
12.03.2016 - ROM

PROGRAMM

5. UNI EUROPA-FRAUENKONFERENZ
„FRAUEN IM ZENTRUM DES WANDELS“

 08.00 BIS 10.00 REGISTRIERUNG

 09.00 BIS 09.30 SITZUNG DES UNI
EUROPA FRAUENAUSSCHUSSES

09.30 BIS 10.00 PAUSE

10.00 BIS 13.00 5.UNI
EUROPA-FRAUENKONFERENZ,

VORMITTAGSSITZUNG

13.00 BIS 14.30 MITTAGESSEN

14.30 BIS 17.00 5. UNI
EUROPA-FRAUENKONFERENZ,

NACHMITTAGSSITZUNG

SEXUAL
HARASSMENT

POLICY

WWW.BREAKINGTHECIRCLE.ORG

12 DE MARZO DE 2016, ROMA

5ª CONFERENCIA DE UNI EUROPA MUJERES
 “LAS MUJERES SON EL MOTOR DEL CAMBIO”

08:00 – 10:00 Inscripción

 09:00 – 09:30 Reunión del Comité de
Mujeres de UNI Europa

09:30 – 10:00 Pausa

10:00 – 13:00 5ª Conferencia de UNI
Europa Mujeres, sesión de la mañana

13:00 – 14:30 Almuerzo

14:30 – 17:00 5ª Conferencia de UNI
Europa Mujeres, sesión de la tarde

PROGRAMA

12.03.2016 - ROM

PROGRAM

UNI EUROPAS 5:E KVINNOKONFERENS
“KVINNOR SPELAR EN CENTRAL ROLL FÖR

FÖRÄNDRINGAR”

 08.00 - 10.00 Registrering

 09.00 - 09.30 UNI Europas
kvinnokommittémöte

09.30 - 10.00 Paus

10.00 - 13.00 UNI Europas 5:e
kvinnokonferens: förmiddagssession

13.00 - 14.30 Lunch

14.30 - 17.00 UNI Europas 5:e
kvinnokonferens: eftermiddagssession

12.03.2016 - ROME

5TH UNI EUROPA WOMEN’S CONFERENCE
 “WOMEN AT THE HEART OF CHANGE”

08.00 to 10.00 Registration

09.00 to 09.30 UNI Europa Women´s
Committee meeting

09.30 to 10.00 Break

10.00 to 13.00 5th UNI Europa Women’s
Conference, morning session

13.00 to 14.30 Lunch

14.30 to 17.00 5th UNI Europa Women’s
Conference, afternoon session

PROGRAME

10.00 5. UNI EUROPA-FRAUENKONFERENZ

VORMITTAGSSITZUNG

 TAGESORDNUNGSPUNKT 1: Eröffnung der 5. UNI
 Europa-Frauenkonferenz „Frauen im Zentrum des Wandels“

 TAGESORDNUNGSPUNKT 2: Annahme der Tagesordnung

 der Konferenz – Annahme der Geschäftsordnung – Satzung
 UNI Europa-Frauen – Aufgaben und Zuständigkeiten –
 Satzungsänderung
 TAGESORDNUNGSPUNKT 3: Wahl des
 Mandatsprüfungsausschusses der Konferenz – Wahl des
 Entschließungsausschusses der Konferenz – Wahl der
 Zeitnehmerinnen

 - Ansprache von Oliver Roethig, UNI Europa-Regionalsekretär

FRAUEN IM ZENTRUM DES WANDELS - TÄTIGKEITEN VON UNI
EUROPA-FRAUEN

 TAGESORDNUNGSPUNKT 4: Protokoll und MAßNAHMEN DER
 LETZTEN SITZUNG

 • Strategische Schwerpunkte
 • Bericht von der Weltfrauenkonferenz
 • Diskussion
 • Bericht des Mandatsprüfungsausschusses
 • Annahme der strategischen Schwerpunkte

FRAUEN IM ZENTRUM DES WANDELS DURCH GEWERKSCHAFTSWACHSTUM

 TAGESORDNUNGSPUNKT 5: MENTORENPROGRAMM - REFERENT/INNEN
 ZUM THEMA GLEICHSTELLUNG IM SPORT - DISKUSSION
 Discussion

FRAUEN IM ZENTRUM DES WANDELS DURCH AUFBAU VON
VERHANDLUNGSMACHT

 TAGESORDNUNGSPUNKT 6: Lohngleichheit - Diskussion

13.00 – 14.30 MITTAGESSEN

14.30 5. UNI EUROPA-FRAUENKONFERENZ

NACHMITTAGSSITZUNG

FRAUEN IM ZENTRUM DES WANDELS DURCH SCHAFFUNG HOCHWERTIGER
ARBEITSPLÄTZE

 TAGESORDNUNGSPUNKT 7: Mutterschaftsurlaubsrichtlinie -
 Diskussion Gewalt gegen Frauen - Diskussion

 TAGESORDNUNGSPUNKT 8: Dringlichkeitsantrag -
 Entschließungsausschuss

 TAGESORDNUNGSPUNKT 9: Wahl des UNI-Europa-
 Frauenausschusses und der neuen 'Jugend'- Mitglieder

 TAGESORDNUNGSPUNKT 10: Sonstiges

 TAGESORDNUNGSPUNKT 11: Schluss

 - Christy Hoffman, Nachricht der Stellvertretenden
 Generalsekretärin der UNI Global Union.

 • Verabschiedung
 • Gruppenfoto
 • Schlussworte der neu gewählten Vorsitzenden

17.00 ENDE DER 5. UNI EUROPA-FRAUENKONFERENZ

1. WHAT IS SEXUAL HARASSMENT?

2. WHAT YOU SHOULD DO

Sexual Harassment is any behaviour of
a sexual nature which is uninvited,
unwelcome, offensive or threatening,
whether it is intentional or not.

Sexual Harassment can take many
forms including suggestive remarks,
unwelcome sexual jokes in your
presence, sexual graffiti, pornographic
pictures or images or uninvited sexual
propositions, uninvited touching,

3. WHAT UNI GLOBAL UNION WILL DO

UNI Global Union is totally committed to providing a
workplace free of sexual harassment.

UNI believes that Sexual Harassment is a breach of the fundamental right of an
employee to work in a physically and psychologically safe environment and to
be treated fairly and with respect.

Sexual harassment, therefore, will not be tolerated.

UNI regards sexual harassment as a serious matter and not part of the normal
interaction between employees.

indecent exposure, sexual assault or
obscene communications (such as in
letters, telephone calls, SMS, or
electronic images or transmissions) and
restricting a person’s freedom (standing
over a person/blocking a person’s only
way to get away).

Sexual Harassment in the
workplace is against the law.

Sexual harassment is
unacceptable behaviour.

In the first instance any sexual
harassment should be reported to the
Operations Manager immediately.

Alternatively, reports may be made to
an individual member of the UNI Head
Office Management Team. The names
and positions of current Management
Team members can be found in the UNI
Global Union Employee Handbook.

If you feel more comfortable, reports
may be made to another person
exercising authority at UNI. They then
will be required to report the matter to
the Operations Manager or a member of
the UNI Head Office Management Team
for resolution of the matter. This is to
ensure that UNI is able to deal with the
issue promptly and effectively.

Employees are able to consult a union
representative of their choice at any
time.

Immediate action will be taken to clarify
what actually occurred to cause the
complaint, with a view to resolving the
issue as quickly as possible. This will
be done with discretion and maintaining
confidentiality, involving only those
people necessary, for a satisfactory
resolution.

Immediate action will be taken
to protect you from any further
harassment.

Please see “UNI Global Union Sexual
Harassment Booklet” document for a
more detailed explanation.

4. EMPLOYEE RESPONSIBILITY
It is the responsibility of all employees to comply with this policy
and refrain from behaviour which constitutes sexual harassment.

10:00 5ª CONFERENCIA DE UNI EUROPA MUJERES

SESIÓN DE LA MAÑANA

 PUNTO 1: Inauguración de la 5ª Conferencia de UNI Europa
 Mujeres “Las mujeres son el motor del cambio”

 PUNTO 2: Aprobación del orden del día de la Conferencia –
 Aprobación del Reglamento – Reglamento de UNI Europa
 Mujeres – Funciones y responsabilidades – Enmiendas al reglamento

 PUNTO 3: Elección de la Comisión de Credenciales de la
 Conferencia – Elección de la Comisión de Resoluciones de
 la Conferencia – Elección de las responsables de controlar el tiempo

 - Oliver Roethig, Secretario Regional de UNI Europa se dirige
 a la Conferencia

LAS MUJERES SON EL MOTOR DEL CAMBIO – ACTIVIDADES DE UNI
EUROPA MUJERES

 PUNTO 4: Actas y acciones de la última reunión

 • Prioridades estratégicas
 • Informe de la Conferencia Mundial de Mujeres
 • Debate
 • Informe de la Comisión de Credenciales
 • Aprobación de las prioridades estratégicas

LAS MUJERES SON EL MOTOR DEL CAMBIO MEDIANTE EL DESARROLLO DE
SINDICATOS

 PUNTO 5: PROGRAMA DE TUTORÍA – ORADORES SOBRE IGUALDAD EN LOS
 DEPORTES - DEBATE

LAS MUJERES SON EL MOTOR DEL CAMBIO MEDIANTE EL DESARROLLO DEL
PODER DE NEGOCIACIÓN

 PUNTO 6: Discurso de diputado al PE - Igualdad salarial - Debate

13:00-14:30 ALMUERZO

14:30 5ª CONFERENCIA DE UNI EUROPA MUJERES

SESIÓN DE LA TARDE

LAS MUJERES SON EL MOTOR DEL CAMBIO MEDIANTE EL DESARROLLO DE
TRABAJOS DE CALIDAD

 PUNTO 7: Directiva sobre el permiso de maternidad - Debate

 -Violencia contra las mujeres - Debate

 PUNTO 8: Moción de emergencia – Comisión de Resoluciones

 PUNTO 9: Elección del Comité de Mujeres de UNI Europa y el
 nuevo miembro del grupo de jóvenes

 PUNTO 10: Otros asuntos

 PUNTO 11: Clausura

 - Mensaje de Christy Hoffman, Vicesecretaria General de
 UNI Global Union.

 • Despedida
 • Fotografía de grupo
 • Clausura a cargo de la presidenta recién elegida

17:00 FIN DE LA 5ª CONFERENCIA DE UNI EUROPA MUJERES

10:00 UNI EUROPAS 5:E KVINNOKONFERENS

FÖRMIDDAGSSESSION

 DAGORDNINGENS PUNKT 1: Öppning av UNI Europas 5:e
kvinnokonferens “Kvinnor spelar en viktig roll för förändringar”

 DAGORDNINGENS PUNKT 2: Antagande av konferensens
 dagordning – Antagande av konferensens arbetsordning –
 UNI Europa Kvinnors Regler – Roll och ansvar – Regeländringar
 DAGORDNINGENS PUNKT 3: : Val av konferensens
 fullmaktskommitté – Val av konferensens
 resolutionskommitté – Val av tidtagare

 - Inledningstal av Oliver Röthig, UNI Europas regionsekreterare

KVINNOR SPELAR EN CENTRAL ROLL FÖR FÖRÄNDRINGAR – UNI
EUROPA KVINNORS VERKSAMHETER

 DAGORDNINGENS PUNKT 4: Protokoll och beslut från förra mötet
 LETZTEN SITZUNG

 • Strategiska prioriteter

 • Rapport från världskvinnokonferensen

 • Diskussion

 • Rapport från fullmaktskommittén
 • Antagande av strategiska prioriteter

KVINNOR SPELAR EN CENTRAL ROLL FÖR FÖRÄNDRINGAR GENOM ATT
VERKA FÖR FACKLIG MEDLEMSTILLVÄXT

 DAGORDNINGENS PUNKT 5: Mentorprogram – Anförande om
 jämställdhet inom Sportsektorn - Diskussion

KVINNOR SPELAR EN CENTRAL ROLL FÖR FÖRÄNDRINGAR GENOM STÖRRE
FÖRHANDLINGSMAKT

 DAGORDNINGENS PUNKT 6: Lika lön - Diskussion

13.00 – 14.30 LUNCH

14:30 UNI EUROPAS 5:E KVINNOKONFERENS

EFTERMIDDAGSSESSION

KVINNOR SPELAR EN CENTRAL ROLL FÖR FÖRÄNDRINGAR GENOM ATT
SKAPA KVALITETSJOBB

 DAGORDNINGENS PUNKT 7: Mammaledighetsdirektivet -
 Diskussion

 - Kvinnovåldet - Diskussion

 DAGORDNINGENS PUNKT 8: Brådskande motion -
 resolutionskommittén

 DAGORDNINGENS PUNKT 9: Val av UNI Europas kvinnokommitté
 och en ny ungdomsledamot

 DAGORDNINGENS PUNKT 10: Övriga frågor

 DAGORDNINGENS PUNKT 11: Avslutning

 - Budskap av Christy Hoffman, UNI Global Unions vice
 generalsekreterare

 • Farväl
 • Gruppfoto
 • Avslutningsanförande av den nyvalda ordföranden

17.00 UNI EUROPAS 5:E KVINNOKONFERENS SLUTAR

10:00 5TH UNI EUROPA WOMEN’S CONFERENCE

MORNING SESSION

 AGENDA 1: Opening of the 5th UNI Europa Women’s
 Conference “Women at the Heart of Change”

 AGENDA 2: Adoption of the Conference Agenda – Adoption
 of the Standing Orders Rules - Roles and Responsibilities –
 Amendment to the rules

 AGENDA 3: Election of the Conference Credentials
 Committee – Election of the Conference Resolutions
 Committee. Election of the timekeepers

 - Oliver Roethig, UNI Europa Regional Secretary addresses
 the Conference

WOMEN AT THE HEART OF CHANGE – UNI EUROPA WOMEN’S ACTIVITIES

 AGENDA 4: Minutes and actions from last meeting.

 • Strategic Priorities
 • Report from World Women’s Conference
 • Discussion
 • Report of the Credentials Committee
 • Adoption of the Strategic Priorities

WOMEN AT THE HEART OF CHANGE BY GROWING UNIONS.

 AGENDA 5: Mentoring Program - Speakers on Equality in Sports-
 Discussion

WOMEN AT THE HEART OF CHANGE BY GROWING BARGAINING POWER.

 AGENDA 6: MEP Speech- Equal Pay - Discussion

13.00 – 14.30 LUNCH

14:30 5TH UNI EUROPA WOMEN’S CONFERENCE

AFTERNOON SESSION

WOMEN AT THE HEART OF CHANGE BY GROWING QUALITY JOBS.

 AGENDA 7: Maternity Leave - Discussion

 - Violence against women - Discussion

 AGENDA 8: Emergency Motion - Conclusions Committee

 AGENDA 9: Elections of the UNI Europa Women’s Committee
 and the new youth member

 AGENDA 10: Any other issues

 AGENDA 11: Closing

 - Christy Hoffman, UNI Global Union Deputy General
 Secretary message.

 • Farewell
 • Group Photograph
 • Closing by the New Elected President

17.00 END OF THE 5TH UNI EUROPA WOMEN’S CONFERENCE

