
Manager w szpilkach
Raport 2019

Drogi Czytelniku,

czy słyszałeś kiedyś o Amelii Earhart? To pierwsza kobieta pilot (dziś powiemy pilotka), która
w 1932 r. samodzielnie przeleciała nad Atlantykiem. Amelia powiedziała kiedyś, że
najtrudniejsze jest zdecydowanie się na działanie – reszta to już tylko kwestia
wytrwałości. Obie te rzeczy zależą jednak od motywacji i kontynuowania jej aż do uzyskania
określonego celu lub pożądanego efektu. Jaki to ma związek z przedmiotem tego badania?

Czy decydując się na rozwój swojej kariery liczyłaś na łut szczęścia, czy może z góry
wiedziałaś, że bez pracy nie ma przysłowiowych kołaczy? Przykład Amelii Earhart pokazuje, że
to, co mogłyby się wydawać niemożliwe do osiągnięcia staje się możliwe przy odpowiedniej
dozie determinacji i chęci!

Czytelniku, wg danych GUS w 2018 r. kobiety stanowiły 52% ogólnej ludności w Polsce,
a współczynnik feminizacji wynosił 107 (w miastach 111, a na wsiach 101). Świat zaczyna
powoli należeć do kobiet! Jest nas coraz więcej w biznesie, zdominowałyśmy już sferę opieki
zdrowotnej i pomocy społecznej, edukację oraz gastronomię, a apetyt rośnie w miarę jedzenia!

Na Twoje ręce składamy raport, w którym przedstawiamy wnioski z badania kobiet pełniących
funkcje menedżerskie w polskich firmach – spytaliśmy o ich karierę, ścieżkę awansu, podejście
firm do roli matek oraz samych kobiet. Być może chwilami wnioski wydadzą się przygnębiające,
ale koniec końców okaże się, że wszystko tak naprawdę zależy od nas.

„Per aspera ad astra” – ale najważniejsze, że „ad astra”!

Zapraszamy do czytania!

Magdalena Urbańska
Marketing Manager

HRK S.A.

Wiek

Profil respondentek

Raport powstał w oparciu o analizę
wyników badania, które zostało
przeprowadzone w lutym 2019 r. na
grupie 137 kobiet. Uczestniczki to osoby
aktywne zawodowo na stanowiskach
menedżerskich – 69,6% zajmuje
stanowisko manager/kierowniczki, 25%
dyrektorki, 5,4% pełni funkcję dyrektorki
zarządzającej / prezeski.

Raport „Manager w szpilkach”,
przygotowany przez firmę doradztwa
personalnego HRK S.A., porusza wciąż
aktualny temat roli kobiet w biznesie –
jego celem było zbadanie kobiet
zajmujących wysokie stanowiska
w firmach działających na terenie
całego kraju, pod kątem ich obecności
w świecie biznesu. Badanie zostało
przeprowadzone metodą CAWI.

Zajmowane stanowisko

25-30 lat

31-36 lat

37-42 lat

43-48 lat

49-54 lat

powyżej
55 lat

16,3%

28,3%

30,4%

19,6%

4,3%

1,1%

Manager / Kierowniczka

Dyrektorka

Dyrektor zarządzająca / Prezeska

Właścicielka

68,5%

25%

5,4%

1,1%

Branża Wielkość firmy

Miejsce wykonywania pracy

HR

Finanse /
Księgowość

IT /
Telekomunikacja

Produkcja

Sprzedaż

Nieruchomości

Marketing

Bankowość /
Inwestycje

Budownictwo

Administracja

Transport /
Logistyka /
Zakupy

FMCG

Retail

Life Sciences

Energetyka

Inżynieria

Prawo

Obsługa klienta

Instytucje
użyteczności
publicznej

Inna

bardzo duża

duża

średnia

mała

37%

28,3%

25%

9,8%

15,2%

9,8%

6,5%

8,7%

3,3%

3,3%

9,8%

5,4%

2,2%

1,1%

5,4%

4,3%

4,3%

2,2%

1,1%

3,3%

3,3%

1,1%

1,1%

8,7%

5,4%

62%

1,1%

8,7%

1,1%

4,3%

4,3%

4,3%

4,3%

2,2%

1,1%

3,3%

3,3%

Podkarpackie

Wielkość działu

1-5 osób 6-11 osób 12-17 osób

32,6% 26,1% 10,9% 23,9%
więcej niż 18 osób

6,5%

nie mam
zespołu

Kilka słów o karierze

Nieraz kandydaci na rozmowach są pytani o plany zawodowe w perspektywie kilku lat – są tacy,
którzy przedstawiają precyzyjnie zaplanowaną ścieżkę kariery, ale też tacy, którzy nie planują
przyszłości, a ich życie zawodowe toczy się swoim niezależnym torem. O kwestię planowania
kariery postanowiliśmy również spytać nasze uczestniczki badania.

Aż 62% badanych menedżerek zaprzeczyło jakoby planowały swoją karierę, tylko 38%
przyznało, że od początku zaplanowało rozwój kariery w kierunku stanowiska menedżerskiego.

W czasach szybkich zmian gospodarczych, intensywnego rozwoju nowych technologii
i wysokiego poziomu konkurencyjności na rynku pracy, niezwykle trudno przewidzieć, w jakim
punkcie będziemy za kilka lat. Często życie zmienia nasze plany, dlatego tak istotne jest
skupienie się na jak najlepszym wykonywaniu obowiązków i podnoszeniu posiadanych
kwalifikacji zawodowych. Zaplanowanie kariery może nam dać kontrolę nad własnym życiem
zawodowym oraz motywację do działania, jednak z pewnością nie jest determinantem naszego
sukcesu, co pokazuje przykład uczestniczek naszego badania.

Czy kobiety są zadowolone ze swojego stanowiska?

Aż 79,3% badanych odpowiedziało twierdząco na to pytanie. Jednak kobiety nie
zamierzają spocząć na laurach – aż 65,2% badanych jest skłonna zmienić pracę, gdyby
w innej firmie zaoferowano im wyższe stanowisko.

Czy miałaś zaplanowany rozwój swojej kariery?

Czy jesteś zadowolona z zajmowanego stanowiska?

38%Tak

62%Nie

79,3%Tak

12%Nie

8,7%Nie wiem

Sukces bardzo różnie definiowany
jest przez kobiety. Nawet na polu
zawodowym często oznacza
pogodzenie życia zawodowego
z prywatnym, a szczególnie
macierzyństwem. Rzeczywiście,
w kulturze polskiej, gdzie mamy
tendencje do prób bycia
perfekcjonistka na każdym polu –
zawodowym, rodzinnym – chcemy
się rozwijać, spełniać w pasjach –
osiągnięcie względnej równowagi
jest godne podziwu. A jednak kobiety
sukcesu, na eksponowanych
stanowiskach opanowały tę sztukę.
Dlatego są inspiracją dla innych.
Bardzo często są także ogromnym
wsparciem. Wiedzą jak wielką cenę
płaci się za sukces i w swoich
środowiskach są osobami, które
stwarzają przyjazne kobietom
warunki. Są także mniej nastawione
na rywalizację, bardziej relacyjne,
więc często są osobami wpływu
w całym środowisku zawodowym.

Sukcesy innych
kobiet motywują

Magdalena Bylinowicz
Executive Manager
HRK S.A.

Wsparcie ze strony organizacji

Według badania obecnie 65,2% organizacji wspiera kobiety w rozwoju ich kariery, jednak
wciąż znaczna grupa kobiet nie odczuwa tego wsparcia.

Popularna wśród organizacji jest też regularna ocena wykonywanej pracy (35,9%), jednak
uczestniczki badania wskazują, że nie zawsze stanowi ona pogłębioną ocenę pracy, czy też
ogranicza się wyłącznie do ocen rocznych czy półrocznych. Niestety, kobiety wskazują również
na brak feedbacku.

Rzadko w firmach występuje jasno określona ścieżka kariery czy też mentoring w zakresie jej
planowania. Kobiety nie wiedzą co muszą zrobić, by otrzymać awans, brakuje jasnej
komunikacji w tym zakresie, co rodzi plotki o „ustawionych awansach”.

Co ciekawe, kobiety pełniące funkcje menedżerskie, a nie posiadające zespołu, wskazują na
wadę tego rozwiązania. Brak zespołu uniemożliwia im rozwinięcie kompetencji w zakresie
zarządzania personalnego i przywództwa.

Wiele mówi się o promocji kobiet w organizacji – ich roli w projektach, ich sukcesów – kobiety
tego potrzebują, bowiem dobre słowo dodaje wiatru w żagle, ale również wskazują na wadę
zbyt nachalnej promocji kobiet w firmie, która może odwrócić się przeciwko nim – ukazując je
jako słabe psychicznie, nie radzące sobie ze stresem, nieustannie potrzebujące wsparcia.

zewnętrzne szkolenia
i kursy

42,3%

wewnętrzne szkolenia
i kursy

mentoring w zakresie
planowania kariery

regularna ocena
wykonywanej pracy

jasno sprecyzowana
ścieżka kariery

nie wspiera

43,5%

9,8%

35,9%

10,9%

34,8%

Jak Twoja organizacja wspiera kobiety w rozwoju?

Firmy, które to robią najczęściej oferują możliwość udziału w wewnętrznych (43,5%) oraz
zewnętrznych (42,4%) szkoleniach i kursach, są one jednak ocenianie negatywnie, bowiem
nie zawsze odpowiadają aktualnym potrzebom uczestniczek czy też są niedopasowane do
obecnie zajmowanego stanowiska.

Co takiego powinny
wdrożyć firmy?

Według naszych badanych są
to: szkolenia dopasowane do
konkretnych stanowisk (23%),
mentoring (14%) oraz jasne
kryteria awansu (13%). Temat
szkoleń został szczególnie
pogłębiony przez uczestniczki
badania – panie interesowałby
udział w szkoleniach z zakresu
komunikacji, przywództwa,
upraszczania procesów,
pewności siebie, asertywności.

Wśród innych rekomendacji
znalazły się m.in.

Szkolenia
dopasowane do
potrzeb i ścieżki
kariery

Mentoring

Jasne kryteria
awansu

TOP 3

coaching,
promocja w firmie dokonań
kobiet,
pogłębiony feedback,
okresowa ocena pracy,
konkursy na stanowiska
menedżerskie.

Kobieta a mężczyzna

Pomimo wprowadzania przez firmy polityki różnorodności nadal w organizacjach na
stanowiskach kierowniczych częściej spotkamy mężczyznę niż kobietę. 71,7%
uczestniczek badania wskazało, że w ich firmach mężczyźni dominują na stanowiskach
wyższego szczebla, z kolei 18,5% stwierdziło, że rozkład jest 50/50. Jedynie 9,8% kobiet
zauważyło dominację płci żeńskiej na tego typu stanowiskach.

Kto w Twojej firmie zajmuje stanowiska wyższego szczebla?

50 / 50

Przeważają mężczyźni Przeważają kobiety

71,7% 9,8%

Rozkłada się po równo

18,5%

Czy uważasz, że płeć ma znaczenie
w awansie w strukturach firmy?

Tak
65.3%

Nie
30.4%

Nie mam zdania na ten temat
4.3%

Powodem jest tzw. szklany sufit oraz wciąż
istniejące przekonanie, że w wybranych
branżach kobiety nie dadzą sobie rady,
a także przekonanie, że kobiety nie
posiadają odpowiednich kwalifikacji do
zajmowania kierowniczego stanowiska w
firmie.

Respondentki jako przeszkody w rozwoju
zawodowym niezmiennie wymieniają także
trudności z powrotem do pracy po urlopie
macierzyńskim oraz pogodzeniem pracy
z życiem prywatnym. Wskazują na niechęć
zarządu i przełożonych do kobiet na
stanowiskach kierowniczych, kierowanie się
stereotypami i brak zaufania.

Pomimo obserwowanych pozytywnych zmian, ponad 65% badanych przez nas pań uważa, że
wciąż w wielu firmach o awansie decyduje płeć.

Różnice wynagrodzeń

Pomimo tego, że jawność wynagrodzeń rzadko występuje w polskich firmach, większość osób
na podstawie ogólnodostępnych rankingów wynagrodzeń oraz korytarzowych plotek, stara się
dowiedzieć jakie wynagrodzenie jest odpowiednie na zajmowanym przez nich stanowisku. Tym
samym docierają do informacji o różnicy wynagrodzeń, która często wynika nie tylko z różnic
w posiadanym doświadczeniu, wykształceniu, ale także posiadanych kompetencji. Uczestniczki
naszego badania uważają, że na różnicę wynagrodzeń wpływ ma również płeć. Tak
twierdzi 46,7% badanych.

Spytaliśmy kobiety o ich aktualne wynagrodzenie – 42,4% badanych otrzymuje miesięczne
wynagrodzenie w przedziale 7 000 – 10 000 zł brutto, powyżej 27 000 zł brutto zarabia
2,2% badanych kobiet.

7 000 - 10 000 zł brutto

11 000 - 14 000 zł brutto

Twoje obecne wynagrodzenie mieści się w przedziale:

15 000 - 18 000 zł brutto

19 000 - 22 000 zł brutto

23 000 - 26 000 zł brutto

powyżej 27 000 zł brutto

poniżej 7 000 zł brutto

42,4%

25%

10,9%

7,6%

6,5%

5,4%

2,2%

42,4%

Czy dostrzegasz różnice wynagrodzeń w stosunku do mężczyzn?

Nie

Nie wiem

Tak

Dyskryminacja kobiet to zresztą nie tylko tzw. szklany sufit uniemożliwiający objęcie wyższego
stanowiska, mimo posiadania często lepszego wykształcenia i doświadczenia, ale również
ogromne dysproporcje w zarobkach na tych samych stanowiskach. Dane rynkowe od dawna
alarmują o nierównym traktowaniu kobiet i mężczyzn pracujących na tych samych
stanowiskach - mężczyźni średnio mogą liczyć na wynagrodzenie o 800-900 zł brutto wyższe
w stosunku do kobiety.

46,7%

25%

28,3%

Matką być

Na rynku panuje przekonanie, że kobiety odkładają macierzyństwo na dalszy plan jeżeli chcą
w życiu postawić na rozwój własnej kariery. Również mówi się, że macierzyństwo jest źle
odbierane przez organizacje, a pracodawcy kobiety, decydujące się na założenie rodziny,
traktują gorzej, a w przyszłości szukają nowych osób na ich miejsce. Jaki jest stosunek kobiet
do tego tematu?

W naszym badaniu wzięło udział 52,2% kobiet posiadających przynajmniej jedno dziecko.
Jednak, pytając o to, czy firma wspiera matki w ich nowej roli oraz jak ich organizacja podchodzi
do urlopu macierzyńskiego, postanowiliśmy nie ograniczać się tylko do pań posiadających
dzieci.

Według naszych ankietowanych 42,4% firm nie wspiera matek w ich nowej, życiowej roli,
jednak 64,1% organizacji nie podchodzi negatywnie do informacji o urlopie
macierzyńskim.

Oczywiście ile firm, tyle podejść. Część badanych przez nas pań nigdy nie odczuła dyskryminacji
z powodu bycia matką, przejawiającej się w niechęci czy odsunięciu od kluczowych projektów.
Również czuły się pewne, że po powrocie z urlopu macierzyńskiego ich miejsce nie zostanie
zajęte przez kogoś innego. Według jednej z pań "ciąże dobrze świadczą o firmie, bowiem
pracownicy czują się bezpiecznie".

Czy Twoja firma wspiera matki?

Nie
42.4%

Tak
35.9%

Nie wiem
21.7%

Czy spotkałaś się w firmie z negatywnym
odbiorem urlopu macierzyńskiego?

Nie
71.9%

Tak
26.8%

Nie wiem
1.3%

Istnieje też druga strona medalu. Część pań alarmuje, że są firmy, gdzie brakuje wyrozumiałości
względem matek, które potrzebują wyjść wcześniej z pracy, by np. odebrać dziecko
z przedszkola, czy też brakuje wyrozumiałości względem choroby dziecka - każde wcześniejsze
wyjście z pracy spotyka się z niechęcią i próbą wzbudzenia w kobiecie poczucia winy. Również
istnieją firmy, gdzie kobieta nie otrzymuje jasnego komunikatu, że po powrocie jej miejsce nie
będzie zajęte.

Co powinna wdrożyć firma,
której zależy na wspieraniu
matek?

Wyniki naszego badania wykazały, że
dla większości matek liczy się
elastyczny czas pracy (26%),
możliwość skorzystania z home office
(22%) oraz dopłata do żłobków
i przedszkoli (8%).

Panie wskazały również za istotne:

elastyczny czas pracy

home office

dopłata do żłobków
i przedszkoli

TOP 3

otworzenie firmowego przedszkola,
okolicznościowe prezenty dla
dzieci,
dodatkowe dni urlopu,
organizowanie imprez typu piknik
rodzinny.

Portret idealnej manager

Mówi się, że najważniejsze cechy managera to m.in. wiedza, doświadczenie, pewność siebie,
empatia, asertywność, opanowanie, samodyscyplina. Teoretycznie kompetencje nie mają płci,
a jak wygląda to w praktyce? Okazuje się, że kobiety posiadające te cechy nadal mają problem
z awansem na wyższe stanowisko.

Pytając kobiety o to, jakie cechy powinna posiadać idealna projekt manager wskazały za
kluczową empatię (31%). Na kolejnych miejscach znalazły się odwaga i pewność siebie (29%)
oraz kompetencje (14%).

Kompetencje

Odwaga i pewność siebie

Jakie cechy powinna posiadać kobieta-manager?

Stanowczość i zdecydowanie

Umiejętności komunikacyjne

Wytrwałość i konsekwencja

Zorientowanie na cel

Empatia i wyrozumiałość

42,4%

29%

12%

15%

10%

31%

14%

Przebojowość

Umiejętność radzenia sobie ze
stresem

Odpowiedzialność za
podejmowane decyzje

Otwartość, elastyczność

Umiejętność zarządzania
zespołem

Posiadanie kręgosłupa
moralnego

Dobre zorganizowanie

Profesjonalizm

12%

10%

10%

9%

9%

7%

7%

6%

6%

31%

Co blokuje kobiety w rozwoju?

Kobieta pełni wiele ról społecznych, ma zatem ogromny zakres doświadczeń, które mogą być
pomocne w pełnieniu funkcji managera. Niezwykle cenne są typowe kobiece cechy jak: dobra
organizacja, okazywanie zainteresowania, motywowanie i inspirowanie, a także empatia.
Jednak wśród mężczyzn panuje przekonanie, że są one także niezdecydowane oraz często
ulegają emocjom, które nie są wskazane w biznesie.

Uczestniczki naszego badania spytane o to, co je blokuje w rozwoju kariery najczęściej
wskazały niskie poczucie własnej wartości oraz brak wiary w siebie i swoje umiejętności
(39%). Dopiero na dalszych miejscach znalazły się obowiązek łączenia pracy z życiem
rodzinnym (26%) oraz stereotypy (25%).

Niskie poczucie własnej
wartości

Stereotypy

Co blokuje kobiety?

Podejście mężczyzn
do kobiet

Zbytni perfekcjonizm

Brak wsparcia innych kobiet

Łączenie obowiązków
rodzinnych z pracą

14%

26%

39%

25%

3%

2%

Próba sprostania wygórowanym (własnym) oczekiwaniom obciąża je psychicznie i nie pozwala
się rozwijać.

Kobiety decydujące się na założenie rodziny często rezygnują z rozwoju własnej kariery.
Powodów tego zjawiska jest kilka. Uczestniczki naszego badania wskazują brak pomocy ze
strony partnerów w codziennych obowiązkach, a także presję ze strony bliskich, by spędzały jak
najwięcej czasu z rodziną, a karierę odłożyły na bok. Z kolei u tych, które postanowiły posiadać
rodzinę i karierę, próbuje się wzbudzić poczucie winy.

Blokadą dla kobiet są również stereotypy - przekonanie, że miejsce kobiety jest w domu
z dziećmi, a mężczyzn w biznesie. Stereotypy pogłębiają sami mężczyźni, którzy do kobiet
w biznesie podchodzą nieufnie i z wyższością. Panuje ogólne przekonanie, że o biznesie
rozmawia się z mężczyznami. Respondentki wskazują również na męską solidarność
i oziębłość, a także zazdrość, przez którą mężczyźni blokują awans kobiet w obawie utraty
stanowiska, gdyby kobieta okazała się lepsza. Panuje również przekonanie, że mężczyźni są
bardziej nastawieni na realizację celów, mniej kierują się emocjami, z kolei jak już się one
pojawią mogą je wyrażać np. podniesieniem głosu. U kobiet takie zachowanie jest odbierane
jako "rozchwianie emocjonalne" i brak umiejętności radzenia sobie ze stresem.

Jednak to, co jest najbardziej
istotne w tym badaniu to fakt, że
kobiety najczęściej same siebie
blokują w rozwoju kariery.
Niestety, nie wierzą we własne
umiejętności, brakuje im odwagi,
a także starają się być
perfekcjonistkami w każdej
dziedzinie życia - co, jak wiadomo,
jest nieosiągalne. Niepowodzenia
zniechęcają je do działania.

A na koniec...

Pomimo tego, że z roku na rok wzrasta liczba kobiet w organizacjach i wiele się mówi o ich roli
w biznesie, czy faktycznie są podejmowane działania mające na celu poprawę ich sytuacji?

Zdecydowana większość pań (39,1%) zgodziła się z tym, że na przestrzeni ostatnich lat
zaszły zmiany w podejściu organizacji do kobiet. Znalazła się jednak też spora grupa pań,
której trudno było się wypowiedzieć w tej kwestii. Z kolei dla 26,1% respondentek nic się nie
zmieniło.

Panie, które dostrzegają zmiany
wskazują głownie na to, że
pracodawcy zaczynają doceniać
kompetencje i zaangażowanie oraz
determinację kobiet, w niektórych
firmach również rozpoczęto
konsultacje, co powinno się zmienić
w organizacji globalnie, żeby
zwiększyć udział kobiet w strukturach
firmy, także duży wpływ na
zachowanie pracowników ma
wprowadzenie różnego rodzaju
polityk, np. polityki różnorodności.

Czy na przestrzeni ostatnich kilku lat zmieniło
się podejście pracodawców do kobiet w
strukturach firmy?

Tak
39.1%

Nie wiem
34.8%

Nie
26.1%

HRK S.A.

HRK S.A. to polska firma specjalizująca się w doradztwie personalnym i digitalizacji procesów HR.
Dzięki doświadczeniu w 4 kluczowych obszarach HR (rekrutacja, ocena i rozwój pracowników,
employer branding i obsługa systemów kadrowo-płacowych) zapewniamy naszym klientom
najwyższą jakość usług, nawet przy napiętych terminach.

Od 2000 r. wspieramy menedżerów w pozyskiwaniu pracowników i skutecznym zarządzaniu
personelem. Pracujemy w zespołach ekspertów specjalizujących się w poszczególnych sektorach
gospodarki.

W zakresie Executive Search jesteśmy wyłącznym partnerem na Polskę sieci IRC.

www.hrk.pl

