

Diversity in Central and Eastern Europe – The decisive next growth factor?

Study presentation

Vienna, November 13, 2013

Erste Group and Roland Berger have established a long-standing and successful cooperation in CEE: the CE Business Club

- > Presentations and panel discussions on relevant issues for Central and Eastern Europe with participants from management and diplomacy
- > Since 2006, twice a year, we together address key issues for business performance in CEE through the CE Business Club platform

Our common mission is to understand and further drive relevant business issues in CEE

Diversity in Central and Eastern Europe – Executive Summary

- 1 Diversity is not just an HR topic.** It requires true partnership and participation across functional areas in an organization that align their efforts in support of a **shared vision and goals** for diversity and inclusion.
- 2** Many companies have only focused on attracting and retaining diverse employees and **have not critically examined their organizational culture** to assess their capabilities to leverage that diversity for learning, innovation and achieving superior results.
- 3** Although participants of this study confirm **that there is a strong correlation between a company's financial performance and having a diverse top management team**, currently **no real measurable link** has yet been established.
- 4** **Maximizing and capitalizing on workplace diversity is an important issue** which requires a clear multi-annual program with objectives, actions, communication and measurement of performance and impact.

Contents

Page

A.	What is Diversity and Inclusion (D&I) and why is it relevant? Unleashing people's potential is understood as a driving factor for business success	5
B.	Diversity and Inclusion in Central and Eastern Europe (CEE) Diversity in the boardroom contributes to better financial results	11
C.	CEE Managers' opinion Significant room for the development of D&I programs in CEE exists	17
D.	Lessons learned Comprehensive programs, clear commitment and communication are necessary	35
E.	Authors Contact us to further explore this fascinating topic	38

A. What is Diversity and Inclusion (D&I) and why is it relevant?
Unleashing people's potential is understood as a driving factor for business success

Roland Berger
Strategy Consultants

The changing demographics and job requirements in the CEE countries demand a fresh look at today's organizational capabilities

YOUNG AND OLD

GENDER MIX

1) Share of female graduates in EU-27

CHANGES IN THE WORLD OF WORK

JOB AND CAREER

- > **Cloud economy:** Digitization and virtual organizational structures
- > **Trend toward freelancers:** Project-based activities for multiple companies
- > **Work life:** Integration of work and everyday life

VALUES AND VISIONS

- > **Beliefs and Family:** New Roles and responsibilities for partners
- > **Focus on Children:** Possibility of a longer parental leave

PRIVATE LIFE AND FAMILY

- > **Demographic change:** More elderly family members to care for
- > **Urban lifestyle:** Concentration of highly qualified employees in big cities
- > **Individualization:** Solutions tailored to the individual

SOCIAL ENGAGEMENT

- > **Increasing awareness:** Increasing social pressure to reflect the population structure in the company's workforce structure
- > **Responsibility:** Infrastructural changes in order to allow efficient use of human resources (e.g. part-time work and care services)

Companies understand the business relevance of diversity – They see workforce heterogeneity on par with legal requirements as the driver

Findings of the Roland Berger study on Germany

80% of companies find Diversity & Inclusion have **increasing business relevance**

60% of companies consider **legal requirements** and **workforce heterogeneity** as the main drivers

Diversity and inclusion is about unleashing people's individual potential and focusing on common goals

Definition

WHAT IS DIVERSITY?

- > The **collective mixture of differences and similarities** that includes for example, individual and organizational characteristics, values, beliefs, experiences, backgrounds, preferences, and behaviors

WHAT IS INCLUSION?

- > The **achievement of a work environment** in which **all individuals** are **treated fairly and respectfully**, have **equal access to opportunities and resources**, and can **contribute fully** to the organization's **success**

BUSINESS RELEVANCE

- > Companies have to make **the most of the full range of their people to succeed** – Businesses have to attract and retain the right skills and the best minds
- > Maximizing the potential of a diverse workforce is not only a **social imperative**, but can also be a **competitive advantage**

In our research, we analyzed over 25 recent studies – Less than a fifth include more than one dimension of D&I

Literature overview of studies and articles, 2007-2013

GEOGRAPHIES COVERED [% of all analyzed studies]

- > Most analyzed studies cover **EU countries** (mostly Western Europe) or the entire EU
- > Many are global and cover **leading world economies** or **largest companies**

DIVERSITY DIMENSIONS COVERED [% of all analyzed studies]

- > Most studies focus on the **development of women into senior positions**, managing **retention** through **flexibility of working hours** and **child-care packages**
- > Nationality is a topic for **countries with minorities** and with ethnically diverse populations, but also in companies with **international professional**

1) Lesbian, Gay, Bisexual and Trans

Overall, studies to date mostly analyze gender issues in large corporations on a worldwide scale – A CEE-view is missing

Overview of recent business research – Over 25 studies analyzed

RECENT STUDIES MOSTLY COVER...

- ... the **largest companies** in **developed markets** (Fortune 1000, listed companies, etc.)
- ... **one country** or all of the EU¹⁾
- ... but, only a **single dimension** of diversity (e.g. gender)

AND STATE THAT DIVERSITY...

- ... leads to **better** financial and stock market **performance**
- ... **enriches** the process of generating **ideas**
- ... **improves communication** in board meetings

HOWEVER NONE OF THE STUDIES...

- ... have **CEE in focus** as a region
- ... cover all **three diversity dimensions** relevant for CEE markets: age, gender and nationality

1) Studies of the European Commission

B. Diversity and Inclusion in Central and Eastern Europe (CEE)

Diversity in the boardroom contributes to better financial results

Roland Berger
Strategy Consultants

As the basis for this study, we analyzed 68 major companies from various industries in ten CEE countries

Scope of analyzed companies

COUNTRIES

INDUSTRIES [% of sample companies]

The original data set was comprised by a long list of companies – Reductions had to be made for reasons of data unavailability

Scope of analyzed companies

Most CEE governments have not yet opted for regulatory quotas to increase diversity in the workplace

COMMENTS

- > **CEE/SEE countries have not yet adopted** quota regulations for more women in management positions
- > Some EU **countries** in CEE do not have regulatory quotas yet, but a **fair chance** for their **implementation** in the future
- > Another **seven EU countries** in **CEE** currently without quota regulations are **not likely to adopt** such laws in the near future
- > **Six countries** focusing on quota regulations primarily for **political institutions** (business is not being the primary scope)

Many CEE boardrooms are international and senior in age, but include female members only in a third of cases

Diversity in CEE boardrooms [% of 68 sample companies]

CEE diversity

Austria vs. other CEE countries

Financial Services vs. other industries

Age standard deviation is greater than 10%
 At least one board member is female
 At least one board member has foreign background

INSIGHTS

- > **AGE** of board members is **highly concentrated** around the average of 50 in over 85% of cases
- > **31%** of surveyed companies have **FEMALE board members** – the **least** of them are in **Austria** (5%) and most in financial services (38%)
- > **FOREIGN** board members are present in **more than half** of the CEE companies, yet only in 36% in Austrian companies surveyed

Diversity in the boardroom seems to improve performance – Impact of gender and nationality mix of board members is strongest

Profitability improvement through diversity, average EBIT-margin 2008-12¹⁾

Number of diversity dimensions fulfilled

EBIT-Margin [%]

INSIGHTS

- > The **impact of diversity** on profitability is **positive**
- > **Combining** the diversity dimensions **improves performance** – however, **not** in a **linear and consistent** way
- > On its own, **gender** is the **strongest single driver** of diversity
- > The most **"profitable"** diversity **combination** is that of **gender and nationality**

—○— Median per category

1) Based on a sample of 68 CEE companies and should be viewed as an indication, results can vary depending on sample size

C. CEE Managers' opinion

Significant room for the development of D&I programs in CEE exists

Most of the surveyed companies belong to the manufacturing, life sciences & health care and banking & FS sectors

Fundamentals [% of all answers]

Distribution of manufacturing industries

Annual sales of the company

Function / position of person interviewed

CEE managers are aware of the D&I issue, but have not yet approached it systematically

Overview of key findings from our survey

1 PRECONDITIONS

- > **About 52% of major companies in CEE** conduct some **diversity & inclusion activities**
- > **Approx. 11 %** have at least one full-time employee dedicated to D&I
- > Interviewed **managers are aware of diversity issues** in terms of gender and nationality

2 MOTIVES

- > The driver of an active approach to diversity lies in **the financial benefit for the company and employee satisfaction**
- > **Regulatory quotas or targets are considered to be beneficial for gender dimension and counterproductive for the nationality dimension**

3 D&I MEASURES

- > In order to manage diversity in the workplace, CEE managers **do not opt for target-based measures** – they rather **implement specialized programs** targeted at attracting, hiring and retaining diverse talents and offering flexible working hours to those who need it

4 CHALLENGES & SUGGESTIONS

- > Clearly, **diversity is a boardroom and HR topic in CEE**, but it does **not yet** receive **enough attention on levels below the board**
- > **Initiatives remain one-offs** and are **not built into policies and procedures** – working **ad hoc has limits** to effectiveness – HR managers believe in a rule-based approach

24% respondents' companies have a dedicated diversity program – Focus of programs is mainly on gender and age

Diversity programs and facts

Do you have a diversity program in your firm? [% of all answers]

24% of surveyed companies have a dedicated diversity program

52% of surveyed companies mention to have some D&I activities

1) Multiple answers possible

On which D&I dimensions do you focus within your firm? [% of all answers]¹⁾

90% of companies' diversity programs focus on gender – other minorities targeted:

- > Nationality (64%)
- > Age (74%)
- > Education (59%)
- > Others (44%)

HR is the most commonly responsible department for D&I, but often does not have a dedicated budget or capacity

Responsible department, size and budget

Responsible department for diversity program in firm [% of all answers]¹⁾

Size of diversity departments [% of all answers]

Budget of diversity departments [% of all answers; EUR p.a.]

1) Multiple answers possible

60% of all surveyed managers think that diversity and inclusions is an important success factor for their firm

Diversity programs and facts

D&I as a success factor for companies
[% of all answers]

95% of surveyed companies think that D&I is a relevant success factor for their firm

Companies' motivation to work on D&I
[% of all answers]¹⁾

1) Multiple answers possible

Diversity in companies is mainly driven by expected financial benefit and the employees wishes for better working climate

Drivers of diversity

Drivers of diversity within companies [% of all answers]¹⁾

What drives the demand for diversity? [% of all answers]¹⁾

1) Multiple answers possible

The opinion of companies on regulatory quotas and internal targets is ambiguous

Regulatory quotas and targets as measures of achievement¹⁾

Do you currently measure D&I within your company... [% of all answers]

64% respondents measure D&I using internal targets

For which dimension of D&I do you think regulatory quotas are... [% of firms]¹⁾

1) Multiple answers possible

Most firms do not have D&I targets based on financial performance

Usage of measures of D&I

Do you currently measure D&I within your company... [% of all answers]

... based on FINANCIAL PERFORMANCE?

86% of all respondents do not measure D&I based on financial performance

Do you have internal D&I targets? [% of companies which use D&I measures]

...and what is the most frequently used time horizon?

- > Most companies do not have particular D&I targets
- > 45% of surveyed companies have a time horizon of 1 year for their D/I targets
- > 30% of surveyed companies have a time horizon of 3 years

KPI based on targets mostly refer to gender, whereas KPIs tracking financial effects relate equally to gender, age and other dimensions

Measures

Relation of D&I investments to firm's financial performance

- > Companies are not aware of the impact of D&I on financial performance
- > They believe that the contribution of D&I is more on the "soft-side" (e.g. organization, communication, relationship building) and that it cannot be measured

D&I related KPIs in use

- > Only gender targets are being measured in managing bodies of companies and institutions
- > Specific KPIs for nationality and age have not yet been applied

Examples for diversity effort

- > Avoiding undesired departures/turnover of employees – managing retention

 Money

- > Investment into career development of women through specialized programs and counseling

 Money

54% of all respondents think D&I does not receive enough attention within their organization – Reasons vary

Challenges

Does diversity receive enough attention within your company? [% of all answers]

Reasons for lack of attention [% of all answers]¹⁾

1) Multiple answers possible

63% of all respondents think D&I will gain more attention in the future – 31% of respondents are not sure

Suggestions

Future attention to D&I [% of all answers]

Improvement potential for D&I

- > Dedication of talent management programs to D&I target groups
- > More flexibility in managing needs of women in the workplace
- > Generating more diverse potential recruits

Specific developments in CEE

- > Internationalization of companies with a CEE origin
- > More working women than in most western economies, but not equally across all industries
- > Presence of managers with international background in foreign-owned companies

In order to deepen our insights, we conducted 13 personal interviews with managers representing multinational firms

One-to-one interviews

CONCLUSIONS FROM THE INTERVIEWS

- > Diversity reporting in CEE is still in its infancy
- > Most companies in CEE focus on the D&I dimension gender – In particular, equal career development
- > Diversity is already a board topic but has not pervaded into the organizations
- > Vast benefits of diversity have already been recognized, such as
 - A link between diversity, creativity, and innovation
 - Reduced absenteeism, employee turnover, increased client loyalty, etc.
- > Diversity programs have not yet reached the same degree of importance as talent management programs or similar

ACHIEVEMENTS

ALREADY ACHIEVED

- > Introduction of a step-to-step program to manage diversity
- > Obtaining top management support
- > Develop training based on business needs
- > Encourage open communication

TO BE ACHIEVED

- > Formally assess the situation in your organization
- > Challenge cultural stereotypes and assumptions
- > Encourage mentoring and implement employee networks
- > Enhance succession and promotion planning process
- > Hold managers accountable
- > Develop a comprehensive retention strategy

CEE managers generally realize the importance of D&I for sustained performance of their businesses

Quotations from individual interviews

*"We try hard to **encourage men to lean into their families more**, especially since research has consistently found that children with involved and loving fathers have higher levels of psychological well-being and better cognitive abilities."*

*"For us it is important not only have diversity, but also have the **inclusion of diversity**"*

*"We would like to **hire more female managers**, but the number of potential candidates in our industry is very low"*

*"If we had **a female in our leadership team** we might be more effective and spend less time in fights"*

*"In our organization it is self-evident to give **female colleagues management positions**"*

*"Without full commitment and **flexibility of women working part-time** it is not possible for them to reach or keep a managerial function."*

*"We are an international company with **international clients**. If we wouldn't reflect that in our employee **diversity** (nationality, gender, age) **from board downwards** we would not be **credible towards our clients**"*

*"Personally, I am **against quotas** but I think that women would be able to get certain positions **more easily in a shorter time frame**"*

Česká spořitelna wants to maximize the benefits from diversity within societal, gender, age and cultural mix in each team

Česká spořitelna / Erste Group

- > A comprehensive and systematic Diversity & Inclusion Program "Diversitas" was implemented in the largest retail bank in the Czech Republic
- > Main reasons
 - Increase employee motivation and engagement
 - Lower turnover costs associated with hiring and training new employees
 - Retain qualified and experienced employees
 - Improve the perception as a first choice employer
 - Attract the best and the brightest
 - Encourage leadership styles receptive to innovation and change
 - Reach out to a diverse customer base

KEY TO SUCCESS

Maximize benefit of all diversity dimensions

Goal

- > Maximize the use of social, personal, gender, age and cultural differences within teams
- > Encourage a balance between work and family life
- > Provide mentoring and coaching for women
- > Open up work opportunities for people with disabilities and promote a sense of mutual respect among employees

Focus on gender issues

- > Increase the number of senior female managers in the branch network
- > Remove barriers to reaching executive management positions and narrow the gender pay gap – offer female employees back from maternity/parental leave flexible work arrangements
- > Leadership development for women

Creativity and innovation arising from diversity drives invention and high performance of HP

Hewlett Packard (HP)

- > HP believes that diverse work force helps the company realize its full potential
- > The company benefits from the creativity and innovation that results when HP people who have different experiences, perspectives and cultures work together

KEY TO SUCCESS

Accountability for implementation of D&I goals

HP's overall commitment is reflected in their diversity and inclusion philosophy:

- > A diverse, high-achieving workforce is the sustainable competitive advantage that differentiates HP. It is essential to win in the marketplaces, workplaces and communities around the world
- > An inclusive, flexible work environment that values differences motivates employees to contribute their best
- > To better serve our customers, HP must attract, develop, promote and retain a diverse workforce
- > Trust, mutual respect and dignity are fundamental beliefs that are reflected in behavior and actions
- > Accountability for diversity and inclusion goals drives the success

Within the Odyssey program, both mentor and mentee are motivated to further develop their skills

Vodafone Czech Republic

- > To unleash the potential of talented Czech female professionals, to foster a culture for mentoring in businesses and to provide center of excellence for the development of Czech female leaders, project Odyssey was launched
- > Goals
 - Uncover and activate the potential of Czech female professionals
 - Increase the diversity of the Czech business environment
 - Expand the pool of Czech female business role models for the future

KEY TO SUCCESS

Mentoring program

Program results

- > Detailed insight for the mentee's personal and professional development – Both parties are motivated to further develop their interpersonal and professional skills
- > Growth experience that cultivates mutual respect and support for the parties involved and promotes a culture of mentoring in the Czech Republic
- > Exchange of information and knowledge between members of different organizations

Lessons learned and challenges

- > Developing a roadmap as a guideline for mentors, mentees and program organizations proved helpful
- > Developing a good marketing strategy for promotion of the program is crucial
- > Development of training activities, tools and techniques for an effective mentoring relationship is important
- > Finding willing mentors and the right matches between mentors and mentees poses a challenge

OMV's Diversity Strategy 2020 focuses on gender and nationality – Initiatives range from scholarships to an OMV kindergarten

OMV

- > Workforce diversity is not only a commitment but also an important enabler to create business value
- > OMV commits throughout the employment period from hiring to termination to adhere to its corporate anti-discrimination directive
 - Equal opportunities to all employee groups in all recruitment processes
 - Company procedures and
 - Employment contracts
 - Leading role is taken by OMV's Romanian subsidiary Petrom

KEY TO SUCCESS

Living Diversity is a Leadership Competency

- > To safeguard future agility as an organization, OMV is working on a group-wide diversity strategy that covers two areas
 - Nationality
 - Gender diversity
- > Efforts are being directed at the highest possible management level – All other levels will automatically follow suit
- > The target is to achieve a diversity mix throughout the group
 - KPIs are set for the Senior Vice President level, i.e. 18% women and 38% internationals by 2015, and 30% women and 50% internationals by 2020
- > Initiatives
 - Technical scholarships for young women
 - English as the company language
 - Flexible working conditions for parents and kindergarten for OMV employees' children
 - Various initiatives in order to develop diversity skills and awareness among leaders

D. Lessons learned

Comprehensive programs, clear commitment and communication are necessary

Roland Berger
Strategy Consultants

CEE businesses are a fertile ground for diversity, but much remains to be done due to a lack of awareness rather than a lack of openness

Lessons learned

- 1 Diversity and inclusion seem to have a **measurable positive impact on business performance** as indicated by a CEE sample
- 2 **Combining different dimensions** of diversity is key to achieving a financial impact – the **most value-adding combination** is the inclusion of both **female and international board members**
- 3 **CEE companies** are **focused on gender** issues – nationality comes second, whereas age receives little attention
- 4 Companies are **aware of the link between D&I and performance**, but **few have started measuring** the financial effects
- 5 Beside **potential financial benefits**, **employees** are the **key drivers behind D&I initiatives** in CEE – the boardroom is seen as the company's mirror
- 6 Not all companies have become fully **aware of the potential of international or multicultural talents**

Against this background, the authors of the study recommend to...

- Set up a **diversity program** with dedicated **goals, capacity, budget and time frame**
- **Develop KPIs to capture and track and measure the right combination of diversity and inclusion dimensions** for the needs of your company
- Start **long-term planning for diversity** already in the **first stages of recruitment** and let it pervade into talent management and mid- and top management
- Examine diversity through **multiple dimensions** – **explore** the effects of **diversity in age go beyond focusing on single issues such as gender**
- **Learn from best practices** from in- and outside of CEE
- Watch out for **typical break points** within the program and/or a career, e.g. maternity leave
- **Communicate** publicly and internally **why and how D&I is a key success factor** for your company and business

E. Authors

Contact us to further explore this fascinating topic

Roland Berger
Strategy Consultants

Please contact us to further explore this fascinating topic

Authors

**Dr. Vladimir
Preveden**

Partner

**Mag. Michaela
Schwarzingler**

*HR Manager
CEE*

**Dipl. Kfm.
Nikola Jeličić**

Consultant

**Vera Budway -
Strobach, M.A.**

*Erste Group
Diversity Manager*

Roland Berger Strategy Consultants GmbH

Freyung 3/2/10
1010 Vienna
Austria

Phone +43 1 53602-0
Fax +43 1 53602-600
office_vienna@rolandberger.com
www.rolandberger.com

Erste Group Bank AG

Graben 21,
1010 Vienna
Austria

Phone +43 0 50100-12738
Fax +43 0 501009-12738
vera.budway@erstegroup.com
www.erstegroup.com

**It's character
that creates
impact!**

Roland Berger
Strategy Consultants