[image: AHRC-l]

Supporting Working Parents: Pregnancy and Return to Work National Review
Submissions from women and men who have experienced discrimination at work while pregnant, or while on or on return to work after taking parental leave

[bookmark: _GoBack]Submission Number	317	
Part C Submission Response
I held a General Manager position at this workplace (an Australian top 50 company). During pregnancy I requested a part time return to work. This took 3 months to be approved and was only approved for a 3 month period. I took 3 months maternity leave.

During the 3 months maternity leave, my manager organised a 3 day off site for her team (2 nights away from home). She rang me at home and told me I was required to attend. I said I was on maternity leave but could attend if the off site was in Sydney (home base). She said ok. Three days before the offsite, the calendar invite was updated to show a location of Melbourne. I was not directly informed of this. It appeared as a calendar update only.

I rang my boss' assistant and asked what was going on. She said my boss had decided to change the location to Melbourne as it suited her. I rang my boss and said I couldn't attend. She said I had to attend. I told her I couldn't be away from my baby for 2 nights as I was feeding her. My boss told me "you can pump". I told my boss I didn't want to do this. She said I was a senior manager and I needed to attend and to "find a way to make it work".

Just prior to my return to work, a restructure was announced. My manager did not let me know. I called her and emailed her 10 times requesting to understand what was going on. She never returned any calls or emails. A colleague called me and told me that my job was under threat and I should come into work to find out what was going to happen. I booked a time with my manager's assistant. During the meeting I was told that the only other 10 colleagues on the same level as me and in my division were being promoted into higher level positions. I was the only one of my 10 colleagues not promoted. I have always received extremely positive performance reviews and just prior to announcing my pregnancy received the very highest level of my performance review. As well as not being promoted, 50% of my role was taken from me and given to a male colleague. The 50% of the role that was taken related to a part of the law for which I had won industry awards, and undertaken specialised training to receive a certain level of accreditation. The male colleague had no accreditation and no experience in the area.

Until I became pregnant and went on maternity leave, I was part of the "talent program" in my organisation, that is, senior leaders identified as talent by their managers and given access to additional training and support to become future leaders of the company. Following my return from maternity leave - unbeknownst to me - my manager reviewed the people from her team in the talent pool and I was removed from the pool without being told by my direct manager. I only discovered I was no longer part of the talent pool when I identified that 12 of my colleagues from across the organisation (who I know were in the talent pool) were missing from the office. When I asked for information on their whereabouts, my manager gave me an evasive answer. I later learnt that they had gone on a "talent pool leadership conference" - something that I would normally have attended. After learning of this, I spoke to my direct manager who again was very uncomfortable and gave evasive answers. Her comment to me was that "the talent pool has been reviewed and you are no longer considered talent". The only thing that had changed was my pregnancy/child status.

Following my return from maternity leave, during the next 3 months of part time work, I was given a full time workload with no concessions given for working 3 days per week. I spoke to my direct manager (female) about the amount of work - she told me that the job was full time and I needed to "decide what I wanted - a family or a senior role in the company, you can't have both, it's a myth you can have both".

The compromise position - reached after much negotiation - was I returned to work full time, working 1 day from home after the 3 months part time. This was because my manager called me into a meeting and told me that I had to return full time as part time was no longer an option. This was despite me meeting every performance target during the 3 month part time period.

Once I started to work from home 1 day, my boss (who was based in Melbourne) would ring me 5-10 times a day on the day I worked from home, often every hour extending up to 8pm or later every work from home day. This only happened on work from home days. I may not hear from her at all for the 4 days I worked in the office, but on the work from home day the phone would ring constantly. The phone calls were usually just to check up on me. She would often say "where are you?". I would reply "working from home" and her reply would always be "have I approved that?" In many phone calls she would also say "i need to speak to you tomorrow about xxxx issue" and that would be the extent of the conversation.

My boss started to call me on weekends as well - something that had never occurred before.

As time progressed, the work I was given was progressively dumbed down. I was a General Manager in the company, with an honours law degree, a Masters degree and numerous other diploma qualifications, and I was supposed to be running a significant function and team for the organisation. During team meetings, in front of more junior colleagues my boss would request for me to undertake matters such as revise her table placement at dinners or events she was attending because she didn't like where she was sitting. She would often tell me this with only 24 hours until the function - when all the tables placements were set. So not only was the task menial and well below my status as a General Manager, the task was impossible. It became so obvious that my boss' assistant would ask me what I had done for her to give me jobs that her assistant should be doing.

There was no support from HR or my manager either during my pregnancy or during my return to work. The organisation was a top 50, with a significant profit - in the hundreds of millions of dollars - each year. Maternity leave entitlements were basic and split 3 weeks when I left on maternity leave and 3 weeks when I returned from maternity leave. I had to inform HR 4 times that I had returned from leave and receive my further maternity leave entitlements. When I returned from maternity leave, bonuses were due to be paid - HR tried to dock my bonus for the 6 weeks of paid leave that I took. I had to fight with them to have my full bonus paid.

If my baby was sick, my manager would routinely call me and ask me about work. I was expected to work even when on carer's leave. If I called in for carer's leave at 8am, my boss would call at 2pm and ask where I was. She would pretend she didn't recall that I had called earlier in the day.

I know many people may not find my situation sympathetic - yet I think my story is important to tell - even senior people can fall victim to pregnancy discrimination. The situation with me kept deteriorating. My boss made my life as the mother of a new baby trying to combine work unbearable. I knew it was time to go when she publicly ridiculed me for carrying a water bottle to a meeting. I did try and lodge a complaint against her through my work via our CEO (my next direct line manager). My complaint was referred immediately to our lawyers who did interview me. Many weeks later I received a letter stating my complaint has been "investigated and the company had accepted the conclusion of the lawyers" - yet I was not told of the conclusion or told if my complaint was deemed to have merit and no action was taken against my manager.

I made a choice not to pursue the matter further. By time stage the situation with my boss had become untenable. She was openly hostile and I made a decision to find a new job and leave the organisation. My boss remains at the organisation and to the best of my knowledge has received no sanctions from the organisation for her conduct leading to me leaving the organisation.

I regret that I stayed in the situation as long as I did.

As an aside, from talking with others in similar situations, I have found that the bosses most likely to engage in this type of conduct are not men. It is women doing this to other women. I know this is anecdotal evidence, but I am convinced of the truth of it.

3
image1.png
Australian

‘g, Human Rights
4

Commission

