

GENDER DIVERSITY: IT'S JUST THE BEGINNING

Organisations to ramp up number of female employees at senior levels, finds the TimesJobs study

TimesJobs Survey

India Inc. thinks beyond concerns to enhance gender diversity

Diversity can provide many potential advantages to organisations. On one level it helps organisations to reach out to diverse customer groups and markets and on another level it allows a variety of perspectives, promotes innovations and superior work outcome. India Inc. has made significant progress in gender diversity-related issues lately. However, many organisations still suffer from skill gap issues, mostly at senior level.

Apeksha Kaushik,
TimesJobs Bureau

NEARLY 65 per cent organisations feel their diversity base is moderately represented in the workforce, 25 per cent said it is significantly represented while rest 10 per cent said their workforce have no representation on gender diversity whatsoever.

To what extent does your workforce represent diversity of your clientele?

About 40 per cent organisations anticipate more female employees at the middle level in future workforce planning while only 5 per cent see a rise in number of female workforce at the CXO level.

Most organisations are concentrating on ramping up the number of female employees at the senior level. The TimesJobs survey showed that nearly 35 per cent organisations are considering to adjust the representation of women at the senior level and 30 per cent are planning to do so at the middle level. Nearly 30 per cent organisations feel men perceives this change positively and 60 per cent are indifferent about this while 10 per cent perceive it negatively. About 60 per cent organisations say it is perceived more positively by women at workplace, 40 per cent said they are indifferent.

What do you estimate is the percentage of female employees at different levels in your organisation?

About 40 per cent organisations are doing it to access a wide talent pool, 25 per cent are doing it to improve business performance. About 20 per cent surveyed organisations said they are doing it to enhance corporate reputation/brand image, 10 per cent are doing it for better corporate governance. Nearly 5 per cent are doing it out of compulsion as they are pressurised to take it up by internal and external stakeholders.

If your organisation is trying to increase the percentage of women, what are the reasons for this?

Lack of supply of women in the talent pool has been cited as the biggest barrier preventing women from getting into top positions at the workplace. Nearly 30 per cent organisations cited this as the prime hurdle in having more women leaders. About 20 per cent said there are too few opportunities for women to develop at work and another 20 per cent blame it on the biases in

Which barriers prevent more women from getting into top positions at workplace?

the recruitment process itself. General attitude towards women's capability to take up top positions is figured by 15 per cent organisations as the biggest barrier to women's journey to top. Nearly 10 per cent blame it on the lack of presence of enough role models and mentors for women and 5 per cent blame it on the women employees as they tend to undervalue own skills and experiences.

Do you believe there is a compensation gap between women and men in your

Interestingly, in one of the biggest revelations, 55 per cent organisations admitted in the TimesJobs survey that there exists a compensation gap between women and men in their organisation.

To amend this 35 per cent organisations are offering flexible working to the female employees,

DIVERSITY HIRING

Companies with the highest number of women board directors and senior management teams outperformed those with the least on several counts like higher returns on sales as well as innovation, group effectiveness in solving problems.

Sasha Sanyal
Senior Vice President
Strategy, Diversity
& Inclusion Leader,
Genpact

Emphasis is on diversity at the work place by giving preference to women candidates for critical and senior level roles

Aniruddha Ganguly,
Group President
HR, GMR

If yes, have any steps been taken to address it?

Flexible working

35%

Targeted opportunities for development

25%

Gender diversity programme/training

20%

Provision/development of support networks

20%

another 25 per cent have targeted opportunities for development for female employees. About 20 per cent have gender diversity and training programs in place while another 20 per cent have provision of support networks in the organisation, reveals the TimesJobs survey.

As part of their future gender diversity and inclusion program nearly 40 per cent organisations said they have assigned gender targets/quotas for recruitment/promotion, 30 per cent say they will put in place a rigorous recruitment/selection processes and 20 per cent aim to design jobs keeping in mind the flexibility and other training needs of women employees.

What action is your organisation considering to take to promote gender diversity and inclusions in the future?

Gender targets/quotas for recruitment/promotion

40%

More rigorous recruitment/selection processes

30%

Job design/flexibility

20%

Training/coaching

10%

80% women professionals willing to work post-delivery, say amendments in maternity bill a boon: TimesJobs study

In the wake of the recently announced amendment to Maternity Benefit Act, 1961, paving way for 6 months of maternity leave for working women, TimesJobs undertook a study of over 1,200 women professionals to gauge the overall sentiments.

Are you a working mother?

40%

Yes

Would you like to work during pregnancy?

Yes 80%

No 20%

60% No

Were you working (full-time) during pregnancy?

60%

Yes

40%

No

For how long did you work (full-time) during pregnancy?

Till the due date

20%

Till 10-15 days before the due date

35%

Till a month before the due date

30%

Till 2-3 months before the due date

15%

What leave arrangements did you use most during pregnancy?

Privilege leave

14%

Casual leave

22%

Sick leave

40%

Unpaid leaves

24%

For how long are you willing to work (full-time) during pregnancy?

Are you willing to get back to work post-delivery?

Would you like to return to the same employer post-delivery?

What was your reaction to the amendment to Maternity Benefit Act, 1961 which offers 6 months leave?

Do you always want to get back to work post-delivery?

If no, what was the main reason to return to work?

What was your reaction to the amendment to Maternity Benefit Act, 1961 which offers 6 months leave?

If yes, what was the main reason you wanted to return?

How soon you started working after delivery?

Did you return to the same employer post-delivery?

Guest Column: Diversity and Business

'How gender diversity helps boost the bottom line'

SJ Raj

IT'S SAID that 'men are from Mars and women are from Venus'. Even if they are, they should be welcomed equally at the workplace.

At a workplace, if a person is respected and appreciated for being who he/ she is; it makes all the difference and drives the organisation forward. In an organisation with hundreds of employees, it is difficult to compensate for each other. However, complementing each other leads to success. Organisations which accept and acknowledge the unique characteristics of different genders see their charts going up.

DIVERSE, YET UNITED

Diversity at workplace brings different mindsets together but that brings in differences too. At the base level, the differences may be in age, gender, caste, creed, religion, culture. Digging a little deeper, one finds it is about the different personalities, thought processes and perceptions of people working together.

Differences are richer when there is a healthy ratio of both genders. Diversity fosters inclusivity, to manage different mindsets under one roof while maintaining sanity at workplace. Inclusivity is respecting each one for what he/she is, rather than how they should be.

Gone are the days, when organisations relied on the "melting pot approach", according to which eventually minorities would merge with the majority and thus would require no intervention. On the contrary, workplaces are expected to respect individual differences. Any organisation which acknowledges and respects individual differences, achieves more employee engagement, co-ordinated team work, out-of-the-box creativity and problem solving skills.

BALANCING THE GENDER EQUATION

Men and women actually complement

each other at workplace. Now think about the different preferences, traits and styles they bring along. All this maintains harmony and contributes to the overall success of an organisation.

It is interesting to note, how these genders have contrasting characteristics which work in favor of an organisation. For instance, it is observed that women usually express what they feel, where as men keep it closed, under the wraps, may or may not express it. This maintains harmony in the team.

Women are perceived to be more emotional and sensitive. Men are found to be more practical, right on to the task and straight to the point most times. For any business, both these perspectives are equally important. Studies have found women to be more persuasive and men on other hand are found to possess negotiation skills, yet again a fine balance for an organisation.

With the evolving norms of society, men and women have started sharing their responsibilities - be it household, parenting, networking or earning. In

this way, women are being liberated from unwanted responsibilities and are allowed to live their dreams. But are we there yet? What is the current gender equation? The reality is that organisations still face challenges due to absence of an uniform ratio.

The cultural hygiene of an organisation is maintained well with the right gender ratio. It's the organisation's responsibility to enthuse a culture which encourages women to be more participative. It's appreciative that the laws are reforming, organisations are trying their level best to offer a women-friendly work culture.

As we inch towards globalisation, organisations and its people have to be sensitive and receptive to people with different identities, sentiments, mindsets and sexual preferences. And it starts with accepting the individual differences without any judgments.

The author is Senior Vice President – HRD, Newgen Software

BFSI HR Connect 2016:

Challenges and Strategies in Hiring & Talent Management, *Mumbai*

BFSI sector bracing up for new-era hiring challenges

TimesJobs Bureau

THE BFSI sector is facing hiring challenges with the changing clientele and industry demands. TimesJobs got the HR leaders of leading BFSI companies to spill beans on how they hire and strategies they will adopt for future hiring. Excerpts:

■ **Praveen Menon,**
Chief People Officer, IndiaFirst Life Insurance

In insurance, the talent pool is very limited. That is a double-edged sword, for example a person doing well in front line sales will be poached by competitors soon. If a person is not doing well then the industry becomes unsustainable. Hence, letting a person go is viable. The average attrition is about 80-100 per cent. In bank insurance it is slightly less. This means the sales force changes every alternate year. There are other factors to be considered like how to get people onboard, how to train them.

■ **Kiran Yadav,**
Director HR, Canara HSBC OBC Life:
A definite gap persists between middle management and millennials. Middle level managers were treated differently when

they were coming up the curve where as millennials are treated differently. They are a very informed generation, available 24x7 and they assess things differently. For them, money isn't main motivation at job. They look for learning and flexibility along with money. The middle managers should know how to deal with millennials.

■ **Subhash Menon,**
Chief of Human Resource & Learning, Angel Broking:
Talent deficit can be answered by broadening horizon for hiring. With right training and attitude any professional can be encouraged to do good job. Right set of training can harness talent well. Another aspect is fairness in the processes and system. For example, we circulate video-based job description to all new joiners which gives them an idea of the expectations at workplace.

■ **Amit Gupta,**
President Human Capital Management, Yes Bank
Along with the millennials, the needs of multi-generational workforce also should be considered. Organisations will have to build a differentiating experience for employees. For example, we start engaging with colleges right after making the campus hiring pitch.

Recently, we gave them live case studies to solve and we got 16,000 responses so far. Likewise we need to think how HR can be a differentiator.

■ **Melvin Gladstone,**
CVP & Head Human Resources, Max Life Insurance
We recruit using two models - agency and banker. The latter is largely referral hiring mode. In agency model, we invite people for interviews to assess talent. We are exploring a new stream to hire freshers from colleges. Another phase is how to induct and onboard them. Presently, our new joiners spend first 90 days in close touch with HR. They are assigned buddies too.

■ **Mayukh Maiti,**
EVP -HRIS, Infrastructure & Administration, Tata Capital
Technology will make a huge imprint in this space and HR people will have to examine on the jobs can be done outside the office like third party process, automation etc. The HR people need to seriously think about the talent they are looking for. For example, data overload and technologies like Big Data are throwing in piles of data. May be the HR would like to hire people who can synthesise and use this data well.

Interview: Sasha Sanyal

Senior Vice President - Strategy, Diversity & Inclusion Leader, Genpact

'Gender diverse workforce improves financial and talent performance'

What important measures have you taken to ensure optimum diversity levels in your company?

To ensure an optimum gender diversity across the board, our agenda spans across five pillars:

■ Create supportive ecosystem:

Flexible work arrangements, highly subsidised daycare facilities (currently 132 kids are enrolled in our 5 daycare centers across sites); Returning Moms programme which has shift timings and nearest location of choice for returning mothers.

■ **Driving sensitisation:** Women's Networking Forum (internal platform for women to learn from experiences of women leaders both inside and outside Genpact) and our Unconscious Bias e-module targeted towards hiring teams as well as managers and above.

■ **Develop women leaders:** Enhanced representation of women in leadership development programs; targeted trainings and sponsorship for high-potential mid-management women employees.

■ **Attracting diverse talent:** Selecting gender diverse talent through focused external hiring practices such as Career 2.0 (recruiting executive-level women who have been on sabbatical or career break); diverse slate of candidates and diverse interview panels for finalist candidates.

■ **Cultivate external network:** Genpact Centre for Women Leadership, a unique academic-industry partnership with Ashoka University to drive gender-inclusive growth; higher education of 400+ meritorious, under-privileged girls.

Do you think maintaining diversity in leadership roles helps a company?

Reports suggest that a gender diverse

workforce improves financial and talent performance. Companies with the highest number of women board directors and senior management teams outperformed those with the least on several counts like higher returns on sales as well as innovation, group effectiveness in solving problems.

What is 'Unconscious Bias' training?

These are automatic and efficient mental shortcuts that influence the way we view ourselves and others. It's surprising but we all have them! These impact the workplace environment and can unknowingly create barriers to inclusion like hiring, promotion and development decisions. The e-module combines fundamental psychological approaches like stereotyping threat, unintentional blindness and selective attention along with more classical diversity approaches which emphasise a focus on micro-advantages and micro-inequities. It is mandatory for our AVP+ population and people function employees.

How do you maintain talent hiring funnel in your company?

Aiming to ensure 25 per cent women among all new hires at the AVP+ level in 2015, we have a few initiatives:

- **Diverse slate of candidates:** One in every five to be a woman
- **Diverse interview panels:** For interviewing all finalist candidates
- **Specialist vendors:** Focusing on gender diverse hiring
- **Career 2.0:** Targeted at women returning to work after sabbatical
- **Unconscious bias training:** Managing prejudices that impede decision-making

How do you groom leaders in your company ensuring healthy gender ratio?

The internal learning and development initiative has seen increased diversity in enrolment for the leadership programs. We focus on internal promotions for leadership roles which is completely based on merit. The sponsorship program for high-potential women senior managers and AVPs has seen 80 per cent participants taking on enhanced roles and 60 per cent being promoted last year. About 43 women have been mentored in two different batches over the last two years.

Please share your best practices.

There are several initiatives that have done well over a course of time. Notable among these are Returning Moms, Career 2.0, flexi-work policies, infrastructure facilities like stork parking and daycare, Women's Networking Forum sessions and the Unconscious Bias training. All these have helped us boost diversity in our workplace.

(As told to Neha Singh Verma)

Disclaimer: Information provided in this newsletter shall not be reproduced, published, re-sold or otherwise distributed in any medium without the prior written permission of TimesJobs and a clear acknowledgement to TimesJobs.

Contact: TJinsite, TimesJobs, Plot No 6, Sector 16A, Film City, Noida, 201301. Write in to editor@timesjobs.com

Copyright ©2016 Times Business Solutions (A division of Times Internet Ltd). All rights reserved.