou persoas cos que sentaremos a negociar. Dentro desta orde poderemos clarificar os nosos intereses e determinar que aspectos estamos dispostos a ceder e canto.

Pero no marco da negociación, aparentemente neutral, ignórase a maioría das veces a dimensión feminina, sen termos en conta as diferenzas de igualdade e de trato existentes entre homes e mulleres, polo que xeralmente as negociacións acordadas exercen ou poden exercer efectos prexudiciais para as mulleres.

4.1 A NEGOCIACIÓN COLECTIVA

A negociación colectiva é un instrumento mediante o cal se determinan, a partir dun acordo entre dúas partes, as condicións salariais e laborais dun colectivo de traballadoras e traballadores nunha unidade dentro da empresa, na empresa, no sector, na rexión, ou ben, no ámbito nacional.

Serve para determinar as remuneracións e as condicións de traballo daquelas persoas ás que se lles aplica un acordo que se alcanzou mediante negociacións entre dúas partes que actuaron libre, voluntaria e independentemente. Por outra parte,

fai posible que os que empregan e os que traballan definan, mediante acordo, as normas que rexerán as súas relacións recíprocas.

A negociación colectiva ten lugar entre unha empresa, un grupo de empresas, unha ou máis organizacións de empresas, por un lado, e unha ou máis organizacións de persoas traballadoras, polo outro. Pode ter lugar en diferentes planos de maneira que un deles complementa outros, a saber, nunha unidade dentro da empresa, na empresa, no sector, na rexión ou ben no ámbito nacional.

As formas de discriminación directa das mulleres son cada vez máis escasas nos convenios, aínda así, en múltiples ocasións aínda é frecuente encontrar cláusulas que producen discriminación indirecta, isto é, a súa aplicación ten efectos negativos para o colectivo feminino.

A negociación colectiva é un instrumento esencial para a mellora das condicións salariais e laborais a través das seguintes vías:

- ao superar o contido das leis.
- ao concretar de xeito práctico algúns principios e dereitos recoñecidos na lexislación pero pouco ou nada desenvolvidos.

Coa negociación trátase de coordinar os diferentes intereses dos traballadores e traballadoras incluídos no ámbito do convenio, pero ademais hai que lembrar que, neste aspecto, son obxectivos xerais dun sindicato:

- incrementar os mínimos das condicións salariais e de traballo.
- incrementar os niveis de emprego e estabilidade.
- enriquecer os contidos extrasalarais.
- ampliar a franxa de negociación a colectivos específicos para conseguir que estes se vaian implicando e vinculando no proceso de negociación.

A negociación colectiva é crucial á hora de promover a igualdade no emprego. Nas negociacións debería considerarse unha ampla gama de cuestións especificamente relacionadas co xénero que van moito máis alá do permiso e das axudas por maternidade.

Aplicación, nas empresas, de medidas de conciliación non recollidas na lei 39/99

Fonte: MTAS 2005: enquisa a empresas. Base: total mostra empresas

Tradicionalmente, neste proceso non se lles prestou atención ás preocupacións das mulleres.

Os dereitos que as leis lles outorgan ás mulleres traballadoras e a protección que lles dan poden ser inadecuados.

Aínda cando exista unha lexislación, a súa aplicación e as súas sancións poden ser ineficaces.

Hai que cambiar as actitudes “tradicionais” e “neutrais” con respecto ao emprego das mulleres.

En tempos de dificultades económicas pode ser máis fácil negociar algunhas cuestións que non afectan a retribución. As medidas de conciliación poden servir para pór de manifesto o grao de compromiso dos sindicatos e do empregador coa igualdade entre os xéneros.

4.2 TEMAS PARA NEGOCIAR

Salarios e prestacións:

Igual remuneración por un traballo de igual valor (e avaliación equivalente do rendemento), horas extras accesibles para todo o cadro de persoal, clasificación laboral, plans de pensións, prestacións por aloxamento, prestacións por transporte, prestacións médicas equivalentes asemade para homes e mulleres que traballan.

Horas de traballo:

Horario básico e horas extraordinarias (sen diferenciación ou discriminación por razón de xénero), traballo a tempo parcial, horario de traballo flexible, traballo compartido, traballo nocturno, posibilidade de acomodación do horario para as mulleres xestantes, nais con fillos pequenos e persoas con responsabilidades familiares.

Vacacións e licenzas:

Vacacións anuais, licenza por razóns humanitarias, permiso tomado para atender responsabilidades familiares, permiso por visita médica ou enfermidade, licenza pagada de estudos, licenza por formación.

Saúde, seguridade e ambiente de traballo:

Exposición a produtos químicos e substancias perigosas, manexo de cargas pesadas, residuos perigosos, ventilación, ruído, posturas de traballo, impacto de novas tecnoloxías, medidas de control e equipamento e roupas de protección persoal, instalacións e servizos de benestar, acomodación para persoas discapacitadas, información sobre VIH e sida, comités de saúde e seguridade no traballo.

Seguridade laboral:

Criterios/plans de redución de cadro de persoal non discriminatorios.

Protección e axudas á maternidade:

Permiso por maternidade, prestacións en metálico, permiso e atención médica en caso de aborto ou nacemento dunha criatura morta, licenza por adopción, atención á saúde reprodutora, traballo máis livián para as mulleres embarazadas e as nais lactantes, pausas para lactación, seguridade no posto de traballo.

Responsabilidades familiares:

Licenza por paternidade, permiso parental, permiso por razóns familiares, servizos de atención á familia (atención infantil, atención a maiores), protección contra a discriminación e represalias.

Defensa dos dereitos de traballadores e traballadoras sen contratos fixos e vulnerables:

Traballadores/as eventuais, xornaleiros/as para un determinado labor, estacionais, en réxime de subcontratación, a tempo parcial, rurais, nacionais e inmigrantes, persoas que traballan no ámbito doméstico, pobos indíxenas e de sociedades tribais.

Dignidade no lugar do traballo:

Cláusula de igualdade de oportunidades, emprego dunha linguaxe que inclúa ambos os dous xéneros, responsable de igualdade ou comité de mulleres, formación en igualdade de oportunidades para aquelas persoas que interveñen na contratación e nas negociacións, política fronte ao acoso sexual, información, procedementos e políticas para investigar e combater a violencia, incluídos o acoso, a intimidación e a presión psicolóxica.

Darles voz ás mulleres:

Medidas positivas na contratación, formación e promoción para superar os efectos da discriminación reinante anteriormente e para promover o equilibrio de xéneros na empresa.

Preparación para unha negociación eficaz en aspectos relativos ao xénero

Os comités de mulleres ou de igualdade de oportunidades deberían desempeñar un papel clave á hora de formular peticións e examinar que non exista discriminación nas cláusulas propostas ou xa existentes. Tratar de coñecer a opinión das

mulleres que non asisten ás reunións ou calan nelas. Reunir as estatísticas dispoñibles sobre as mulleres na empresa e no sector (por exemplo, número de mulleres nas diversas categorías laborais, diferenzas salariais entre homes e mulleres).

Dereitos vixentes: determinar cales son os dereitos que xa se teñen en virtude do convenio colectivo, a lexislación, as políticas do goberno e a regulamentación laboral, e ver como pode utilizarse a negociación colectiva para ampliar ou asegurar os dereitos xa existentes.

Identificar e darlles prioridade ás necesidades de todos os traballadores e traballadoras.

Os problemas específicos das traballadoras aos que deben corresponder reivindicacións concretas son: a protección social e laboral da función reprodutora e a eliminación da discriminación laboral en todas as súas formas e contidos.

Só se desenvolverán se se fai a través de convenio: os sistemas de clasificación profesional, a promoción e a formación profesional, os ascensos, a promoción económica, a estrutura do salario, a duración e a distribución da xornada de traballo e o período de vacacións.

Poden ser melloradas mediante convenios: as licenzas e permisos, o período de lactación, a garda legal, a excedencia por coidado de fillos e fillas e familiares e a suspensión con reserva de posto.

Medidas para despois da negociación

Para promover a igualdade de xéneros no emprego é esencial o seguimento do convenio colectivo despois da súa sinatura.

- As políticas, dereitos e beneficios negociados deberían ser postos en coñecemento de todo o persoal, fixo e non fixo, de forma regular.

- Proseguir reunindo estatísticas sobre as cifras de homes e de mulleres contratados, ascendidos e despedidos, así como datos sobre o seu número en todas as categorías laborais, niveis salariais e programas de formación.
- Controlar con regularidade o cumprimento e a efectividade das políticas, dereitos e beneficios negociados.
- Incluír as cuestións de igualdade nos programas de educación e formación profesional.
- Dar a coñecer o traballo feito polos sindicatos e a empresa no relativo ás cuestións de xénero.

A negociación colectiva pode actuar nun dobre sentido:

- Como unha das vías de supresión ou de produción e mantemento de situacións discriminatorias. Entre outras posibilidades, a través de:
 - 1) Sistemas de clasificación e promoción elaborados de maneira tradicional e que conteñan valoracións discriminatorias.
 - 2) Atribución de complementos salariais a traballos realizados na súa maioría por traballadores de sexo masculino.
 - 3) Establecer diferentes condicións retributivas ou laborais en función do carácter temporal do contrato.
 - 4) Manter medidas proteccionistas para o persoal feminino.
 - 5) Considerar e valorar o tempo de traballo desde o punto de vista masculino, etc.

- Como un instrumento fundamental para o fomento do principio da igualdade de oportunidades a través da incorporación pactada de accións positivas. Neste sentido, a negociación debería presentarse, ademais, como un elemento de loita contra a discriminación.

Das conclusións de diversos estudos realizados polas organizacións sindicais considérase que é máis fácil promover esta loita desde os convenios máis amplos, estatais ou de sector, pola maior capacidade de presión das federacións.

Estas posturas fan que as reivindicacións que se consideren exclusivamente de interese para a muller, actuando como moeda de cambio, sexan as primeiras que se ceden na tirapuxa do proceso negociador, debido en gran medida á falta de sensibilización nos temas de xénero e á escasa presenza de mulleres nas mesas de negociación.

Unha proposta sindical é a posibilidade de introducir a figura do/a axente para a igualdade de oportunidades nas mesas de negociación colectiva ou, polo menos, na negociación dos grandes convenios de sector que marcan as pautas da negociación en niveis inferiores.

Só se desenvolven se se fai a través de convenio:

- Sistemas de clasificación profesional (ET art. 22).

Art.. 22.

1º. Mediante a negociación colectiva ou, no seu defecto, acordo entre a empresa e representantes dos traballadores, establecerase o sistema de clasificación profesional dos traballadores por medio de categorías ou grupos profesionais.

A maioría dos casos de discriminación salarial poderían resolverse aquí. Non son infrecuentes os casos en que as mulleres realizan un traballo equiparable, necesitando as mesmas aptitudes, a mesma titulación, pero realizan unha función concreta e distinta á que realizan os homes, motivo polo cal recibe un nome distinto a función realizada por eles, polo tanto, tratado como grupo profesional diferente.

- Promoción e formación profesional (ET art. 23).

Art. 23.

2º. Nos convenios colectivos pactaranse os termos dos exercicios destes dereitos.

Neste sentido e tendo en conta as dificultades reais das mulleres para o acceso á formación e para a promoción, desde os convenios poderíase:

- a) Relacionar a formación na empresa coa promoción e clasificación profesional.

- b) Asegurar que a formación se faga polo menos en parte dentro da xornada laboral.
- c) Favorecer a igualdade de oportunidades dándolles prioridade aos que teñen máis dificultades á hora de accederen á formación, traballadores/as eventuais e temporais, non cualificados, maiores de 45 anos e fixar, se é posible, cotas mínimas de participación.
- d) Darlles prioridade aos plans de formación que proporcionen titulacións ou certificacións válidas no mundo do traballo.

- Os ascensos (ET art. 24).
- A promoción económica (antigüidade ET art. 25).
- A estrutura do salario (ET art. 26).
- A duración e distribución da xornada de traballo (ET art. 34.1º.2).
- O período de vacacións (ET art. 38): as datas de descanso fíxanse por acordo entre empresario/a e traballador/a (ET art. 38.2º).

Poden ser mellorados mediante convenio colectivo:

- Licenzas e permisos (ET art. 37 en xeral).
- Período de lactación (ET art. 37.4º).

- Garda legal (ET art. 37.5º).
- Excedencia por coidado de fillo (ET art. 46.3º).
- Suspensión con reserva de posto (ET art. 48.4º).

Tipoloxía da discriminación salarial

1. Segregación profesional
2. Promoción e ascenso
3. Cláusulas discriminatorias nos convenios colectivos
 - a) Táboas salariais diferentes para homes e mulleres
 - b) Existencia de categorías «femininas»
 - c) Mediante clasificación profesional
 - d) Complementos salariais concretos
4. Manuais de valoración de postos de traballo
 - a) Determinación incorrecta do «valor do traballo»
 - b) Inclusión de factores adicionais ao posto (non reais)
5. Sistemas de retribución non transparentes
6. Condicións individuais

A continuación tes un fragmento do Convenio do Grupo Eroski de 2006. Reflexiona sobre el e elabora unha proposta para incluír no convenio da túa empresa.

Plan de igualdade entre mulleres e homes en Eroski:

A) Consideracións xerais: a pretensión de abordar un Plan de igualdade como o Plan Pimher e a implicación neste proxecto supón iniciar o camiño da xestión da igualdade non con accións puntuais senón cun enfoque integral.

Créase o «Observatorio da muller» para a definición e o seguimento do Pimher no seu conxunto, de modo que as medidas que se implanten a curto prazo, se consoliden e, así mesmo, se alcancen os obxectivos a medio e a longo prazo. Este foro está composto por persoas traballadoras do Grupo Eroski que ocupan cargos de diferente responsabilidade.

B) Obxecto e alcance: este Plan de igualdade ten por obxecto promover a igualdade de oportunidades e de trato no emprego e a ocupación ao incrementar o número de mulleres en postos cualificados de responsabilidade e representación, reducindo progresivamente a segregación vertical na ocupación por razóns de sexo existente na organización. Para iso, nas distintas fases da súa implantación, porá en marcha accións cuxos obxectivos persegue:

- 1) Fomentar a aplicación de medidas de equiparación persoal e profesional de xeito permanente entre todas as persoas que forman parte do Grupo Eroski, independentemente do seu sexo.
- 2) Impulsar programas e accións para a eliminación de barreiras físicas e sociais que perpetúan hábitos, tipos de profesións e roles que tradicionalmente se asociaron a un dos dous sexos e hoxe poden ser desempeñados por ambos.
- 3) Sensibilizar e preparar todas as persoas integrantes do Grupo Eroski para que favorezan a igualdade de trato e oportunidades, eliminen os tratamentos discriminatorios e eviten o uso sexista da linguaxe.

C) Plans de situación: coa finalidade de elaborar plans de igualdade axustados á realidade da organización, o plan propón elaborar «plans de situación / diagnósticos» para coñecer a situación respecto da xestión interna que se realiza desde o punto de vista da igualdade de oportunidades entre mulleres e homes. O obxectivo é proporcionar información sobre as características, as necesidades e as opinións das mulleres e dos homes que traballan na organización, detectar a existencia de posibles desigualdades por razón de sexo e poder así contribuír a avanzar na súa eliminación coa incorporación de oportunidades de mellora, así como para servir de base para a realización dos correspondentes plans de acción.

D) Plans de acción: os plans de acción derivados do Plan de situación ou diagnóstico irán obxectivados, con indicadores numéricos que se incorporasen á xestión cotiá da organización, dentro dos plans de xestión persoais e departamentais. Desta forma, utilizarase o sistema de seguimento e avaliación do Plan de xestión, para avaliar os plans de igualdade.

De cada Plan de situación ou diagnóstico, xorden actuacións que configuran un Plan de igualdade.

Estas actuacións abordaranse de forma progresiva mediante plans de acción encadrados en seis campos de actuación:

Linguaxe.

Barreiras físicas e de saúde.

Barreiras sociais.

Desenvolvemento persoal e profesional.

Conciliación da vida persoal e laboral.

Comunicación, proxección e recoñecemento.

Para saber máis

Algúns enderezos web que poden ser de interese:

<http://www.cinterfor.org.uy/public/spanish/region/ampro/cinterfor/temas/gender/doc/cinter/pacto/otras.htm>

<http://www.observatorionegociacioncolectiva.org/igualdad.htm>

<http://singenerodedudas.com/Documenta/GuiaCalidad+Igualdad.pdf>

http://www.mujaresenred.net/software_libre/indexsl.html

4.3 A LEI DE IGUALDADE

Na Lei de igualdade destaca o recoñecemento da negociación colectiva como instrumento clave para actuar na corrección das desigualdades no ámbito das relacións laborais. Así, o Título IV está especificamente dedicado á igualdade de trato e oportunidades no ámbito do traballo, incentivando os interlocutores sociais para que se impliquen máis activamente na eliminación da discriminación no emprego.

A Lei de igualdade, aprobada hai pouco tempo, sinala na súa exposición de motivos: “A lei pretende promover a adopción de medidas concretas en favor da igualdade nas empresas, situándoas no marco da negociación colectiva, para que sexan as partes, libre e responsablemente, as que acorden o seu contido”. A este obxectivo dedica o capítulo III na súa totalidade.

Modifica o Estatuto dos traballadores nunha serie de artigos que se resumen a continuación:

Mellora a protección fronte ao acoso por razón de sexo e a discriminación (art. 4.1º e 17.1º).

Sinala a posibilidade de establecer na negociación colectiva medidas de acción positiva para favorecer o acceso de todas as persoas do sexo menos representado a todas as profesións, grupos, categorías profesionais ou postos de traballo (art. 17.4º).

Na negociación colectiva poderanse establecer os termos nos que o persoal poderá adaptar a duración e a distribución da xornada de traballo para facer efectivo o seu dereito á conciliación da vida persoal, familiar e laboral (art. 34.8º).

Sobre o descanso semanal, festas e permisos (art. 34) sinala a posibilidade de acumular os permisos por lactación nos termos previstos na negociación colectiva.

Modifica tamén os artigos 38 sobre vacacións, 45 sobre causas e efectos da suspensión do contrato de traballo, art. 46 sobre excedencias voluntarias, art. 48 sobre suspensión con reserva do posto de traballo, incorporando a suspensión do contrato por paternidade (art. 48 bis).

Modifica tamén a forma e extinción por causas obxectivas (art. 53 e 55) onde engade os supostos nos que será nula a decisión extintiva:

- Risco durante a lactación natural, enfermidades causadas por embarazo, paro ou lactación natural.
- A das traballadoras vítimas de violencia de xénero polo exercicio dos dereitos de redución ou reordenación do seu tempo de traballo, de mobilidade xeográfica, de cambio de centro de traballo ou de suspensión da relación laboral.
- A das traballadoras e traballadores despois de terse reintegrado ao traballo logo de finalizar os períodos de suspensión do contrato por maternidade, adopción, acollemento ou paternidade, sempre que non transcorren máis de nove meses desde a data de nacemento, adopción ou acollemento.

No art. 64 engade o dereito do comité de empresa a recibir información, polo menos anualmente, sobre a aplicación na empresa do dereito de igualdade de trato que incluírán porcentaxes de mulleres e de homes nos distintos niveis profesionais e sobre as medidas de igualdade na empresa.

No art. 64 engade ás competencias do comité de empresa:

- Exercer un labor de vixilancia do respecto e aplicación do principio de igualdade de trato e de oportunidades entre mulleres e homes e de colaborar coa dirección da empresa no establecemento e posta en marcha de medidas de conciliación da vida persoal, familiar e laboral.

En canto ao contido dos convenios colectivos (art. 85) inclúe o deber de negociar medidas dirixidas a promover a igualdade de trato e de oportunidades entre mulleres e homes no ámbito laboral, ou se é o caso, plans de igualdade, que serán obrigatorios nas empresas de máis de 250 traballadores.

En Galicia, a Lei 2/2007, do 28 de marzo, do traballo en igualdade das mulleres de Galicia, establece ademais a obrigatoriedade dos plans de igualdade para organismos autónomos e entidades públicas empresariais con participación da Comunidade Autónoma de Galicia.

Sobre a validez dos convenios colectivos (art. 90) engade un parágrafo:

- A autoridade laboral velará polo respecto ao principio de igualdade e poderá solicitar asesoramento do Instituto da Muller ou dos organismos de igualdade das comunidades autónomas.

En Galicia o órgano de asesoramento, control e promoción da igualdade é a Comisión Consultiva Autonómica para a Igualdade entre Mulleres e Homes na Negociación Colectiva (Tít. III da Lei do traballo en igualdade das mulleres de Galicia).

Pola súa banda, a Unidade Administrativa de Igualdade do departamento de Administración autonómica competente en materia de traballo ten entre as súas competencias:

- Revisar os convenios colectivos desde a perspectiva de xénero e, no caso de detectar unha cláusula discriminatoria, comunicarllo á Comisión Consultiva Autonómica para a Igualdade entre Mulleres e Homes na Negociación Colectiva.

No caso das empresas de máis de douscentos cincuenta traballadores/as, as medidas de igualdade deberán dirixirse á elaboración e aplicación dun Plan de igualdade, que deberá ser, así mesmo, obxecto de negociación na forma que se determine na lexislación laboral.

Define un Plan de igualdade como

- “...un conxunto ordenado de medidas, adoptadas despois de realizar un diagnóstico de situación, tendentes a alcanzar na empresa a igualdade de trato e de oportunidades entre mulleres e homes e a eliminar a discriminación por razón de sexo”. Art.4.1º da LOIMH.

Deben adoptar dous tipos de obxectivos: a eliminación da discriminación tanto directa como indirecta (igualdade de trato) e a consecución da igualdade real entre homes e mulleres (igualdade de oportunidades) no ámbito de aplicación do convenio que os inclúa.

Tamén sinala como se han realizar. O resumo podemos velo a seguir:

Para saber máis

No seguinte enderezo podes atopar información sobre:

- Guía de calidade e igualdade
- A desigualdade nos convenios colectivos
- Acordo interconfederal para a negociación colectiva 2007
- Convenio colectivo Eroski
- Igualdade de oportunidades e negociación colectiva na Unión Europea
- Negociación colectiva
- Lei de igualdade

<http://io.foremgalicia.eu>

Actividades

Elix a resposta correcta

- 1.- A negociación colectiva é un instrumento esencial para a mellora das condicións salariais e laborais:
 - Ao superar o contido das leis
 - Ao concretar de xeito práctico algúns principios e dereitos recoñecidos na lexislación pero pouco ou nada desenvolvidos
 - As dúas anteriores son correctas

- 2.- A Lei orgánica de igualdade inclúe o deber de negociar nos convenios colectivos medidas dirixidas a promover a igualdade de trato e de oportunidades entre mulleres e homes no ámbito laboral
 - Verdadeiro
 - Falso

- 3.- Os termos nos que as/os traballadores/as poderán adaptar a duración e distribución da xornada de traballo para facer efectivo o seu dereito á conciliación da vida persoal, familiar e laboral establécense en
- A Lei de conciliación
 - A Lei de igualdade
 - A negociación colectiva
- 4.- Exercer un labor de vixilancia do respecto e aplicación do principio de igualdade de trato e de oportunidades entre mulleres e homes no traballo é competencia do
- Comité de empresa
 - Instituto da Muller
 - A Comisión Galega de Igualdade

Enlaces de interese

Páxina sobre igualdade do Instituto da Muller en Andalucía.

<http://www.unidadgenero.com/default.cfm>

V Programa Marco da Unión Europea sobre igualdade.

<http://www.unidadgenero.com/documentos/12.pdf>

Páxina das Nacións Unidas sobre igualdade, en español.

<http://www.unfpa.org/swp/2004/espanol/ch5/>

Tamén das Nacións Unidas.

<http://www.un.org/spanish/events/beijing10/pages/index.htm>

Inclúe accesos a edicións dixitais da revista Trabajadora.

<http://www.ccoo.es/cscceo/menu.do?Áreas:Mujeres>

Servizo Galego de Igualdade.

<http://sgi.xunta.es/>

Información da OIT sobre xénero.

http://www.cinterfor.org.uy/public/spanish/region/ampro/cinterfor/temas/gender/em_ca_eq/index.htm

Lexislación europea.

<http://europa.eu/scadplus/leg/es/s02310.htm>

Información diversa.

<http://contaconelas.foremgalicia.eu/tiki-index.php>

Bibliografía

- ALIC, Margaret: *El legado de Hipatia. Historia de las mujeres en la ciencia desde la antigüedad hasta fines del siglo XIX*. Siglo XXI Editores, Madrid, 1991.
- ARENAL, C.: *Memoria sobre la igualdad*. Indo, 2000.
- ASTELARRA, Judith (comp.): *Participación política de las mujeres*. Centro de Investigaciones Sociológicas y Siglo XX, Madrid, 1990.
- BARRERE UNZUETA, M. A.: *Discriminación, derecho antidiscriminatorio y acción positiva a favor de las mujeres*. VAP/Civitas, Madrid, 1997.
- BUSTELO, María e PETERSON, Elin: “Conciliación y (des)igualdad. Una mirada debajo de la alfombra de las políticas de igualdad entre mujeres y hombres”. *SOMOS*, nº 7, 32-37, 2005.
- CONFEDERACIÓN SINDICAL DE CC.OO.: Fundación 1º de Mayo, 2004 *¿Invisibles? Mujeres, trabajo y sindicalismo en España 1939-2000*.
- DIRECTIVA 2006/54/CE DO PARLAMENTO EUROPEO E DO CONSELLO do 5 de xullo de 2006, *Diario Oficial de la Unión Europea* L 204/23, do 26 de xullo de 2006.
- Federación Española de Municipios y Provincias*, Área de Igualdad, 2006. *Documento Marco para la Gestión de las Políticas Locales de Igualdad*, Industrias Gráficas Rafael, S.L.
- FERNÁNDEZ, Ana María (comp.): *Las mujeres y la imaginación colectiva*. Ed. Paidós, Bs. As., 1992.
- FIRTH-COZENS, Jenny e WEST, Michael (comps.): *La mujer en el mundo del trabajo. Perspectivas psicológicas y organizacionales*. Ed. Morata, Madrid, 1993.
- FOX KeLLER, Evelyn: *Reflexiones sobre género y Ciencia*. Edicions Alfons el Magnánim, Valencia, 1989.
- HARDING, Sara: *Ciencia y Feminismo*. Ed. Morata, 1997.
- INSTITUTO DA MULLER: *Igualdad y protección de la mujer en la normativa de la OIT: recopilación actualizada de convenios y recomendaciones*, 1995.
- INSTITUTO DA MULLER: *Estudio sobre la conciliación de la vida familiar y la vida laboral: situación actual, necesidades y demandas*, Madrid, 2005.
- INSTITUTO VASCO DA MULLER-EMAKUNDE: *III Plan de Acción Positiva para las Mujeres en la Comunidad Autónoma de Euskadi*, 2003.

- LARRAÑAGA, Isabel; ARREGI, Begoña e ARPAL, Jesús: “El trabajo reproductivo o doméstico”. *Gac Sanit*; 18 (supl. 1): 31-7, 2004.
- Lei 2/2007, do 28 de marzo, do traballo en igualdade das mulleres de Galicia. DOG nº 72, do 13 de abril de 2007.
- Lei 39/2006, do 14 de decembro, de promoción da autonomía persoal e atención ás persoas en situación de dependencia. BOE nº 299, do 15 de decembro de 2006.
- Lei orgánica 3/2007, do 22 de marzo, para a igualdade efectiva de mulleres e homes. BOE nº 71, do 23 de marzo de 2007.
- MAFFIA-KUSCHNIR: *Capacitación política para mulleres*. Ed. Feminaria, Bos Aires, 1994.
- MORENO, Monserrat: *Cómo se enseña a ser niña: el sexismo en la escuela*. Icaria editorial (3ª ed.), 2000.
- NACIONES UNIDAS: *Convención sobre la eliminación de todas las formas de discriminación contra las mujeres*, 1979.
- Xunta de Galicia, Vicepresidencia da Igualdade e do Benestar, Secretaría Xeral de Igualdade e Servizo Galego de Igualdade (ed.) 2006 *A realidade da muller galega*, 2005.
- Xunta de Galicia, Vicepresidencia da Igualdade e do Benestar, Secretaría Xeral de Igualdade (ed.) 2007. *V Plan do Goberno Galego para a Igualdade entre mulleres e homes 2007-2010*.
- ZAMBRANO, María: *Notas de un método*. Ed. Mondadori, Madrid, 1989.