

SEXUAL AND MORAL HARASSMENT IN THE WORKPLACE

Anália Torres

Dália Costa

Helena Sant'Ana

Bernardo Coelho

INTERDISCIPLINARY CENTER FOR GENDER STUDIES CIEG

Centro Interdisciplinar de Estudos de Género

Instituto Superior
de Ciências Sociais e Políticas
UNIVERSIDADE DE LISBOA

The Founders...

Anália Torres

Bernardo Coelho

Fátima Assunção

Dália Costa

Paula Campos Pinto

Diana Maciel

Manuel Meirinho

Maria do Mar Pereira

Helena Santana

Maria João Cunha

Principles of CIEG

- Gender, women and feminist Studies
- Cross-disciplinary knowledge
- Cooperative work and critical mass
- Interdisciplinarity

CIEG was officially launched in an international conference 24/25 May 2012

CIEG's intervention areas

- 1. Research:** since 2013 already **six projects** (some of them international and most of them won through public competition). Links to international projects like **COST, Femicide in Europe** and **CEINAV**.
- 2. Education:** Post-graduate education.
 - Master's on *Family and Gender* with 8 masters thesis on-going.
 - a doctoral program on Gender studies in preparation.
- 3. Publications:** already several articles in international scientific peer-reviewed journals, chapters of books and books.
- 4. Dissemination:** conferences, debates but also foreseeing training courses on equality.

In two years we were able to gather:

- **43 researchers** from various research centres and universities:
<http://cieg.iscsp.ulisboa.pt>;
 - **3 annual conferences**
 - **A cycle of Debates on** issues related do Gender studies involving researchers from different areas and journalists.
 - A book presentation
 - A Book (on print)
 - 3 newsletters
-
- Applying for being recognized and funded by our National Scientific Research Foundation (FCT). In the first stage we had excellent grades. Second phase 20 October.
 - Links to international research centres working on gender issues. Partnerships with Universities and Research Centres in Europe (UK, Sweden, Spain) , Africa (Cape Verde), Brazil (Rio de Janeiro, Rio Grande do Sul and Canada (Toronto).

Sexual harassment survey in Portugal (1988/89)

?

2014

Analytical scope:

Only working women

Only sexual harassment

What we know:

Fundamental changes in 25 years on labour market, attitudes towards sexuality, social structure.

What we do not know:

the Impact of these changes on practises and perceptions concerning harassment ?

Analytical scope

SEXUAL AND MORAL HARASSMENT IN THE WORKPLACE surveying **men** and women

Sexual harassment in Portugal | Some results from 1980's

- In late 1980's working women in Portugal shown lack of collective conscience about sexual harassment in the workplace.
- Sexual harassment was perceived as something that happened *naturally* to other women (moral judgement of women harassed).

- In the late 1980's sexual harassment was more common among co-workers than hierarchical.
- However, women perceived hierarchical harassment as something more serious.
- Sexual harassment among co-workers frequently happened in the context of personal relations based on trust and friendship.
- Gender inequalities about (sexuality, morality and labour market) frequently silenced harassment victims (women).
- Friendship and trust between women victims of harassment and men was also a reason for silencing the situation.

Inovation

Analytical scope

Both men and women.

Sexual harassment.

+

Moral harassment.

Compare results (1980's / 2014).

Portrait sexual and moral harassment in Portugal.

Identify and assess changes in sexual harassment in Portugal.

Mixing methods

National survey on moral and sexual harassment.

In-depth interviews with women and men victims of moral and/or sexual harassment.

Workers of large, medium and small companies.

Public sector workers.

All economic sectors.

Knowledge

Sexual harassment

- Sexual insinuations
 - Not intended sexual attention
 - Not intended physical contact
 - Inappropriate behavior
 - Sexual coercion and professional intimidation
-

Moral harassment

- Professional persecution
 - Personal humiliation
 - Social isolation
 - Intimidation
-

Information to
promote
implementation

Disseminate research results and transfer knowledge

(informing:
. intervention,
. public debate and
. public policies).

- Resume and adequate research results (**making the information clear** for general public, specialists and policy makers).
- Produce contents for **specific instruments to prevent** harassment (different target groups).
- Workshops with different target groups

Knowledge appropriation

Monitorization of harassment in Portugal.

- Do **training based on the results** obtained, **updating** them to prevent mismatches in relation to reality
- Observatory**
- Develop **sustained cooperation with partners** getting updated and empirically supported information and contributing to good practice