Corporate Culture Where Equality Starts

ICAO Global Aviation Gender Summit
Cape Town, South Africa
August 9th,2018

Jane Potapova
Chief Operating Officer
DAC Aviation International

The Goal

"In order for there to be true equality, organizations need to create an environment where it's clear that people will be treated equally"

Ellyn Shook, Accenture Chief Leadership and Human Resources
Officer

EQUALITY vs. EQUITY

Equality = Sameness

GIVING EVERYONE THE SAME

THING

It only works if everyone starts from the same place

Getting to Equal

Bold Leadership

Comprehensive Action

An Empowering Environment

BOLD LEADERSHIP

- * Gender diversity is a priority for management
- * A diversity target or goal is shared outside the organization
- * The organization clearly states gender pay-gap goals and ambitions
- Progress on gender diversity is measured and shared with employees
- * Leaders are held accountable for improving gender diversity
- * A diversity target or goal is shared inside the organization
- * The leadership team is diverse

COMPREHENSIVE ACTION

- Progress has been made in attracting, retaining and progressing women
- * The company has a women's network
- * The company's women's network is open to men
- * Men are encouraged to take parental leave
- * Employees trust that the organization pays women and men equally for the same work
- * The proportion of women in senior leadership has increased over the last five years

COMPREHENSIVE ACTION

- The organization is fully committed to hiring, progressing and retaining women
- Progress has been made in improving gender equality in senior leadership
- * There is a clear maternity policy in place
- * Women are encouraged to take maternity leave
- * There is a clear parental policy in place
- The organization hires people from a variety of backgrounds
- Leaders take action to get more women into senior roles

AN EMPOWERING ENVIRONMENT

- Employees have never been asked to change their appearance to conform to company culture
- Employees have the freedom to be creative and innovative
- Virtual/remote working is widely available and is common practice.
- * The organization provides training to keep its employees' skills relevant
- Employees can avoid overseas or long-distance travel via virtual meetings
- Employees can work from home on a day when they have a personal commitment
- Employees are comfortable reporting sex discrimination/sexual harassment incident(s) to the company
- * Employees feel trusted and are given responsibility
- * Employees have the freedom to be themselves at work
- Leadership has a positive attitude toward failure

AN EMPOWERING ENVIRONMENT

- * Leaders set a positive example around work-life balance
- * Networking events with company leaders take place during office hours
- * Employees can decline a request to work later without negative consequences
- * Employees can decline a request to attend early-morning/late-evening meetings without negative consequences
- * Sex discrimination/sexual harassment is not tolerated at work
- * The company has made progress in reducing tolerance of sex discrimination or genderbiased language
- * Company training times and formats are flexible
- * Supervisors respond favorably to flexible working requests
- * The organization respects employees' needs to balance work with other commitments
- * The organization has made progress on building a workplace where no one feels excluded

The Divide

Women's pay could increase by 51 percent, or up to an additional US\$30,000 per woman each year. Globally, that equates to a lift in women's earnings of US\$2.9 trillion.

DAC Aviation: Current Reality

Female Representation

DAC Aviation: Current Reality

	TOTAL NO.	FEMALE	MALE
Employees	175	42	133
Managers	25	5	20
Pilots	31	5	26
Engineers	22	1	21

Where Do We Start?

- Culture is set from the top, so if women are to advance, gender equality must be a strategic priority for the C-suite
- Participation of women in senior leadership roles is key
- * FIND YOUR CHAMPIONS
- * Implement a collaborative work environment conducive to collective problem solving
- Clearly outline your equity policy and how the organization is leveling the playing field
- Set fair and equal performance goals and measures

Thank you

DAC Aviation International
9371 Wanklyn
LaSalle, Quebec
H8R 1Z2
Canada
www.dacaviation.com
jane.potapova@dacaviation.com