

Parcs i Jardins de Barcelona, Institut Municipal

Pla d’igualtat de gènere de Parcs i Jardins

de Barcelona, Institut Municipal

Document de gestió

Barcelona, desembre del 2013

1

Índex

1 Presentació 3

2 Diagnòstic 5

2.1 Cultura, polítiques i valors d’igualtat de gènere 6

2.2 Polítiques de recursos humans 7

2.3 Comunicació, imatge i ús de llenguatge no sexista 13

2.4 Condicions de treball, prevenció de riscos i salut laboral 14

2.5 Prevenció i gestió de l’assetjament moral i sexual 15

2.6 Conciliació de la vida laboral, personal i familiar 16

2.7 Síntesi global d’aspectes positius i aspectes a millorar 17

2.8 Propostes dels grups de treball i de les entrevistes 19

2.9 Resum d’aportacions clau de l’enquesta 20

3 Pla d’igualtat de gènere 22

3.1 Àmbits d’intervenció del Pla 22

3.2 Formulació de mesures del Pla 23

3.3 Mesures per àmbits 25

3.4 Desplegament del Pla 42

4 Sistema de control de gestió del Pla 47

4.1 Documentació 47

4.2 Indicadors 47

4.3 Agents/Sessions 48

4.4 Pressupost 48

5 Annex 1. Recollida d’informació: dades de gestió 49

5.1 Composició de la plantilla 50

5.2 Distribució segons edat 51

5.3 Distribució segons antiguitat 52

5.4 Distribució segons nivell d’estudis reglats 53

5.5 Distribució segons règim laboral 55

5.6 Distribució segons nivell laboral 56

5.7 Distribució segons nivell retributiu 58

5.8 Distribució segons jornada laboral 63

5.9 Distribució segons determinades accions de formació 65

5.10 Distribució segons incorporacions laborals 66

5.11 Distribució segons baixes laborals 68

2

5.12 Distribució segons permisos de conciliació 70

6 Annex 2. Recollida d’informació: sessions de treball i entrevistes 71

6.1 Sessions de treball 71

6.2 Entrevistes personalitzades 74

6.3 Estructuració de la informació 75

6.4 Aportacions de la sessió de personal amb comandament 76

6.5 Aportacions de la sessió de personal tècnic 80

6.6 Aportacions de la sessió de personal administratiu 84

6.7 Aportacions de la sessió de personal de poda 88

6.8 Aportacions de la sessió de personal de jardineria (grup A) 93

6.9 Aportacions de la sessió de personal de jardineria (grup B) 97

6.10 Aportacions de la sessió de personal xofer 101

6.11 Aportacions de la sessió de personal de vigilància 105

6.12 Aportacions de la sessió de personal del comitè d’empresa 109

6.13 Aportacions de les entrevistes amb persones clau de l’organització 115

6.14 Síntesi d’aportacions 122

7 Annex 3. Recollida d’informació: resultats enquesta 126

7.1 Dades generals 127

7.2 Cultura, polítiques i valors de la igualtat 134

7.3 Les polítiques de recursos humans 142

7.4 Llenguatge no sexista 154

7.5 Condicions de treball, prevenció i salut laboral 158

7.6 Assetjament moral i sexual 161

7.7 Conciliació de la vida laboral, personal i familiar 167

7.8 Conclusions de síntesi 176

8 Annex 4. Recollida d’informació: aportacions enquesta 180

8.1 Pregunta 49: Punts forts pel que fa a la igualtat de gènere en l’organització 180

8.2 Pregunta 51: Mesures concretes a prioritzar en el Pla d’igualtat de gènere 188

8.3 Pregunta 52: Observacions i suggeriments 196

3

1 Presentació

En aquest document de gestió es presenten els resultats obtinguts en les tres
primeres fases del procés d’elaboració del Pla d’igualtat de gènere de Parcs i
Jardins de Barcelona, Institut Municipal.

Fases del procés d’elaboració del Pla d’igualtat de gènere

Les aportacions per elaborar el document s’han extret de quatre fonts
principals:

 Dades relatives a la plantilla i la seva gestió.

 Sessions de treball amb personal de la plantilla.

 Entrevistes a responsables de l’àmbit directiu.

 Passi d’una enquesta a la plantilla.

4

El document s’estructura en els apartats següents:

 Presentació

 Diagnòstic

 Pla d’igualtat de gènere

 Sistema de control de gestió del Pla

 Annex 1. Recollida d’informació: dades de gestió

 Annex 2. Recollida d’informació: sessions de treball i entrevistes

 Annex 3. Recollida d’informació: resultats enquesta

 Annex 4. Recollida d’informació: aportacions enquesta

Integra el conjunt de productes generats en les diferents fases del procés
d’elaboració, incorporant-hi el corresponent sistema de seguiment i
avaluació.

5

2 Diagnòstic

L’anàlisi de la informació recollida, a partir de dades de gestió de recursos
humans1 i de percepció de les persones que han aportat informació2,
permet fer un diagnòstic de síntesi sobre la igualtat d’oportunitats de gènere a
Parcs i Jardins de Barcelona, Institut Municipal, que s’estructura en els àmbits
següents:

2.1 Cultura, polítiques i valors de l’organització i la seva direcció pel que fa a
la igualtat de gènere.

2.2 Polítiques de recursos humans: presència equilibrada de dones i homes
en els diferents llocs de treball, col·lectius professionals i càrrecs de
responsabilitat; captació, accés i selecció; estatus laboral; formació i
desenvolupament professional; carrera professional i promoció laboral; equitat
retributiva; etc.

2.3 Comunicació, imatge i ús de llenguatge no sexista.

2.4 Condicions de treball, prevenció de riscos i salut laboral des de la
perspectiva de gènere.

2.6 Prevenció i gestió de l’assetjament moral i sexual.

2.7 Conciliació de la vida laboral, personal i familiar: excedències,

permisos, reduccions de jornada, horaris reunions, organització del treball,

racionalització del temps, flexibilitat horària, etc.

Com a resum de síntesi global es destaquen els aspectes positius i els
aspectes a millorar per a cadascun dels àmbits3.

Així mateix es presenten les principals propostes de mesures aportades pels
grups de treball i les persones entrevistades4.

1
 Vegeu apartat 3 Annex 1: Recollida d’informació: dades de gestió, pàgina 49.

2
 Vegeu apartat 4 Annex 2: Recollida d’informació: sessions de treball i entrevistes pàgina

71 i apartat 5 Annex 3: Recollida d’informació: enquesta pàgina 126.

3
 Vegeu subapartat 2.8 Síntesi global d’aspectes positius i aspectes a millorar, pàgines 17 i

18.

4
 Vegeu subapartat 6.14 Síntesi d’aportacions, pàgines 122 a 125.

6

2.1 Cultura, polítiques i valors d’igualtat de gènere

 L’Institut és una organització molt masculinitzada, encara que en els darrers
vint anys ha anat incorporant dones en diferents àmbits de la seva
organització. La major presència de dones i la existència de legislació
laboral en aquest sentit fa que en aquests moments s’hagi fet un esforç per
modificar la situació pel que fa a valors de gènere, la concreció dels quals
es la mateixa elaboració d’aquest Pla5.

 Existeix una Comissió paritària d’Igualtat, formada per representants de
l’Institut i la representació legal de les persones treballadores al Comitè
d’Empresa, amb la participació de la Comissió de Dones.

 L’elaboració d’un Pla d’igualtat està recollida en el conveni col·lectiu.

 Bo i l’existència de tots aquest factors positius, el tema de la igualtat de
gènere no ha estat un tema prioritari en les polítiques corporatives i els
valors masculins continuen essent predominants al conjunt de la
organització6.

 Subsisteixen valors i estereotipats sexistes sobre les diferents capacitats
entre dones i homes per dur a terme determinats tipus de tasques7.

 Es manifesta un ampli desconeixement sobre els valors i els conceptes
d’igualtat per part de bona part del personal8.

Conclusions de l’àmbit Cultura, polítiques i valors d’igualtat de gènere

Es valoren com a aspectes positius:

 L’evolució corporativa del tema de la igualtat.

 L’existència d’una Comissió d’igualtat.

 L’existència d’una Comissió de dones.

 L’elaboració del Pla d’igualtat de gènere recollida en el conveni col·lectiu.

Es recomana millorar els aspectes següents:

 L’eliminació d’estereotips laborals discriminatoris referits a les dones.

 La formalització dels valors de la igualtat en les estratègies corporatives.

 La difusió interna dels valors i polítiques d’igualtat.

5
 Vegeu aportacions sessions i entrevistes pàgines: 76, 84, 93, 97, 105 i 115. També les

respostes positives de l’enquesta, pàgines 134 a 141.

6
 Vegeu aportacions sessions i entrevistes pàgines: 80, 88, 93, 97, 101, 105 i 115.

7
 Vegeu aportacions sessions i entrevistes pàgines: 76, 93, 101 i 109.

8
 Vegeu respostes de l’enquesta, pàgines 134 a 141.

7

2.2 Polítiques de recursos humans9

La legislació i el corresponent desplegament normatiu de l’Administració
pública, en aquest cas la local, garanteix la igualtat d’oportunitats entre dones i
homes en l’accés, selecció i promoció als llocs de treball dels diferents àmbits
de gestió.

En aquest sentit, la demostració de mèrits i la capacitació en les corresponents
competències professionals són criteris generals que determinen l’accés als
diferents llocs de treball, així com els procediments administratius establerts
per a la gestió dels recursos humans.

Aquests dos principis estan garantits i regulats, bàsicament, per:

 La llei orgànica 3/2007 per a la igualtat efectiva entre dones i homes.

 La llei 7/2007 de l’Estatut Bàsic de l’Empleat Públic.

 L’Estatut d’autonomia de Catalunya, 2006.

A l’hora de comentar les dades de gestió de recursos humans es parteix del
concepte de paritat (Llei orgànica 3/2007, de 22 de març, per a la igualtat
efectiva de dones i homes. Disposició addicional primera. Presència o
composició equilibrada), que implica una presència equilibrada de dones i
homes en la qual cap dels dos sexes representa més del 60% ni menys del
40% del valor analitzat.

Les observacions que es fan en els casos on es dóna una presència
desequilibrada es distribueixen d’acord amb la classificació següent:

 Lleugera presència desequilibrada: 61% a 70%

 Destacada presència desequilibrada: 71% a 80%

 Hegemònica presència desequilibrada: > 80%

9
 Les dades de gestió de recursos humans estan desagregades per sexe.

8

Composició de la plantilla10

En la plantilla de l’Institut, 960 persones, hi ha una destacada presència
desequilibrada a favor dels homes: 199 dones (20,7%) i 761 homes (79,3%).

Pel que fa a la plantilla corresponent a Oficis, hi ha un augment de la presència
masculina: 16,3% dones, 83,7% homes; mentre que la plantilla corresponent a
Administració, aquest augment correspon a la presència femenina: 36% dones,
64% homes.

Aquestes dades determinen la proporcionalitat entre dones i homes en totes les
anàlisis relacionades amb recursos humans.

Edat11

 El tram d’edat on se situa la majoria del personal (386 persones, 40,2%)
està entre els 50 i 59 anys.

 En les dones, el tram d’edat amb major percentatge està entre els 40 i 49
anys (41,2% de dones).

 En els homes, el tram d’edat amb major percentatge està entre els 50 i 59
anys (43,6% d’homes).

 Quasi no hi ha personal (només 4 homes) per sota dels 29 anys.

Antiguitat12

 El tram d’antiguitat on se situa la majoria del personal (298 persones, 31%)
està situat entre els 20 i 29 anys.

 En les dones, el tram d’antiguitat amb major percentatge està entre els 20 i
29 anys (27,1% de dones). El segueixen molt a prop els trams entre 5 i 9
anys (26,1%) i entre 10 i 19 anys (24,6%).

 En els homes, el tram d’antiguitat amb major percentatge està entre els
entre 20 i 29 anys (32,1% d’homes). El tram següent és el de 30 i 39 anys
(28,1%).

10

 Vegeu apartat 3 Annex 1: Recollida d’informació: dades de gestió de gestió, pàgina 49.

11
 Vegeu apartat 3 Annex 1: Recollida d’informació: dades de gestió de gestió, Distribució

segons edat, pàgina 51.

12
 Vegeu apartat 3 Annex 1: Recollida d’informació: dades de gestió de gestió, Distribució

segons antiguitat, pàgina 52.

9

Nivell d’estudis13

 En les dades registrades14 de nivells d’estudis, els nivells d'estudis que
tenen el major percentatge (24,3%) són els de Formació Professional, on la
presència de dones i homes és del 27% dones / 73% homes.

 Els nivells d’estudis predominants en les dones són els de Formació
Professional (31,7%).

 Els nivells d’estudis predominants en els homes també són els de Formació
Professional (22,3%).

 En els nivells d'estudis corresponents a Llicenciatura i Diplomatura (9,1%) la
presència de dones i homes és del 36,8% i el 63,2%, respectivament, fet
que suposa un augment percentual rellevant pel que fa a la presència de
dones.

Règim laboral15

 El règim laboral on se situa la majoria del personal (836 persones, 87,1%)
és el personal laboral fix.

 En les dones, el règim laboral amb major percentatge és el personal laboral
fix (78,9% de dones).

 En els homes, el règim laboral amb major percentatge és el personal laboral
fix (89,2% d’homes).

 La diferència percentual entre dones i homes en el règim laboral fix és d’uns
9 punts.

13

 Vegeu apartat 3 Annex 1: Recollida d’informació: dades de gestió de gestió, Distribució
segons nivell d’estudis reglats, pàgines 53 i 54.

14 No es disposen de dades dels estudis reglats del 46,7% de la plantilla. D’aquest col·lectiu un
16,3% són dones i un 83,7% homes (vegeu pàgina 53).

15
 Vegeu apartat 3 Annex 1: Recollida d’informació: dades de gestió de gestió, Distribució

segons règim laboral, pàgina 55.

10

Nivell laboral16

 El nivell laboral on se situa la majoria del personal (411 persones, 42,8%) és
el nivell 9.

 En les dones, el nivell laboral amb major percentatge és el nivell 9 (52,3,%
de dones).

 En els homes, el nivell laboral amb major percentatge també és el nivell 9
(40,3% d’homes).

 En el nivell laboral 5 no hi ha cap dona; en el nivell laboral 6 la proporció és
d’un 6,5% de dones i un 93,5% d’homes.

 Als nivells més alts, a Director17 hi ha un 25% de dones i 75% homes i nivell
1 un 31,2% dones i un 69,8% d’homes.

Nivell retributiu18

 El nivell retributiu sense variables on se situa la majoria del personal (354
persones, 36,9%) és el tram de 20.000 a 24.999 €.

 En les dones, el nivell retributiu sense variables amb major percentatge
(44,7% de dones) és el tram de 20.000 a 24.999 €.

 En els homes, el nivell retributiu sense variables amb major percentatge
(34,8% de dones) també és el tram de 20.000 a 24.999 €.

 El nivell retributiu amb variables on se situa la majoria del personal (297
persones, 36,9%) és el tram de 20.000 a 24.999 €.

 En les dones, el nivell retributiu amb variables amb major percentatge
(42,7% de dones) també és el tram de 20.000 a 24.999 €.

 En els homes, el nivell retributiu amb variables amb major percentatge
(31,6%) és el tram salarial de 25.000 a 29.999 €.

 Les variables retributives fan que el major percentatge retributiu en els
homes salti un tram.

 En el nivell retributiu sense variables en el tram de més de 40.000 € hi ha un
14,8% de dones i un 85,2% d’homes.

 En el nivell retributiu amb variables en el tram de més de 40.000 € hi ha un
12% de dones i un 88% d’homes.

 Les variables retributives fan que el percentatge de presència d’homes en el
tram de més de 40.000 € augmenti en quasi 3 punts percentuals.

16

 Vegeu apartat 3 Annex 1: Recollida d’informació: dades de gestió de gestió, Distribució
segons nivell laboral, pàgines 56 i 57. També vegeu aportacions sessions i entrevistes pàgines:
76, 93, 97, 105 i 115.

17
 Les denominacions dels nivells són les formalitzades actualment per l’Institut. En moltes

d’elles s’utilitza el masculí com a descriptor.

18
 Vegeu apartat 3 Annex 1: Recollida d’informació: dades de gestió de gestió, Distribució

segons nivell retributiu, pàgines 31 a 33. També vegeu aportacions sessions i entrevistes
pàgines: 80, 101, 109 i 115.

11

Jornada laboral19

 La jornada laboral on se situa la majoria del personal (704 persones, 73,3%)
és la completa seguida.

 En les dones, la jornada laboral amb major percentatge (68,3% de dones)
és la completa seguida.

 En les homes, la jornada laboral amb major percentatge (74,6% d’homes)
també és la completa seguida.

 En la jornada reduïda per cura familiar hi ha un 75% de dones i un 25%
d’homes.

Formació20

 Hi ha igualtat entre dones i homes a l’hora d’accedir a la formació
promoguda per l’organització.

 En determinades accions de formació vinculades a mèrits i retribució no hi
ha, o és molt baixa, la presència de dones.

 Manca l’enfocament de gènere a l’hora de fer qualsevol tipus de formació.

Incorporacions laborals21

 En els darrers 5 anys, s’han incorporat 415 persones. D’aquestes
incorporacions, el 25,5% són dones i el 74,5% homes.

 Els nivells d’Auxiliar Tècnic i Peó Especialitzat són on es produeixen els
majors increments percentuals en la incorporació de dones.

 En els nivells de Jardiner i Xofer les incorporacions són exclusivament
masculines.

 No es fan accions de captació específiques per cobrir llocs en poca
presència femenina.

19

 Vegeu apartat 3 Annex 1: Recollida d’informació: dades de gestió de gestió, Distribució
segons jornada laboral, pàgines 63 i 64.

20
 Vegeu apartat 3 Annex 1: Recollida d’informació: dades de gestió de gestió, Distribució

segons determinades accions de formació, pàgina 65. També vegeu aportacions sessions i
entrevistes pàgines: 76, 80, 84, 88, 93, 97, 101, 105, 109 i 115. També la resposta positiva de
l’enquesta, pàgina 152.

21
 Vegeu apartat 3 Annex 1: Recollida d’informació: dades de gestió de gestió, Distribució

segons incorporacions laborals, pàgines 66 i 67. També vegeu aportacions sessions i
entrevistes pàgines: 76, 84, 88, 93, 101, 105, 109 i 115.

12

Baixes laborals22

En els darrers 5 anys, s’han produït 418 baixes laborals temporals i definitives.
D’aquestes baixes, el 17,5% són dones i el 82,5% homes.

Permisos de conciliació23

En els darrers 5 anys, s’han concedit 154 permisos de conciliació. Els han
sol·licitat un 26,6% de dones i un 73,4% d’homes.

Conclusions de l’àmbit Polítiques de recursos humans

Es valoren com a aspectes positius:

 La legislació i normativa pública com a garantia d’igualtat en la selecció, contractació i retribució.

 Les dades de gestió de recursos humans estan desagregades per sexe.

 La igualtat per accedir a la formació.

Es recomana millorar els aspectes següents:

 La presència desequilibrada entre dones i homes en el conjunt de l’organització. En la majoria de
categories hi ha absència o baixa presència de dones.

 La manca d’accions de captació adreçades a dones.

 L’absència o baixa presència de dones en els nivells d’Encarregat i Cap de grup.

 L’absència de dones en determinades accions de formació vinculades a mèrits i retribució.

 La manca de formació en temes de gènere.

 Els biaixos que es produeixen en l’equitat salarial a partir dels nivells retributius amb variables, tant
en el tram salarial que engloba més personal com en els trams salarials més alts.

22

 Vegeu apartat 3 Annex 1: Recollida d’informació: dades de gestió de gestió, Distribució
segons baixes laborals, pàgines 68 i 69.

23
 Vegeu apartat 3 Annex 1: Recollida d’informació: dades de gestió de gestió, Distribució

segons permisos de conciliació, pàgina 70.

13

2.3 Comunicació, imatge i ús de llenguatge no sexista

 Pel que fa al llenguatge escrit, es té cura en l’ús d’un llenguatge no sexista,
en especial per part de la unitat responsable de la comunicació interna24.

 Per part de la representació legal de les treballadores i treballadors
s’impulsa l’ús d’un llenguatge no sexista25.

 La distinció entre formes femenines i masculines es considera feixuga i poc
pràctica26.

 El llenguatge que s’usa internament depèn més de la sensibilitat de cada
persona que no pas de polítiques i criteris corporatius formalment establerts.
Es desconeix majoritàriament si existeix un manual de llenguatge no
sexista. No es fa formació en llenguatge no sexista27.

 En general s’usa el masculí com a genèric, per exemple la denominació dels
nivells laborals està en masculí28.

 El llenguatge oral que es parla en bona part de l’organització és sexista i
masclista29.

 Hi ha imatges sexistes en algunes casetes30.

Conclusions de l’àmbit Comunicació, imatge i ús de llenguatge no sexista

Es valoren com a aspectes positius:

 La cura en l’ús d’un llenguatge no sexista en la comunicació escrita.

 La sensibilitat en els temes de llenguatge per part de la representació legal de les
treballadores i treballadors.

Es recomana millorar els aspectes següents:

 La presència femenina en el llenguatge a fi que les dones es facin visibles en
l’organització.

 El llenguatge oral.

 La manca de formació sobre llenguatge no sexista.

 L’eliminació d’imatges sexistes en les zones comunes.

 El desconeixement de criteris, pautes i eines corporatives sobre llenguatge no sexista.

24

 Vegeu aportacions sessions i entrevistes pàgines: 80, 84, 88, 97, 101, 105, 109 i 115.

25
 Vegeu aportacions sessions i entrevistes pàgines: 93, 97, i 105.

26
 Vegeu aportacions sessions i entrevistes pàgines: 76, 84, i 93.

27
 Vegeu aportacions sessions i entrevistes pàgines: 84, 101, 105, 109 i 115.

28
 Vegeu aportacions sessions i entrevistes pàgines: 84, 93, 101 i 115.

29
 Vegeu aportacions sessions i entrevistes pàgines: 76, 80, 84, 88, 93, 97, 101, 105, 109 i 115.

30
 Vegeu aportacions sessions i entrevistes pàgines: 93, 97, 101, 105, 109 i 115.

14

2.4 Condicions de treball, prevenció de riscos i salut laboral

 El patronatge de la roba s’ha modernitzat i està adaptat a les dones31.

 Hi ha un protocol específic de prevenció de riscos per a les situacions
d’embaràs32.

 Les casetes petites, en alguns casos, no s’han adaptat a la presència de
dones33.

 No tots els elements de treball, protecció i de vestir són adequats perquè els
usin dones34.

 Als homes se’ls fa la prova preventiva de pròstata i a les dones no se’n fa
cap d’específica35.

Conclusions de l’àmbit Condicions de treball, prevenció de riscos i salut laboral

Es valoren com a aspectes positius:

 El patronatge de la roba està majoritàriament adaptat a cada sexe.

 Hi ha un sistema de gestió de prevenció de riscos.

Es recomana millorar els aspectes següents:

 Algunes casetes petites no estan adaptades a la presència de dones.

 Alguns elements de treball de les brigades no estan adaptats a la presència de dones..

 No es fan proves específiques de salut per a les dones, mentre que per als homes sí (pròstata).

31

 Vegeu aportacions sessions i entrevistes pàgines: 76, 80, 97, 101 i 115.

32
 Vegeu aportacions sessions i entrevistes pàgines: 76, 80, 93, 97, 101, 80 i 115.

33
 Vegeu aportacions sessions i entrevistes pàgines: 76, 93, 105 i 115.

34
 Vegeu aportacions sessions i entrevistes pàgines: 76, 88, 101 i 105.

35
 Vegeu aportacions sessions i entrevistes pàgines: 80, 84, 88, 93, 97 i 101.

15

2.5 Prevenció i gestió de l’assetjament moral i sexual

 Actualment s’aplica el protocol d’assetjament de l’Ajuntament, si bé és
desconegut per bona part del personal36.

 S’estan elaborant dos protocols propis de l’Institut: un moral i un sexual.

 Es produeixen casos d’assetjament moral i sexual37.

 Hi ha casos d’assetjament moral i sexual que no es fan públics per por als
possibles efectes negatius per a la persona implicada38.

 Hi ha casos d’assetjament moral i sexual detectats que la solució passa per
canviar de lloc una de les persones implicades39.

 En ocasions es menysté l’orientació sexual de determinades persones40.

 En ocasions es fan consideracions despectives de persones
discapacitades41.

Conclusions de l’àmbit Prevenció i gestió de l’assetjament moral i sexual

Es valoren com a aspectes positius:

 L’aplicació del protocol d’assetjament de l’Ajuntament.

 L’aprovació de dos protocols propis de l’Institut: un moral i un sexual.

Es recomana millorar els aspectes següents:

 L’ocultació de casos d’assetjament moral i sexual.

 La resolució formal de casos d’assetjament moral i sexual i de comportaments despectius.

36

 Vegeu aportacions sessions i entrevistes pàgines: 76, 80, 84, 88, 93, 97, 101, 105, 109 i 115.

37
 Vegeu aportacions sessions i entrevistes pàgines: 76, 84, 88, 93, 97, 101, 105, i 109.

38
 Vegeu aportacions sessions i entrevistes pàgines: 80, 88, 93, 101 i 105.

39
 Vegeu aportacions sessions i entrevistes pàgines: 80, 84, 88, 93, 97, 101 i 109.

40
 Vegeu aportacions sessions i entrevistes pàgines: 76, 80 i 93.

41
 Vegeu aportacions sessions i entrevistes pàgines: 88, 93 i 115.

16

2.6 Conciliació de la vida laboral, personal i familiar

 Les mesures de conciliació recullen el que marca la legislació i són ben
valorades per la plantilla42.

 Hi ha flexibilitat, en alguns casos, en l’adequació dels horaris per al personal
d’oficines, però no està formalitzada43.

 La flexibilitat en l’adequació dels horaris per al personal que no és d’oficines
és més difícil i no està formalitzada44.

 En certes ocasions el fer ús de mesures de conciliació comporta canvis en
les destinacions del lloc de treball45.

Conclusions de l’àmbit Conciliació de la vida laboral, personal i familiar

Es valoren com a aspectes positius:

 Les mesures de conciliació que s’apliquen.

 La flexibilitat en els horaris per al personal d’oficines.

Es recomana millorar els aspectes següents:

 La dificultat de flexibilitat en els horaris per al personal que no és d’oficines.

 La manca de formalització corporativa pel que fa al tema de flexibilitat horària.

 La conciliació pot afectar en ocasions les destinacions del lloc de treball.

42

 Vegeu aportacions sessions i entrevistes pàgines: 76, 80, 84, 88, 93, 97, 101, 105, 109 i 115.

43
 Vegeu aportacions sessions i entrevistes pàgines: 80, 84 i 86.

44
 Vegeu aportacions sessions i entrevistes pàgines: 76, 80, 84, 88, 93, 97 i 109.

45
 Vegeu aportacions sessions i entrevistes pàgines: 80, 84 i 86.

17

2.7 Síntesi global d’aspectes positius i aspectes a millorar

Del conjunt d’elements ressaltats en l’anàlisi d’àmbits es pot establir una síntesi
d’aspectes positius i d’aspectes a millorar pel que fa a la igualtat de gènere:

Àmbit Aspectes positius Aspectes a millorar

1. Cultura, polítiques i
valors d’igualtat de
gènere

 L’evolució corporativa del tema
de la igualtat.

 L’existència d’una Comissió
d’igualtat.

 L’existència d’una Comissió de
dones.

 L’elaboració del Pla d’igualtat
de gènere recollida en el
conveni col·lectiu.

 L’eliminació d’estereotips
laborals discriminatoris referits a
les dones.

 La formalització dels valors de la
igualtat en les estratègies
corporatives.

 La difusió interna dels valors i
polítiques d’igualtat.

2. Polítiques de
recursos humans

 La legislació i normativa pública
com a garantia d’igualtat en la
selecció, contractació i
retribució.

 Les dades de gestió de
recursos humans estan
desagregades per sexe.

 La igualtat per accedir a la
formació.

 La presència desequilibrada
entre dones i homes en el
conjunt de l’organització. En la
majoria de categories hi ha
absència o baixa presència de
dones.

 La manca d’accions de captació
adreçades a dones.

 L’absència o baixa presència de
dones en els nivells d’Encarregat
i Cap de grup.

 L’absència de dones en
determinades accions de
formació vinculades a mèrits i
retribució.

 La manca de formació en temes
de gènere.

 Els biaixos que es produeixen en
l’equitat salarial a partir dels
nivells retributius amb variables,
tant en el tram salarial que
engloba més personal com en
els trams salarials més alts.

3. Comunicació,
imatge i ús de
llenguatge no
sexista

 La cura en l’ús d’un llenguatge
no sexista en la comunicació
escrita.

 La sensibilitat en els temes de
llenguatge per part de la
representació legal de les
treballadores i treballadors.

 La presència femenina en el
llenguatge a fi que les dones es
facin visibles en l’organització.

 El llenguatge oral.

 La manca de formació sobre
llenguatge no sexista.

 L’eliminació d’imatges sexistes
en les zones comunes.

 El desconeixement de criteris,
pautes i eines corporatives sobre
llenguatge no sexista.

18

Àmbit Aspectes positius Aspectes a millorar

4. Condicions de
treball, prevenció
de riscos i salut
laboral

 El patronatge de la roba està
majoritàriament adaptat a cada
sexe.

 Hi ha un sistema de gestió de
prevenció de riscos.

 Algunes casetes petites no estan
adaptades a la presència de
dones.

 Alguns elements de treball de les
brigades no estan adaptats a la
presència de dones..

 No es fan proves específiques de
salut per a les dones, mentre que
per als homes sí (pròstata).

5. Prevenció i gestió
de l’assetjament
moral i sexual

 L’aplicació del protocol
d’assetjament de l’Ajuntament.

 L’aprovació de dos protocols
propis de l’Institut: un moral i un
sexual.

 L’ocultació de casos
d’assetjament moral i sexual.

 La resolució formal de casos
d’assetjament moral i sexual i de
comportaments despectius.

6. Conciliació de la
vida laboral,
personal i laboral

 Les mesures de conciliació que
s’apliquen.

 La flexibilitat en els horaris per
al personal d’oficines.

 La dificultat de flexibilitat en els
horaris per al personal que no és
d’oficines.

 La manca de formalització
corporativa pel que fa al tema de
flexibilitat horària.

 La conciliació pot afectar en
ocasions les destinacions del lloc
de treball.

19

2.8 Propostes dels grups de treball i de les entrevistes46

Els àmbits que han estat més prioritzats en els grups de treball i les entrevistes,
han estat els següents:

 Prevenció i gestió de situacions d’assetjament moral i sexual

 Polítiques de recursos humans

 Cultura i la política d’igualtat de gènere

Les temàtiques on s’han proposat més mesures, 71% del total, en els grups de
treball i les entrevistes, han estat les següents:

 Cultura i la política d’igualtat de gènere: 24,6%

 Polítiques de recursos humans: 23,2%

 Prevenció i gestió de situacions d’assetjament moral i sexual: 23,2%

46

 Vegeu el subapartat 4.11 Síntesi d’aportacions, pàgines 122 a 125.

20

2.9 Resum d’aportacions clau de l’enquesta47

 De la informació recollida al bloc 5.1 Dades generals48, s’obté que les
enquestes analitzades, passades en format paper, han estat contestades
per un 63,3% de la plantilla (608 persones).

D’aquestes, un 24,2% són dones i un 75,8% homes. S’ha donat un resposta
quasi correlacionada amb els percentatges de composició de la plantilla
(20,7% dones, 79,3% homes), si bé amb una lleugera desviació a favor de
la participació femenina i, corresponentment, un lleuger decreixement en la
participació masculina.

Han contestat un 73,9% de les dones de plantilla i un 60,6% dels homes.

 A la majoria de blocs hi ha moltes respostes “No ho sé”, fet que posa en
evidència un desconeixement de bona part del personal respecte la
presència o absència de polítiques corporatives d’igualtat de gènere.

 A les preguntes corresponents al bloc 5.2 Cultura, polítiques i valors
d’igualtat49 (preguntes 8 a 15) apareixen diferències d’apreciació rellevants
entre les dones i els homes. Més negatives en elles i més positives o de
desconeixement en ells.

 A les preguntes corresponents al bloc 5.3 Polítiques de recursos
humans50 (preguntes 16 a 26), en la pregunta 16_1 Existeixen desigualtats
entre el personal per raó de gènere, un 56,5% de dones responen que “Sí” i
un 50,6% d’homes responen que “No”.

En la pregunta 21 Es segueix una política de promoció interna no
discriminatòria i valora les capacitats personals i els requisits de treball
sense tenir en compte el gènere?, el 44,9% dels homes respon que “Sí”,
mentre que les respostes de les dones estan quasi equivalentment
repartides entre el “No ho sé”, el “Sí” i el “No”.

En la pregunta 23 Es promouen accions positives per promocionar les
dones en col·lectiu professionals masculinitzats?, la resposta majoritària en
les dones és “No” amb un 55,7%, mentre que en els homes és “No ho sé”
amb un 47,1%.

En la pregunta 24 Es promouen accions positives per promocionar les
dones a càrrecs de direcció o comandament?, la resposta majoritària en les
dones és “No” amb un 51,7%, mentre que en els homes és “No ho sé” amb
un 53,4%.

 A les preguntes corresponents al bloc 5.4 Llenguatge no sexista51
(preguntes 27 a 30), la pregunta 29 En la comunicació oral s’utilitza un

47

 Vegeu apartat 5 Annex 3: Recollida d’informació: enquesta pàgina 126.

48
 Vegeu subapartat 5.1 Dades generals, pàgines 127 a 133.

49
 Vegeu subapartat 5.2 Cultura, polítiques i valors d’igualtat, pàgines 134 a 141.

50
 Vegeu subapartat 5.3 Polítiques de recursos humans, pàgines 142 a 153.

51
 Vegeu subapartat 5.4 Llenguatge no sexista, pàgines 154 a 157.

21

llenguatge no sexista?, la resposta majoritària en les dones és “No” amb un
51,7%, mentre que en els homes és “Sí” amb un 46,4%.

 A les preguntes corresponents al bloc 5.5 Condicions de treball52,
prevenció i salut laboral (preguntes 31 a 33) les respostes de les dones i els
homes són coincidents, amb percentatges similars.

 A les preguntes corresponents al bloc 5.6 Assetjament moral i sexual53
(preguntes 34 a 39), la pregunta 39 Tens coneixement d’algun cas
d’assetjament moral a l’organització?, un 50,3% de dones responen que “Sí”
i un 51,4% d’homes responen que “No”.

 A les preguntes corresponents al bloc 5.7 Conciliació de la vida laboral,
personal i familiar54 (preguntes 40 a 48), en la pregunta 41 Les mesures
de conciliació són utilitzades:, un 38,1% de dones responen que “Més per
les dones” i un 41,8% d’homes responen “Igual per dones que per homes”.

 A les preguntes corresponents al bloc 5.8 Conclusions de síntesi55
(preguntes 49 a 52), la pregunta 50 Consideres que és necessari un Pla
d’igualtat de gènere?, la resposta majoritària és “Sí” amb un 69,1% (les
dones amb un 80,9% i els homes amb un 65,2%).

En la pregunta 51 Quines són les tres mesures concretes que creus que
s’haurien de prioritzar en el Pla d’igualtat de gènere?, han fet aportacions un
53,1% de dones i un 27,3% d’homes.

52

 Vegeu subapartat 5.5 Condicions de treball, pàgines 158 a 160.

53
 Vegeu subapartat 5.6 Assetjament moral i sexual, pàgines 161 a 166.

54
 Vegeu subapartat 5.7 Conciliació de la vida laboral, personal..., pàgines 167 a 175.

55
 Vegeu subapartat 5.8 Conclusions de síntesi, pàgines 176 a 179.

22

3 Pla d’igualtat de gènere

Atès que l’execució del Pla abasta el període 2014-2015 i que hi ha aspectes
que requereixen d’un treball continuat a mig i llarg termini, els criteris que s’han
establert per a la proposta de mesures són els següents:

 Plantejar el Pla emmarcat en una perspectiva de treball corporatiu que no
sigui puntual, sinó continuada a través del temps.

 Intervenir en els àmbits o aspectes on s’ha constatat una major necessitat
de millores per part de les diferents fonts d’informació.

 Combinar actuacions amb efectes a curt termini, amb actuacions que tinguin
un plantejament de continuïtat a fi d’aconseguir efectes a mig i llarg termini.

 Potenciar el paper del personal directiu i de comandament com a
transmissor dels valors vinculats a la igualtat i el respecte a la diversitat.

 Establir les mesures en base a criteris d’impacte, d’abast al conjunt de la
plantilla i d’eficiència de recursos.

A partir del diagnòstic realitzat, el Pla s’estructura en els apartats següents:

3.1 Àmbits d’intervenció del Pla

3.2 Formulació de mesures del Pla

3.3 Mesures per àmbits

3.1 Àmbits d’intervenció del Pla

A partir de l’anàlisi de la informació recollida i del diagnòstic establert, es
proposa un Pla vertebrat en els sis àmbits d’intervenció treballats fins ara, com
a marc general per ordenar la proposta de mesures de millora.

Els sis àmbits d’intervenció són:

1. Cultura, polítiques i valors d’igualtat de gènere.

2. Polítiques de recursos humans.

3. Comunicació, imatge i ús de llenguatge no sexista.

4. Condicions de treball, prevenció de riscos i salut laboral.

5. Prevenció i gestió de l’assetjament moral i sexual.

6. Conciliació de la vida laboral, personal i familiar.

23

3.2 Formulació de mesures del Pla

Les mesures del Pla es presenten de la forma següent:

 Àmbits d’intervenció: determinen els grans eixos sobre els quals s’espera
obtenir resultats de millora.

 Finalitats: descriuen els propòsits de millora que es volen assolir per a cada
àmbit d’intervenció a partir de les mesures proposades.

 Mesures: concreten les actuacions a portar a terme en cada àmbit
d’intervenció a fi d’assolir resultats de millora concrets.

 Indicadors: estableixen les magnituds o validacions a partir de les quals es
farà el seguiment i avaluació del Pla.

 Costos: orienten sobre les variables econòmiques a tenir en compte per dur
a terme la mesura.

 Responsabilitat: mostra la o les unitats organitzatives que impulsen la
mesura.

 Execució: mostra la o les unitats organitzatives que executen la mesura.

 Prioritat: determina l’ordre temporal d’aplicació que té cada mesura en el
conjunt d’accions; s’estableixen tres gradacions:

A (2014) B (2015) A-B (2014-2015)

Aquesta formulació es presenta amb el format següent:

Àmbit N

Finalitat

Mesura N.1

Indicador N.1

Cost N.1

Responsabilitat N.1

Execució N.1

Prioritat

24

Els Objectius/Resultats de cada àmbit presenten el nombre de mesures
que es proposa portar a terme en l’àmbit corresponent.

La formulació dels Objectius/Resultats es presenta amb el format següent:

Objectius/Resultats de l’àmbit N

Nombre total de mesures proposades:

Nombre de mesures A proposades:

Nombre de mesures B proposades:

Nombre de mesures A-B proposades:

Percentatge d’assoliment del total de mesures proposades:

El Pla inclou un total de 29 mesures distribuïdes en els sis àmbits d’intervenció
anteriorment esmentats.

La Comissió d’Igualtat té la funció de fer el seguiment i avaluació del
desplegament i aplicació del conjunt del Pla i de cadascuna de les mesures que
es detallen a continuació.

Nombre de mesures aplicades

Nombre de mesures establertes
x 100

25

3.3 Mesures per àmbits

Àmbit 1. Cultura, polítiques i valors d’igualtat de gènere

Finalitat

Promoure els valors relatius a la igualtat de gènere en el treball municipal a través de la
informació al personal i l’actualització dels mecanismes existents.

Mesura 1.1 Difondre un comunicat per part de la Direcció de l’Institut adreçat a tot el personal,
on s’informi de la posada en marxa del Pla d’igualtat de gènere i dels protocols de prevenció i
gestió de l’assetjament moral i sexual, a la vegada que es reafirmen el valors d’igualtat.

Indicador 1.1

Comunicat difós (validació: sí/no).

Cost 1.1

Dedicació de personal de l’Institut en l’elaboració i difusió del comunicat.

Responsabilitat 1.1

Direcció de Recursos Humans.

Execució 1.1

Direcció de Recursos Humans - Comunicació Interna

Prioritat de la mesura: A

Mesura 1.2

Difondre el Pla mitjançant la intranet corporativa.

Indicador 1.2

Publicació del Pla a la intranet corporativa (validació: sí/no).

Cost 1.2

Dedicació de personal de l’Institut a la publicació del Pla a la intranet corporativa.

Responsabilitat 1.2

Direcció de Recursos Humans.

Execució 1.2

Direcció de Recursos Humans - Comunicació Interna.

Prioritat de la mesura: A

26

Mesura 1.3

Introduir factors relatius a la igualtat de gènere en els plecs de condicions per a la contractació
d’empreses proveïdores, per exemple, demanar el Pla d’igualtat a les empreses que per llei
estiguin obligades a tenir-lo.

Indicador 1.3

Factors d’igualtat de gènere incorporats als plecs de contractació (validació: sí/no).

Cost 1.3

Dedicació de personal de l’Institut en l’elaboració dels factors de gènere.

Responsabilitat 1.3

 Direcció de Gestió de Recursos.

 Direcció de Recursos Humans.

Execució 1.3

Departament de Contractació.

Prioritat de la mesura: A

Mesura 1.4

Realitzar una enquesta de percepció entre el personal i contrastar els resultats amb l’enquesta
passada el 2013. L´enquesta s´hauria de passar en el 2015, desprès que tota la plantilla hagi
fet formació sobre el Pla d´igualtat.

Indicador 1.4

Enquesta passada i analitzada (validació: sí/no).

Cost 1.4

Dedicació de personal de l’Institut al passi i anàlisi dels resultats de l’enquesta.

Responsabilitat 1.4

Direcció de Recursos Humans.

Execució 1.4

Direcció de Recursos Humans.

Prioritat de la mesura: B

Resultats de l’Àmbit 1. Cultura, polítiques i valors d’igualtat de gènere

Nombre total de mesures proposades: 4

Nombre de mesures A proposades: 3

Nombre de mesures B proposades: 1

Nombre de mesures A-B proposades: -

Percentatge d’assoliment del total de mesures proposades:

Nombre de mesures aplicades

Nombre de mesures establertes
x 100

27

Àmbit 2. Polítiques de recursos humans

Finalitat

Potenciar una gestió de recursos humans que incorpori la igualtat de gènere en les seves
polítiques, especialment pel que fa a la presencia equilibrada entre dones i homes en el
conjunt de la plantilla municipal.

Mesura 2.1

Portar a terme accions que potenciïn la perspectiva d’igualtat de gènere a l’hora d’incorporar
nou personal quan hi hagi futures ofertes públiques d’ocupació: fer campanyes de captació de
dones prèvies a les ofertes, constituir tribunals de selecció paritaris, redactar les bases d’accés
incorporant la perspectiva de gènere, etc.

Indicadors 2.1

Accions potenciadores aplicades (validació: sí/no).

Cost 2.1

Dedicació de personal de l’Institut al disseny i desplegament de les accions.

Responsabilitat 2.1

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Execució 2.1

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Prioritat de la mesura: A-B

Mesura 2.2

Realitzar un curs de formació obligatori per a tota la plantilla sobre el Pla d´igualtat, a través
del Pla de formació de l’Institut.

Indicador 2.2

Assistència del 90%, com a mínim, de la plantilla.

Cost 2.2

Disseny, desplegament i avaluació de les accions de formació.

Responsabilitat 2.2

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Execució 2.2

Direcció de Recursos Humans - Formació.

Prioritat de la mesura: A-B

28

Mesura 2.3

Realitzar accions de formació sobre estils i comportaments de direcció d’equips que
promoguin el valors d’igualtat de gènere i de respecte a la diversitat, a través del Pla de
formació de l’Institut.

Indicador 2.3

Assistència del 90%, com a mínim, del personal amb responsabilitats directives i de
comandament.

Cost 2.3

Disseny, desplegament i avaluació de les accions de formació.

Responsabilitat 2.3

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Execució 2.3

Direcció de Recursos Humans - Formació.

Prioritat de la mesura: A-B

Mesura 2.4

Tenir en compte la perspectiva de gènere i les mancances detectades en aquest Pla d’igualtat
en el moment de dissenyar les bases per a la convocatòria de concursos d’accés o promoció a
categories o llocs de treball.

Indicadors 2.4

 Perspectiva de gènere incorporada a les bases (validació: sí/no).

 Increment percentual de dones que participen en concursos d’accés o promoció a les
categories o llocs de treball.

Cost 2.4

Dedicació de personal de l’Institut en el disseny de bases.

Responsabilitat 2.4

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Execució 2.4

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Prioritat de la mesura: A-B

29

Mesura 2.5

Establir i difondre criteris i requisits corporatius per a la substitució en els nivells superiors, que
potenciïn la presència de dones en aquets nivells.

Indicadors 2.5

 Criteris difosos i incorporats als processos de substitució (validació: sí/no).

 Increment percentual de dones que participen en processos de substitució dels nivells
Encarregat i Cap de grup.

Cost 2.5

Dedicació de personal de l’Institut en l’elaboració i difusió dels criteris.

Responsabilitat 2.5

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Execució 2.5

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Prioritat de la mesura: A

Mesura 2.6

Establir i difondre criteris i requisits corporatius per a l’assistència a accions de formació que
tinguin una incidència en la promoció interna i l’accés als llocs de treball.

Indicadors 2.6

 Criteris difosos i incorporats als processos d’accés a la formació (validació: sí/no).

 Increment percentual de dones que participen en aquest tipus d’accions de formació.

Cost 2.6

Dedicació de personal de l’Institut en l’elaboració i difusió dels criteris.

Responsabilitat 2.6

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Execució 2.6

Direcció de Recursos Humans - Formació.

Prioritat de la mesura: A

30

Mesura 2.7

Fer noves edicions de determinats cursos, a través del Pla de formació de l’Institut, si es
detecta que hi ha personal interessat, especialment dones, que no ha pogut fer-los.

Indicadors 2.7

 Noves edicions fetes en relació als cursos detectats (validació: sí/no).

 Increment percentual de dones que participen en aquest tipus d’accions de formació.

Cost 2.7

Dedicació de personal de l’Institut en l’elaboració i difusió dels criteris.

Responsabilitat 2.7

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Execució 2.7

Direcció de Recursos Humans - Formació.

Prioritat de la mesura: A-B

Mesura 2.8

Implantar la figura de l’agent d’igualtat com a referent per a la plantilla en temes d’igualtat de
gènere.

Indicadors 2.8

Figura de l’agent d’igualtat implantada (validació: sí/no).

Cost 2.8

Dedicació de personal de l’Institut en les funcions i tasques de la figura de l’agent d’igualtat.

Responsabilitat 2.8

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Execució 2.8

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Prioritat de la mesura: A

31

Mesura 2.9

Incorporar més dones al Comitè d’empresa.

Indicadors 2.9

Increment percentual de dones que participen en el Comitè d’empresa amb una representació
similar a la de les dones en la plantilla.

Cost 2.9

Dedicació sindical de les persones que intervinguin en el procés.

Responsabilitat 2.9

 Comitè d’empresa.

 Seccions sindicals.

Execució 2.9

 Comitè d’empresa.

 Seccions sindicals.

Prioritat de la mesura: A

Resultats de l’Àmbit 2. Polítiques de recursos humans

Nombre total de mesures proposades: 9

Nombre de mesures A proposades: 4

Nombre de mesures B proposades: -

Nombre de mesures A-B proposades: 5

Percentatge d’assoliment del total de mesures proposades:

Nombre de mesures aplicades

Nombre de mesures establertes
x 100

32

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista

Finalitat

Millorar la comunicació corporativa utilitzant un llenguatge no sexista.

Mesura 3.1

Elaborar i difondre pautes senzilles i pràctiques per a la millora del llenguatge parlat no sexista.

Indicador 3.1

Pautes difoses a tot el personal (validació: sí/no).

Cost 3.1

Dedicació de personal de l’Institut en l’elaboració i difusió de les pautes.

Responsabilitat 3.1

 Direcció de Recursos Humans - Comunicació Interna.

 Direcció de Comunicació.

Execució 3.1

 Direcció de Recursos Humans - Comunicació interna.

 Direcció de Comunicació.

Prioritat de la mesura: A

Mesura 3.2

Establir i difondre una directriu corporativa que prohibeixi la presència d’imatges sexistes en
les zones comunes.

Indicador 3.2

No presència d’imatges sexistes en les zones comunes.

Cost 3.2

Dedicació de personal de l’Institut en l’elaboració i difusió del comunicat.

Responsabilitat 3.2

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Execució 3.2

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans - Comunicació.

Prioritat de la mesura: A

33

Mesura 3.3

Difondre missatges periòdics sobre exemples de llenguatge no sexista a través dels mitjans de
comunicació que disposa l’Institut.

Indicador 3.3

Missatges difosos (validació: sí/no).

Cost 3.3

Dedicació de personal de l’Institut en l’elaboració i difusió dels missatges.

Responsabilitat 3.3

Direcció de Recursos Humans.

Execució 3.3

Direcció de Recursos Humans – Comunicació Interna.

Prioritat de la mesura: A-B

Mesura 3.4

Adaptar les denominacions de les categories professionals a femení i masculí a l’hora de
formalitzar la normalització del sistema retributiu.

Indicador 3.4

Denominacions adaptades (validació: sí/no).

Cost 3.4

Dedicació de personal de l’Institut en l’elaboració i difusió dels missatges.

Responsabilitat 3.4

Direcció de Recursos Humans.

Execució 3.4

Direcció de Recursos Humans.

Prioritat de la mesura: A

Mesura 3.5

Realitzar tallers pràctics de formació que facilitin l’aplicació en els equips de les pautes
establertes per a la millora del llenguatge parlat no sexista, a través del Pla de formació de
l’Institut.

Indicador 3.5

Assistència del 90%, com a mínim, de personal amb responsabilitats directives i de
comandament.

Cost 3.5

Disseny, desplegament i avaluació dels tallers de formació.

Responsabilitat 3.5

Direcció de Recursos Humans.

Execució 3.5

Direcció de Recursos Humans - Formació.

Prioritat de la mesura: A-B

34

Resultats de l’Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista

Nombre total de mesures proposades: 5

Nombre de mesures A proposades: 3

Nombre de mesures B proposades: -

Nombre de mesures A-B proposades: 2

Percentatge d’assoliment del total de mesures proposades:

Nombre de mesures aplicades

Nombre de mesures establertes
x 100

35

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral

Finalitat

Assegurar que les condicions físiques de l’entorn professional són les necessàries, d’acord
amb la normativa vigent i des d’una perspectiva de gènere.

Mesura 4.1

Portar a terme la reorganització de casetes i centres de treball tenint en compte criteris de
gènere.

Indicador 4.1

Aplicació de criteris de gènere en el Pla de reorganització de casetes i centres de treball

(validació: sí/no).

Cost 4.1

 Dedicació del personal corporatiu que intervé en el Pla de reorganització.

 Dotació econòmica segons pressupost del Pla de Casetes.

Responsabilitat 4.1

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Execució 4.1

Direcció Espais Verds i Biodiversitat.

Prioritat de la mesura: A-B

Mesura 4.2

Adequar els elements de vestuari i protecció, especialment pel que fa a patronatges femenins i
talles petites.

Indicador 4.2

Elements de vestuari i protecció adequats als patronatges femenins i talles petites (validació: sí/no).

Cost 4.2

Producció d’elements de vestuari i protecció a modificar.

Responsabilitat 4.2

Direcció de Recursos Humans - Relacions Laborals i Prevenció.

Execució 4.2

Direcció de Recursos Humans - Relacions Laborals i Prevenció.

Prioritat de la mesura: A-B

36

Mesura 4.3

Incorporar a les revisions mèdiques proves específiques per a la salut de dones, d’acord amb els

criteris aportats per vigilància mèdica.

Indicador 4.3

Proves específiques incorporades (validació: sí/no).

Cost 4.3

El relatiu a les proves incorporades.

Responsabilitat 4.3

Direcció de Recursos Humans - Relacions Laborals i Prevenció.

Execució 4.3

Direcció de Recursos Humans - Relacions Laborals i Prevenció.

Prioritat de la mesura: A-B

Mesura 4.4

Revisar el Pla de prevenció de l’Institut, així com les metodologies i els protocols interns, per
incorporar-hi la perspectiva de gènere, tot fent-hi les rectificacions necessàries a mesura que
es vagin actualitzant.

Indicador 4.4

Nombre de documents revisats i modificacions portades a terme.

Cost 4.4

Dedicació de personal de l’Institut a revisar i modificar la documentació corresponent.

Responsabilitat 4.4

Direcció de Recursos Humans - Relacions Laborals i Prevenció.

Execució 4.4

Direcció de Recursos Humans - Relacions Laborals i Prevenció.

Prioritat de la mesura: A-B

Resultats de l’Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral

Nombre total de mesures proposades: 4

Nombre de mesures A proposades: -

Nombre de mesures B proposades: -

Nombre de mesures A-B proposades: 4

Percentatge d’assoliment del total de mesures proposades:

Nombre de mesures aplicades

Nombre de mesures establertes
x 100

37

Àmbit 5. Prevenció i gestió de l’assetjament moral i sexual

Finalitat

Formalitzar els circuits necessaris per a la prevenció i el tractament de l’assetjament en el
context de la plantilla municipal.

Mesura 5.1

Realitzar sessions de presentació i explicació a tot el personal dels protocols de prevenció i
gestió de l’assetjament moral i sexual juntament amb el Pla d’igualtat de gènere (accions en la
mateixa línia que les del passi de l’enquesta).

Indicador 5.1

Participació del 90% de la plantilla, com a mínim.

Cost 5.1

Dedicació de personal de l’Institut a l’organització i realització de les sessions.

Responsabilitat 5.1

 Direcció de Recursos Humans - Relacions Laborals i Recursos Humans.

 Comissió d’Igualtat.

Execució 5.1

 Direcció de Recursos Humans- Relacions Laborals i Recursos Humans.

 Comissió d’Igualtat.

Prioritat de la mesura: A

Mesura 5.2

Garantir la paritat dones/homes en l’equip de persones que han de ser referents per a la
plantilla en l’aplicació dels protocols d’assetjament moral i sexual.

Indicador 5.2

Paritat portada a terme (validació: sí/no).

Cost 5.2

Dedicació del personal de l’Institut en els temes relatius a l’aplicació dels protocols.

Responsabilitat 5.2

 Direcció de Recursos Humans - Relacions Laborals i Recursos Humans.

Execució 5.2

 Direcció de Recursos Humans - Relacions Laborals i Recursos Humans.

Prioritat de la mesura: A

38

Mesura 5.3

Fer un seguiment semestral i una avaluació anual sobre els resultats obtinguts amb la
implantació i l’aplicació dels protocols de prevenció i gestió de l’assetjament moral i sexual.

Indicador 5.3

Seguiment semestral i avaluació anual fetes (validació: sí/no).

Cost 5.2

Dedicació del personal de l’Institut en el procés de seguiment i avaluació.

Responsabilitat 5.3

 Direcció de Recursos Humans - Relacions Laborals i Recursos Humans.

 Comitè de Seguretat i Salut Laboral.

Execució 5.3

 Direcció de Recursos Humans - Relacions Laborals i Recursos Humans.

 Comitè de Seguretat i Salut Laboral.

Prioritat de la mesura: A-B

Resultats de l’Àmbit 5. Prevenció i gestió de l’assetjament moral i sexual

Nombre total de mesures proposades: 3

Nombre de mesures A proposades: 2

Nombre de mesures B proposades: -

Nombre de mesures A-B proposades: 1

Percentatge d’assoliment del total de mesures proposades:

Nombre de mesures aplicades

Nombre de mesures establertes
x 100

39

Àmbit 6. Conciliació de la vida laboral, personal i familiar

Finalitat

Facilitar l’ús de les mesures de conciliació disponibles al personal sense que aquest
gaudiment afecti les sobrecàrregues de treball en els equips corresponents.

Mesura 6.1

Establir i difondre criteris corporatius homogenis relatius a un ús flexible dels horaris que faciliti
la conciliació al conjunt de la plantilla.

Indicador 6.1

Criteris de flexibilització difosos a tota la plantilla (validació: sí/no).

Cost 6.1

Dedicació de personal de l’Institut a l’elaboració i difusió dels criteris.

Responsabilitat 6.1

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Execució 6.1

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Prioritat de la mesura: A

Mesura 6.2

Facilitar que quan el lloc de treball impedeixi o impossibiliti un permís o reducció de jornada
per conciliació, es faci un canvi de destí i que un cop acabada la conciliació la persona
afectada pugui sol·licitar el retorn al destí anterior.

Indicador 6.2

Mesura aplicada (validació: sí/no).

Cost 6.2

Dedicació de personal de l’Institut en l’aplicació i difusió de la mesura.

Responsabilitat 6.2

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Execució 6.2

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Prioritat de la mesura: A

40

Mesura 6.3

Poder utilitzar les 25 hores establertes en Conveni per visita al metge o metgessa de
capçalera (Art. 34. 3a), per a temes de conciliació com, per exemple: visites mèdiques de fills i
filles menors i persones dependents i visites de tutoria dels fills i filles menors. Paral·lelament, i
per les mateixes causes, es podran utilitzar dos dels dies de lliure disposició en fraccions
mínimes de dues hores.

Indicador 6.3

Mesura aplicada (validació: sí/no).

Cost 6.3

Dedicació de personal de l’Institut en l’aplicació i difusió de la mesura.

Responsabilitat 6.3

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Execució 6.3

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Prioritat de la mesura: A

Mesura 6.4

Estudiar noves fórmules d’usos del temps i la possibilitat d’incorporar noves formes de treball
que facilitin la conciliació familiar.

Indicador 6.4

Nombre de noves fórmules d’usos del temps i noves formes de treball aplicades.

Cost 6.4

Dedicació de personal de l’Institut a l’elaboració i difusió de les noves pautes de treball.

Responsabilitat 6.4

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Execució 6.4

 Direcció Espais Verds i Biodiversitat.

 Direcció de Recursos Humans.

Prioritat de la mesura: A

41

Resultats de l’Àmbit 6. Conciliació de la vida laboral, personal i familiar

Nombre total de mesures proposades: 4

Nombre de mesures A proposades: 4

Nombre de mesures B proposades: -

Nombre de mesures A-B proposades: -

Percentatge d’assoliment del total de mesures proposades:

Nombre de mesures aplicades

Nombre de mesures establertes
x 100

42

3.4 Desplegament del Pla

S’estructura en els apartats següents:

 Nombre de mesures del Pla

 Nombre de mesures per anys

 Relació de mesures per àmbits

 Relació de mesures per àmbits/anys

3.4.1 Nombre de mesures del Pla

Àmbits Mesures

1. Cultura, polítiques i valors d’igualtat de gènere 4

2. Polítiques de recursos humans 9

3. Comunicació, imatge i ús de llenguatge no sexista 5

4. Condicions de treball, prevenció de riscos i salut laboral 4

5. Prevenció i gestió de l’assetjament moral i sexual 3

6. Conciliació de la vida laboral, personal i familiar 4

Total 29

3.4.2 Nombre de mesures per anys

Àmbits 2014 2015 2014-2015 Total

1. Cultura, polítiques i valors d’igualtat de gènere 3 1 - 4

2. Polítiques de recursos humans 4 - 5 9

3. Comunicació, imatge i ús de llenguatge no sexista 3 - 2 5

4. Condicions de treball, prevenció de riscos i salut laboral - - 4 4

5. Prevenció i gestió de l’assetjament moral i sexual 2 - 1 3

6. Conciliació de la vida laboral, personal i familiar 4 - - 4

Total 16 1 12 29

43

3.4.3 Relació de mesures per àmbits

Àmbit 1: Cultura, polítiques i valors d’igualtat de gènere

Mesura 1.1 Difondre un comunicat per part de la Direcció de l’Institut adreçat a tot el personal, on
s’informi de la posada en marxa del Pla d’igualtat de gènere i dels protocols de prevenció i gestió
de l’assetjament moral i sexual, a la vegada que es reafirmen el valors d’igualtat.

Mesura 1.2 Difondre el Pla mitjançant la intranet corporativa.

Mesura 1.3 Introduir factors relatius a la igualtat de gènere en els plecs de condicions per a la
contractació d’empreses proveïdores, per exemple, demanar el Pla d’igualtat a les empreses que
per llei estiguin obligades a tenir-lo.

Mesura 1.4 Realitzar una enquesta de percepció entre el personal i contrastar els resultats amb
l’enquesta passada el 2013. L´enquesta s´hauria de passar en el 2015, desprès que tota la
plantilla hagi fet formació sobre el Pla d´igualtat.

Àmbit 2: Polítiques de recursos humans

Mesura 2.1 Portar a terme accions que potenciïn la perspectiva d’igualtat de gènere a l’hora
d’incorporar nou personal quan hi hagi futures ofertes públiques d’ocupació: fer campanyes de
captació de dones prèvies a les ofertes, constituir tribunals de selecció paritaris, redactar les
bases d’accés incorporant la perspectiva de gènere, etc.

Mesura 2.2 Realitzar un curs de formació obligatori per a tota la plantilla sobre el Pla d´igualtat, a
través del Pla de formació de l’Institut.

Mesura 2.3 Realitzar accions de formació sobre estils i comportaments de direcció d’equips que
promoguin el valors d’igualtat de gènere i de respecte a la diversitat, a través del Pla de formació
de l’Institut.

Mesura 2.4 Tenir en compte la perspectiva de gènere i les mancances detectades en aquest Pla
d’igualtat en el moment de dissenyar les bases per a la convocatòria de concursos d’accés o
promoció a categories o llocs de treball.

Mesura 2.5 Establir i difondre criteris i requisits corporatius per a la substitució en els nivells
Encarregat i Cap de grup, que potenciïn la presència de dones en aquets nivells de
comandament.

Mesura 2.6 Establir i difondre criteris i requisits corporatius per a l’assistència a accions de
formació que tinguin una incidència en la promoció interna i l’accés als llocs de treball.

Mesura 2.7 Fer noves edicions de determinats cursos, a través del Pla de formació de l’Institut, si
es detecta que hi ha personal interessat, especialment dones, que no ha pogut fer-los.

Mesura 2.8 Implantar la figura de l’agent d’igualtat com a referent per a la plantilla en temes
d’igualtat de gènere.

Mesura 2.9 Incorporar més dones al Comitè d’empresa.

Àmbit 3: Comunicació, imatge i ús de llenguatge no sexista

Mesura 3.1 Elaborar i difondre pautes senzilles i pràctiques per a la millora del llenguatge parlat
no sexista.

Mesura 3.2 Establir i difondre una directriu corporativa que prohibeixi la presència d’imatges
sexistes en les zones comunes.

Mesura 3.3 Difondre missatges periòdics sobre exemples de llenguatge no sexista a través dels
mitjans de comunicació que disposa l’Institut.

Mesura 3.4 Adaptar les denominacions de les categories professionals a femení i masculí a
l’hora de formalitzar la normalització del sistema retributiu.

44

Mesura 3.5 Realitzar tallers pràctics de formació que facilitin l’aplicació en els equips de les
pautes establertes per a la millora del llenguatge parlat no sexista, a través del Pla de formació de
l’Institut.

Àmbit 4: Condicions de treball, prevenció de riscos i salut laboral

Mesura 4.1 Portar a terme la reorganització de casetes i centres de treball tenint en compte
criteris de gènere.

Mesura 4.2 Adequar els elements de vestuari i protecció, especialment pel que fa a patronatges
femenins i talles petites.

Mesura 4.3 Incorporar a les revisions mèdiques proves específiques per a la salut de dones,
d’acord amb els criteris aportats per vigilància mèdica.

Mesura 4.4 Revisar el Pla de prevenció de l’Institut, així com les metodologies i els protocols
interns, per incorporar-hi la perspectiva de gènere, tot fent-hi les rectificacions necessàries a
mesura que es vagin actualitzant.

Àmbit 5: Prevenció i gestió de l’assetjament moral i sexual

Mesura 5.1 Realitzar sessions de presentació i explicació a tot el personal dels protocols de
prevenció i gestió de l’assetjament moral i sexual juntament amb el Pla d’igualtat de gènere
(accions en la mateixa línia que les del passi de l’enquesta).

Mesura 5.2 Garantir la paritat dones/homes en l’equip de persones que han de ser referents per
a la plantilla en l’aplicació dels protocols d’assetjament moral i sexual.

Mesura 5.3 Fer un seguiment semestral i una avaluació anual sobre els resultats obtinguts amb
la implantació i l’aplicació dels protocols de prevenció i gestió de l’assetjament moral i sexual.

Àmbit 6: Conciliació de la vida laboral, personal i familiar

Mesura 6.1 Establir i difondre criteris corporatius homogenis relatius a un ús flexible dels horaris
que faciliti la conciliació al conjunt de la plantilla.

Mesura 6.2 Facilitar que quan el lloc de treball impedeixi o impossibiliti un permís o reducció de
jornada per conciliació, es faci un canvi de destí i que un cop acabada la conciliació la persona
afectada pugui sol·licitar el retorn al destí anterior.

Mesura 6.3 Poder utilitzar les 25 hores establertes en Conveni per visita al metge o metgessa de
capçalera (Art. 34. 3a), per a temes de conciliació com, per exemple: visites mèdiques de fills i
filles menors i persones dependents i visites de tutoria dels fills i filles menors. Paral·lelament, i
per les mateixes causes, es podran utilitzar dos dels dies de lliure disposició en fraccions
mínimes de dues hores.

Mesura 6.4 Estudiar noves fórmules d’usos del temps i la possibilitat d’incorporar noves formes
de treball que facilitin la conciliació familiar.

45

3.4.4 Relació de mesures per àmbits/anys

Mesures A: 2014

Àmbit 1: Cultura, polítiques i valors d’igualtat de gènere

Mesura 1.1 Difondre un comunicat per part de la Direcció de l’Institut adreçat a tot el personal, on
s’informi de la posada en marxa del Pla d’igualtat de gènere i dels protocols de prevenció i gestió
de l’assetjament moral i sexual, a la vegada que es reafirmen el valors d’igualtat.

Mesura 1.2 Difondre el Pla mitjançant la intranet corporativa.

Mesura 1.3 Introduir factors relatius a la igualtat de gènere en els plecs de condicions per a la
contractació d’empreses proveïdores, per exemple, demanar el Pla d’igualtat a les empreses que
per llei estiguin obligades a tenir-lo.

Àmbit 2: Polítiques de recursos humans

Mesura 2.5 Establir i difondre criteris i requisits corporatius per a la substitució en els nivells
Encarregat i Cap de grup, que potenciïn la presència de dones en aquets nivells de
comandament.

Mesura 2.6 Establir i difondre criteris i requisits corporatius per a l’assistència a accions de
formació que tinguin una incidència en la promoció interna i l’accés als llocs de treball.

Mesura 2.8 Implantar la figura de l’agent d’igualtat com a referent per a la plantilla en temes
d’igualtat de gènere.

Mesura 2.9 Incorporar més dones al Comitè d’empresa.

Àmbit 3: Comunicació, imatge i ús de llenguatge no sexista

Mesura 3.1 Elaborar i difondre pautes senzilles i pràctiques per a la millora del llenguatge parlat
no sexista.

Mesura 3.2 Establir i difondre una directriu corporativa que prohibeixi la presència d’imatges
sexistes en les zones comunes.

Mesura 3.4 Adaptar les denominacions de les categories professionals a femení i masculí a
l’hora de formalitzar la normalització del sistema retributiu.

Àmbit 5: Prevenció i gestió de l’assetjament moral i sexual

Mesura 5.1 Realitzar sessions de presentació i explicació a tot el personal dels protocols de
prevenció i gestió de l’assetjament moral i sexual juntament amb el Pla d’igualtat de gènere
(accions en la mateixa línia que les del passi de l’enquesta).

Mesura 5.2 Garantir la paritat dones/homes en l’equip de persones que han de ser referents per
a la plantilla en l’aplicació dels protocols d’assetjament moral i sexual.

Àmbit 6: Conciliació de la vida laboral, personal i familiar

Mesura 6.1 Establir i difondre criteris corporatius homogenis relatius a un ús flexible dels horaris
que faciliti la conciliació al conjunt de la plantilla.

Mesura 6.2 Facilitar que quan el lloc de treball impedeixi o impossibiliti un permís o reducció de
jornada per conciliació, es faci un canvi de destí i que un cop acabada la conciliació la persona
afectada pugui sol·licitar el retorn al destí anterior.

Mesura 6.3 Poder utilitzar les 25 hores establertes en Conveni per visita al metge o metgessa de
capçalera (Art. 34. 3a), per a temes de conciliació com, per exemple: visites mèdiques de fills i
filles menors i persones dependents i visites de tutoria dels fills i filles menors. Paral·lelament, i
per les mateixes causes, es podran utilitzar dos dels dies de lliure disposició en fraccions mínimes
de dues hores.

Mesura 6.4 Estudiar noves fórmules d’usos del temps i la possibilitat d’incorporar noves formes
de treball que facilitin la conciliació familiar.

46

Mesures B: 2015

Àmbit 1: Cultura, polítiques i valors d’igualtat de gènere

Mesura 1.4 Realitzar una enquesta de percepció entre el personal i contrastar els resultats amb
l’enquesta passada el 2013. L´enquesta s´hauria de passar en el 2015, desprès que tota la
plantilla hagi fet formació sobre el Pla d´igualtat.

Mesures A-B: 2014-2015

Àmbit 2: Polítiques de recursos humans

Mesura 2.1 Portar a terme accions que potenciïn la perspectiva d’igualtat de gènere a l’hora
d’incorporar nou personal quan hi hagi futures ofertes públiques d’ocupació: fer campanyes de
captació de dones prèvies a les ofertes, constituir tribunals de selecció paritaris, redactar les
bases d’accés incorporant la perspectiva de gènere, etc.

Mesura 2.2 Realitzar un curs de formació obligatori per a tota la plantilla sobre el Pla d´igualtat, a
través del Pla de formació de l’Institut.

Mesura 2.3 Realitzar accions de formació sobre estils i comportaments de direcció d’equips que
promoguin el valors d’igualtat de gènere i de respecte a la diversitat, a través del Pla de formació
de l’Institut.

Mesura 2.4 Tenir en compte la perspectiva de gènere i les mancances detectades en aquest Pla
d’igualtat en el moment de dissenyar les bases per a la convocatòria de concursos d’accés o
promoció a categories o llocs de treball.

Mesura 2.7 Fer noves edicions de determinats cursos, a través del Pla de formació de l’Institut, si
es detecta que hi ha personal interessat, especialment dones, que no ha pogut fer-los.

Àmbit 3: Comunicació, imatge i ús de llenguatge no sexista

Mesura 3.3 Difondre missatges periòdics sobre exemples de llenguatge no sexista a través dels
mitjans de comunicació que disposa l’Institut.

Mesura 3.6 Realitzar tallers pràctics de formació que facilitin l’aplicació en els equips de les
pautes establertes per a la millora del llenguatge parlat no sexista, a través del Pla de formació de
l’Institut.

Àmbit 4: Condicions de treball, prevenció de riscos i salut laboral

Mesura 4.1 Portar a terme la reorganització de casetes i centres de treball tenint en compte
criteris de gènere.

Mesura 4.2 Adequar els elements de vestuari i protecció, especialment pel que fa a patronatges
femenins i talles petites.

Mesura 4.3 Incorporar a les revisions mèdiques proves específiques per a la salut de dones,
d’acord amb els criteris aportats per vigilància mèdica.

Mesura 4.4 Revisar el Pla de prevenció de l’Institut, així com les metodologies i els protocols
interns, per incorporar-hi la perspectiva de gènere, tot fent-hi les rectificacions necessàries a
mesura que es vagin actualitzant.

Àmbit 5: Prevenció i gestió de l’assetjament moral i sexual

Mesura 5.3 Fer un seguiment semestral i una avaluació anual sobre els resultats obtinguts amb
la implantació i l’aplicació dels protocols de prevenció i gestió de l’assetjament moral i sexual.

47

4 Sistema de control de gestió del Pla

Per dur a terme el procés de seguiment i avaluació del Pla d’igualtat es
contemplen quatre aspectes:

 Documentació

 Indicadors

 Agents/Sessions

 Pressupost

4.1 Documentació

Per fer seguiment i avaluació del Pla es compta amb el Document de gestió del Pla
d’igualtat de gènere de Parcs i Jardins de Barcelona, Institut Municipal.

Aquest document base haurà de complementar-se amb els corresponents informes
de seguiment i avaluació que es portin a terme durant el desplegament del Pla.

Així mateix, aquest document és la base per donar a conèixer el Pla al conjunt de
la plantilla. Aquest fet no treu que se n’elaborin d’altres més sintètics per dur a
terme accions d’informació, sensibilització i formació.

4.2 Indicadors

Els indicadors establerts proveiran d’informació des de tres perspectives:

 L’específica corresponent a cada mesura.

 La general per a cada àmbit d’intervenció.

 La global d’assoliment del Pla.

Per valorar l’impacte del Pla d’igualtat, es poden plantejar indicadors de satisfacció
del personal a través del passi de l’enquesta de percepció proposada per al 201556.

Avaluació dels resultats globals del Pla 2014 2015 2014-2015

Àmbits Mesures Resultats Mesures Resultats Mesures Resultats

1 Cultura, polítiques i valors d’igualtat de gènere 3 1 -

2 Polítiques de recursos humans 4 - 5

3 Comunicació, imatge i ús de llenguatge no sexista 3 - 2

4 Condicions de treball, prevenció de riscos i salut laboral - - 4

5 Prevenció i gestió de l’assetjament moral i sexual 2 - 1

6 Conciliació de la vida laboral, personal i familiar 4 - -

Total any 16 1 12

56

 Mesura 1.4 de l’Àmbit 1. Cultura, polítiques i valors d’igualtat de gènere, pàgina 26.

48

4.3 Agents/Sessions

En el seguiment i avaluació del desplegament i aplicació del conjunt del Pla i de
cadascuna de les mesures que l’integren, hi intervenen, principalment, els agents
següents:

 El Departament de Relacions Laborals i Prevenció - Recursos Humans.

 La Comissió d’Igualtat.

 L’agent d’igualtat, un cop implantada la figura en l’organització57.

Per dur a terme de forma sistemàtica el seguiment i l’avaluació del Pla, d’entrada
es proposa un mínim de dues sessions anuals, a inici i a mitjan d’any, si bé
queda oberta la possibilitat de portar a terme sessions de treball
complementàries si així es considera necessari.

4.4 Pressupost

Les diferents mesures contemplades en aquest Pla es plantegen bàsicament a
partir de l’ús dels recursos propis de l’Institut, per tant, el seu cost és
bàsicament aquell que es derivi de la dedicació de personal municipal.

Tanmateix, es contempla la possibilitat d’aprofitar altres tipus de recursos
complementaris que puguin estar vinculats a la potenciació de la igualtat de
gènere en el món del treball.

57

 Mesura 2.8 de l’Àmbit 2. Polítiques de recursos humans, pàgina 30.

49

5 Annex 1. Recollida d’informació: dades de

gestió

En aquest apartat es mostren i comenten dades relatives a l’estructuració de la
plantilla de la plantilla de Parcs i Jardins, Institut Municipal.

Les dades corresponen al 31 de maig de 2013 i han estat proveïdes per la
Direcció de Recursos Humans.

La base de l’anàlisi es fa sobre un total de 960 persones.

Se n’ha extret la informació següent:

1. Composició de la plantilla.

2. Distribució segons edat.

3. Distribució segons antiguitat.

4. Distribució segons nivell d’estudis reglats.

5. Distribució segons règim laboral.

6. Distribució segons nivell laboral de l'Institut.

7. Distribució segons nivell retributiu.

8. Distribució segons jornada laboral.

9. Distribució segons les darreres accions de formació.

10. Distribució segons incorporacions laborals.

11. Distribució segons baixes laborals.

12. Distribució segons permisos de conciliació.

A l’hora de comentar les dades de gestió de recursos humans es parteix del concepte
de paritat58, que implica una presència equilibrada de dones i homes en la qual cap
dels dos sexes representa més del 60% ni menys del 40% del valor analitzat.

Les observacions que es fan en els casos on es dóna una presència desequilibrada
es distribueixen d’acord amb la classificació següent:

 Lleugera presència desequilibrada: 61% a 70%.

 Destacada presència desequilibrada: 71% a 80%.

 Hegemònica presència desequilibrada: > 80%

58

Llei orgànica 3/2007, de 22 de març, per a la igualtat efectiva de dones i homes. Disposició
addicional primera. Presència o composició equilibrada.

50

5.1 Composició de la plantilla

Dones Homes Total

Total general 190 761 960

Oficis Administració

Dones Homes Dones Homes

121 622 78 139

Observacions

 La plantilla és de 960 persones i presenta una destacada presència
desequilibrada a favor dels homes: 20,7% dones, 79,3% homes.

 La plantilla corresponent a Oficis augmenta la presència a favor dels
homes: 16,3% dones, 83,7% homes.

 La plantilla corresponent a Administració hi ha un augment respecta a la
presència de dones: 36% dones, 64% homes.

761

199

0 200 400 600 800

Dones

Homes

51

5.2 Distribució segons edat59

Edat Dones Homes Total

< 20 anys - - 0

entre 20-29 anys - 4 4

entre 30-39 anys 54 106 160

entre 40-49 anys 82 167 249

entre 50-59 anys 54 332 386

entre 60-65 anys 9 152 161

> 65 anys - - 0

Total 199 761 960

Observacions

 En el total de la plantilla el tram d’edat que presenta el major percentatge
(40,2%) és el tram entre 50 i 59 anys.

 En les dones, el tram d’edat que presenta el major percentatge respecte al
total de les dones de la plantilla (41,2%) és el tram entre 40 i 49 anys.

 En els homes, el tram d’edat que presenta el major percentatge respecte
al total dels homes de la plantilla (43,6%) és el tram entre 50 i 59 anys.

 En el trams d’edat situats per sota dels 29 anys només hi ha 4 homes que
representen un 0,4% del total de la plantilla.

59

 No es disposa de les dades desagregades per poder obtenir el càlcul de la mitjana d’edat de
la plantilla ni la diferència de la mitjana d’edat entre sexes.

4

106

167

332

152

54

82

54

9

0 50 100 150 200 250 300 350

< 20 anys

20-29 anys

30-39 anys

40-49 anys

50-59 anys

60-65 anys

> 65 anys

Dones

Homes

52

5.3 Distribució segons antiguitat

Antiguitat Dones Homes Total

< de 5 anys 40 84 124

5-9 anys 52 110 162

10-19 anys 49 103 152

20-29 anys 54 244 298

30-39 anys 2 214 216

40-49 anys 2 6 8

> 49 anys - - 0

Total 199 761 960

Observacions

 En el total de la plantilla el tram d’antiguitat que presenta el major
percentatge (31%) és el tram entre 20 i 29 anys.

 En les dones, el tram d’antiguitat que presenta el major percentatge
respecte al total de les dones de la plantilla (27,1%) és el tram entre 20 i
29 anys. Tanmateix, cal observar que hi ha una proximitat percentual
apreciable amb els trams d’antiguitat situats entre 5 i 9 anys (26,1%) i entre
10 i 19 anys (24,6%).

 En els homes, el tram d’antiguitat que presenta el major percentatge
respecte al total dels homes de la plantilla (32,1%) és el tram entre 20 i 29
anys. El tram següent amb major percentatge és el de 30-39 anys (28,1%).

84

110

103

244

214

6

40

52

49

54

2

2

0 50 100 150 200 250 300

< de 5 anys

5-9 anys

10-19 anys

20-29 anys

30-39 anys

40-49 anys

> 49 anys

Dones

Homes

53

5.4 Distribució segons nivell d’estudis reglats

Nivell d'estudis reglats Dones Homes Total

Llicenciatura o grau equivalent 23 30 53

Diplomatura o grau equivalent 9 25 34

Batxillerat 8 36 44

Formació professional de grau superior 32 78 110

Formació professional de grau mitjà 31 92 123

Altres 23 125 148

Altres (sense informació) 73 375 448

Total 199 761 960

375

125

92

78

36

25

30

73

23

31

32

8

9

23

0 50 100 150 200 250 300 350 400

Altres (sense informació)

Altres

Formació professional de grau mitjà

Formació professional de grau superior

Batxillerat

Diplomatura o grau equivalent

Llicenciatura o grau equivalent

Dones

Homes

54

Observacions60

 No es disposen de dades dels estudis reglats del 46,7% de la plantilla.
D’aquest col·lectiu un 16,3% són dones i un 83,7% homes.

 De la resta de nivells d’estudis, en el total de la plantilla els nivells
d'estudis que tenen el major percentatge (24,3%) són els de Formació
Professional, on la presència de dones i homes és del 27% dones / 73%
homes.

 En el total de la plantilla, en els nivells d'estudis corresponents a
Llicenciatura i Diplomatura (9,1%) la presència de dones i homes és del
36,8% dones / 63,2% homes. En aquest col·lectiu es produeix un augment
percentual rellevant pel que fa a la presència de dones.

 Els nivells d’estudis predominants61 en les dones són els de Formació
Professional (31,7%).

 Els nivells d’estudis predominants62 en els homes també són els de
Formació Professional (22,3%).

60

 Cal contrastar què engloba el grup Altres.

61
 Excloent el grup Altres (sense informació).

62
 Excloent el grup Altres (sense informació).

55

5.5 Distribució segons règim laboral

Règim laboral Dones Homes Total

Personal funcionari 3 1 4

Personal laboral fix 157 679 836

Personal laboral no fix 39 81 120

Total 199 761 960

Observacions

 En el total de la plantilla el règim laboral que té el major percentatge
(87,1%) és el personal laboral fix.

 En les dones, el règim laboral que presenta el major percentatge respecte
al total de les dones de la plantilla (78,9%) és el personal laboral fix.

 En els homes, el règim laboral que presenta el major percentatge respecte
al total dels homes de la plantilla (89,2%) és també el règim personal
laboral fix.

 La diferència entre dones i homes se situa al votant dels 9 punts
percentuals.

81

679

1

39

157

3

0 100 200 300 400 500 600 700 800

Personal laboral no fix

Personal laboral fix

Personal funcionari

Dones

Homes

56

5.6 Distribució segons nivell laboral

Nivells laborals de l'Institut Dones Homes Total

Nivell 1 5 12 17

Nivell 2 11 16 27

Nivell 3 18 47 65

Nivell 4 15 38 53

Nivell 5 0 35 35

Nivell 6 4 58 62

Nivell 7 15 152 167

Nivell 8 2 28 30

Nivell 9 104 307 411

Nivell 10 21 55 76

Nivell 11 3 12 15

Nivell 12 - - 0

Fora de conveni 1 1 2

Total 199 761 960

57

Observacions

 En el total de la plantilla el nivell laboral que presenta el major
percentatge (42,8%) és el nivell 9.

 En les dones, el nivell laboral que presenta el major percentatge respecte
al total de les dones de la plantilla (52,3%) és el nivell 9. El tram següent
amb major percentatge és el nivell 10 (10,6%).

 En els homes, nivell laboral que presenta el major percentatge respecte al
total dels homes de la plantilla (40,3%) també és el nivell 9. El tram següent
amb major percentatge és el nivell 7 (28,1%).

 En el nivell laboral 5 no hi ha cap dona i en el nivell 6 la proporció en la
presencia de dones i homes és del 6,5% dones / 93,5% homes.

 Als nivells més alts, la proporció en la presencia de dones i homes és del
25% dones / 75% homes a Director i del 31,2% dones / 69,8% homes al
nivell 1.

58

5.7 Distribució segons nivell retributiu63

Nivell retributiu brut sense variables

Brut sense variables Dones Homes Total

< 15.000€ 8 63 71

entre 15.000 i 19.999€ 36 73 109

entre 20.000 i 24.999€ 89 265 354

entre 25.000 i 29.999€ 23 228 251

entre 30.000 i 34.999€ 13 41 54

entre 35.000 i 39.999€ 21 39 60

> 40.000€ 9 52 61

Total 199 761 960

63

 No es disposa de les dades salarials desagregades per poder obtenir el càlcul de la mitjana
de sou anual i el càlcul de la bretxa salarial de gènere.

63

73

265

228

41

39

52

8

36

89

23

13

21

9

0 50 100 150 200 250 300

Menys de 15.000€

Entre 15.000€ i 19.999€

Entre 20.000€ i 24.999€

Entre 25.000€ i 29.999€

Entre 30.000€ i 34.999€

Entre 35.000€ i 39.999€

Més de 40.000€

Dones

Homes

59

Nivell retributiu brut amb variables

Brut amb variables Dones Homes Total

< 15.000€ 6 62 68

entre 15.000 i 19.999€ 16 15 31

entre 20.000 i 24.999€ 85 212 297

entre 25.000 i 29.999€ 39 241 280

entre 30.000 i 34.999€ 22 110 132

entre 35.000 i 39.999€ 21 48 69

> 40.000€ 10 73 83

Total 199 761 960

62

15

212

241

110

48

73

6

16

85

39

22

21

10

0 50 100 150 200 250 300

Menys de 15.000€

Entre 15.000€ i 19.999€

Entre 20.000€ i 24.999€

Entre 25.000€ i 29.999€

Entre 30.000€ i 34.999€

Entre 35.000€ i 39.999€

Més de 40.000€

Dones

Homes

60

Mitjana sou brut sense antiguitat ni variables

Nivell Salarial Conveni
Administració Oficis

Dona Home Dona Home

1 44.930,43 € 48.093,23 € - -

2 35.791,77 € 35.137,48 € - -

3 29.989,64 € 34.108,61 € - -

4 29.944,37 € 29.304,01 € - -

5 - - 24.196,33 € 22.720,87 €

6 - - 22.936,26 € 21.390,68 €

7 23.104,67 € 25.305,94 € 21.106,45 € 21.059,13 €

8 - - 21.507,15 € 18.903,22 €

9 21.911,81 € 20.915,52 € 20.148,93 € 20.218,36 €

10 - - 17.787,48 € 18.419,73 €

11 - - 18.307,13 € 18.012,62 €

Mitjana sou brut amb variables i sense antiguitat

Nivell Salarial Conveni
Administració Oficis

Dona Home Dona Home

1 46.313,34 € 48.677,36 € - -

2 36.321,80 € 35.457,37 € - -

3 30.361,01 € 35.032,67 € - -

4 30.501,90 € 30.792,68 € - -

5 - - 24.522,43 € 23.792,22 €

6 - - 24.086,53 € 22.965,09 €

7 24.367,14 € 27.557,83 € 23.241,66 € 24.420,40 €

8 - - 22.455,43 € 22.163,80 €

9 23.204,02 € 21.241,63 € 21.858,59 € 22.311,52 €

10 - - 20.525,88 € 21.241,94 €

11 - - 21.285,97 € 21.454,23 €

61

Distribució per nivell salarial del personal de l'Institut

Nivell Salarial Conveni
Administració Oficis

 Dones Homes Dones Homes Total

- 1 3 0 0 4

1 7 18 0 0 25

2 10 14 0 0 24

3 17 44 0 0 61

4 15 37 0 0 52

5 0 0 1 35 36

6 0 0 4 55 59

7 6 13 8 150 177

8 0 0 1 29 30

9 22 10 84 293 409

10 0 0 21 49 70

11 0 0 2 11 13

Total 78 139 121 622 960

62

Observacions

 En el total de la plantilla, el nivell retributiu sense variables que té el
major percentatge (36,9%) és el tram salarial de 20.000 a 24.999 €.

 En les dones, el nivell retributiu sense variables que presenta el major
percentatge respecte al total de les dones de la plantilla (44,7%) és el tram
salarial de 20.000 a 24.999 €.

 En els homes, el nivell retributiu sense variables que presenta el major
percentatge respecte al total del homes de la plantilla (34,8%) també és el
tram salarial de 20.000 a 24.999 €.

 En el total de la plantilla el nivell retributiu amb variables que té el major
percentatge (30,9%) és el tram salarial de 20.000 a 24.999 €.

 En les dones, nivell retributiu amb variables que presenta el major
percentatge respecte al total de les dones de la plantilla (42,7%) és el tram
salarial de 20.000 a 24.999 €.

 En els homes, el nivell retributiu amb variables que té el major percentatge
respecte al total dels homes de la plantilla (31,6%) és el tram salarial de
25.000 a 29.999 €.

 Les variables retributives fan que el major percentatge retributiu en els
homes salti un tram.

 En el total de la plantilla, en el nivell retributiu sense variables en el
tram de més de 40.000 € la presència de dones i homes és del 14,8%
dones / 85,2% homes.

 En el total de la plantilla, en el nivell retributiu amb variables en el tram
de més de 40.000 € la presència de dones i homes és del 12% dones /
88% homes.

 Les variables retributives fan que el percentatge de presència d’homes en el
tram de més de 40.000 € augmenti en quasi 3 punts percentuals.

63

5.8 Distribució segons jornada laboral

Jornada laboral Dones Homes Total

Completa seguida 136 568 704

Completa partida 42 102 144

Parcial 3 85 88

Reduïda per cura familiar 18 6 24

Total 199 761 960

 Administració Oficis

Jornada laboral Dones Homes Dones Homes Total

Completa seguida 28 31 108 537 704

Completa partida 42 97 - 5 144

Parcial 2 10 1 75 88

Reduïda per cura familiar 6 1 12 5 24

Total 78 139 121 622 960

6

85

102

568

18

3

42

136

0 100 200 300 400 500 600

Reduïda per cura familiar

Parcial

Completa partida

Completa seguida

Dones

Homes

64

Observacions

 En el total de la plantilla, la jornada laboral que presenta el major
percentatge (73,3%) és la completa seguida.

 En les dones, la jornada laboral que presenta el major percentatge
respecte al total de les dones de la plantilla (68,3%) és la jornada completa
seguida.

 En els homes, la jornada laboral que presenta el major percentatge
respecte al total dels homes de la plantilla (74,6%) també és la jornada
completa seguida.

 En el total de la plantilla, en la jornada reduïda per cura familiar la
presència de dones i homes és del 75% dones / 25% homes.

 En la plantilla corresponent a Administració la jornada reduïda per cura
familiar té una presència de dones i homes del 85,7% dones / 14,3%
homes.

 En la plantilla corresponent a Oficis la jornada reduïda per cura familiar té
una presència de dones i homes del 70,6% dones / 29,4% homes

65

5.9 Distribució segons determinades accions de formació

Accions formatives Dones Homes Total

Conducció i maneig de tallagespes amb gir 0º 1 23 24

Vehicle Pick-Up Nissan Navarra 4x4 2.5dCi 190CV XE Doble Cabina 0 2 2

Funcionament del vehicle Piaggio de gas/benzina 0 2 2

Plataformes elevadores 27 156 183

Pràctiques Ajudants Tones de Reg 0 6 6

Programadors Hunter 0 12 12

Reg: Programadors ACC i l'ús dels Rotators 24 151 175

Tallagespes amb recollidor John Deere 8 19 27

Tallagespes TG Gravely 1 1 2

Tècniques de tall i maneig de plataformes elevadores - Pràctiques 1 16 17

Treballs amb bastida 5 13 18

Ús i funcionament, mecànica i manteniment de vehicles Piaggio/Trade 31 125 156

Ús i maneig de trituradores 0 4 4

Utilització i maneig de la desbrossadora - Pràctica 0 1 1

Utilització i maneig de motoserres 35 114 149

Total 133 645 778

Observacions

 En el darrer període (2009 - 2013) s’han realitzat un total de 15 accions de
formació que han merescut una especial atenció per la seva incidència en
aspectes de mèrits i retribució, en les quals han participat un total de 778
persones, el 17,1% dones i el 82,9% homes.

 Les accions de formació on no ha participat cap dona són les següents:

 Formació vehicle Pick-Up Nissan Navarra 4x4 2.5dCi 190CV XE Doble
Cabina.

 Funcionament del vehicle Piaggio de gas/benzina.

 Pràctiques Ajudants Tones de Reg.

 Programadors Hunter.

 Ús i maneig de trituradores.

 Utilització i maneig de la desbrossadora – Pràctica.

 Les accions de formació on ha participat una dona són les següents:

 Conducció i maneig de tallagespes amb gir 0º

 Tallagespes TG Gravely

 Tècniques de tall i maneig de plataformes elevadores - Pràctiques

66

5.10 Distribució segons incorporacions laborals

Incorporacions de personal Dones Homes Total

any 201364 8 39 47

any 2012 7 10 17

any 2011 10 35 45

any 2010 17 68 85

any 2009 64 157 221

Total 106 309 415

64

 Dades disponibles a 31 de maig de 2013.

157

68

35

10

39

64

17

10

7

8

0 20 40 60 80 100 120 140 160 180

2009

2010

2011

2012

2013

Dones

Homes

67

Observacions

 En els darrers 5 anys, s’han incorporat 415 persones. D’aquestes
incorporacions, el 25,5% són dones i el 74,5% homes.

 Els nivells laborals en què s’han incorporat més de 10 persones són els
següents65:

 Auxiliar Tècnic1ª: 26 persones (38,5% dones i 61,5% homes).

 Auxiliar Tècnic 2ª: 16 persones (68,7% dones i 31,3% homes).

 Jardiner: 12 persones (100% homes).

 Xofer: 26 persones (100% homes).

 Auxiliar Jardineria: 106 persones (26,4% dones i 73,6% homes).

 Auxiliar Jardiner 1º i 2º: 85 persones (25,9% dones i 74,1% homes).

 Peó Especialitzat: 36 persones (41,7% dones i 58,3% homes).

 Peó: 53 persones (17% dones i 83% homes).

 Els nivells d’Auxiliar Tècnic i Peó Especialitzat són on es produeixen els
majors increments percentuals en la incorporació de dones.

 En els nivells de Jardiner i Xofer les incorporacions són exclusivament
masculines.

65

 Les denominacions dels nivells són les formalitzades actualment per l’Institut. En moltes
d’elles es pot observar l’ús exclusiu del masculí com a descriptor.

68

5.11 Distribució segons baixes laborals

Baixes del personal Dones Homes Total

any 201366 5 53 58

any 2012 12 32 44

any 2011 10 59 69

any 2010 17 91 108

any 2009 29 110 139

Total 73 345 418

66

 Dades disponibles a 31 de maig de 2013.

110

91

59

32

53

29

17

10

12

5

0 20 40 60 80 100 120

2009

2010

2011

2012

2013

Dones

Homes

69

Observacions

 En els darrers 5 anys, s’han produït 418 baixes laborals temporals i
definitives. D’aquestes baixes, el 17,5% són dones i el 82,5% homes.

 El tipus de contracte on s’han realitzat les 10 baixes són els següents:

 Indefinit / Temps complert: 138 persones (8,7% dones i 91,3%
homes).

 Duració determinada / Obra o Servei determinat: 31 persones (41,9%
dones i 58,1% homes).

 Duració determinada / Eventual per circumstàncies de la producció:
54 persones (13% dones i 87% homes).

 Interinitat a temps complert: 24 persones (33,3% dones i 66,7%
homes).

 Duració determinada / Relleu: 98 persones (31,6% dones i 68,4%
homes).

 Temporal / Temps parcial / Jubilació parcial: 69 persones (1,4%
dones i 98,6% homes).

70

5.12 Distribució segons permisos de conciliació

Permisos de conciliació Dones Homes Total

any 201367 0 7 7

any 2012 12 29 41

any 2011 7 23 30

any 2010 8 31 39

any 2009 14 23 37

Total 41 113 154

Observacions

 En els darrers 5 anys, s’han concedit 154 permisos de conciliació. Els han
sol·licitat un 26,6% de dones i un 73,4% d’homes.

 El tipus de permís de conciliació que s’han concedit són els següents:

 Maternitat: 30 persones (83,3% dones i 16,7% homes).

 Paternitat Llei 8/2006 Art. 13: 50 persones (4% dones i 96% homes).

 Paternitat Llei 3/2007 Art. 47: 51 persones (100% homes).

 Lactància (període): 8 persones (37,5% dones i 62,5% homes).

 Compactat per lactància: 15 persones (73,3% dones i 26,7% homes).

67

 Dades disponibles a 31 de maig de 2013.

23

31

23

29

7

14

8

7

12

0 5 10 15 20 25 30 35

2009

2010

2011

2012

2013

Dones

Homes

71

6 Annex 2. Recollida d’informació: sessions de

treball i entrevistes

La recollida d’informació basada en la percepció del personal de l’organització
es presenta mitjançant dos formats diferenciats:

 Sessions de treball.

 Entrevistes personalitzades.

Han participat un total de 62 persones (21 dones i 41 homes), que
representen un 6,5% del total de la plantilla (960). La participació de les dones
representa un 10,5% del total de dones de la plantilla (199), mentre que la
dels homes, representa un 5,4% del total d’homes de la plantilla (761).

6.1 Sessions de treball

S’han realitzat 9 sessions de treball en què han participat un total de 58
persones (21 dones i 37 homes) per recollir aportacions des de les
perspectives següents:

 Personal amb comandament.

 Personal tècnic.

 Personal administratiu.

 Personal de poda.

 Personal de jardineria (2 sessions).

 Personal xofer.

 Personal de vigilància.

 Personal del comitè d’empresa.

Els objectius d’aquestes sessions han estat els següents:

 Constatar els aspectes positius relatius a la igualtat de gènere.

 Detectar els aspectes a millorar que caldria incorporar al Pla.

 Identificar els àmbits que hauria de prioritzar el Pla.

 Proposar mesures concretes a impulsar des del Pla.

Han participat a la sessió de personal amb comandament (26/06/13; 10h.) les
persones següents:

1. Mònica Bordas.

2. Albert Francolí.

3. Mercè López.

4. Maria Paz Navarro.

5. Rafael Sánchez.

72

Han participat a la sessió de personal tècnic (11/06/13; 12h.) les persones
següents:

1. Jordi Carballo.

2. Vicenç García.

3. Francesc Morales.

4. Esther Murillo.

5. Juan Antonio Navarro.

6. Maria Pilar Piquer.

7. Coloma Rull.

Han participat a la sessió de personal administratiu (7/06/13; 12h.) les
persones següents:

1. María Dolors Alcañiz.

2. María Luisa Aparici.

3. Miguel Ángel García.

4. Miquel Pecoustan.

5. Núria Ugena.

6. Montserrat Viladot.

Han participat a la sessió de personal de poda (11/06/13; 9.30h.) les persones
següents:

1. Mercedes Fernández.

2. Jordi Gasulla.

3. Oriol Gironella.

4. Pedro Gómez.

5. María Ángela González.

6. Francisco Javier Oro.

7. Germán Penna.

8. Raúl Rodríquez.

9. Julio Tárraga.

10. Rafael Torralba.

Han participat a la sessió de personal de jardineria (grup A) (14/06/13;
9.30h.) les persones següents:

1. Esther Baiges.

2. Jorge Baselga.

3. Marcos Clau.

4. Manuel Gutiérrez.

5. Vanessa Jado.

6. Marta Llaverías.

7. Maria Teresa Pueyo.

73

Han participat a la sessió de personal de jardineria (grup B) (14/06/13; 12 h.)
les persones següents:

1. Juli Jerez.

2. Miguel Ángel Lázaro.

3. Juan Bernardo Martín.

4. Elena Muñoz.

5. Sílvia Ojeda.

6. María Rosario.

Han participat a la sessió de personal xofer (25/06/13; 9.30h.) les persones
següents:

1. Mostapha Bassou.

2. Jordi Blasco.

3. Jaume Costal.

4. Enrique Díaz.

5. María Jesús Falla.

6. Glòria Monfort.

7. Marc Pellejero.

8. José María Pérez.

Han participat a la sessió de personal de vigilància (25/06/13; 12h.) les
persones següents:

1. Pedro Escobar.

2. Antonio Francisco Rupérez.

Han participat a la sessió de personal del comitè d’empresa (7/06/13; 9.30h.)
les persones següents:

1. David Aranda, UGT.

2. David Arizmendi, CCOO.

3. Carlos Bernal, CGT.

4. Bartolomé Carmona, CGT

5. Albert de Robles, CCOO.

6. Arturo Garde, USO.

7. Ignacio Javier Moratinos, UGT.

74

6.2 Entrevistes personalitzades

Les entrevistes s’han fet a persones amb responsabilitat directiva en diferents
serveis de l’organització. S’han fet un total de 4 entrevistes (totes elles, a
homes).

Els objectius de les entrevistes han estat els següents:

 Constatar els aspectes positius relatius a la igualtat de gènere.

 Detectar els aspectes a millorar que caldria incorporar al Pla.

 Identificar els àmbits que hauria de prioritzar el Pla.

 Proposar mesures concretes a impulsar des del Pla.

Han estat entrevistades les persones següents:

 Josep Llimona, cap de Prevenció.

 Albert Marina, cap de Personal.

 Alfred Molina, director de Recursos Humans.

 Oriol Salvat, cap de Relacions i Prevenció Laboral.

Realització de les sessions i les entrevistes

Les sessions de treball i les entrevistes han estat conduïdes per un equip
d’OPS NEO format per Manel Bardàvio, Montserrat Bordas i Xavier Tuneu.

75

6.3 Estructuració de la informació

Tota la informació recollida, tant la des les sessions de treball com les de les
entrevistes, s’estructura en tres blocs:

 Aspectes positius pel que fa a la igualtat de gènere.

 Aspectes a millorar pel que fa a la igualtat de gènere.

 Proposta de mesures concretes per avançar en la igualtat de gènere i
àmbits que hauria de de prioritzar el Pla.

En cadascun d’aquests blocs s’han fet aportacions agrupades temàticament a
partir dels sis àmbits d’anàlisi següents:

Àmbit 1. Cultura i política d’igualtat de gènere.

Àmbit 2. Polítiques de recursos humans.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

76

6.4 Aportacions de la sessió de personal amb
comandament

Aspectes positius pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Corporativament i des de la Direcció, es vetlla per la igualtat de gènere
de forma natural, tot i que depèn de la sensibilitat de cada persona.

Àmbit 2. Polítiques de recursos humans.

2. Tenint en compte la història de l’organització, es destaca positivament el
fet que s’hagi incrementat la presència de dones en la plantilla i en
diferents llocs de responsabilitat.

3. L’accés a la formació és igual per a tothom.

4. No hi ha cap tipus de desigualtat en els salaris i plusos entre dones i
homes.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

5. En aquests moments, no hi ha imatges sexistes en els diferents centres
de treball.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

6. Actualment, la percepció del procés d’embaràs de les dones per part dels
seus companys homes està més integrat i es considera un fet natural.

7. Les proves mèdiques incorporen la realització de proves fitosanitàries
cada 6 mesos, tant per dones com per homes.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

8. Les mesures de conciliació estan ben valorades entre el personal.

77

Aspectes a millorar pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Els valors de la igualtat no estan formalitzats.

2. Es desconeix si als plecs de condicions per a la contractació d’empreses
externes es considera el fet que, aquestes, disposin de mesures
d’igualtat de gènere.

3. A l’hora d’assignar tasques, encara pesa el fet que la força física
determini que certes feines s’encarreguin als homes. Actualment ja no té
sentit, ja que les eines i la maquinària han millorat molt en disseny,
prestacions i comoditat d’ús.

4. En general, els homes prefereixen treballar amb homes.

Àmbit 2. Polítiques de recursos humans.

5. A la darrera promoció interna a cap de colla es van presentar molt
poques dones, doncs hi ha una percepció que és un lloc de treball dur.

6. En aquests moments, no hi ha processos de promoció interna, sinó que
es tria les persones de forma discrecional no semblant que el tema de
gènere sigui significatiu.

7. Es percep que, en els llocs de direcció, hi ha més homes que dones.

8. No es fan accions específiques per captar dones.

9. Les responsabilitats familiars frenen la promoció i l’assumpció de
responsabilitats de les dones, pel pes dels rols socials establerts.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

10. El llenguatge parlat per part de certes persones és barroer, desagradable
i manifestament sexista.

11. Pel que fa al personal masculí jove, en alguns casos sembla que hi ha un
retrocés en l’ús del llenguatge, retornant a expressions sexistes que no
reflecteixen el valor de la igualtat de gènere.

12. En el llenguatge escrit, es considera feixuga la diferenciació en base a la
distinció de gènere.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

13. No es disposa de vestidors femenins i masculins a totes les casetes per
manca d’espai. Se soluciona fent torns per canviar-se.

14. Existeixen alguns problemes de talles amb certs elements del vestuari, si
bé en general, el patronatge és diferenciat.

78

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

15. S’han donat casos d’assetjament moral entre dones, entre homes i entre
sexes diferents.

16. No hi ha circuits ni mecanismes establerts per respondre a situacions
d’assetjament; es gestiona internament dins les àrees. Si hi ha
problemes, la tendència que es segueix és la de canviar de lloc a la
persona que té menor categoria.

17. En determinats casos es tendeix a menystenir a persones amb una
orientació sexual diferent a l’habitual.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

18. Fora d’oficines, costa integrar reduccions de jornada i possibilitats
d’ajustar horaris o recuperar hores.

19. En llocs de responsabilitat i a oficines, les reduccions de jornada
impliquen que s’ha de fer la mateixa feina en menys temps.

20. En determinades situacions de conciliació, per exemple les vinculades
als embarassos, manca major comprensió i sensibilitat.

21. Hi ha aspectes que no consten en conveni i que es pacten amb el/la cap.
En aquests casos, la decisió final depèn molt de la sensibilitat que la
persona tingui cap a aquests temes.

79

Proposta de mesures concretes per avançar en la igualtat de gènere

Els tres àmbits d’intervenció a prioritzar són:

 Àmbit 1. Cultura i política d’igualtat de gènere.

 Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

 Àmbit 6. Conciliació de la vida laboral, personal i familiar.

Les mesures que es proposen són les següents:

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Dur a terme accions de sensibilització d’acord amb la cultura de la
igualtat de gènere.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

2. Disposar i implementar un protocol per a la prevenció i gestió de
l’assetjament moral i sexual.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

3. Formalitzar la manera d’accedir a les reduccions de jornada, a les baixes
i a les mesures de conciliació.

Aportacions del grup de personal
amb comandament

Aspectes positius 8

Aspectes a millorar 21

Proposta de mesures 3

Total aportacions 32

Participants dones 3

Participants homes 2

Total participants 5

80

6.5 Aportacions de la sessió de personal tècnic

Aspectes positius pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Es valoren positivament els avantatges socials i més, si es comparen
amb els de l’empresa privada.

2. La jubilació de persones grans, amb un altre tarannà i formació, ha
afavorit la incorporació de valors més actualitzats.

Àmbit 2. Polítiques de recursos humans.

3. Es treballa molt per als temes d’igualtat, garantint en tot moment l’accés
tenint en compte igual mèrit i capacitat

4. No hi ha diferències entre els homes i les dones per accedir a la
formació.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

5. L’empresa adopta pautes comunicatives d’acord amb el llenguatge
neutre. Tot i que no hi ha pautes expresses sobre llenguatge no sexista,
des de la unitat de comunicació es segueix el llibre d’estil de l’Ajuntament
de Barcelona.

6. El recanvi generacional ha afavorit l’ús d’un llenguatge més igualitari.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

7. Els protocols de prevenció de riscos laborals incorporen la perspectiva
de gènere. Per exemple, es preveu que a la setmana 24 d’embaràs, si
cal es pot retirar la dona de certs tipus de feines que puguin comportar
determinats riscos.

8. El vestuari està patronat de forma diferent, adaptant-se a les necessitats
d’estructura corporal de les dones i dels homes.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

9. Actualment s’aplica un protocol d’actuació per a l’assetjament moral i
sexual que és una adaptació del que té l’Ajuntament de Barcelona. En
aquests moments s’està finalitzant l’elaboració de dos protocols
diferenciats: un per a l’assetjament moral i un altre per a l’assetjament
sexual.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

10. Es considera que el conveni col·lectiu està molt bé i que conté mesures
que van més enllà de les que estableix la legislació.

11. En general, es respecten els horaris de les reunions per tenir en compte
les circumstàncies de les persones que estan conciliant.

81

Aspectes a millorar pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. L’elaboració d’aquest Pla no respon tant a una prioritat de la Direcció
com un compromís formalitzat en el vigent conveni col·lectiu. Els darrers
canvis en la configuració política i tècnica de l’Institut no afavoreixen el
desenvolupament de noves línies de treball, doncs hi ha col·lisions entre
diferents àrees d’Hàbitat Urbà que és on, en aquests moments, està
inclòs Parcs i Jardins.

2. En el context corporatiu hi ha diferències de percepció i de sensibilitat al
respecte al tema d’igualtat de gènere.

3. No estan formalitzats els valors d’igualtat de gènere.

Àmbit 2. Polítiques de recursos humans.

4. Es desconeix si el Pla d’acollida incorpora aspectes vinculats a la igualtat
de gènere.

5. La darrera selecció de personal tècnic no es va fer via oferta pública, tot i
que no s’ha discriminat per sexe. S’han tingut en compte només els
currículums.

6. Es desconeix si s’apliquen mesures de discriminació positiva.

7. A les brigades hi ha diferencies salarials perquè hi ha feines que tenen
assignat un plus de “penositat”. Si els homes, que són majoritàriament
els que assignen aquestes feines, consideren que una dona no les pot
fer, no se les té en compte i per tant, no poden cobrar aquest plus.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

8. En la forma parlada, el llenguatge que s’usa és, en general, masclista.

9. Una mateixa conducta, pot ser considerada de manera diferent, segons
la dugui a terme una dona o un home. En el cas de la dona pot ser
considerada negativa, mentre que en un home, positiva.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

10. A les revisions mèdiques, als homes se’ls analitza l’índex vinculat a la
pròstata mentre que a les dones no se’ls fa cap prova específica en
funció del seu sexe.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

11. Tot i que es té com a referència el protocol d’actuació per a l’assetjament
moral i sexual de l’Ajuntament de Barcelona, no està prou difós doncs la
majoria del personal no el coneix.

12. A les brigades, s’adopten pràctiques masclistes i/o discriminatòries amb
dones, persones de col·lectius amb disminució i/o persones d’orientació
sexual diferenciada.

82

13. Se senten certs tipus de comentaris discriminatoris sobre persones de
diferent orientació sexual.

14. Costa molt que arribin els casos d’assetjament moral i sexual, es tapen i
es viuen en silenci per por de perdre la feina o empitjorar les condicions
de treball.

15. En la majoria de les situacions d’assetjament que es fan evidents, la
solució passa per separar i canviar de lloc les persones implicades.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

16. Es considera injust que la gent que treballa a peu de carrer no tingui
possibilitat de flexibilitzar el seu horari, com fa el personal d’oficines.

17. No es cobreixen les excedències ni permisos de reducció de jornada, tret
d’alguna excepció puntual.

18. No hi ha cap mesura que incorpori el teletreball.

83

Proposta de mesures concretes per avançar en la igualtat de gènere

Els tres àmbits d’intervenció a prioritzar són:

 Àmbit 1. Cultura i política d’igualtat de gènere.

 Àmbit 6. Conciliació de la vida laboral, personal i familiar.

 Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

Les mesures que es proposen són les següents:

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Sensibilitzar i formar la totalitat del personal d’acord amb els principis
d’igualtat corporatius.

2. Formar el personal amb comandament en l’aplicació d’estils de lideratge
que incorporin la perspectiva de gènere.

Àmbit 2. Polítiques de recursos humans.

3. Incloure la perspectiva de gènere en el manual d’acollida corporatiu.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

4. Disposar i difondre activament a través de sessions de formació un
manual de pautes per a l’ús efectiu del llenguatge no sexista.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

5. Difondre i implementar activament els protocols d’assetjament moral i
sexual a través de sessions de sensibilització i formació.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

6. Disposar d’una bossa d’hores extres/hores cap de setmana per introduir
la flexibilitat horària en el col·lectiu de les brigades.

7. Articular noves fórmules d’usos del temps.

Aportacions del grup de personal
tècnic

Aspectes positius 11

Aspectes a millorar 18

Proposta de mesures 7

Total aportacions 36

Participants dones 3

Participants homes 4

Total participants 7

84

6.6 Aportacions de la sessió de personal administratiu

Aspectes positius pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. En els àmbits de la Direcció i oficines hi ha una orientació clara als valors
de la igualtat.

2. Des de la Direcció s’ha realitzat certa discriminació positiva per facilitar la
promoció de les dones a llocs de responsabilitat.

Àmbit 2. Polítiques de recursos humans.

3. El salari va d’acord amb el lloc de treball que s’ocupa.

4. Els processos de promoció que s’havien fet antigament, s’havien dut a
terme de manera equitativa.

5. L’accés a la formació que organitza Parcs i Jardins és igual tant per a
dones com per a homes, es fa per col·lectius professionals i
habitualment, en horari de feina.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

6. Els formularis interns estan revisats per la responsable de comunicació,
que té molt interioritzat el tema de la igualtat de gènere.

7. A la intranet es publiquen fotografies de persones treballadores que
voluntàriament són entrevistades i que poden ser tant dones com homes.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

8. Actualment, des de Salut Laboral s’afavoreix i es té cura de qualsevol
situació que pugui afectar la persona treballadora, tant si és una dona
com un home.

9. En el moment en què es detecta alguna disfunció que afecta la salut, la
solució que aplica és per a tot el personal.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

10. Les mesures de conciliació són ben valorades i es consideren molt
bones, doncs estan per damunt del que marca la llei.

11. Hi ha molta flexibilitat amb els horaris d’entrada i de sortida,
especialment, per al personal d’oficines que tenen 15 minuts.

12. Tothom valora molt positivament l’accés als permisos de conciliació.

13. Es respecten els horaris de les reunions en el context de treball tenint en
compte la gent que concilia.

85

Aspectes a millorar pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Els valors de la igualtat no estan formalitzats corporativament.

2. No existeix la figura d’agent d’igualtat.

Àmbit 2. Polítiques de recursos humans.

3. A brigades la presència femenina és molt baixa.

4. No es convoquen processos de promoció interna des de fa més de 6
anys.

5. La formació del personal no incorpora la perspectiva de gènere així com
tampoc s’ha fet formació en matèria d’igualtat en els darrers anys.

6. No es du a terme cap acció per captar dones per a llocs majoritàriament
ocupats per homes.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

7. L’organització no disposa de manual ni pautes per a l’ús del llenguatge
no sexista.

8. Les fórmules que dupliquen i especifiquen els dos gèneres resulten
feixugues i poc pràctiques.

9. El llenguatge parlat és sexista. S’usa majoritàriament el masculí com a
genèric, doncs no es percep com un tema important en l’àmbit de la
igualtat de gènere.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

10. Es desconeix si el Pla de prevenció incorpora la perspectiva de gènere.

11. Les revisions mèdiques als homes inclouen l’anàlisi de l’índex de la PSA,
com a prevenció del càncer de pròstata, mentre que per a les dones no
s’incorpora cap prova específica.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

12. Es desconeix si hi ha un protocol de prevenció i tractament de
l’assetjament moral i sexual.

13. A les brigades, hi ha homes ocupant llocs d’encarregat que clarament
discriminen les dones, especialment els més grans d’edat.

14. Hi ha casos d’assetjament moral, tot i que no és una pràctica estesa. Hi
ha caps masclistes i també alguna dona que aplica comportaments
d’abús de poder.

15. Es detecten casos d’assetjament moral que són difícils de demostrar i
que es resolen separant les persones que hi estan afectades.

16. Hi ha hagut algun cas d’assetjament sexual, però les dones afectades
acaben demanant un canvi de centre de treball per por a perdre la feina.

86

17. Es donen casos de presumpte assetjament sexual, que en el moment de
descriure’ls, les dones afectades s’adonen que havien pres com a
normals comportaments que no ho són.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

18. No es substitueixen les baixes, els permisos ni les excedències.

19. El teletreball, com a nova forma d’ús del temps, no es considera
corporativament ni està previst incorporar-lo.

87

Proposta de mesures concretes per avançar en la igualtat de gènere

Els tres àmbits d’intervenció a prioritzar són:

 Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

 Àmbit 2. Polítiques de recursos humans.

 Àmbit 6. Conciliació de la vida laboral, personal i familiar.

Les mesures que es proposen són les següents:

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Dur a terme accions de sensibilització a la totalitat de la plantilla per
promoure activament la cultura d’igualtat de gènere.

Àmbit 2. Polítiques de recursos humans.

2. Incorporar la perspectiva de gènere en les accions de formació.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

3. Disposar d’un manual per a l’aplicació del llenguatge no sexista i dur a
terme formació per assegurar la seva implementació.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

4. Dur a terme revisions mèdiques específiques des de la perspectiva de
gènere.

5. Incorporar tampons, a part de les compreses, a les farmacioles.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

6. Implantar i difondre els protocols d’assetjament (moral i sexual).

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

7. Estudiar la possibilitat d’incorporar noves formes de treball, vinculades
als nous usos del temps.

Aportacions del grup de personal
administratiu

Aspectes positius 13

Aspectes a millorar 19

Proposta de mesures 7

Total aportacions 39

Participants dones 4

Participants homes 2

Total participants 6

88

6.7 Aportacions de la sessió de personal de poda

Aspectes positius pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Hi pot haver encara algunes feines de caire més físic, però dins d’un
equip la gent s’ajuda i això no representa cap problema.

Àmbit 2. Polítiques de recursos humans.

2. Actualment, s’incorporen proves pràctiques en els processos de selecció
que, per garantir l’objectivitat i evitar el que passava anteriorment, es fan
corregir per gent de fora.

3. La formació és accessible a tothom, en aquest sentit, es considera molt
equitativa.

4. La retribució és igual per a tothom, d’acord amb el que regula el conveni.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

5. L’empresa té molta cura en l’ús del llenguatge, especialment, en la seva
aplicació escrita.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

6. L’empresa intenta solucionar els casos particulars en situacions en què
el material de protecció obligatori no té la mida de la persona que l’ha de
fer servir.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

7. Hi ha sensibilitat, des de Recursos Humans, pel que fa al comportament
del personal encarregat.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

8. El conveni vigent contempla mesures molt ben valorades, que van més
enllà de la llei.

89

Aspectes a millorar pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Es desconeix si la direcció està implicada o no en els valors de la igualtat
de gènere, no hi ha contacte.

2. Es destaca que en anteriors legislatures es va elaborar un pla d’igualtat
de gènere que en el seu moment es va paralitzar.

3. Es considera que aquest Pla s’està tirant endavant perquè hi ha una
clàusula dins del conveni vigent que així ho estableix.

4. Els plecs de condicions per contractar empreses externes (compra
d’uniformes de Parcs i Jardins) no s’inclou la valoració de si l’empresa
disposa d’un pla de mesures d’igualtat de gènere.

5. La sensibilitat del personal encarregat vers al tema de la igualtat de
gènere encara té trets masclistes, en molts casos per herència d’estils
del passat.

Àmbit 2. Polítiques de recursos humans.

6. No es fan campanyes ni accions de captació per incrementar el
percentatge de dones en els col·lectius que treballen al carrer.

7. El sistema de promoció interna no es du a terme, si hi ha algun lloc per
ocupar, la Direcció ho fa per altres mitjans que no afavoreix la igualtat
d’oportunitats.

8. No es considera equitativa la forma en què personal encarregat assigna
la possibilitat de fer hores extres, tot i que no és exclusivament atribuïble
a aspectes de gènere.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

9. Tot i que cada vegada menys, el llenguatge parlat és molt masclista.

10. Es té poca cura a l’hora de frenar l’ús de formes de parlar grolleres i
ofensives que es consideren normals.

11. Per part d’alguns homes continua usant-se un llenguatge sexista i
agressiu a l’hora de relacionar-se amb les seves companyes.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

12. No hi ha guants de mida petita y el personal de mà menuda,
majoritàriament dones, utilitzen la mida mitjana i se’ls dobleguen, perdent
tacte en les seves manipulacions.

13. Les podadores van amb pantalons amb patronatge masculí i els han de
dur arremangats.

14. A les revisions mèdiques que fa l’empresa, als homes s’analitza l’índex
PSA, mentre que a les dones no s’analitza cap aspecte propi del seu
sexe.

90

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

15. No es té coneixement que hi hagi cap protocol per a la prevenció i el
tractament de l’assetjament moral i sexual.

16. Es fan comentaris despectius sobre el personal amb disminució, dels qui
es parla pejorativament com a “punts 11”.

17. Hi ha l’opinió generalitzada que en cas de ser víctima d’una assetjament
moral, el millor que pot fer una dona és callar. Com a molt, es pot
demanar un canvi de centre de treball.

18. Es donen casos comportaments ofensius i grollers per part de personal
encarregat.

19. Hi ha situacions en què una dona es pot sentir intimidada, doncs hi ha un
tipus de companys, especialment els més grans, que poden dur a terme
conductes assetjadores basades en una cultura i costums masclistes.

20. Hi ha un cas d’assetjament sexual que s’està tractant corporativament, si
bé, majoritàriament, els casos d’assetjament sexual es tapen.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

21. El conveni vigent no contempla la flexibilitat horària, però mentre que a
les oficines es facilita, no passa el mateix amb el personal de les
brigades.

22. Es donen permisos i excedències, d’acord amb el conveni, però quan es
torna és freqüent que el lloc que es va deixar ja no estigui disponible i et
baixin de categoria. Això afecta de forma especial el col·lectiu femení.

23. En algun cas, s’han manifestat conductes d’incomprensió davant
situacions d’embaràs.

91

Proposta de mesures concretes per avançar en la igualtat de gènere

Els tres àmbits d’intervenció a prioritzar són:

 Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

 Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

 Àmbit 1. Cultura i política d’igualtat de gènere.

Les mesures que es proposen són les següents:

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Promoure els valors de la igualtat a través d’accions d’informació,
sensibilització i formació a tots els col·lectius professionals de Parcs i
Jardins.

Àmbit 2. Polítiques de recursos humans.

2. Incrementar la participació de les dones en les promocions internes.

3. Assegurar la sensibilitat en temes de gènere per part de les persones
que faran el relleu generacional en els equips de les brigades.

4. Incorporar la igualtat de gènere en el Pla d’acollida.

5. Incorporar la perspectiva de gènere a fi de millorar el clima laboral en els
equips de treball.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

6. Donar pautes per a l’ús d’un llenguatge no sexista.

7. Crear mecanismes correctors davant la persistència d’usos inadequats
de la forma de parlar.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

8. Difondre activament els protocols per a la prevenció i el tractament de
l’assetjament moral i sexual, un cop estiguin en funcionament.

9. Posar a disposició de la persona presumptament assetjada una comissió
interna que garanteixi la seva intimitat.

10. Incloure en el reglament intern de règim disciplinari, on s’exposa la forma
de tractar les faltes greus, els aspectes vinculats a la igualtat de gènere.

92

Aportacions del grup de personal
de poda

Aspectes positius 8

Aspectes a millorar 23

Proposta de mesures 10

Total aportacions 41

Participants dones 2

Participants homes 8

Total participants 10

93

6.8 Aportacions de la sessió de personal de jardineria
(grup A)

Aspectes positius pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. El conveni vigent preveu en un dels seus apartats l’elaboració d’aquest
Pla d’igualtat de gènere.

2. Hi ha una comissió de dones.

Àmbit 2. Polítiques de recursos humans.

3. Es garanteix l’equitat en les proves per a l’accés als llocs de treball de
jardineria.

4. L’accés a la formació és igual per a tot el personal.

5. El salari és igual per a tothom, així com l’accés a feines amb plusos.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

6. Els sindicats, en els seus comunicats cap al personal, usen el llenguatge
no sexista.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

7. En la realització de la revisió mèdica, si s’avisa que s’està menstruant,
canvien la data de la revisió per tal d’assegurar els resultats en les
proves d’orina.

8. Hi ha protocols que regulen el tipus de feines que una dona
embarassada pot fer i les que no pot fer.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

9. Hi ha personal encarregat que atura de manera contundent comentaris i
comportaments vinculats a l’assetjament, tot i que depèn de la persona.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

10. Les mesures de conciliació es valoren molt positivament, a més, les
sol·licituds es faciliten per part de la Direcció.

94

Aspectes a millorar pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. La Direcció no aposta sincerament per la igualtat de gènere. Aquest Pla
s’està duent a terme, simplement, per complir amb el que preveu l’actual
conveni col·lectiu.

2. L’Institut no dóna el suficient suport a la comissió de dones.

3. Hi ha certs comandaments, majoritàriament grans tot i que de joves
també, que pensen que les dones no poden fer segons quin tipus de
feines.

4. S’assignen tasques de neteja de les casetes a les dones i no es fa amb
els homes de la mateixa categoria professional.

Àmbit 2. Polítiques de recursos humans.

5. Els llocs de direcció i comandament estan, majoritàriament, ocupats per
homes.

6. No es realitza cap acció orientada a captar més dones per a feines de
jardineria.

7. No es realitza cap convocatòria de promoció interna des de fa uns 13
anys, tot i que sí que es cobreixen determinats llocs, però fora d’aquest
sistema i majoritàriament, s’acaben triant homes.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

8. En general, s’utilitza el masculí com a llenguatge genèric en la
comunicació escrita interna.

9. La distinció de gènere en el llenguatge escrit produeix textos absurds i
feixucs.

10. El llenguatge parlat és masclista. Es fan bromes i comentaris de caire
sexista, tant a les dones de la plantilla com a les ciutadanes.
Normalment, el personal encarregat ho talla, però no sempre és així.

11. Hi ha caps que tenen el costum de dir les coses cridant i insultant,
produint comportaments tòxics.

12. Imatges sexistes, com els calendaris d’una marca comercial de
motoserres, estan penjats en les casetes de les brigades. En alguna
ocasió també s’ha penjat el calendari dels bombers.

95

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

13. Hi ha casetes que no tenen vestidors femenins.

14. A les revisions mèdiques s’analitza l’índex del PSA als homes, mentre
que a les dones no se les analitza res estrictament femení.

15. En les casetes que no hi ha un mínim de dones treballadores, no es
disposa de cubetes higièniques especials per a la recollida de compreses
i tampons.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

16. No es coneix que hi hagi cap protocol per tractar aquest tema.

17. Hi ha comandaments que es volen treure de sobre les dones perquè no
les volen a les brigades. La manera és pressionar les dones que han
sol·licitat permisos de maternitat i també les dones que, per molt bones
que siguin, no se’ls permet passar per davant d’homes de molta
antiguitat.

18. Es donen casos de mobbing per part de comandaments, ja siguin homes
o dones, només per diferències de criteris en l’abordatge de certes
feines.

19. En alguna ocasió, quan alguna persona ha expressat una queixa relativa
a temes de gènere ha estat canviada a una destinació pitjor de la que
estava.

20. Es donen casos de discriminació a personal amb disminució, els
anomenats “punts 11”.

21. Hi ha una persona transvestida que se sent dona i que la van posar al
vestidor masculí. S’ha d’esperar a que tothom acabi per tenir més
intimitat per dutxar-se.

22. En alguns casos, hi ha persones que insulten a d’altres d’orientació
homosexual, majoritàriament d’homes a homes.

23. Hi ha casos d’assetjament sexual que no es denuncien i en què les
víctimes, a més, pateixen represàlies.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

24. A les brigades no es gaudeix de flexibilitat horària i si cal acompanyar
algú al metge, cal recuperar les hores, però al mateix temps, no hi ha
previst cap sistema per poder recuperar-les, fet que afecta el salari.

25. En les brigades mòbils de poda, quan es demana una reducció de
jornada, pot passar que et recol·loquin en un altre lloc per no haver
d’acompanyar la persona al centre de treball de sortida. Això afecta als
temes de conciliació.

96

Proposta de mesures concretes per avançar en la igualtat de gènere

Els dos àmbits d’intervenció a prioritzar són:

 Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

 Àmbit 2. Polítiques de recursos humans.

Les mesures que es proposen són les següents:

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Promoure la igualtat real a través de sessions de sensibilització i
formació adreçades a tots els col·lectius professionals.

2. Incorporar la perspectiva de gènere i els valors de la igualtat en la
formació al personal amb comandament.

Àmbit 2. Polítiques de recursos humans.

3. Incorporar pràctiques pròpies del treball en equip, especialment
adreçades a personal conservador i encarregat, que incloguin la
perspectiva de gènere.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

4. Difondre activament el protocol existent a tot el personal, a través de
sessions presencials informatives.

5. Disposar d’algun decàleg de comportament per eradicar pràctiques
d’assetjament moral entre homes i homes, entre homes i dones i entre
dones i dones.

6. Disposar d’una figura professional de la mediació i suport psicològic, que
faciliti la gestió de situacions laborals conflictives tant per a dones com
per a homes, que incorpori la perspectiva de gènere.

Aportacions del grup de personal
de jardineria A

Aspectes positius 10

Aspectes a millorar 25

Proposta de mesures 6

Total aportacions 41

Participants dones 4

Participants homes 3

Total participants 7

97

6.9 Aportacions de la sessió de personal de jardineria
(grup B)

Aspectes positius pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Els valors de la igualtat es tenen en compte, malgrat que no estan
formalitzats.

2. Es valora com a bona iniciativa que s’estigui elaborant aquest Pla
d’igualtat de gènere, tot i que l’organització hagi trigat 6 anys a prendre la
decisió.

Àmbit 2. Polítiques de recursos humans.

3. Sempre hi ha hagut dones a Parcs i Jardins, tot i que les primeres
encarregades fa només 10 anys que ho són.

4. Es facilita la formació a tothom, tant a les dones com als homes.

5. El salari és igual per a totes les persones de la mateixa categoria, si bé hi
ha tasques que tenen plusos i que s’assignen discrecionalment.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

6. Els sindicats usen el llenguatge no sexista en els seus comunicats i en
totes les seves informacions.

7. En les circulars internes es té cura del llenguatge no sexista.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

8. Hi ha un protocol especialment dissenyat per a dones en procés
d’embaràs.

9. Els uniformes estan patronats d’acord amb el sexe sent molt còmodes i
els materials de protecció de molta qualitat.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

10. Es valoren molt positivament les mesures de conciliació.

98

Aspectes a millorar pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Les polítiques corporatives no tenen prou cura pels temes de gènere.

2. Hi ha una comissió de dones, però no ha tingut el suficient suport de la
direcció.

3. Hi ha caps que no assignen certs tipus de feines a les dones.

4. Hi ha dones que volen la igualtat però que no volen fer determinades
feines i, quan se les canvia de lloc, diuen que és per masclisme.

Àmbit 2. Polítiques de recursos humans.

5. A la Direcció de l’Institut tot són homes.

6. Es valora molt negativament la discriminació positiva de les dones, per
part d’alguna dona.

7. Actualment, no es porten a terme processos de promoció interna, la qual
cosa no genera noves oportunitats perquè les dones promocionin.

8. No es fàcil tirar endavant les funcions de personal encarregat. No hi ha la
possibilitat de triar l’equip i, sovint, es fàcil trobar-se amb personal
complicat. Aquest fet dissuadeix les dones a presentar-se a aquests llocs
de treball.

9. En determinats casos, no hi ha prou informació des de Recursos
Humans sobre les característiques i necessitats especials de les
persones que s’envien als equips de treball.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

10. Dins les brigades hi ha comentaris masclistes, especialment en els
moments informals.

11. Encara ara hi ha calendaris amb imatges sexistes a les casetes.

12. El llenguatge habitual de treball és sexista, si bé depèn de cada persona
i de la relació que es té amb qui es parla.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

13. Es desconeix si en els protocols de prevenció de riscos i salut laboral
s’aplica una perspectiva de gènere.

14. A les revisions mèdiques, mentre que a les dones no es fa cap prova
especial, als homes se’ls hi mira l’índex PSA.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

15. Es desconeix que hi hagi cap protocol per a la prevenció i el tractament
de l’assetjament moral i sexual.

16. Hi ha casos d’assetjament de qualsevol tipus que no s’acaben de
resoldre organitzativament i han d’intervenir-hi els sindicats.

99

17. Hi ha determinat personal de característiques especials que pot portar a
terme comportaments inadequats des de la perspectiva de gènere. La
solució, en aquests casos, continua sent el trasllat.

18. Alguns casos d’assetjament, majoritàriament per part d’homes, s’han de
resoldre amb ajuda de fora de l’empresa. La solució en la majoria
d’aquestes situacions és la separació física entre les persones
implicades, no la resolució de les causes que provoquen la situació.

19. Hi ha persones especialment proclius a generar situacions conflictives.
Quan el personal encarregat els crida l’atenció, es queixen de patir
assetjament moral, distorsionant la realitat.

20. Hi ha estils de comandament agressius, amb comportaments tòxics que
generen por i inseguretat entre el personal.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

21. A jardineria no hi ha horari flexible. Hi ha casos que es concedeixen i n’hi
ha que no. L’assignació és discrecional.

100

Proposta de mesures concretes per avançar en la igualtat de gènere

Els tres àmbits d’intervenció a prioritzar són:

 Àmbit 2. Polítiques de recursos humans.

 Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

 Àmbit 6. Conciliació de la vida laboral, personal i familiar.

Les mesures que es proposen són les següents:

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Difondre els resultats d’aquest estudi i les accions que se’n derivin, així
com el seu seguiment.

2. Avaluar els resultats obtinguts amb el Pla per contrastar si realment ha
servit pel que havia de servir i que els recursos que s’inverteixin hagin
tingut profit, atès que el Pla no es considera, en aquest moment, un tema
rellevant perquè hi ha altres problemes prioritaris a l’organització.

Àmbit 2. Polítiques de recursos humans.

3. Convocar processos de promoció interna que facilitin l’accés de les
dones als càrrecs amb responsabilitat.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

4. Fer públic i que tothom conegui les persones que intervenen activament
en els protocols de l’assetjament.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

5. Adoptar un sistema homogeni de flexibilitat horària per a les brigades.

Aportacions del grup de personal
de jardineria B

Aspectes positius 10

Aspectes a millorar 21

Proposta de mesures 5

Total aportacions 36

Participants dones 3

Participants homes 3

Total participants 6

101

6.10 Aportacions de la sessió de personal xofer

Aspectes positius pel que fa a la igualtat de gènere

Àmbit 2. Polítiques de recursos humans.

1. En la selecció que es va fer al 1991, proporcionalment, van entrar moltes
dones.

2. No hi ha diferències en l’accés a la formació.

3. El salari és exactament igual, va per categories professionals.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

4. Als comunicats interns es té molta cura del llenguatge i sempre s’utilitza
un llenguatge igualitari.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

5. Els protocols de prevenció i riscos laborals estan pensats tant per a les
dones com per als homes. Hi ha un protocol especial en cas d’embaràs.

6. Els uniformes estan dissenyats d’acord amb patronatges diferenciats per
a dones i per a homes.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

7. Les mesures de conciliació són considerades com a molt bones.

8. Els permisos obligatoris i regulats per conveni es donen sense cap mena
de problema.

102

Aspectes a millorar pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. La igualtat de gènere no és una prioritat per a la Direcció i l’elaboració
d’aquest pla respon al compromís existent en el conveni col·lectiu vigent.

2. Hi ha encarregats que per estereotips sexistes fan netejar les casetes a
les dones, mentre que aquesta feina podria ser rotativa.

Àmbit 2. Polítiques de recursos humans.

3. No es realitzen campanyes de captació de dones.

4. Fa molt de temps que no es convoquen promocions internes.

5. L’accés a la promoció i altres aspectes propis de la gestió dels recursos
humans estan supeditades discrecionalment a la figura del personal
encarregat, majoritàriament masculí, fet que perjudica a les dones.

6. Hi ha feines que tenen una prima i que es donen més als homes que a
les dones.

7. En general, es percep que les dones han de fer més feina i fer-la millor
que els homes per guanyar el respecte professional dels encarregats
homes.

8. Als equips de nit no hi volen dones.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

9. No es coneix que hi hagi cap guia o pautes per a l’ús del llenguatge no
sexista.

10. S’usa el masculí com a llenguatge genèric.

11. El llenguatge parlat és masclista. És freqüent trobar-se amb comentaris
verbals, bromes i acudits de tall clarament sexista. També és el més
normal sentir comentaris menyspreatius sobre gais i lesbianes.

12. Hi ha molts encarregats que usen un llenguatge misogin, especialment,
els d’una certa edat.

13. En les casetes hi ha imatges sexistes, els calendaris de les motoserres,
que de tant en tant es treuen i quan passa un cert temps, es tornen a
posar.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

14. A les revisions mèdiques, als homes els analitzen l’índex PSA de càncer
de pròstata, mentre que a les dones no se’ls analitza res en especial.

15. Els guants de treball, en general, són grans per a les dones.

103

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

16. No es coneix que hi hagi cap protocol d’assetjament moral i sexual.

17. Hi ha molts casos d’assetjament moral, tant a homes com a dones, que
se solucionen canviant a la gent de lloc i perpetuant el problema.

18. Hi ha un gran desconeixement dels conceptes vinculats a l’assetjament
moral i al sexual. Molta gent pateix assetjament i no en són conscients.

19. S’han generat moltes baixes per depressió, causades per
maltractaments de personal encarregat. Un exemple de maltractament
pot ser que t’assignin la zona més allunyada del parc perquè no et
relacionis amb ningú, donant-te les feines més penoses, etc.

20. D’assetjament sexual n’hi ha, tot i que es tapen els casos. És molt difícil
de demostrar i, sovint, es necessita que algú testifiqui. S’acaba canviant
de lloc a la presumpta víctima.

21. L’assetjament moral, en el cas de les brigades, és sempre per part de
personal amb responsabilitats de comandament.

22. Es fan comentaris de menyspreu i bromes pesades adreçades a
personal amb disminució (els anomenats pejorativament com a punts
11).

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

23. Actualment, l’Institut està integrat amb altres àmbits municipals que
tenen diferents criteris i organitzatius. Aquest fet provoca que hi hagi
manca de pautes clares i homogènies a l’hora d’assignar les vacances al
personal. Això afecta els aspectes de conciliació familiar.

24. S’utilitza el fet d’estar conciliant per canviar a una persona a un lloc de
treball més dur i amb menys al·licients. Això afecta, majoritàriament, a
les dones.

104

Proposta de mesures concretes per avançar en la igualtat de gènere

Els quatre àmbits d’intervenció a prioritzar són:

 Àmbit 2. Polítiques de recursos humans.

 Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

 Àmbit 1. Cultura i política d’igualtat de gènere.

 Àmbit 6. Conciliació de la vida laboral, personal i familiar.

Les mesures que es proposen són les següents:

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Difondre els conceptes de la igualtat de gènere i tot el que suposa a
través de sessions de sensibilització i/o formació a tot el personal, amb
accions especialment dissenyades per al personal amb comandament.

Àmbit 2. Polítiques de recursos humans.

2. Establir criteris clars d’organització de les feines i dels processos de
treball per a dur-les a terme, que garanteixin l’equitat de gènere en el
repartiment de tasques.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

3. Difondre activament els protocols per a l’abordatge de l’assetjament
moral i sexual, un cop estiguin en funcionament.

4. Assegurar que el personal amb compleixi i faci complir el que es derivi
del protocol de prevenció i tractament de qualsevol forma d’assetjament.

5. Disposar d’una figura externa professional de la mediació per resoldre
aspectes relacionats amb l’assetjament de qualsevol tipus.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

6. Disposar de criteris clars i homogenis per a l’assignació de vacances al
personal, a fi d’afavorir la conciliació familiar.

Aportacions del grup de personal
xofer

Aspectes positius 8

Aspectes a millorar 24

Proposta de mesures 6

Total aportacions 38

Participants dones 2

Participants homes 6

Total participants 8

105

6.11 Aportacions de la sessió de personal de vigilància

Aspectes positius pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Tot i que no és un aspecte que estigui molt desenvolupat, no es fa res en
contra. En general, es té assumit per part de la Direcció de l’Institut.

Àmbit 2. Polítiques de recursos humans.

2. La política de l’organització és anar incorporant dones, tot i que aquests
canvis no es poden fer d’un dia per un altre.

3. L’accés a la formació és igualitari per a tota la plantilla. Hi ha cursos
obligatoris per a cada lloc de treball que són específics, d’acord amb les
funcions que es duen a terme. També hi ha cursos, d’assistència
voluntària en què hi pot participar tothom que s’hi vulgui apuntar.

4. No sembla evident que hi hagi discriminació per sexe quant a l’accés a
tasques amb prima. Igualment, la decisió sempre depèn de la persona
encarregada o de la figura de cap de colla.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

5. Es té molta cura de la forma escrita del llenguatge, tant per part de
l’empresa com dels sindicats.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

6. A dia d’avui, la gran majoria de casetes tenen vestidors femenins i
vestidors masculins.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

7. Les mesures de conciliació es valoren molt positivament. Hi ha mesures
contingudes en el conveni col·lectiu vigent que superen i milloren la
normativa general.

8. Hi ha personal de vigilància que gaudeix de flexibilitat horària, a partir
d’un tractament individual de cada situació.

9. Tot i que no hi ha una cultura de treballar la comunicació des de la
perspectiva d’equip, en les poques reunions que es fan, es respecta
l’horari de les persones que estan conciliant.

106

Aspectes a millorar pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. La igualtat és un valor que no està formalitzat en la cultura corporativa i
que s’ha anat postergant en el temps.

2. Es desconeix el posicionament concret de la Direcció en aquest tema.

3. En general, la tendència és no parlar del tema d’igualtat.

Àmbit 2. Polítiques de recursos humans.

4. A dia d’avui, a la Direcció hi ha més homes que dones.

5. No es fan campanyes especials de captació de dones per a la plantilla.

6. Al col·lectiu de vigilants, dels 47 que hi ha en total, només 8 són dones.

7. Hi ha un sistema de promoció interna regulat per conveni que no s’aplica,
tot i que aquest fet no té a veure amb el sexe. Fa molts anys que no es
convoquen promocions.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

8. No es coneix que hi hagi cap manual de pautes per a l’ús del llenguatge
no sexista.

9. Existeixen calendaris amb imatges sexistes penjats a la gran majoria de
les casetes. Les mateixes empreses proveïdores els envien.

10. Continua havent comentaris sexistes de molt mal gust, si bé, abans n’hi
havia més.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

11. Els elements de protecció són iguals per a tothom. No es té massa cura
amb aquest tema.

12. A les farmacioles de les casetes, les dones no disposen ni de compreses
ni de tampons.

13. Es desconeix si hi ha diferències entre dones i homes en les revisions
mèdiques anuals.

14. Hi ha casetes que no compleixen les condicions de treball necessàries.

15. Es desconeix si en els protocols de riscos laborals s’aplica la perspectiva
de gènere.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

16. Es desconeix que hi hagi cap protocol per a la prevenció i tractament de
l’assetjament moral i/o sexual. De fet, en aquests casos, el personal
actua d’acord amb el que considera millor en la seva circumstancia
personal.

107

17. Hi ha algun cas on l’estil de comandament és de tall militarista,
provocador, discriminatori i agressiu. Aquest tipus d’estil genera un gran
malestar en l’equip que pateix, que acaba demanant el trasllat. El
problema, però, persisteix.

18. Hi ha casos d’assetjament sexual que es tapen i no s’aborda la seva
resolució. Actualment, no es coneix cap cas d’assetjament sexual
denunciat.

19. Encara hi ha molta misogínia entre personal amb comandament.

108

Proposta de mesures concretes per avançar en la igualtat de gènere

Els tres àmbits d’intervenció a prioritzar són:

 Àmbit 1. Cultura i política d’igualtat de gènere.

 Àmbit 2. Polítiques de recursos humans.

 Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

Les mesures que es proposen són les següents:

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Sensibilitzar el personal directiu i amb comandament sobre els aspectes
vinculats a la igualtat de gènere per tal que els incorporin en la seva
gestió.

2. Aconseguir que el valor de la igualtat sigui pres seriosament en el
conjunt de la plantilla a través d’accions de sensibilització i formació per
trencar l’immobilisme que en realitat hi ha respecte aquest tema.

Àmbit 2. Polítiques de recursos humans.

3. Disposar d’un manual d’acollida per a personal nouvingut que incorpori la
perspectiva de gènere i els conceptes de la igualtat.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

4. Disposar de pautes per a l’ús del llenguatge no sexista.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

5. Disposar i difondre activament a tot el personal els protocols
d’assetjament mitjançant sessions presencials.

Aportacions del grup de personal
de vigilància

68

Aspectes positius 9

Aspectes a millorar 19

Proposta de mesures 5

Total aportacions 33

Participants dones 0

Participants homes 2

Total participants 2

68

 D’un total de 47 vigilants, se n’han convocat 9 a participar en la sessió i, finalment, només
n’han vingut 2.

109

6.12 Aportacions de la sessió de personal del comitè
d’empresa

Aspectes positius pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. En el 2007, a l’aprovació de la Llei d’igualtat, hi havia una persona que
dinamitzava el tema en el context de Parcs i Jardins. S’havien dut a
terme accions vinculades a la igualtat (cartells, escrits sense marca de
gènere, etc.) i es van enregistrar els valors de la igualtat en un document.

2. Es va començar a fer un estudi de la situació de la igualtat en el context
de la plantilla de Parcs i Jardins, fins i tot es va fer una enquesta i es van
arribar a uns resultats.

Àmbit 2. Polítiques de recursos humans.

3. L’accés a la formació és igual per a tothom, es fa per categoria
professional.

4. En la formació en matèria de prevenció sí que es té en compte la
perspectiva de gènere. I en alguna formació sí que es recalca el tema del
llenguatge no sexista.

5. La retribució és igual per a tothom, va en funció de la categoria
professional que cadascú té.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

6. De la forma escrita es té més cura que de la forma parlada. Tot i que no
hi ha cap agent d’igualtat que filtri els documents i comunicats per
assegurar la perspectiva de gènere, des del departament de
Comunicació interna s’hi miren molt.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

7. Els protocols de prevenció i riscos laborals incorporen la perspectiva de
gènere i hi ha un protocol especial per a dones en estat d’embaràs.

8. Existeix la possibilitat de demanar eines de diferent pes per tal que les
dones puguin fer la mateixa feina que els homes.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

9. Fins ara, s’havia fet servir el protocol per a la prevenció i el tractament de
l’assetjament moral i sexual de l’Ajuntament de Barcelona.

10. Actualment, s’estan dissenyant els protocols d’assetjament adequats a
les necessitats de l’Institut. En aquest cas, n’hi haurà dos, un
d’assetjament moral i psicològic i un altre per a l’assetjament sexual i per
raó de sexe.

110

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

11. Es valora positivament les mesures incloses en el conveni ja que
superen el que marca estrictament la llei.

12. En general, s’afavoreix i es facilita l’accés a les mesures de conciliació,
tot i que depèn molt del criteri individual del personal encarregat.

111

Aspectes a millorar pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Encara no està incorporat el valor de la igualtat de gènere de manera
real i efectiva. Hi ha hagut un període en què el tema no s’ha treballat.

2. El fet que la plantilla estigui configurada majoritàriament per homes
produeix inevitablement conductes discriminatòries cap a les dones en
tots els àmbits de l’empresa.

3. Històricament, la direcció triava homes per dur a terme els càrrecs de
responsabilitat i això ha marcat una tendència determinada en les formes
de direcció i de comandament.

Àmbit 2. Polítiques de recursos humans.

4. A oficines, hi ha més presència de dones que en cap altre lloc de
l’Institut. En canvis de departament (novacions), els homes se’ls envia a
fer tasques de vigilància, mentre que les dones són enviades a oficines.

5. La Direcció escull les persones que han d’ocupar llocs de responsabilitat
sense passar per cap sistema de promoció interna, la qual cosa no
garanteix l’equitat de gènere.

6. La darrera promoció interna a personal encarregat va durar més de 6
anys per cobrir 20 places, a les quals hi van accedir 4 dones i 16 homes.

7. No es realitza cap campanya per a la captació de dones.

8. L’accés a la formació es fa per ordre d’inscripció, però les persones que
concilien, que majoritàriament són dones, no poden apuntar-se als
cursos perquè els horaris de la formació no tenen en compte aquest
aspecte.

9. El personal que està en reducció de jornada o de permís no té accés a la
formació, tot i que a la seva incorporació tenen prioritat a l’hora de
reservar la seva plaça.

10. Si bé el salari és igual per a totes les persones d’una categoria
professional, el fet d’accedir a determinades feines que tenen un plus,
pot fer variar els ingressos mensuals entre persones de la mateixa
categoria. L’assignació o no d’aquest tipus de tasques depèn del
personal encarregat, podent donar-se diferències a favor dels homes.

11. Pel fet de ser dona, hi ha tasques que en general no es duen a terme,
com per exemple, arreglar el rec, portar programadores, treballar amb
una motoserra o amb desbrossadores, així com altre tipus de tasques
que requereixen esforç físic.

112

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

12. En general, la pràctica comunicativa de l’empresa reflecteix el que passa
a la societat i la formació rebuda a l’escola, utilitzant-se el llenguatge
masclista en la forma parlada.

13. No es disposa d’un document amb pautes per a l’aplicació i l’ús del
llenguatge no sexista.

14. Els calendaris amb imatges sexistes encara es troben a la majoria de
casetes.

15. La relació de llocs de treball encara té marques de gènere en les
denominacions.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

16. Pel que fa al vestuari, actualment, el patronatge és unisex, doncs s’ha
canviat l’empresa proveïdora.

17. Pel que fa a les eines, és evident que no té el mateix impacte en
l’estructura corporal el fet que un home de 80 quilos faci servir una eina
de 3 quilos o si una dona de 50 quilos utilitza la mateixa eina. L’esforç en
el cas de les dones és superior i això pot causar lesions.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

18. Encara a dia d’avui, hi ha comentaris masclistes, sexistes i
discriminadors per part de personal encarregat.

19. Hi ha hagut casos d’assetjament sexual entre homes i s’ha obert el
corresponent expedient d’investigació.

20. En la majoria de casos d’assetjament sexual d’home a dona no s’arriba a
utilitzar el protocol, ja que les dones tenen por a denunciar per les
conseqüències, la vergonya, etc. Abans, sol·liciten un canvi de lloc i si no
se’ls fa cas de manera ràpida, cosa que passa sovint si no s’exposen els
motius de la sol·licitud del canvi, van al metge per tal de sol·licitar una
baixa.

21. Hi ha casos d’assetjament moral, però aquests no són per qüestió de
gènere.

22. Les solucions a tots els casos d’assetjament, sovint, passen pel canvi de
les persones presumptament assetjades i no de les presumptes
persones assetjadores.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

23. La majoria de personal que sol·licita permisos són dones.

24. Hi ha casos en què hi ha dificultats per recuperar les hores en els dies
establerts.

25. El personal de brigades no té flexibilitat horària.

113

Proposta de mesures concretes per avançar en la igualtat de gènere

Els tres àmbits d’intervenció a prioritzar són:

 Àmbit 2. Polítiques de recursos humans.

 Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

 Àmbit 6. Conciliació de la vida laboral, personal i familiar.

Les mesures que es proposen són les següents:

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Sensibilitzar el personal amb comandament, especialment el personal
encarregat, sobre els aspectes vinculats a la igualtat i abordar-los.

Àmbit 2. Polítiques de recursos humans.

2. Dur a terme promocions internes d’acord amb el sistema establert,
transparents i accessibles a tot el personal de manera que es garanteixi
l’equitat de gènere.

3. Donar dret a la formació a les persones que estan conciliant.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

4. Disposar d’un manual per a l’ús del llenguatge no sexista.

5. Fer accions de reciclatge per a l’ús del llenguatge no sexista.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

6. Informar de les tasques que tenen plusos i establir criteris clars per a la
seva assignació, a fi de garantir l’equitat de gènere.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

7. Difondre activament els protocols quan es posin en marxa.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

8. Facilitar la recuperació de les hores dins l’horari de treball.

9. Facilitar la flexibilitat horària de tot el personal.

114

Aportacions del grup de personal
del comitè d’empresa

Aspectes positius 12

Aspectes a millorar 25

Proposta de mesures 9

Total aportacions 46

Participants dones 0

Participants homes 7

Total participants 7

115

6.13 Aportacions de les entrevistes amb persones clau de
l’organització

Aspectes positius pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. En el context corporatiu de l’organització es creu en la igualtat de gènere,
començant per la Direcció, que està impulsant l’elaboració d’aquest Pla.

2. La història de Parcs i Jardins té uns inicis molt masclistes. Actualment
aquesta història inicial està molt superada, en part per la jubilació del
personal més vell.

3. Es va crear un grup de dones de Parcs i Jardins que, tot i que no va ser
impulsat per la Direcció, es van facilitar tots els recursos per tal que
poguessin dur a terme les seves reunions.

4. Abans al comitè d’empresa eren tot homes, ara hi són presents dones.

5. Les dones que s’han incorporat a la plantilla aporten aire fresc, una nova
manera de fer, i nous valors en els equips de treball.

6. El personal amb comandament més jove està més preparat i sensibilitzat
vers la igualtat de gènere.

Àmbit 2. Polítiques de recursos humans.

7. Es treballa amb dades de personal desagregades per sexe.

8. L’accés i selecció als llocs de treball estan totalment regulats per la llei,
amb un percentatge reservat a persones discapacitades. Les dones i els
homes accedeixen al lloc de treball amb les mateixes regles de joc.

9. L’equitat retributiva es garanteix a tots els efectes.

10. Si bé els plusos van vinculats a tipus de tasques que s’assignen
discrecionalment, el salari entre les dones i els homes és exactament
igual, doncs va d’acord amb el lloc de treball que s’ocupa.

11. L’accés del personal a la formació és totalment igualitari. Existeix un pla
de formació genèric per a tothom i específic per a col·lectius. Hi ha un pla
de formació anual segons les necessitats de cada àrea.

12. Als col·lectius de personal directiu, de comandament, tècnic i
administratiu la presència de dones/homes està equilibrada.

13. Quan hi havia oferta pública, anava augmentant el nombre de dones que
s’hi presentava.

14. Actualment, hi ha dones conservadores i caps d’àrea.

15. Fins fa poc no hi havia dones com a caps de colla; ara n’hi ha, si bé
encara poques.

116

16. En els col·lectius professionals de personal tècnic i administratiu hi ha
paritat.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

17. Des de comunicació interna, es vetlla tant pel llenguatge com pel tipus
d’imatges que s’utilitzen a la intranet i a la revista “B verda”, la
documentació institucional, els impresos i els formularis.

18. Des de l’Ajuntament de Barcelona es facilita un servei per depurar i
millorar els texts que es publiquen, quant a la perspectiva de gènere.

19. A la documentació interna i externa no hi ha llenguatge sexista.

20. La millora de les formes en el tracte ha ajudat a millorar el llenguatge.

21. Quan s’han detectat pràctiques ofensives a través del llenguatge s’han
tallat immediatament.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

22. Existeixen dades sobre salut laboral desagregades per sexe.

23. Hi ha un protocol d’actuació específic per a dones embarassades de
l’àmbit de jardineria que inclou la possibilitat d’agafar la baixa (per risc
durant el període d’embaràs) des de la setmana 22 amb el sou íntegre.
Igualment, al darrer conveni es va signar que totes les baixes durant el
període de gestació el salari està complementat al 100%.

24. Els elements de protecció i els uniformes es compren adequats, tant per
a les dones com per als homes. La compra d’aquests materials es fa a
través de sistemes de compra ètica, amb certificació ambiental i s’usa
cotó ecològic en les samarretes que formen part de l’uniforme.

25. Hi ha un pla de desdoblament de les casetes i l’adequació dels vestidors
tot i que només es podrà fer a les casetes més espaioses.

26. Tot i que encara no totes les casetes de jardineria tenen vestidors
masculins i vestidors femenins, es facilita que el personal femení es
pugui canviar per torns per no minvar les possibilitats de mobilitat de les
dones.

27. Es realitzen estudis epidemiològics tant als homes com a les dones.

28. Les proves mèdiques tracten de manera específica les necessitats dels
homes i de les dones.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

29. Actualment, s’estan elaborant els protocols d’assetjament. N’hi haurà un
d’específic per a l’assetjament moral i un altre, per al sexual.

30. Tot i que hi ha conflictes de relacions entre el personal, no es pot parlar
d’assetjament moral. En aquests presumptes casos, primer es fan
acaraments per aclarir la situació i si cal anar més enllà, es fa servir
personal tècnic extern de la mútua per valorar la situació.

117

31. Des de Recursos Humans s’intenta que el personal encarregat i
conservador sigui sensible a les oportunitats que planteja el canvi
generacional en què el personal encarregat més vell pot ser
complementat amb personal jove més preparat amb valors més
adequats, provinents de l’Escola de jardineria.

32. Si es produeix alguna actuació incorrecta habitualment es detecta i es
corregeix.

33. No es coneix cap cas d’assetjament sexual. El personal és bastant curós
en aquest tema.

34. Ara hi ha respecte cap a les dones treballadores; abans se’ls feia netejar
les casetes.

35. Hi ha hagut algun problema concret sobre presumptes assetjaments que
han resultat falsos i que s’han desactivat ràpidament mitjançant la
intervenció d’una empresa externa.

36. Corporativament s’han tallat a temps determinades actuacions
discriminatòries respecte a temes d’orientació sexual, malentesos amb
persones discapacitades o persistència de llenguatge groller i ofensiu.

37. No hi ha cap cas de presumpte assetjament que hagi arribat a ser
denunciat.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

38. Les mesures de conciliació són molt avantatjoses i tothom en pot gaudir,
tant dones com homes.

39. Hi ha molta flexibilitat horària per al personal d’oficines.

40. Hi ha una mesura de conciliació de reducció del 33% de la jornada fins
que el fill o la filla té 1 any i a més, es pot compactar. En aquests casos,
es pot arribar als 7 mesos de permís.

118

Aspectes a millorar pel que fa a la igualtat de gènere

Àmbit 1. Cultura i política d’igualtat de gènere.

1. El Pla d’igualtat no s’ha iniciat abans per motius de conflictivitat laboral.

2. No es disposa d’un pressupost específic per fer accions vinculades a la
igualtat de gènere, si bé, s’han aconseguit d’altres partides els recursos
per tirar endavant aquest Pla.

3. No es té coneixement que en els plecs de condicions es consideri que
les empreses que es presenten disposin d’un pla o de mesures d’igualtat
de gènere.

4. No es disposa de la figura d’agent d’igualtat.

5. El tema de la igualtat s’havia treballat força fa un 5/6 anys, però es va
tallar per problemes de negociació del conveni amb els sindicats (la
negociació va durar 39 mesos).

6. Hi ha canvis de prioritats a l’agenda política i la igualtat no ocupa els
primers llocs.

Àmbit 2. Polítiques de recursos humans.

7. Només un 20% del total de la plantilla de Parcs i Jardins està format per
dones.

8. No es fan campanyes de captació de dones per als llocs de treball que
majoritàriament estan ocupats per homes, entre d’altre coses perquè no
hi ha oferta pública.

9. No s’ha convocat cap procés de promoció interna des de l’any 2006.

10. La formació del personal no incorpora la perspectiva de gènere.

11. Hi ha poques dones com a caps de colla/encarregades, probablement
perquè la diferència econòmica no compensa.

12. A oficis hi ha una relació aproximada d’un 30% de dones i d’un 70%
d’homes, mentre que a poda hi ha només 1 o 2 dones.

13. Les hores extres les decideixen el personal amb comandament, la qual
cosa pot donar peu a criteris subjectius a l’hora d’assignar-les; aquest fet
pot afectar l’equitat de gènere en haver-hi poques dones com a cap.

14. El vells comandaments, en general, eren molt autoritaris i masclistes,
però s’han anat jubilant i en queden pocs.

Àmbit 3. Comunicació, imatge i ús de llenguatge no sexista.

15. No existeixen els recursos suficients per facilitar eines i garantir l’ús d’un
llenguatge no sexista.

16. El llenguatge parlat que s’usa a les oficines, tot i que és diferent del que
es fa servir a la resta de llocs de treball, majoritàriament fa servir el
masculí com a genèric.

119

17. El llenguatge parlat a les brigades pot ser molt barruer i masclista,
especialment, si les dones no hi estan presents.

18. Encara ara, es poden trobar imatges sexistes (pòsters, calendaris, etc.)
en els vestidors masculins.

19. Les dones no manifesten que tinguin problemes amb el tema del
llenguatge.

20. No es coneix l’existència d’un manual de llenguatge no sexista.

21. No es contribueix explícitament a incrementar la visibilitat de les dones
en la plantilla.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

22. No totes les casetes de jardineria tenen vestidors masculins i vestidors
femenins.

23. Els indicadors sobre accidentabilitat en el lloc de treball posen de
manifest que les dones presenten una major propensió als accidents de
treball que els homes.

24. Encara hi ha personal gran que pensa que jardineria es per a homes i
que no s’han de canviar ni vestuaris ni roba ni utensilis per adequar-los a
les dones.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

25. En general, el protocol d’assetjament moral i sexual que està vigent en
aquests moments, que és el de l’Ajuntament, es desconeix.

26. Hi ha personal que, utilitza arguments com que li estan fent mobbing, per
agilitar una petició de canvi.

27. Tot i que s’ha fet molta formació a personal conservador i encarregat per
tractar adequadament les persones que hi ha a la plantilla amb alguna
disminució, a aquestes persones se les anomena col·loquialment “punts
11”, vocabulari que cal eliminar.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

28. No es cobreixen les baixes ni els permisos, això pot suposar una
sobrecàrrega de feina per a la resta de persones de l’equip.

29. En aquests moments, no es contemplen mesures relacionades amb el
teletreball per a cap dels col·lectius professionals de l’Institut.

30. Les mesures de conciliació que representen una disminució dels
ingressos les agafen més dones que homes.

31. Es manifesta que el personal d’oficines té més possibilitats d’accedir a
les mesures de conciliació, doncs a les brigades l’horari, tot i que en
jornada intensiva, és rígid per la pròpia organització dels equips de
treball.

120

Proposta de mesures concretes per avançar en la igualtat de gènere

Els dos àmbits d’intervenció a prioritzar són:

 Àmbit 1. Cultura i política d’igualtat de gènere.

 Àmbit 2. Polítiques de recursos humans.

Les mesures que es proposen són les següents:

Àmbit 1. Cultura i política d’igualtat de gènere.

1. Formalitzar i difondre els valors de la igualtat en el conjunt de
l’organització.

2. Sensibilitzar i formar en els conceptes clau de la igualtat a tota la
plantilla.

3. Reforçar la importància de la igualtat en l’àmbit directiu.

4. Formar en estils de comandament des de la perspectiva de gènere,
especialment, el personal conservador i encarregat.

Àmbit 2. Polítiques de recursos humans.

5. Dur a terme campanyes de captació de dones tant per a l’entrada com
per a la promoció interna.

6. Incrementar la presència femenina en destins concrets com la poda i el
personal xofer.

7. Potenciar l’assumpció de responsabilitats de comandament per part de
les dones.

8. Disposar d’un sistema que garanteixi la rotació de tot el personal per a
les tasques que suposen un plus econòmic, a fi de minimitzar l’impacte
de la discrecionalitat del personal encarregat.

Àmbit 4. Condicions de treball, prevenció de riscos i salut laboral.

9. Garantir vestidors separats, per a dones i per a homes.

Àmbit 5. Prevenció i gestió de situacions d’assetjament moral i sexual.

10. Signar els protocols d’assetjament, difondre’ls i implementar-los.

Àmbit 6. Conciliació de la vida laboral, personal i familiar.

11. Establir sistemes que permetin la flexibilitat horària i facilitin la conciliació
al personal de brigades, sense que suposin cap pèrdua d’estatus laboral
o de retribució econòmica.

121

Aportacions de les entrevistes
amb persones clau de

l’organització

Aspectes positius 40

Aspectes a millorar 31

Proposta de mesures 11

Total aportacions 82

Participants dones 0

Participants homes 4

Total participants 4

122

6.14 Síntesi d’aportacions

Per fer més àgil la lectura de les taules s’usen les abreviacions següents:

COM TEC ADM POD JAR A JAR B XOF VIG COE ENT

Grup personal
amb

comandament

Grup personal
tècnic

Grup
personal

administratiu

Grup personal
poda

Grup personal
jardineria

Grup personal
jardineria

Grup personal
xofer

Grup personal
vigilància

Grup comitè
d'empresa

Grup
entrevistes

Participants per grups

Participants COM TEC ADM POD JAR A JAR B XOF VIG COE ENT Total %

Dones 3 3 4 2 4 3 2 0 0 0 21 33,8

Homes 2 4 2 8 3 3 6 2 7 4 41 66,2

Total
participants

5 7 6 10 7 6 8 2 7 4 62 100%

Aportacions per grups

Aportacions COM TEC ADM POD JAR A JAR B XOF VIG COE ENT Total %

Aspectes positius 8 11 13 8 10 10 8 9 12 40 129 30,4

Aspectes a millorar 21 18 19 23 25 21 24 19 25 31 226 53,3

Proposta de mesures 3 7 7 10 6 5 6 5 9 11 69 16,3

Total aportacions 32 36 39 41 41 36 38 33 46 82 424 100%

123

Àmbits prioritzats per grups

Àmbits COM TEC ADM POD JAR A JAR B XOF VIG COE ENT Total

Àmbit 1. Cultura i política
d'igualtat de gènere

      6

Àmbit 2. Polítiques de recursos
humans

        7

Àmbit 3. Comunicació, imatge i
ús de llenguatge no sexista

   2

Àmbit 4. Condicions de treball,
prevenció riscos i salut laboral

 0

Àmbit 5. Prevenció i gestió
d'assetjament moral i sexual

        8

Àmbit 6. Conciliació de la vida
laboral, personal i familiar

      6

124

Mesures per àmbits i grups

Aportacions COM TEC ADM POD JAR A JAR B XOF VIG COE ENT Total %

Àmbit 1. Cultura i política
d'igualtat de gènere

1 2 1 1 2 2 1 2 1 4 17 24,6%

Àmbit 2. Polítiques de recursos
humans

- 1 1 4 1 1 1 1 2 4 16 23,2%

Àmbit 3. Comunicació, imatge i
ús de llenguatge no sexista

- 1 1 2 - - - 1 2 - 7 10,1%

Àmbit 4. Condicions de treball,
prevenció de riscos i salut
laboral

- - 2 - - - - - 1 1 4 5,8%

Àmbit 5. Prevenció i gestió de
situacions d'assetjament moral
i sexual

1 1 1 3 3 1 3 1 1 1 16 23,2%

Àmbit 6. Conciliació de la vida
laboral, personal i familiar

1 2 1 - - 1 1 - 2 1 9 13,0%

Total aportacions 3 7 7 10 6 5 6 5 9 11 69 100%

125

Observacions

 En el procés de recollida d’informació mitjançant sessions de treball (9
grups, 58 persones) i entrevistes (4 persones) han participat 62
persones (6,5% del total de la plantilla de l’Institut, 960 persones).

 La participació de les dones representa un 10,5% del total de dones de la
plantilla (199), mentre que la participació dels homes, representa un 5,4%
del total d’homes de la plantilla (761).

 La relació entre les aportacions fetes d’aspectes positius i d’aspectes a
millorar és diferent segons els grups d’informació:

 Els aspectes positius són predominants en les entrevistes.

 Els aspectes a millorar són predominants en tots els grups: personal
amb comandament, personal tècnic, personal administratiu, personal de
poda, personal de jardineria (ambdós grups), personal xofer, personal
vigilant i personal del comitè d’empresa.

 En el conjunt d’aportacions, els aspectes a millorar (53,3%) predomina
sobre els aspectes positius (30,4%). Les propostes de mesures
suposen un 16,3% del total d’aportacions.

 Les entrevistes personalitzades han estat el tipus de format que
proporcionalment ha donat major nombre d’aportacions (82), un 19,3%
del total d’aportacions fetes.

 Les temàtiques on s’han proposat més mesures (71% del total) han estat
les següents:

 La cultura i la política d’igualtat de gènere (24,6%).

 Les polítiques de recursos humans (23,2%).

 La prevenció i gestió de situacions d’assetjament moral i sexual
(23,2%).

126

7 Annex 3. Recollida d’informació: resultats

enquesta

En aquest apartat es mostren i comenten dades relatives al qüestionari de
recollida d’informació del personal de la plantilla de Parcs i Jardins, Institut
Municipal que ha respòs i ha lliurat l’enquesta.

S’han recollit 644 enquestes que representen el 67,1% del total de la plantilla
de Parcs i Jardins, Institut Municipal (960 persones).

La base de l’anàlisi es fa sobre un total de 608 enquestes de les 644 lliurades,
doncs hi ha 19 enquestes en què no s’ha especificat el sexe i 17 enquestes en
blanc.

Les preguntes (52) han estan estructurades en vuit apartats:

1. Dades generals (1-7).

2. Cultura, polítiques i valors de la igualtat (8-15).

3. Polítiques de recursos humans (16-26).

4. Llenguatge no sexista (27-30).

5. Condicions de treball, prevenció i salut laboral (31-33).

6. Assetjament moral i sexual (34-39).

7. Conciliació de la vida laboral, personal i familiar (40-48).

8. Conclusions i observacions de síntesi (49-52).

Les respostes es presenten d’acord amb els apartats anteriors.

127

7.1 Dades generals

Observacions

 Del total d’enquestes analitzades (608), el 24,2% (147) han estat
contestades per dones i el 75,8% (461) restant per homes.

 Sobre el total de dones de la plantilla (199), les enquestes contestades
per dones han representat un 73,9%.

 Sobre el total d’homes de la plantilla (761), les enquestes contestades per
homes han representat un 60,6%.

 Comparant els percentatges de resposta per sexe, les dones han
contestat més l’enquesta que els homes en una diferència percentual de
13,3 punts.

461

147

0 100 200 300 400 500

Dones

Homes

128

7.1.1.1 Edat

Observacions

 En les dones, el tram d’edat que mostra el major percentatge de respostes
és el tram entre 40 i 49 anys: 41,4%.

 En els homes, el tram d’edat que mostra el major percentatge de respostes
és el tram entre 50 i 59 anys: 46,8%.

5

5

88

125

216

22

1

2

40

61

37

6

0 50 100 150 200 250

No contesta

< de 20 anys

entre 20 i 29 anys

entre 30 i 39 anys

entre 40 i 49 anys

entre 50 i 59 anys

entre 60 i 65 anys

> 65 anys

Dones

Homes

129

Antiguitat en l'Ajuntament

Observacions

 En les dones, el tram d’antiguitat que mostra el major percentatge de
respostes és el tram entre 5 i 9 anys: 28,5%. Tanmateix, cal observar que hi
ha una proximitat percentual apreciable amb els trams d’antiguitat situats
entres 10 i 19 anys (26,5%) i el tram de menys de 5 anys (22,4%).

 En els homes, el tram d’antiguitat que mostra el major percentatge de
respostes és el tram entre 20 i 29 anys: 29,5%.

7

59

88

78

136

90

2

1

29

33

42

39

3

1

0 20 40 60 80 100 120 140 160

No contesta

< de 5 anys

entre 5 i 9 anys

entre 10 i 19 anys

entre 20 i 29 anys

entre 30 i 39 anys

entre 40 i 49 anys

> de 49 anys

Dones

Homes

130

Règim laboral

Observacions

 En les dones, el règim laboral que mostra el major percentatge de respostes
és el personal laboral fix: 74,8%.

 En els homes, el règim laboral que mostra el major percentatge de
respostes també és el personal laboral fix: 83,3%.

9

55

384

13

1

29

110

7

0 100 200 300 400 500

No contesta

Personal laboral no fix

Personal laboral f ix

Personal funcionari

Dones

Homes

131

Nivell salarial segons el conveni col·lectiu de Parcs i Jardins

Observacions

 En les dones, el nivell salarial que mostra el major percentatge de respostes
és el nivell 9: 74,8%.

 En els homes, el nivell salarial que mostra el major percentatge de
respostes és també el nivell 9: 36,2%.

12

55

307

28

152

58

35

38

47

15

11

3

3

21

104

2

15

4

15

18

11

5

1

0 50 100 150 200 250 300 350

Nivell 12

Nivell 11

Nivell 10

Nivell 9

Nivell 8

Nivell 7

Nivell 6

Nivell 5

Nivell 4

Nivell 3

Nivell 2

Nivell 1

Director

Dones

Homes

132

Nivell d’estudis reglats

Observacions

 En les dones, el nivell d’estudis que mostra el major percentatge de
respostes són els estudis de Batxillerat: 21,1%.

 En els homes, el nivell d’estudis que mostra el major percentatge de
respostes són els estudis d’Educació Secundària Obligatòria: 24,1%.
Tanmateix, cal observar que hi ha una proximitat percentual apreciable amb
el nivell d’estudis de Batxillerat: 22,6%.

16

34

111

56

25

34

26

104

25

28

2

4

7

16

11

11

14

9

35

14

26

0 20 40 60 80 100 120

No contesta

Altres

Educació Secundaria Obligatòria

Formació professional de grau mitjà

Formació professional de grau superior

Cicles formatius de grau mitjà d'F.P.

Cicles formatius de grau superior d'F.P.

Batxillerat

Diplomatura o grau equivalent

Llicenciatura o grau equivalent

Doctorat o grau equivalent

Dones

Homes

133

Lloc de treball

Observacions

 En les dones, el lloc de treball que mostra el major nombre de respostes és
el de Jardinera de zona: 42,1%.

 En els homes, el lloc de treball que mostra el major nombre de respostes
també és el de Jardiner de zona: 40,5%.

16

2

7

14

38

15

8

34

187

13

27

26

28

19

24

3

7

3

1

2

2

4

62

26

21

3

1

7

4

4

0 20 40 60 80 100 120 140 160 180 200

 No contesta

 Zelador/a

 Vigilant/a

 Conductor/a i maquinista

 Xofer/a

 Infraestructura i mecànic/a

 Aplicador/ora de productes

 Poda

 Jardiner/a de zona

 Administratiu/iva

 Tècnic/a

 Cap de grup

 Encarregat/ada

 Conservador/ora

 Cap de Control/Departament

 Direcció

Dones

Homes

134

7.2 Cultura, polítiques i valors de la igualtat

Pregunta 8: L’Ajuntament fomenta i facilita la igualtat d’oportunitats
entre dones i homes, la paritat entre sexes i la no discriminació en el

conjunt de l’organització?

Observacions

 En les dones, les respostes “Algunes vegades” (31,3%) i “La majoria de
vegades” (27,9%) són majoritàries.

 En els homes, les respostes “Sempre” i “La majoria de vegades” són
majoritàries amb un 31,2% respectivament.

 Aquests resultats mostren una diferència d’apreciació rellevant entre dones i
homes pel que fa a les respostes “Sempre” (7,5% dones, 31,2% homes) i
“Algunes vegades” (31,3% dones, 15% homes).

4

55

12

33

69

144

144

1

17

8

23

46

41

11

0 20 40 60 80 100 120 140 160

No contesta

No ho sé

Mai

Poques vegades

Algunes vegades

La majoria de vegades

Sempre

Dones

Homes

135

Pregunta 9: S’incorpora la perspectiva de gènere en les polítiques de
personal?

Observacions

 En les dones, les respostes “Algunes vegades” (31,3%) i “No ho sé”
(29,2%) són majoritàries.

 En els homes, la resposta “No ho sé” és majoritària amb un 27,7% de les
respostes.

 Aquests resultats mostren una diferència d’apreciació rellevant entre dones i
homes pel que fa a les respostes “Sempre” (6,1% dones, 18,4% homes),
“La majoria de vegades” (12,9% dones, 23,6% homes) i “Algunes
vegades” (31,3% dones, 17,8% homes).

5

128

16

36

82

109

85

1

43

10

19

46

19

9

0 20 40 60 80 100 120 140

No contesta

No ho sé

Mai

Poques vegades

Algunes vegades

La majoria de vegades

Sempre

Dones

Homes

136

Pregunta 10: S’integra la perspectiva de gènere en els treballs i
activitats que es desenvolupen?

Observacions

 En les dones, la resposta “En algunes àrees” és majoritària amb un
37,4%.

 En els homes, la resposta “No ho sé” és majoritària amb un 26,8% de les
respostes totals en els homes. Tanmateix, cal observar que hi ha una
proximitat percentual apreciable amb la resposta “En algunes àrees”
(21,9%).

 Aquests resultats mostren una diferència d’apreciació important entre dones
i homes pel que fa a les respostes “En totes les àrees” (4,1% dones,
15,4% homes), “En la majoria d’àrees” (13,6% dones, 21,9% homes) i
“En algunes àrees” (37,4% dones, 25,4% homes) i “En poques àrees”
(17,7% dones, 6,5% homes).

10

124

8

30

117

101

71

37

3

26

55

20

6

0 20 40 60 80 100 120 140

No contesta

No ho sé

En cap àrea

En poques àrees

En algunes àrees

En la majoria d’àrees

En totes les àrees

Dones

Homes

137

Pregunta 11: Es disposa d’un pressupost específic per implementar
mesures d’igualtat?

Observacions

 En les dones, la resposta “No ho sé” és majoritària amb un 74,1%.

 En els homes, la resposta “No ho sé” també és majoritària amb un 70,5%.

11

325

72

53

109

32

6

0 50 100 150 200 250 300 350

No contesta

No ho sé

No

Sí

Dones

Homes

138

Pregunta 12: Existeixen mecanismes sistemàtics de participació del

personal i de la seva representació legal en accions a favor de la
igualtat d’oportunitats?

Observacions

 En les dones, la resposta “No ho sé” és majoritària amb un 54,4%.

 En els homes, la resposta “No ho sé” també és majoritària amb un 47,2%
de les respostes totals en els homes.

4

218

63

176

3

80

44

20

0 50 100 150 200 250

No contesta

No ho sé

No

Sí

Dones

Homes

139

Pregunta 13: Es realitzen accions d’informació, sensibilització i
formació sobre la igualtat d’oportunitats entre dones i homes

adreçades al conjunt del personal?

Observacions

 En les dones, la resposta “No” és majoritària amb un 59,8%.

 En els homes, la resposta “Sí” és majoritària amb un 38,8%. Tanmateix, cal
observar que hi ha una proximitat percentual apreciable amb les respostes“
No” (31%) i “No ho sé” (28,8%).

 Aquests resultats mostren una diferència d’apreciació rellevant entre dones i
homes.

6

133

143

179

1

36

88

22

0 50 100 150 200

No contesta

No ho sé

No

Sí

Dones

Homes

140

Pregunta 14: Es compta amb la figura professional de l’agent
d’igualtat?

Observacions

 En les dones, la resposta “No” és majoritària amb un 51,7%.

 En els homes, la resposta “No ho sé” és majoritària amb un 52,7%.

 Aquests resultats mostren una diferència d’apreciació rellevant entre dones i
homes.

4

243

145

69

2

64

76

5

0 50 100 150 200 250 300

No contesta

No ho sé

No

Sí

Dones

Homes

141

Pregunta 15: Es promou amb les empreses proveïdores i contractades

que aquestes siguin socialment responsables i compromeses amb els
principis d’igualtat i no discriminació?

Observacions

 En les dones, la resposta “No ho sé” és majoritària amb un 68%.

 En els homes, la resposta “No ho sé” també és majoritària amb un 65,7%.

7

303

68

83

1

100

29

17

0 50 100 150 200 250 300 350

No contesta

No ho sé

No

Sí

Dones

Homes

142

7.3 Les polítiques de recursos humans

Pregunta 16_1: Existeixen desigualtats entre el personal per raó de
gènere?

Observacions

 En les dones, la resposta “Sí” és majoritària amb un 56,5%.

 En els homes, la resposta “No” és majoritària amb un 50,6%.

 Aquests resultats mostren una diferència d’apreciació rellevant entre dones i
homes.

4

71

233

153

2

23

39

83

0 50 100 150 200 250

No contesta

No ho sé

No

Sí

Dones

Homes

143

Pregunta 16_2: Hi ha equilibri en les proporcions de dones i homes en
els diferents departaments?

Observacions

 En les dones, la resposta “No” és majoritària amb un 73,4%.

 En els homes, la resposta “No” també és majoritària amb un 55,5%.

 La resposta “No ho sé” és indicada per un 17,7% de dones i 25,4%
d’homes.

6

117

256

82

26

108

13

0 50 100 150 200 250 300

No contesta

No ho sé

No

Sí

Dones

Homes

144

Pregunta 17: Hi ha equilibri en les proporcions de dones i homes en
els diferents col·lectius professionals municipals?

Observacions

 En les dones, la resposta “No” és majoritària amb un 55,8%.

 En els homes, la resposta “No ho sé” és majoritària amb un 45,3%.

 Aquests resultats mostren una diferència d’apreciació rellevant entre dones i
homes.

6

209

184

62

3

52

82

10

0 50 100 150 200 250

No contesta

No ho sé

No

Sí

Dones

Homes

145

Pregunta 18: Hi ha equilibri en les proporcions de dones i homes en
els llocs de direcció i comandament?

Observacions

 En les dones, la resposta “No” és majoritària amb un 65,3%.

 En els homes, la resposta “No” també és majoritària amb un 42,7%.
Tanmateix, cal observar que hi ha una proximitat percentual apreciable amb
la resposta “No ho sé” (39,7%).

7

183

197

74

35

96

16

0 50 100 150 200 250

No contesta

No ho sé

No

Sí

Dones

Homes

146

Pregunta 19: Hi ha equilibri en les proporcions de dones i homes en la
representació legal del personal?

Observacions

 En les dones, les respostes “No” i “No ho sé” són majoritàries amb un
44,9% i un 44,2%, respectivament.

 En els homes, la resposta “No ho sé” és majoritària amb un 39,9%.
Tanmateix, cal observar que hi ha una proximitat percentual apreciable amb
la resposta “No” (36,4%).

6

184

168

103

65

66

16

0 50 100 150 200

No contesta

No ho sé

No

Sí

Dones

Homes

147

Pregunta 20: Es segueix una política de selecció no discriminatòria
que valora les capacitats personals i els requisits de treball sense tenir

en compte el gènere?

Observacions

 En les dones, la resposta “No ho sé” és majoritària amb un 40,1%.
Tanmateix, cal observar que hi ha una proximitat percentual apreciable amb
la resposta “Sí” (33,3%).

 En els homes, les respostes “Sí” i “No ho sé” són majoritàries amb un
39,4%, respectivament.

5

182

92

182

1

59

38

49

0 50 100 150 200

No contesta

No ho sé

No

Sí

Dones

Homes

148

Pregunta 21: Es segueix una política de promoció interna no
discriminatòria i valora les capacitats personals i els requisits de

treball sense tenir en compte el gènere?

Observacions

 En les dones, la resposta “No ho sé” és majoritària amb un 38,8%.
Tanmateix, cal observar que hi ha una proximitat percentual apreciable amb
les respostes “Sí” i “No” (30,6%), respectivament..

 En els homes, la resposta “Sí” és majoritària amb un 44,9%. La resposta
“No” té un 18,7%.

 Aquests resultats mostren una diferència d’apreciació rellevant entre dones i
homes.

11

157

86

207

57

45

45

0 50 100 150 200 250

No contesta

No ho sé

No

Sí

Dones

Homes

149

Pregunta 22: L’assumpció de responsabilitats familiars (fills/filles,
gent gran, persones malaltes, etc.) pot influir negativament en la

promoció professional?

Observacions

 En les dones, la resposta “Sí” és majoritària amb un 63,2% de les
respostes totals en les dones.

 En els homes, la resposta “Sí” també és majoritària amb un 47,7% de les
respostes totals en els homes.

 La resposta “No” a les dones apareix amb un 17,7% i en els homes amb
un 29,5%.

10

95

136

220

28

26

93

0 50 100 150 200 250

No contesta

No ho sé

No

Sí

Dones

Homes

150

 Pregunta 23: Es promouen accions positives per promocionar les
dones en col·lectiu professionals masculinitzats?

Observacions

 En les dones, la resposta “No” és majoritària amb un 55,7%.

 En els homes, la resposta “No ho sé” és majoritària amb un 47,1%.

 La resposta “Sí” a les dones apareix amb un 8,8% i en els homes amb un
23,6%.

 Aquests resultats mostren una diferència d’apreciació rellevant entre dones i
homes.

10

217

125

109

1

51

82

13

0 50 100 150 200 250

No contesta

No ho sé

No

Sí

Dones

Homes

151

Pregunta 24: Es promouen accions positives per promocionar les
dones a càrrecs de direcció o comandament?

Observacions

 En les dones, la resposta “No” és majoritària amb un 51,7%.

 En els homes, la resposta “No ho sé” és majoritària amb un 53,4%.

 La resposta “Sí” a les dones apareix amb un 6,8% i en els homes amb un
24,1%.

 Aquests resultats mostren una diferència d’apreciació rellevant entre dones i
homes.

12

246

92

111

1

60

76

10

0 50 100 150 200 250 300

No contesta

No ho sé

No

Sí

Dones

Homes

152

Pregunta 25: La formació que es promou és igual d’accessible per a
dones i homes?

Observacions

 En les dones, la resposta “Sí” és majoritària amb un 64,6%.

 En els homes, la resposta “Sí” també és majoritària amb un 75%.

10

67

38

346

33

19

95

0 100 200 300 400

No contesta

No ho sé

No

Sí

Dones

Homes

153

Pregunta 26: Existeixen desigualtats econòmiques salarials per raó de
gènere dintre d’una mateixa categoria professional?

Observacions

 En les dones, la resposta “No” és majoritària amb un 54,4%.

 En els homes, la resposta “No” també és majoritària amb un 68,7%.

5

80

317

59

39

80

28

0 50 100 150 200 250 300 350

No contesta

No ho sé

No

Sí

Dones

Homes

154

7.4 Llenguatge no sexista

Pregunta 27: Es garanteix la igualtat de gènere en la imatge que es
projecta mitjançant tots els seus canals de comunicació: web,

intranet, revistes, documentació institucional, actes, impresos,
formularis, etc.?

Observacions

 En les dones, la resposta “Sí” és majoritària amb un 52,3%.

 En els homes, la resposta “Sí” també és majoritària amb un 55,3%.

7

163

36

255

1

56

13

77

0 50 100 150 200 250 300

No contesta

No ho sé

No

Sí

Dones

Homes

155

Pregunta 28: S’utilitza en totes les comunicacions escrites internes i
externes un llenguatge no sexista?

Observacions

 En les dones, la resposta “Sí” és majoritària amb un 66%.

 En els homes, la resposta “Sí” també és majoritària amb un 62,5%.

8

88

77

288

22

28

97

0 50 100 150 200 250 300 350

No contesta

No ho sé

No

Sí

Dones

Homes

156

Pregunta 29: En la comunicació oral s’utilitza un llenguatge no
sexista?

Observacions

 En les dones, la resposta “No” és majoritària amb un 51,7% de les
respostes totals en les dones. La resposta “Sí” obté un 36,7%.

 En els homes, la resposta “Sí” és majoritària amb un 46,4% de les
respostes totals en els homes. La resposta “No” obté un 34,3%.

 Aquests resultats mostren una diferència d’apreciació rellevant entre dones i
homes.

5

84

158

214

17

76

54

0 50 100 150 200 250

No contesta

No ho sé

No

Sí

Dones

Homes

157

Pregunta 30: Existeix un manual de llenguatge no sexista adreçat al
personal?

Observacions

 En les dones, la resposta “No” és majoritària amb un 53,1%. La resposta
“No ho sé” obté un 38,1%.

 En els homes, la resposta “No ho sé” és majoritària amb un 45,1%.
Tanmateix, cal observar que hi ha una proximitat percentual apreciable amb
la resposta “No” (44%).

5

208

203

45

56

78

13

0 50 100 150 200 250

No contesta

No ho sé

No

Sí

Dones

Homes

158

7.5 Condicions de treball, prevenció i salut laboral

Pregunta 31: Es disposa de protocols de riscos laborals?

Observacions

 En les dones, la resposta “Sí” és majoritària amb un 91,1%.

 En els homes, la resposta “Sí” també és majoritària amb un 86,9%.

8

35

17

401

10

3

134

0 100 200 300 400 500

No contesta

No ho sé

No

Sí

Dones

Homes

159

Pregunta 32: Tots els espais compartits (lavabos, vestidors, dutxes...)
estan adequats a les característiques i necessitats de les dones i dels

homes?

Observacions

 En les dones, la resposta “Sí” és majoritària amb un 66,6%. La resposta
“No” obté un 25,2%.

 En els homes, la resposta “Sí” també és majoritària amb un 67,6%. La
resposta “No” obté un 17,1%.

6

64

79

312

12

37

98

0 50 100 150 200 250 300 350

No contesta

No ho sé

No

Sí

Dones

Homes

160

Pregunta 33: Es té en consideració l’especificitat de les dones i dels
homes en la prevenció i la cura de la salut en el treball?

Observacions

 En les dones, la resposta “Sí” és majoritària amb un 51%. La resposta “No
ho sé” obté un 28,6%.

 En els homes, la resposta “Sí” també és majoritària amb un 63,3%. La
resposta “No ho sé” obté un 25,2%.

8

116

45

292

42

30

75

0 50 100 150 200 250 300 350

No contesta

No ho sé

No

Sí

Dones

Homes

161

7.6 Assetjament moral i sexual

Pregunta 34: Es disposa d’un protocol de prevenció de l’assetjament
sexual i/o per raó de sexe?

Observacions

 En les dones, la resposta “No ho sé” és majoritària amb un 61,2%.

 En els homes, la resposta “No ho sé” també és majoritària amb un 63,1%
de les respostes totals en els homes.

8

291

84

78

90

35

22

0 50 100 150 200 250 300 350

No contesta

No ho sé

No

Sí

Dones

Homes

162

Pregunta 35: Es disposa d’un protocol de prevenció de l’assetjament
moral?

Observacions

 En les dones, la resposta “No ho sé” és majoritària amb un 65,9%.

 En els homes, la resposta “No ho sé” també és majoritària amb un 64,2%.

6

296

91

68

97

39

11

0 50 100 150 200 250 300 350

No contesta

No ho sé

No

Sí

Dones

Homes

163

Pregunta 36: Existeix una persona o comissió responsable per
prevenir, detectar i actuar davant de casos de tracte discriminatori i

d’assetjament?

Observacions

 En les dones, la resposta “No ho sé” és majoritària amb un 55,7%.

 En els homes, la resposta “No ho sé” també és majoritària amb un 56,8%.

8

262

85

106

1

82

38

26

0 50 100 150 200 250 300

No contesta

No ho sé

No

Sí

Dones

Homes

164

Pregunta 37: Tens coneixement d’algun cas d’assetjament sexual a
l’organització?

Observacions

 En les dones, la resposta “No” és majoritària amb un 51,7%. La resposta
“Sí” obté un 34,7%.

 En els homes, la resposta “No” també és majoritària amb un 70%. La
resposta “Sí” obté un 13%.

8

70

323

60

2

18

76

51

0 50 100 150 200 250 300 350

No contesta

No ho sé

No

Sí

Dones

Homes

165

Pregunta 38: Tens coneixement d’algun cas d’assetjament per raó de
sexe a l’organització?

Observacions

 En les dones, la resposta “No” és majoritària amb un 46,9%. La resposta
“Sí” obté un 38,8%.

 En els homes, la resposta “No” també és majoritària amb un 68,3%. La
resposta “Sí” obté un 33,3%.

12

85

315

49

21

69

57

0 50 100 150 200 250 300 350

No contesta

No ho sé

No

Sí

Dones

Homes

166

Pregunta 39: Tens coneixement d’algun cas d’assetjament moral a
l’organització?

Observacions

 En les dones, la resposta “Sí” és majoritària amb un 50,3%. La resposta
“No” obté un 33,7%.

 En els homes, la resposta “No” és majoritària amb un 51,4% de les
respostes totals en els homes. La resposta “Sí” obté un 27,6%.

 Aquests resultats mostren una diferència d’apreciació rellevant entre dones i
homes.

8

89

237

127

1

24

48

74

0 50 100 150 200 250

No contesta

No ho sé

No

Sí

Dones

Homes

167

7.7 Conciliació de la vida laboral, personal i familiar

Pregunta 40: Es disposa de mesures (permisos, excedències, reducció
de jornada, flexibilitat horària, etc.), més enllà de les obligades per

llei, que afavoreixin i facilitin la conciliació de la vida laboral, personal
i familiar?

Observacions

 En les dones, la resposta “Sí” és majoritària amb un 55,8%.

 En els homes, la resposta “Sí” també és majoritària amb un 58,8%.

16

98

76

271

29

36

82

0 50 100 150 200 250 300

No contesta

No ho sé

No

Sí

Dones

Homes

168

Pregunta 41: Les mesures de conciliació són utilitzades:

Observacions

 En les dones, la resposta “Més per les dones” és majoritària amb un
38,1%. Tanmateix, cal observar que hi ha una proximitat percentual
apreciable amb la resposta “No ho sé” amb un 33,3%.

 En els homes, la resposta “Igual per dones com per homes” és
majoritària amb un 41,8%. La resposta “No ho sé” obté 31,5%.

 Aquests resultats mostren una diferència d’apreciació rellevant entre dones i
homes.

17

145

193

7

99

49

41

1

56

0 50 100 150 200 250

No contesta

No ho sé

Igual per dones com per homes

Més pels homes

Més per les dones

Dones

Homes

169

Pregunta 42: Tothom pot gaudir de les mesures previstes per afavorir
la conciliació de la vida laboral i personal?

Observacions

 En les dones, la resposta “Sí” és majoritària amb un 72,1%.

 En els homes, la resposta “Sí” també és majoritària amb un 76,4%.

14

74

21

352

2

29

10

106

0 100 200 300 400

No contesta

No ho sé

No

Sí

Dones

Homes

170

Pregunta 43: Tens dificultats per compaginar l’horari laboral i
personal?

Observacions

 En les dones, la resposta “No” és majoritària amb un 76,8%.

 En els homes, la resposta “No” també és majoritària amb un 78,1%.

14

21

360

66

1

113

33

0 100 200 300 400

No contesta

No ho sé

No

Sí

Dones

Homes

171

Pregunta 44: En els darrers 5 anys has sol·licitat algun permís per
motius de conciliació?

Observacions

 En les dones, la resposta “No” és majoritària amb un 76,1%.

 En els homes, la resposta “No” també és majoritària amb un 78,5%.

15

17

362

67

2

1

112

32

0 100 200 300 400

No contesta

No ho sé

No

Sí

Dones

Homes

172

Pregunta 45: Tens responsabilitats familiars al teu càrrec?

Observacions

 En les dones, la resposta “Fills/filles” és majoritària amb un 58,5%. La
resposta cap obté un 27,9%.

 En els homes, la resposta “Fills/filles” també és majoritària amb un 50,5%.

 La resposta “Cap” obté un 34,3%.

158

26

56

233

41

10

24

86

0 50 100 150 200 250

Cap

Persones dependents

Persones grans

Fills/filles

Dones

Homes

173

Pregunta 46: Es cobreixen les baixes mèdiques?

Observacions

 En les dones, la resposta “Mai” és majoritària amb un 59,9%.

 En els homes, la resposta “Mai” també és majoritària amb un 49%.

 Tant a les dones com als homes, al voltant del 12% considera que
“Sempre”.

16

79

226

42

32

12

54

12

88

17

6

6

18

0 50 100 150 200 250

No contesta

No ho sé

Mai

Poques vegades

Algunes vegades

La majoria de vegades

Sempre

Dones

Homes

174

Pregunta 47: Es cobreixen les absències laborals per permisos o
excedències?

Observacions

 En les dones, la resposta “Mai” és majoritària amb un 46,2%.

 En els homes, la resposta “Mai” també és majoritària amb un 42,1%.

17

107

194

56

34

25

28

30

68

18

17

7

7

0 50 100 150 200 250

No contesta

No ho sé

Mai

Poques vegades

Algunes vegades

La majoria de vegades

Sempre

Dones

Homes

175

Pregunta 48: Es promouen i es posen en pràctica noves formes
d’organització del treball i del temps que afavoreixin el rendiment i la

conciliació?

Observacions

 En les dones, la resposta “No” és majoritària amb un 51,7%. La resposta
“No ho sé” obté un 39,5%.

 En els homes, la resposta “No ho sé” és majoritària amb un 43,4%. La
resposta “No” obté un 34,1%.

18

200

157

86

1

58

76

12

0 50 100 150 200 250

No contesta

No ho sé

No

Sí

Dones

Homes

176

7.8 Conclusions de síntesi

Pregunta 49: Segons la teva opinió, quins són els tres principals punts
forts pel que fa a la igualtat de gènere en l’organització?

Observacions

 El 36,2% de les persones que han realitzat l’enquesta han respòs a la
pregunta.

 Les dones han respòs en un 51% i els homes en un 31,5%.

 Les respostes es poden consultar a l’apartat 6 Annex 4. Recollida
d’informació: aportacions enquesta69.

69

 Vegeu pàgines 131 a 142.

316

145

72

75

0 50 100 150 200 250 300 350

No contesta

Resposta

Dones

Homes

177

Pregunta 50: Consideres que és necessari un Pla d’igualtat de gènere?

Observacions

 En les dones, la resposta “Sí” és majoritària amb un 80,9%.

 En els homes, la resposta “Sí” també és majoritària amb un 65,2%.

43

61

56

301

7

17

4

119

0 50 100 150 200 250 300 350

No contesta

No ho sé

No

Sí

Dones

Homes

178

Pregunta 51: Quines són les tres mesures concretes que creus que
s’haurien de prioritzar en el Pla d’igualtat de gènere?

Observacions

 El 33,6% de les persones que han realitzat l’enquesta han respòs a la
pregunta.

 Les dones han respòs en un 53,1% i els homes en un 27,3%.

 Les respostes es poden consultar a l’apartat 6 Annex 4. Recollida
d’informació: aportacions enquesta70.

70

 Vegeu pàgines 143 a 150.

335

126

69

78

0 100 200 300 400

No contesta

Resposta

Dones

Homes

179

Pregunta 52: Observacions i suggeriments

Observacions

 El 18,1% de les persones que han realitzat l’enquesta han FET alguna
observació o suggeriment.

 Les dones han respòs en un 27,2% i els homes en un 15,1%.

 Les respostes es poden consultar a l’apartat 6 Annex 4. Recollida
d’informació: aportacions enquesta71.

71

 Vegeu pàgines 151 a 155.

391

70

107

40

0 100 200 300 400 500

No contesta

Observacions

Dones

Homes

180

8 Annex 4. Recollida d’informació: aportacions

enquesta

Es recullen les aportacions corresponents ales preguntes 49, 51 i 52 de
l’enquesta, estructurades en aportacions fetes per dones i en aportacions fetes
per homes.

8.1 Pregunta 49: Punts forts pel que fa a la igualtat de
gènere en l’organització

Respostes de 75 dones

1. Equilibri en ocupació d'alts càrrecs per a dones.

2. Igualtat d'oportunitats laborals. Informació dels drets igualitaris. Una comissió per

comprovar que es compleixin.

3. Evitar la discriminació per raó de gènere. Igualtat en el repartiment de tasques. Igualtat

d'oportunitats per a tothom.

4. Conciliació de la vida laboral, personal i familiar. Incorporació de la dona en tasques

associades tradicionalment als homes.

5. Interès per part de l'empresa. Suport de l'empresa a la comissió d'igualtat. Interès implicat

pels treballadors.

6. Ha d'haver-hi les mateixes oportunitats per tots/es en qualsevol tasca o feina.

7. Informació al personal. Transparència. Seguiment que es compleixin les normes d'igualtat.

8. Evitar un llenguatge sexista. Evitar l'assetjament moral i sexual. Bones condicions laborals.

9. Que en l'empresa hi hagi un sentiment de conciliació i família. Que es realitzin proves

d’accés per poder obtenir la feina.

10. Es sol preferir sempre a l'home davant la dona. Les dones han de conviure amb la

masculinització de l'ofici. No es té en compte els dies que la dona pateix la menstruació.

11. La capacitat i professionalitat del treballador és primordial. Tots els punts de vista són

respectats. Possibilitat de conciliar feina i família.

12. La cohesió familiar.

13. Realització i repartiment de tasques equitativa.

14. El conveni pot ser una bona eina per a la igualtat.

15. Mostrar una oferta d’ocupació pública. Distribució equitativa entre ambdós gèneres.

Intercanviar tasques entre homes i dones.

16. Que hi hagi el mateix número de persones d'ambdós gèneres. Les mateixes tasques per

ambdós gèneres. Les mateixes oportunitats per poder ascendir dins l'empresa per a

tothom.

17. Dins l'administració, hi ha molta cohesió familiar. Els sous són els mateixos per homes i

dones. La idea d'igualtat va instaurant-se en la plantilla.

18. Presència de dones en càrrecs directius. Percentatge de només dones en determinats

departaments. Bona relació entre companys.

19. Igualtat de promoció. Flexibilitat horària. Nova organització basada en la col·laboració.

20. Es dóna accés a una formació.

181

21. Reeducació del personal antic. Vigilància del assetjament laboral minuciosament. Donar les

mateixes oportunitats a tothom.

22. Donat que molts grups fa anys que treballen junts, en general es tracten amb respecte.

23. Presència de dones i homes en tots els departaments. Comunicació no sexista. Facilitats

per la conciliació.

24. Conciliació. Promoció interna. Respecte entre companys/es.

25. Igualtat d'oportunitats per pujar de categoria. Igualtat d'oportunitats a l'hora de treballar i fer

cursos addicionals. Igualtat a l'hora de dirigir-se a algú independentment del seu gènere.

26. Formació. Recursos humans. Conciliació entre la vida laboral, personal i familiar.

27. Convocar oferta pública. Fer promoció interna. Formació.

28. La reducció de jornada.

29. Igualtat en el tracte. Igualtat per accedir als càrrecs directius. Igualtat en els salaris.

30. Conciliació de la vida familiar i laboral. Comunicació amb el personal a través de diversos

canals.

31. Noi hi ha discriminació salarial per raons de gènere.

32. No discriminar a les dones quan s'hagin de repartir tasques i responsabilitats.

33. No abusar del càrrec. Respecte entre els col·lectius. Tots hem de tenir els mateixos drets i

deures.

34. Igualtat en els càrrecs laborals. Igualtat en les tasques dins d'una mateixa categoria.

35. No fer diferències en els sous, hi ha bastantes dones en el comandament. Condicions

iguals que en centres de treball.

36. Atenció en casos de famílies en vulnerabilitat.

37. Igualtat en els salaris. Igualtat d'oportunitats. Respecte mutu.

38. Igualtat de salari. Igualtat en la promoció interna. Respecte entre companys.

39. El mateix salari per categoria professional. Conciliació de la vida laboral i familiar.

40. Que tothom tingui les mateixes possibilitats de promoció, formació i drets personals.

41. Bona relació entre companys. Llocs de responsabilitat igual. Bona disposició d'arreglar

possibles problemes per part dels representants dels treballadors.

42. L'augment de personal femení afavoreix la convivència. La discriminació pot existir en

qualsevol tipus de grup.

43. Igualtat de salari i d'horari.

44. Tenir en compte que tot som persones i que cadascú té unes habilitats. Igualar horaris.

45. Igualtat d'oportunitats.

46. Igualtat d'oportunitats. Igualtat de drets. Que no hi hagi discriminació ni abús per part dels

càrrecs.

47. Entrada i promoció interna per oposició.

48. Conciliació de la vida laboral i familiar.

49. Formació. Salari equitatiu.

50. Paritat en brigades. Vestuaris adaptats per homes i dones. Mateixes tasques tan per

homes com per dones.

182

51. Igualtat de gènere a la feina, igualtat en el tipus de tasca indiferentment del sexe.

52. Repartiment de feines per igual. Mateix tracte per homes i dones. Caps més conscienciats

que les dones també poden aportar a les empreses.

53. Al ser públic, ha de donar bona imatge. Ser una empresa gran i estar obligada. Incorporar

dones a un ofici tradicionalment masculí.

54. Que es valori a tothom per la seva feina i no pel seu gènere. A ser possible que tothom

tingui les mateixes oportunitats de promoció. Que l'horari sigui flexible.

55. Igualtat al diferents llocs de treball. Igualtat d'oportunitats tant per a dones com per homes.

Rotació de tasques.

56. Al fixar salaris per categoria no hi ha desigualtats existent a l'empresa privada. Les

instal·lacions són, en general, adequades.

57. Igualtat de salaris entre gèneres. Promoció interna.

58. Promoció interna.

59. Salaris iguals. Promoció interna.

60. Diferents punts de vista. Executar i organitzar les diferents tasques.

61. El mateix tracte i respecte per homes i dones.

62. A la pràctica no funciona tota la teoria continguda al pla.

63. Mateix salari per ambdós gèneres. La mateixa promoció per als dos gèneres. Que en tots

els llocs de feina hi hagi un nombre igualat de dones i homes excepte a la poda.

64. Cal que hi hagi el mateix tracte per part dels superiors entre homes i dones. Adequar els

llocs de treball (encara hi ha casetes sense dones).

65. Les mateixes oportunitats envers les promocions internes i realització de funcions. Un

col·lectiu dins l'organització que garanteixi informació legal i suport.

66. S'hauria d'informar més i millor sobre el Pla d'igualtat al personal.

67. Organització de tasques. Respecte.

68. No promoure la igualtat, promoure el respecte entre les persones.

69. Respecte.

70. Falten moltes casetes amb vestuari de dona. Les tasques. Llenguatge sexista.

71. Veig que queden punts que tractar en aquest tema.

72. Educació. Comunicació.

73. Conciliació familiar.

74. Rotació de feines. Salari. Respecte.

75. Els concursos són equitatius.

183

Respostes de 145 homes

1. Accés a la feina per igual tant per homes com per dones.

2. Posta en pràctica la llei de conciliació família-feina. Instal·lacions adequades sobretot en

les que sigui necessària una distinció de gènere (lavabos, vestuaris, etc.).

3. Donar un accés general d'informació sobre el tema de la igualtat de gèneres.

4. Repartir les tasques equitativament.

5. Un mateix sou per a tots els treballadors/res de la mateixa categoria.

6. Eliminar la discriminació per gènere.

7. Conciliació familiar. Evitar la discriminació en els sous.

8. No hi ha diferències entre homes i dones. No s'ha de discriminar pel gènere. Tots hem de

tenir les mateixes oportunitats.

9. El treball i la concòrdia en equip, fomentant el companyonia.

10. Tenir un interès per la imatge. Ser positiu.

11. Conciliació familiar. Evitar l'assetjament moral i sexual. Conciliació de la vida laboral i

familiar.

12. El Pla d'igualtat dotat de pressupost i mesures efectives.

13. Aquesta organització té una mentalitat masclista.

14. Un salari igual per a tothom.

15. Detectar i reconèixer el problema.

16. Plantejar com enfrontar-s'hi en una organització amb un percentatge de treballadors

principalment masculí.

17. Proporcions de gènere equilibrades en el Comitè de Direcció. Es duen a terme accions

visibles.

18. Millor funcionament. Avançar en drets.

19. No hi ha discriminació sexual.

20. Mantenir informats i formats a tots/es els treballadors/res. Aprendre a motivar a tots els

treballadors/res per no caure nen la desídia.

21. Tenir tots els mateixos drets, responsabilitats i temps.

22. L'equip humà i tècnic. La relació laboral interna. La cultura del treball.

23. Accés a persones concretes.

24. Noció d'equitat. Responsabilitats compartides. Una visió més objectiva i plural de la realitat.

25. Valorar segons criteris de capacitat. Adaptar-se la feina a la persona. Comunicació privada

amb personal dedicat al tema.

26. Permisos de paternitat-maternitat. Mateix salari tan per dones com per homes. Conciliació

amb la vida familiar.

27. Salari. Capacitat de desenvolupament a la feina. Tracte respectuós.

28. Que no hi hagi discriminació. Igualtat. Que s'escoltin les queixes dels treballadors/res.

29. No es té en compte el sexe del individu a per determinar si és apte per la feina.

30. El salari.

31. Fomentar-la a través de la informació i l'educació. Fomentar-la als llocs de treball,

reorganitzant tasques i brigades. Canviant la política d'empresa.

32. Organització del vestuari.

184

33. La formació en jardineria és bastant equitativa.

34. Té un molt bon conveni que afavoreix als dos gèneres. Comitè d'empresa. Departament

personal.

35. Mentalitat oberta del personal. Consciencia reivindicativa i social.

36. Adequació de la tasca segons si és home o dona. Respecte entre els treballadors,

independentment del seu gènere.

37. Predisposició. Igualtat. Ganes de treballar.

38. Igualtat salarial. Igualtat d'oportunitats. Igualtat de tracte.

39. Diferència d'oportunitats d'accés a la feina. Diferència salarial en la mateixa categoria

laboral. Diferència entre homes i dones.

40. Conciliació la vida laboral i familiar. Reducció jornada per maternitat.

41. S'ha de promoure la igualtat en general. Accés a cursos i formació.

42. Salari igual independentment del sexe. Recull de lleis d'igualtat a conveni. Permisos

establerts per conciliació.

43. Hi ha igualtat d'oportunitat per accedir a càrrecs en el comandament. Es té en compte el

gènere al comprar la roba.

44. Supervisió i innovació. Elaboració de protocols. Definir igualtat.

45. No hi ha desigualtats econòmiques per raó de gènere. Promoció interna que no discrimini a

cap grup. Compromís del govern envers la igualtat.

46. La formació. Els riscos laborals. Les mesures de conciliació.

47. Accés a la feina per oposicions. Permisos, reducció de jornada, etc.

48. Més que una situació de masclisme, hi podem trobar favoritisme entre el personal.

49. Possibilitat de promoció. Igualtat salarial. Repartiment de tasques.

50. Que no hi hagi discriminació.

51. Un millor funcionament global. Més coordinació i acceptació de diferents punts de vista. Un

companyerisme eficient, ordenat i just.

52. Conciliació. Condicions de treball. Polítiques d'igualtat.

53. Que tots tinguem els mateixos drets. Respecte mutu entre companys/es.

54. Promoure l'equilibri entre homes i dones.

55. Formació del personal. Promoció interna. Condicions de treball.

56. Igualtat d'oportunitats. No han d'existir les diferències salarials. Protocol contra

l'assetjament moral i sexual.

57. La mateixa feina, tracte i salari.

58. No existeix la discriminació a l'hora d'accedir a llocs de treball. No existeix discriminació a

l'hora d'accedir a un àrea determinada de l'organització. Existeix representació igualitària

als comandaments de l'organització.

59. Hi ha una comissió que vetlla per la igualtat. Tothom té les mateixes oportunitats.

Conciliació de la vida familiar i laboral.

60. Activar les polítiques d'igualtat, en especial, les de recursos humans. Facilitar la conciliació

de la vida laboral i personal.

61. El nostre conveni.

62. La igualtat econòmica salarial deu ser-hi present en totes les categories. La elecció no

discriminatòria de les capacitats del personal. Formació igual per homes que per dones.

185

63. Respecte. Companyerisme.

64. Prevenció. Integració. Solidaritat.

65. Igualtat a l'hora de conciliar vida laboral i personal. Igualtat en el desenvolupament del

treball.

66. Educació. Comunicació. Participació.

67. Distribuir tasques alternativament.

68. Millor ambient laboral. Igualtat d'oportunitats. Seguretat.

69. Consideració del caràcter. Consideració de la força física. Consideració de la

responsabilitat.

70. Tots hem de tenir els mateixos drets. Ens hem d’assegurar que algú sigui apte per un

càrrec.

71. Comunicació. Responsabilitat. Companyerisme.

72. Predisposició a favor dels representants dels treballadors. Predisposició a favor de la

direcció.

73. Igualtat de salaris. Igualtat en conciliació familiar, reduccions de jornada, etc.

74. Cal igualtat.

75. Respecte. Companyerisme.

76. Mateix tracte per a tots.

77. Conducció. Maternitat.

78. Evitar l'assetjament sexual, la discriminació sexual i l'assetjament moral.

79. Intel·ligència.

80. No hi ha diferències entre homes i dones. El salari és el mateix. La promoció interna no

depèn del gènere.

81. Conveni.

82. Conciliació familiar. Igualtat salarial. Prevenció de riscos.

83. Respecte.

84. Igualtat de tracte. Plantilles equilibrades. Proporcions iguals en la direcció.

85. Tracte.

86. Conveni. Persones. Despesa en serveis específics.

87. Igualtat.

88. Política informativa. Recursos humans. Comunicació interna.

89. Conciliació de la vida laboral i personal.

90. No discriminació per gènere.

91. La no discriminació ni de gènere, ni per lloc de treball ni pel càrrec. Conciliació de la vida

laboral i familiar.

92. Queden molts drets que no estan registrats en les empreses.

93. Igualtat salarial. Igualtat no discriminatòria.

94. Les oposicions són discriminatòries però les categories, no. Bon ambient en general entre

el personal. Feina i paga per categories.

95. El lloc de treball. El salari. L'horari.

96. El més important és la formació i capacitat del cap.

97. Crec que quan es realitza una promoció interna, aquesta es basa en els mèrits i capacitats.

186

98. Bàsicament, la igualtat.

99. Treball. Salari. Llibertat.

100. Permisos i llicències. Excel·lència.

101. Conciliació familiar. Educació antisexista.

102. Tracte continuat, conscient i igual per a tothom. Comprensió de necessitats personals

independentment del sexe. Aprendre a escoltar als treballadors.

103. Educació.

104. Permisos. Conciliacions. Salaris.

105. Des de fa molts anys que ja s'aplica la igualtat de tracte per a tothom.

106. Igualtat. Companyerisme. Respecte.

107. Adequació dels diferents treballs a les capacitats personals independentment del sexe.

108. Els drets han de ser els mateixos tan per dones com per homes. Educació.

109. El canvi de mentalitat dels homes respecte les dones. Igualtat en els drets i deures de

tothom.

110. Valorar la capacitat professional i psicològica de les persones.

111. El mateix tipus de tasca per a tothom, el mateix tracte per a tots, les mateixes

oportunitats per a tots.

112. Mentalitat. Informació. Educació.

113. Es té en compte la igualtat de gènere. No hi ha discriminació en els salaris.

114. Respecte mutu.

115. Incorporació en la empresa.

116. Informació. Educació. Comportament.

117. Que no hi hagi discriminació. Igualtat.

118. Respecte per la persona sigui home o dona.

119. Promoció de la dona. Equipament adequat. Companys de sensibilització.

120. Fomenta la cultura no sexista. Més recursos. Elimina els obstacles.

121. Tenia en consideració a les dones. Crear protocols. Crear personal de seguiment.

122. Horari laboral. Conciliació de la vida laboral i familiar.

123. Es qüestió de fer un estudi.

124. Bones mesures de conciliació. Creació d'un pla d'igualtat. Voluntat perquè aquest

projecte sigui una realitat.

125. Respecte total per a les altres persones i pensar que tenim els mateixos drets i

obligacions.

126. El mateix sou per a dones i homes. Valoració dels riscos en el lloc de feina, sense que

influeixi el gènere. Jo no he vist cap mena de discriminació envers les dones, però si

facilitat.

127. Que no hi hagi diferències de gènere en el repartiment de tasques. que tothom tingui les

mateixes oportunitats de promoció interna. Hem d’eliminar per sempre els estereotips

sexistes.

128. Igualtat. Promoció. Respecte.

129. Salari. Càrrecs, respecte.

187

131. Tothom és igual, només sent diferenciat per les seves capacitats. Facilitar la conciliació

familiar. Respecte, per evitar l'assetjament.

132. Tractar a tothom per igual.

133. Igualtat d'oportunitats. Igualtat de drets i obligacions. Millorar la comunicació i el

llenguatge.

134. El respecte entre treballadors i treballadores. Col·laboració mútua. Ajuda en les dificultats

d'execució de tasques.

135. Mateixes oportunitats entre homes i dones.

136. Salari. Oportunitats d'ascendir. Respecte.

137. Si hi ha menys dones, hi haurà menys casos de desigualtat.

138. Igualtat salarial. Les mateixes responsabilitats. Els mateixos drets.

139. Organització des de la cúpula directiva. Fer grups d'informació/formació. Estar atents de

tots els casos d'assetjament.

140. Treball. Condicions laborals. Assetjament.

141. No existeix discriminació a nivell salarial ni a nivell d'organització.

142. Una mica de seny.

143. Facilitar la promoció interna.

144. Igualtat entre les persones.

145. Comunicació. Oportunitat prevenció. Igualtat de salari i condicions.

188

8.2 Pregunta 51: Mesures concretes a prioritzar en el Pla
d’igualtat de gènere

Respostes de 78 dones

1. Donar més oportunitats a les dones, sobretot en brigades. Tenir més compte les opinions

de les dones.

2. Sensibilitat de la directiva i treballadors. Mantenir informat a tot el personal. Credibilitat en

les denúncies.

3. Instaurar el pla d'igualtat. Informar i formar al personal de l'empresa en referència a la

igualtat. Evitar l'ús d'un llenguatge sexista.

4. Mantenir informada la plantilla. Actuació immediata en cas d'assetjament.

5. Conciliació familiar igual per a tothom. Vestidors home/dona a totes les brigades.

Conscienciació a tots els treballadors/res.

6. Posar en pràctica el Pla d'igualtat de gènere.

7. Evitar un llenguatge sexista. Evitar l'assetjament moral i sexual. Bones condicions laborals.

8. Sensibilització. Ser menys permissiu i controlar alguns comportaments i accions.

9. Tots som iguals (òbviament, físicament no) però podem rendir tant o més que els homes.

10. Eliminar la idea de que la gran majoria de feines han de ser denegades per les dones.

Eliminar l'abús de poder. Eliminar l'assetjament moral i sexual.

11. La formació. La promoció interna.

12. Aportar més informació sobre diferents processos de promoció interna per a les dones.

13. Donar les mateixes oportunitats professionals a les dones.

14. Introduir personal femení tant en brigades com en càrrecs directius. Mantenir al personal

informat perquè siguin conscients. Sancionar activitats no adequades.

15. Difondre entre el personal el llenguatge no sexista. Explicar totes les accions que es duran

a terme per diferents canals. Promoure el número de dones en el comandament.

16. Informació i formació dels càrrecs polítics i gerencials a favor d'un discurs i un ambient de

treball no masclista amb exemples il·lustradors (llenguatge militar, referències sexuals,

referències religioses...).

17. Àmplia difusió de les línies de treball i recursos existents. Flexibilitat horària per facilitar la

conciliació.

18. Informar al personal. Comunicació entre treballadors. Que les idees del Pla es duguin a

terme.

19. Promocionar les mesures de conciliació entre els treballadors. Promocionar els càrrecs de

responsabilitat entre les dones. Facilitar la flexibilitat tant en homes com en dones.

20. Promocionar més a la dona.

21. Igualar els sous i complements per la mateixa feina. Tenir una persona o equip de

referència per impedir que es produeixi cap acció irrespectuosa cap a la dona.

22. Igualtat d'oportunitats per accedir a les promocions internes. Informar del Pla d'igualtat als

treballadors.

23. Respecte entre companys/es de feina. Igualtat d'oportunitats per a tothom. Adaptació a les

necessitats individuals.

24. Les mateixes oportunitats per a tothom. Vigilància. Comprensió.

189

25. Millorar la comunicació. Establir protocols. Confidencialitat.

26. Promoció interna equitativa.

27. Formació dels encarregats per evitar assetjaments i maltractaments envers els treballadors.

28. Promoció dins la gestió de jardineria. Substitució de les baixes de maternitat. Adaptabilitat

geogràfica. Flexibilitat horària.

29. Un vocabulari no sexista.

30. Conciliació entre la vida laboral, personal i familiar. Cultura amb valors d'igualtat. Mesures

per prevenir i sancionar l'assetjament moral i sexual.

31. Conciliació de la vida laboral i personal. Igualtat en el salari.

32. Conciliació del àmbit laboral i familiar degut a una bona flexibilitat horària. Més promoció

interna a càrrec superiors per a dones. Posar especial atenció als assetjaments i la

discriminació.

33. Permetre una conciliació de la vida laboral i personal. Accés a formació de manera

igualitària.

34. Igualtat en el tracte. Igualtat per accedir als càrrecs directius. Igualtat en els salaris.

35. Conciliació de la vida laboral i personal. Condicions laborals adequades.

36. Conciliació de la vida laboral i personal. Bones condicions laborals. Igualtat d'oportunitats.

37. Aturar l'assetjament moral i sexual. que tot els treballadors/res disposin de les mateixes

oportunitats de realitzar les tasques disponibles pel mateix salari. Conciliació de la vida

familiar i laboral.

38. Millorar l'ambient de treball i relacions laborals. Augment de la confiança de l'empresa en

els treballadors.

39. Igualtat d'accés de responsabilitats. Concedir baixes per maternitat. Formació de plantilla.

40. Promoció interna. Formació a tot el personal. Formació específica per als encarregats per

detectar qualsevol tipus d'assetjament.

41. Igualtat de salari. Igualtat en la promoció interna. Respecte entre companys.

42. Formació. Respecte entre el personal.

43. No hauria d'haver-hi favoritismes.

44. Promoció igual. Llocs de responsabilitat igual. Utilització de maquinària igual.

45. Tenir igualtat d'oportunitats. Conciliació de la vida laboral i familiar.

46. No només ha d'haver una igualtat de gènere, a vegades també entre els membres del

mateix gènere.

47. Donar igualtat d'oportunitats a ambdós gèneres. Controlar les primes (amb les quals es

cometen molts abusos).

48. Protocol en cas d'assetjament molt clar. Sanció clara a qui sigui responsable d'una

discriminació. Comissió d'igualtat eficaç.

49. Confidencialitat i disponibilitat del comitè d'igualtat. Mesures efectives.

50. Accés general a cursos de promoció.

51. Conciliació de la vida laboral i familiar. Cobrir les absències laborals.

52. Qui tingui fills/es al seu càrrec haurien de tenir més facilitats.

53. Que et vegin com a treballador independentment del sexe.

190

54. Assegurar promocions internes equitatives i justes. Assegurar que el fet de tenir un càrrec i

permisos de conciliació siguin motius de discriminació. Avaluar la igualtat en el repartiment

de feines.

55. Que el personal es tracti amb respecte. Cobrir els llocs vacants per baixes de llarga

duració.

56. Promocions. Conciliació familiar. Discriminació.

57. Igualar el nivell de categories fent la mateixa feina. Proposar aquesta reforma als vigilants.

Parlar amb la persona responsable perquè es faci possible.

58. Valorar les aptituds de les persones al marge del seu gènere. Educació del personal antic,

que encara creuen que les dones estan per sota del seu nivell.

59. Increment de paritat. Correcció del llenguatge. Captació per normalitzar la paritat a totes les

categories.

60. Protocol per actuar davant de casos d'assetjament sexual i moral.

61. Paritat real en totes les tasques i categories.

62. Igualtat en la promoció interna. Oportunitat de millora professional.

63. Igualtat. Compromís. Educació.

64. Conciliació familiar. Prevenció i salut laboral. que els protocols es compleixin al 100%.

65. Que no hi hagi discriminació. Igualtat real. Consideració.

66. Que les dones puguin accedir a qualsevol lloc de treball de l'empresa, mateixes condicions

a la jornada laboral. Vestuari adaptat per a dones, per exemple a la poda la roba està

pensada per homes.

67. Pla de conscienciació col·lectiva. Assessorament a l'abast. Millor seguiment dels casos de

desigualtat a cada lloc de treball.

68. Crec que amb aquest pla no s'hauria d'afavorir les dones, sinó que hi hagués igualtat per a

tots.

69. Organització de tasques.

70. Educació del personal, sobretot la direcció. Responsabilització de tasques segons els

esforços i situació dels treballadors.

71. Donar suport a les persones que s'encarreguen de promoure aquest moviment d'igualtat.

72. Respecte.

73. El tracte entre homes i dones. Evitar l'assetjament moral.

74. Controlar la rotació de tasques. que hi hagi paritat de gènere en la direcció. Tenir cura del

benestar dels treballadors independentment del seu sexe.

75. Informació. Prevenció de casos.

76. Categories professionals. Complements del salari. Hores extres.

77. Rotació de feines. Salari. Respecte.

78. Protocol contra l'assetjament moral i sexual. Mesures per eliminar el llenguatge sexista.

191

Respostes de 126 homes

1. Un vocabulari correcte. Una actitud respectuosa entre el personal. Accés a totes les

tasques per igual. Igualtat de sou entre treballadors i treballadores d'una mateixa categoria.

2. Donar un accés general d'informació sobre el tema de la igualtat de gèneres. Establir un

sistema per garantir que es respecti la igualtat.

3. Que contractin als més capacitats per la feina independentment del gènere.

4. Considero més important la vàlua del treballador/a que el seu gènere. Més equilibri en la

direcció.

5. Mesures de conciliació. Borsa d'hores per poder portar al metge persones a càrrec del

treballador.

6. Polítiques de prevenció de comportament inadequat entre els treballadors. Evitar la

discriminació de gènere. Que els treballadors es respectin mútuament. Evitar un llenguatge

sexista.

7. El treball en equip, fomentant la concòrdia i la companyonia.

8. Mantenir ben informat al personal. Que el Pla estigui ben desenvolupat.

9. Igualtat sense límits.

10. Una oferta pública urgent. Promoció sense caure en la discriminació positiva. Molta

pedagogia i informació sobre la discriminació.

11. Hauria d'haver més dones a les empreses. Igualtat en el repartiment i realització de

tasques. No caure en cap mena de discriminació, ni cap a les dones, ni cap els homes.

12. Difondre un llenguatge no sexista. Conciliació de la vida laboral, personal i familiar.

13. Fer un curs per encarregats i caps de grup per aprendre a dirigir el personal al seu càrrec.

14. Que les exigències d'ambdós gèneres siguin escoltades i respectades.

15. La promoció de la dona en equips directius. Participació del personal perquè la igualtat

sigui una realitat.

16. Mantenir informat al personal. Accés a persones concretes.

17. Informació. Duplicació de l'empresa. Biodiversitat.

18. Tenir eines vàlides per corregir les desviacions. Control més directe. Relació i comunicació

directe entre sindicats i empresa.

19. Assignar les mateixes tasques a les dones i als homes. Aclarir que és un assetjament.

Formació continuada.

20. Els homes i les dones haurien de estar sota les mateixes condicions a la feina.

21. Cal que hi hagi respecte entre els companys/es de feina.

22. Respectar el conveni. Apostar per la meritocràcia. Donar entendre la idea de que tots som

iguals.

23. Fer un estudi psicològic als candidats els càrrecs dedicats a la direcció de treballadors/res,

inclosos els encarregats i els caps de grup.

24. Fomentar-la a través de la informació i l'educació. Fomentar-la als llocs de treball,

reorganitzant tasques i brigades. Canviant la política d'empresa.

25. Hauria d'haver-hi un repartiment de tasques equitatiu.

26. Evitar les discriminacions per sexe. Igualtat de categories. Centres de treball correctament

habilitats.

192

27. Mecanismes de selecció del personal. Conciliació del horari laboral amb la vida personal i

familiar. Promoure la presència de dones en càrrecs directius.

28. Conciliació de la vida familiar i laboral. Més dones en càrrecs directius. Permís per aquesta

raó.

29. Igualtat en tots els aspectes.

30. El primer aspecte que s'hauria de valorar d'un candidat seria la seva capacitat. El seu

gènere no hauria d'influir-hi.

31. Incorporació de treballadores novelles en brigades on el percentatge de dones sigui molt

baixo o inexistent.

32. Sancionar al personal que no respecti els seus companys/es, arribant al acomiadament si

hi ha reincidència.

33. Mecanització d'algunes feines per estalviar l'ús de la força. Equilibrar les brigades per que

tots dos gèneres col·laborin. Crear mecanismes per aprofitar els punts de vista "femení" a

les tasques i organització.

34. Vestidors diferenciats en totes les casetes de jardineria. Possibilitat de diferents horaris a

les brigades per conciliació familiar. Possibilitat de teletreball en determinats tècnics.

35. Adequació d'equipament. Tractament de conductes sexistes en brigades. Conscienciació i

correcció del llenguatge sexista oral.

36. Promoure accions positives per promocionar les dones en col·lectius masculinitzats.

Informar, sensibilitzar i formar sobre la igualtat d'oportunitats entre dones i homes. Disposar

de protocols per evitar i sancionar assetjament sexual i moral.

37. Que en totes les tasques, el personal sigui mixta.

38. Conciliació de la vida laboral i familiar.

39. Tasques. Horaris. Educació del personal.

40. Equilibri a la feina. Promoció.

41. Respecte entre companys/es.

42. Conciliació de la vida laboral i personal.

43. Evitar l'assetjament sexual. Igualar en el col·lectiu professional. Promoció interna per a

tothom.

44. Evitar l'assetjament moral. Conciliació de la vida laboral i familiar. Composició del comitè

d'empresa.

45. Conciliació de la vida laboral, personal i familiar.

46. Concursos de promoció interna per la ocupació de càrrecs superiors independentment del

sexe dels candidats.

47. Les que regulen l'accés del personal a l'organització. Les que regulen l’assignació de

tasques. Les que regulen la formació i promoció interna.

48. Política de selecció no discriminatòria. Equilibri en la proporció homes i dones en llocs de

comandament. Afavorir la conciliació de la vida laboral i personal.

49. La igualtat.

50. Respecte. Educació. Informació.

51. Igualtat en els vestuaris.

52. Igualtat de gèneres per categories a tots els nivells.

53. Millora de vestuaris. Mateix nombre d'homes i dones. Igualtat de tasques.

193

54. Igualtat en el salari. que no es discrimini pel sexe d'una persona. Condicionar millor els

vestuaris femenins.

55. Fora quotes. Més informació. Més mesures correctores.

56. Formació. Informació. Participació.

57. Considerar les característiques de cada gènere per adequar tasques concretes en certs

casos.

58. Protocols contra l'assetjament sexual i moral.

59. Tracte segons la vàlua. Tracte segons el caràcter. Tracte segons la responsabilitat.

60. Mateix rendiment en tots els llocs de feina. Igualtat en el salari.

61. Seguiment de casos d'assetjament.

62. Fer taules de rendiment i obligacions. Acabar amb la discriminació positiva.

63. Vestuaris home/dona a totes les brigades. Criteris objectius per l'accés a treballadors de

categoria superior.

64. Conscienciar a les persones que totes les tasques es poden fer indiferentment de gènere.

65. Valorar objectivament els coneixements en jardineria. Valorar la capacitat física. Consultes

continues al col·lectiu de treballadors/res.

66. Respecte. Companyerisme.

67. Evitar l'assetjament sexual, la discriminació sexual i l’assetjament moral.

68. El mateix salari per una mateixa feina.

69. Igualtat de salari per la mateixa feina. Igualtat de reconeixement i oportunitats. Fomentar el

respecte.

70. Protocol de prevenció d'assetjament moral i sexual. Política de promoció no discriminatòria.

71. Valorar les aptituds.

72. Igualtat. que cadascú faci les tasques que pugui.

73. Horari. Lloc de treball. Sensibilització.

74. Difusió. Normes clares. Figura de referència.

75. Igualtat.

76. Igualtat d'accés. Abolir el llenguatge sexista. Millorar la informació sobre el tema.

77. La no discriminació ni de gènere, ni per lloc de treball ni pel càrrec. Conciliació de la vida

laboral i familiar.

78. Els salaris, les categories i els drets d'igualtat són escassos en els homes.

79. Promoció interna. Igualtat de tasques i càrrecs. Igualtat entre homes i dones.

80. Tenir molt clara la normativa actual. Comunicació d'antics casos perquè no torni a passar.

81. Formació. Fomentar el respecte entre companys de feina. Bona conducta.

82. La formació és el pilar per dur a terme el Pla d'igualtat.

83. Cal una promoció interna, que es basi en els mèrits i capacitats.

84. Cursos addicionals per als encarregats. Tasques diàries.

85. Igualtat en tots els aspectes. Promoció interna. Permisos i llicències.

86. Conciliació familiar. Formació.

87. Valorar aptituds personals i no valorar la persona pel seu gènere. Ser respectuosos amb

les paraules i accions. Formar i conscienciar treballadors de tots els nivell sobre la igualtat.

194

88. Tasques.

89. Invertir en educació. Política de fets consumats.

90. Tots som iguals.

91. Respecte

92. Respecte. Igualtat d'oportunitats i salaris.

93. Mateix tracte per dones i homes. No discriminar per raó de gènere en el repartiment de

tasques.

94. Maquinària i eines específiques per a dones. que la direcció sigui totalment femenina. Una

proporció de dones a la plantilla més alta.

95. Tenir un bon tracte amb el personal.

96. Informar a tota la plantilla. Posar tots els mitjans necessaris a tota la plantilla. Donar

instruments necessaris.

97. Facilitar la comunicació entre el personal per poder solucionar problemes.

98. Que no hi hagi discriminació.

99. Que no hi hagi discriminació. Igualtat.

100. Respecte per la persona sigui home o dona.

101. Assessorament a les dones. Consciència de tots els drets de les dones. Assessorament

legal a disposició.

102. Mentalitzar més als homes. Fer entendre a les dones que no siguin tan submises.

103. A les dones i homes formació de gènere. Crear un protocol que respecti els dos gèneres.

104. Educar a la gent que no té cultura d'igualtat de sexes. Tolerància amb les situacions de

treball. Mà dura amb els intolerants.

105. Hi han molts problemes d'assetjament moral i de gènere. Mai no es resolen, ni hi ha

investigació.

106. És un tema molt ampli y s'han d'estudiar totes les brigades.

107. Bon seguiment de la realitat a l'institut.

108. Valoració de les capacitats per les aptituds, no pel gènere. Adaptar els llocs de feina a la

persona segons les seves circumstàncies, no pel seu gènere. Paritat al 50% no és

positiva.

109. Que hi hagi supervisors. que aquests supervisors vigilin les brigades. que tot cas que

aparegui es denunciï.

110. Formació. Comunicació. Implantar un llenguatge no sexista.

111. La no discriminació en funció del gènere. Per la mateixa tasca, un mateix sou. Paritat

entre el 40% i el 60%.

112. Vestidors adequats per dones i homes.

113. Millor conciliació familiar. Respecte

114. Naturalitat en el procés, sense que alteri la dinàmica de l'empresa.

115. Afavorir la flexibilitat en la conciliació de la vida laboral y familiar.

116. Flexibilitat horària. Conciliació familiar.

117. El 50% de la plantilla no són dones.

118. Les mateixes responsabilitats. Els mateixos drets.

119. Conscienciació general i personal. Organització escrita. Continuïtat.

195

120. La igualtat total, incloent-hi les tasques i sou.

121. Jo crec que la empresa ja tracta als homes i dones per igual.

122. Considero que les mesures actuals són correctes.

123. Igualtat.

124. Oferta pública només per a dones. Oposicions internes.

125. Falta personal d'ambdós gèneres. Confiar més en les dones.

126. Formació. Col·lectiu professional.

196

8.3 Pregunta 52: Observacions i suggeriments

Respostes de 40 dones

1. Les dones rebem poca credibilitat quan presentem una denúncia per assetjament sexual i

psicològic. La falta general de sensibilitat per part de treballadors i directius és alarmant.

Pel fet de ser dones em de invertir un esforç molt mes gran que els homes per demostrar

que podem ser treballadores.

2. Cal avaluar el nombre d'homes i dones de l'empresa: d'haver un 50% per cada gènere,

podria arribar a ser discriminatori pels homes.

3. Es pot arribar a la igualtat si tots ens esforcem.

4. Encara que és positiu aportar una visió global, les accions portades a la pràctica només

poden ser des dels sindicats.

5. Podrien donar-se més oportunitats a les dones.

6. La acció ha d'anar més enllà de la presentació del Pla, sinó que tothom hauria de seguir

esforçant-se perquè es dugui a terme.

7. Els polítics actuals donen molt poca atenció a un tema com aquest.

8. Fer un anàlisi de les problemàtiques personals i professionals tant de les dones com dels

homes, ja que aquest pla no es pot aplicar només a un gènere.

9. No crec que aquest tipus de plans aportin cap millora real. La institució és on s'ha de

recolzar l'individu per trobar el suport per superar aquest tipus de problemes.

10. Gran part de la discriminació moral la pateixen els homes.

11. Crear un banc d'hores, per poder guardar les hores extres i així després invertir aquest

temps en assumptes personals, permetin la conciliació laboral i familiar.

12. Cal sancionar severament a aquell individu que sigui responsable d'una falta greu de

respecte cap els altres.

13. Quan ja una situació d'assetjament no pots fer res ja que no tens a qui acudir i els

companys conscients de la situació no intervenen.

14. Tinc esperança de que el canvi portarà una millora per a tots.

15. Donat que a la dona se li atribueix la feina a casa difícilment pugui dedicar-li tant de temps

a l'empresa. Tot i que l'empresa ho hauria de tenir en compte.

16. Considero que en la nostra empresa tenim les eines necessàries per poder disposar d'un

bon pla d'igualtat.

17. Entenc que la situació és diferent entre oficines i el territori. Intueixo que en el territori la

situació pot ser molt pitjor.

18. Que es controlin més els superiors i la seva manera de dirigir-se al personal. Moltes

vegades són molt poc sensibles al comunicar les instruccions.

19. Per molt que s'intenti canviar, caldrà molt de temps perquè el canvi es manifesti, ja que

molts encarregats, conservadors i caps d'àrea el fomenten molts cops.

20. Hi han llocs de treball sense les instal·lacions pels dos sexes. Hi ha personal que presenta

una actitud masclista. En la meva opinió, el problema és la falta de transparència i falta

d'oportunitats.

21. S'hauria d'estudiar cada cas personal ja que tot depèn del lloc de treball on estiguis i quins

companys tinguis.

22. Que no es converteixi en un pla per rentar la cara de l'empresa. Que realment sigui eficaç.

197

23. Hauria de ser fàcil contactar amb vosaltres.

24. Que aquest pla tingui resultats pràctics.

25. Crec que la conciliació familiar es podria millorar més.

26. Mentre que en aquesta empresa no es valori la professionalitat i l'experiència, així com

l'actitud responsable davant de les empaties i altres, no hi ha res a fer. En aquesta empresa

hi han molts tipus de desigualtats.

27. Cal millorar molt pel que fa a la igualtat.

28. La meva opinió és que encara no hi ha una igualtat al meu lloc de treball.

29. Crec que hi han desigualtats entre els treballadors en general. No crec que sigui positiu que

hi hagi un 50% de cada gènere en càrrecs de responsabilitat, ja que aquests càrrec

s'haurien d'obtenir mitjançant esforços i mèrits propis, no per gènere.

30. Cal analitzar detingudament la situació en la que ens trobem i on tenim l'objectiu.

31. Caldria una major homogeneïtat al organitzar una mateixa tasca.

32. A més d'igualtat entre gèneres, hi han més col·lectius. El pla hauria d'abastar totes les

persones.

33. Amb bones maneres i respecte, no crec que calguin tantes normes.

34. Crec que si hi ha problemes, separar les persones en conflicte no ajuda a resoldre el

problema. Allà on hi hagi caps o encarregats no igualitaris millor no enviar-hi dones, perquè

no siguin discriminades.

35. Tot i que han hagut canvis dins l'empresa, la mentalitat general segueix considerant per

diferent els dos sexes per tant crec que hauria d'haver una figura que supervisés la

plantilla.

36. Igualtat entre brigades. Treure encarregats incompetents.

37. En aquesta empresa no només es discriminen les dones, sinó que també grups d'homes.

Els encarregats haurien de mirar les qualitats de les persones, no el seu gènere.

38. Personalment no he patit discriminació però he sigut present en actes discriminatoris a

persones amb discapacitat. Tal fet em sembla molt greu ja que normalment no es poden

defensar. Caldria implantar una educació en el personal.

39. La flexibilitat horària seria adequada per fer possible la conciliació familiar.

40. Durant la realització d'aquest test molts companys dels quals pateixo assetjament, han

estat tota la estona minant la meva integritat i fent comentaris per fer-me patir.

198

Respostes de 70 homes

1. Conscienciar a la societat sobre aquest tema.

2. Establir quotes de plantilla per obtenir una proporció igualitària per persona. Expandir la

adaptació de les instal·lacions en les que sigui necessària una distinció de gènere (lavabos,

vestuaris, etc.).

3. Vigilar en diferents grups de feina per trobar casos de marginació.

4. En la nostra empresa hi ha més homes que dones.

5. La dona és discriminada positivament.

6. Actualment, ens trobem que la dona pateix una discriminació positiva.

7. Encara que la meva resposta en la pregunta 43 fos "No", en ocasions tinc problemes

puntuals que no puc compaginar amb la feina (per exemple, portar els meus fills al metge).

8. En principi, no observo discriminació per gènere, però si discriminació salarial entre llocs de

feina, per exemple, entre auxiliars administratius i auxiliars de jardiner (malgrat els estudis i

experiència de que disposin aquests últims).

9. Molts treballadors i/o treballadores no realitzen bé la seva feina.

10. La igualtat és fonamental, tot hi així, ens podem trobar amb molta desigualtat, no només

pel sexe del individu, sinó que també en molts altres aspectes.

11. La igualtat ha de ser-hi present en els salaris i en les opcions de promocionar-se.

12. S'hauria d'evitar una discriminació positiva.

13. Aquesta organització té una mentalitat masclista. S'ha de comprendre que entre homes i

dones no hi ha cap diferencia en quan a capacitat per realitzar qualsevol tasca.

14. Cal diferenciar a qui s'adrecen les mesures: al col·lectiu de tècnics o al col·lectiu d'oficis.

15. Més d'un cop m'he sentit discriminat per ser un home. La igualtat ha d'afectar a tots dos

gèneres.

16. El Pla d'igualtat també hauria d'abastar la discriminació que pateix el personal procedent

d'integració.

17. Em sembla molt bé la iniciativa d'aquest pla.

18. Comunicació directa sense haver de passar entre els càrrecs individualment.

19. En la meva opinió, en Parcs i Jardins ja existeix la igualtat.

20. Necessitem articles per a les hores lliures que altres brigades disposen però nosaltres no.

21. Altres brigades disposen d'articles per al descans, mentre que nosaltres no. Seria just que

tots disposéssim de les mateixes coses.

22. Jo no trobo cap desigualtat en el meu entorn de treball.

23. S'hauria de seleccionar als més preparats, independentment del seu gènere.

24. Existeixen desigualtats tant de gènere com laborals. Hi ha gent que sempre fa les tasques

més dures, siguin homes o dones, tot i que per capacitat física, aquesta desigualtat recau

sobre els homes. No conec en part la discriminació que pateix les dones, però la gent sols

tenir molts prejudicis.

25. Les empreses haurien de començar a donar exemple.

26. S'ha de realitzar un examen psicològic als encarregats i personal amb treballadors/res al

seu càrrec cada 5 anys per veure si encara són aptes. També caldria saber com repartir les

tasques entre el personal.

199

27. Tinc la sensació que aquest qüestionari no està adaptat als temps actuals. Crec que moltes

de les injustícies que es pregunten ja fa temps que es van corregir.

28. Aplicar el pla amb la màxima naturalitat possible.

29. El pla hauria de ser totalment pràctic. Dit d'una altra manera: que encara que doni

"definicions perfectes", aquestes no siguin aplicables a la vida real.

30. En determinades àrees, són més apreciades laboralment les dones que els homes.

31. Des de les oficines potser no puc observar la discriminació masclista, encara que molts

grups exerceixen pressió sobre diferents companys.

32. Educar des de la infància. Tornar al matriarcat. No retallar en educació.

33. Donat que els homes i les dones disposen d'un físic inqüestionablement diferent, no poden

rendir de la mateixa manera en totes les tasques. Això s'ha de tenir en compte a l'hora

d'assignar una tasca.

34. Crec que és una vergonya que avui en dia segueixi en peu un debat com aquest.

35. Menys polítiques i més realitat.

36. Incrementar la informació sobre igualtat de gènere per diversos canals.

37. Cal que els protocols es portin a la pràctica.

38. Els canvis els aconsegueixen els polítics.

39. Cal professionalitat.

40. Promoure accions positives per promocionar dones a càrrecs de direcció em sembla

discriminatori (positivament). Tothom hauria de tenir les mateixes oportunitats de promoció.

41. Promocionar a les persones més capaces.

42. Si encara es discuteix d'igualtat és perquè no hi ha.

43. Existeixen desigualtats econòmiques però no per raó de gènere.

44. És necessari emprendre accions pràctiques ja.

45. Falta molt per arribar a una igualtat amb els homes.

46. Crec que la major discriminació que es produeix és la de la gent que treballa a l'empresa

sense fer oposicions mentre que molts per entrar si que l'han de fer.

47. En general, aquests últims anys el sexisme a l'empresa s'ha reduït bastant i el personal és

més obert.

48. Independentment del sexe, el més important és que es treballi com cal.

49. Independentment de qui estigui al càrrec, la qüestió és que faci bé la seva feina.

50. Hauria d'haver-se aplicat en temps més favorables que l'actual.

51. Que no es cobreixi l'expedient de l'empresa i que el pla tingui resultats pràctics.

52. Hi ha una manca de seguiment de conflictes i/o possibles focus de conflicte i d'estudi de

casos concrets.

53. Les mesures d'un pla d'igualtat han de ser establertes a nivell personal i professional.

54. Ja n'hi ha prou igualtat.

55. Deixar clar que els homes i les dones són iguals.

56. El tema s'està debatent des de l'organització

57. Falta molta informació per poder contestar les preguntes.

58. Continuar i augmentar les mesures per facilitar la igualtat de gènere.

59. Aquest país té una violència de gènere molt alta i la societat no s'esforça a corregir-ho.

200

60. No crec que aquesta sigui necessària.

61. Considero molt negatiu que hi hagi discriminació tan negativa com positiva. Una pla

d'igualtat per regular casos.

62. Hi ha un cas endèmic a l'empresa que és que falten molts vestuaris de dones.

63. Els responsables tenen més educació i respecte amb les brigades.

64. La comissió de seguiment no hauria de dissoldre’s un cop establert el Pla d'igualtat. També

s'hauria d'obrir una bústia de peticions o suggeriments.

65. Millor conciliació familiar.

66. Que aportin nous treballadors/res joves.

67. Flexibilitat horària tolerada per a casos de conciliació. Fórmules per la recuperació del

temps invertit en fills/es o altres persones a càrrec.

68. No estic d'acord en què el personal estigui format per un 50% de cada gènere i es cregui

que aquest fet es consideri igualtat. Un lloc de treball és assignat per les capacitats del

treballador/ora.

69. Més controls en tots els aspectes del temari.

70. Crec que un Pla d'igualtat no ha de donar percentatges de gènere en la plantilla.

