

ESADE

RAMON LLULL UNIVERSITY

ESADE Gender Monitor 2018

Equilibrio de género en las empresas

HeForShe

¿Por qué este estudio?

01

El presente estudio refleja las barreras y las oportunidades que detectan las directivas de áreas funcionales* en España, en su camino hacia la alta dirección.

02

Las mujeres encuestadas son licenciadas, cuentan, al menos, con un título de posgrado en programas de dirección general de ESADE, y tienen un nivel de inglés *advanced* o superior. Más del 82% tiene pareja y cerca del 75%, un hijo o más. Todas ellas están dispuestas a asumir puestos de mayor responsabilidad, ya sea en su propia organización, en otra, o estableciendo sus propios negocios.

03

En esta oleada, 'ESADE Gender Monitor' ha querido prestar especial atención a las medidas de conciliación que desarrollan las empresas españolas y el papel que desempeñan las redes informales y los actores sociales en el desarrollo profesional en la carrera de la mujer directiva.

(*) Tomando como base que el número de mujeres directivas en este nivel según el Instituto Nacional de Estadística en 2017 es de 18.039, el grado de fiabilidad de la muestra es del 97%.

Índice

- 04 Promoción y barreras
- 16 Flexibilidad y conciliación
- 22 Asociacionismo
- 28 Debate social
- 32 Conclusiones y ficha técnica

01

Promoción y barreras

Barreras de género en la empresa

Barreras de género a la promoción

Medidas de equilibrio de género en la empresa

Barreras de género en la empresa

Aumenta el número de directivas que percibe barreras de género en su empresa.

La proporción de directivas que advierte barreras de género en su empresa aumenta en las áreas de dificultad para la conciliación (del 27,23% al 46,26% de las consultadas), desigualdad salarial (del 33,51% al 40,82%) y la falta de reconocimiento en sus tareas (del 26,18% al 34,01%). También se incrementa el volumen de aquellas que sienten *mobbing* de compañeros o jefes varones (del 8,38% al 12,93%).

¿Has encontrado barreras en este último año en tu carrera profesional que atribuyas específicamente al hecho de ser mujer?

Barreras de género a la promoción

Desciende del 71,11% al 60,80% el porcentaje de aquellas directivas que afirman que hay un trato desigual a favor del hombre para ocupar puestos de alta responsabilidad en las organizaciones.

¿Consideras que hay un trato desigual a favor del hombre para ocupar puestos de alta responsabilidad en las organizaciones?

■ 2018
■ 2017

Los horarios flexibles vuelven a ser la medida más practicada por las empresas españolas para promover el equilibrio de género en la alta dirección según las consultadas para esta oleada del ESADE Gender Monitor.

Las fórmulas más habituales para fomentar la igualdad de género en la empresa según las directivas son los horarios flexibles (48,55%) y la formación en habilidades directivas (43,35%). Les siguen las ayudas a la conciliación (21,97%) y la formación especializada para el puesto (20,23%).

¿Qué medidas aplica tu empresa con el objetivo de favorecer la igualdad de oportunidades a la hora de acceder a puestos de alta responsabilidad en ellas?

Barreras de género a la promoción

En opinión del 45,98% de las consultadas, los mayores obstáculos para que una mujer llegue a la alta dirección son la dificultad real para combinar el cuidado de los hijos con las exigencias de un puesto de responsabilidad y la falta de identificación con los valores de la alta dirección.

Un 19,54% señala a la cultura empresarial como el principal freno a la promoción y el 18,39% achaca esta dificultad a no tener de redes de apoyo. Para el 13,22% de las directivas, la principal razón por la que no acceden a puestos de mayor responsabilidad es la falta de referentes femeninos en estas posiciones.

En tu opinión, el mayor obstáculo para que las mujeres lleguen a la alta dirección es:

El 63,41% de las directivas opina que el equilibrio de género no se entiende como una prioridad en sus empresas.

El 31,71% de las consultadas cree que el desarrollo de medidas de igualdad de género no es un reto para la dirección y el 26,83% ve como principal obstáculo para el mismo la falta de evidencia en los resultados. Un 25,61% cree que para su compañía la principal barrera a la hora de implementar estas políticas es la complejidad en su aplicación y otro 17,68% entiende que la razón de esta circunstancia reside en los costes de su implantación.

¿Cuáles crees que son los principales obstáculos a los que se enfrenta la empresa a la hora de implantar políticas de equilibrio de género?

Medidas para el equilibrio de género

El porcentaje de consultadas que afirma que la alta dirección está implicada de forma directa en las políticas de igualdad de género desciende del 41,05% al 34,11% en el último año.

Según el 22,35%, la persona o área implicada en el desarrollo de medidas de mejora para el equilibrio de género en su empresa es el CEO o el principal directivo de la empresa, y para el 11,76% esta tarea recae en el comité directivo. Un 5,29% de las directivas afirma que sus compañías han creado un equipo interno para la implementación de políticas de igualdad.

Las áreas/personas implicadas en tu empresa en el desarrollo de medidas de mejora para el equilibrio de género son:

El 54,44% de las directivas cree que las medidas de diversidad y equilibrio de género se enmarcan dentro de la estrategia global de su compañía.

¿Las medidas de diversidad y equilibrio de género se enmarcan dentro de la estrategia global de tu compañía?

Medidas para el equilibrio de género

Un 65,3% de las directivas afirma que sus compañías incentivan a sus compañeros varones a disfrutar del permiso por paternidad.

Según en el 3,53% de las directivas consultadas, el permiso de paternidad es obligatorio en sus empresas.

¿Tu empresa incentiva que los hombres disfruten del permiso por paternidad?

El 46,06% de las directivas consultadas opina que sus compañías aplican medidas de equilibrio de género para mejorar su imagen pública y el 44,24%, que lo hacen para desarrollar la cultura y los valores de la empresa.

Para el 38,18% de las consultadas, atraer y retener talento es uno de los objetivos que persigue su compañía a la hora de aplicar políticas de igualdad de género. Sólo el 18,18% de las directivas afirma que su organización las implementa para hacer crecer la productividad de la plantilla, y el 16,36% considera que el principal fin es incrementar la ventaja competitiva de la compañía.

¿Qué objetivos crees que persigue tu empresa con estas medidas?

Medidas para el equilibrio de género

Las directivas opinan que sus compañeros varones, están en parte (60,92%), o en su mayoría (14,94%), comprometidos con el equilibrio de género.

El 6,9% de las consultadas no encuentra compromiso entre sus compañeros en relación al tema y el 17,24% reconoce no saber su postura.

¿Están los trabajadores varones de tu empresa comprometidos con el equilibrio de género?

02

Flexibilidad y conciliación

Flexibilidad laboral

Equilibrio vida personal y profesional

Flexibilidad laboral

El 26,59% de las directivas piensa que la empresa favorece el trabajo flexible, pero que aún queda mucho por recorrer en este sentido (51,45%). Este porcentaje es inferior al registrado en 2017 (56,54%).

El volumen de consultadas que cree que la cultura de sus empresas premia el 'presencialismo' aumenta en más de cinco puntos porcentuales, del 16,23% al 21,97%, en un año.

¿Tu empresa favorece el trabajo flexible en tiempo y en espacios?

■ 2018
■ 2017

Flexibilidad laboral

La tecnología es una pieza clave del trabajo flexible para casi la totalidad de las encuestadas, aunque el 45% considera que dificulta la desconexión laboral.

¿Crees que el uso de las tecnologías de la información favorece la conciliación?

Equilibrio vida personal y profesional

El número de empresas que según las directivas considera que estos temas son "una moda" o un "asunto de mujeres" disminuye del 64,84% al 36,42% en tres años.

En la actualidad, según las encuestadas, el 52,02% de las empresas considera el equilibrio profesional y personal como un modo de proporcionar mayor bienestar y equilibrio a sus empleados, frente al 35,16% que así lo hacía en 2016. Un 11,56% de las consultadas piensa que, para su empresa, el equilibrio entre vida personal y profesional se considera un fórmula para mejorar la productividad de la empresa.

En tu empresa, el equilibrio entre la vida personal, familiar y profesional se considera:

Equilibrio vida personal y profesional

El 83,33% de directivas cree que sus empresas conciben el equilibrio entre vida personal, familiar y profesional como la dedicación a la familia (parejas e hijos).

El 16,67% de las consultadas piensa que sus compañías identifican éste con el disfrute del tiempo libre. También opinan que, para sus organizaciones, este equilibrio debe emplearse antes en la realización de gestiones personales y/o administrativas (31,48%).

En tu empresa, el equilibrio entre la vida personal, familiar y profesional se concibe como:

Crece del 44,21% al 59,41% la proporción de directivas que opina que sus compañeros en puestos de responsabilidad tienen las mismas dificultades que ellas para la conciliación.

En tu opinión y experiencia, en tu empresa, cuando un hombre en una posición relevante manifiesta que quiere pasar más tiempo con su familia, encuentra:

■ 2018
■ 2017

03

Asociacionismo

Redes
informales
de apoyo

Asociacionismo
de mujeres
profesionales

Redes informales de apoyo

El 75,35% de las consultadas afirma que las redes informales de apoyo son importantes para el desarrollo de su carrera profesional, aunque el 60,19% reconoce que no puede dedicarle el tiempo que le gustaría.

Un 4,64% de ellas no fomenta estos contactos por considerarlos artificiales e incómodos.

¿Dedicas tiempo presencial —almuerzos, desayunos, encuentros, etcétera— a cultivar redes informales de apoyo?

■ 2018
■ 2017

Redes informales de apoyo

La red informal que menos cultivan las directivas encuestadas es aquella que se establece con sus jefes directos o con personas influyentes de su organización (42,95%).

Entre las relaciones que cuidan más, destacan las que establecen con personas ajenas a su empresa, pero bien conectadas con el mundo de los negocios (58,33%); con mujeres directivas en situaciones similares a la suya (57,69%); y con compañeros de trabajo (56,41%).

Si dedicas tiempo a cultivar redes informales, ¿con quién lo haces?

■ 2018
■ 2017

Asociaciones de mujeres profesionales

El 58,62% de las consultadas ya es miembro de, al menos, una. El 20,69% del total está vinculado a dos o más.

El 41,38% de las consultadas no pertenece a ninguna asociación, pero el 18,39% la gustaría involucrarse en alguna de ellas.

¿Pertenece a alguna asociación de mujeres profesionales?

Asociaciones de mujeres profesionales

Según las directivas, las asociaciones de mujeres profesionales contribuyen fundamentalmente a la ampliación de redes de contactos personales y profesionales (69,82%) pero no tienen una estrategia u objetivos claros más allá del *networking* (49,11%).

Elige tres afirmaciones acerca de las asociaciones de mujeres profesionales con las que estás más de acuerdo

¿En qué medida crees que contribuyen las asociaciones de mujeres profesionales en el desarrollo de la carrera profesional de sus integrantes?

04

Debate Social

Contribución actores sociales

Movimiento 8M

Contribución actores sociales

Las asociaciones de mujeres profesionales son las que más contribuyen al equilibrio de género en España según las directivas.

Les siguen los organismos internacionales, los movimientos ciudadanos, el gobierno nacional y el tercer sector.

Valora del 1 al 10 el grado de contribución actual al equilibrio de género de los siguientes actores sociales:

Movimiento 8M

Para las directivas consultadas, el movimiento del 8M ha tenido un impacto positivo (58,29%) pero no el suficiente para producir cambios (44,79%).

Un 10,43% de las directivas opina que ha sido contraproducente para el mensaje que reivindicaba.

¿Crees que el movimiento del 8M ha tenido una repercusión positiva en la sociedad española?

Las directivas españolas sostienen que el 8M ha tenido mayor efecto en la sociedad en general que en el mundo empresarial o en su entorno familiar.

Valora del 1 al 10 el grado de contribución al equilibrio de género que ha tenido el movimiento del pasado 8M en:

05

Conclusiones

Conclusiones

I. EL PELIGRO DE CONFORMARSE CON “ALGUNA” MEDIDA

Más de la mitad de las empresas españolas cuenta en su plan estratégico con alguna medida para fomentar el equilibrio de género. La más habitual, según las respuestas de las encuestadas, es la implantación de horarios flexibles (49%), seguida por la formación en habilidades directivas (43%).

Las cuotas (internas, es decir, objetivos que se autoimpone la empresa) y la discriminación positiva en los procesos de selección son medidas que sólo se implementan en una de cada diez empresas. Si se cruza esta información con los resultados de la edición anterior del estudio¹ de ESADE, observamos que apenas una de cada diez compañías españolas contaba en 2017 con una presencia equilibrada entre mujeres y hombres en su Comité de Dirección. Se considera equilibrio cuando el género menos representado alcanza el 40%.

Aunque el 77% de las empresas cuente con alguna mujer en el Comité de Dirección, su peso proporcional en relación al de los hombres es insuficiente para que cambien los modos de hacer tradicionales. Por ejemplo, en las empresas del IBEX 35, esta relación es de 1,3 mujeres por cada 8,7 hombres, de acuerdo al reciente informe publicado por Atrévía y EJE&CON².

¿Son necesarias entonces las cuotas legislativas que ha anunciado el Gobierno para lograr una transformación real en los órganos de poder de las empresas españolas? Evidentemente sería mejor que las empresas actuaran por convicción propia y se marcaran unos objetivos ordenados y realistas para que el talento femenino llegase a la alta dirección por el camino natural de crecimiento. Sin embargo, si ponemos en la balanza los pros y contras que entrañan las cuotas, la vía de la autorregulación está siendo tan lenta que quizás implantar cuotas obligatorias con carácter temporal sea la mejor alternativa. Por ejemplo, Francia, que en 2008 partía de una situación similar a España en sus puestos de alta dirección (9%), alcanza hoy el 44% gracias a las cuotas³, frente al 22% de nuestro país.

El peligro de contar con “alguna” medida, pero no con un plan claro, o con “alguna mujer” en el comité de dirección (centro neurálgico de las políticas de la empresa), pero no con las suficientes, es caer en la autocomplacencia de estar ya en el camino y en la ceguera de no ver que ese camino puede ser tan eterno como contraproducente por la falta de resultados.

II. URGE LA IMPLICACIÓN DE LA ALTA DIRECCIÓN DE LAS EMPRESAS

Observamos, como tendencia positiva, que las empresas han cambiado sustancialmente su visión en cuanto al equilibrio entre vida profesional y vida privada en los últimos tres años. Si en 2016 el 65% consideraba este tema “un asunto de mujeres o una moda”, en 2019 sólo el 36% se mantiene en esa postura, mientras que, para el 52%, es un modo de proporcionar mayor bienestar a todos los empleados y, para el 11%, una vía para mejorar la productividad de la empresa. El equilibrio de vida y el equilibrio de género caminan, al menos hoy por hoy, muy de la mano.

Sin embargo, un dato desalentador con respecto a 2017 es la caída en 7 puntos (del 41% al 34%) de la implicación directa de la alta dirección para promover el equilibrio de género. Las razones que las encuestadas esgrimen como motivo de esa baja implicación son que éste no se entiende como una prioridad (63%); que no es un reto para la dirección (32%); que falta evidencia en los resultados (27%); que es de compleja aplicación (26%), o que tienen elevados costes de implantación (18%).

Producir los cambios culturales necesarios para que todos los niveles de la organización entiendan correctamente los beneficios del equilibrio de género es complejo. Hacerlo con éxito requiere de planes de acción y de comunicación claros que evidencien las ventajas para todos y el apoyo constante e incondicional tanto del primer/a ejecutivo de la empresa como de los miembros de su equipo, que hacen a su vez de repetidores para el siguiente nivel, y así sucesivamente.

Conclusiones

III. PATERNIDAD Y SU EFECTO EN EL EQUILIBRIO DE GÉNERO

Como este informe se publica el mismo año en el que el Gobierno pretende ampliar el permiso de paternidad a ocho semanas en 2019 y a dieciséis en 2021, se ha preguntado a las directivas si en sus empresas se incentiva a los hombres para que tomen este tiempo. En el 35% de los casos no se incentiva en absoluto; en el 27%, sí, pero en los puestos bajos y medios; en el 35%, sí, siempre, incluyendo los puestos de alta responsabilidad, y en el 3,5%, es obligatorio.

El permiso de paternidad es una medida fundamental para favorecer la corresponsabilidad y el vínculo afectivo del padre con los hijos y para reducir la brecha salarial de género⁴. Múltiples estudios demuestran que esta brecha se produce precisamente cuando la mujer hace un alto en su carrera durante la maternidad mientras sus parejas siguen avanzando.

Si las empresas hacen el esfuerzo de inspirar, de animar a los hombres para que tomen este tiempo completo, no sólo las dos semanas que siguen al nacimiento, habremos dado como sociedad un paso de gigante. Se puede disfrutar este permiso en días completos, partiéndolo en medias jornadas, o buscando fórmulas más creativas junto a la empresa. Pero, si a partir de ahora, tanto las mujeres como los hombres toman un tiempo razonable para cuidar a sus hijos, estaremos no solo humanizando la empresa y haciéndola compatible con la familia, sino erradicando la posibilidad de que, a igualdad de talento, un empleador opte por un hombre en lugar de por una mujer en edad fértil.

Conviene destacar que el **80% de las encuestadas opina que cuando un hombre en una posición de responsabilidad manifiesta que quiere pasar más tiempo con su familia, encuentra las mismas o más dificultades que una mujer.**

Si se cruza el dato anterior con el estudio de ESADE de 2017, donde la mayoría de las encuestadas (con pareja e hijos) afirma que para sus parejas pasar tiempo con sus hijos es tan importante (57%), o más importante que su trabajo (35%), observamos que, al menos en el segmento de población analizado, **los hombres desean tanto como las mujeres un balance de vida profesional y personal.**

La demanda actual **de equilibrio de género aspira, por tanto, a una presencia adecuada, justa y beneficiosa para todos.** No sólo de la mujer en el espacio público de las organizaciones, sino también del hombre en la esfera privada del hogar.

En este sentido, a pesar de que el porcentaje de empresas que premian el presencialismo crece con respecto al año anterior (22% vs.16%), **un 27% afirma contar con medidas flexibles que favorecen su productividad y bienestar, y el 51% restante observa avances importantes aunque consideran que queda camino por recorrer.**

IV. REDES INFORMALES DE APOYO: CUÁNTO Y CON QUIÉN

El 75% de las mujeres encuestadas dedica tiempo presencial a cultivar las redes informales de apoyo, aunque no tanto como desearía (60%). Un 25% no lo hace, por falta de tiempo o por considerarlo artificial e incómodo.

¿Qué relaciones cuidan más? Principalmente se ven con personas ajenas a su empresa bien conectadas con el mundo de los negocios (58%), con mujeres directivas en situaciones similares a la suya (58%), con compañeros de trabajo (56%) y, en menor medida, con jefes o personas influyentes en su organización (43%).

El 18% de las encuestadas considera que el mayor obstáculo para que las mujeres alcancen puestos de alta dirección es la falta de redes informales de apoyo. Sin embargo, muy por delante de este factor, **la falta de identificación con los valores de la alta dirección de su empresa y la dificultad real de compaginar el cuidado de los hijos y el trabajo,** son los frenos principales para avanzar en la escalera corporativa según el 50% de las encuestadas.

V. EL ASOCIACIONISMO COMO VÍA DE ACELERACIÓN DE CAMBIOS

A pesar de que el movimiento 8M ha tenido un impacto positivo (aunque insuficiente) para el 58% de las encuestadas, la mayoría **considera que las asociaciones de mujeres directivas son hoy el actor social con más capacidad de producir cambios.**

El 59% pertenece a una asociación de mujeres profesionales. Una de cada cinco es miembro de dos o más.

Consideran que las asociaciones juegan un papel importante en la **ampliación de contactos profesionales y personales (70%) pero echan de menos una estrategia y objetivos más claros, más allá del *networking* (49%).**

Notas del autor: 1. II ESADE Gender Monitor (ESADE) · 2. Estudio sobre la presencia de la mujer en los órganos de dirección de las empresas del Ibex 35 (EJE&CON, ATREVIA) · 3. Positions held by women in senior management positions (Eurostat) · 4. Parental leave, where are the fathers? (OECD)

Conclusiones

En resumen...

01. Son pocos los avances en materia de equilibrio de género que se observan en las empresas en esta oleada del estudio.

02. Convendría que éstas se focalizasen en las siguientes palancas:

Implicación clara de la alta dirección.

Incremento del número de mujeres en el comité de dirección.

Incentivación, en todos los niveles de la empresa, pero especialmente en los puestos de responsabilidad, para que los hombres tomen el permiso de paternidad completa, aceleraría sustancialmente la velocidad de transformación.

03. Las asociaciones de mujeres profesionales cuentan con la confianza de estas directivas y pueden ser un motor clave del cambio si ajustan mejor su estrategia y objetivos, mas allá del *networking*.

04. Como escuela de negocios estamos convencidos del papel fundamental que juega el equilibrio de género para dar respuesta a la complejidad del siglo XXI por su capacidad de abrir perspectivas y ofrecer nuevas soluciones.

Perfil directiva consultada

SITUACIÓN PROFESIONAL

Empleada por cuenta ajena

92,02%

Empleada por cuenta propia - 5,32%

En búsqueda de empleo - 2,13%

Otros - 0,53%

EDAD

Entre 40 y 50 años

76,72%

Entre 50 y 60 años - 11,64%

Entre 30 y 40 años - 11,11%

Entre 20 y 30 años - 0,53%

PAREJA

Sí

82,26%

No - 17,74%

TAMAÑO DE LA EMPRESA

Más de 250 trabajadores

70,21%

Menos de 250 trabajadores - 14,89%

Menos de 50 trabajadores - 11,70%

Menos de 10 trabajadores - 3,19%

DEPENDENCIA

No

90,27%

Sí - 9,73%

MATERNIDAD

Sí

74,61%

No

25,39%

19,05% > Más de dos hijos

37,04% = Dos hijos

18,52% = Un hijo

Ficha técnica del estudio

Datos técnicos

La tercera oleada de **ESADE Gender Monitor** se ha elaborado a partir de una encuesta de 30 preguntas, con opción múltiple, realizada entre los días 8 de noviembre de 2018 y 8 de enero de 2019.

La muestra elegida ha sido el colectivo de estudiantes del Proyecto Promociona, Programa Ejecutivo para la alta dirección impulsada por el Ministerio de Presidencia, Relaciones con las Cortes e Igualdad a través del Instituto de la Mujer y para la Igualdad, coordinado por la CEOE y del que ESADE Business & Law School es partner académico. Este colectivo se compone de cerca de 500 profesionales, de las que 194 han contestado la presente encuesta.

Tomando como base que el número de mujeres en alta dirección según el Instituto Nacional de Estadística en 2017 (18.039, el 4,8% de las ocupadas) el grado de confianza de la muestra es del 97%.

En concreto, los perfiles de la consultadas son mandos intermedios o directivas y, entre otras características, disponen de más de 15 años de experiencia profesional, cuentan con un nivel mínimo de inglés intermedio y están en vías de promoción profesional.

ESADE Gender Monitor forma parte de las acciones que ESADE Business & Law School está desarrollando dentro del marco de la plataforma de las Naciones Unidas HeForShe.

DIRECCIÓN EJECUTIVA

Eugenia Bieto, profesora del departamento de Dirección General y Estrategia de ESADE

Patricia Cauqui, directora académica del Proyecto Promociona

ANÁLISIS DE RESULTADOS

Laura de Cubas, Communications Manager

DISEÑO

Vänster and Lei | www.vansterandlei.com