	[image: image1.jpg]

	
	
	
	

[image: image2.png]Australian
Human Rights
Commission

Australian Human Rights Commission
Short document title, Short description – Date

Promoting Women in Leadership
In 2010, the Australian Human Rights Commission examined the key reforms required to achieve gender equality in Australia in a report entitled Gender Equality Blueprint 2010.
The report sets out recommendations in five priority areas which significantly affect both the public and private lives of women and men. One of the priority areas identified is promoting women in leadership.
The report actively promotes the importance of women’s representation in decision-making roles in the community, government and business sectors. In addition to the evident need for substantive gender equality, research has confirmed there are a number of advantages in promoting women in leadership:

· Narrowing the gap between male and female employment rates will boost GDP in Australia by 11%.

· Minimising the gender productivity gap, for example, by increasing the number of women in leadership positions, will boost the level of economic activity in Australia by 20%.

· Economic incentives such as these will have flow-on effects for wider society including to address the problem of pension sustainability, thereby reducing the dependency ratio, lifting household savings rates and increasing tax received by the government.

A project to focus on male-dominated industries
In virtually all sectors of Australia’s paid workforce, women continue to be underrepresented in senior leadership positions. In some industries, women are underrepresented at all levels of the organisation. These are known as ‘male-dominated industries’.
With this in mind, the Commonwealth Office for Women has funded the Australian Human Rights Commission to identify mechanisms for improving women’s representation and leadership in male-dominated roles in male-dominated industries.
Some background

Despite a healthy pipeline of female talent, women continue to be underrepresented in senior leadership positions in Australia. The Equal Opportunity for Women in the Workplace Agency (EOWA) reports that in 2011 over 33% of managers in reporting companies were women
. However, in these same organisations, less than 8% of executive managers were women
. The pipeline of women narrows dramatically the more senior the level in the organisation.

In male-dominated industries, including mining, construction and utilities, not only are women underrepresented in executive manager roles, they are also underrepresented in junior and mid-level positions. For example, in 2011 EOWA reported
 that women represented only:
· 13% of managers in mining (and only 15.1% of total employees)
· 16% of managers in construction (and only 11.8% of total employees)
· 16% of managers in utilities (and only 22.6% of total employees)
To achieve substantive gender equality, and the economic benefits of women in leadership, Australia needs to increase the representation of women, and to strengthen the pipeline of female talent within these industries.
Aims of the project
The objective of this project is to identify mechanisms and strategies for improving women’s representation and leadership in male dominated industries of mining, utilities and construction, by focusing on:

· Attraction and Recruitment: increasing the representation of women through the design and implementation of attraction and recruitment strategies.

· Retention and Development: strengthening the pipeline of women able to be promoted to all levels of management through the design and implementation of retention and development strategies.

The focus of this project is on the roles within these industries that are currently male-dominated – i.e. not human resources, marketing and support roles.

The outcome of this project will be for the Australian Human Rights Commission to produce a toolkit (on-line and hard copy) for employers in male-dominated industries outlining effective mechanisms and strategies for recruiting and retaining women. Although the research is focused on the mining, utilities and construction industries, it is envisaged the toolkit will be relevant to other male-dominated industries.
The project, which will be conducted over six months, commenced in August 2012.
Women in

Male-Dominated

Industries

RESEARCH PROJECT FACT SHEET

� Goldman Sachs JB Were Investment Research, � HYPERLINK "http://www.eowa.gov.au/Pay_Equity/Files/Australias_hidden_resource.pdf" ��Australia’s Hidden Resource: The Economic Case for Increasing Female Participation, (2009)�.

� As Above.

� As Above.

� The Equal Opportunity for Women in the Workplace Agency � HYPERLINK "http://www.eowa.gov.au/Information_Centres/Resource_Centre/EOWA_Publications/Industry_Verticals/2011/2011_Industry_Verticals.asp" ��Industry Verticals (2011�).

� The Equal Opportunity for Women in the Workplace Agency � HYPERLINK "http://www.eowa.gov.au/Australian_Women_In_Leadership_Census/2010_Australian_Women_In_Leadership_Census.asp" ��Census for Women in Leadership (2010)�

� The Equal Opportunity for Women in the Workplace Agency � HYPERLINK "http://www.eowa.gov.au/Information_Centres/Resource_Centre/EOWA_Publications/Industry_Verticals/2011/2011_Industry_Verticals.asp" ��Industry Verticals (2011�).

