

Casi todas las mujeres directivas entrevistadas señalan que se les ha exigido más que a compañeros varones para el acceso a los cargos directivos, y que aún desempeñando niveles similares de responsabilidad en las organizaciones, las mujeres deben demostrar su valía cuando acceden a un puesto de responsabilidad, mientras que en los hombres “se supone a priori”. Igualmente, la sensación general es que esta mayor exigencia se prolonga en el tiempo, no sólo en la fase inicial de llegada al cargo.

Estas circunstancias han sido especialmente evidentes para las directivas que comenzaron su carrera profesional hace más tiempo. En estos casos, afirman que las dificultades y las exigencias fueron más duras que a las actuales. Sin embargo, la acogida en el seno de las organizaciones de los nombramientos de mujeres es cada vez más “natural”. Sorprende que, en algunos casos, los entrevistados subrayan que los celos y envidias parten también de otras mujeres que de los varones (“mujeres machistas”).

En cuanto a las diferencias en habilidades y estilos de dirección, los varones entrevistados son menos propensos a percibir diferencias por género en este ámbito, mientras que la práctica totalidad de las mujeres reconoce diferencias en el estilo de “liderazgo femenino”.

Las opiniones son coherentes con los resultados de la encuesta postal. La comunicación, la empatía, la búsqueda de consenso y la gestión de equipos constituyen los puntos destacados en las mujeres que desempeñan cargos de responsabilidad.

En el capítulo de capacidades en las que las mujeres no destacan, sobresale el exceso de autoexigencia, que a su vez dificulta la delegación de funciones, y en algunos casos el estilo de “liderazgo duro” en las directivas que se “curtieron” en etapas (años 70 y 80) o sectores (construcción e industrial) donde eran o todavía son excepción.

En este sentido, de acuerdo con los entrevistados, en ese espíritu de fomento del debate y del intercambio de impresiones puede subyacer una cierta falta de seguridad, procedente precisamente del mayor grado de exigencia que se establece para la mujer directiva, frente al “liderazgo masculino” de tipo más “unilateral”.


Entre las medidas que pueden impulsar las Administraciones Públicas, los encuestados por vía postal otorgan la menor puntuación a los coeficientes obligatorios (cuotas de paridad), tanto en las respuestas del sector privado como en las del público. Las empresas se decantan, en primer lugar, por las políticas de información y recomendación –sin carácter vinculante–, mientras que el sector público se inclina por la aplicación de incentivos a las buenas prácticas en este ámbito, pero también sin conllevar obligatoriedad.

Asimismo, las entrevistas en profundidad constatan un rechazo generalizado a la aplicación de coeficientes de paridad, indicándose que ponen en duda a las mujeres que por sus propios méritos ocupan cargos de responsabilidad. Sólo algunas de las mujeres entrevistadas, y muy pocos varones, se muestran a favor de estas medidas siempre que sean “temporales y ejemplarizantes” para acelerar así el proceso de normalización.

Se sugiere como acciones a desarrollar por la Administración, en este campo, las que a continuación se enumeran: énfasis en la educación en valores de igualdad desde la escuela, un cambio cultural y social que ya está en marcha y en el que los medios de comunicación deben desempeñar un papel activo; introducción de reconocimientos públicos y/o premios para las empresas que promocionen a mujeres a cargos de responsabilidad; formación específica para mujeres con potencial de desarrollo profesional (programas de coaching y mentoring); campañas de concienciación en la sociedad.

La flexibilización horaria es la medida que los encuestados por vía postal creen más oportuna por parte de las organizaciones, con una coincidencia casi absoluta en los promedios entre sector público y privado. En segundo lugar, recomiendan la supresión de las reuniones posteriores a las 18:00, que está ligada al tema de la organización horaria, y a continuación las posibilidades de teletrabajo.

Por su parte, en las entrevistas en profundidad se detecta un sesgo en las opiniones hacia el acceso general al mercado de trabajo, además de responder también a la problemática de los puestos directivos. En todo caso, se incide en la voluntariedad e incentivación frente a la coerción, puesto que las medidas obligatorias, desde la perspectiva de la empresa, discriminan negativamente a la mujer con respecto al varón. Entre las propuestas que logran un mayor consenso, cabe destacar la flexibilización y racionalización horaria en las jornadas laborales, “lacra estructural” del país y no sólo para la mujer directiva, y el aprovechamiento de las nuevas tecnologías de la información y la comunicación (teletrabajo, videoconferencias, etc.) para compatibilizar el empleo y la vida personal.


iberCaja www.ibercaja.es
gabineteestudios@ibercaja.es

AMPDA www.ampda.es
administracion.ampda@gmail.com

GOBIERNO DE ARAGON www.inaem.es
observatorio.inaem@aragon.es


ACCESO DE LA MUJER A PUESTOS DE RESPONSABILIDAD EN ARAGÓN

La Asociación de Mujeres Profesionales y Directivas de Aragón (AMPDA), Ibercaja y el Instituto Aragonés de Empleo (INAEM) han sumado esfuerzos para llevar a cabo un estudio sobre la situación del acceso de la mujer a puestos de responsabilidad en las organizaciones públicas y privadas de la Comunidad Autónoma de Aragón.

Para ello, se han explotado dos líneas de trabajo complementarias y sinérgicas. En primer lugar, se ha pulsado la opinión de empresarios, directivos y responsables de organismos públicos regionales a través de una encuesta postal, de la que se han recabado 51 respuestas, 31 que corresponden a empresas y 20 a diferentes estamentos de la Administración pública. Dado el reducido universo objetivo, esta muestra resulta suficientemente representativa.

De otro lado, se han realizado entrevistas en profundidad a 31 muy significados empresarios, directivos y responsables de organismos públicos para conocer su experiencia, opinión y percepción sobre este tema. Desde estas líneas, las tres instituciones agradecemos a todos ellos su generosa colaboración en este trabajo, puesto que sin ella hubiera sido imposible desarrollarlo.

En las páginas siguientes de este tríptico incluimos las principales conclusiones alcanzadas en el estudio. Se trata de un punto de partida, pionero en la Comunidad, para el análisis de una cuestión que, conforme evidencia el creciente número de informes y foros sobre la materia que existen a nivel internacional y nacional, adquiere un especial interés y relevancia social en el siglo XXI.

Esta publicación se encuentra disponible en:

iberCaja www.ibercaja.es AMPDA www.ampda.es GOBIERNO DE ARAGON www.inaem.es

De acuerdo con la opinión de los encuestados por vía postal, la "cultural"/"tradición" y la maternidad tanto real como potencial son los principales obstáculos para el acceso de la mujer a puestos directivos, con una valoración en escala de 1 a 10, para el promedio total de 7,4 y 7,0, respectivamente.

En un segundo nivel de incidencia, aparecen la ocupación de los cargos directivos por varones de la línea familiar del propietario (4,6), la creencia a priori de falta de interés que frena las propuestas de desarrollo a mujeres (4,4), la renuncia a promocionar (4,3), la percepción de que no necesitan promocionar porque sus parejas ya poseen un nivel retributivo elevado (4,2).

Mientras, con las puntuaciones inferiores, se ubican la falta de experiencia laboral (2,5) y, en último lugar, la insuficiente preparación académica (1,7).

Obstáculos para el acceso de la mujer a puestos directivos (escala 1 a 10)


Conviene subrayar la coincidencia plena en la ordenación de factores entre los encuestados del sector público y los del privado, con la matización de que todos los ítem valorados desde las Administraciones Públicas presentan una incidencia menor que en los procedentes de las respuestas de empresas.

Motivos para optar por no promocionar (escala 1 a 10)


Entre los motivos por los que los encuestados creen que las mujeres pueden optar por no promocionar en empresas y administraciones públicas, en valoración de 1 a 10, destacan la maternidad (7,1) y la preocupación por la conciliación de la vida personal y profesional (7,6), que en realidad se encuentran muy vinculadas entre sí, tanto a juicio de los representantes del sector público como los del privado. La inercia "cultural" (5,1) y la escala de valores (4,6) se sitúan en un segundo rango. El temor al fracaso (2,1) ocupa claramente la última posición en este ranking.


Una amplia mayoría de los encuestados por vía postal (39 de 51) considera que existen diferencias entre las habilidades directivas por género.

Diferencias en habilidades directivas por género (número de respuestas)


La comunicación (25) y la capacidad organizativa (22) son las cualidades diferenciales de las mujeres directivas más señaladas por los encuestados. A bastante distancia se ubican la toma participativa de decisiones (12), la gestión de equipos (11) y la capacidad de análisis (11).

En sentido inverso, según el criterio de los encuestados, la delegación de funciones (15), la innovación (15) y el control (14) son las habilidades en las que las mujeres directivas presentan un menor nivel de capacitación. Precisamente, coinciden exactamente con las tres alternativas menos puntuadas en el apartado anterior de competencias en las que destacan.

Habilidades directivas con mayor nivel de capacitación de las mujeres (número de respuestas con máximo de tres señaladas por encuestado)


Habilidades directivas con menor capacitación de las mujeres (número de respuestas con máximo de 3 señaladas por encuestado)


Las 31 entrevistas en profundidad (14 a varones y 17 a mujeres), desarrolladas de manera individual y totalmente confidencial, se han mantenido con 5 altos cargos de la Administración Pública, 6 empresarios y 20 directivos de compañías de diferentes dimensiones, estructuras de propiedad (familiar, multinacional, etc.) y sectores de actividad. La información obtenida en estas dinámicas ha sido muy abundante y enriquecedora. La presente publicación únicamente contiene una síntesis de las principales conclusiones extraídas de estos muy valiosos testimonios.

- Reconocimiento generalizado de considerable mejora de la situación en las últimas dos décadas, en paralelo a otros procesos de modernización de la economía, la sociedad y las instituciones: democracia, incorporación de la mujer al empleo, aumento de los niveles de bienestar, profesionalización de la gestión corporativa, etc.

- Las mujeres aparecen todavía en cotas claramente "insuficientes" en los puestos de máxima responsabilidad empresarial y pública, especialmente si los comparamos con los porcentajes actuales de finalización de estudios superiores, de composición de las plantillas de las empresas y organismos públicos, etc.

- Los entrevistados estiman que las Administraciones Públicas han avanzado más que las empresas en el acceso de la mujer a cargos directivos. Asimismo, las compañías de mayor tamaño, sobre todo las multinacionales, cuyo entorno más profesionalizado ha normalizado este proceso de manera más rápida y sistemática que el resto, constatándose un especial retraso en las PYMES.

- En línea con la encuesta postal, los entrevistados manifiestan que la maternidad es considerada como el principal obstáculo para la promoción profesional de la mujer, ya que los empresarios y directivos varones la perciben como: menor disponibilidad para aceptar responsabilidades a futuro; "barrera insuperable" para la dedicación absoluta; freno "intrínseco" / "biológico" para el desarrollo profesional, formativo, etc.

- Otros obstáculos identificados:
 - » "Cultura machista", no sólo empresarial sino también en valores y en general en la concepción de roles sociales por género, que persiste en parte de la generación actual de empresarios y directivos, puesto que se formaron y forjaron sus personalidades en unas coordenadas sociales diferentes. No obstante, el consenso es prácticamente absoluto en que los relevos generacionales continuarán el proceso de reducción de barreras.
 - » La existencia de redes de apoyo y actividades socioculturales vinculadas a las responsabilidades directivas que todavía presentan un marcado carácter "masculino".
 - » Las dificultades se acentúan en cargos que requieren viajar con frecuencia, no tanto por falta de disponibilidad por parte de las mujeres directivas como por la existencia de prejuicios sociales acerca de los viajes de trabajo de hombre y mujeres.
 - » La falta de flexibilidad en las organizaciones en materia de horarios, teletrabajo, etc. En algunos sectores, ésta es una dificultad común para hombres y mujeres.
 - » La ausencia de referencias de liderazgo en otras mujeres, que se va mitigando en gran medida conforme cada vez un mayor número de mujeres van ocupando posiciones "visibles" en la sociedad: política, medios de comunicación, etc.
 - » Abandono "voluntario", condicionado por el entorno (mayor preocupación por la conciliación de la vida personal y laboral -"techo de cristal"-, mayor presión social y familiar para las mujeres que para los varones con descendencia y ausencia de apoyo y comprensión por parte de la pareja y entorno familiar y social) o por decisión propia (no asunción de responsabilidades profesionales por decisión propia -para la crianza de los hijos, actitud y posicionamiento heredado fundamentalmente de la "tradicional cultural").