

DONES, COOPERATIVISME I AUTOGESTIÓ

Carme Díaz Corral

Premi Treball de Recerca del Màster Oficial
en Estudis de Dones, Gènere i Ciutadania

Convocatòria 2012


Text: Carme Díaz Corral
Institut Interuniversitari d'Estudis de Dones i Gènere (iiEDG)
Col·lecció Quaderns de Recerca Gènere i Ciutadania (Quaderns GiC)

Comissió de Publicacions:
Mercè Renom (UB, Grup TIG), Antoni Vives (UB), Nicole Schmal (UdG)

Comissió del Màster:
Cristina Borderías (UB), Pilar Carrasquer (UAB), Teresa Cabruja (UdG), Eva Espasa (UVIC-UCC), Coral Cuadrada (URV), Marta Llorente (UPC),
Ariadna Aguilera (UPF)

Comissió Permanent de l'iiEDG:
Alejandra Aramayo (UVIC-UCC), Teresa Cabruja (UdG), Núria Pumar (UB), Marta Tura (UPC), Aurora Leal (UAB), Inmaculada Pastor (URV)

Equip Directiu de l'iiEDG:
Susanna Tavera (UB), directora; Montserrat Sanmartí (URV), vicedirectora; Elvira Altès (UAB), secretària

Institut Interuniversitari d'Estudis de Dones i Gènere (iiEDG)
Plaça de Pere Coromines, 1
08001 BARCELONA

www.iiedg.org / info@iiedg.org


Aquesta obra està subjecta a una llicència de Reconeixement _No Comercial_ Compartir Igual 4.0 Internacional de Creative Commons: en qualsevol explotació de l'obra autoritzada per la llicència caldrà reconèixer-ne l'autoria, no fer-ne ús comercial i difondre sota la mateixa llicència CC que aquesta obra original. La llicència completa es pot consultar a <http://creativecommons.org/licenses/by-nc-sa/4.0/deed.ca>

Hemos experimentado cómo el grupo nos permite realizar aquello que no podríamos conseguir individualmente y con esta fuerza seguimos avanzando. Ya que la experiencia es nueva para todas y todos, nos vemos en la necesidad de investigar y aprender constantemente cómo hay que hacer las cosas.

Anna Bosch, 2001¹

1. Bosch, 2010: 59.

PRÒLEG	6
INTRODUCCIÓ	8
Motius de l'elecció i objecte de treball	8
Hipòtesi que es vol desenvolupar	9
Objectius parcials	9
Antecedents	9
Metodologia	10
I. COOPERATIVISME DE TREBALL EN CLAU DE GÈNERE, UNA APROXIMACIÓ TEÒRICA	11
Introducció	11
1. Cooperativisme i economia social	11
1.1. Filosofia originària de l'economia social	11
1.2. Configuració i conceptualització actual de l'economia social	12
2. El Cooperativisme i les cooperatives de treball associat	15
2.1. De l'experiència de Rochdale als principis cooperatius actuals	15
2.2. Orígens i evolució del cooperativisme de treball a casa nostra	17
3. Cooperatives catalanes de treball	18
3.1. Legislació i configuració jurídica de les cooperatives de treball	18
3.2. Debilitats i fortaleces de les cooperatives de treball	20
4. Dones i cooperativisme de treball	22
4.1. El cooperativisme de treball en perspectiva de gènere	22
4.2. Dones i cooperativisme de treball, complicitats compartides	23
II. COOPERATIVISME DE TREBALL EN CLAU DE GÈNERE, UNA APROXIMACIÓ EMPÍRICA ...	26
Introducció	26
5. Les dones en les cooperatives de treball, algunes xifres	27
5.1. Cooperatives catalanes de treball	27
5.2. Presència de les dones en les cooperatives de treball	28
6. Una proposta d'aproximació empírica	29
6.1. Casos analitzats: Arç, SCCL, Col·lectiu Ronda, SCCL, i Doble Via, SCCL	29
6.2. Opció metodològica i tècnica de recollida de dades	30
7. Les dones en les cooperatives de treball, anàlisi de resultats	32
7.1. Aproximació quantitativa: anàlisi dels qüestionaris	32
7.2. Aproximació qualitativa: anàlisi de les entrevistes en profunditat	34
CONCLUSIONS	38

BIBLIOGRAFIA	40
Bibliografia	40
Pàgines web	43
Legislació	44
ANNEX 1. MODEL DE QÜESTIONARI	46
ANNEX 2. GUIÓ DE L'ENTREVISTA EN PROFUNDITAT	47
ANNEX 3. RESUM DELS RESULTATS ESTADÍSTICS DEL QÜESTIONARI	49
Resultats totals	49
Resposta 5 qualitativa (en cas de ser afirmativa):	50
Observacions:	50
Resultats homes	51
Resposta 5 qualitativa (en cas de ser afirmativa):	51
Observacions:	51
ANNEX 4. DETALL DELS QÜESTIONARIS	52
ANNEX 5. TRANSCRIPCIÓ LITERAL DE LES ENTREVISTES EN PROFUNDITAT	86
ENTREVISTA (1) a Mariló Chamorro, sòcia de treball d'ARÇ, SCCL	86
Introducció	86
A) Les dones en les cooperatives de treball	87
B) Participació de les dones en els òrgans de decisió i representació	89
C) Les sòcies de treball en les cooperatives de treball associat	90
D) Conciliació personal, familiar i laboral en les cooperatives de treball	91
Espai obert per a l'entrevistada	94
ENTREVISTA (2) a Núria Ballesteros, sòcia de treball de COL·LECTIU RONDA, SCCL	95
Introducció	95
A) Les dones en les cooperatives de treball	97
B) Participació de les dones en els òrgans de decisió i representació	99
C) Les sòcies de treball en les cooperatives de treball associat	101
D) Conciliació personal, familiar i laboral en les cooperatives de treball	102
Espai obert per a l'entrevistada	104
ENTREVISTA (3) a Meritxell Orós i Neus Sotomayor, sòcies de treball de DOBLE VIA, SCCL	105
Introducció	105
A) Les dones en les cooperatives de treball	105
B) Participació de les dones en els òrgans de decisió i representació	109
D) Conciliació personal, familiar i laboral en les cooperatives de treball	111
Espai obert per a l'entrevistada	113

Pròleg

Un dels temes dels quals s'ha ocupat amb profunditat l'economia feminista és el treball de les dones en el doble vessant: mercantil i domèstic o de cura. En les últimes dècades, les dones s'han anat (re)incorporant cada vegada més al treball de mercat, però han fet aquest procés sense abandonar la responsabilitat en el treball de cura perquè les dones li atorguen un valor que la societat capitalista patriarcal —que ho tradueix tot a preu o valor monetari— no ha volgut reconèixer. Aquest treball implica tot tipus de cures directes o indirectes, relacions afectives i emocionals, tasques de socialització, etc., procés que ha vingut a denominar-se «la tasca civilitzadora de les dones».

Simultàniament a aquest important canvi realitzat per les dones, no hi ha hagut una resposta clara i rotunda ni per part de la societat en conjunt (transformacions en l'organització social i laboral) ni per part del sector masculí de la població en el sentit de compartir la responsabilitat del treball de cura.

En conseqüència, la participació social i laboral de les dones va acompanyada d'una enorme tensió; tensió que només està reflectint un conflicte social molt més profund, és a dir, la contradicció entre àmbits que funcionen amb objectius irreconciliables: l'obtenció de benefici privat, d'una banda, i la cura de les persones, de l'altra, o, dit d'una altra manera, la lògica del capital enfront de la lògica de la vida. Aquesta situació es tradueix en un enorme malestar en la vida quotidiana de les dones pel seu continu estar i no estar, la seva presència/absència, en els diferents àmbits en què desenvolupen les activitats i relacions.

D'aquestes qüestions, des d'una dimensió específica, tracta aquest estudi de Carme Díaz. L'autora es planteja analitzar les formes cooperatives de treball en el mercat per estudiar si representen una forma d'organització diferent a l'organització capitalista, que pugui possibilitar l'eliminació de desigualtats entre dones i homes i permetre el desenvolupament de vides vivibles allunyades de les tensions que obliga l'organització social actual.

Abordar les organitzacions cooperatives des d'una mirada feminista requereix dots que la nostra autora reuneix: tenir assumida i interioritzada la perspectiva de l'economia feminista i disposar d'una experiència pràctica en l'empresa cooperativa. Aquestes característiques li permeten a Carme Díaz analitzar la problemàtica des d'una doble dimensió: desenvolupar, primer, els aspectes conceptuals necessaris per a l'anàlisi, i utilitzar-los, a continuació, per a l'estudi aplicat en els vessants quantitatiu i qualitatiu.

Uns primers apartats ens situen en les característiques, la història, les virtuts i els inconvenients del cooperativisme de treball i la falta de documentació i estudis existents, en particular, des de la perspectiva feminista que empra l'autora. Aquesta anàlisi teòrica li permet concloure que els principis cooperatius, juntament amb l'evidència històrica, tenen la capacitat i la possibilitat

d'oferir a les dones una forma d'organització dels temps i els treballs més d'acord amb les necessitats de la vida quotidiana.

A la part aplicada de l'estudi, Carme Díaz transita des d'una òptica metodològica quantitativa a una qualitativa, d'una enquesta a entrevistes en profunditat. La doble perspectiva li permet obtenir, d'una banda, resultats més genèrics i mesurables relacionats amb les possibles desigualtats salarials entre dones i homes, les diferències de les cooperatives de treball amb les empreses capitalistes o mesures específiques en l'àmbit cooperatiu de suport a les dones; i, d'altra banda, recollir aspectes més subjectius o de percepció de les dones amb relació a les possibles discriminacions en l'accés a càrrecs de direcció o, en particular, els temes relacionats amb una bona organització dels temps a la vida quotidiana.

El desenvolupament de l'estudi permet a l'autora validar la hipòtesi central. Efectivament, les cooperatives de treball representen un espai més igualitari quant a les condicions de treball i l'organització de la vida quotidiana de dones i homes. No obstant això, declara, amb honradesa i rigor, que els objectius parcials no tots han estat aconseguits, ja que dotar d'eines teòriques al moviment cooperatiu així com oferir la capacitat crítica des d'una perspectiva feminista és encara un itinerari inacabat.

En qualsevol cas, estem davant d'un material original, inexistent fins ara i totalment necessari per a l'anàlisi d'una forma d'organització del treball que trenca els esquemes de l'empresa capitalista i pot comportar millors condicions de vida per a tota la població, dones i homes.

No voldria acabar aquestes pàgines sense permetre un breu comentari personal. Ja fa aproximadament una dècada, un petit grup d'estudiants d'economia de la Universitat Autònoma de Barcelona em van convidar que donés una conferència sobre economia feminista a la seva facultat. Era la primera vegada que em convidaven estudiants d'economia per parlar d'aquest tema i ha estat gairebé l'única en la meua vida acadèmica. A aquest grup d'estudiants pertanyia Carme Díaz. Allí la vaig conèixer, vam conversar sobre les possibilitats futures, i per a mi va ser una gran alegria trobar-la després com a alumna al màster en Estudis de Dones, Gènere i Ciutadania. Des de llavors he estat testimoni del procés que l'ha portat amb gran passió a interessar-se cada vegada més per l'economia feminista. Com a companya de viatge —en aquest, el nostre viatge— he pogut aprendre de les seves constants aportacions i comentaris, però sobretot de les seves preguntes i dubtes, que obliguen a pensar i reflexionar. Ha estat un veritable plaer compartir amb Carme aquest camí comú.

Cristina Carrasco Bengoa
Departament d'Història i Institucions Econòmiques
Universitat de Barcelona

Introducció

L'economia no demostra ni prohibeix. Indica. Com a economista, indicaré els problemes. Com a ciutadana preocupada emetré propostes.

Alain Lipietz, 1997

Motius de l'elecció i objecte de treball

He estat vinculada al moviment cooperatiu català des de 1997. Entenc aquest entorn no només com un conglomerat de cooperatives de treball, sinó com un entorn en què hi ha també cooperatives de consum, d'habitatge, d'ensenyament, financeres... i també cooperatives de segon grau, xarxes cooperatives internacionals, estrets vincles amb moviments socials, sindicats i altres moviments de participació activa de la ciutadania.

La meua experiència com a treballadora cooperativista i com a militant activa del moviment cooperatiu català, i també la meua participació activa en diferents moviments socials, m'ha permès observar, viure i constatar que la fórmula de la cooperativa de treball associat, més enllà de ser una empresa autogestionada per les persones que hi treballen —que no és poc en els temps que corren—, obre un espai de llibertat a les persones que creiem que el capitalisme és un sistema econòmic opressiu, destructor i alienador. I ens ofereix un espai en el qual autoorganitzar de manera autogestionada i col·lectiva un altre model de societat i sistema econòmic.

En les cooperatives de treball associat les dones aporten el seu treball, tant com a treballadores assalariades, com en qualitat de sòcies treballadores. Malgrat que són un pilar fonamental en el manteniment d'aquestes entitats, la marcada divisió d'activitats i d'àmbits, segons un sistema d'organització de relacions socials patriarcal, les ha relegat a una situació de marginació i subordinació envers l'home, tant pel que fa a l'àmbit laboral, com en la seva participació en l'àmbit o esfera públics. És precisament en aquests àmbits que s'inscriu aquest treball, que pretén visibilitzar i analitzar la presència i participació de les dones cooperativistes en aquestes entitats tan representatives de l'àmbit laboral català.

L'anàlisi de l'evolució i de la situació actual de les dones al mercat laboral, especialment pel que fa a la seva participació en les cooperatives de treball, té els problemes derivats de la

manca de dades i estadístiques adequades, i també de la pràctica inexistència d'estudis específics que reflecteixin la realitat del sector des d'una perspectiva feminista o de gènere.

Hipòtesi que es vol desenvolupar

Entenc que les cooperatives de treball associat representen un espai més igualitari en relació amb les condicions de treball i amb l'organització de la vida quotidiana de dones i homes. Es tracta, doncs, de veure si l'evidència empírica així ho demostra.

Objectius parcials

1. Analitzar la presència de la participació de les dones en les cooperatives de treball catalanes.
2. Conèixer el grau d'implicació de les dones cooperativistes en les assemblees de les cooperatives, per tal de detectar si el paper de les sòcies és actiu o passiu.
3. Analitzar l'evolució de la participació de les dones cooperativistes en els òrgans de decisió i representació de les cooperatives, per tal de detectar si aquestes entitats representen un entorn favorable a la presa de poder per part de les dones.
4. Recollir l'opinió de les dones vinculades al moviment cooperatiu pel que fa a la seva participació en la cooperativa i la seva particular visió del paper de les dones en les cooperatives de treball.
5. Veure si les cooperatives de treball constitueixen un entorn més favorable en la conciliació personal, familiar i laboral, per tal de detectar si aquestes entitats participen d'una manera més activa en el desenvolupament d'una societat més justa i igualitària per a dones i homes.
6. Donar eines teòriques al moviment cooperativista, i també proposar crítiques amb perspectiva feminista o de gènere.
7. Establir vincles entre la praxi del moviment cooperatiu i l'Acadèmia.

Antecedents

Hi ha poques investigacions i publicacions sobre cooperativisme, sobretot pel que fa a l'actualitat de les entitats que en formen part. Les mencions que s'hi fan des de les facultats d'Economia són gairebé inexistents, sinó són amb relació al que es considera una «pràctica residual» o «fallida» (Serra Ramoneda, 2001) i només s'entenen les cooperatives com un tipus de societat empresarial, mai com un moviment mitjançant el qual les persones cooperativistes s'autogestionen i autoorganitzen col·lectivament el seu treball, el seu consum, el seu habitatge, les seves finances...

Pel que fa a la suma de cooperativisme i perspectiva de gènere, només he pogut trobar dues monografies: un estudi sobre les cooperatives agràries de Catalunya publicat el 2003 (Francès, 2003), i un altre que analitza l'economia social en general publicat pel Consell Econòmic i Social (CES) el 2005 (Ribas, 2005), d'àmbit estatal. Ambdós estudis tenen un enfocament estrictament quantitatiu.

Des del mateix moviment cooperatiu, tampoc no s'ha publicat gaire sobre aquesta qüestió, més enllà d'algun article en la premsa especialitzada (*Nexe, Quaderns d'Autogestió i Economia Cooperativa; Cuadernos: Mujer y Cooperativismo* de COCETA; *Journal of Co-operative Studies*), exceptuant-ne l'estudi sobre la realitat social i laboral de les dones en el cooperativisme de treball associat de l'Estat espanyol publicat el 2004 (COCETA, 2004).

Aquests antecedents mostren, per tant, la necessitat urgent d'aportacions noves que analitzin el sector de l'economia social, en general, i de les cooperatives de treball, en particular, des d'una perspectiva feminista o de gènere. Necessitat que encara és més greu en el cas de Catalunya, ateses les poques dades que hi ha. En aquest sentit, cal destacar que, en l'*Estudi socioeconòmic de les cooperatives a Catalunya*, elaborat per l'antic Institut per a la Promoció i la Formació de Cooperatives del Departament de Treball de la Generalitat de Catalunya publicat el 1997 (el darrer estudi publicat), no es presenta cap dada desagregada per sexe. És a dir, tot el que es diu és amb relació al «soci», en masculí, com si no hi treballés cap dona, en les cooperatives de Catalunya.

Metodologia

La metodologia utilitzada és l'habitual en aquest tipus de treballs. En un primer moment s'ha fet una recerca bibliogràfica sobre el tema principal per tal de conèixer-ne els antecedents i l'estat actual. Després, s'ha fet una aproximació empírica de l'objecte d'estudi.

L'anàlisi empírica s'ha fet en tres etapes: una primera etapa en la qual es fa un buidatge i una sistematització de les dades estadístiques publicades amb relació a la presència, situació i participació de les dones en les cooperatives de treball; una segona etapa de caire quantitatiu en la qual es recullen els resultats d'un qüestionari fet a una mostra representativa de trenta-tres persones treballadores i/o sòcies de treball de cooperatives, i una darrera etapa, de caire qualitatiu, en la qual es recullen els resultats de les entrevistes en profunditat fetes a tres entitats representatives d'aquest sector.

I. Cooperativisme de treball en clau de gènere, una aproximació teòrica

Le principe de l'accumulation sans fin que définit le capitalisme est synonyme de croissance exponentielle, et celle-ci, comme le cancer, conduit à la mort.

Samir Amin, 2009²

Introducció

L'objecte d'aquest treball de recerca se centra a analitzar si les cooperatives de treball representen una eina vàlida en el camí cap a l'eliminació de la discriminació laboral de les dones, i cap a la superació de les desigualtats en drets entre dones i homes, fet que serà després contrastat empíricament. En aquesta primera part es conceptualitza i delimita el sector objecte d'anàlisi, alhora que se'n descriuen les regles de funcionament, els principis i els valors característics. S'hi exposen, també, les principals funcions i potencialitats d'aquestes entitats de l'economia social i, més concretament, el paper que tenen en la integració laboral i el benestar de les dones. Per finalitzar, s'argumenta la validesa del marc teòric utilitzat per l'economia social, en general, i pel cooperativisme de treball, en particular, a l'hora d'analitzar la situació real i quotidiana de les dones en les cooperatives de treball. Aquest marc conceptual previ és el punt de partida de l'anàlisi empírica posterior que es desenvolupa en la segona part d'aquest treball.

1. Cooperativisme i economia social

1.1. Filosofia originària de l'economia social

L'economia social sorgeix de l'associacionisme obrer del segle XIX i de les utopies de Robert Owen, Henri Saint-Simon, Charles Fourier, Pierre-Joseph Proudhon o d'altres com Philippe Buchez. Davant l'elevat cost humà que implicava la revolució industrial, es defensava una altra manera de fer política econòmica que intentés resoldre els problemes socials existents. El concepte economia social com a tal apareix al final del primer terç del segle XIX, en contraposició a la ciència econòmica dominant que ignorava la dimensió social de l'economia.³

2. Amin, 2009: 7.

3. Segons afirma José Luis Monzón, «L'economia social va quedar arraconada amb la progressió de la ciència econòmica que, a partir de 1870 amb la revolució marginalista, va deixar de ser 'política' i va passar a convertir-se, com a teoria econòmica o anàlisi econòmica, en disciplina acadèmica» (1987: 20).

En aquest context, l'economia social participa de les filosofies de diverses escoles o tradicions. En concret, al llarg del segle XIX a França es poden identificar: una escola socialista o que tendia vers el socialisme, una escola sociocristiana reformista, una escola liberal i una escola solidària (Desroche, 1987).

La tradició socialista comença amb els socialistes utòpics esmentats abans, amb les referències a l'economia social trobades en les aportacions d'autors com Constantín Pecqueur i François Vidal. Ambdós defensen l'associació unida a una intervenció de l'Estat. Més tard, aquesta tradició serà representada per Benoît Malon mitjançant el seu *Tractat d'economia social* (1883), i també per Marcel Mauss, que defensarà una economia basada en associacions voluntàries. Fins a 1870, els autors del socialisme associacionista exerciran una influència sobre el moviment obrer internacional i aconseguiran que s'identifiqui socialisme amb economia social. Fins i tot Karl Marx es va mostrar a favor de la cooperació en un principi, malgrat que, progressivament, amb el seguiment de les seves tesis col·lectivistes, una gran part del moviment obrer negaria que l'economia social pogués tenir un paper essencial en el procés de transformació de la societat.

Mitjançant l'obra de Frédéric Le Play, el cristianisme social també participa en el desenvolupament de l'economia social. Le Play veu les cooperatives amb un objectiu reformista, però no per tal d'aconseguir una transformació radical de la societat. Els cristians socials del segle XIX apelen a aquestes entitats «intermediàries» per tal de lluitar contra l'aïllament de l'individu, que veuen com una tara del liberalisme, i contra l'absorció de l'individu per l'Estat, que veuen com una trampa del jacobinisme.

L'escola liberal, dirigida primer per Charles Dunoyer i després per Frédéric Passy, va situar la llibertat econòmica per sobre de tot i va rebutjar les ingerències eventuais de l'Estat basant-se en el principi *self-help*. Altres autors d'aquesta escola també farien èmfasi en la importància de les associacions populars, com fou el cas de Leon Walras, o advocarien en favor de la superació del proletariat a través de l'associació de treballadors.

A l'escola solidarista va destacar Auguste Ott, deixeble de Buchez, que el 1851 i 1892 va publicar un Tractat d'economia social, i també Charles Gide, amb l'Escola de Nîmes. Segons Gide, l'esperit solidarista tendeix «a l'abolició del capitalisme i del proletariat sense sacrificar ni la propietat privada ni les llibertats heretades de la Revolució». Segons aquesta visió, les persones serien transformades a través de l'ajuda mútua i de l'educació econòmica facilitades per la cooperació.

1.2. Configuració i conceptualització actual de l'economia social

La definició i caracterització de les entitats de l'economia social no han estat exemptes de debat i, sovint, les diferents nomenclatures utilitzades no delimiten el mateix camp d'activitat. Depenent de la tradició de cada país, del tipus d'entitats predominants o del seu reconeixement i conceptualització, s'adopten diferents definicions o classificacions de les entitats de l'economia social. En la seva definició s'han utilitzat expressions com: tercer sector, tercer sistema, economia del *non profit*, sector voluntari, economia alternativa, zona grisa o economia d'interès general, entre d'altres (Barea i Monzón, 2002: 105).

La delimitació científica d'aquest camp de l'economia, que no es correspon ni amb l'economia pública (primer sector institucional), ni amb l'economia capitalista tradicional (segon sector), és marcada per la manca de consens entre la comunitat científica. Es tracta d'un camp que, «per correspondència nominal (o residual)», ha estat denominat per algunes persones com a *tercer sector* (Chaves i Monzón, 2001: 11).

A l'hora d'identificar els trets comuns de les empreses i organitzacions que conformen el tercer sector, situat entre l'economia pública i l'economia capitalista tradicional, cal partir de dos enfocaments bàsics: l'enfocament de l'economia social i l'enfocament de les *non-profit organizations* (NPO) (Chaves i Monzón, 2001; Barea i Monzón, 2002).

L'enfocament NPO, d'arrel anglosaxona, identifica el sector no lucratiu amb el tercer sector a partir de l'aplicació del principi de no distribució de beneficis, i integra la resta d'entitats que no apliquen aquest principi als altres dos sectors institucionals. L'enfocament de l'economia social europeu, d'arrel francòfona, concep el sector no lucratiu com una part integrant d'un camp més ampli: el tercer sector, al qual denomina *economia social*.

Aquest segon enfocament, que ha estat objecte de diverses definicions en els darrers vint anys (especialment a França, l'Estat espanyol i Bèlgica), data del segle XIX i va començar a consolidar-se fa un quart de segle, quan es va constituir a França el Comitè Nacional d'Enllaç de les Activitats Mutualistes, Cooperatives i Associatives (CNLAMCA), que va aprovar el 1982 la *Carta de l'economia social*. Aquesta carta definia l'economia social com «el conjunt d'entitats no pertanyents al Sector Públic que, amb funcionament i gestió democràtics i igualtat de drets i deures dels socis, practiquen un règim especial de propietat i distribució dels guanys, emprant els excedents de l'exercici en el creixement de l'entitat i la millora dels serveis als socis de la societat» (Monzón, 1987: 22).

D'acord amb aquesta definició es va treballar a Bèlgica en el marc del *Conseil Wallon de l'Economie Sociale*, que concep el sector de l'economia social com la part de l'economia integrada per organitzacions privades que comparteixen quatre característiques principals: la finalitat de servei als seus membres o a la col·lectivitat abans que l'obtenció de lucre; autonomia de gestió; processos de decisió democràtics, i primacia de les persones i del treball per sobre del capital en la distribució dels beneficis. L'economia social s'estructura, així, en tres grups principals: cooperatives, mutualitats i associacions d'acord amb una concepció que conté determinats valors explícits (democràcia, interès social, justícia distributiva),⁴ que resulten contradictoris amb la lògica dominant del sector tradicional capitalista (Monzón, 1987).

Més recentment, el 1999, el Comitè Consultiu de la Comissió Europea de les Cooperatives, Mutualitats, Associacions i Fundacions (CMAF) va establir unes característiques comunes al conjunt d'organitzacions de l'economia social que les diferencien de les empreses capitalistes: primacia de les persones i de l'objecte social sobre el capital; adhesió voluntària i oberta i control democràtic pels seus membres des de la base; conjunció dels interessos dels membres, usuaris i/o de l'interès general; defensa i aplicació del principi de solidaritat i de responsabilitat; autonomia de gestió i independència dels poders públics; aplicació dels excedents a l'objecte social mitjançant la seva reinversió o distribució segons els desitjos dels seus membres per a la creació d'ocupació, d'activitats de noves empreses, retorn sobre els capitals invertits, servei als membres, activitats socioculturals, etc.

Posteriorment, la definició que el CMAF fa el 2002 menciona que els excedents són utilitzats segons objectius de desenvolupament sostenible, serveis d'interès als membres o d'interès general. Aquest enfocament inclou d'una manera expressa en l'economia social les organitzacions següents: cooperatives, mutualitats, mútues, associacions, fundacions i societats laborals (Chaves i Monzón, 2001; Barea i Monzón, 2002).

4. Chaves i Monzón apunten que, segons aquesta definició, determinades entitats que no compleixen alguns dels criteris definitoris, com les fundacions o determinades associacions religioses, quedarien excloses de l'economia social pel seu dèficit democràtic (2001: 12).

Seguint la tradició de l'enfocament de l'economia social, a l'Estat espanyol s'ha desenvolupat una nova aproximació conceptual que pretén integrar també l'enfocament de les NPO.⁵ En aquesta línia, la Comissió Científica del Centre Internacional d'Investigació i Informació sobre l'Economia Pública, Social i Cooperativa (CIRIEC) - Espanya⁶ va impulsar, el 1989, una nova definició d'economia social basada en els principis cooperatius i en la metodologia del sistema europeu de comptes econòmics integrats (SEC)⁷ i de la comptabilitat nacional, i va identificar dos subsectors de l'economia social: 1) el subsector de mercat o empresarial, integrat per les empreses amb organització democràtica (una persona, un vot) i amb una distribució de beneficis no vinculada al capital aportat pel soci, i 2) el subsector de no-mercat, que integra les institucions privades sense afany de lucre al servei de les llars (Barea i Monzón, 2002: 106).

Segons la metodologia exposada, l'economia social comprendria el «conjunt d'empreses privades creades per tal de satisfer les necessitats dels seus socis a través del mercat, produint béns i serveis, assegurant o finançant i en les quals la distribució del benefici i la presa de decisions no estan lligades directament amb el capital aportat per cada soci, corresponent un vot a cadascun d'ells. L'Economia Social també inclou les institucions sense afany de lucre que són productores de no-mercat al servei de les llars. I els seus recursos principals procedeixen de contribucions voluntàries efectuades per les llars en qualitat de consumidores, de pagaments de les administracions públiques i de rendes de la propietat» (Chaves i Monzón, 2001: 13; Barea i Monzón, 2002: 106-107).

Es tracta, doncs, d'una classificació que comprèn tant les entitats tradicionals de l'economia social (cooperatives, mutualitats i associacions), com les entitats proposades per l'enfocament NPO que es regeix pel criteri de no distribució de beneficis entre les persones sòcies (fundacions, organitzacions religioses, partits polítics, sindicats i d'altres entitats no lucratives).

En el sentit que apunta la definició anterior, i segons la metodologia del SEC-95, les entitats de l'economia social a l'Estat espanyol quedarien classificades segons:

1. El sector empresarial:

a) Societats no financeres:

Cooperatives (de treball associat, de consumidors, agràries, etc.), societats agràries de transformació i societats laborals.

b) Institucions de crèdit:

Cooperatives de crèdit (caixes rurals, caixes laborals i populars), seccions de crèdit de les cooperatives i caixes d'estalvi.

5. *Non-profit organizations*.

6. El CIRIEC (Centre Internacional d'Investigació i Informació sobre l'Economia Pública, Social i Cooperativa) és una organització científica internacional no governamental, que té com a objectius promoure la recerca d'informació, la investigació científica i la difusió dels treballs sobre els sectors i activitats que tenen per finalitat principal la de servir a l'interès general: l'acció dels poders públics en matèria econòmica; els serveis públics, les empreses públiques, les entitats d'economia social com les cooperatives, societats laborals, mutualitats i associacions. CIRIEC-Espanya es va constituir com a associació el 1986 i és membre de ple dret de CIRIEC-Internacional, creat el 1947 i amb seu a la Universitat de Lieja (Bèlgica). La seu espanyola de CIRIEC-Espanya és a la Universitat de València. Vegeu: www.ciriec.es.

7. Un sistema de comptes nacional constitueix un marc comptable que defineix les regles precises per a l'elaboració de la comptabilitat nacional, estableix les definicions i els conceptes de les operacions econòmiques, l'estructura ordenada dels comptes, etc. És a dir, una forma de representació que permet obtenir una descripció quantitativa i simplificada de l'activitat econòmica d'un país. El sistema de comptes adoptat a la Unió Europea és el denominat Sistema Europeu de Comptes SEC-95, instaurat segons el Reglament (CE) núm. 2223/96 del Consell, de 25 de juny de 1996, relatiu al Sistema Europeu de Comptes Nacionals i Regionals de la Comunitat (DO L 310 de 30/11/1996), reglament que es pot consultar íntegrament a: [<http://eur-lex.europa.eu/>](http://eur-lex.europa.eu/).

- e) Companyies d'assegurances:
Mútues i cooperatives d'assegurances, entitats de previsió social i mútues patronals d'accidents.

2. El sector d'institucions sense afany de lucre o al servei de les llars:

- a) Associacions.
- b) Fundacions.
- c) Agrupacions.
- d) Institucions religioses.
- e) Societats d'ajuda mútua.
- f) Sindicats.
- g) Partits polítics.
- h) Clubs esportius.
- i) Federacions esportives o no.
- j) Confraries de pescadors.
- k) Germandats d'agricultors i ramaders.
- l) Entitats auxiliars dels poders públics: ONCE, Creu Roja, Càritas.

2. El Cooperativisme i les cooperatives de treball associat

2.1. De l'experiència de Rochdale als principis cooperatius actuals

L'economia social apareix vinculada històricament a les cooperatives, que constitueixen el seu «eix vertebrador» i que sorgeixen com a reacció dels treballadors davant els efectes de la revolució industrial. Malgrat que les primeres cooperatives sorgeixin d'una manera espontània, sense vinculacions ideològiques, amb l'objectiu de defensar els interessos dels treballadors, a partir de 1820 seran enormement influenciades pels valors propagats pel pensament socialista premarxista desenvolupat a la Gran Bretanya per Robert Owen, William Thompson, George Mudie, William King i d'altres (Chaves i Monzón, 2007).

És precisament a Gran Bretanya on apareix, el 1827, la primera societat cooperativa de la qual tenim constància, que s'emmarcaria en el que avui coneixem com a *cooperativa de consum*. Fou impulsada pel mateix William King, el qual va defensar el cooperativisme com una eina que permetia a la classe obrera treballar i comerciar per a ella mateixa, fet que l'emancipava de la seva dependència dels capitalistes (Garcia, Via i Xirinacs, 2006: 109-110).

Els valors d'igualtat, democràcia, solidaritat i equitat abans esmentats tindran una influència directa i decisiva en la famosa experiència de la Cooperativa de Rochdale, creada el 1844 a Anglaterra per vint-i-vuit obrers, sis dels quals eren deixebles d'Owen. La importància d'aquesta cooperativa rau en el fet que va ser la primera a formular un ideari cooperatiu que, encara avui, és plenament vigent. Des d'aleshores, els famosos *principis cooperatius* de Rochdale, inspirats en els valors esmentats abans, han estat adoptats per tot tipus de cooperatives i han esdevingut decisius en el desenvolupament del concepte d'*economia social* (Garcia, Via i Xirinacs, 2006; Chaves i Monzón, 2007).

Aquests valors i principis cooperatius, que han conegut una evolució lenta i assossegada al llarg de més de 150 anys d'existència, configuren les cooperatives com les organitzacions democràtiques en què les decisions estan en poder de les persones sòcies i usuàries de l'activitat cooperativitzada. La igualtat de dret de vot, la retribució obligatòria del capital social i la creació d'un patrimoni cooperatiu no repartible constitueixen altres trets diferencials de les cooperatives.

El 1995, l'Aliança Cooperativa Internacional (ACI) va establir en la Declaració sobre la identitat cooperativa que:

Una cooperativa és una associació autònoma de persones, unides de forma voluntària per tal de satisfer llurs pròpies necessitats i aspiracions econòmiques, socials i culturals en comú, mitjançant una empresa de propietat conjunta i gestió democràtica. I que les cooperatives eren entitats basades en els valors de l'autoajuda, l'autoresponsabilitat, la democràcia, l'equitat i la solidaritat.⁸

Els principis cooperatius, definits per l'ACI, són els principis rectors mitjançant els quals les cooperatives posen en pràctica els seus valors. En aquesta Declaració sobre la identitat cooperativa de 1995, i als Estatuts de l'ACI aprovats el 1997, els set principis cooperatius apareixen definits de la manera següent:

Primer principi: adhesió voluntària i oberta

Les cooperatives són organitzacions voluntàries, obertes a totes les persones capaces d'utilitzar-ne els serveis i disposades a acceptar les responsabilitats que implica ser-ne sòcia, sense discriminació sexual, social, racial, política o religiosa.

Segon principi: control democràtic per part de les persones sòcies

Les cooperatives són organitzacions gestionades democràticament per les seves sòcies, les quals participen activament en l'establiment de les seves polítiques i en la presa de decisions. Les dones i els homes escollits per representar i gestionar les cooperatives són responsables davant les persones sòcies. A les cooperatives de primer grau, les persones sòcies tenen iguals drets de vot (una persona, un vot), i les cooperatives d'altres graus estan també organitzades de manera democràtica.⁹

Tercer principi: la participació econòmica de les persones sòcies

Les persones sòcies contribueixen equitativament al capital de les seves cooperatives i el gestionen de manera democràtica. Almenys una part d'aquest capital és propietat comuna de la cooperativa. Les persones sòcies assignen els excedents als fins següents: desenvolupament de la cooperativa, mitjançant l'establiment de reserves, de les quals almenys una part serà no repartible; benefici a les persones sòcies en proporció a les seves operacions amb la cooperativa, i suport a altres activitats aprovades per les persones sòcies.

Quart principi: autonomia i independència

Les cooperatives són organitzacions autònomes d'autoajuda gestionades per les persones que en són sòcies. Si signen acords amb altres organitzacions, incloent-hi els governs, o si aconsegueixen capital de fonts externes, ho fan sota condicions que garanteixin el control democràtic per part de les persones que en són sòcies i mantinguin la seva autonomia cooperativa.

Cinquè principi: educació, formació i informació

Les cooperatives proporcionen educació i formació a les persones que en són sòcies, representants escollides i/o directives i a les persones que només hi treballen, per tal que puguin con-

8. Vegeu: www.ica.coop/es/coop/principios.html.

9. Les cooperatives de primer grau són aquelles entitats cooperatives integrades exclusivament per persones físiques. Les cooperatives de segon grau, en canvi, han d'estar integrades per un mínim de dues persones jurídiques, una de les quals, almenys, ha de ser una cooperativa.

tribuir d'una manera eficaç al desenvolupament de les cooperatives. També informen el públic, en general, especialment la joventut i les persones creadores d'opinió, de la naturalesa i dels beneficis de la cooperació.

Sisè principi: cooperació entre cooperatives

Les cooperatives serveixen a les persones que en són sòcies de la manera més eficaç possible i enforteixen el moviment cooperatiu treballant conjuntament a través d'estructures locals, nacionals, regionals i internacionals.

Setè principi: compromís amb la comunitat

Les cooperatives treballen per promoure el desenvolupament sostenible de la seva comunitat mitjançant les polítiques aprovades per les persones que en són membres.

Amb relació als principis exposats i a la perspectiva de gènere, cal precisar que la inclusió de la no discriminació per raó de sexe en els principis cooperatius és una fita aconseguida recentment, atès que va ser acordada en la revisió dels principis cooperatius duta a terme en el Congrés de Manchester de 1995. Aquesta qüestió ja havia estat exposada amb anterioritat pel Comitè de Dones, especialment en el Congrés de Tòquio, on també s'havia sol·licitat la inclusió en el segon principi de la igual representació de dones i homes en el govern de les cooperatives, proposta però, que no va ser admesa en aquesta revisió de 1995 (Gómez Urquijo, 1998).¹⁰

Posteriorment, altres autors afirmen, però, que, amb relació a la no discriminació en l'ingrés per raons «d'opció sexual o de gènere», l'ACI insta les cooperatives a garantir la participació de les dones en tots els nivells, fins i tot si és necessari promovent accions de discriminació positiva per aconseguir-ho (Garcia, Via i Xirinacs, 2006: 129-130).

2.2. Orígens i evolució del cooperativisme de treball a casa nostra

La primera cooperativa de la qual es té constància a Catalunya és l'anomenada Companyia Fabril de Teixidors a Mà, constituïda mitjançant l'acord signat el 12 d'agost de 1842 entre la Societat de Teixidors i l'Ajuntament de Barcelona. Els treballadors d'aquesta fàbrica tèxtil, que estava a punt de fer fallida, van elaborar un pla de reconversió i, amb el suport rebut de l'Ajuntament mitjançant la concessió d'un préstec de 140.000 rals, van reocupar els obrers aturats en els tallers de la cooperativa (Raventós, 1960;¹¹ Torrente, 1994: 18; Dalmau i Miró, 2010: 83).

Durant el segle XIX, artesans i manufacturadors van intentar mantenir la seva concepció del treball, basada en un procés de producció intensiu en treball, enfrontant-se a les noves exigències tecnològiques que imposava la revolució industrial i que es caracteritzaven per un increment de la competència. En aquest context, apareix una nova concepció del treball que es va basar en la divisió i especialització del treball. Per fer front a les noves demandes competitives que imposava la utilització de la màquina de vapor i a aquesta divisió de treball en les grans naus industrials, artesans i manufacturadors van abandonar el seu comportament d'empresari independent i es van coordinar mútuament, constituint-se en cooperatives, per tal de no ser expulsats de l'activitat productiva. És així com apareixen les primeres cooperatives de producció, que és com s'anomenava antigament el cooperativisme de treball.

10. Citada a Ribas, 2005: 82-83.

11. Citat al *Llibre blanc de l'economia social a Catalunya* (Departament de Treball, 2001: 309).

A partir de la consolidació del cooperativisme de consum, les cooperatives de treball experimenten un cert impuls, atès que els treballadors van ampliar la seva pràctica cooperativa a la producció de béns per tal de proveir i optimitzar el funcionament de les cooperatives. Els centres de producció cooperativa: La Obrera Mataronense, La Ladrillera de Terrassa, La Obrera Sabadellense, La Artística Carpintera de Barcelona, La Redemptora de Rajolers a Sants o La Societat Cooperativa de Teixidors a Mà a Gràcia, entre d'altres, es van desenvolupar a partir del darrer quart del segle XIX.

L'expansió del moviment cooperativista de treball es produeix entre 1900 i 1936, i arriba al punt de màxima esplendor entre 1936 i 1939, i experimenta un salt quantitatiu considerable. Per tal d'evitar la nacionalització de les fàbriques, abandonades pels patrons per l'enorme inestabilitat econòmica, social i política, les cooperatives de treball associat s'introdueixen en el sector industrial. Un cop acabada la guerra, però, el cooperativisme industrial entra en una fase de marginalitat econòmica i social en la qual «els empresaris tornen a exercir el seu rol i els treballadors tornen a ser treballadors» (Departament de Treball, 2001: 311).

Després de l'erm període de postguerra, el moviment cooperatiu serà testimoni d'una nova expansió durant la dècada de 1975-1985. En un moment en què el model de creixement dels anys seixanta havia quedat obsolet, calia construir un model nou d'acord amb les noves exigències de competitivitat i obertura econòmica. Durant aquest període de transició, caracteritzat per la destrucció de l'ocupació i per un sistema encara no prou desenvolupat de prestacions socials, els treballadors en atur van reaccionar mitjançant el descobriment de l'economia submergida i del treball autònom. Una minoria va optar, però, per la creació de cooperatives de treball associat, en una època fortament marcada per l'absència de suport institucional a la creació d'ocupació mitjançant el cooperativisme de treball.

A partir de 1985, s'inicia un període nou per a les cooperatives de treball, caracteritzat per la consolidació d'un estat del benestar amb més capacitat d'ingressos i despeses, i la voluntat de les autoritats públiques de cercar polítiques generadores d'ocupació. Fet que va permetre que la creació de cooperatives de treball associat es dugués a terme amb un suport institucional més gran, fonamentalment a través de prestacions financeres.

La mesura més important, però, va ser la possibilitat de capitalització de les prestacions per desocupació. Aquest fet va permetre rebre la totalitat de la prestació en un pagament únic. Pagament que seria destinat a la realització d'una activitat en règim d'autònoms, a la incorporació a una societat laboral, o a la incorporació o creació d'una cooperativa de treball associat.

3. Cooperatives catalanes de treball

3.1. Legislació i configuració jurídica de les cooperatives de treball

El 2001 es publica el Llibre blanc de l'economia social a Catalunya. Aquest llibre estableix que la definició de les *cooperatives catalanes de treball associat* és la següent:

Les cooperatives de treball associat són associacions de persones que s'organitzen i creen una empresa l'objectiu de la qual és la creació i manteniment del lloc de treball de les persones que en són membres. En la cooperativa de treball associat l'element que s'aporta al conjunt —que es cooperativitza— és el treball.

A diferència de qualsevol altra branca de cooperatives, aquestes suposen una implicació molt important per part de les persones que en són sòcies. Que s'impliquen per partida doble: com

a persones que aporten capital i com a persones que aporten treball (Departament de Treball, 2001: 309).¹²

El marc jurídic de les cooperatives que operen en l'àmbit territorial català és el regulat per la Llei 18/2002, de cooperatives de Catalunya, de 5 de juliol (DOGC núm. 3679, de 17/07/2002).¹³

En línies generals, aquesta normativa preveu el següent: defineix les cooperatives; estableix els principis als quals s'han d'ajustar les cooperatives; indica que en la denominació de les cooperatives cal incloure-hi l'abreviatura corresponent i la indicació del règim de responsabilitat (SCoopC, SCC, SCCL o SCC II·Ltda.); estableix un mínim de tres persones sòcies per a la constitució de cooperatives de primer grau i el mínim de dues persones jurídiques, una de les quals, almenys, ha de ser cooperativa per a la constitució de les de segon grau; i regula les causes de baixa i expulsió, i també els drets i obligacions de les persones que en són sòcies, entre d'altres.

Pel que fa als òrgans de la societat, en detalla els següents:

- a) *Assemblea general*, constituïda per les persones sòcies, és l'òrgan d'expressió de la voluntat social, i els seus acords vinculen la totalitat de les persones que en són membres. Pot ser de caràcter ordinari o extraordinari. L'assemblea general ordinària s'ha de reunir necessàriament una vegada l'any, en els sis mesos següents al tancament de l'exercici econòmic, i té la funció d'examinar la gestió efectuada pel consell rector, aprovar, si escau, els comptes anuals i acordar l'aplicació de resultats. Totes les altres assemblees tenen la consideració d'extraordinàries.

L'assemblea general resta constituïda vàlidament en primera convocatòria si les persones assistents representen més de la meitat dels vots socials, i en segona convocatòria, sigui quin sigui el nombre de vots socials assistents. En les cooperatives de primer grau, cada persona sòcia té un vot, que, en les cooperatives de treball associat i de consumidors i usuaris, mai no podrà ser un vot ponderat.

- b) El *consell rector* és l'òrgan de representació i govern de la societat, que gestiona l'empresa i exerceix, quan escau, el control permanent i directe de la gestió de la direcció. En tot cas, té competència per establir les directrius generals d'actuació, amb subordinació a la política fixada per l'assemblea general, i per dur a terme la resta d'actes que li atribueixen la normativa legal vigent i els estatuts socials.

La presidència de la cooperativa, que ho és també del consell rector, té atribuïda la representació legal de la societat. Aquest òrgan és compost per un mínim de tres persones membres, que han de ser elegides per l'assemblea general per a un període no superior a cinc anys, entre totes les persones sòcies de la cooperativa.

12. Versió revisada per l'autora, per tal de corregir l'ús sexista del llenguatge.

13. Se'n pot consultar una versió actualitzada que inclou totes les modificacions existents fins avui a: www.cooperativest treball.coop. Amb relació a l'àmbit estatal, la legislació en matèria de cooperatives s'estableix en la Llei 27/1999, de 16 de juliol, de cooperatives (BOE núm. 170, 17/07/1999), que estableix les normes per les quals s'han de regir les cooperatives d'àmbit estatal i les que estan ubicades a comunitats autònomes que no tenen competència en matèria cooperativa, i té caràcter supletori per les lleis cooperatives autonòmiques.

Recentment, el Congrés dels Diputats de l'Estat espanyol acaba d'aprovar per unanimitat una norma pionera a Europa i que, segons el Ministeri de Treball, té per objectiu «configurar un marc jurídic que reconegui i faciliti l'activitat d'un sector d'empreses que té per denominador comú la primacia dels treballadors, dels consumidors i del bé social, el compromís amb el desenvolupament local, la cohesió i la sostenibilitat» (*El País*, 20/03/2011). Es tracta de la Llei 5/2011, de 29 de març, d'economia social (BOE núm. 76, 30/03/2011).

- c) La *direcció* pot ser instituïda per l'assemblea general, d'acord amb la regulació estatutària de cada cooperativa, i sens perjudici de les competències i les facultats del consell rector, per tal de realitzar la gerència de la gestió ordinària de la cooperativa.
- d) *Intervenció de comptes*: l'assemblea general escull entre les persones sòcies de la cooperativa d'una a tres persones interventores de comptes, el mandat de les quals no pot ser inferior a un any ni superior a cinc. Aquesta funció, que és incompatible amb la de membre del consell rector o de la direcció, preveu el dret a comprovar en tot moment la documentació de la cooperativa, i l'obligació de presentar a l'assemblea general un informe sobre els comptes anuals i altres documents comptables que s'han de sotmetre preceptivament a l'assemblea general perquè, si escau, els aprovi.

3.2. Debilitats i fortaleces de les cooperatives de treball

Després d'una anàlisi DAFO de les cooperatives catalanes de treball associat (SCCL), segons la metodologia de l'estudi de la seva situació externa i interna, a efectes de determinar-ne les debilitats, amenaces, fortaleces i oportunitats, se'n desprèn el següent:¹⁴

Debilitats

Les principals debilitats de les cooperatives de treball són tres: l'escassetat de recursos, el dèficit de gestió i el mimetisme respecte de l'empresa convencional.

Amb relació a la primera debilitat, el problema és marcat per la situació econòmica de les persones que acostumen a crear empreses cooperatives. El gruix d'aquest col·lectiu pertany a la classe treballadora i, per tant, el capital social inicial que poden aportar en la constitució de la societat sol ser notablement inferior al que es requereix en molts sectors productius amb més probabilitats d'èxit.

A aquest fet cal afegir-hi, també, dues circumstàncies que dificulten més encara la situació financera de les cooperatives: els obstacles que cal superar per aconseguir crèdits de bancs i caixes d'estalvi, i l'escassetat d'establiments de crèdit de tipus cooperatiu existent.

La segona debilitat, el dèficit de gestió, es deu al fet que les persones que comencen un projecte cooperatiu solen ser bones professionals del sector en el qual s'establiran, però no dominen, en canvi, les tasques relacionades amb la gestió; tasques igualment imprescindibles per tirar la cooperativa endavant. Com s'afirma a Garcia, Via i Xirinacs, darrere d'aquesta manca de capacitació s'amaga un cert desinterès o hostilitat vers la cultura empresarial, «identificada amb la cultura enemiga». Les dones i els homes cooperativistes tenen, doncs, el gran repte d'exercir la triple funció que s'exigeix a les persones sòcies d'una cooperativa: ser a la vegada treballadores, gestores i empresàries (2006: 157-158).

El mimetisme respecte de l'empresa convencional, que suposaria la tercera i darrera debilitat principal, seria marcada per l'efecte de la cultura dominant. Les persones cooperativistes s'han educat i viuen en un món on les relacions econòmiques, i en general humanes, es regeixen per valors oposats als principis cooperatius, fet que els dificulta diàriament i quotidianament la vida, cosa que provoca que no sempre es pugui nedar contra corrent.

14. Anàlisi inspirada en les DAFO elaborades pel Departament de Treball (2001: 345-350) i per Garcia, Via i Xirinacs (2006: 139-164).

Amenaces

També en són tres, les principals amenaces a les quals s'han d'enfrontar les cooperatives de treball: el clima ideològic advers, que comporta l'extensió de valors individualistes i competitius, contraris als que calen per treballar en una cooperativa;¹⁵ la desregulació econòmica mundial que, disfressada sota el nom de *globalització*, condueix a l'exacerbació de la competència i a l'hegemonia política mundial de les empreses transnacionals, i l'augment de la velocitat amb la qual es produeixen els canvis, cosa que força les empreses a modificar ràpidament els seus hàbits i competències i, mentre que les empreses convencionals s'hi adequen via reducció de plantilla, les cooperatives no, i miren de solucionar-ho mitjançant un esforç superior tant de prospectiva com de formació.

Fortaleses

Els tres punts forts principals de les cooperatives de treball són: la forta implicació de les persones sòcies en l'empresa, fet que provoca un augment de la productivitat, la participació i la flexibilitat; la capacitat de cooperació, i la sensibilitat ecosocial.

Amb relació a la implicació, la direcció empresarial sempre ha hagut d'enfrontar-se al repte d'implicar el personal, fins i tot el taylorisme cercava la motivació obrera mitjançant les primes o el sou per peça. Avui dia, quan els processos productius són més complexos, es requereix una participació més gran de les persones treballadores. En aquest sentit, les cooperatives parteixen d'una posició immillorable a l'hora d'implicar-hi les persones que en són membres, atès que en són també copropietàries. Així, la confluència entre l'interès personal i el col·lectiu és molt més elevada que en les empreses convencionals. Aquest vincle estret entre la cooperativa i les persones que hi treballen reporta tres grans avantatges: augmenta la productivitat laboral, fa créixer la participació i possibilita la flexibilització de les condicions laborals. Aquest darrer avantatge, que té implicacions especials en la quotidianitat de les dones, es desenvolupa amb més profunditat en el quart capítol d'aquest treball.

Atès que en el marc de les cooperatives no existeix el conflicte capital-treball, el grau de cooperació interna també supera amb escreix el de l'empresa convencional. Aquest avantatge competitiu crea sinergies entre les diferents funcions internes de la cooperativa, cosa que afavoreix el treball en equip. Cara enfora, la cooperació amb altres cooperatives —la intercooperació— i amb altres empreses, associacions i organismes diversos, contribueix a desenvolupar el cooperativisme.

La tercera fortalesa de les cooperatives de treball és representada per la seva sensibilitat ecosocial o preocupació per la seva comunitat. Les cooperatives són empreses territorials molt més arrelades a l'entorn que les empreses convencionals. Afavoreixen el desenvolupament local creant llocs de treball estables i formant persones que respecten el medi ambient, atès que aquest entorn és també el lloc on viuen. L'atomització del capital social dividit entre moltes persones que resideixen en un entorn determinat no permet actuar com les societats anònimes i deslocalitzar de sobte el negoci, atès que aquestes persones també s'hi haurien de traslladar. Aquesta sensibilitat ecosocial pot representar un valor afegit dels productes cooperatius, que impliqui una preferència més gran pel seu consum que per la dels productes fabricats per empreses capitalistes.

15. Aquesta amenaça és també coneguda com el *fenomen de la degeneració del model cooperatiu* (Departament de Treball, 2001: 349).

Oportunitats

La primera oportunitat, l'auge del component intel·lectual en la producció, està directament relacionada amb el fet que avui la productivitat depengui més de la pròpia voluntat de la persona treballadora. Això possibilita que la cooperativa, en tant que empresa propietat de qui hi treballa, esdevingui un marc idoni en el qual es pot desenvolupar el capital intel·lectual.

La segona oportunitat és determinada per l'aparició de nous nínxols de mercat i sectors d'activitat vinculats al sector de serveis, sobretot en aspectes relatius als serveis personals, però també de protecció ambiental i gestió del coneixement. Aquesta oportunitat, que també serà molt important amb relació a l'anàlisi en clau de gènere de les cooperatives de treball com es veurà més endavant, comporta que el desenvolupament del sector de serveis resulti més propici per a les cooperatives, atès que és un sector que té un cost d'entrada relativament baix i requereix, doncs, una inversió inicial més baixa.

El desenvolupament extraordinari de les noves tecnologies de la informació i la comunicació representa una tercera oportunitat per a les cooperatives de treball, ja que abarateixen els costos d'emmagatzemament i transmissió d'informació per a les petites empreses, i obren els mercats del coneixement, per als quals són més importants les bones idees que no pas l'abundància de mitjans.

La quarta oportunitat rau en l'externalització de moltes funcions per part de les empreses privades i de l'Administració pública. Les primeres, pressionades per l'ofensiva neoliberal i la segona, per la ineficàcia burocràtica, han estimulat la creació de cooperatives de treball, si bé en certes ocasions resulta fàcil caure en la sobreexplotació o dependència (Garcia, Via i Xirinacs, 2006: 141).

Finalment, la cinquena oportunitat és marcada per l'interès creixent per part de la joventut, que s'organitza en cooperatives de treball amb la intenció de construir-se un lloc de treball de qualitat. Aquest interès està relacionat amb l'aparició i consolidació de determinats moviments socials com els de l'okupació, l'antiglobalització o els de la lluita per l'ecologisme i el territori, que difonen la necessitat de viure, i per tant treballar, d'una altra manera.¹⁶

4. Dones i cooperativisme de treball

4.1. El cooperativisme de treball en perspectiva de gènere

L'economia social es fonamenta en uns principis i valors que anteposen les persones i el seu desenvolupament per davant de qualsevol altra qüestió bé sigui de caràcter econòmic, polític o ideològic. En aquest sentit, com recorda Amartya Sen, si cada sector institucional es caracteritza per uns valors determinats, l'economia social és clarament representada pels valors de democràcia, igualtat, solidaritat i equitat, en confrontació clara amb els valors que defineixen el capitalisme, centrats en l'individualisme egoista, la sacralització del mercat, la competitivitat interpersonal i la recerca de la felicitat en el benestar material (Chaves, Monzón i Tomás, 1999: 145).¹⁷

16. És en aquest context que es reclama la denominació d'*economia solidària*, atès que aquestes noves organitzacions sorgides per fer front a l'atur o per gestionar serveis socials i iniciatives econòmiques formals o informals vinculades als moviments socials sovint no se senten acollides per les organitzacions representants de l'economia social tradicional. Aquest fet resulta alhora políticament valuós perquè en aquesta denominació també es reconeixen moltes de les experiències empresarials no capitalistes més creatives i transformadores sorgides i radicades originàriament a l'Amèrica Llatina, però esteses arreu del món gràcies a la influència dels fòrums socials mundials (Laville i Garcia, 2009: 138-139).

17. Citats a Ribas, 2005: 86.

S'aprecia, doncs, una relació clara i directa entre els valors defensats i promoguts per l'economia social i la qüestió de la igualtat/desigualtat de drets entre dones i homes, atès que les entitats de l'economia social es configuren precisament d'acord amb uns valors (democràcia, igualtat, solidaritat i equitat) que són contraris a la discriminació entre dones i homes.

Pel que fa a les cooperatives en concret, els principis cooperatius estableixen que aquestes entitats són organitzacions voluntàries, obertes i democràtiques. El primer principi fa una al·lusió explícita a la no discriminació per raó de gènere. Segons aquest principi i els sis restants, les dones participen en les cooperatives en igualtat de condicions que els homes, amb els mateixos drets, hi participen de manera igualitària en la presa de decisions i en la gestió de la cooperativa, accedeixen a la mateixa formació i informació, treballen de la mateixa manera per la comunitat en què viuen, i obtenen els mateixos beneficis de la seva activitat cooperativa.

És a dir, qualsevol persona, sigui dona o sigui home, té el dret de participar en els avantatges de la cooperació. I, com afirma María Antonia Ribas, «qualsevol altra pràctica resultaria contrària al primer principi cooperatiu i a la filosofia bàsica que ha de sustentar qualsevol cooperativa». En aquest sentit, Ribas també recorda que:

Sens dubte, les entitats d'Economia Social apareixen directament vinculades a determinats valors humans, morals i socials, i per tant, al concepte de l'ètica entesa com la coherència entre els valors propugnats per l'organització, i les actituds i pràctiques que aquesta manifesta per tal d'aconseguir [els seus] objectius [...].

En aquest sentit, n'és un exemple pertinent la Declaració sobre la Identitat Cooperativa que fa una referència explícita als valors ètics de l'honestedat, la transparència, la responsabilitat i la vocació social (Ribas, 2005: 88).

Més endavant, en la segona part d'aquest treball, s'intentarà contrastar de manera empírica aquests supòsits. Es veurà, doncs, si en les cooperatives analitzades apareixen pràctiques de caràcter discriminatori que vagin en contra de la pròpia identitat de l'entitat, o bé si representen un tipus d'organització exemplar en l'exercici de la participació democràtica i la integració real de dones i homes tant en l'àmbit laboral, com econòmic i social, i no presenten, per tant, cap mena de discriminació de les dones amb relació als homes.

4.2. Dones i cooperativisme de treball, complicitats compartides

Katarina Apelqvist afirma que les dones han anat prenent lideratge com a empresàries creant ocupació i ingressos arreu del món, i que si bé moltes d'aquestes dones ho han fet mitjançant el cooperativisme, encara són moltes les dones que no coneixen aquesta forma empresarial i que el moviment cooperatiu hauria d'emprendre accions per tal d'ajudar-les a escollir el camí de la cooperació. Després d'haver estat la presidenta del Comitè Mundial de Dones de l'ACI durant set anys, també reconeix, però, que «la revelació més penosa ha estat constatar que encara hi ha menyspreu per les dones, llur intel·ligència i habilitats dins del moviment cooperatiu», i que per a ella ha estat una experiència molt dura «la hipocresia amb la qual s'advoca per la igualtat de les dones en el cooperativisme cap al món exterior, mentre se les menysprea dins del moviment cooperatiu» (APELQVIST, 1997: 62-63).¹⁸

Malgrat aquestes afirmacions, altres autores afirmen que les cooperatives poden ajudar al benestar de les dones en diferents sentits: accés a l'ocupació, al crèdit i als serveis de qualitat

18. Citada a Ribas, 2005: 97-98.

a baix cost, educació i capacitació, assistència mèdica i en la incorporació de les dones en la presa de decisions (Chavez, 1996;¹⁹ Gómez Urquijo, 1998: 33).

En aquest sentit, i segons els valors i principis cooperatius descrits anteriorment, l'evidència històrica i teòrica mostra que les cooperatives són instruments vàlids per a la integració laboral i social de determinats col·lectius en situació d'exclusió, i que reporten avantatges significatius en l'àmbit de la creació i del manteniment de l'ocupació. Per aquest motiu, les cooperatives ofereixen a les dones una oportunitat en el desenvolupament de la seva faceta laboral no només com a treballadores remunerades, sinó també a través de la creació o participació directa en l'empresa, fet que els permet portar a terme iniciatives empresarials que responen a les seves pròpies necessitats. El principi de la participació democràtica que regeix les cooperatives facilita la participació de les dones en el seu propi lloc de treball, atès que els permet expressar les seves opinions, i també fer aportacions i suggeriments sobre el funcionament de l'empresa i amb relació a qüestions que afecten la seva activitat laboral. Les dones adquireixen, així, una plena capacitat de decisió en el seu lloc de treball (Ribas, 2005: 98).

Les cooperatives situen les persones i el treball per davant del capital; d'aquesta manera, totes les persones sòcies de l'entitat, siguin dones o homes, contribueixen al capital de manera equitativa. La seva retribució està també vinculada a la qualitat de ser sòcia o soci, és a dir, està vinculada al seu treball i a la seva relació amb la cooperativa, i no està en funció d'altres característiques personals, econòmiques o socials.

D'altra banda, la difícil conciliació entre la vida personal, familiar i laboral obliga que les dones s'autoorganitzin desenvolupant experiències de les quals en són promotores i destinatàries. La possibilitat que aquestes experiències representen per alleugerir les seves obligacions mitjançant la seva posada en comú ja representa un resultat positiu en la millora de la qualitat de la vida quotidiana de moltes dones, malgrat que a escala global el repartiment de les obligacions familiars continuï sent desigual entre dones i homes.

En nombroses cooperatives, sobretot les dels països centrals, s'han adoptat polítiques de conciliació personal, familiar i laboral. Les pràctiques més comunes han estat l'establiment d'horaris flexibles, jornades de treball reduïdes, treball compartit i suport per a les persones dependents (llars d'infants al lloc de treball, suport financer per a la cura de familiars, prolongació del permís de maternitat/paternitat, etc.) (Chávez, 1996).²⁰

En el debat sobre la participació de les dones en les cooperatives, però, no s'han d'esmentar només les situacions de discriminació o de suport que poden viure les dones amb relació al cooperativisme, sinó quines són les aportacions que les dones fan al moviment. Les dones són capaces de contribuir molt positivament a l'àmbit cooperatiu, ja que les seves qualitats i capacitació els permeten desenvolupar la seva feina de manera competent. Si des de les cooperatives no es valoren i aprofiten les aptituds de les dones, s'està desaprovechant un gran potencial humà i professional.

Tal com afirma Raija Itkonen:

La igualtat de gènere s'hauria de promoure, no només perquè les dones estan subordinades, sinó més aviat perquè llurs capacitats, experiència i formació són necessàries per a la competitivitat cooperativa (1995: 71-72).²¹

19. *Op. cit.*: 98.

20. Citada a Ribas, 2005: 100.

21. *Op. cit.*: 100.

Una altra qüestió rellevant és la contradicció que comportaria la falta de participació de les dones en les cooperatives, atès que aquestes entitats es basen en els valors de democràcia, obertura, igualtat i equitat. En aquest sentit, Katarina Apelqvist explica que les dones han anat desenvolupant en les cooperatives un paper decisiu, però invisible, ja que, malgrat que hi han treballat fort, se'ls ha assignat un paper subordinat, excloent-les del prestigi i l'autoritat (1996).²² Aquesta manca d'autoritat ha quedat palesa en els òrgans responsables de les decisions, en el marc de l'ACI i en els seus comitès especialitzats.

El problema rau, doncs, en el fet que sembla ser que hi ha una gran diferència entre la teoria i la pràctica relatiu amb relació a la situació de les dones en les cooperatives. Aquest fet, que comportaria un debilitament de la identitat, credibilitat i possibilitat de les cooperatives a l'hora d'acomplir els seus principis i objectius, s'analitza en la segona part d'aquest treball mitjançant una aproximació a la situació actual de les dones en les cooperatives catalanes de treball associat.

22. Citada a Ribas, 2005: 101.

II. Cooperativisme de treball en clau de gènere, una aproximació empírica

Nuestro énfasis en el mundo invisible y sus micro-organizaciones obedece también a la necesidad de complementar otras perspectivas, con una perspectiva «de abajo hacia arriba» capaz de recuperar como relevante lo que tradicionalmente ha tenido rango de marginal. No con el objeto de mistificar lo marginal, sino de reconocer su valor y potencial, en tanto uno de los actores sociales protagónicos para la democratización participativa, descentralizada y a escala humana.

Manfred A. Max-Neef, 2006²³

Introducció

Com a consideracions prèvies en el desenvolupament d'aquesta segona part, es fa esment del desafiament metodològic i la necessitat de reconceptualització necessaris a l'hora de fer una anàlisi més acurada de les cooperatives de treball, ateses les llacunes teòriques i estadístiques existents que invisibilitzen aquestes entitats.

Una primera exigència és la d'estendre el concepte de *treball* més enllà de la noció convencional d'*ocupació*. Noció, aquesta darrera, que redueix el treball a una relació de salari i de subordinació vers el capital. Les cooperatives de treball presenten, per la seva mateixa heterogeneïtat, una diversitat de formes de treball que escapa a aquesta noció convencional d'*ocupació*.

Aquest treball, que assumeix un caràcter col·lectiu autoorganitzat, no sempre té motivacions exclusivament econòmiques, malgrat que, en la majoria dels casos, sorgeixi de la necessitat d'obtenir uns ingressos determinats. El treball, però, també pot ser solidari, mobilitzador d'energies socials, participatiu, adreçat a millorar la infraestructura social o bé consagrat a adquirir alguna conquesta política, com pot ser la generació d'una autonomia més gran en les decisions comunitàries. Una perspectiva integral ha de disposar, doncs, d'un concepte més ampli del *treball*, i entendre'l tant en la seva funció generadora d'ingressos (salari i d'altres),

23. Max-Neef, 2006: 94.

com en els seus efectes sobre la qualitat de vida: com a «satisfactor» de necessitats humanes i com a catalitzador d'energies socials. Perquè, com afirma Max-Neef:

El treball constitueix molt més que un factor de producció: propicia creativitat, mobilitza energies socials, preserva la identitat de la comunitat, desplega solidaritat, i utilitza l'experiència organitzativa i el saber popular per satisfer necessitats individuals i col·lectives. El treball té, doncs, una dimensió qualitativa que no pot explicar-se mitjançant models instrumentals d'anàlisi ni per estimacions econòmiques de funcions de producció (2006: 107).

Malgrat aquestes limitacions, en aquesta segona part s'intentarà fer una aproximació empírica a la situació de les dones en les cooperatives catalanes de treball associat. En primer lloc, es presenten les principals magnituds amb relació a les cooperatives de treball a Catalunya i a la presència, situació i participació de les dones en aquestes entitats. En segon lloc, es descriuen els casos analitzats i s'especifica el perquè de la seva elecció, i també es descriu l'opció metodològica i de recollida de dades efectuada. I, per acabar, es presenten els principals resultats obtinguts, tant en l'anàlisi de les dades quantitatives dels qüestionaris, com de les dades qualitatives de les entrevistes en profunditat.

5. Les dones en les cooperatives de treball, algunes xifres

5.1. Cooperatives catalanes de treball

Actualment a Catalunya hi ha més d'un milió de persones vinculades al cooperativisme, si se suma el nombre de persones sòcies de treball, treballadores no sòcies i sòcies de consum. Del conjunt de la població catalana, al voltant d'un 15 % de la població és sòcia d'alguna cooperativa, bé sigui en qualitat de persona sòcia de treball, o com a sòcia de consum.

Amb relació a l'economia, les cooperatives catalanes produeixen actualment al voltant del 6 % del PIB de Catalunya. I el cooperativisme és present en tots els sectors i activitats econòmiques, des de l'activitat més tradicional fins als sectors vinculats als filons d'ocupació més punters.

Amb relació al nombre d'empreses, Catalunya és la comunitat autònoma de l'Estat espanyol que presenta un nombre més gran de cooperatives, nombre que representa el 22,5 % del conjunt de cooperatives de tot l'Estat. Segons les dades de la Direcció General d'Economia Cooperativa, Social i d'Autoocupació, el nombre actual de cooperatives registrades a Catalunya és de 4.031 (abril de 2011).²⁴

El perfil de la cooperativa catalana és de petita i mitjana empresa, amb una tendència actual cap a una dimensió més aviat mitjana. I, amb relació a l'ocupació, les cooperatives catalanes representen el 14 % del conjunt de l'ocupació cooperativista de l'Estat espanyol, i al voltant del 2 % de l'ocupació de Catalunya.

Amb relació al territori, el cooperativisme està implantat en tot el territori català, és a dir, no hi ha cap comarca sense presència cooperativa. La concentració de cooperatives a Barcelona és del 71 %, a Tarragona del 12 %, a Lleida de l'11 % i a Girona del 6 %.

Per classes de cooperatives, i seguint la variable de demarcació provincial, la realitat és la següent: a Barcelona la tipologia més implantada és la de les cooperatives de treball associat. Seguidament, trobem les de serveis, les d'habitatge, les agràries, les d'ensenyament i les de

24. Segons les darreres dades publicades per l'Observatori del Treball de la Generalitat de Catalunya (www20.gencat.cat/portal/site/observatoritreball/).

consumidors i usuaris. A Tarragona les més representatives són les cooperatives de treball associat i les agràries. A Lleida les que tenen una implantació més gran són també les cooperatives agràries i les de treball associat. I a Girona la presència cooperativa més important és la de les cooperatives de treball associat, agràries i de serveis.

5.2. Presència de les dones en les cooperatives de treball

Pel que fa a la participació de les dones en les cooperatives de treball, els escassos estudis que hi ha sobre les cooperatives existents evidencien, malgrat que el cooperativisme de treball representi un instrument molt dinàmic de creació d'ocupació, i també sigui útil en la integració laboral de col·lectius normalment desfavorits, la manca de sensibilitat tant de l'Acadèmia com de les administracions públiques amb relació a aquest sector.

Segons un dels únics estudis quantitius publicats fins avui a l'Estat espanyol, *l'Estudio sobre la realidad social y laboral de las mujeres en el cooperativismo de trabajo asociado en España*, elaborat per la Confederació Espanyola de Cooperatives de Treball Associat (COCETA) l'any 2004, les principals dades sobre el perfil de les dones sòcies treballadores de les cooperatives de treball associat són les que es descriuen a continuació.²⁵

Amb relació a les *dades de caràcter personal*, l'edat mitjana de les dones en les cooperatives de treball és de 37,82 anys. Destaquen dos pics, en els quals hi ha una presència més gran de dones entre les edats de 30 i 35 anys, i una representació escassa de dones que estan situades en els extrems de 20 a 25 anys i de 57 a 60 anys. Respecte de l'estat civil, s'observa una majoria de dones casades: un 63,2 %, davant d'un 22,4 % de solteres.

Pel que fa al nivell d'estudis, destaca que gairebé la meitat de les dones tenen estudis universitaris, i gairebé una de cada tres ha cursat batxillerat o formació professional, fet que posa de manifest l'elevat índex de preparació d'aquest col·lectiu. En contrast, el percentatge de dones que només tenen estudis primaris o inferiors només representa una de cada cinc.

La mitjana de filles i/o fills per dona dins de les cooperatives de treball associat és d'1,20, molt propera a la mitjana de l'Estat espanyol, que se situa entorn de l'1,28 i per sota de la mitjana europea, que és d'1,48 (segons dades de l'Eurostat, 2003). Les dades mostren que majoritàriament la composició de les llars de les dones cooperativistes s'ajusta bastant a les característiques de la família espanyola: una llar constituïda per una parella i dues filles o fills.

Malgrat tot, no s'ha de perdre de vista la dada de l'absència de filles i/o fills, que, amb un percentatge de 40,8 %, se situa al capdavant d'aquesta variable. Això sembla indicar que les dones de vegades es veuen obligades a renunciar a la maternitat per poder desenvolupar-se professionalment. Per tant, s'observa una certa incompatibilitat entre la vida laboral i la reproducció.

En resum, es pot concloure que els trets predominants de les dones sòcies treballadores de les cooperatives de treball associat són: dones casades, amb un nucli familiar reduït, joves i amb una formació molt elevada, cosa que es correspon amb el perfil dominant de la dona treballadora del mercat laboral de l'Estat espanyol.

Amb relació a les *dades de caràcter laboral* —els trets més significatius de l'estructura laboral del col·lectiu de dones de les cooperatives de treball associat, i ateses les característiques que presenten les cooperatives de treball respecte del tipus de relació de la cooperativa amb la

25. COCETA, 2004: 37-48. Cal fer esment que fins avui no es disposa de dades desagregades per a Catalunya en el detall que ofereix aquest estudi, per tant, les dades que es presenten són per a tot l'Estat espanyol.

dona—, destaca una presència més gran de dones sòcies treballadores, que arriben a representar un 70,9 % del total de les dones cooperativistes.

Encara que s'observa la presència de dones en tots els sectors productius que comprenen les cooperatives de treball, és en el sector de serveis en el qual la seva presència adquireix una rellevància més gran (educació, salut i assistencial), atès el fort desenvolupament d'aquest sector en l'economia general, com a impulsor principal d'una alta taxa d'ocupació femenina. Contràriament, es posa de manifest la presència gairebé nul·la en el sector agrícola, en sintonia coherent amb el que està succeint en l'àmbit general, atès el procés de terciarització de l'economia.

El tipus d'activitat desenvolupada en la cooperativa per part de les dones segueix les pautes tradicionals de l'ocupació femenina: l'Administració continua sent el lloc de treball en què el percentatge s'eleva per sobre de la resta, amb un 31,8 %, seguit de les treballadores qualificades, amb un 26,5 %. En darrer lloc, figuren les treballadores no qualificades, amb només un 4,1 %, fet que concorda amb l'alt nivell de formació assenyalat abans.

La relació entre el tipus d'activitat desenvolupada i el nivell d'estudis mostra una presència en totes les categories laborals de dones amb estudis universitaris, fet que sembla estar d'acord amb els comportaments socials actuals, en què una carrera universitària no representa avui dia una garantia per tal d'ocupar un lloc de treball d'acord amb el nivell d'estudis que es tenen.

Malgrat tot, en els llocs de direcció no es registra cap dada que mostri la presència de dones sense estudis, fins i tot es detecta un índex molt baix tant en primària com en secundària de dones que ocupen llocs de direcció i quadres intermedis.

Per tant, si bé els estudis universitaris no són garantia que la feina que es desenvolupi en un futur s'ajusti a la preparació rebuda, l'absència d'estudis comporta una barrera per a la consecució de llocs de rellevància en l'organigrama de les cooperatives.

En resum, es pot concloure en línies generals que allò predominant en la caracterització de la situació laboral de les dones sòcies treballadores en les cooperatives de treball associat és el següent:

1. Són treballadores amb una relació estable amb la cooperativa.
2. El seu camp d'actuació majoritari és el sector de serveis.
3. Desenvolupen la seva activitat en llocs d'execució (Administració i treballadores qualificades), però amb una representació significativa en llocs de direcció (una de cada cinc en llocs de direcció i una de cada cinc en quadres intermedis).

En qualsevol cas, cal destacar, de cara al futur, que l'elevat nivell de formació de les dones sòcies treballadores fa preveure que els llocs que exigeixen més responsabilitat —direcció i quadres intermedis— aniran incrementant en favor del col·lectiu de dones.

6. Una proposta d'aproximació empírica

6.1. Casos analitzats: Arç, SCCL, Col·lectiu Ronda, SCCL, i Doble Via, SCCL

Per al treball de camp s'han seleccionat tres cooperatives de treball associat de l'àmbit català: Arç, SCCL; Col·lectiu Ronda, SCCL, i Doble Via, SCCL. Les tres cooperatives seleccionades

són membres de l'actual Consell Rector de la Federació de Cooperatives de Treball de Catalunya (FCTC), entitat que aglutina, representa i lidera les empreses cooperatives de treball a Catalunya.²⁶

Concretament, s'han triat aquestes entitats perquè representen les tres línies històriques constitutives d'aquest conglomerat cooperatiu. L'FCTC té els orígens en la Federació de Cooperatives de Producció i Treball de Catalunya, fundada l'any 1935 com una agrupació voluntària i solidària de cooperativistes.

El 1982 es crea la Federació de Cooperatives de Treball Associat de Catalunya (FCTAC), federació de la qual Arç, SCCL, fou membre actiu des de la fundació de la cooperativa. El 1986 es va crear la Federació Autònoma de Cooperatives Catalanes de Treball Associat (FACCTA), federació de la qual Col·lectiu Ronda, SCCL, fou membre fundador. Cap a 1997, les dues federacions entren en un procés de fusió que conclourà el 1999 amb el naixement de l'actual Federació de Cooperatives de Treball de Catalunya (FCTC).

L'FCTC també disposa d'una Sectorial d'Iniciativa Social, de la qual formen part les cooperatives d'Iniciativa Social d'Atenció a les Persones, com és el cas de Doble Via, SCCL, Sectorial que va ser creada el 1999 en el marc de l'antiga FCTAC per tal de treballar la coordinació i representació d'aquestes entitats. Doble Via, SCCL, també forma part actualment de la Comissió de Gestió d'aquesta Sectorial, que és l'òrgan executiu, de representació i govern de les cooperatives d'Iniciativa Social federades.

Tanmateix, les tres entitats analitzades també tenen una certa trajectòria en la història recent del moviment cooperatiu de Catalunya i, amb relació als llocs de treball que impliquen aquest tipus d'entitats, també representen un volum considerable. La més antiga de les tres entitats és Col·lectiu Ronda, SCCL, que es va fundar oficialment el 1982 i que, actualment, dóna feina a unes seixanta persones entre sòcies treballadores i treballadores. Seguint l'ordre cronològic, vindria Arç, SCCL, que es va crear el 1983 i que, actualment, dóna feina a dotze persones, principalment sòcies treballadores. I, finalment, Doble Via, SCCL, que es va crear el 1999 i que, actualment, dóna feina a onze persones sòcies de treball i a unes cent quaranta persones treballadores.²⁷

6.2. Opció metodològica i tècnica de recollida de dades

L'objectiu d'aquest capítol és elaborar una proposta d'anàlisi per contrastar les hipòtesis plantejades amb la realitat empírica, per tal de comprovar-ne la validació o veure si és necessari reformular-les. La metodologia d'anàlisi escollida ha estat tant de caire quantitatiu i com de caire qualitatiu.

En primer lloc, i amb relació a la metodologia quantitativa, s'ha utilitzat una de les tècniques de recollida d'informació més coneguda i més emprada en recerca social: l'enquesta per qüestionari (Domínguez i Simó, 2003: 119). S'ha elaborat un qüestionari amb preguntes tancades de caràcter dicotòmic, preguntes tancades d'elecció múltiple, preguntes semiobertes i preguntes tancades amb estructura d'ordenació de tipus escalar. Aquestes darreres preguntes, molt emprades en preguntes d'avaluació, d'actitud i d'opinió (escales tipus Likert), constitueixen el gruix del qüestionari.²⁸

26. Per a més informació es pot consultar: <http://www.cooperativest treball.coop/>.

27. Per ampliar-ne la informació es poden consultar els seus llocs web respectius: <http://www.arccoop.coop/>, <http://www.ronda.coop/> i <http://www.doblevia.coop/>.

28. Es pot consultar el model del qüestionari fet en el document annex 1 (p. 77).

Inicialment, es pretenia passar el qüestionari a una mostra de 36 persones treballadores i/o sòcies de les cooperatives analitzades, 18 dones i 18 homes (6 i 6 per cada cooperativa analitzada). Però per les característiques concretes d'una de les cooperatives, on només treballen 3 homes, el qüestionari s'ha pogut fer a una mostra de 33 persones, 19 dones i 14 homes.

El model de qüestionari es va enviar prèviament per correu electrònic a les tres cooperatives analitzades, i la recollida de les dades va ser la següent: en el cas d'Arç, SCCL, la recollida es va fer en el moment de l'entrevista en profunditat, en què la persona entrevistada va lliurar els qüestionaris emplenats; en el cas de Col·lectiu Ronda, SCCL, la investigadora va ser present en el moment de lliurament, realització i recollida dels qüestionaris a la seu de la cooperativa, en què es va poder interactuar d'una manera més profunda amb les persones enquestades, i, en el cas de Doble Via, SCCL, tant el lliurament com la recollida dels qüestionaris es va fer per correu electrònic, i se'n va centralitzar tant l'enviament com la recollida mitjançant les persones entrevistades.

L'anàlisi dels principals resultats obtinguts es descriu en el capítol setè d'aquest treball. I també se'n pot consultar el detall en els documents annexats al final.

En segon lloc, i amb relació a la metodologia qualitativa, s'ha utilitzat com a eina de recollida de dades l'entrevista en profunditat. Prèviament cal remarcar, però, que si bé el qualificatiu de *qualitativa* pot tenir en aquesta tècnica una connotació en part negativa perquè no aspira a «produir» cap dada «mesurable» referent a la conducta dels subjectes observats, la *metodologia qualitativa* s'orienta intencionadament i específicament a captar de manera concreta i comprensiva, a analitzar i a interpretar els aspectes diferencials de la conducta i de les representacions dels subjectes investigats (Ortí, 1998: 213). Com afirma Alain Blanchet, aquesta forma d'aprehensió proporciona a les representacions transmises per la paraula una importància primordial per tal de comprendre els fets psicològics i socials. Fet que pressuposa que l'objecte de recerca serà analitzat a través de l'experiència d'un nombre determinat de persones, perspectiva subjectivista per a la qual el món només existeix en la representació dels individus (Blanchet, 1989: 92).

En aquest sentit, la tècnica de recollida de dades escollida ha estat la de l'entrevista en profunditat, una de les tècniques predilectes dins la metodologia qualitativa en l'estudi del discurs. S'ha elaborat un model d'entrevista oberta semiestructurada en quatre apartats per tal d'analitzar: la presència de les dones en les cooperatives de treball, la participació de les dones en els òrgans de decisió i representació de les cooperatives, les característiques de les sòcies treballadores de les cooperatives de treball associat i la conciliació de la vida personal, familiar i laboral en les cooperatives de treball.²⁹

Inicialment, es pretenia entrevistar en profunditat tres dones sòcies treballadores representants de la seva cooperativa, és a dir, amb una certa trajectòria dins que asseguraria un cert grau de coneixement de la cooperativa en qüestió. Finalment, i a petició expressa d'una de les cooperatives, una de les entrevistes es va fer no a una sinó a dues dones sòcies treballadores de la mateixa cooperativa a la vegada, fet que va permetre observar amb més profunditat el grau de consens existent en algun dels temes tractats.

La relació de les entrevistes dutes a terme ha estat la següent: en el cas de la cooperativa Arç, SCCL, s'ha entrevistat la Sra. Mariló Chamorro, sòcia treballadora de la cooperativa des de fa deu anys i que en breu en serà també la directora; en el cas de la cooperativa Col·lectiu Ronda, SCCL, s'ha entrevistat la Sra. Núria Ballesteros, sòcia treballadora de la cooperativa des de fa

29. Es pot consultar la guia de l'entrevista en profunditat feta en el document annex 2 (p. 78-80).

quinze anys i directora de la cooperativa des de 2007, actualment és també la vicepresidenta de l'FCTC; i, pel que fa a la cooperativa Doble Via, SCCL, s'ha entrevistat la Sra. Meritxell Orós, sòcia treballadora de la cooperativa des de fa cinc anys, i la Sra. Neus Sotomayor, sòcia treballadora de la cooperativa des de fa deu anys i que, actualment, també n'és la presidenta.

El treball de camp s'ha dut a terme durant el mes de maig de 2011. Cada entrevista es va fer en una sola sessió per cooperativa i la durada va variar en funció de cada cas, però sempre oscil·laven entre els 90 i 160 minuts. En el cas d'Arç, SCCL, l'entrevista es va fer al domicili social de la cooperativa i, en el cas de Col·lectiu Ronda, SCCL, i Doble Via, SCCL, les entrevistes es van fer en dos restaurants propers a les respectives seus, amb l'objectiu de facilitar al màxim la seva realització, sobretot, considerant les dificultats i els problemes de temps propis de les persones entrevistades. Per cada entrevista es va fer una gravació sonora digital, amb el permís previ de les persones entrevistades. Les tres entrevistes s'han transcrit literalment, atenent la gran virtut que aquesta eina representa en el fet de recollir el discurs en tota la seva extensió, la qual cosa permet analitzar-les sense pèrdua d'informació ni filtracions intermèdies.

L'anàlisi dels principals resultats obtinguts es descriu en el capítol vuitè d'aquest treball. I també es pot consultar el detall de les transcripcions literals de les entrevistes en els documents annexats al final.

7. Les dones en les cooperatives de treball, anàlisi de resultats

7.1. Aproximació quantitativa: anàlisi dels qüestionaris³⁰

7.1.1. Participació de les dones en les cooperatives de treball

Mitjançant el primer grup de preguntes s'ha intentat valorar l'existència de determinades situacions de desigualtats entre homes i dones en les cooperatives: predomini d'homes a les plantilles, diferències en el tipus de contractació, divisió de tasques, desigualtats de participació en les tasques de gestió i direcció, o diferències en l'accés a la qualitat de persona sòcia.

En aquest bloc de preguntes només s'ha obtingut consens en la qüestió relativa a l'existència de contractes similars entre dones i homes, la qual ha obtingut el grau d'acord màxim (5). Amb relació a la resta d'ítems analitzats no s'ha arribat a cap acord.

7.1.2. Els salaris de les dones en les cooperatives de treball

La pregunta relativa als salaris de les dones en les cooperatives de treball era l'única que requeria com a resposta un valor quantitatiu (ítem 2), en concret un percentatge (o interval de percentatges). Hi ha cinc respostes possibles (a més de la possibilitat del NS/NC), que anaven des de l'opció de «menys del 60 %» fins a la de «més del 100 %».

La resposta a aquesta qüestió ha obtingut consens i se li ha assignat el valor de 4, fet que indica que hi ha un consens amb relació a la igualtat de salaris de dones i homes en les cooperatives analitzades, és a dir, segons aquest resultat, la ràtio entre els salaris de les dones i els salaris dels homes és del 100 %.

³⁰ Amb relació a aquest subapartat, es pot consultar: el model de qüestionari fet en el document annex 1 (p. 77); les taules amb el resum dels resultats estadístics del qüestionari en l'annex 3 (p. 81-83); i també el detall dels trenta-tres qüestionaris fets en el document annex 4 (p. 84-116).

7.1.3. Cooperatives de treball davant d'empreses capitalistes

Atès que en aquest treball s'ha intentat comparar la situació de les dones en les cooperatives amb la seva situació en altres empreses, en el qüestionari es demanava de manera expressa que establissin aquesta comparació amb relació a diversos aspectes com ara: la formació, l'estabilitat laboral, la flexibilitat laboral i d'horaris, l'ambient de treball, la valoració de les dones o el funcionament democràtic i participatiu i la solidaritat.

S'ha obtingut consens sobre tres qüestions, a les quals el grup atorga un valor de 5 (màxim grau d'acord):

- L'ambient de treball en les cooperatives és més respectuós amb les dones que en altres tipus d'empreses.
- El funcionament de les cooperatives de treball és més democràtic i participatiu.
- Les cooperatives són més solidàries que altres tipus d'empresa.

No s'ha obtingut consens respecte de les altres qüestions.

7.1.4. Causes de les desigualtats laborals en les cooperatives de treball

Aquí no es pretenia només esbrinar quina és la situació de les dones en les cooperatives, sinó que es pretenia entrar en les raons d'aquesta situació. Mitjançant les qüestions plantejades, s'intentava contrastar la validesa dels principals arguments teòrics exposats en la primera part d'aquesta recerca, per tal d'entreveure els orígens d'aquestes diferències.

En aquest sentit, s'ha obtingut consens sobre tres qüestions:

- A la pregunta sobre l'existència d'actituds discriminatòries en les mateixes cooperatives, com a possible causa generadora de desigualtats, se li atorga el valor de mínim grau d'acord (1).
- A les raons culturals, costums i estereotips, com a arguments generadors de desigualtats, se li atorga un valor intermedi (3).
- Al fet que aquestes desigualtats siguin generades perquè és un fet generalitzat a la resta de l'economia que es reproduïx en les cooperatives, se li atorga també el valor intermedi de 3.

No s'ha obtingut consens respecte de la resta de qüestions.

7.1.5. Mesures de suport a les dones des de l'àmbit cooperatiu

Aquest darrer bloc, que constava de dues parts, intenta evidenciar si a les cooperatives hi ha mesures específiques de suport a les dones. El 61 % de les persones entrevistades opina que sí, el 36 % opina que no i un 3 % NS/NC.

Les persones que van contestar que sí que hi ha iniciatives específiques de suport a les dones en les cooperatives afirmen que consisteixen en: l'establiment de mesures de conciliació de la vida personal, familiar i laboral, com la flexibilització de jornada o altres mesures definides en el reglament de règim intern de la cooperativa; la capacitat de promoció dins la cooperativa, o la facilitat més gran d'accedir a llocs de treball de responsabilitat i participació.

7.2. Aproximació qualitativa: anàlisi de les entrevistes en profunditat³¹

7.2.1. Les dones en cooperatives de treball

Per tal d'analitzar l'evidència empírica de la presència de dones en les cooperatives estudiades, s'utilitzen les preguntes del bloc A de l'entrevista en profunditat. Concretament, s'analitzen les respostes a les preguntes 9 a 12.

Amb relació al nombre de dones sòcies treballadores de la cooperativa, i de més a menys amb relació al total de persones sòcies treballadores de la cooperativa: Arç presenta un 75 % de dones, Col·lectiu Ronda un 66 % i Doble Via, malgrat situar-se en el subsector de Serveis d'Atenció a les Persones, un 45 %. Aquesta darrera dada, però, és qüestionable, perquè en el col·lectiu de persones treballadores no sòcies, les dones hi són sobrerrepresentades:

De persones treballadores hi hauria un 80% de dones, o ben bé un 90% (Doble Via).

Pel que fa a l'evolució de la presència de dones en les cooperatives de treball analitzades, no s'observen canvis significatius amb relació al nombre de dones sòcies en els diferents moments temporals de la cooperativa: fundació, consolidació o actualitat. Si bé és cert que, en el cas de Col·lectiu Ronda, en el grup de persones gestores del projecte, abans que es constituís en cooperativa, només hi havia una dona: Angelina Hurios. Cal recordar, però, que aquesta cooperativa treballa principalment en l'àmbit del dret laboral, un subsector que en els anys de naixement de la cooperativa estava fortament masculinitzat. En aquest sentit, també es vol agrair, aquí, la tasca pionera duta a terme per Angelina Hurios en la defensa dels drets de les dones, mitjançant la seva participació activa en la Federació Internacional de Dones de Carreteres Jurídiques, de la qual va ser també presidenta.

És en l'anàlisi funcional de les categories professionals o de les diferents tasques laborals realitzades que s'observa una certa desigualtat entre dones i homes. Aquest fet evidencia l'existència d'una certa segregació horitzontal. És a dir, si bé en les cooperatives analitzades s'observa que tant les dones com els homes ocupen càrrecs tècnics o qualificats, són bàsicament dones les que ocupen les categories administratives.

Administratives, podríem parlar de..., és que no sé quantes són, però la desproporció és brutal, només hi ha 1 administratiu (Col·lectiu Ronda).

2 auxiliars administratives i la resta tècnics comercials en assegurances. Els tècnics comercials externs que fan visites a clients són homes (3) i la resta són totes dones (9) (Arç).

Totes les persones són educadores. Però la gent d'administració continuen sent dones, encara que és un perfil laboral, ja venen contractades així. D'administratiu també vam tenir aquell noi... hi ha hagut administratiu nois (Doble Via).

7.2.2. Participació de les dones en els òrgans de decisió i representació

La participació de les dones en els òrgans de decisió i representació de la cooperativa es mesura mitjançant l'anàlisi de les respostes a les preguntes del bloc B de l'entrevista (preguntes 13 a 22).

La presència de les dones en els òrgans de decisió i representació s'ha analitzat segons si participen en la direcció o en el comitè de direcció, en el Consell Rector o en l'assemblea de la

31. Amb relació a aquest subapartat, es pot consultar la guia de l'entrevista feta en el document annex 2 (p. 78-80), i també la transcripció literal de les tres entrevistes en el document annex 5 (p. 117-144).

cooperativa. En aquest sentit, sembla que hi ha un consens entre les representants de les tres cooperatives analitzades, que afirmen que no hi ha discriminació en l'accés a aquests càrrecs pel fet de ser dona. És a dir, que tant dones com homes hi són representats equitativament.

Malgrat aquestes primeres afirmacions, les respostes qualitatives de l'entrevista denoten ja alguns temes que són interessants per tal de matisar les afirmacions anteriors:

També era la situació del moment. Jo no crec que hi hagués discriminació, però a vegades no és una cosa de discriminació directa. I no crec que en el Col·lectiu hi hagi un problema de gènere. Però de vegades hi ha circumstàncies personals que poden afectar més les dones, però no és un tema professional, és un tema social.

Mira, comences a tenir crios, i la responsabilitat no hauria de ser més per la mare que pel pare, però, portar al metge no sé què, t'ho carregues més tu. A l'hora de portar-los al metge... Si tens més presència o implicació personal, et perds, no pots estar a tot arreu, tens menys presència a nivell professional, i això pot crear alguna compensació»(Col·lectiu Ronda).

Jo crec que sempre hi ha hagut dones al consell rector en la mateixa proporció que de sòcies. El que passa és que es reparteix el mateix que passa a tot arreu. Jo diria que hi ha un component de voler tenir el control... crec que les dones anem més per feina i ells més a mantenir el poder (Doble Via).

—Però, per exemple, l'espai de paraula l'ocupen més ells? [Entrevistadora] La paraula l'ocupen més ells... sí» (Doble Via).

En aquest sentit, es comencen a evidenciar alguns temes, com el de la conciliació personal, familiar i laboral, del qual es tractarà més endavant, que podrien representar un cert impediment en la proporció de dones en les posicions de decisió i representació. I també s'haurien d'analitzar les praxis amb més profunditat, pel que fa a la manera de prendre la paraula, i per tant participar, en aquests òrgans. Tot i així, no es pot concloure que en les cooperatives analitzades hi hagi segregació vertical.

Tampoc no s'evidencia l'existència de l'anomenat *sostre de vidre*, atès que: a Col·lectiu Ronda el càrrec de direcció l'ocupa una dona, l'entrevistada Núria Ballesteros; a Doble Via el càrrec de presidenta l'ocupa una dona, l'entrevistada Neus Sotomayor, i a Arç, segons assegura la mateixa entrevistada, el càrrec de direcció l'ocuparà properament ella mateixa.

7.2.3. Les sòcies treballadores en les cooperatives de treball associat

Per tal d'analitzar quin és el perfil de les sòcies treballadores de les cooperatives estudiades, s'han treballat les respostes de les preguntes del bloc C de l'entrevista. Concretament, les respostes a les preguntes 23 a 27.

Amb relació a les edats d'aquestes dones, es constata que el gruix es troba en la franja 30-45. És a dir, en plena etapa reproductiva, fet que denota que tenir filles i/o fills no comporta cap impediment per treballar en cap de les cooperatives enquestades.

Pel que fa a l'opinió particular de les persones entrevistades sobre si s'hauria de promoure la incorporació de més dones com a sòcies treballadores de les cooperatives, les respostes són molt dispars. Apareixen temes tan diversos com:

Jo crec que caldria promoure el cooperativisme. No hi crec en fer una segregació i promoure les dones sòcies pel fet que siguin dones. És més, tampoc no m'ha agradat mai la discriminació positiva, perquè crec que resta més que suma. Jo crec que les dones han d'estar en càrrecs de

responsabilitat perquè tenen aquesta capacitat, no per complir una llei en paritat, perquè sembla que llavors hi siguin perquè han d'estar i tenen que complir uns números! Hi ha moltes dones que tenen la capacitat per estar en llocs de responsabilitat sense que tingui que haver la paritat (Col·lectiu Ronda).

Pues mira, et diré una cosa, no sé, jo parlo per les que estem en aquí: jo crec que les dones tenim com més capacitat pel treball en equip, potser m'equivoco eh! Potser en el nostre cas com que els homes són comercials externs... i van una mica a la seva... pues van molt a la seva en aquest sentit. Les dones com que estem totes en aquí i treballem més internament en aquí, tenim més tendència al treball en equip i a no ser tan individualistes (Arç).

Jo crec que a més, a la llarga, serem moltes més dones, perquè en aquest món hi ha més dones, i si hi ha més dones treballadores, hem de ser més dones sòcies.

Però també han marxat més dones que homes.

—I això ho valoreu com... [Entrevistadora]

Han marxat més dones que homes perquè han tingut més difícil una carrera professional satisfactòria dins la cooperativa (Doble Via).

Aquesta darrera afirmació denota una certa desigualtat en la promoció laboral entre dones i homes que, malgrat sigui l'opinió d'una sola de les quatre persones entrevistades, cal tenir ben present en aquesta anàlisi.

7.2.4. Conciliació personal, familiar i laboral en les cooperatives de treball

La conciliació personal, familiar i laboral en les cooperatives de treball s'ha analitzat d'acord amb les respostes del bloc D, el darrer bloc de l'entrevista. A aquest efecte, s'han analitzat les respostes de les preguntes 28 a 40.

Quan es pregunta si a la cooperativa s'ha tractat aquest tema, el consens és màxim: les representants de les tres cooperatives analitzades afirmen haver-lo tractat en la seva cooperativa respectiva. A més, a les tres entitats aquest tema s'ha tractat de manera formal i per necessitat, i els acords sobre aquesta qüestió queden reflectits en els seus reglaments de Règim Intern. Uns reglaments que, sovint, van més enllà del que marca la llei amb relació als drets de les persones treballadores:

Tot això ho vam debatre, vam debatre també el tema de les mitges jornades. Bueno, tenim també aprovat un sistema de reduccions de jornada per cura de fills que compleixen criteris diferents de l'Estatut dels treballadors, o sigui més flexibles (Col·lectiu Ronda).

Pel que fa a les mesures que han pres, coincideixen en la flexibilització de la jornada, en la reducció de la jornada per a la cura de familiars a càrrec i, en el cas concret d'Arç, fins i tot ofereixen la possibilitat de disposar d'un mes addicional de vacances remunerades en cas que sigui necessari. També apareixen praxis de caire més informal com:

La flexibilitat és molt àmplia. I en temes de malalties i tal, es fa el que es pot. Jo, per exemple, aquella temporada en què [nom del familiar] va estar tan malalt, jo vaig treballar el que podia i quan podia, i ningú mai em va demanar comptes de res. És més poder anant aconseguint la feina o anar-la repartint i delegant, per poder tirar endavant i fent lo que es pot (Doble Via).

També hi ha un consens absolut amb relació al fet que tenir filles i/o fills és un impediment en l'accés al mercat laboral per a les dones en el cas de les empreses convencionals, consens que també és absolut en afirmar que aquest fet no succeeix en les seves cooperatives de treball:

En el despatx no, però en el mercat laboral en general moltes vegades pot ser un problema. Sí, això no està superat del tot. Nosaltres seguim portant casos d'acomiadaments a embarassades (Col·lectiu Ronda).

En el convencional sí, en el convencional et limita molt. També per lo que parlem, nosaltres aquí ens muntem el nostre horari, ens hem fixat un horari que pugui ser compatible amb la conciliació laboral però, clar, en una empresa convencional tu has d'estar-hi a lo que te marquen. T'és difícil també lo que hem dit, escalar... t'és difícil clar, moltes coses. Sí, jo crec que sí (Arç).

Sí [a l'empresa convencional]; No [a les cooperatives] (Doble Via).

I, per finalitzar, també es mostra un consens a l'hora d'afirmar que les cooperatives de treball sí que representen un entorn més favorable per a la conciliació de la vida personal, familiar i laboral:

Sí, jo crec que sí, per tot lo que t'he comentat. A més en el nostre cas, som pràcticament tot dones, això ho tenim molt per la mà (Arç).

Jo crec que sí. Jo crec que hi ha una sensibilitat una mica especial. I també perquè, clar, el fet que els propis treballadors són els que estan en els òrgans de decisió, pues a la força, clar, pots influir, cosa que en un altre tipus d'empresa no podràs influir. A més lo que aporta la persona que aporta la persona com a soci, sigui dona o sigui home, la història que hi ha al darrere, tot allò és molt important, no? No es pot prescindir de tot això. I després la pròpia estructura empresarial, no? Que la pròpia estructura que construeixo, seria molt contradictori que diguessis 'voy a putear a las que forman parte (Doble Via).

Teòricament sí que hauria de ser, perquè tens una capacitat d'autogestió. Però és la doble trampa, no? Aquesta capacitat d'autogestió també a vegades et dona responsabilitat (o irresponsabilitat segons com!), que fa donar més que donaries en una empresa on només fossis un simple treballador que no tinguessis més necessitat d'implicació, no? Per una banda, la cooperativa doncs dius em puc autogestionar, posant-te d'acord amb tots, mirant l'interès tant personal com de l'entitat, i sí, sobre el paper sembla que sí. A la pràctica, a l'hora de la veritat t'autoexigeixes més i a vegades no materialitzes aquesta possibilitat que podries tenir. (...)

Però, clar, quan en general s'està treballant tantes hores no pots dir: 'yo me voy a ir con mi niño... (Col·lectiu Ronda).

Aquesta darrera afirmació, però, obriria la porta a una anàlisi més acurada, que també estaria relacionada amb les amenaces de les cooperatives que apareixen en l'anàlisi DAFO del subapartat 3.2 de la primera part d'aquest treball.

De l'anàlisi dels resultats de les entrevistes en profunditat fetes a les cooperatives Arç, SCCL, Col·lectiu Ronda, SCCL, i Doble Via, SCCL, encara que amb biaixos determinats, es desprèn una certa esfera d'igualtat en drets en relació amb la presència i participació de dones i homes com a persones sòcies treballadores de les cooperatives.

CONCLUSIONS

Davant l'objecte d'estudi d'aquest treball de recerca, centrat en l'anàlisi de la presència, situació i participació de les dones en les cooperatives de treball de Catalunya, amb la inquietud de veure si aquestes entitats representen una eina vàlida en el camí cap a l'eliminació de la discriminació laboral de les dones, i cap a la superació de les desigualtats en drets entre dones i homes, i un cop estudiada la principal bibliografia sobre aquesta qüestió, i un cop analitzada l'evidència empírica del treball de camp efectuat, es pot concloure que la hipòtesi principal d'aquesta investigació és vàlida.

És a dir, de la bibliografia treballada en la primera part d'aquesta investigació i un cop analitzats els resultats empírics presentats en la segona part, es dedueix que les cooperatives de treball associat sí que representen un espai més igualitari amb relació a les condicions de treball i l'organització de la vida quotidiana de dones i homes.

Respecte als objectius parcials, es consideren assolits els següents:

1. Analitzar la presència de la participació de les dones en les cooperatives de treball catalanes.
2. Conèixer el grau d'implicació de les dones cooperativistes en les assemblees, per tal de detectar si el paper de les sòcies és actiu o passiu.
3. Analitzar l'evolució de la participació de les cooperativistes en els òrgans de decisió de les cooperatives, per tal de detectar si les cooperatives són un entorn favorable a la presa de poder per part de les dones.
4. Recollir l'opinió de les dones vinculades al moviment cooperatiu pel que fa a la seva participació en la cooperativa i la seva visió del paper de les dones en les cooperatives de treball.
5. Veure si les cooperatives de treball constitueixen un entorn més favorable a la conciliació personal, familiar i laboral, per tal de detectar si aquestes entitats participen d'una manera més activa en el desenvolupament d'una societat més justa i igualitària per a dones i homes.

I, amb relació als dos darrers objectius parcials, es declaren no assolits. Perquè, un cop analitzats la bibliografia i els antecedents de l'objecte d'estudi d'aquesta investigació, i atesa l'escassetat d'estudis acadèmics fets sobre el món cooperatiu, s'observa que encara queda molt camí per recórrer en l'establiment de vincles entre la praxi de les persones i entitats d'aquest moviment i l'Acadèmia. En aquest sentit, la possibilitat de dotar d'eines teòriques

el moviment cooperatiu, i també la capacitat de proposar crítiques des d'una perspectiva feminista i/o de gènere, és encara llunyana. Fet que m'encoratja a continuar treballant en aquesta línia de recerca, i m'inspira la possibilitat de dur a terme futures investigacions sobre aquesta qüestió.

Perquè, com afirma una dona cooperativista amb relació a les cooperatives de treball,

A mi el que m'agrada és que estàs en constant moviment. Tot depèn de nosaltres, ho fem nosaltres. (Neus Sotomayor, 2011)³²

32. Comentari fet durant l'entrevista en profunditat que se li va efectuar amb motiu d'aquest treball.

BIBLIOGRAFIA

Bibliografía

- AMIN, Samir. *Más allá del capitalismo senil: por un siglo XXI no americano*. Mataró: Ediciones de Intervención Cultural: El Viejo Topo, 2003.
- *Sur la crise: sortir de la crise du capitalisme ou sortir du capitalisme en crise*. Pantin: Le Temps des Cerises, 2009.
- AMOROSO, M. Inés [et al.]. *Malabaristas de la vida. Mujeres, tiempos y trabajos*, Barcelona: Icaria, 2003.
- AZOFRA, M. José. «Cuestionarios». *Cuadernos metodológicos*, núm. 26 (1999). Madrid: Centro de Investigaciones Sociológicas (CIS).
- AZURMENDI, Joxe. *El Hombre Cooperativo. Pensamiento de Arizmendiarieta*. Otalora: Azatza, 1992.
- BAREA, José; MONZÓN, José Luis (dir.). *La Economía Social en España en el año 2000*. València: CIRIEC-España, 2002.
- BENERÍA, Lourdes. «Mercados globales, género y el Hombre de Davos». A: CARRASCO. *Op. cit.*, 1999, p.399-430.
- *Género, Desarrollo y Globalización*. Barcelona: Hacer, 2005.
- «Trabajo productivo / reproductivo, pobreza, y la globalización de la reproducción». *Mientras tanto*, núm. 100 (2006), p.89-107.
- «The Crisis of Care, International Migration, and Public Policy». *Feminist Economics*, 14(3) (2008), p. 1-21. También disponible en línea a: <www.feministeconomics.org>
- BERENI, Laure [et al.]. *Introduction aux Gender Studies. Manuel des études sur le gener*. Brussel-les: De Boeck Université, 2008.
- BLANCHET, Alain. «Entrevistar». A: BLANCHET [et al.] (ed.). *Técnicas de investigación en Ciencias Sociales*. Madrid: Narcea, 1989, p. 87-130.
- BORDERÍAS, Cristina; CARRASCO, Cristina. «Introducción. Las mujeres y el trabajo: aproximaciones históricas, sociológicas y económicas». A: BORDERÍAS, Cristina; CARRASCO, Cristina; ALEMANY, Carme (comp.). *Las mujeres y el trabajo: rupturas conceptuales*. Barcelona: Icaria: Fuhem, 1994.
- BOSCH, Anna; CARRASCO, Cristina; GRAU, Elena. «Verde que te quiero violeta. Encuentros y desencuentros entre feminismo y ecologismo». A: TELLO. *La historia cuenta: del crecimiento económico al desarrollo humano sostenible*. Mataró: El Viejo Topo, 2005 (2003), p. 321-346.
- CAIRÓ, Gemma; MAYORDOMO, Maribel (comp.). *Por una economía sobre la vida: aportaciones desde un enfoque feminista*. Barcelona: Icaria, 2005.
- CARRASCO, Cristina. «Mujeres, trabajos y políticas sociales en España. Una nueva dimensión del Estado del Bienestar». *DUODA Revista d'Estudis Feministes*, núm. 13 (1997), p. 85-104.
- (ed.). *Mujeres y economía: nuevas perspectivas para viejos y nuevos problemas*. Barcelona: Icaria, 1999.
- (ed.). *Tiempos, trabajos y género*. Barcelona: Publicacions de la Universitat de Barcelona, 2001.
- «¿Conciliación? No gracias. Hacia una nueva organización del tiempo y el trabajo». A: Amoroso [et al.]. *Malabaristas de la vida. Mujeres, tiempos y trabajos*. Barcelona: Icaria, 2003.
- «La economía feminista: una apuesta por otra economía». A: VARA (coord.). *Estudios sobre género y economía*. Madrid: Akal, 2006, p. 29-62.
- «La paradoja del cuidado: necesario pero invisible». *Revista de Economía Crítica*, núm. 5 (2006), p. 39-64. También disponible en línea a: <www.revistaeconomiacritic.org>
- «Mujeres, sostenibilidad y deuda social». *Revista de Educación*, núm. extraordinari (2009), «Educar para el desarrollo sostenible», p. 169-191. También disponible en línea a: <www.revistaeducacion.mec.es>

- CARRASCO, Cristina [et al.]. *El trabajo doméstico y la reproducción social*. Madrid: Instituto de la Mujer, 1991. (Serie Estudios; 28)
- *Mujeres, trabajos y políticas sociales: una aproximación al caso español*. Madrid: Instituto de la Mujer, 1997. (Serie Estudios; 51)
- *Tiempos, trabajos y flexibilidad: una cuestión de género*. Madrid: Ministerio de Trabajo y Asuntos Sociales - Instituto de la Mujer, 2003.
- *Trabajo con mirada de mujer. Propuesta de una encuesta de población activa no androcéntrica*. Madrid: Consejo Económico y Social, 2004.
- CARRASCO, Cristina; MAYORDOMO, Maribel. «Tiempos, trabajos y organización social: reflexiones en torno al mercado laboral femenino». A: CARRASCO (ed.). *Mujeres y economía: nuevas perspectivas para viejos y nuevos problemas*. Barcelona: Icaria, 1999, p. 125-171.
- «Los modelos y estadísticas de empleo como construcción social: la encuesta de población activa y el sesgo de género». *Política y Sociedad* [Madrid], núm. 34 (2000), p. 101-112.
- CARRASCO, Cristina; SERRANO, Mónica. *Propuesta para una cuenta satélite de la producción doméstica de los hogares para Cataluña*. Barcelona: Institut d'Estadística de Catalunya, 2005. También disponible en línea a: <www.idescat.cat>
- *Compte satèl·lit de la producció domèstica (CSPD) de les llars de Catalunya 2001*. Barcelona: Institut Català de les Dones, 2007. (Estudis; 1). También disponible en línea a: <www.gencat.cat/icdones/>
- CASTELLÓ, Laia. «La mercantilización y mundialización del trabajo reproductivo. El caso español». *Revista de Economía Crítica*, núm. 7 (2009), p. 74-94. También disponible en línea a: <www.revistaeconomiacritica.org>
- CIRIEC-España. «Monográfico Economía social y género». *CIRIEC-España, Revista de Economía Pública, Social y Cooperativa*, núm. 50 (2004). También disponible en línea a: <www.ciriecrevistaeconomia.es>
- CHAVES, Rafael. «Economía política de la economía social. Una revisión de la literatura económica reciente». *CIRIEC-España, Revista de Economía Pública, Social y Cooperativa*, núm. 25 (1997), p. 141-162. También disponible en línea a: <www.ciriec-revistaeconomia.es>
- CHAVES, Rafael; MONZÓN, José Luis. «Economía social y sector no lucrativo: actualidad científica y perspectivas». *CIRIEC-España, Revista de Economía Pública, Social y Cooperativa*, núm. 37 (2001), p. 7-33. También disponible en línea a: <www.ciriec-revistaeconomia.es>
- «La Economía Social valenciana». A: DIVERSOS AUTORS. *La Comunidad Valenciana en el umbral del siglo XXI. Estrategias de desarrollo económico*. València: Editorial de la Universitat de València, 2007. También disponible en línea a: <www.uv.es>
- COCETA. «Más enllà de la igualtat: gènere i cooperativisme». *Nexe, Quaderns d'Autogestió i Economia Cooperativa*, núm. 9 (2002), p. 31-40.
- *Estudio sobre la realidad social y laboral de las mujeres en el Cooperativismo de trabajo asociado en España*. Madrid: COCETA (Confederación Española de Cooperativas de Trabajo Asociado), 2004.
- DALMAU, Marc; MIRÓ, Ivan. *Les Cooperatives Obreres de Sants: Autogestió proletària en un barri de Barcelona (1870-1939)*. Barcelona: La Ciutat Invisible Edicions, 2010.
- DELPHY, Christine. *L'Enemi principal. 1/ Économie politique du patriarcat*. París: NQF: Syllepse, 1998.
- *L'Enemi principal. 2/ Penser le genre*. París: NQF: Syllepse, 2001.
- *Classer, dominer. Qui sont les «autres»? París: La Fabrique, 2008.*
- DEPARTAMENT DE TREBALL. *Llibre Blanc de l'Economia Social a Catalunya*. Barcelona: Departament de Treball de la Generalitat de Catalunya, 2001. También disponible en línea a: <www20.gencat.cat/portal/site/empresa-iocupacio/>
- *Dones i Treball*. Publicació estadística del Departament de Treball - Anuari 2008. Barcelona: Departament de Treball de la Generalitat de Catalunya, 2009.
- DESROCHE, Henri. «Mouvement coopératif et économie sociale en Europe». *Revue de l'économie sociale*, núm. 11 (1987), p. 59-87.
- DOMÍNGUEZ, Màrius; SIMÓ, Montserrat. *Tècniques d'Investigació Social Quantitatives*. Barcelona: Edicions de la Universitat de Barcelona, 2003.
- ESTEBAN, M. Luisa; GARGALLO, Ana; PÉREZ, F. Javier. «Composición del consejo rector y género en las cooperativas turolenses». *REVESCO: Revista de Estudios Cooperativos*, núm. 101 (2010), p. 7-27. También disponible en línea a: <www.ucm.es>
- ESTEVAN, Antonio; NAREDO, J. Manuel. *Por una economía ecológica y solidaria*. Barcelona: Icaria, 2009.
- ETXEZARRETA, Miren (coord.). *Crítica a la economía ortodoxa*. Bellaterra: Universitat Autònoma de Barcelona (Seminario de Economía Crítica TAIFA), 2004.
- ETXEZARRETA, Miren [et al.]. *Globalización capitalista. Luchas y resistencias*. Barcelona: Virus, 2001.
- FERBER, Marianne; NELSON, Julie. *Más allá del hombre económico*. Madrid: Cátedra, 2004.
- FOLBRE, Nancy; HARTMANN, Heidi. «La retórica del interés personal. Ideología y género en la teoría económica». A: CARRASCO (ed.). *Mujeres y economía: nuevas perspectivas para viejos y nuevos problemas*. Barcelona: Icaria, 1999, p. 91-121.

- FRANCÈS, Gemma. *Gènere, agricultura i representació de les dones en les cooperatives agràries a Catalunya*. Barcelona: Institut Català de la Dona - Generalitat de Catalunya, 2003.
- GALAZ, Caterine; PRIETO, Rodrigo. *Economía solidaria: De la obsesión por el lucro a la redistribución con equidad*. Barcelona: Icaria, 2006.
- GÁLVEZ, Lina; TORRES, Juan. *Desiguales: mujeres y hombres en la crisis financiera*. Barcelona: Icaria, 2010.
- GARCIA JANÉ, Jordi; VIA, Jordi; XIRINACS, Lluís M. *La dimensión cooperativa*. Barcelona: Icaria, 2006.
- GARCÍA SANZ, Benjamín. *Mujeres y empleo (1976-1996)*. Madrid: Instituto de la Mujer - Ministerio de Trabajo y Asuntos Sociales, 1997.
- GARDINER, Jean. «Los padres fundadores». A: CARRASCO (ed.). *Mujeres y economía: nuevas perspectivas para viejos y nuevos problemas*. Barcelona: Icaria, 1999, p. 59-90.
- GÓMEZ DE LA IGLESIA, Roberto. *El fondo de educación y promoción cooperativa*. Gasteiz: Federación de Cooperativas de Trabajo Asociado, 1994.
- GÓMEZ URQUIJO, Laura. «Women in Co-operatives: the policy of the International Co-operatives: the policy of the International Co-operative Alliance». *Journal of Co-operative Studies*, vol. 31 (2), núm. 93 (1998), p. 33-56. També disponible en línia a: <www.coopstudies.org>
- HARVEY, David. *Espacios de esperanza*. Madrid: Akal, 2003.
- *Breve historia del neoliberalismo*. Madrid: Akal, 2007 (2005).
- HERNÁNDEZ, Santos. *Parlem de cooperatives*. Moià: Fundació Roca Galès: Edicions Raima, 1998.
- INSTITUTO DE DESARROLLO REGIONAL. *Conciliación de la vida laboral, familiar y personal: hacia una guía de buenas prácticas*. Sevilla: Servicio Andaluz de Empleo de la Consejería de Empleo de la Junta de Andalucía, 2009.
- INSTITUT PER LA PROMOCIÓ I FORMACIÓ DE COOPERATIVES. *Manual per a cooperatives de Treball Associat*. Barcelona: Departament de Treball de la Generalitat de Catalunya, 1994.
- *Estudi socioeconòmic de les cooperatives a Catalunya*. Barcelona: Departament de Treball de la Generalitat de Catalunya, 1997.
- LARRAÑAGA, Mertxe. «Mujeres, tiempos y crisis: combinaciones variadas». *Revista de Economía Crítica*, núm. 8 (2009), p. 113-120. També disponible en línia a: <www.revistaeconomiacritica.org>
- LAVILLE, Jean-Louis; GARCIA JANÉ, Jordi. *Crisis capitalista y economía solidaria: una economía que emerge como alternativa real*. Barcelona: Icaria, 2009.
- LIPIETZ, Alain. *Elegir la audacia: una alternativa para el siglo XXI*. Madrid: Trotta, 1997.
- LLOBREGAT HURTADO, M. Luisa. *Mutualidad y empresas cooperativas*. Barcelona: José M^a Bosch, Editor, 1991.
- MARTÍNEZ, Àngels; CASANUEVA, Annalí. «La crisis en femenino plural». *Revista de Economía Crítica*, núm. 9 (2010), p. 53-74. També disponible en línia a: <www.revistaeconomiacritica.org>
- MARUANI, Margaret. «La construcción social de las diferencias de sexo en el mercado de trabajo». *Revista de Economía y Sociología del Trabajo*, núm. 13-14 (1991), p. 129-137.
- *Travail et emploi des femmes*. París: La Découverte, 2006 (2000).
- MAX-NEEF, Manfred A. *Desarrollo a escala humana: conceptos, aplicaciones y algunas reflexiones*. Barcelona: Icaria, 2006 (1993).
- MAYORDOMO, Maribel; DOMÍNGUEZ, Màrius. «El lado oculto del empleo. La desigualdad de género y el modelo de trabajo». A: VARA (coord.). *Estudios sobre género y economía*. Madrid: Akal, 2006, p. 166-186.
- MIES, Maria; SHIVA, Vandana. *Ecofeminismo: teoría, crítica y perspectivas*. Barcelona: Icaria, 1997 (1993).
- MONZÓN, José Luis. «La Economía Social en España». *CIRIEC-España, Revista de Economía Pública, Social y Cooperativa*, núm. 0 (1987), p. 19-29. També disponible en línia a: <www.ciriec-revistaeconomia.es>
- «Economía Social y conceptos afines: fronteras borrosas y ambigüedades conceptuales del Tercer Sector». *CIRIEC-España, Revista de Economía Pública, Social y Cooperativa*, núm. 56 (2006), p. 9-24. També disponible en línia a: <www.ciriec-revistaeconomia.es>
- ORMAECHEA, José M. *Los principios cooperativos de la experiencia*. Mondragón: Otalora, 1987.
- OROZCO, Amaia. «Amenaza tormenta: la crisis de los cuidados y la reorganización del sistema económico». *Revista de Economía Crítica*, núm. 5 (2006), p. 7-37. També disponible en línia a: <www.revistaeconomiacritica.org>
- «Diagnóstico de la crisis y respuestas desde la economía feminista». *Revista de Economía Crítica*, núm. 9 (2010), p. 131-144. També disponible en línia a: <www.revistaeconomiacritica.org>
- ORTÍ, Alfonso. «La apertura y el enfoque cualitativo o estructural: la entrevista abierta semidirectiva y la discusión de grupo». A: GARCÍA; IBÁÑEZ; ALVIRA (comp.). *El análisis de la realidad social: Métodos y técnicas de investigación*. Madrid: Alianza Editorial, 1998 (1986), p. 189-221.
- PALMIERI, Joelle. «Feminisme i economia social i solidària». *Nexe - Quaderns d'Autogestió i Economia Cooperativa*, núm. 17 (2006), p. 19-26.
- PÉREZ BARÓ, Albert. *Història de les cooperatives a Catalunya*. Barcelona: Editorial Crítica, 1989.
- PLANA GABERNET, Gabriel. *El cooperativisme català o l'economia de la fraternitat*. Barcelona: Escola Universitària d'Estudis Empresarials (UB): Fundació Francesc Ferrer i Guàrdia: Fundació Roca i Galès, 1998.

- PICCHIO, Antonella. «Visibilidad analítica y política del trabajo de reproducción social». A: CARRASCO (ed.). *Mujeres y economía: nuevas perspectivas para viejos y nuevos problemas*. Barcelona: Icaria, 1999, p. 201-242.
- «Un enfoque macroeconómico 'ampliado' de las condiciones de vida». A: CARRASCO, Cristina (ed.). *Tiempos, trabajos y género*. Barcelona: Publicacions de la Universitat de Barcelona, 2001, p. 15-38.
- «Condiciones de vida: perspectivas, análisis económico y políticas públicas». *Revista de Economía Crítica*, núm. 7 (2009), p. 27-54. También disponible en línea a: <www.revistaeconomicacritica.org>
- RECIO, Albert. *Trabajo, personas, mercados*. Barcelona: Icaria: Fuhem, 1997.
- «Una nota sobre la crisis y el mercado laboral español». *Revista de Economía Crítica*, núm. 8 (2009), p. 138-144. También disponible en línea a: <www.revistaeconomicacritica.org>
- «Capitalismo español: la inevitable crisis de un modelo insostenible». *Revista de Economía Crítica*, núm. 9 (2010), p. 198-222. También disponible en línea a: <www.revistaeconomicacritica.org>
- «Com concilien les cooperatives la vida personal amb la laboral?». *Revista Cooperatives de Treball*, núm. 19 (2007), p. 23-24.
- «Mesures per a la igualtat d'oportunitats». *Revista Cooperatives de Treball*, núm. 20 (2007), p. 15-22.
- «Economía del cuidado» (monográfico). *Revista de Economía Crítica*, núm. 5 (2006). También disponible en línea a: <www.revistaeconomicacritica.org>
- REVISTA ILLACRUA (ed.). *¡Participación! Una caja de herramientas para la economía solidaria*. Barcelona: Icaria, 2007.
- «Informe sobre la Conciliación de la vida profesional, familiar y privada». *Revista Óptima - Boletín Informativo*, núm. 11 (2004), p. 18-23.
- RIBAS, M. Antonia. *Mujer y Trabajo en la Economía Social*. Madrid: Consejo Económico y Social, 2005.
- SÁNCHEZ-LUENGO, Roberto (ed.). *Autoempleo y actividades empresariales de las mujeres en España*. Madrid: Instituto de la Mujer - Ministerio de Trabajo y Asuntos Sociales, 2005.
- SARASÚA, Carmen; GÁLVEZ, Lina (ed.). *Mujeres y hombres en los mercados de trabajo ¿Privilegios o eficiencia?* Alacant: Publicaciones de la Universidad de Alicante, 2003.
- SERRA RAMONEDA, Antoni. *Mercados, contratos y empresa*. Bellaterra: Servei de Publicacions de la Universitat Autònoma de Barcelona, 2001.
- TAVERA, Susanna. «Feminisme, socialisme utòpic i moviments socials, 1815-1834». *Cercles: revista d'història cultural*, núm. 9 (2006), p. 224-246. También disponible en línea a: <www.raco.cat/index.php/Cercles/>
- TÉLLEZ, Anastasia; MARTÍNEZ, Javier Eloy (ed.). *Economía informal y perspectiva de género en contextos de trabajo*. Barcelona: Icaria, 2009.
- TELLO, Enric. *La historia cuenta: del crecimiento económico al desarrollo humano sostenible*. Mataró: El Viejo Topo, 2005.
- TORRENTE RIQUÉ, Emili. *Empreses amb participació dels treballadors: Cooperatives i Societats Anònimes Laborals*. Barcelona: Institut per la Promoció i la Formació de Cooperatives de la Generalitat de Catalunya, 1994.
- VALLES, Miguel S. «Diseños y estrategias metodológicas en los estudios cualitativos» i «Técnicas de conversación, narración (1): la entrevista en profundidad». *Técnicas cualitativas de investigación social. Reflexión metodológica y práctica profesional*. Madrid: Síntesis, 1997, p. 69-105.
- VANDELAC, Louise. «La economía doméstica a la salsa mercantil... o a las valoraciones monetarias del trabajo doméstico». A: BORDERÍAS [et al.] (comp.). *op. cit.*, 1994, p. 151-208.
- VARA, M. Jesús (coord.). *Estudios sobre género y economía*. Madrid: Akal, 2006.
- VILA, Ofelia. «¿Conciliación o más de lo mismo?». *Trabajadora*, núm. 13 (2004), p. 15-20.
- VILLOTA, Paloma de (ed.). *Economía y género: macroeconomía, política fiscal y liberalización. Análisis de su impacto sobre las mujeres*. Barcelona: Icaria, 2003.
- «Globalización, desigualdad y ciudadanía social desde la perspectiva de género». *Globalización y desigualdad de género*. Madrid: Síntesis, 2004, p. 131-158.
- WARING, Marilyn. *Si las mujeres contaran. Una nueva economía feminista*. Madrid: Vindicación feminista, 1994 (1988).

Pàgines web

Aliança Cooperativa Internacional (ACI)
<http://www.ica.coop/es/>
 Arç Corredoria d'Assegurances, SCCL
<http://www.arccoop.coop/>
 Arç Intercooperació Econòmica, SCCL
<http://www.arccoop.cat/>
 Biblioteca Ventosa i Roig

<http://www.rocagales.org/biblioteca.asp>

CIRIEC - Centro Internacional de Investigación e Información sobre la Economía Pública, Social y Cooperativa

<http://www.ciriec.es/>

Observatorio Español de la Economía Social

<http://www.observatorioeconomiasocial.es/>

CESB - Consell Econòmic i Social de Barcelona

<http://www.bcn.es/cesb/>

CIES - Centre d'Investigació d'Economia i Societat (UB)

<http://www.grupcies.com/>

CIRIEC España - Centro Internacional de Investigación e Información sobre Economía Pública, Social y Cooperativa

<http://www.ciriec.es/>

Col·lectiu Ronda, SCCL - Assessoria jurídica, laboral, econòmica, social

<http://www.cronda.coop/>

COCETA - Cooperativas de Trabajo Asociado del Estado español

<http://www.coceta.coop/>

Doble Vía, SCCL - Cooperativa d'Iniciativa Social

<http://www.doblevia.coop/>

Economia Cooperativa

Departament d'Empresa i Ocupació de la Generalitat de Catalunya

<http://www20.gencat.cat/portal/site/empresaocupacio/>

Federació de Cooperatives de Treball de Catalunya (FCTC)

<http://www.cooperativest treball.coop/>

Lanki - Instituto de Estudios Cooperativos

<http://www.lanki.coop/>

Observatori del Treball de la Generalitat de Catalunya

<http://www20.gencat.cat/portal/site/observatorit treball/>

REAS - Red de Redes de Economía Alternativa y Solidaria

<http://www.economiasolidaria.org/>

XES - Xarxa d'Economia Solidària

<http://www.xes.cat/>

Legislació

Llei 5/2011, de 29 de març, d'economia social (BOE núm. 76, 30/03/2011).

Llei 18/2002, de 5 de juliol, de cooperatives de Catalunya (DOGC núm. 3679, 17/07/2002).

Llei 27/1999, de 16 de juliol, de cooperatives (BOE núm. 170, 17/07/1999).

Reglament (CE) núm. 2223/96 del Consell, de 25 de juny de 1996, relatiu al sistema europeu de comptes nacionals i regionals de la comunitat (DO L 310, de 30/11/1996).

ANNEXOS

ANNEX 1

Model de qüestionari

QÜESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home Edat Nombre de filles / fills
 Nom de la cooperativa
 Càrrec desenvolupat

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (socis i assalariats) a les plantilles						
1.2. Modalitats de contractes similars per dones i homes						
1.3. Dones i homes realitzen les mateixes tasques laborals						
1.4. Gestió i direcció compartida equitativament entre dones i homes						
1.5. Iguals oportunitats de ser sòcia/soci per a dones i homes						

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones						
3.2. L'ocupació és més estable per a les dones						
3.3. Major flexibilitat laboral i d'horari						
3.4. Ambient de treball més respectuós amb les dones						
3.5. A les cooperatives es valora més a les dones						
3.6. El seu funcionament és més democràtic i participatiu						
3.7. Són més solidàries que altres tipus d'empreses						

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones						
4.2. Majors responsabilitats familiars de les dones						
4.3. Actituds discriminatòries a les pròpies cooperatives						
4.4. Raons culturals, costums, estereotips sexuals, etc.						
4.5. Fet generalitzat a la resta de l'economia que es reproduïx						
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SÍ	<input type="checkbox"/>	NO	<input type="checkbox"/>
----	--------------------------	----	--------------------------

En cas afirmatiu, quines considera que són les més importants?

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors:

ANNEX 2

Guió de l'entrevista en profunditat

ENTREVISTA a
sòcia treballadora de , SCCL

Introducció

S'informa del Màster Oficial en Estudis de Dones, Gènere i Ciutadania, del present Treball de Recerca que s'està realitzant i de les motivacions de la investigadora en realitzar la present entrevista.

Es demana permís per l'enregistrament en àudio de l'entrevista.

A) Les dones en les cooperatives de treball

1. Any de fundació de la cooperativa
2. Àmbit territorial d'actuació [municipal, comarcal, provincial...]
3. Principal sector en el que treballa la cooperativa [subsector Serveis]
4. Altres sectors en els que treballa la cooperativa [subsectors Serveis]
5. Tipus de cooperativa [de treball, de primer grau...]
6. Estructura empresarial [àrees, comissions, seccions...]
7. Facturació/volum de negocis
8. Escala salarial
9. Nombre persones sòcies treballadores [dones, homes i total]
10. Evolució del nombre de persones sòcies treballadores [etapa de fundació, consolidació i actualitat]
11. Nombre persones sòcies treballadores per sexe i categoria professional [llicenciades, diplomades, tècniques, administratives, altres]
12. Evolució del nombre de dones segons categoria professional [llicenciades, diplomades, tècniques, administratives, altres]

B) Sobre la participació de les dones en els òrgans de decisió i representació

13. Nombre de persones membres del Consell Rector [dones, homes i total]
14. Evolució de les persones membres del Consell Rector per sexe [etapa de fundació, consolidació i actualitat]
15. Qui ocupa la direcció actual, una dona o un home?
16. Evolució de les persones directives segons sexe [etapa de fundació, consolidació i actualitat]
17. Considera suficient la participació de dones en el Consell Rector?
18. Perquè creu que és suficient/insuficient la participació de dones en el Consell Rector?
19. [En cas que consideri que és insuficient] Quins mecanismes considera que es podrien establir per tal d'incentivar la participació de les dones en el Consell Rector?
20. Amb quina freqüència acostumen a assistir a l'Assemblea la majoria de sòcies de treball de la cooperativa? [sempre, de vegades, quasi mai, mai, altres (especificar)]

21. Quina quantitat de sòcies treballadores acostuma a participar activament en l'Assemblea? [totes, la majoria, la meitat, una quarta part, algunes, una o dues, cap, altres (especificar)]
22. Com es prenen les decisions en la cooperativa?

C) Sobre les sòcies treballadores de la cooperativa

23. Aproximadament, quines edats tenen, les sòcies de treball de la cooperativa? [menys de 30, de 31 a 45, de 46 a 60, més de 60]
24. Considera que el nombre de sòcies treballadores de la seva cooperativa és [molt alt, alt, mitjà, baix, molt baix]?
25. En general, pensa que cal promoure la incorporació de més sòcies treballadores en les cooperatives de treball associat?
26. [En cas afirmatiu] Perquè?
27. [En cas afirmatiu] Com pensa que es pot promoure la incorporació de més sòcies treballadores en les cooperatives de treball associat?

D) Sobre la conciliació personal, familiar i laboral

28. S'ha tractat el tema de la conciliació personal, familiar i laboral a la seva cooperativa?
29. [En cas negatiu] Es té previst tractar formalment aquest tema?
30. [En cas afirmatiu] S'ha tractat perquè és un tema d'actualitat o perquè s'han promogut debats interns al respecte?
31. [En cas afirmatiu] S'ha tractat el tema de manera informal o s'han pres decisions formals al respecte?
32. [En cas afirmatiu] Les persones promotores del tractament de la conciliació han estat dones o homes?
33. [En cas afirmatiu acords formals] Quins han estat els acords que s'han pres al respecte?
34. A quines hores es fixen les reunions de treball, de comissions, dels òrgans de la cooperativa?
35. A l'hora de fixar horaris de reunions, de visita o jornades laborals es tenen en compte les situacions familiars de les persones que treballen a la cooperativa?
36. Actualment, quantes sòcies treballadores en edat reproductiva hi ha a la cooperativa?
37. Quantes sòcies treballadores han tingut filles o fills recentment?
38. S'observen canvis en el nombre de naixements al llarg de la història de la cooperativa?
39. Considera que el fet de tenir filles o fills dificulta l'accés de les al mercat laboral?
40. Creu que les cooperatives suposen un entorn més favorable a l'hora de conciliar la vida personal, familiar i laboral, en relació a d'altres models empresarials? Perquè?

Espai obert per a l'entrevistada

Li agradaria dir o afegir alguna cosa?

Li agradaria que s'ometés alguna informació?

Moltes gràcies.

ANNEX 3

Resum dels resultats estadístics del qüestionari

Resultats totals

TOTAL														
Ítem	Distribució						Resposta de grup					Consens estabilitat		
	1	2	3	4	5	NS/ NC	μ	σ	q ₁	m	q ₃	K=q ₃ - q ₁	K " 1	
1.1	7	5	4	3	0	1	2,16	1,12	1	2	3	2	No	-
1.2	0	1	5	3	11	0	4,20	1,01	3	5	5	2	No	-
1.3	0	4	5	5	6	0	3,65	1,14	3	4	5	2	No	-
1.4	0	2	7	3	8	0	3,85	1,09	3	4	5	2	No	-
1.5	0	1	2	2	15	0	4,55	0,89	4	5	5	1	Sí	5
2	0	2	7	11	0	0	3,45	0,69	3	4	4	1	Sí	4
3.1	4	0	4	5	5	2	3,39	1,50	3	4	5	2	No	-
3.2	3	1	5	3	7	1	3,53	1,47	3	4	5	2	No	-
3.3	1	0	7	4	8	0	3,90	1,12	3	4	5	2	No	-
3.4	0	1	4	7	8	0	4,10	0,91	3	4	5	2	No	-
3.5	2	1	6	4	5	2	3,50	1,29	3	3	5	2	No	-
3.6	0	0	1	3	16	0	4,75	0,55	5	5	5	0	No	-
3.7	0	0	1	4	15	0	4,70	0,57	4	5	5	1	Sí	5
4.1	19	0	0	1	0	0	1,15	0,67	1	1	1	0	No	-
4.2	1	2	7	5	5	0	3,55	1,15	3	3	4	1	Sí	3
4.3	11	4	4	1	0	0	1,75	0,97	1	1	2	1	Sí	1
4.4	3	3	5	5	4	0	3,20	1,36	2	3	4	2	No	-
4.5	6	1	8	3	2	0	2,70	1,34	1	3	3	2	No	-
4.6	0	1	0	0	0	1	-	-	-	-	-	-	-	-

Ítem	Sí	No	NS/NC
5	11	9	-

Resultats dones

DONES														
Ítem	Distribució						Resposta de grup					Consens estabilitat		
	1	2	3	4	5	NS/ NC	μ	σ	q_1	m	q_3	$K=q_3-q_1$	$K''1$	
1.1	4	4	2	2	0	1	2,17	1,11	1	2	3	2	No	-
1.2	0	0	4	3	6	0	4,15	0,90	3	4	5	2	No	-
1.3	0	3	5	3	2	0	3,31	1,03	3	3	4	1	Sí	3
1.4	0	2	5	2	4	0	3,62	1,12	3	3	5	2	No	-
1.5	0	0	2	2	9	0	4,54	0,78	4	5	5	1	Sí	5
2	0	2	6	5	0	0	3,23	0,73	3	3	4	1	Sí	3
3.1	2	0	2	4	4	1	3,67	1,44	3	4	5	2	No	-
3.2	1	1	5	2	4	0	3,54	1,27	3	3	5	2	No	-
3.3	0	0	6	2	5	0	3,92	0,95	3	4	5	2	No	-
3.4	0	0	3	6	4	0	4,08	0,76	4	4	5	1	Sí	4
3.5	1	1	4	3	3	1	3,50	1,24	3	3	4	1	Sí	3
3.6	0	0	1	2	10	0	4,69	0,63	5	5	5	0	No	-
3.7	0	0	1	4	8	0	4,54	0,66	4	5	5	1	Sí	5
4.1	12	0	0	1	0	0	1,23	0,83	1	1	1	0	No	-
4.2	1	1	5	5	1	0	3,31	1,03	3	3	4	1	Sí	3
4.3	7	3	2	1	0	0	1,77	1,01	1	1	1	0	No	-
4.4	3	2	1	4	3	0	3,15	1,57	2	4	4	2	No	-
4.5	3	1	5	3	1	0	2,85	1,28	2	3	4	2	No	-
4.6	0	0	0	0	0	1	-	-	-	-	-	-	-	-

Ítem	Sí	No	NS/NC
5	8	5	-

Resposta 5 qualitativa (en cas de ser afirmativa):

Dona 2: conciliació vida personal/laboral

Dona 3: 30 dies permís paternitat

Dona 5: conciliació vida laboral amb la familiar

Dona 6: [No contesta]

Dona 8: suport en la conciliació amb la vida familiar

Dona 9: conciliació familiar

Dona 11: conciliació familiar

Dona 13: es té més en compte la conciliació personal. Es té en compte la situació personal.

Observacions:

Dona 3: llenguatge (està fent-se un protocol)

Resultats homes

HOMES														
Ítem	Distribució						Resposta de grup					Consens estabilitat		
	1	2	3	4	5	NS/ NC	μ	σ	q ₁	m	q ₃	K=q ₃ - q ₁	K " 1	
1.1	6	2	4	2	0	0	2,14	1,17	1	2	3	2	No	-
1.2	0	1	1	0	12	0	4,64	0,93	5	5	5	0	No	-
1.3	0	1	1	4	8	0	4,36	0,93	4	5	5	1	Sí	5
1.4	0	0	5	2	6	1	4,08	0,95	3	4	5	2	No	-
1.5	0	1	0	0	13	0	4,79	0,80	5	5	4	0	No	-
2	0	0	1	13	0	0	3,93	0,27	4	4	5	0	No	-
3.1	2	0	4	1	4	3	3,45	1,51	3	3	5	2	No	-
3.2	2	0	0	1	9	2	4,25	1,54	4	5	5	1	Sí	5
3.3	1	0	1	5	6	1	4,15	1,14	4	4	5	1	Sí	4
3.4	0	1	2	2	9	0	4,36	1,01	4	5	5	1	Sí	5
3.5	1	0	2	2	8	1	4,23	1,24	4	5	5	1	Sí	5
3.6	0	0	0	2	12	0	4,86	0,36	5	5	5	0	No	-
3.7	0	0	0	2	12	0	4,86	0,36	5	5	5	0	No	-
4.1	14	0	0	0	0	0	1,00	0,00	1	1	1	0	No	-
4.2	1	4	4	1	4	0	3,21	1,37	2	3	5	3	No	-
4.3	10	2	2	0	0	0	1,43	0,76	1	1	2	1	Sí	1
4.4	1	1	7	2	3	0	3,36	1,15	3	3	4	1	Sí	3
4.5	3	1	4	2	4	0	3,21	1,53	2	3	5	3	No	-
4.6	0	1	0	0	0	0	-	-	-	-	-	-	-	-

Ítem	Sí	No	NS/NC
5	8	6	0

Resposta 5 qualitativa (en cas de ser afirmativa):

Home 1: més flexibilitat laboral i d'horari

Home 4: [No dona resposta]

Home 6: igualtat d'oportunitats

Observacions:

Home 6: crec que a les cooperatives que conec, no es donen motius importants de discriminació, encara que són presents a petita escala.

ANNEX 4

Detall dels qüestionaris

① ♀

QÜESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home _____ Edat 29 Nombre de filles / fills 0

Nom de la cooperativa COLECTIU RONDA, SCCL

Càrrec desenvolupat ADMINISTRATIVA - COMPTABLE

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.6. Major proporció d'homes (socis i assalariats) a les plantilles				X		
1.7. Modalitats de contractes similars per dones i homes			X			
1.8. Dones i homes realitzen les mateixes tasques laborals		X				
1.9. Gestió i direcció compartida equitativament entre dones i homes					X	
1.10. Iguals oportunitats de ser soci/a/soc per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	X
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones				X		
3.2. L'ocupació és més estable per a les dones				X		
3.3. Major flexibilitat laboral i d'horari			X			
3.4. Ambient de treball més respectuós amb les dones				X		
3.5. A les cooperatives es valora més a les dones		X				
3.6. El seu funcionament és més democràtic i participatiu					X	
3.7. Són més solidàries que altres tipus d'empreses					X	

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Major responsabilitat familiar de les dones	X					
4.3. Actituds discriminatòries a les pròpies cooperatives			X			
4.4. Raons culturals, costums, estereotips sexuals, etc.			X		X	
4.5. Fet generalitzat a la resta de l'economia que es reproduïx			X			
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors:

2
♀

QÜESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home _____ Edat 31 Nombre de fills / fills _____
 Nom de la cooperativa Col·lectiu Ròndol
 Càrrec desenvolupat administratiu

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.6. Major proporció d'homes (accés i assalariats) a les plantilles		X				
1.7. Modalitats de contractes similars per dones i homes				X		
1.8. Dones i homes realitzen les mateixes tasques laborals			X			
1.9. Gestió i direcció compartida equitativament entre dones i homes					X	
1.10. Iguals oportunitats de ser soci@s per a dones i homes					X	

2. La redistribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%	Similar (un 100%)
Entre un 60% i un 80%	Més del 100%
Entre un 80% i un 100%	NS / NC

3. Valorar de T1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses [SA, SL...].

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones						X
3.2. L'ocupació és més estable per a les dones			X			
3.3. Major flexibilitat laboral i d'horari			X			
3.4. Ambient de treball més respectuós amb les dones			X			
3.5. A les cooperatives es valora més a les dones			X			
3.6. El seu funcionament és més democràtic i participatiu			X			
3.7. Són més solidàries que altres tipus d'empreses			X			

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre T1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones				X		
4.3. Actituds discriminatòries a les pròpies cooperatives		X				
4.4. Raons culturals, costums, estereotips sexuals, etc.			X			
4.5. Fet generalitzat a la resta de l'economia que es reproduïx			X			
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

- conciliació vida personal / labor

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

39

QÜESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home Edat 35 Nombre de fills / filles 0
 Nom de la cooperativa COL·LECTIU RONDA
 Càrrec desenvolupat SÒCIATREBALLADORA

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.6. Major proporció d'homes (sòcis i assalariats) a les plantilles	X					
1.7. Modalitats de contractes similars per dones i homes					X	
1.8. Dones i homes realitzen les mateixes tasques laborals					X	
1.9. Gestió i direcció compartida equitativament entre dones i homes					X	
1.10. Iguals oportunitats de ser socia/sòci per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	X
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones					X	
3.2. L'ocupació és més estable per a les dones					X	
3.3. Major flexibilitat laboral i d'horari			X			
3.4. Ambient de treball més respectuós amb les dones					X	
3.5. A les cooperatives es valora més a les dones						X
3.6. El seu funcionament és més democràtic i participatiu					X	
3.7. Són més solidàries que altres tipus d'empreses					X	

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones				X		
4.3. Actituds discriminatòries a les pròpies cooperatives	X					
4.4. Raons culturals, costums, estereotips sexuals, etc.		X				
4.5. Fet generalitzat a la resta de l'economia que es reproduïx	X					
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

- 30 dies permís paternitat

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

- llenguatge (està fent-se un protocol)

④ ♀

QÜESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home _____ Edat 35 Nombre de filles / fills 0
 Nom de la cooperativa COL·LECTIU RONDA, SCCL
 Càrrec desenvolupat ADJOCADA

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.6. Major proporció d'homes (socis i assalariats) a les planilles		<input checked="" type="checkbox"/>				
1.7. Modalitats de contractes similars per dones i homes					<input checked="" type="checkbox"/>	
1.8. Dones i homes realitzen les mateixes tasques laborals		<input checked="" type="checkbox"/>				
1.9. Gestió i direcció compartida equitativament entre dones i homes				<input checked="" type="checkbox"/>		
1.10. Iguals oportunitats de ser soci/a soci per a dones i homes					<input checked="" type="checkbox"/>	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%	<input type="checkbox"/>	Similar (un 100%)	<input type="checkbox"/>
Entre un 60% i un 80%	<input type="checkbox"/>	Més del 100%	<input type="checkbox"/>
Entre un 80% i un 100%	<input checked="" type="checkbox"/>	NS / NC	<input type="checkbox"/>

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones			<input checked="" type="checkbox"/>			
3.2. L'ocupació és més estable per a les dones			<input checked="" type="checkbox"/>			
3.3. Major flexibilitat laboral i d'horari			<input checked="" type="checkbox"/>			
3.4. Ambient de treball més respectuós amb les dones			<input checked="" type="checkbox"/>			
3.5. A les cooperatives es valora més a les dones	<input checked="" type="checkbox"/>					
3.6. El seu funcionament és més democràtic i participatiu				<input checked="" type="checkbox"/>		
3.7. Són més solidàries que altres tipus d'empreses				<input checked="" type="checkbox"/>		

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	<input checked="" type="checkbox"/>					
4.2. Majors responsabilitats familiars de les dones					<input checked="" type="checkbox"/>	
4.3. Actituds discriminatòries a les pròpies cooperatives		<input checked="" type="checkbox"/>				
4.4. Racismes culturals, costums, estereotips sexuals, etc.				<input checked="" type="checkbox"/>		
4.5. Fet generalitzat a la resta de l'economia que es reproduïx			<input checked="" type="checkbox"/>			
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

5 ♀

QÜESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home _____ Edat 36 Nombre de filles / fills 1
 Nom de la cooperativa COLLECTIU RONDA
 Càrrec desenvolupat: TECNIC COMPTABLE

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.6. Major proporció d'homes (socs i assalariats) a les plantilles			X			
1.7. Modalitats de contractes similars per dones i homes			X			
1.8. Dones i homes realitzen les mateixes tasques laborals			X			
1.9. Gestió i direcció compartida igualment entre dones i homes			X			
1.10. Iguals oportunitats de ser soci/a/loci per a dones i homes				X		

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	
Entre un 60% i un 80%	X	Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de 1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones				X		
3.2. L'ocupació és més estable per a les dones			X			
3.3. Major flexibilitat laboral i d'horari			X			
3.4. Ambient de treball més respectuós amb les dones			X			
3.5. A les cooperatives es valora més a les dones			X			
3.6. El seu funcionament és més democràtic i participatiu				X		
3.7. Són més solidàries que altres tipus d'empreses				X		

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre 1 (influència mínima) i 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones				X		
4.3. Actituds discriminatòries a les pròpies cooperatives		X				
4.4. Raons culturals, costums, estereotips sexuals, etc.				X		
4.5. Fet generalitzat a la resta de l'economia que es reproduïx				X		
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

+ Conciliació vida laboral amb la família

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

6 ♀

QÜESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home _____ Edat 39 Nombre de filles / fills _____
 Nom de la cooperativa COLLECTIU RONDA
 Càrrec desenvolupat ADMINISTRATIVA

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.6. Major proporció d'homes (accís i assalariats) a les plantilles			<input checked="" type="checkbox"/>			
1.7. Modalitats de contractes similars per dones i homes			<input checked="" type="checkbox"/>			
1.8. Dones i homes realitzen les mateixes tasques laborals			<input checked="" type="checkbox"/>			
1.9. Gestió i direcció compartida equitativament entre dones i homes			<input checked="" type="checkbox"/>			
1.10. Iguals oportunitats de ser soci/a/oci per a dones i homes			<input checked="" type="checkbox"/>			

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%	Similar (un 100%)	<input checked="" type="checkbox"/>
Entre un 60% i un 80%	Més del 100%	
Entre un 80% i un 100%	NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones				<input checked="" type="checkbox"/>		
3.2. L'ocupació és més estable per a les dones			<input checked="" type="checkbox"/>			
3.3. Major flexibilitat laboral i d'horari			<input checked="" type="checkbox"/>			
3.4. Ambient de treball més respectuós amb les dones			<input checked="" type="checkbox"/>			
3.5. A les cooperatives es valora més a les dones			<input checked="" type="checkbox"/>			
3.6. El seu funcionament és més democràtic i participatiu			<input checked="" type="checkbox"/>			
3.7. Són més solidàries que altres tipus d'empreses			<input checked="" type="checkbox"/>			

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	<input checked="" type="checkbox"/>					
4.2. Majors responsabilitats familiars de les dones		<input checked="" type="checkbox"/>				
4.3. Actituds discriminatòries a les pròpies cooperatives	<input checked="" type="checkbox"/>					
4.4. Raons culturals, costums, estereotips socials, etc.			<input checked="" type="checkbox"/>			
4.5. Fet generalitzat a la resta de l'economia que es reproduïx			<input checked="" type="checkbox"/>			
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

⑦ ♀

QÜESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home _____ Eial 25 Nombre de filles / fills 0

Nom de la cooperativa Any cooperativa

Càrec desenvolupat Comunicació

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.11. Major proporció d'homes (sòcis i assalariats) a les plantilles	X					
1.12. Modalitats de contractes similars per dones i homes					X	
1.13. Dones i homes realitzen les mateixes tasques laborals			X			
1.14. Gestió i direcció compartida equitativament entre dones i homes			X			
1.15. Iguals oportunitats de ser soci/a per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%	X	NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones					X	
3.2. L'ocupació és més estable per a les dones					X	
3.3. Major flexibilitat laboral i d'horari					X	
3.4. Ambient de treball més respectuós amb les dones					X	
3.5. A les cooperatives es valora més a les dones					X	
3.6. El seu funcionament és més democràtic i participatiu					X	
3.7. Són més solidàries que altres tipus d'empreses					X	

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones			X			
4.3. Actituds discriminatòries a les pròpies cooperatives	X					
4.4. Raons culturals, costums, estereotips sexuals, etc.	X					
4.5. Fet generalitzat a la resta de l'economia que es reproduceix				X		
4.6. Altres (especificar)						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors:

(8)
♀

QÜESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home _____ Edat 37 Nombre de filles / fills 2

Nom de la cooperativa AEC COOPERATIVA

Càrrec desenvolupat: ADMINISTRATIVA

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.11. Major proporció d'homes (sòcis i assalariats) a les plantilles				X		
1.12. Modalitats de contractes similars per dones i homes					X	
1.13. Dones i homes realitzen les mateixes tasques laborals				X		
1.14. Gestió i direcció compartida equitativament entre dones i homes				X		
1.15. Iguals oportunitats de ser soci/a/sòci per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	<input checked="" type="checkbox"/>
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones				X		
3.2. L'ocupació és més estable per a les dones					X	
3.3. Major flexibilitat laboral i d'horari					X	
3.4. Ambient de treball més respectuós amb les dones					X	
3.5. A les cooperatives es valora més a les dones				X		
3.6. El seu funcionament és més democràtic i participatiu					X	
3.7. Són més solidàries que altres tipus d'empreses					X	

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones				X		
4.3. Actituds discriminatòries a les pròpies cooperatives	X					
4.4. Raons culturals, costums, estereotips sexuals, etc.			X			
4.5. Fet generalitzat a la resta de l'economia que es reproduïx	X					
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

Recolzament en la conciliació amb la vida familiar.

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

9 ♀

QUESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home _____ Edat 39 Nombre de filles / fills: 0
 Nom de la cooperativa ARG COOPERATIVA
 Càrrec desenvolupat: TECNICA COMERCIAL

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.11. Major proporció d'homes (socs i assalariats) a les plantilles		<input checked="" type="checkbox"/>				
1.12. Modalitats de contractes similars per dones i homes			<input checked="" type="checkbox"/>			
1.13. Dones i homes realitzen les mateixes tasques laborals			<input checked="" type="checkbox"/>			
1.14. Gestió i direcció compartida equitativament entre dones i homes			<input checked="" type="checkbox"/>			
1.15. Iguals oportunitats de ser socis/soc per a dones i homes				<input checked="" type="checkbox"/>		

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%	<input checked="" type="checkbox"/>	NS / NC	

3. Valorar de 1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones	<input checked="" type="checkbox"/>					
3.2. L'ocupació és més estable per a les dones		<input checked="" type="checkbox"/>				
3.3. Major flexibilitat laboral i d'horari					<input checked="" type="checkbox"/>	
3.4. Ambient de treball més respectuós amb les dones			<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>	
3.5. A les cooperatives es valora més a les dones		<input checked="" type="checkbox"/>				
3.6. El seu funcionament és més democràtic i participatiu					<input checked="" type="checkbox"/>	
3.7. Són més solidàries que altres tipus d'empreses					<input checked="" type="checkbox"/>	

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre 1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	<input checked="" type="checkbox"/>					
4.2. Majors responsabilitats familiars de les dones			<input checked="" type="checkbox"/>			
4.3. Actituds discriminatòries a les pròpies cooperatives	<input checked="" type="checkbox"/>					
4.4. Raons culturals, costums, estereotips sexuals, etc.	<input checked="" type="checkbox"/>					
4.5. Fet generalitzat a la resta de l'economia que es reproduïx				<input checked="" type="checkbox"/>		
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

CONCILIACIÓ FAMILIAR

OBSERVACIONS (exposu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors:

10 ♀

QÜESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home _____ Edat 41 Nombre de filles / fills 1
 Nom de la cooperativa ARC / ARC INTERCOOPERATIVES
 Càrrec desenvolupat TÈCNICA

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (socis i assalariats) a les plantilles						<input checked="" type="checkbox"/>
1.2. Modalitats de contractes similars per dones i homes					<input checked="" type="checkbox"/>	
1.3. Dones i homes realitzen les mateixes tasques laborals				<input checked="" type="checkbox"/>		
1.4. Gestió i direcció compartida equitativament entre dones i homes			<input checked="" type="checkbox"/>			
1.5. Iguals oportunitats de ser soci/sòcia per a dones i homes					<input checked="" type="checkbox"/>	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%	<input checked="" type="checkbox"/>	NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones	<input checked="" type="checkbox"/>					
3.2. L'ocupació és més estable per a les dones	<input checked="" type="checkbox"/>					
3.3. Major flexibilitat laboral i d'horari					<input checked="" type="checkbox"/>	
3.4. Ambient de treball més respectuós amb les dones				<input checked="" type="checkbox"/>		
3.5. A les cooperatives es valora més a les dones			<input checked="" type="checkbox"/>			
3.6. El seu funcionament és més democràtic i participatiu					<input checked="" type="checkbox"/>	
3.7. Són més solidàries que altres tipus d'empreses					<input checked="" type="checkbox"/>	

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	<input checked="" type="checkbox"/>					
4.2. Majors responsabilitats familiars de les dones			<input checked="" type="checkbox"/>			
4.3. Actituds discriminatòries a les pròpies cooperatives	<input checked="" type="checkbox"/>					
4.4. Raons culturals, costums, estereotips sexuals, etc.	<input checked="" type="checkbox"/>					
4.5. Fet generalitzat a la resta de l'economia que es reproduceix			<input checked="" type="checkbox"/>			
4.6. Altres (especificar):						<input checked="" type="checkbox"/>

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

11 ♀

QUESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home _____ Edat 54 Nombre de filles / fills 0
 Nom de la cooperativa ARC COMUNITAT ASSOCIATIVES
 Càrrec desenvolupat TÈCNICA SERVEIS ECONÒMICS

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.6. Major proporció d'homes (socis i assalariats) a les plantilles		<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>		
1.7. Modalitats de contractes similars per dones i homes				<input checked="" type="checkbox"/>		
1.8. Dones i homes realitzen les mateixes tasques laborals			<input checked="" type="checkbox"/>			
1.9. Gestió i direcció compartida equitativament entre dones i homes		<input checked="" type="checkbox"/>				
1.10. Iguals oportunitats de ser socia/soci per a dones i homes			<input checked="" type="checkbox"/>			

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%	<input checked="" type="checkbox"/>	NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones					<input checked="" type="checkbox"/>	
3.2. L'ocupació és més estable per a les dones				<input checked="" type="checkbox"/>		
3.3. Major flexibilitat laboral i d'horari			<input checked="" type="checkbox"/>			
3.4. Ambient de treball més respectuós amb les dones				<input checked="" type="checkbox"/>		
3.5. A les cooperatives es valora més a les dones			<input checked="" type="checkbox"/>			
3.6. El seu funcionament és més democràtic i participatiu					<input checked="" type="checkbox"/>	
3.7. Són més solidàries que altres tipus d'empreses				<input checked="" type="checkbox"/>		

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	<input checked="" type="checkbox"/>					
4.2. Majors responsabilitats familiars de les dones			<input checked="" type="checkbox"/>			
4.3. Actituds discriminatòries a les pròpies cooperatives			<input checked="" type="checkbox"/>			
4.4. Raons culturals, costums, estereotips sexuals, etc.					<input checked="" type="checkbox"/>	
4.5. Fet generalitzat a la resta de l'economia que es reproduïx					<input checked="" type="checkbox"/>	
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

CONCIÈNCIA FAMILIAR

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

12
♀

QÜESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home _____ Edat 57 Nombre de filles / fills 1
 Nom de la cooperativa ARÇ SCOP
 Càrrec desenvolupat ADMINISTRATIVA

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (socs i assalariats) a les plantilles	<input checked="" type="checkbox"/>					
1.2. Modalitats de contractes similars per dones i homes				<input checked="" type="checkbox"/>		
1.3. Dones i homes realitzen les mateixes tasques laborals		<input checked="" type="checkbox"/>				
1.4. Gestió i direcció compartida equitativament entre dones i homes		<input checked="" type="checkbox"/>				
1.5. Iguals oportunitats de ser socia/soci per a dones i homes					<input checked="" type="checkbox"/>	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	
Entre un 60% i un 80%	<input checked="" type="checkbox"/>	Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones			<input checked="" type="checkbox"/>			
3.2. L'ocupació és més estable per a les dones			<input checked="" type="checkbox"/>			
3.3. Major flexibilitat laboral i d'horari			<input checked="" type="checkbox"/>			
3.4. Ambient de treball més respectuós amb les dones			<input checked="" type="checkbox"/>			
3.5. A les cooperatives es valora més a les dones			<input checked="" type="checkbox"/>			
3.6. El seu funcionament és més democràtic i participatiu			<input checked="" type="checkbox"/>			
3.7. Són més solidàries que altres tipus d'empreses			<input checked="" type="checkbox"/>			

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones				<input checked="" type="checkbox"/>		
4.2. Majors responsabilitats familiars de les dones				<input checked="" type="checkbox"/>		
4.3. Actituds discriminatòries a les pròpies cooperatives				<input checked="" type="checkbox"/>		
4.4. Raons culturals, costums, estereotips sexuals, etc		<input checked="" type="checkbox"/>				
4.5. Fet generalitzat a la resta de l'economia que es reproduïx		<input checked="" type="checkbox"/>				
4.6. Altres (especificar)						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

OBSERVACIONS (exposau qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors:

13 ♀

QUESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home Edat 57 Nombre de filles / fills 1

Nom de la cooperativa ARG cooperativa

Càrrec desenvolupat: Tècnica assegurances

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (soci i assalariats) a les plantilles	X					
1.2. Modalitats de contractes similars per dones i homes					X	
1.3. Dones i homes realitzen les mateixes tasques laborals					X	
1.4. Gestió i direcció compartida equitativament entre dones i homes					X	
1.5. Iguals oportunitats de ser soci/a soci per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	X
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones					X	
3.2. L'ocupació és més estable per a les dones					X	
3.3. Major flexibilitat laboral i d'horari					X	
3.4. Ambient de treball més respectuós amb les dones			X			
3.5. A les cooperatives es valora més a les dones					X	
3.6. El seu funcionament és més democràtic i participatiu					X	
3.7. Son més solidàries que altres tipus d'empreses					X	

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones	X		X			
4.3. Actituds discriminatòries a les pròpies cooperatives	X					
4.4. Raons culturals, costums, estereotips sexuals, etc.					X	
4.5. Fet generalitzat a la resta de l'economia que es reproduïx	X					
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants? Es té més en compte la conciliació personal. Es té en compte la situació personal.

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

QÜESTIONARI COOPERATIVES

[Dona 14]

DADES PERSONALS

Dona / Home Edat 33 Nombre de filles / fills 0
 Nom de la cooperativa DOBLE VIA, SCCL
 Càrrec desenvolupat DIRECTORA DE SERVEI

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (socis i assalariats) a les plantilles	X					
1.2. Modalitats de contractes similars per dones i homes					X	
1.3. Dones i homes realitzen les mateixes tasques laborals					X	
1.4. Gestió i direcció compartida equitativament entre dones i homes					X	
1.5. Iguals oportunitats de ser sòcia/soci per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%	<input type="checkbox"/>	Similar (un 100%)	<input checked="" type="checkbox"/>
Entre un 60% i un 80%	<input type="checkbox"/>	Més del 100%	<input type="checkbox"/>
Entre un 80% i un 100%	<input type="checkbox"/>	NS / NC	<input type="checkbox"/>

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones			X			
3.2. L'ocupació és més estable per a les dones					X	
3.3. Major flexibilitat laboral i d'horari				X		
3.4. Ambient de treball més respectuós amb les dones					X	
3.5. A les cooperatives es valora més a les dones					X	
3.6. El seu funcionament és més democràtic i participatiu				X		
3.7. Són més solidàries que altres tipus d'empreses				X		

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones		X				
4.3. Actituds discriminatòries a les pròpies cooperatives	X					
4.4. Raons culturals, costums, estereotips sexuals, etc.				X		
4.5. Fet generalitzat a la resta de l'economia que es reproduceix				X		
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SÍ	<input type="checkbox"/>	NO	<input checked="" type="checkbox"/>
----	--------------------------	----	-------------------------------------

En cas afirmatiu, quines considera que són les més importants?

Flexibilització de la jornada laboral, capacitat de promoció.

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

QÜESTIONARI COOPERATIVES

[Dona 15]

DADES PERSONALS

Dona / Home Edat 34 Nombre de filles / fills 0
 Nom de la cooperativa DOBLE VIA, SCCL
 Càrrec desenvolupat DIRECTORA FINANCERA

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (socis i assalariats) a les plantilles		X				
1.2. Modalitats de contractes similars per dones i homes					X	
1.3. Dones i homes realitzen les mateixes tasques laborals					X	
1.4. Gestió i direcció compartida equitativament entre dones i homes				X		
1.5. Iguals oportunitats de ser sòcia/soci per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	X
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones					X	
3.2. L'ocupació és més estable per a les dones					X	
3.3. Major flexibilitat laboral i d'horari					X	
3.4. Ambient de treball més respectuós amb les dones					X	
3.5. A les cooperatives es valora més a les dones					X	
3.6. El seu funcionament és més democràtic i participatiu					X	
3.7. Són més solidàries que altres tipus d'empreses					X	

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones		X				
4.3. Actituds discriminatòries a les pròpies cooperatives	X					
4.4. Raons culturals, costums, estereotips sexuals, etc.					X	
4.5. Fet generalitzat a la resta de l'economia que es reproduceix				X		
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SÍ	X	NO	
----	---	----	--

En cas afirmatiu, quines considera que són les més importants?

Més facilitat per accedir a llocs de responsabilitat i participació en general. I la conciliació personal i familiar.

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

QÜESTIONARI COOPERATIVES

[Dona 16]

DADES PERSONALS

Dona / Home Edat 35 Nombre de filles / fills 2
 Nom de la cooperativa DOBLE VIA, SCCL
 Càrrec desenvolupat DIRECTORA DE SERVEI

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (socis i assalariats) a les plantilles	X					
1.2. Modalitats de contractes similars per dones i homes					X	
1.3. Dones i homes realitzen les mateixes tasques laborals					X	
1.4. Gestió i direcció compartida equitativament entre dones i homes						X
1.5. Iguals oportunitats de ser sòcia/soci per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	X
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones				X		
3.2. L'ocupació és més estable per a les dones					X	
3.3. Major flexibilitat laboral i d'horari					X	
3.4. Ambient de treball més respectuós amb les dones					X	
3.5. A les cooperatives es valora més a les dones					X	
3.6. El seu funcionament és més democràtic i participatiu					X	
3.7. Són més solidàries que altres tipus d'empreses				X		

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones		X				
4.3. Actituds discriminatòries a les pròpies cooperatives	X					
4.4. Raons culturals, costums, estereotips sexuals, etc.		X				
4.5. Fet generalitzat a la resta de l'economia que es reproduceix				X		
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SÍ	<input checked="" type="checkbox"/>	NO	<input type="checkbox"/>
----	-------------------------------------	----	--------------------------

En cas afirmatiu, quines considera que són les més importants?

Flexibilització de la jornada laboral, capacitat de promoció.

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

QÜESTIONARI COOPERATIVES

[Dona 17]

DADES PERSONALS

Dona / Home Edat 41 Nombre de filles / fills 0
 Nom de la cooperativa DOBLE VIA, SCCL
 Càrrec desenvolupat DIRECTORA DE SERVEI

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (socis i assalariats) a les plantilles	X					
1.2. Modalitats de contractes similars per dones i homes					X	
1.3. Dones i homes realitzen les mateixes tasques laborals			X			
1.4. Gestió i direcció compartida equitativament entre dones i homes	X					
1.5. Iguals oportunitats de ser sòcia/soci per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	X
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones			X			
3.2. L'ocupació és més estable per a les dones			X			
3.3. Major flexibilitat laboral i d'horari				X		
3.4. Ambient de treball més respectuós amb les dones					X	
3.5. A les cooperatives es valora més a les dones				X		
3.6. El seu funcionament és més democràtic i participatiu					X	
3.7. Són més solidàries que altres tipus d'empreses				X		

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones						X
4.2. Majors responsabilitats familiars de les dones				X		
4.3. Actituds discriminatòries a les pròpies cooperatives		X				
4.4. Raons culturals, costums, estereotips sexuals, etc.				X		
4.5. Fet generalitzat a la resta de l'economia que es reproduceix				X		
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SÍ	<input checked="" type="checkbox"/>	NO	<input type="checkbox"/>
----	-------------------------------------	----	--------------------------

En cas afirmatiu, quines considera que són les més importants?

Definit en el reglament de règim intern.

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors:

[Veure pàgina següent]

- 1.1. En el camp socioeducatiu hi ha més dones que homes, i a Doble Via també hi ha més dones que homes.
- 1.4. Tot i que en total a Doble Via hi ha més dones, en els càrrecs de direcció de la cooperativa hi ha més homes (gerència - home), (Comitè de Direcció: 4 homes i 1 dona), (Consell Rector: 3 homes i 2 dones).
2. En teoria i sobre el paper la retribució per les mateixes funcions és la mateixa per a home i dona, de totes maneres en alguns cassos no és la mateixa, a causa de la manca d'anàlisi i revisió per part de Recursos Humans de les tasques - categories i sous, hi ha diferències.
- 3.1. Com que hi ha més pressupost destinat a formació per als càrrecs directius, i en ser ocupats majoritàriament més per homes, hi ha més formació per als homes que per a les dones.
- 4.1. La frase «Menor capacitat de les dones» no l'entenc. A Doble Via en fer una entrevista per contractar una persona es busca la persona més formada possible, sigui home o dona.
- 4.6. D'altra banda, si a les dones no se les forma per fer tasques de direcció i no les fan, és difícil que adquireixin experiència per agafar els càrrecs de direcció.

QÜESTIONARI COOPERATIVES

[Dona 18]

DADES PERSONALS

Dona / Home Edat 46 Nombre de filles / fills 2
 Nom de la cooperativa DOBLE VIA, SCCL
 Càrrec desenvolupat DIRECTORA DE SERVEI

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (socis i assalariats) a les plantilles	X					
1.2. Modalitats de contractes similars per dones i homes					X	
1.3. Dones i homes realitzen les mateixes tasques laborals			X			
1.4. Gestió i direcció compartida equitativament entre dones i homes				X		
1.5. Iguals oportunitats de ser sòcia/soci per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	X
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones			X			
3.2. L'ocupació és més estable per a les dones					X	
3.3. Major flexibilitat laboral i d'horari					X	
3.4. Ambient de treball més respectuós amb les dones					X	
3.5. A les cooperatives es valora més a les dones					X	
3.6. El seu funcionament és més democràtic i participatiu			X			
3.7. Són més solidàries que altres tipus d'empreses			X			

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones		X				
4.3. Actituds discriminatòries a les pròpies cooperatives	X					
4.4. Raons culturals, costums, estereotips sexuals, etc.			X			
4.5. Fet generalitzat a la resta de l'economia que es reproduceix			X			
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SÍ	<input checked="" type="checkbox"/>	NO	<input type="checkbox"/>
----	-------------------------------------	----	--------------------------

En cas afirmatiu, quines considera que són les més importants?

Flexibilització de la jornada laboral, capacitat de promoció.

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

QÜESTIONARI COOPERATIVES

[Dona 19]

DADES PERSONALS

Dona / Home Edat **55** Nombre de filles / fills **2**
 Nom de la cooperativa **DOBLE VIA, SCCL**
 Càrrec desenvolupat **DIRECTORA D'ÀMBIT**

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (socis i assalariats) a les plantilles	X					
1.2. Modalitats de contractes similars per dones i homes					X	
1.3. Dones i homes realitzen les mateixes tasques laborals		X				
1.4. Gestió i direcció compartida equitativament entre dones i homes		X				
1.5. Iguals oportunitats de ser sòcia/soci per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%	<input type="checkbox"/>	Similar (un 100%)	<input type="checkbox"/>
Entre un 60% i un 80%	<input type="checkbox"/>	Més del 100%	<input type="checkbox"/>
Entre un 80% i un 100%	X	NS / NC	<input type="checkbox"/>

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones			X			
3.2. L'ocupació és més estable per a les dones					X	
3.3. Major flexibilitat laboral i d'horari					X	
3.4. Ambient de treball més respectuós amb les dones			X			
3.5. A les cooperatives es valora més a les dones			X			
3.6. El seu funcionament és més democràtic i participatiu			X			
3.7. Són més solidàries que altres tipus d'empreses			X			

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones		X				
4.3. Actituds discriminatòries a les pròpies cooperatives			X			
4.4. Raons culturals, costums, estereotips sexuals, etc.				X		
4.5. Fet generalitzat a la resta de l'economia que es reproduceix				X		
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SÍ	<input type="checkbox"/>	NO	<input type="checkbox"/>
----	--------------------------	----	--------------------------

En cas afirmatiu, quines considera que són les més importants?

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors:

1 ♂

QÜESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home Edat 33 Nombre de filles / fills -
 Nom de la cooperativa Col·lectiu Ronda
 Càrrec desenvolupat Tècnic de comunicació

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (sociis i assalariats) a les plantilles			X			
1.2. Modalitats de contractes similars per dones i homes					X	
1.3. Dones i homes realitzen les mateixes tasques laborals				X		
1.4. Gestió i direcció compartida equitativament entre dones i homes					X	
1.5. Iguals oportunitats de ser socia/cecc per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%	Similar (un 100%)	>
Entre un 60% i un 80%	Més del 100%	
Entre un 80% i un 100%	NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones			X			
3.2. L'ocupació és més estable per a les dones				X		
3.3. Major flexibilitat laboral i d'horari				X		
3.4. Ambient de treball més respectuós amb les dones			X			
3.5. A les cooperatives es valora més a les dones				X		
3.6. El seu funcionament és més democràtic i participatiu					X	
3.7. Són més solidàries que altres tipus d'empreses					X	

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones			X			
4.3. Actituds discriminatòries a les pròpies cooperatives		X				
4.4. Raons culturals, costums, estereotips sexuals, etc.				X		
4.5. Fet generalitzat a la resta de l'economia que es reproduïx				X		
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

Major flexibilitat laboral i d'horari

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

② ♂

QÜESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home Edat 33 Nombre de filles / fills 0
 Nom de la cooperativa COL·LECTIU RONDA, S.C.C.L.
 Càrrec desenvolupat ADVOCAT. SOCI.

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (socis i assalariats) a les planilles				<input checked="" type="checkbox"/>		
1.2. Modalitats de contractes similars per dones i homes		<input checked="" type="checkbox"/>				
1.3. Dones i homes realitzen les mateixes tasques laborals		<input checked="" type="checkbox"/>				
1.4. Gestió i direcció compartida equitativament entre dones i homes			<input checked="" type="checkbox"/>			
1.5. Iguals oportunitats de ser soci/a soci per a dones i homes		<input checked="" type="checkbox"/>				

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%	<input checked="" type="checkbox"/>	NS / NC	

3. Valorar de 1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones	<input checked="" type="checkbox"/>					
3.2. L'ocupació és més estable per a les dones	<input checked="" type="checkbox"/>					
3.3. Major flexibilitat laboral i d'horari			<input checked="" type="checkbox"/>			
3.4. Ambient de treball més respectuós amb les dones		<input checked="" type="checkbox"/>				
3.5. A les cooperatives es valora més a les dones			<input checked="" type="checkbox"/>			
3.6. El seu funcionament és més democràtic i participatiu					<input checked="" type="checkbox"/>	
3.7. Són més solidàries que altres tipus d'empreses					<input checked="" type="checkbox"/>	

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre 1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	<input checked="" type="checkbox"/>					
4.2. Major responsabilitat familiar de les dones					<input checked="" type="checkbox"/>	
4.3. Actituds discriminatòries a les pròpies cooperatives			<input checked="" type="checkbox"/>			
4.4. Raons culturals, costums, estereotips sexuals, etc.				<input checked="" type="checkbox"/>		
4.5. Fet generalitzat a la resta de l'economia que es reproduïx					<input checked="" type="checkbox"/>	
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

3 ♂

QÜESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home Edat 34 Nombre de filles / fills 0
 Nom de la cooperativa COLLECTIU RONDA, SCLL.
 Càrrec desenvolupat ADVOCAT

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (socios i assalariats) a les plantilles		X				
1.2. Modalitats de contractes similars per dones i homes					X	
1.3. Dones i homes realitzen les mateixes tasques laborals				X		
1.4. Gestió i direcció compartida equitativament entre dones i homes				X		
1.5. Iguals oportunitats de ser soci@s per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	X
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones			X			
3.2. L'ocupació és més estable per a les dones					X	
3.3. Major flexibilitat laboral i d'horari				X		
3.4. Ambient de treball més respectuós amb les dones				X		
3.5. A les cooperatives es valora més a les dones			X			
3.6. El seu funcionament és més democràtic i participatiu				X		
3.7. Són més solidàries que altres tipus d'empreses					X	

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones					X	
4.3. Actituds discriminatòries a les pròpies cooperatives	X					
4.4. Raons culturals, costums, estereotips sexuals, etc.			X			
4.5. Fet generalitzat a la resta de l'economia que es reproduïx			X			
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

④ ♂

QÜESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home Edat 43 Nombre de filles / filla 2 (1+1)
 Nom de la cooperativa COL·LECTIU FONDA
 Càrrec desenvolupat _____

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (socio i assalariats) a les plantilles			X			
1.2. Modalitats de contractes similars per dones i homes			X			
1.3. Dones i homes realitzen les mateixes tasques laborals					X	
1.4. Gestió i direcció compartida equitativament entre dones i homes					X	
1.5. Iguals oportunitats de ser soci/a/soci per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	X
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones				X		
3.2. L'ocupació és més estable per a les dones					X	
3.3. Major flexibilitat laboral i d'horari					X	
3.4. Ambient de treball més respectuós amb les dones					X	
3.5. A les cooperatives es valora més a les dones					X	
3.6. El seu funcionament és més democràtic i participatiu					X	
3.7. Són més solidàries que altres tipus d'empreses					X	

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones			X			
4.3. Actituds discriminatòries a les pròpies cooperatives	X					
4.4. Raons culturals, costums, estereotips sexuals, etc.			X			
4.5. Fet generalitzat a la resta de l'economia que es reproduïx	X					
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

58

QÜESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home Edat 49 Nombre de filles / fills 2
 Nom de la cooperativa COLLECTIU RWNDA
 Càrrec desenvolupat ADVOCAT

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (accis i assalariats) a les plantilles	X					
1.2. Modalitats de contractes similars per dones i homes					X	
1.3. Dones i homes realitzen les mateixes tasques laborals					X	
1.4. Gestió i direcció compartida equitativament entre dones i homes					X	
1.5. Iguals oportunitats de ser socials per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	X
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones					X	
3.2. L'ocupació és més estable per a les dones					X	
3.3. Major flexibilitat laboral i d'horari					X	
3.4. Ambient de treball més respectuós amb les dones					X	
3.5. A les cooperatives es valora més a les dones					X	
3.6. El seu funcionament és més democràtic i participatiu					X	
3.7. Són més solidàries que altres tipus d'empreses					X	

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones					X	
4.3. Actituds discriminatòries a les pròpies cooperatives			X			
4.4. Raons culturals, costums, estereotips sexuals, etc.			X			
4.5. Fet generalitzat a la resta de l'economia que es reproduïx			X			
4.6. Altres (especificar):		X				

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors:

60

QÜESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home Edat 50 Nombre de fills / filles 2
 Nom de la cooperativa COLECTIU NONNA, SCEL
 Càrrec desenvolupat _____

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (accís i assalariats) a les plantilles	X					
1.2. Modalitats de contractes similars per dones i homes					X	
1.3. Dones i homes realitzen les mateixes tasques laborals					X	
1.4. Gestió i direcció compartida igualment entre dones i homes					X	
1.5. Iguals oportunitats de ser socials/oci per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	X
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de f1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones	X					
3.2. L'ocupació és més estable per a les dones	X					
3.3. Major flexibilitat laboral i d'horari	X					
3.4. Ambient de treball més respectuós amb les dones				X		X
3.5. A les cooperatives es valora més a les dones	X					
3.6. El seu funcionament és més democràtic i participatiu				X		X
3.7. Són més solidàries que altres tipus d'empreses				X		X

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre f1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capital de les dones	X					
4.2. Majors responsabilitats familiars de les dones					X	
4.3. Actituds discriminatòries a les pròpies cooperatives	X					
4.4. Raons culturals, costums, estereotips sexuals, etc.					X	
4.5. Fel generalitzat a la resta de l'economia que es reproduïx	X					
4.6. Altres (especificar)						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

IGUALTAT D'OPORTUNITATS

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

CREC QUE A LES COOPERATIVES QUE COMEÇEN NO ES DONEN MOTIUS IMPORTANTS DE DISCRIMINACIÓ, ENCANA QUE SÓN PRESENTS A PARTIR D'ESCA

78 ♂

QÜESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home Edat 39 Nombre de filles / fills 2
 Nom de la cooperativa Arc Coop
 Càrrec desenvolupat Tècnic comercial

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (sòcis i assalariats) a les plantilles	X					
1.2. Modalitats de contractes similars per dones i homes					X	
1.3. Dones i homes realitzen les mateixes tasques laborals					X	
1.4. Gestió i direcció compartida equitativament entre dones i homes			X			
1.5. Iguals oportunitats de ser soci/sòcia per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	X
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de 1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones						X
3.2. L'ocupació és més estable per a les dones						X
3.3. Major flexibilitat laboral i d'horari				X		
3.4. Ambient de treball més respectuós amb les dones				X		
3.5. A les cooperatives es valora més a les dones						X
3.6. El seu funcionament és més democràtic i participatiu				X		
3.7. Són més solidàries que altres tipus d'empreses				X		

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre 1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones		X				
4.3. Actituds discriminatories a les pròpies cooperatives	X					
4.4. Raons culturals, costums, estereotips sexuals, etc.		X				
4.5. Fet generalitzat a la resta de l'economia que es reproduïx	X					
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

8 ♂

QUESTIONARI COOPERATIVES

DADES PERSONALS

Dona / Home Edat 47 Nombre de filles / fills 0
 Nom de la cooperativa ARG SCCU
 Carrec desenvolupat cap d'equip

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.16. Major proporció d'homes (socios i assalariats) a les plantilles				X		
1.17. Modalitats de contractes similars per dones i homes					X	
1.18. Dones i homes realitzen les mateixes tasques laborals				X		
1.19. Gestió i direcció compartida equitativament entre dones i homes			X			
1.20. Iguals oportunitats de ser socia/soci per a dones i homes					X	

2. La redistribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%	Similar (un 100%)	<input checked="" type="checkbox"/>
Entre un 60% i un 80%	Mes del 100%	<input type="checkbox"/>
Entre un 80% i un 100%	NS / NC	<input type="checkbox"/>

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones						X
3.2. L'ocupació és més estable per a les dones						X
3.3. Major flexibilitat laboral i d'horari						X
3.4. Ambient de treball més respectuós amb les dones					X	
3.5. A les cooperatives es valora més a les dones					X	
3.6. El seu funcionament és més democràtic i participatiu					X	
3.7. Són més solidàries que altres tipus d'empreses				X		

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones				X		
4.3. Actituds discriminatòries a les pròpies cooperatives	X					
4.4. Raons culturals, costums, estereotips sexuals, etc.	X					
4.5. Fet generalitzat a la resta de l'economia que es reproduïx		X				
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SI NO

En cas afirmatiu, quines considera que són les més importants?

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

QÜESTIONARI COOPERATIVES

[Home 9]

DADES PERSONALS

Dona / Home Edat 25 Nombre de filles / fills 0
 Nom de la cooperativa DOBLE VIA, SCCL
 Càrrec desenvolupat INFORMÀTIC

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (socis i assalariats) a les plantilles	X					
1.2. Modalitats de contractes similars per dones i homes					X	
1.3. Dones i homes realitzen les mateixes tasques laborals			X			
1.4. Gestió i direcció compartida equitativament entre dones i homes			X			
1.5. Iguals oportunitats de ser sòcia/soci per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	X
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones			X			
3.2. L'ocupació és més estable per a les dones					X	
3.3. Major flexibilitat laboral i d'horari				X		
3.4. Ambient de treball més respectuós amb les dones			X			
3.5. A les cooperatives es valora més a les dones				X		
3.6. El seu funcionament és més democràtic i participatiu					X	
3.7. Són més solidàries que altres tipus d'empreses					X	

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones		X				
4.3. Actituds discriminatòries a les pròpies cooperatives	X					
4.4. Raons culturals, costums, estereotips sexuals, etc.				X		
4.5. Fet generalitzat a la resta de l'economia que es reproduceix				X		
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SÍ		NO	X
----	--	----	---

En cas afirmatiu, quines considera que són les més importants?

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

QÜESTIONARI COOPERATIVES

[Home 10]

DADES PERSONALS

Dona / Home Edat 28 Nombre de filles / fills 0
 Nom de la cooperativa DOBLE VIA, SCCL
 Càrrec desenvolupat EDUCADOR

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (socis i assalariats) a les plantilles	X					
1.2. Modalitats de contractes similars per dones i homes					X	
1.3. Dones i homes realitzen les mateixes tasques laborals					X	
1.4. Gestió i direcció compartida equitativament entre dones i homes						X
1.5. Iguals oportunitats de ser sòcia/soci per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	X
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones						X
3.2. L'ocupació és més estable per a les dones					X	
3.3. Major flexibilitat laboral i d'horari				X		
3.4. Ambient de treball més respectuós amb les dones					X	
3.5. A les cooperatives es valora més a les dones					X	
3.6. El seu funcionament és més democràtic i participatiu				X		
3.7. Són més solidàries que altres tipus d'empreses					X	

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones			X			
4.3. Actituds discriminatòries a les pròpies cooperatives	X					
4.4. Raons culturals, costums, estereotips sexuals, etc.					X	
4.5. Fet generalitzat a la resta de l'economia que es reproduceix					X	
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SÍ		NO	X
----	--	----	---

En cas afirmatiu, quines considera que són les més importants?

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors:

QÜESTIONARI COOPERATIVES

[Home 11]

DADES PERSONALS

Dona / Home Edat 36 Nombre de filles / fills 1
 Nom de la cooperativa DOBLE VIA, SCCL
 Càrrec desenvolupat DIRECTOR D'ÀMBIT

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (socis i assalariats) a les plantilles		X				
1.2. Modalitats de contractes similars per dones i homes					X	
1.3. Dones i homes realitzen les mateixes tasques laborals				X		
1.4. Gestió i direcció compartida equitativament entre dones i homes					X	
1.5. Iguals oportunitats de ser sòcia/soci per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	X
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones					X	
3.2. L'ocupació és més estable per a les dones					X	
3.3. Major flexibilitat laboral i d'horari					X	
3.4. Ambient de treball més respectuós amb les dones					X	
3.5. A les cooperatives es valora més a les dones					X	
3.6. El seu funcionament és més democràtic i participatiu					X	
3.7. Són més solidàries que altres tipus d'empreses					X	

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones	X					
4.3. Actituds discriminatòries a les pròpies cooperatives	X					
4.4. Raons culturals, costums, estereotips sexuals, etc.					X	
4.5. Fet generalitzat a la resta de l'economia que es reproduceix					X	
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SÍ	X	NO	
----	---	----	--

En cas afirmatiu, quines considera que són les més importants?

Mesures per a la conciliació i accés a la presa de decisions.

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

QÜESTIONARI COOPERATIVES

[Home 12]

DADES PERSONALS

Dona / Home Edat 40 Nombre de filles / fills 0
 Nom de la cooperativa DOBLE VIA, SCCL
 Càrrec desenvolupat DIRECTOR D'ÀMBIT

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (socis i assalariats) a les plantilles	X					
1.2. Modalitats de contractes similars per dones i homes					X	
1.3. Dones i homes realitzen les mateixes tasques laborals					X	
1.4. Gestió i direcció compartida equitativament entre dones i homes			X			
1.5. Iguals oportunitats de ser sòcia/soci per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	X
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones			X			
3.2. L'ocupació és més estable per a les dones					X	
3.3. Major flexibilitat laboral i d'horari				X		
3.4. Ambient de treball més respectuós amb les dones				X		
3.5. A les cooperatives es valora més a les dones					X	
3.6. El seu funcionament és més democràtic i participatiu					X	
3.7. Són més solidàries que altres tipus d'empreses					X	

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones		X				
4.3. Actituds discriminatòries a les pròpies cooperatives	X					
4.4. Raons culturals, costums, estereotips sexuals, etc.			X			
4.5. Fet generalitzat a la resta de l'economia que es reproduceix					X	
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SÍ	<input checked="" type="checkbox"/>	NO	<input type="checkbox"/>
----	-------------------------------------	----	--------------------------

En cas afirmatiu, quines considera que són les més importants?

Mesures de conciliació familiar i laboral.

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors:

QÜESTIONARI COOPERATIVES

[Home 13]

DADES PERSONALS

Dona / Home Edat 40 Nombre de filles / fills 2
 Nom de la cooperativa DOBLE VIA, SCCL
 Càrrec desenvolupat GERENT

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (socis i assalariats) a les plantilles			X			
1.2. Modalitats de contractes similars per dones i homes					X	
1.3. Dones i homes realitzen les mateixes tasques laborals					X	
1.4. Gestió i direcció compartida equitativament entre dones i homes					X	
1.5. Iguals oportunitats de ser sòcia/soci per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	X
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones					X	
3.2. L'ocupació és més estable per a les dones					X	
3.3. Major flexibilitat laboral i d'horari					X	
3.4. Ambient de treball més respectuós amb les dones					X	
3.5. A les cooperatives es valora més a les dones					X	
3.6. El seu funcionament és més democràtic i participatiu					X	
3.7. Són més solidàries que altres tipus d'empreses					X	

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones		X				
4.3. Actituds discriminatòries a les pròpies cooperatives	X					
4.4. Raons culturals, costums, estereotips sexuals, etc.			X			
4.5. Fet generalitzat a la resta de l'economia que es reproduceix			X			
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SÍ	<input checked="" type="checkbox"/>	NO	<input type="checkbox"/>
----	-------------------------------------	----	--------------------------

En cas afirmatiu, quines considera que són les més importants?

Conciliació familiar.

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

QÜESTIONARI COOPERATIVES

[Home 14]

DADES PERSONALS

Dona / Home Edat 42 Nombre de filles / fills 3
 Nom de la cooperativa DOBLE VIA, SCCL
 Càrrec desenvolupat DIRECTIU

1. Valorar entre 1 (valoració mínima) i 5 (valoració màxima) el grau en què es produeixen les següents situacions en l'àmbit cooperatiu.

	1	2	3	4	5	NS / NC
1.1. Major proporció d'homes (socis i assalariats) a les plantilles			X			
1.2. Modalitats de contractes similars per dones i homes					X	
1.3. Dones i homes realitzen les mateixes tasques laborals					X	
1.4. Gestió i direcció compartida equitativament entre dones i homes				X		
1.5. Iguals oportunitats de ser sòcia/soci per a dones i homes					X	

2. La retribució de les dones a les cooperatives és, en relació a la percebuda pels homes:

Menor en un 60%		Similar (un 100%)	X
Entre un 60% i un 80%		Més del 100%	
Entre un 80% i un 100%		NS / NC	

3. Valorar de l'1 (mínim grau d'acord) al 5 (màxim grau d'acord) les següents afirmacions referides a la comparació de les cooperatives amb d'altres tipus d'empreses (SA, SL...).

	1	2	3	4	5	NS / NC
3.1. Ofereixen més formació a les dones					X	
3.2. L'ocupació és més estable per a les dones					X	
3.3. Major flexibilitat laboral i d'horari					X	
3.4. Ambient de treball més respectuós amb les dones					X	
3.5. A les cooperatives es valora més a les dones					X	
3.6. El seu funcionament és més democràtic i participatiu					X	
3.7. Són més solidàries que altres tipus d'empreses				X		

4. Valorar les causes de les desigualtats laborals entre dones i homes existents a les cooperatives entre l'1 (influència mínima) i el 5 (influència màxima).

	1	2	3	4	5	NS / NC
4.1. Menor capacitat de les dones	X					
4.2. Majors responsabilitats familiars de les dones			X			
4.3. Actituds discriminatòries a les pròpies cooperatives		X				
4.4. Raons culturals, costums, estereotips sexuals, etc.			X			
4.5. Fet generalitzat a la resta de l'economia que es reproduceix				X		
4.6. Altres (especificar):						

5. A l'àmbit cooperatiu s'estableixen mesures específiques de suport a les dones?

SÍ	X	NO	
----	---	----	--

En cas afirmatiu, quines considera que són les més importants?

Conciliació familiar, i ocupació de càrrecs de direcció.

OBSERVACIONS (exposeu qualsevol dada o comentari que pugui clarificar o completar les respostes anteriors):

ANNEX 5

Transcripció literal de les entrevistes en profunditat

ENTREVISTA (1) a Mariló Chamorro, sòcia de treball d'ARÇ, SCCL

Introducció

S'informa del màster oficial en Estudis de Dones, Gènere i Ciutadania, d'aquest treball de recerca que s'està fent i de les motivacions de la investigadora en fer aquesta entrevista.

Es demana permís per a l'enregistrament en àudio de l'entrevista.

[Mariló Chamorro, a part de ser sòcia de treball, serà properament la directora de la cooperativa].

Per iniciativa pròpia, comença l'entrevista explicant-me com, després d'haver treballat en una cooperativa de transportistes de Mollet —que era clienta d'Arç—, «va venir a petar a la casa», on fa ja 10 anys que hi és, 9 en qualitat de sòcia. Abans, però, també havia treballat en empreses convencionals i en un ajuntament.

Quan se li pregunta per si recomanaria treballar en una empresa cooperativa contesta decididament que ara que coneix bé el sector sí. El principal avantatge que hi troba és la democràcia, la possibilitat de participació que ofereix la cooperativa enfront de l'estructura piramidal que ofereix l'empresa convencional on mana el «jefe» i on no es pot discutir res. Afirmar que evidentment en una cooperativa també hi ha càrrecs, però que les decisions es prenen a l'Assemblea, és a dir, tothom té la possibilitat d'opinar i dir la seva, i que tota persona sòcia té l'oportunitat d'exercir els esmentats càrrecs. També valora molt positivament el treball en equip perquè «si això és nostre, i és de tots, hem de col·laborar per tirar-ho endavant». Encara que també reconeix que, quan hi ha problemes, aquests se'ls emporten a casa, a diferència del que sentiria si només fos assalariada. Aquest fet, però, no la fa desdir-se de continuar apostant pel cooperativisme, que entén com una possibilitat de fer mercat social i economia totalment diferent. Afirmar contundent que «jo ara per ara, no ho canvio».

També considera molt important la conciliació familiar, i la facilitat que es té per si un dia es necessita anar al metge, els que tenen fills i han de sortir... [ella no té fills]. Creu que, ara per ara, la conciliació en una empresa convencional és més difícil. La situació familiar que es pugui tenir, per exemple la cura dels avis...

Creu que en una cooperativa una se sent més persona, perquè es té en compte no només el treball que es fa: «que bonita eres y que bien lo haces», sinó també les teves idees, el pensament estratègic en com podem fer millor les coses per aconseguir el nostre objectiu, les nostres vendes, perquè a la fi «treballem per guanyar-nos la vida». Però reconeix que no només es fa això, també s'intercoopera amb d'altres cooperatives, fet que valora com enriquidor per al seu propi projecte.

[...]

Afirma que són tan oberts que fins i tot les persones contractades poden participar en l'assemblea i en les formacions, perquè de mica en mica se sentin que formen part del projecte. Evidentment quan es prenen decisions o quan es parla de temes com balanços... només hi participen les persones sòcies.

Amb relació a la paritat, afirma que sempre han estat més dones que homes, esmenta l'Àngels i la Rosa que també han format part del Consell Rector de la Federació de Cooperatives. El fet d'haver estat sempre més dones que homes no ho valora com una decisió presa conscientment, perquè amb relació a l'evolució de nombre d'homes, inicialment eren quatre: el Jordi, el Quim, l'Héctor i l'Alfonso, que van passar a 3 quan va marxar el Quim, després tornaren a ser 4 i ara són 3.

Afirma que els socis fundadors van ser 4: el Jordi, l'Héctor, l'Alfonso i el Quim, però que Arç *corredoria* ja té 25 anys i ella no hi ha estat sempre i, per tant, no ha conegut a tothom. Ara són 12 persones, de les quals només 3 són homes, dels fundadors només en queda el Jordi, i també tenen 2 treballadores a mitja jornada. A banda de la *corredoria*, també tenen la cooperativa Arç Intercooperació que és una cooperativa de consum, amb socis de consum i socis de treball. De socis de consum en tenen uns 6.000, als quals ofereixen bàsicament serveis d'assegurances particulars.

La seva activitat bàsica és la intermediació entre particulars i companyies asseguradores, i ofereixen assegurances de tot tipus: vehicles, llars, accidents, de vida, de comunitats de propietaris, de viatges, de salut... Per a entitats i empreses, bàsicament d'economia social i solidària, ofereixen també assegurances de responsabilitat civil o en energies renovables, sobretot en matèria fotovoltaica.

A) Les dones en les cooperatives de treball

1. Any de fundació de la cooperativa

D'Arç corredoria diria que és el 1983 i Arç Intercooperació econòmica penso que va ser el 1992, no recordo exactament l'any, però va ser després.

2. Àmbit territorial d'actuació [municipal, comarcal, provincial...]

Vam començar en un àmbit territorial limitat a Catalunya i ara ja ens hem ampliat a tot Espanya, Canàries, Balears... perquè com que estem focalitzats en l'àrea de l'economia social i solidària, tenim acords amb REAS (que seria com la XES aquí) i hem fet acords de col·laboracions amb ells: amb Navarra... amb les diferents REAS del territori, i no ens tanquem a ningú que ens pugui demanar alguna cosa. Però bàsicament el que es treballa fora de Catalunya és a través d'acords amb col·lectius.

Amb el tema de les energies renovables també és territori nacional i fins i tot hem treballat amb el mercat anglès [...].

3. Principal sector en què treballa la cooperativa [subsector de serveis]

Sector dels serveis: assegurances i vendes d'assegurances.

4. Altres sectors en què treballa la cooperativa [subsector de serveis]

No, bàsicament la nostra activitat és aquesta.

5. Tipus de cooperativa [de treball, de primer grau...]

Arç corredoria és de socis de treball i l'altra, mixta, socis de consum i de treball.

6. Estructura empresarial [àrees, comissions, seccions...]

Tenim 3 àrees de treball: els Serveis Generals, que s'encarreguen de la comptabilitat, l'administració i la comunicació, i l'àrea de vendes i la de postvendes, on es fa la venda i postvenda d'assegurances i la venda de sinistres. Després hi ha el Jordi que n'és el director, que és qui s'encarrega de tancar els acords amb els col·lectius.

(Vegeu també la resposta de la pregunta 31.)

7. Facturació/volum de negocis

Això... desconec els números exactes, però es podria mirar.

8. Escala salarial

És bastant igualitària. No hi ha gaire diferència. La diferència pot ser menys d'un punt. Tal com ho tenim ara, l'escalat de sous va en funció de l'antiguitat i l'activitat que es fa i les responsabilitats que s'adquireixen. La persona que més pot cobrar uns 2.300 i el que menys pot cobrar uns 1.900. De vegades també s'incentiva els comercials externs perquè han de viatjar i la resta de comercials no.

9. Nombre de persones sòcies de treball [dones, homes i total]

Actualment 12 = 9 dones i 3 homes

10. Evolució del nombre de persones sòcies de treball [etapa de fundació, consolidació i actualitat]

1983: 4 o 5 persones, 2001: 10 persones des de fa uns 10 anys, 2011: ara 12.

11. Nombre de persones sòcies de treball per sexe i categoria professional [llicenciades, diplomades, tècniques, administratives, altres]

2 auxiliars administratives i la resta tècnics comercials en assegurances. Els tècnics comercials externs que fan visites a clients són homes (3) i la resta són totes dones (9).

12. Evolució del nombre de dones segons categoria professional [llicenciades, diplomades, tècniques, administratives, altres]

Abans hi havia una dona sòcia que també era comercial externa. També havien tingut homes fent venda interna a l'oficina.

Cal tenir present que el sector de l'atenció telefònica està molt feminitzat, i quan es demanen currículums n'arriben més de dones que d'homes i, en canvi, quan es demanen de comercials externs n'arriben més d'homes. Sí que és cert que quan entres la sensació és la de totes les dones administratives a l'oficina i els homes fora, però això no s'ha fet a posta.

B) Participació de les dones en els òrgans de decisió i representació

13. Nombre de persones membres del Consell Rector [dones, homes i total]

Nosaltres tenim un Consell Rector, però operativament no el fem servir. Funciona l'assemblea i fa poc hem creat un Comitè de Direcció per tractar de temes més interns. Nosaltres sempre hem funcionat per assemblees i per les reunions de les àrees. Però de vegades hi havia temes dels quals no calia tractar a l'assemblea, perquè no calia aturar-ho tot per parlar-ne i, en canvi, n'hi havia d'altres que sí que era necessari. Llavors es va decidir crear un Comitè de Direcció amb 6 persones: 1 de Serveis Generals, 1 de postvenda i 4 de venda. També el Jordi Via, que n'és el director, també participa en el Comitè de Direcció.

Temes de sous, incorporacions o baixes, es comenten primer en el Comitè de Direcció i després es porten a l'assemblea. Si no es pot muntar una assemblea perquè es tracta d'alguna cosa molt concreta, es passa un correu a tothom i que la gent respongui, vull dir, la decisió final en aquesta casa sempre és de l'assemblea.

Ara són 4 o 5 persones, 2 homes i 2 o 3 dones. En el Comitè de Direcció n'hi ha 3 i 3, està igualitària la cosa: 3 dones i 3 homes.

És a dir, que els 3 homes que hi ha a la cooperativa són a tot arreu.

Sí, això també és veritat.

14. Evolució de les persones membres del Consell Rector per sexe [etapa de fundació, consolidació i actualitat]

Que jo sàpiga, com que és un càrrec que no fem servir gaire, no hi ha hagut gaire rotació. En canvi, en el Comitè de Direcció que s'ha creat fa molt poquet, aquí sí que està previst que hi hagi rotació de personal.

15. Qui ocupa la direcció actual, una dona o un home?

La direcció actual l'ocupa un home, però això està en procés de canvi, perquè passaré a ocupar-la jo. Estem en procés de fer un canvi.

16. Evolució de les persones directives segons sexe [etapa de fundació, consolidació i actualitat]

Només hi ha hagut un únic director.

17. Considera suficient la participació de dones en el Consell Rector?

Et parlaré del Comitè de Direcció, que és el que nosaltres fem servir. Jo penso que no, que potser no hi hauria d'haver tantes persones, perquè som 12 socis i muntem un Comitè de Direcció de 6 persones, potser l'àrea de vendes està sobrerrepresentada.

18. Per què creu que és suficient/insuficient la participació de dones en el Consell Rector?

—

19. [En cas que consideri que és insuficient] Quins mecanismes considera que es podrien establir per tal d'incentivar la participació de les dones en el Consell Rector?

—

20. Amb quina freqüència acostumen a assistir a l'Assemblea la majoria de sòcies de treball de la cooperativa? [sempre, de vegades, quasi mai, mai, altres (especificar)]

Hi assistim tots, a les assemblees quan es convoquen hi assistim tots. Tothom hi participa perquè normalment fem una roda i tothom hi participa encara que sigui només per dir: joestic d'acord amb tot el que s'ha dit. És veritat que quan tu entres com a soci i portes els primers anys és molt difícil que facis les teves aportacions, però a mesura que et sents més còmode vas aportant.

21. Quina quantitat de sòcies de treball acostuma a participar activament en l'Assemblea? [totes, la majoria, la meitat, una quarta part, algunes, una o dues, cap, altres (especificar)]

Jo diria que dels 12 que estem ara, activament i aportant idees i dient la nostra, podríem dir que entre 8-9 persones que som les que ja fa més temps que som a la casa, és a dir, la gent que es retrau una mica més és la que fa menys temps que és a la casa.

22. Com es prenen les decisions en la cooperativa?

Per majoria. Poques vegades hem arribat a una decisió d'aquelles que cadascú faci el que vulgui. Normalment fem una roda, és a dir, no fem una votació a l'ús, i tothom diu el que pensa o el que no pensa, amb la qual cosa ja queda bastant evident si acceptes o no acceptes això.

C) Les sòcies de treball en les cooperatives de treball associat

23. Aproximadament, quines edats tenen, les sòcies de treball de la cooperativa? [menys de 30, de 31 a 45, de 46 a 60, més de 60]

Tenim una franja de 50 cap endavant i tenim una franja de 30-40, més aviat tocant els 40, 35 en endavant, i la noia més jove que tenim a la casa, que té 25 anys, precisament demana ara una excedència que està estudiant. 58 és l'edat més gran. Es va jubilar un dels socis fundadors ara farà 5 anys.

24. Considera que el nombre de sòcies de treball de la seva cooperativa és [molt alt, alt, mitjà, baix, molt baix]?

En aquest cas alt, no et puc dir una altra cosa [riu], és prou evident [riu].

25. En general, pensa que cal promoure la incorporació de més sòcies de treball en les cooperatives de treball associat?

Doncs sí, a mi l'experiència no em diu el contrari. Home, potser a molts homes no els agrada tant que cada cop siguem més dones però... sí, sí, jo per mi sí.

26. [En cas afirmatiu] Per què?

Doncs mira, et diré una cosa, no sé, jo parlo per les que estem aquí: jo crec que les dones tenim com més capacitat per al treball en equip, potser m'equivoco, eh! Potser en el nostre cas com que els homes són comercials externs... i van una mica a la seva... doncs van molt a la seva en aquest sentit. Les dones com que estem totes aquí i treballem més internament aquí, tenim més tendència al treball en equip i a no ser tan individualistes.

[...]

Ells, cadascú té la seva manera de treballar i no tenen en compte el company, no? Aquí jo puc assegurar-te que és una de les coses on jo noto més la diferència entre homes i dones, sobretot el treball en equip i això, potser perquè nosaltres estem més juntes, doncs estem més a l'aguait del que ens passa. Diguem-ne, nosaltres ja... com et trobes? Com no et trobes? Ells ja, com que van més a la seva...

27. [En cas afirmatiu] Com pensa que es pot promoure la incorporació de més sòcies de treball en les cooperatives de treball associat?

Jo m'imagino que això també té molt a veure amb la conciliació familiar. Històricament i tradicionalment qui se n'encarrega més, de la casa, és la dona, i qui té més limitacions és la dona, amb la qual cosa té més dificultats per prendre iniciatives, per poder-se quedar més hores fora de la feina si necessita anar a reunions o el que sigui... Jo crec que una de les coses és això, fer una bona conciliació familiar-laboral, que la dona si un dia s'ha de quedar que sàpiga que un altre dia pot compensar-ho d'alguna manera.

L'avantatge que té el fet de treballar en una cooperativa és que tu gestiones el teu temps, amb responsabilitat, però ets tu qui s'organitza.

D) Conciliació personal, familiar i laboral en les cooperatives de treball

[Mariló Chamorro no té filles/fills.]

28. S'ha tractat del tema de la conciliació personal, familiar i laboral a la seva cooperativa?

Sí, sí. Fins i tot, nosaltres com a socis, una de les coses que vam crear ja fa bastants anys és que, els socis-treballadors, en el moment que es fan socis, puguin tenir un mes addicional de vacances, vale? Que el puguin fer servir per al que tu vulguis. Sempre que l'activitat econòmica i conciliat amb la resta de companys que ho puguin fer, perquè evidentment és un mes, sempre que es pugui permetre. O pots fer un mes directament, o 10 dies, vale?

Remunerat? Feu dos mesos de vacances l'any?!

Sí, sí, sí. El que passa és que normalment no ho fem, també t'ho dic, eh?

És a dir, està pensat per a ocasions especials?

Exacte, està pensat per no abusar. Això s'ha fet, que jo recordi, s'ha fet una vegada, l'ha fet l'última noia que ha tingut una nena fa un parell d'anys, vale? Doncs, va agafar la baixa per maternitat, li corresponia el seu mes de vacances i va decidir, parlant sempre amb la casa, agafar aquest mes addicional per poder estar amb la seva filla. I llavors se li va concedir perquè en aquell moment ens ho podíem permetre i es podia fer. Vale? És a dir, sempre tenint en compte la responsabilitat, esclar, aquests són privilegis que tu tens, però amb responsabilitat.

29. [En cas negatiu] Es té previst tractar formalment d'aquest tema?

—

30. [En cas afirmatiu] Se n'ha tractat perquè és un tema d'actualitat o perquè se n'han promogut debats interns?

No perquè ja et dic, en aquesta casa hi ha gent que té fills, gent que no té fills, hi ha gent que té pares al seu càrrec... vull dir, és per necessitat. No perquè toca, sinó perquè és un tema que

es veu, és a dir, nosaltres tenim... si tu has d'anar al metge, pues vas al metge, no et demanarem un justificant! Si has d'agafar una baixa, evidentment agafes la baixa, i si has d'anar a recollir el teu fill i has de sortir mitja hora abans, pues surts mitja hora abans. Esclar, partim de la base que tots som responsables de la feina i partim de la base que tu no marxaràs si tens una cosa urgent per entregar.

31. [En cas afirmatiu] S'ha tractat del tema de manera informal o se n'han pres decisions formals?

Pues és el que et comentava, nosaltres tot això ho teníem una mica aixins com... era una cultura de paraula, oral, no? Quan jo vaig entrar en aquesta casa, et donaven els estatuts i la resta són normes orals que no estaven... Sí que alguna vegada potser sí que havien estat escrites en algun moment, però no teníem allò... Ara el que hem fet, arran que hem decidit que també volíem modificar el tema dels sous [...] un reglament de règim intern on hem recollit totes aquestes coses, que de fet és la cultura oral que nosaltres teníem però per escrit. També perquè per a les persones que entrin com a treballadores, doncs puguin tenir també una referència, no? Perquè tractem els drets dels socis-treballadors i també dels treballadors en si, no? O sigui perquè ho puguin tenir bastant clar.

I en aquest reglament teniu alguna mesura que tracti expressament del tema de la conciliació?

Bueno, hi ha el tema del mes que et comento, està que per temes de metges i coses aixins nosaltres no demanarem un justificant, vale? Ni al soci, ni als treballadors, sempre que, esclar, hi hagi responsabilitat. I, bàsicament, el que es posa és això.

Reduccions de jornada...?

S'haurà de tractar en l'Assemblea en principi, i de fet hem fet, la noia que et dic que va tenir la filla fa un parell d'anys, un cop ella es va reincorporar, ella va plantejar una reducció de jornada... És a dir, són coses molt puntuals i depenem dels casos, hi ha gent que s'ha reduït la jornada per temes d'estudis... Esclar, la nostra jornada laboral està molt subjecta al tema telèfon, hi ha gent que fa les mateixes hores, però canviades les hores, no? Potser treballen tots els matins, a les tardes no vénen... Vull dir, s'han fet combinacions, però tot això són casos, que no ens tanquem a fer-ho, però que es tractaran i es parlaran sempre a l'Assemblea i depenent, primer es tracta a l'àrea, a l'àrea que correspongui i després, ara com que tenim un Comitè de Direcció, ho passariem a un Comitè de Direcció i després se n'informaria la resta de socis, per si algú tingués alguna cosa a dir però seran sempre casos a tractar cada cas en particular.

És a dir, l'estructura seria...

Per sota tenim les 3 Àrees (Serveis Generals, Vendes i Postvenda), cada àrea d'aquestes té unes coordinacions i diguem-ne que els coordinadors de cada àrea serien els que anirien al Comitè de Direcció. I per sobre del Comitè de Direcció hi hauria el Consell Rector, formalment, però que nosaltres no el fem servir, i l'Assemblea.

32. [En cas afirmatiu] Les persones promotores del tractament de la conciliació han estat dones o homes?

Pues jo diria que les dones, evidentment, perquè hem estat les que més ho hem necessitat.

33. [En cas afirmatiu acords formals] Quins han estat els acords que s'han pres sobre aquesta qüestió?

—

34. A quines hores es fixen les reunions de treball, de comissions, dels òrgans de la cooperativa?

Nosaltres tenim una jornada de 35 hores de treball si no m'equivoco, vale? Fem 7 hores, 6-7 hores, menys el divendres que en fem 5, però recuperem mitja horeta. I, com ja t'he comentat, tot el que són Assemblees, Comitès de Direcció i tot això es fa dintre d'aquest horari.

Però, es fa al matí, a la tarda...?

Quan són Assemblees les fem a la tarda, perquè és quan a nosaltres ens baixa la feina. Quan són reunions d'àrea es fan al matí. I quan són Comitès de Direcció es fan al matí també.

Les Assemblees fins a quina hora de la tarda es poden allargar?

Pues, procurem sempre fixar un tope, tenint en compte la gent que té fills, el que hem comentat, o que viu fora, normalment més enllà de les 7 de la tarda no hem fet mai una reunió més enllà de les 7 de la tarda. Vale? Si de vegades ens queden temes per parlar ens emplacem per a un altre dia. Però procurem que no s'allargui més de les 7 de la tarda.

35. A l'hora de fixar horaris de reunions, de visita o jornades laborals es tenen en compte les situacions familiars de les persones que treballen a la cooperativa?

Evidentment, evidentment.

A l'hora de fixar les formacions també?

Sí, és que és el que et comento, les fem dins l'horari laboral, preferim tancar. Per exemple, aquest dijous tenim una formació, tanquem a la tarda i fem la formació fins a les 6 de la tarda. I sempre posem un tope per no perjudicar, el que dèiem entre les 7, 7 i algo com a molt. El que depèn de nosaltres i el que es fa aquí dintre, esclar, quan has d'anar a coses de fora ja has de saber una mica l'horari i aquí és el que et comentava, si tu no pots anar-hi pel que sigui, doncs et substitueix una altra persona.

Però, per exemple, l'horari que marqueu de cara al públic és de matí, de tarda?

Sí, nosaltres treballem matí i tarda tret dels divendres...

Fins a quina hora de la tarda?

Sí, nosaltres fem al matí de 9 a 2, i a la tarda de 2/4 de 4 a 2/4 de 6. Vull dir és un bon horari. I els divendres fem de 9 a 2, vale l'atenció al públic. No està malament l'horari. És un horari partit, però està bé. Per a la gent que té fills i tal, esclar, tot depèn també una mica d'on visqui cadascú, però vaja.

36. Actualment, quantes sòcies de treball en edat reproductiva hi ha a la cooperativa?

Jo diria... que 5. La resta és que són del bloc dels 50 i pico.

37. Quantes sòcies de treball han tingut filles o fills recentment?

Pues recentment l'Elga, la que t'he comentat abans, la resta ja tenen 8-9 anys o fins i tot més grans.

38. S'observen canvis en el nombre de naixements al llarg de la història de la cooperativa?

És que en aquesta casa la veritat és que la gent ha tingut pocs fills. Bàsicament tenim pues... fixa't-hi som 12 persones i són 7 persones que tenen fills (2 són parella), però entre un i dos.

[...]

Fins i tot et diré més, aquí s'ha agafat una noia sabent que estava embarassada i que s'agafaria la baixa. En principi això no ha estat mai un impediment.

39. Considera que el fet de tenir filles o fills dificulta l'accés de les dones al mercat laboral?

En el convencional sí, en el convencional et limita molt. També pel que parlem, nosaltres aquí ens muntem el nostre horari, ens hem fixat un horari que pugui ser compatible amb la conciliació laboral però, esclar, en una empresa convencional tu has d'estar al que et marquen. T'és difícil també el que hem dit, escalar... t'és difícil, esclar, moltes coses. Sí, jo crec que sí.

40. Creu que les cooperatives suposen un entorn més favorable a l'hora de conciliar la vida personal, familiar i laboral, amb relació a altres models empresarials? Per què?

Sí, jo crec que sí, per tot el que t'he comentat. A més, en el nostre cas, som pràcticament tot dones, això ho tenim molt per la mà.

Pues ja està! Sencillo!

Espai obert per a l'entrevistada

Li agradaria dir o afegir alguna cosa?

No, no, no, en principi no, crec que més o menys ja t'he explicat una mica com som.

Dels qüestionaris, la gent de la cooperativa t'ha fet algun comentari...?

Bueno, bàsicament que no saben si estava enfocat a la nostra cooperativa o en general.

Al que coneguessin, hi ha gent que només té experiència en la seva cooperativa, gent que participa de la intercooperació...

Esclar, esclar.

Pues molt bé. Pues és un treball molt maco el que estàs fent, no?

[...]

Li agradaria que s'ometés alguna informació?

—

Moltes gràcies.

ENTREVISTA (2) a Núria Ballesteros, sòcia de treball de COL·LECTIU RONDA, SCCL

Introducció

S'informa del màster oficial en Estudis de Dones, Gènere i Ciutadania, d'aquest treball de recerca que s'està fent i de les motivacions de la investigadora en fer aquesta entrevista.

Es demana permís per a l'enregistrament en àudio de l'entrevista.

[Núria Ballesteros, a part de ser sòcia de treball, és també la directora de la cooperativa i vicepresidenta de la Federació de Cooperatives de Treball de Catalunya].

[...] *Quan va sortir aquest Consell Rector, vam dir: hem d'escollir la presidència i la secretaria. I algú va dir: l'única noia —la Núria V.— que sigui la presidència perquè és dona. Doncs a mi això no em sembla bé [riu]. A mi això no em sembla bé, perquè jo a més deia, si en aquest cas, el que pensava que reunia els requisits més adients per ser-ne el president era el Jaume C., i si voleu la Núria V. que sigui la secretària, i deien: no, és que «secretària» sembla que siguis una secretària [administrativa]. I jo deia, que no, que és un càrrec de la cooperativa! I a més el president, és una mica la imatge de la cooperativa, i el Jaume C., a part que ja venia de l'anterior Consell Rector, que ja tenia un rotatge i una línia, està sortint en premsa a tot arreu, té un paper rellevant dins del despatx, però fora també [...]. I al final, és per això que el president també és home, però és que a l'anterior Consell Rector, eren: la Carme H., l'Anna T., l'Anna H., el Jaume C. i el Txé G.; la presidenta era l'Anna T. i la secretària la Carme H. A l'anterior eren: l'Anna T., la Carme H., la Núria B., l'Anna H. i el Francesc G; eren les mateixes, la presidenta l'Anna T. i secretària la Carme H. A l'anterior... ja no me'n recordo, quins eren els membres del consell rector...*

[...]

El 2004, l'Anna S. [administrativa] era la presidenta de la cooperativa i el Jordi P. [advocat] el secretari. I ara, així d'òrgans de la cooperativa tenim: en el Consell Rector 4 homes i 1 dona, a Direcció 1 dona (que sóc jo), i Equip de Gestors, ara s'ha equilibrat més entre dones i homes, diríem que som 3 i 3? El José L., el Toni O., l'Oscar S., l'Anna S., la Marta B. i l'Anna H., 3 i 3.

Per què, quina és la funció de l'Equip de Gestió?

A veure, tenim 6 grups de treball: Salut i Treball, Laboral, Jurídic-social (l'antic «Jutjats»), Economia Social, Serveis Generals (que és grup amb entitat pròpia) i Mataró. Tots són en àmbit funcional menys un que és geogràfic. Això substitueix les antigues àrees. Llavors, cada grup té capacitat pròpia de gestió, vale? Amb pressupost propi i amb la responsabilitat pròpia que això pugui tenir. Però, esclar, no tenen autonomia absoluta, ha d'haver-hi una coordinació i llavors cada grup té el que seria el gestor de grup. Amb cada gestor formem un Equip de Gestors amb els quals ens reunim cada setmana, amb Direcció. Jo (la directora) esculleixo un gestor de cada grup, faig un equip, jo necessito treballar amb una gent de confiança i faig les propostes al Consell Rector, que és qui dona el vistiplau, vale?

El càrrec de direcció és indefinit?

Sí, el càrrec de direcció, d'entrada, quan hi ha eleccions al Consell Rector, et ratifica i si escau proposa un canvi de Direcció. Ara no recordo si és cada 4 o cada 3 anys. Què m'ha passat ara últimament? Que vaig tindre dues baixes d'Equip de Gestors... i vaig haver de modificar-lo. És a dir, que és un càrrec voluntari.

Però triaràs algú que no estigui al Consell Rector?

No, no, és incompatible. És incompatible. És algú que no estigui al Consell Rector, perquè el Consell Rector té unes funcions polítiques, i l'Equip de Gestió té unes funcions tècniques, de dia a dia, executives.

Per exemple quan parles d'autonomia, el tema sous, això ho pot decidir cada grup o és la cooperativa?

No, cada grup. A la cooperativa tenim un ventall de nivells, el més baix ara no recordo si és un 0,5 o un 0,6 fins al més alt, que és el 2,5. Aleshores per nivells professionals estan els tècnics que poden arribar al 2,5, les administratives poden arribar a l'1,3 i els tècnics intermedis a 1,5. Però llavors dintre de cada grup es proposa i s'acorda a quin nivell estarà cada persona, de tal manera que cada grup també ha de fer un pressupost d'ingressos i de despeses (sous, lloguers, subministraments...). [...] Una persona pot tenir menys antiguitat i entrar en un nivell més elevat per la capacitat i responsabilitat tècnica que porti.

Pot ser que en algun grup s'hagin adjudicat uns sous molt alts?

Normalment no passa, perquè com que a part del grup tu tens el teu pressupost personal, tu que tens un sou molt alt has de cobrir el teu pressupost, que vol dir el teu sou, el sou de les persones del teu grup, el de les persones de Serveis Generals... Si tu cobres més, també has d'ingressar més, i t'asseguro que és molt difícil facturar, és una càrrega important, a la gent li pesa, eh?

Les decisions de contractar alguna persona més també les pren el grup?

Sí, si el grup valora que fa falta un lloc de treball, fa una proposta i es discuteix a Gestors, eh? Perquè, esclar, això augmenta la massa general de tot el despatx, i els equilibris interns s'han de tenir en compte. Però si un grup té la necessitat de contractar una persona, es decideix, independentment del que passi a Gestors i de més, la responsabilitat d'aquesta contractació també deriva del grup.

I Serveis Generals, com que no factura, «diguéssim», també es gestiona el seu propi pressupost?

El pressupost de Serveis Generals, no és que Serveis Generals faci un pressupost, per exemple, a nivell de personal hi ha una proporció que va a cada grup. I tot el que és material, esclar, és la proporció que va als altres grups. L'informàtic està treballant a Serveis Generals, però està treballant per a tots els grups, per tant la imputació que correspongui a cada grup. Comptabilitat el mateix... L'únic que decideix per si mateix, i amb molta cura a més a més, és els sous de les persones que integren Serveis Generals.

[...]

Ara, amb aquesta autonomia que tenen els grups i l'Equip de Gestors, l'Assemblea ha perdut decisió, no?

No, no, perquè els temes que toquen Assemblea es decideixen a Assemblea. Els pressupostos s'aproven a Assemblea, el grup proposa, però l'Assemblea decideix. Imagina't que el grup proposa un pressupost que supera el general!

[...]

I quan entra una persona com a sòcia?

Assemblea. Contractació no, això és del grup, però lo altre: Assemblea! I no només quan entra com a sòcia, sinó que ara, quan fa un any que hi ets pots demanar pujar a Assemblea, però ho has de demanar. Hi ha d'haver una acció personal de voler pujar, i aquestes peticions també passen a Assemblea.

[...]

Ara tenim uns quants socis a prova, uns 10 o...

A) Les dones en les cooperatives de treball

1. Any de fundació de la cooperativa

A «bote pronto» el 82, però ara s'està fent un llibre de la cooperativa, amb els fundadors i tal, i l'altre dia vaig anar a una reunió i no es posaven d'acord sobre l'any, però oficial: el 82, diria. Si entres a la web... és d'aquestes dates.

2. Àmbit territorial d'actuació [municipal, comarcal, provincial...]

Tenim despatx a: Barcelona, Mataró, Rubí, Cerdanyola, Mollet, Granollers, però, a més a més, Salut i Treball també va a rebre a un despatx de Tarragona i també al despatx del Dídac de Vilafranca.

A part, ara m'has dit que el Jaume C. és a Madrid, porteu casos de tot l'Estat espanyol?

A veure, no són moltíssims, però esclar hi ha temes en els quals som pioners. Per exemple, el Jaume amb tot el tema de les intoxicacions i SQM (la Síndrome Química Múltiple), per exemple. I llavors, esclar, tenim gent que està afectada a Madrid i a no sé on i, esclar, el vénen a buscar.

I tema Estrasburg, Unió Europea...

No, la veritat és que no ho portem. El que sí vam anar la setmana passada a Ginebra a l'OMS, a demanar el reconeixement de l'SQM com a malaltia, perquè no és una malaltia que estigui socialment reconeguda.

[...]

I la cooperativa segueix agermanada amb Massaya...

Sí, sí, amb el Bufete Boris Vega de Nicaragua.

3. Principal sector en el qual treballa la cooperativa [subsector de Serveis]

Principalment és un despatx d'advocats i, principalment, tot i que hi ha un punt d'inflexió, és d'advocats laboralistes. És laboral i salut i treball (EROS, acomiadaments, prestacions, accidents...). Aquest és el gruix més gran. El despatx té el Grup de Jurídic, que malgrat fa molts anys que hi és, mai ha tingut un pes específic, penso que ara s'està potenciant també que pugui créixer. I, de fet, ara tenim també temes amb els quals som bastant pioners en aquest grup, en el tema per exemple de swaps, dels swaps hipotecaris.

La col·laboració que feia l'Angelina amb la Federació Internacional de Dones de Carreres Jurídiques, encara la manteniu?

També, també segueix. Hi ha moltes advocades i administratives del despatx que són sòcies. Hi participen més directament, l'Esther, la Carme i crec que la Paqui també.

[...]

4. Altres sectors en els quals treballa la cooperativa [subsector de Serveis]

Tenim el tema d'economia social, que seria la gestoria laboral i l'assessorament i potenciació de tot el que seria el tema de les cooperatives, també fundacions i associacions, però fonamentalment cooperatives. També mercantil, també estem assessorant en aquest sentit. I en el dret concursal hi ha una col·laboració entre economia social i laboral, evidentment sempre de la part del treballador. Precisament ara portem un concurs instat pels treballadors, que és un tema també novedós... que no cobraven és clar.

5. Tipus de cooperativa [de treball, de primer grau...]

De treball, de primer grau.

6. Estructura empresarial [àrees, comissions, seccions...]

Assemblea, Consell Rector, Direcció, Equip de Gestors.

Els tècnics? Aquests dinars de tècnics que feu?

Hi va tothom, és el que anomenem «La Tècnica», que són dinars que fem dimecres al migdia on es parlen temes. Per exemple: hosti, a mi m'han fet una sentència que tu què faries amb aquest tema? Però és de feina i hi va tothom, tècnics, administratives... però és de treball, es fa per grups.

[...]

També hi ha una Comissió de Sostenibilitat per fer propostes per millorar en aquesta línia.

[...]

També tenim els auditors socials, està per Estatuts, recullen queixes que hi pugui haver de clients o de dins del despatx, les solucionen i fan un informe a final d'any.

[...]

Cada mes també hi ha les reunions de grup. De vegades es pot reservar un espai només per parlar els socis. Hi ha coses que voten treballadors i socis i coses que només socis.

7. Facturació/volum de negocis

T'ho hauria de mirar.

8. Escala salarial

0,5 a 2,5, topes: personal administratiu 0,7-1,3, tècnics de grau intermedi: 0,5-1,5 i tècnics superiors: 0,5-2,5. Cada any es revisa el nivell 1, aquest any crec que estem a 1.740... El 0,5... ja fa anys que ningú entra a 0,5.

9. Nombre de persones sòcies de treball [dones, homes i total]

Sobre... Més dones que homes. T'hauria de mirar la dada exacta... [Treu una llista] Mira, 103 persones entre Col·lectiu Ronda i els despatxos associats, de les quals 68 són dones.

10. Evolució del nombre de persones sòcies de treball [etapa de fundació, consolidació i actualitat]

T'ho hauria de mirar també... [Treu una llista] Inicialment eren 5 homes i 1 dona, quan es constitueix com a SCCL s'hi incorporen 11 dones, a mitjan anys 80 s'hi incorporen 8 persones (4 i 4), a finals dels 90 4 dones i 7 homes, el 2000 amb l'absorció d'Empenta, SCCL, 2 dones i 1 homes, entrats els 2000 3 dones i 1 home més.

11. Nombre de persones sòcies de treball per sexe i categoria professional [llicenciades, diplomades, tècniques, administratives, altres]

Administratives, podríem parlar de..., és que no sé quantes són, però la desproporció és brutal, només hi ha 1 administratiu.

[Treu una llista]

17 advocades per 12 advocats, 7 administratives i 1 administratiu, 5 altres professionals masculins (1 informàtic, el Ricard F., el Valentí V...) tècnics intermedis. Economistes hi ha... un ADE i una economista. Comptables n'hi ha diversos.

12. Evolució del nombre de dones segons categoria professional [llicenciades, diplomades, tècniques, administratives, altres] Ho hauria de mirar...**B) Participació de les dones en els òrgans de decisió i representació****13. Nombre de persones membres del Consell Rector [dones, homes i total] (Vegeu la introducció de l'entrevista i també la resposta següent).****14. Evolució de les persones membres del Consell Rector per sexe [etapa de fundació, consolidació i actualitat] [Treu la informació d'un document escrit]**

2004: 4 dones i 2 homes, presidenta i secretari; 2006: 4 dones i 2 homes, presidenta i secretària; 2008: 3 dones i 2 homes, presidenta i secretària; i 2011: 1 dona i 4 homes, president i secretària. Aquí s'ha invertit una mica la torna, però jo penso que és una mica anecdòtic.

15. Qui ocupa la direcció actual, una dona o un home? Ara l'ocupa una dona.**16. Evolució de les persones directives segons sexe [etapa de fundació, consolidació i actualitat]**

Des del 2006, diríem dona, va començar la Laia, després jo (el 2007 es devia fer el canvi amb la Laia) i abans el Ricard F. Una figura que es devia crear el 2004, el primer director en va ser el Ricard F.

[...]

17. Considera suficient la participació de dones en el Consell Rector?

Home, ara és una dona! Al Consell Rector hi vaig jo, eh, també. Si ho mirem ara actualment numèricament potser sembla que sigui poc, però l'important també és la qualitat, l'important és també que tingui el mateix valor l'opinió d'una dona que d'un home, i això no es qüestiona.

18. Per què creu que és suficient/insuficient la participació de dones en el Consell Rector?

Si et parlo històricament, de l'Equip de Tècnics hi havia una dona i tota la resta homes, i això ho van perpetuar, però quan van començar els canvis hi van poder accedir més dones.

[...]

També era la situació del moment. Jo no crec que hi hagués discriminació, però a vegades no és una cosa de discriminació directa. I no crec que en el col·lectiu hi hagi un problema de gènere. Però de vegades hi ha circumstàncies personals que poden afectar més les dones, però no és un tema professional, és un tema social. Mira, comences a tenir crios, i la responsabilitat no hauria de ser més per a la mare que per al pare, però, portar al metge, no sé què..., t'ho carregues més tu. A l'hora de portar-los al metge... Si tens més presència o implicació personal, et perds, no pots estar a tot arreu, tens menys presència professional, i això pot crear alguna compensació.

[...]

El tema de la concepció professional... l'advocacia continua sent representada com a masculina?

Ara a les facultats de Dret hi ha més dones que homes. A mi això només em va passar una vegada, quan era al despatx de Mataró, que un client volia ser atès per un home, i el vaig fer fora del despatx. Però crec que ara no passa. Hi ha moltes jutgesses, també, crec que és un sector d'activitat que podríem dir que s'està feminitzant.

19. [En cas que consideri que és insuficient] Quins mecanismes considera que es podrien establir per tal d'incentivar la participació de les dones en el Consell Rector?

—

20. Amb quina freqüència acostumen a assistir a l'Assemblea la majoria de sòcies de treball de la cooperativa? [sempre, de vegades, quasi mai, mai, altres (especificar)]

Jo diria que no hi ha una diferenciació entre dones i homes. Jo diria que hi ha persones que fallen més, però no diria que les dones fallen més.

21. Quina quantitat de sòcies de treball acostuma a participar activament en l'Assemblea? [totes, la majoria, la meitat, una quarta part, algunes, una o dues, cap, altres (especificar)]

Totes no, però aquí tampoc faria distinció entre dones i homes. És a dir, hi ha dones que hi participen i hi participen molt, hi ha homes que hi participen i hi participen molt, i hi ha homes i dones que no hi participen. Tampoc no faria una distinció per gènere.

22. Com es prenen les decisions en la cooperativa?

Normalment, decisions que són de grup per majoria. Decisions d'Equip de Gestors, són decisions que es treballen molt, i s'evita decidir-les per majoria.

Per consens, doncs?

És que a mi la paraula consens tampoc no m'agrada, perquè arribar a un consens vol dir que a vegades no està content ningú. Jo crec en el treball, treballar els temes i dir, mira: jo estic satisfeta amb això.

[...]

Perquè en definitiva el que interessa no és que no hi hagi trencament ni crispació, sinó que les coses funcionin. Per tant, no seria tant buscar el consens, ni buscar aprovar les coses per majoria, sinó buscar aquell punt que pugui anar bé i treballar les coses.

C) Les sòcies de treball en les cooperatives de treball associat**23. Aproximadament, quines edats tenen, les sòcies de treball de la cooperativa? [menys de 30, de 31 a 45, de 46 a 60, més de 60]**

Les sòcies de la cooperativa amb més edat són les administratives de la primera època: Anna S., Lali (es jubila ja), Mercè M. (es jubila ja), Susi, Isabel M. i la Pili. La Pili i l'Isa les més joves. Després hi hauria un seguit de gent, l'Esther P. de 40 i... jo que en tinc 42. Jo diria que entre 35 i 43 és el gruix.

24. Considera que el nombre de sòcies de treball de la seva cooperativa és [molt alt, alt, mitjà, baix, molt baix]?

Molt alt mai és molt alt, baix tampoc no ho és, a mi em sembla adequat, em sembla bé. Però sí que hi va haver un moment que a la cooperativa ingressaven moltes més dones, i per això ara hi ha més sòcies, no? I fins i tot els nois de la casa es queixaven que només es contractaven dones. Ara no és veritat, eh? Perquè hi ha hagut moltes contractacions de nois.

25. En general, pensa que cal promoure la incorporació de més sòcies de treball en les cooperatives de treball associat?

Jo crec que caldria promoure el cooperativisme. No hi crec a fer una segregació i promoure les dones sòcies pel fet que siguin dones. És més, tampoc no m'ha agradat mai la discriminació positiva, perquè crec que resta més que suma. Jo crec que les dones han d'estar en càrrecs de responsabilitat perquè tenen aquesta capacitat, no per complir una llei en paritat, perquè sembla que llavors hi siguin perquè han d'estar i han de complir uns números! Hi ha moltes dones que tenen la capacitat per estar en llocs de responsabilitat sense que hi hagi d'haver la paritat.

26. [En cas afirmatiu] Per què?

—

27. [En cas afirmatiu] Com pensa que es pot promoure la incorporació de més sòcies de treball en les cooperatives de treball associat?

—

D) Conciliació personal, familiar i laboral en les cooperatives de treball

[Núria Ballesteros té filles/fills.]

28. S'ha tractat del tema de la conciliació personal, familiar i laboral a la seva cooperativa?

Sí.

29. [En cas negatiu] Es té previst tractar formalment d'aquest tema?

—

30. [En cas afirmatiu] Se n'ha tractat perquè és un tema d'actualitat o perquè se n'han promogut debats interns?

S'ha tractat per necessitat [riu].

31. [En cas afirmatiu] S'ha tractat del tema de manera informal o s'han pres decisions formals sobre aquesta qüestió?

Aviam mesures, tenim una certa flexibilitat horària: tothom té el seu horari, la seva jornada, però llavors pots jugar pel davant i pel darrere. Però això també té trampa, perquè acabes fent més, però si has fet més un dia, després t'ho pots arreglar un altre dia. Hi ha gent del despatx que, jo ho he fet, m'he distribuït l'horari perquè pugui anar a recollir els nens com a mínim una tarda a la setmana que és dijous, a part de la dels divendres que no es treballa. Només es queden dues persones de guàrdia.

[...]

Tenim la possibilitat aquesta de flexibilitzar l'horari. I, normalment això de la tarda només es fa per temes familiars.

[...]

Tot això ho vam debatre, vam debatre també el tema de les mitges jornades. Bueno, tenim també aprovat un sistema de reduccions de jornada per cura de fills que compleixen criteris diferents de l'Estatut dels treballadors, o sigui més flexibles.

És a dir, que supereu la llei en el tema de conciliació.

És que si t'he de dir la veritat no és veritat, perquè a la pràctica la necessitat t'obliga i treballlem moltes hores. Sí que tenim punts que hem treballat la conciliació, però a dia d'avui és un lastre. És un lastre per a les dones i per als homes. És un problema perquè tens molta feina, li dediques moltes hores al despatx, a casa...

32. [En cas afirmatiu] Les persones promotores del tractament de la conciliació han estat dones o homes?

—

33. [En cas afirmatiu acords formals] Quins han estat els acords que s'han pres sobre aquesta qüestió?

—

34. A quines hores es fixen les reunions de treball, de comissions, dels òrgans de la cooperativa?

Les reunions de grup, normalment dimecres a la tarda o divendres al matí, depenent de cada grup, però d'entrada estarien dintre de la jornada laboral. Les reunions de Gestors, fem cada setmana una reunió de gestors que comença a les 13 h, ens portem la carmanyola i fins que sigui, normalment fins a les 17.30 h, horari laboral més la pausa del migdia. Un cop al mes ens reunim un divendres al matí a Can Fulló. Les reunions de Consell Rector, dinem tots els dimarts i fem el segon divendres de cada mes a Can Fulló, al matí.

Llavors, l'únic conflictiu seria la reunió de Gestors, per a algú que hagués de recollir les filles/fills a les 17 h?

És que normalment ningú va a buscar els fills a les 17 h, a les 17 h és una hora a tope de visites, això ho pots fer un dia a la setmana!

35. A l'hora de fixar horaris de reunions, de visita o jornades laborals es tenen en compte les situacions familiars de les persones que treballen a la cooperativa?

Relativament, relativament [riu]. El que és normal d'horari de visites és des de les 15 o des de les 16 h fins les 19 o les 20 h. Hi ha algunes reduccions de jornades per cura de fills, però són poques. No pots fer només venir als matins o només a les tardes.

36. Actualment, quantes sòcies de treball en edat reproductiva hi ha a la cooperativa?

El gruix, la part més important, és el que més hi ha.

37. Quantes sòcies de treball han tingut filles o fills recentment?

Bastantes, la majoria de dones tenen fills. Hi ha una quantitat molt important de mares. Potser el que menys, el grup més masculinitzat, és Laboral. Tenim l'Anna T. que és dona, és advocada i és mare. I després tenim un salt bastant gran, hi ha la Marieta que no té fills, la Clàudia que no té fills, l'Ester C. que tampoc. Les 4 úniques advocades del Grup de Laboral i tota la resta són homes i les administratives.

Fan més horari al Grup de Laboral?

Normalment allarguen més la jornada, no perquè tinguin un horari més ampli, tenen el mateix horari, però molta gent, no tothom treballa moltes hores.

[...]

Davant de conflictes, els mecanismes de resolució de conflicte són diferents. Jo m'he trobat en reunions de Consell Rector on deien: «o esto es así o me voy, yo por aquí no paso». Ho radicalitzes, no? I això et condueix a crispació, i jo crec que amb dones amb capacitat de decisió això no ho portes a aquest camp, no? Un grup on hi ha més homes també és més difícil de conduir.

[...]

I si està equilibrat també es viu diferent. En el Consell Rector anterior que érem 3 i 3, esclar, trencaves més aquest tema. Juguen molts equilibris.

38. S'observen canvis en el nombre de naixements al llarg de la història de la cooperativa?

Sí. Hi va haver un moment determinat que van començar a sortir criatures pertot arreu. Des de l'Anna H. fins a mi i l'Ester V. Hi van començar a haver molts naixements. Després els nois, alguns també es van animar, i l'última... la Laia i la Marina!

39. Considera que el fet de tenir filles o fills dificulta l'accés de les dones al mercat laboral?

En el despatx no, però en el mercat laboral en general moltes vegades pot ser un problema. Sí, això no està superat del tot. Nosaltres seguim portant casos d'acomiadaments a embarassades.

40. Creu que les cooperatives suposen un entorn més favorable a l'hora de conciliar la vida personal, familiar i laboral, amb relació a altres models empresarials? Per què?

Teòricament sí que hauria de ser, perquè tens una capacitat d'autogestió. Però és la doble trampa, no? Aquesta capacitat d'autogestió també a vegades et dóna responsabilitat (o irresponsabilitat segons com!), que fa donar més que donaries en una empresa on només fossis un simple treballador que no tinguessis més necessitat d'implicació, no? Per una banda, la cooperativa, doncs, dius em puc autogestionar, posant-te d'acord amb tots, mirant l'interès tant personal com de l'entitat, i sí, sobre el paper sembla que sí. A la pràctica, a l'hora de la veritat t'autoexigeixes més i a vegades no materialitzes aquesta possibilitat que podries tenir.

[...]

Però, esclar, quan en general s'està treballant tantes hores no pots dir: «yo me voy a ir con mi niño...».

A escala de la Federació, de reunions amb altres cooperatives...

El que sí m'he adonat, jo que vaig a la Federació, que de la Federació de Cooperatives de Treball sóc la vicepresidenta, [...] ara que hi vaig i tinc més contacte amb les cooperatives, hi ha una part important de cooperatives de treball que són les d'iniciativa social, que aquestes són (tot i que hi ha homes també) són de dones. Perquè són sectors, psicòlogues, educadores... on hi ha més dones, són cooperatives majoritàriament de dones.

I el Consell Rector de la Federació, diries que està en paritat?

Potser sí que hi ha més homes. Però és per elecció, ho escullen les cooperatives amb vot ponderat en funció del nombre de socis.

[...]

Jo crec que amb els anys això ha anat canviant, en el temps dels fundadors esclar! Però ara, el món del dret s'ha feminitzat, tu vas a les facultats de Dret ara i són tot dones!

[...]

Espai obert per a l'entrevistada

Li agradaria dir o afegir alguna cosa?

T'he explicat moltes coses, no?

Li agradaria que s'ometés alguna informació?

—

Moltes gràcies.

ENTREVISTA (3) a Meritxell Orós i Neus Sotomayor, sòcies de treball de DOBLE VIA, SCCL

Introducció

S'informa del màster oficial en Estudis de Dones, Gènere i Ciutadania, d'aquest treball de recerca que s'està fent i de les motivacions de la investigadora en fer aquesta entrevista.

Es demana permís per a l'enregistrament en àudio de l'entrevista.

[Neus Sotomayor, a part de ser sòcia de treball, és també la presidenta de la cooperativa.]

Em demanen que els expliqui una mica més el projecte que estic duent a terme, perquè volen «situar-se una mica». Els parlo de la meua trajectòria en el moviment cooperatiu i de les meves inquietuds investigadores amb relació al cooperativisme i al gènere.

Parlem sobre el fet que les cooperatives són dins la societat i que de vegades s'hi reproduïxen moltes de les desigualtats existents en el sistema. En aquest sentit, m'expliquen que a la seva cooperativa, per exemple, el gerent és un home, el director de Recursos Humans és un home, el president fins fa molt poc també era un home, que en el Comitè de Direcció hi ha 4 homes i 1 dona, que en el Consell Rector són 3 homes i 2 dones. Actualment, però, la presidenta n'és una dona: l'entrevistada Neus Sotomayor.

Actualment, són 6 homes i 5 dones en total, però m'expliquen que això canviarà. Que la seva cooperativa ha estat tancada durant molt de temps, que durant molts anys es controlava molt la incorporació de socis, però que actualment volen que això canviï.

A) Les dones en les cooperatives de treball

1. Any de fundació de la cooperativa

El 93, 94... Ara fa 10 anys. Va començar amb lo d'Esclop i tal, però 10 anys els va fer ara l'any passat com a cooperativa.

La funden 4 socis i 2 sòcies: el Jordi, el Raimon, el Nino i el Leo; la Sònia i l'Anna. Aquestes 6 persones es mantenen durant molt temps. Ràpidament la Gerència se la van quedar els homes i les dones van exercir les tasques més administratives, però clarament, però clarament! I així es manté. És a dir, el gerent, i el que va ser president, va estar-hi molts anys, ben bé 8 anys. Tots eren educadors socials, tots.

Tant ells com elles?

Tots, tant ells com elles, tots eren companys de classe d'Educació Social, però ràpidament..., me'n recordo, que la Sònia portava els comptes.

[...]

Si penses en la formació també passa, perquè si l'equip de direcció està format per 4 homes i 1 dona, vulguis que no, es busca la formació de l'equip directiu i tal... i la formació acaba recaient també més en homes! Tot i que pel que fa a serveis i així, hi ha un 80 % de dones en el terreny, tot dones! I en la Direcció dels Serveis tot dones, i funcionen!

Quan parreu dels serveis, aquestes persones són treballadores...

Que poden ser sòcies o no. La Meri mateixa, que és directora d'un Servei, és sòcia.

Perquè l'objecte social de la cooperativa és donar serveis d'educació...

Donem serveis socioeducatius, diguem-ne. Per exemple, gestionem centres cívics, de joventut, per a gent gran...

Per a l'Administració Pública?

Sí, ajuntaments bàsicament, i també escoles, que no és tant Administració pública perquè depens dels Consells Escolars, però bueno.

Participeu en concursos i en funció d'això contracteu més o menys personal, no?

Esclar, sí.

Teniu una mobilitat de personal bastant gran, no?

Sí, unes 140 persones em sembla que vam tancar l'any passat. Per exemple, ara el mes de juny molta gent acaba contractes, que són fixos discontinus, diguem. Juliol i agost tenim menys personal.

I aquest personal és majoritàriament femení?

Sí. És el que hem parlat abans de l'educació, que és un sector molt femení.

Perquè contracteu bàsicament educadores, no?

Sí, educadores, animadors socioculturals...

I en el món de l'educació sociocultural hi ha més homes?

Algun més sí, però més dones. Per exemple, a les escoles que jo portava hi havia 2 monitors de 30 [monitores], vull dir que, quasi un 100 % de dones.

També és un sector bastant jove, no?

Sí, quan són monitors sí. Quan són directors de Serveis i així, ja no, canvia... Jo tinc 2 homes directors de Serveis.

[...]

En aquest àmbit de vegades hi ha el tòpic de considerar que les dones estan més preparades en els serveis d'atenció a les persones, en la cura...

Jo crec que no és que es triïn les dones, és que les dones triem això. Perquè, per exemple, si s'agafen moltes més dones és perquè hi són.

De totes maneres, jo penso que la dona té algunes habilitats que l'home no té, per exemple: llegir cares, no? Intuïció i tal, jo penso que tenim característiques que... i habilitats de les dones.

[...]

I els càrrecs tècnics de l'Ajuntament, són ocupats per dones o per homes?

Normalment als ajuntaments, als càrrecs funcionaris també hi ha més dones que homes.

També en nivells tècnics?

Sí. Malgrat que en els càrrecs directius també hi ha homes, no sempre, eh? Però... Però acostuma a haver-hi més homes. Però funcionàries dones n'hi ha moltes, perquè és lo típic, la feina de funcionària és molt còmoda, sobretot dóna unes condicions, sobretot per la baixa de maternitat, que...

A escala municipal també, per exemple, aquí a Sant Cugat també hi ha tècniques dones i el cap és un home, el Jordi González.

Àmbit territorial d'actuació [municipal, comarcal, provincial...]

Bàsicament els dos Vallesos, ara estem anant cap al Baix Llobregat... Granollers, Mollet, Rubí, Sant Cugat, Barberà, Castellà del Vallès...

1. Principal sector en el qual treballa la cooperativa [subsector de Serveis]

Sector socioeducatiu.

2. Altres sectors en els quals treballa la cooperativa [subsector de Serveis]

—

3. Tipus de cooperativa [de treball, de primer grau...]

De treball de primer grau. Ara som a l'Imés, un grup cooperatiu. Un grup cooperatiu format per Xarxa Gedi, que en sí mateix és un grup cooperatiu malgrat que funcionen com a cooperativa de primer grau, Eduvic, que és una altra cooperativa i nosaltres. I amb l'objectiu de créixer, eh?

[...]

Els àmbits territorials són compatibles amb els vostres?

Sí, ells estan molt al Barcelonès i Bages, i Eduvic al Baix Llobregat. No entrem gaire en competència, som com bastant complementaris.

La idea és oferir un servei conjunt...

La idea és de reforçar-nos mútuament allà on estem i, a la llarga, tenir negoci conjunt.

4. Estructura empresarial [àrees, comissions, seccions...]

Tenim... a escala empresarial hi ha un gerent, un Comitè de Direcció format per 5 persones actualment. El gerent és un home i en el Comitè de Direcció hi ha 4 homes i 1 dona. Totes sòcies. Hi ha els responsables de cadascun dels àmbits: l'Àmbit comunitari, l'Àmbit d'infància i joventut... I llavors ja hi ha els Serveis i la Direcció dels Serveis. Cada àmbit fa diferents serveis, els àmbits serien com les unitats de negoci... al final els àmbits se'ns estan desdibuixant, perquè per volum de feina acaba sent molt territorial. Els serveis serien: el Centre Cívic de Sant Cugat, el de Mirasol, l'Escola... Hi ha un director d'àmbit que controla els diferents serveis, control econòmic... i aquests són 3: una dona i 2 homes. I dins de cada àmbit ja hi ha les direccions de cadascun dels serveis i tot el personal que en penja.

Les direccions dels serveis sempre són persones sòcies de la cooperativa o poden ser contractades?

Contractats. Encara que ara estem intentant que tots siguin socis. Estem en un procés d'incorporació de socis. Aquests serveis, que normalment són concursos públics, duren uns 4 anys.

[...]

7. Facturació/volum de negocis *Entre 2 i 3 milions.*

8. Escala salarial

Teòricament 1 a 3, però estem a 2,5. Funciona per categories de treball, no per la qualitat de ser soci o no.

[...]

Les pujades de nivell van en funció del volum de feina que hi ha, per les habilitats de la persona. Això normalment ho ha portat Gerència.

9. Nombre de persones sòcies de treball [dones, homes i total]

11, actualment 6 homes i 5 dones. De persones treballadores hi hauria un 80 % de dones, o ben bé un 90 %.

I a les altres cooperatives del grup?

A totes hi ha més dones. Bueno, a Gedi hi ha molts homes també, però és que són tants! I és curiós que justament ho estàvem comentant, tenen una estructura molt complexa, però hi ha 3 persones clau: 3 homes [riuen].

[...]

10. Evolució del nombre de persones sòcies de treball [etapa de fundació, consolidació i actualitat]

(Vegeu la resposta de la pregunta 1.)

Ara! Els homes hi entren més fàcilment, en el procés que hem obert ara, per exemple, hi ha molts homes. Són menys, però comparat amb la proporció de dones i homes que hi ha... Tinc la sensació que hi entren molt més ràpid els homes.

11. Nombre de persones sòcies de treball per sexe i categoria professional [llicenciades, diplomades, tècniques, administratives, altres]

Totes les persones són educadores. Però la gent d'Administració continuen sent dones, encara que és un perfil laboral, ja són contractades així. D'administratiu també vam tenir aquell noi... hi ha hagut administratius nois.

De fet, per això, la continuïtat és més de dones que d'homes, almenys en aquests càrrecs.

12. Evolució del nombre de dones segons categoria professional [llicenciades, diplomades, tècniques, administratives, altres]

—

B) Participació de les dones en els òrgans de decisió i representació

13. Nombre de persones membres del Consell Rector [dones, homes i total]

2 dones i 4 homes.

14. Evolució de les persones membres del Consell Rector per sexe [etapa de fundació, consolidació i actualitat]

Sí, sempre hi ha hagut homes i dones. Però mai hi ha hagut més dones que homes. Hi va haver el moment que hi havia Geòrgia, Anna, Xalesta...

15. Qui ocupa la direcció actual, una dona o un home?

Un home, el mateix des del principi. I que és soci.

16. Evolució de les persones directives segons sexe [etapa de fundació, consolidació i actualitat]

—

17. Considera suficient la participació de dones en el Consell Rector?

No, jo crec que, és important, jo crec que és la més crítica. Jo crec que sempre hi ha hagut dones al Consell Rector en la mateixa proporció que de sòcies. El que passa és que es reparteix el mateix que passa a tot arreu. Jo diria que hi ha un component de voler tenir el control... Crec que les dones anem més per feina i ells més a mantenir el poder.

18. Per què creu que és suficient/insuficient la participació de dones en el Consell Rector?

—

19. [En cas que consideri que és insuficient] Quins mecanismes considera que es podrien establir per tal d'incentivar la participació de les dones en el Consell Rector?

—

20. Amb quina freqüència acostumen a assistir a l'Assemblea la majoria de sòcies de treball de la cooperativa? [sempre, de vegades, quasi mai, mai, altres (especificar)]

Home, a l'Assemblea jo crec que, menys alguna persona que no hi hagi vingut per alguna cosa més concreta, jo crec que gairebé sempre hi és tothom. En això podem estar molt contents, perquè la gent hi participa molt, tant dones com homes. Si algú hi falta, ha sigut per cosa concreta, però, bueno, jo crec que la gent hi participa molt. En general, tots.

21. Quina quantitat de sòcies de treball acostuma a participar activament en l'Assemblea? [totes, la majoria, la meitat, una quarta part, algunes, una o dues, cap, altres (especificar)]

És que, saps què passa? Que com que som tan poques, no et queda més remei que participar-hi activament.

Però, per exemple, l'espai de paraula l'ocupen més ells?

La paraula l'ocupen més ells... sí.

[...]

22. Com es prenen les decisions en la cooperativa?

Home, s'intenta sempre per consens, inicialment sí. Sempre es parla tot i, a vegades, massa. Tothom acaba sabent què pensa l'altre.

I us acabeu posant d'acord sempre...

Bueno, no, fem votacions també, però solem verbalitzar-ho tot molt, no?

Decisions importants, importants, s'han pres per votació.

Però penso que, en el moment de votar, s'ha parlat molt i tothom en el moment de votar sap el que està fent i el perquè ho fa.

C) Les sòcies de treball en les cooperatives de treball associat

23. Aproximadament, quines edats tenen les sòcies de treball de la cooperativa? [menys de 30, de 31 a 45, de 46 a 60, més de 60]

Molt repartit, jo 41, jo 55, la Gemma 30 i no sé quants, l'Alba-Lucía en deu tenir 40... Més o menys, ara estem en aquesta franja. De treballadores serien més joves. Per exemple, tots els que estan ara en procés d'incorporació són al voltant de 30.

24. Considera que el nombre de sòcies de treball de la seva cooperativa és [molt alt, alt, mitjà, baix, molt baix]?

No, està bé. És que més alt seria que fem fora els homes, ja!

No, no, podem créixer «a lo ancho».

Jo crec que a més, a la llarga, serem moltes més dones, perquè en aquest món hi ha més dones, i si hi ha més dones treballadores, hem de ser més dones sòcies.

Però també han marxat més dones que homes.

I això ho valoreu com...

Han marxat més dones que homes perquè han tingut més difícil una carrera professional satisfactòria dins la cooperativa.

[...]

25. En general, pensa que cal promoure la incorporació de més sòcies de treball en les cooperatives de treball associat?

—

26. *[En cas afirmatiu] Per què?*

—

27. *[En cas afirmatiu] Com pensa que es pot promoure la incorporació de més sòcies de treball en les cooperatives de treball associat?*

D) Conciliació personal, familiar i laboral en les cooperatives de treball

[Meri Orós no té filles/fills i Neus Sotomayor té filles/fills i és àvia.]

28. *S'ha tractat del tema de la conciliació personal, familiar i laboral a la seva cooperativa?*

Aquest tema està com molt incorporat en la cooperativa. La veritat és que es facilita, que la gent pugui si cal treballar des de casa, que tingui horari flexible... això es facilita. És cert que en els Serveis és molt més difícil, i la gent que està adscrita a un Servei doncs... Per exemple, la gent que treballa a centres cívics, l'horari és horrible, treballen a la tarda, tarda-vespre. I si algú té fills petits, és complicat.

29. *[En cas negatiu] Es té previst tractar formalment d'aquest tema?*

—

30. *[En cas afirmatiu] Se n'ha tractat perquè és un tema d'actualitat o perquè se n'han promogut debats interns?*

No, jo diria que aquest tema està molt incorporat des dels inicis. I, per exemple, als treballadors se'ls facilita que tinguin horari flexible...

31. *[En cas afirmatiu] S'ha tractat del tema de manera informal o se n'han pres decisions formals?*

Tenim un reglament de règim intern on hi ha alguna coseta incorporada. Però no me les sé de memòria.

I és el que marca la llei, més enllà del que marca la llei? Jo és que tampoc me la sé gaire, aquesta llei.

[...]

32. *[En cas afirmatiu] Les persones promotores del tractament de la conciliació han estat dones o homes?*

—

33. *[En cas afirmatiu acords formals] Quins han estat els acords que s'han pres sobre aquesta qüestió?*

—

34. *A quines hores es fixen les reunions de treball, de comissions, dels òrgans de la cooperativa?*

Al matí, bàsicament.

Les Assemblees també?

Les Assemblees en dissabte. Perquè pensa que hi ha molta gent que està treballant a Serveis que obren a la tarda i, esclar, ens agrada ser-hi a tots a l'assemblea, normalment ho fem dissabte.

Alguna vegada a l'estiu ho hem fet alguna tarda de divendres...

I el Consell Rector i el Comitè de Direcció?

Al matí. El Consell Rector ara el canviarem a la tarda, però en horari laboral, eh?

Perquè a l'altra dona que hi ha li va millor, perquè està en un Servei de matins.

35. A l'hora de fixar horaris de reunions, de visita o jornades laborals es tenen en compte les situacions familiars de les persones que treballen a la cooperativa? És que depèn, és que és dins de l'horari que normalment ho estem fent.

Sí, entenc que l'horari del Servei és marcat des de fora, però l'horari que vosaltres pugueu marcar?

Cada persona pot proposar el seu horari, no tenim un horari fixat.

La flexibilitat és molt àmplia. I en temes de malalties i tal, es fa el que es pot. Jo, per exemple, aquella temporada en què [nom del familiar] va estar tan malalt, jo vaig treballar el que podia i quan podia, i ningú mai em va demanar comptes de res. És més poder anant aconseguint la feina o anar-la repartint i delegant, per poder tirar endavant i fent el que es pot.

36. Actualment, quantes sòcies de treball en edat reproductiva hi ha a la cooperativa?

Sòcies? La Janina, l'Alba-Lucía... moltes. I de les que entraran, totes. Això no és cap impediment per entrar a la cooperativa. Mai seria un impediment el fet de tenir fills o d'estar embarassada.

[...]

Però en l'àmbit laboral en general sí que creiem que és un impediment.

[...]

37. Quantes sòcies de treball han tingut filles o fills recentment?

Per exemple, ara a Granollers hem tingut dues maternitats, una va optar perquè quan se li va acabar la baixa de maternitat va optar perquè no volia tornar, que es volia quedar amb la seva criatura, i l'altra no, l'altra torna d'aquí a 15 dies. Se li ha facilitat tot, que agafés la baixa amb antelació... bueno, tot.

38. S'observen canvis en el nombre de naixements al llarg de la història de la cooperativa?

No.

39. Considera que el fet de tenir filles o fills dificulta l'accés de les al mercat laboral?

Sí.

40. Creu que les cooperatives suposen un entorn més favorable a l'hora de conciliar la vida personal, familiar i laboral, amb relació a altres models empresarials? Per què?

Jo crec que sí. Jo crec que hi ha una sensibilitat una mica especial.

I també perquè, esclar, el fet que els propis treballadors són els que estan en els òrgans de decisió, pues a la força, esclar, pots influir, cosa que en un altre tipus d'empresa no podràs influir. A més, el que aporta la persona que aporta la persona com a soci, sigui dona o sigui home, la història que hi ha al darrere, tot allò és molt important, no? No es pot prescindir de tot això. I després la pròpia estructura empresarial, no? Que la pròpia estructura que construeix, seria molt contradictori que diguessis «voy a putear a las que forman parte».

Per exemple, en la participació a la Federació, a Coop 57, a d'altres supraorganitzacions... veieu que hi ha més dones?

Homes! Mira, nosaltres mateixos, el nostre gerent està en el Consell Rector de la Federació de Cooperatives, i el representant en el Coop 57, en el Consell Rector, és un home. Però també perquè nosaltres volem, eh?

No, perquè també ho havia fet la Xalesta i ho havia fet la Cristina.

I després perquè jo penso que això també és una qüestió de dones, prioritzem altres coses... Jo crec que a les dones ens agrada menys estar, a part dels horaris, ara he d'estar a...? No és que no vulguem, és que no volem estar als òrgans de representació externa.

(Vegeu la continuació d'aquesta argumentació al final de l'entrevista.)

Espai obert per a l'entrevistada

Us agradaria dir o afegir alguna cosa?

Bueno, ja ens ensenyaràs el teu treball, no?

I, la teva percepció, és que hi ha molta diferència?

[...] També els parlo de la possibilitat de muntar una trobada de dones cooperativistes de treball...

[...] A mi el que m'agrada és que estàs en constant moviment. Tot depèn de nosaltres, ho fem nosaltres.

[Amb relació a la no participació de les dones als càrrecs externs]

Jo el que veig és que una característica que tenim les dones és que no ens proposem, esperem que ens proposin, per això hi ha molts més homes en política també, no tenen cap pudor, es presenten i ja està. Les dones és com si estiguessin esperant.

Us agradaria que s'ometés alguna informació?

—

Moltes gràcies.

