SO998 WEEK 5
GENDER AND MANUFACTURING INTERVIEW TRANSCRIPTS
Sanja and Bella
5th Feb. 2013
21th Jan 2013 Jaguar Cars

	Interview with Tim (middle-aged man)

	I: What is the job you are doing here?
[bookmark: _GoBack]T: I am a group leader in (body and wide ??)

	I: For long have you been working here?
T: 15 years.

	I: And why did you decide to start working here?
T: I have been working here before. Got my redundant. Came back again. Got my redundant again and came back again. And the one of the main reason is the money. It’s good money for what we do.

	I: What is you educational background?
T: Just basic English education system (…).

	I: And what do you like and what do you dislike about the job?
T: I like the money, what do I dislike? There is not a lot I dislike to tell the truth. Some manage men are idiots, but apart from that this is part of life

	I: Is this job physically challenging for you?
T: It's not physically is more mentally, cause where I am working in my area I have to look at where they make the bodies for the car in steel (...).

	I: Do you think that employers prefer men or women for the job you are doing?
T: I think they prefer male, for the fact of the physical demanding (…). I have in my area three ladies and they are only 4 foot one inches tall. So a lot high for them, so they are struggling. So look for some more suitable areas for them to work in. But in spite of that, there are no restrictions for females to do the job. That should be all decided by skills (...). In generally men and women can do both jobs.

	I: What do you think what makes you especially suitable for this job?
T: This is an odd question. Ask my boss. Well, basically, do you understand Blackpool Rock? Basically, it’s a sweet in England, a piece of rock, and when you get six you buy the rock, and you’ve got blackpool in the middle. So I would say, if you cut me in half I would be Jaguar through and through.

	T: My team consists of three ladies and eight gentlemen. From sixty to twenty-one.
I: Do you think it's good that the team is mixed?
T: Yeah it is, because it is a different environment. But if you go back in English history with the old type of each employees they used to be very sexist and racist but not in that manner, they could be joking, but nowadays political correctness has completely changed, so somebody says something not meaning what somebody else thinks he is saying. That causes some problems sometimes.

	Interview with Steve (Middle-aged man)

	I: What is your job?
S: When I worked on the production line, I worked as a floater, so I would call that a number of jobs, if somebody was sick or on holiday, toilet or training, I put up that job, and them in worked in the paint shop, and trimming final, and I worked in a number of blocks and brands line (...) so all over lots f jobs.

	I: So you have been working here for a long time?
S: Ten or eleven years on the track, yeah.

	I: What is your educational background?
S: I went to a grammar school and then I went to college and did an apprenticeship as a carpenter and joiner. I did that for four years and then I worked for a building company and then I went to work at company that builds trains and then I came here.

	I: Why did you decide to start working here?
S: This was when they launched the S-type, they applied a lot of people and they paid better than in my last work. So, I came here, to Jaguar. And even though I got no experience of a paint shop, or spraying or anything like that, they put me in the paint shop. So I spend my first five years in the paint shop and then I due to the (...) they moved me to the triming finals. And I worked in A block, D block, I went to brands line and then I came back to F block and then I was hoping to get a job in the factory's services as a carpetenter, and that was what I was doing the last five years now.

	I: Was the work physically challenging for you in the production line?
S: Yeah, umm, because of the repetitive movements and also because of the times, they were always looking to cut the times down, they were always looking to take in the heads of an area, if there are for example eight people in an area, they look if they can squeeze one or to heads out, out a little bit more work on, but yeah it was hard. And it's not for everybody. But financial package, sick pay, pension etc. that's all good, that it why I do it.

	I: Do you think that employers prefer men or women.
S: It's still predominantly the men. And without being sexist, going around the plant and look. A lot of them women have the easier jobs. There was a instance when I worked in A block, we had in issue there with loading the carpets, the guys were doing the jobs, they were struggling, and the ergonomic experts passed a comment that they would never give this job to a lady because the carpets weight more then fifty kilograms, too physically demanding. (...) Also putting things in the dumper. I worked there, yeah that was hard. They would not give such jobs to women. Not all women, you know, there are some jobs you know, they do as well as a men. But I think it is still predominantly a male environment. And they do look I think for young men, and young people as well for the long term, trying to get them in that mind set for production line, yeah.

	I: But you have been working alongside women, right?
S: Yeah, I worked alongside the ladies and worked with them. Yeah (...). Fine.

	I: Do you think that it kind of shapes the groups’ dynamic if there is a woman working next to a man?
S: No, I don't think so. (...) I don't think so, they get the same training, they get the same terms of conditions you know they put them on the job you know.... There were one or two who wouldn't do it but there was a type of people who would not do it. But that happens in every areas where I worked. In the paint shop where you apply (...) this is something what robots do now. And this job is quite - you have to be quick and we had a girl who (...) and she just didn't want it she said it was dirty, because you get kind of a mess, but this is the nature of the job, but didn't like it, it was too dirty. An she didn't want to speed up, learn, and didn't want the job. So they moved her to another area, somewhere easier, where you have to find marks on the painted body, to flatten down and polish, easy job.

	(...) So, umm, the girl in question doesn’t seem to settle in one job for long, so she was off to get what she wants, another job, a better job. Some jobs are better then others, some jobs are easier then others, although to the time balance we all do the same. But this is just not practical. Some jobs you got more works then others. Some of them are quite hard. If the tact was ninety seconds, you know, then you have eighty five second work on some jobs bang-bang-bang. Hard. And mentally as well. Unless you go a good group of people around you. That made a difference. If you got people you can chat to and a laugh with, whether it was male or female. That made a difference. But jobs on the track, you might have a difference, there might be for or three stages before there is anybody else. So you will be on your own all day. That was hard.

	I: What makes you actually suitable for this job? Working in the production line?
S: umm, well the fact that I was a carpenter, went to college, and the jobs building trains was a skilled job as well, so umm, I think that made me, I could pick up the jobs easily, I could learn a number of jobs quite quickly and cover up working as a floater. So, wherever I worked, whether it was in the paint shop or trimming final, or as a floater, so (...).

	I: Was there further training provided to get a better position?
S. I wouldn't call it training. There was no training until you got a job, then you got the training. At the moment they are looking for group leaders in body and (…) Group leader positions come along, and you apply whether this is what you want to do. And then when you get the job then you get the job. They only train you when it's necessary. They wouldn't train you just for the sake of it.

	I: Decision to make people found leaders, dependent on educational background?
S: Most of the group leaders I worked for have been there for a long time, about 5 years, (...). You are approached by someone (...) and they ask you if you are interested.... to speed up the line. Years of experience help that makes you to be the right team leader. And you need to have the right attitude (…)

	I: Have you experience female group leaders?
S. No I haven't worked for any female group leaders. (...)

	I: You think female group leaders show a different attitude?
S. Yeah, people's skills, they can handle people better maybe. They are certainly very friendly. (...)

	(...) So, umm, the girl in question doesn’t seem to settle in one job for long, so she was off to get what she wants, another job, a better job. Some jobs are better then others, some jobs are easier then others, although to the time balance we all do the same. But this is just not practical. Some jobs you got more works then others. Some of them are quite hard. If the tact was ninety seconds, you know, and then you have eighty-five second work on some jobs bang-bang-bang. Hard. And mentally as well. Unless you go a good group of people around you. That made a difference. If you got people you can chat to and a laugh with, whether it was male or female. That made a difference. But joby on the track, you might have a difference, there might be for or three stages before there is anybody else. So you will be on your own all day. That was hard.

Interview with Kevin (man, twenties in age)
I: What is the job you are doing here?
K: I am working on the body of the new F-type, as well X-ray, I do the ribbits and all the stuff underneath (...) This is pretty much what I do.

I: For how long have you been working here?
K: Only for a few months.

I: Why did you decide to work here?
K: Jaguar is a good name, umm, it's going to the international market, so that's always a good sign. Umm, it has always been a pretty good name and honest the pay is quite good for the job you do. So..
I: What is your educational background or what have you been doing before?
K: umm, school background, well I did high school, I joined the army, I got out of the army last January, then I worked for Virgin for a bit, then worked for a press company (...) then this job came up and I took this cause this was better.
I: What do you like and what do you dislike about the job?
K: umm, I like about the job that it keeps you busy. There are always people here. I would get mad doing nothing. But also as you have new care production in there, it gets all slowly, you get some cars to work on and then it stops, then have to hang around for a bit, you have to clean stuff like that, and then you get another car. But, that's a new car so...
I: Is the job physically challenging for you?
K: umm, it's repetitive. But you find some ways to keep your mind going like that. It's some kind of training. And I have couple of guys working with me, someone to talk to. So that keeps me going.
I: Do you think that employers prefer men or women for this job?
K: I think they don't really bother (...). It's not a really physically demanding job, well, most of it, so anybody could do this job. (... Joke)

I: What do you think what makes you especially suitable for this job?
K: umm, maybe the army background, cause I always turn up on time (...). We try to get here and try to get the job done.
I: Are you actually working with women very close?
K: Yeah, just one section down from me. I think she has been working here a while. So, Debby knows what she does.
I: Do you prefer working with women? Do you think there is as different?
K: No not really, case during the army I was working with women. They could perform either the same level or better. So you know.

Interview with Kelly (woman, 19 in age)
I: For how long have you been working here?
K: Two weeks
I: What is your job what are you doing?
K: Working body mount, putting the cars together?
I: Why did you decide to start working here?
K: Good money
I: What do you like and what do you dislike about the job?
K: It's boring but the people all around

I: Is there maybe something you like about it? Okay, yes, it's well paid.

I: What is your educational background - what have you been doing before?
K: umm, I’ve got GCSE level when I left school but did not do anything about it, just kind and try here.

I: When you applied actually for this job here did you have the feeling that the employer preferred men or women?
K: Yeah, men obviously, cause it’s a factory build background, so it's men's work really, isn't it?

I: But for example when you had the interview for this job whether they asked some questions or you felt they didn't really want you because you were a woman?
K: Yeah, completely fault.

I: And, why are you doing the task you are doing right now? You think its because of you being a woman? Or (…)
K: Well, yeah, the easier job. Yes, the simplest job cause I am a woman.

I: Is the job physically challenging for you?
K: No.

I: What do you think, well, makes especially well suited for this job?
K: I don't know. I have no clue. I couldn't answer this question cause I don't know.

I: Do you think that you could do this job for a very long time?
K: Yeah, easy, simple.

I: So, you actually like about it that it is not very challenging?
K: Yeah.

I: How is the whole work environment for you? Because there are mainly men working? How do you feel about it?
K: They don't bother me. Oh no, they (…). Give as good as you get, you know what I mean?!

Interview with Jack (man, early twenties in age)
I: For how long have you been working here?
J: About five, six months.

I: And why did you decide to start working here?
J: I was working up in Redditch Shire first, making car seats for Jaguar and Land Rover. But I wanted to move up a little bit now, so this is why I ended up applying here, and I got a job here then.

I: What is your educational background?
J: My educational background (...). My uncle used to own a garage. I knew, I had been bad in school. But apart from that I was good at mechanical work. This is what I was really ... I did bad in school, but apart from that...

I: I mean, what do you like and dislike about the job?
J: Some jobs are a bit complicated and some jobs are (…) - I like the new challenges about the jobs. But apart from that all right...it's a good (...)

I: Is the job physically challenging for you?
J: No, not for me. Sometimes it can be. Cause sometimes you have (??). For some people it is complicated, for females might be...

I: Do you actually think that men or women are preferred by the employer as workers in the production?
J: Nah, everybody has equal rights but there are more males than females in there, as up to say.

I: What do you think is the reason for that?
J: Maybe, because women do not apply here much, because obviously women do not like these kind of hard works.

I: What so you think makes you especially suitable for this job? Do you think that it has to do with being a man?
J: Nah, it's no about being a man. It's about, umm, you could do a job and you like the job and you'll do it. A lot of people have the same time as me and I'm a man, and there are also much more healthier men than me, (...) It's about yourself, to push yourself to do it. And i f you don't do it, you know you don't get a job in it.

I: And what do you think which jobs are women doing here in the production?
J: Same jobs as men do, like a (...) I know two ladies working at the same job I am doing, at the car doors. Sometimes they do get a bit of slack, cause there are all females you get a bit feminine with that. Apart from that we get treated equally.

I: So what do you actually prefer? Do you prefer working with these women together?
J: Yeah, we talk about stuff and (laughs).
I: But you would say they do the job as well as you do?
J: Yes, of course yes. Yeah. They are not slack or anything – hard-working women (laughs).

31st Jan 2013 HJ SOCKS

Interview with Peter
	

	I: Why did you decide to work here?
P: Where else really? All the people I have been brought up with (...) they looked for a job somewhere around where we used to live so (…) they were advertising, so…where else?

	I: For how long have you been working here?
P: 26 years.

	I: What is your educational background?
P: Not much, high school basically and then I had an apprenticeship in a garage […] and then I came here.

	I: What do you like about your job?
P: Nobody is pressuring me…(…).

	I: What do you dislike about the job?
P: It's not the job, the job is fine. It's more about the people. A bit nasty, cutty (...). They can't be happy and friendly... so bitchy.

	I: Is the job physically challenging for you? Because it's probably a bit repetitive.
P: Ah, I got variations of jobs. I do different jobs. So, it's always variation going on. So, it's not too bad […]. Carrying the socks from one side to the other, putting the price tag on, packing […].

	

	I: Would you say it is skilled work what you are doing?
P: No, I wouldn't say it's highly skilled but you have to learn it, a lot of things you have to take in and learn […].

	I: When you applied for this job did you actually have the feeling that the employer preferred men or women?
P: My job is probably more a female job, but then parts of it are more for men.

	I: Why is it a female task you are doing?
P: It's always women who have been doing this job, always sticking and (...) in this environment, in this industry. Women have always tended to be good in it, that’s why this is the job they have been doing. So there were also men in this job, but more women went for this task of job. And that's it...

	I: What is then a male job?
P: A more physical work, or it’s more knitting or more stuff like that.

	I: Do the knitters actually have a higher education?
P: Yeah, I think they need to have. They used to have to go to college to learn how to use the machines.

	I: When you started working at the company how many people were working here?
P: I think there were about 200 workers.
I: And now, in the shop floor, how many people are there?
P: 35.

	I: You think that the proportion of men and women has changed with regard to the different jobs?
P: I mean I used to work in this site, there used to be 30 women working and I was the only man, just me. Knitters’ room are more men, upstairs are more women, in the offices are women, it depends which sort of job it is and it tells if men or women get the job.

	I: So would say the task which has been male or female dominated in previous times, this hasn't really changed?
P: No, not really, just the number of people. (...). I have never seen any female knitters or female mechanics. I don’t know if women would go into it…

	I: What makes you qualified for the job?
P: There is no specific qualification you need. It's about a bit of common sense, a bit of knowledge. I've been here for a long time so I have a lot of knowledge about the company (...). So it makes it easy for me to do the job I am doing. But you could train somebody to do it (...). There no distinct qualification to do the job, just the experience […].

	I: You think there is a difference working with men or women?
P: Women tend to be more cutty, bitchy, (...) you are supposed to be friends, but there is always someone who has a good giggle about somebody else […].

	I: You said the tasks are quite segregated-, do men and women interact?
P: No, not really, (...) you stay with the person you work with, they are polite and say ‘hi’ but…

	I: Who is working part-time at the company?
P: It's not about men or women, it’s more about the jobs you are doing […].

Interview with George

	I: Why did you decide working here?
G: I work here cause I was an electrician down here and was installing the machines 33 years ago. And, well, where I worked is right down at the machines, which I had to repair, I could see that they needed an electrician, so they offered me the job, and that was okay.

	I: What is exactly the job you are doing here?
G: The job I do here, I maintain all (...) all the house machinery, the steam boiler, for the generation of the steam, for the dyeing, and also the knitting machines […]. So I do everything.

	I: And do you think when you applied for the job, did they prefer men or women? Or where there any other women who applied for the job?
G: At that time, at the industry I was in was a building industry, there were not many women in that sort of area anyway, (...) there is no reason why you couldn't have a female electrician now, but it's for the steam industry you've got to know what you are doing and basically that's why I am here.

	I: And right now, are there any female mechanics working here?
G: Yeah, there are females working here.
I: But as a mechanics?
G: Aeh, not as mechanics, they were going back just after the war, they were two, possibly three ladies, that worked on the knitting machines, ah because most of it was run by females during the war, so there were still some here when I joined the firm, aehm (…), we have had ladies working on the boarding site of things which was mainly men oriented, and then the packing and sewing, there have been always women in this industry anyway.

	I: But for example, you said there were female knitters before, why aren't there any more women?
G: Because a lot of ladies don't want to come into this part of the industry, because it's hard work, it's noisy and yeah (...) if a woman applied, yes, she would be set up. There is no discrimination! The trimming site and things, where they form the sock in the shape of a foot, it was normally men oriented, but since I've been here we had two women working on those machines too, so, and on the drying where it is a physical work pushing the things to the machines and fetching the socks out, would have been normally a men's work, I've known two women who have been working on this as well in my time. So...

	I: But would you say, because we talked to another employer before, and he said actually that the number of people working here has been reduced but the proportion of men and women doing certain tasks not changed. So the tasks men did twenty years ago are still mainly performed by men. What do you think?
G: It depends, I mean if the woman got the skills to do that work-, and then you know sometimes, I found out that women are probably better at it than men, but anyway (…), because they are not taking any money bribes and things like that. So sometimes you know it is probably better to have a woman working, and in most of the time you find out that women have a family so they need to work. So you know, there is no Problem with that.

	I: And how is the relationship here among male and female workers, do they interact or do they remain separated because they are doing different tasks?
G: Aehm, on this part of the factory, yeah, I would say they would interact; definitely, there have been marriages [laughs] and things like that. Yeah but, you know, it generally keeps going, cause we know we have to work as a team. To keep the place going. So it's not us and them, we are all part of the same group, it's a family business and that's how we grew up and that is why we are still here and others manufacturers are gone. Cause when I first started here there used to be 33 factories in Hinckley alone, there are now only two. So what does that tell you?! Okay…

	I: For how long have people been working here, in general?
G: A long time, there is one guy who by the end of this year he will has worked here for fifty years. Not only doing the same job but (...). But a lot of retired, and yes, we have done some redundancies, cause work dried up, we used to do a lot of the government work, but we lost to somebody who just import from abroad, so like that (...), we have another company in Leicester which is called Pantherella, where they do socks for Harrods (...). But you know we are still here.

	I: What is the average age of people working here? Because I haven't seen a lot of you people working here, right?
G: Right, I would say, the average age now is round about 40, 45, 50,

	

	I: What makes you being qualified for this job?
G: What makes me qualified for the job? When I first started I was basically an installation electrician, aeh, it's what you pick up- it's experience basically, aehm, you can't teach experience with different machines, aeh, (...) you get used to it and you (...). Because it's experience, this is what makes me qualified for this job. Another electrician could come in and he wouldn’t have a clue what to do with the machines. Some of the machines have been built by myself or completely (...) all the knowledge is kept in my mind and in my head. (...). Does that answer your question?

	I: Do you dislike anything about the job?
G: Yeah, to get up at seven o' clock in the morning. (...) It's like everything else, sometimes you feel that you want to challenge somewhere else, if I had a start in this game again, would I go in this industry again? Perhaps not, but I don't know. But I have the chances as an electrician (...). But basically it’s about the about the paycheque at the end of the week…

	I: What do you like then about the work?
G: It's consistent (...) my job is pretty stable and it's the people that are here, that I meet with. I hate to have sit at home because I don't have a job. Everybody needs to be doing something. And I just dread retirement, that might sounds strange but… but a lot of mechanics I know that have retired now they say that they feel useless, not wanted anymore. And that is something which is frightening me. It's I can explain but...(…).

	I: As you have been working for such a long time in the factory, do you like to work with women?
G: Do I like working with female workers? Some female workers can be a bit trying aeh, as you can imagine, but it's just, you can't get on with everybody, and aeh, I mean if you sit, you are chatting, talking to them, so it's not so bad. It's a job so you get on with them. So what are you looking for? An all male dominated industry? Where we don't like women and we (...)...(laughs)

	G: In this Industry you need men, you need women, females are better in some tasks... you got to work hand in hand. I mean I could not stand sitting at a table pairing socks, or examining socks… and doing things like that, that would drive me mad. At least, I get a different variety of work (...) ...

1

