

INDIA

EXPANDING WORK-LIFE PERSPECTIVES:

TALENT MANAGEMENT IN INDIA

About Catalyst

Founded in 1962, Catalyst is the leading nonprofit membership organization expanding opportunities for women and business. With offices in the United States, Canada, Europe, and India, and more than 500 preeminent corporations as members, Catalyst is the trusted resource for research, information, and advice about women at work. Catalyst annually honors exemplary organizational initiatives that promote women's advancement with the Catalyst Award.

EXPANDING WORK-LIFE PERSPECTIVES: TALENT MANAGEMENT IN INDIA

Laura Sabattini

Research Partners:

BMO Financial Group
Chevron Corporation
Credit Suisse
Deloitte LLP
Desjardins Group
Deutsche Bank AG
Ernst & Young
Hewlett-Packard Company
IBM Corporation
KeyBank
McDonald's Corporation
UPS

© 2012 by CATALYST

CATALYST 120 Wall Street, 15th Floor, New York, NY 10005; T (212) 514-7600; F (212) 514-8470
CATALYST CANADA 8 King Street East, Suite 505, Toronto, Ontario M5C 1B5 T (416) 815-7600; F (416) 815-7601
CATALYST EUROPE AG c/o KPMG AG, Landis+Gyr-Strasse1, 6300 Zug, Switzerland T +41-(0)44-208-3152; F +41-(0)44-208-3500
CATALYST INDIA WRC 17 Ridhi Sidhi Sadan, Tejpal Scheme Road No. 2, Vile Parle (East) Mumbai

email: info@catalyst.org; www.catalyst.org

Unauthorized reproduction of this publication or any part thereof is prohibited.
Catalyst Publication Code: D114
ISBN Number: 0-89584-3244-2

The findings, views, and recommendations expressed in this report do not necessarily reflect the views of the funding organizations.

MAKING THE CASE FOR WORK-LIFE EFFECTIVENESS IN INDIA

Work-life effectiveness is a key concern for employees in many Asian regions,¹ where rapidly developing local economies and work cultures often require long hours and overtime.² Despite global trends, work-life concerns play out differently within various cultural contexts, and companies need to localize their work-life approach within specific settings where they operate.³ Implementing work-life programs requires the thoughtful integration of a global approach with local customs to ensure the strategies make sense in employees’ day-to-day lives.⁴

In *Expanding Work-Life Perspectives: Talent Management in Asia*, Catalyst described the perspectives of 1,834 high-potential employees working in Asia and in the context of a U.S.- or

European-based multinational organization. The findings showed that both women and men were highly driven and interested in getting ahead in their careers and articulated a strong interest in managing work and personal commitments effectively.

In this country profile, we draw from the larger sample to spotlight the experiences of more than 200 high-potential employees working for multinational companies in India, one of the regions in Asia with the greatest economic impact and growth in the global marketplace.⁵ Organizations in this region are also demonstrating increased interest in work-life concerns. Respondents in this study were referred by their respective companies as promising future leaders who are among the best and the brightest employees.

TABLE 1: FINDINGS AT A GLANCE⁶

IMPORTANT HIGHLIGHTS	
<ul style="list-style-type: none"> • Regardless of gender, future leaders in India are highly focused on their jobs and their career advancement; they also report a strong dual work-family emphasis and the desire to have a good work-life fit. • Despite having similar levels of career interest and ambition as men, women in India report more challenges managing work and personal life, suggesting the need for companies to consider how current work cultures and work-life policies fit the experiences of all their talent. 	
WOMEN AND MEN IN INDIA	WOMEN IN INDIA
Reported that their current focus is on their job but also reported a strong dual (work and family) focus.	Were more likely to report challenges managing work and family life.
Stated that they wanted to advance further in their careers and aspired to senior leadership roles.	
Said that having a good fit between life on and off the job was very important to them and appreciated their company’s flexibility options.	Were more likely to convey a mismatch between their flexibility needs and what the company offered.

The Work-Life Landscape in India

Demographic and Cultural Elements

In India, it is customary for parents to rely on extended families for support with work-life and family issues. For childcare, the most common arrangements include support by parents, in-laws, and paid help, followed by professional day care services. India is also witnessing considerable demographic, generational, and economic change, including a rapid increase in household incomes and the proportion of middle-class families.⁷ As India continues to develop into a stronger economic power, work-life programs are becoming an increasingly important tool for workforce effectiveness and for promoting women's advancement.⁸

Formalized Policies and Legislation

Examples of work-life-related policies and legislation in India include:

- **Safety in the Workplace:** Safety is an important issue in India and can constitute a barrier for many women employees.⁹ Safety can affect traveling and commuting to work, which can be a challenge for some women, especially in contexts where it is culturally inappropriate for women to travel alone.¹⁰ In terms of what happens in the workplace, The Union Cabinet recently passed the Protection of Women against Sexual Harassment at Workplace Bill 2010, legislation that had been pending approval since 2004.¹¹ The bill would provide protection to women employees as well as to clients, customers, or temporary workers.¹² It puts forward a definition of sexual harassment and procedures to effectively address complaints.
- **Maternity Leave Benefits Act of 1961:** This law entitles women to 12 weeks of fully paid leave for the birth of a child. Employers

cannot discharge or dismiss women during or because of maternity leave. In addition, this law allows women to take two additional nursing breaks until their child is 15 months old.¹³ The Maternity Leave Act does not have an adoption clause, but adoption leave legislation for female and male government employees has recently been introduced. For non-governmental employees, adoption leave is at the discretion of the employers.¹⁴

- **Factories Leave Act of 1948:** Employers with more than 30 women workers must provide childcare facilities for any worker's child who is younger than 6 years old. However, some companies have found ways to circumvent these laws (i.e., factories will employ 29 full-time women workers and then lots of part-time women workers so they don't need to provide childcare).¹⁵

Examples of Work-Life Programs in India

Examples of work-life programs offered by some companies in India include:

- **Procter & Gamble:** Employees can work from home or work reduced schedules.¹⁶
- **PricewaterhouseCoopers:** Commute support, women's networks, mentoring.¹⁷
- **Infosys:** Wellness programs, stress-relief programs, counseling, sabbaticals, return-to-work training, enhanced maternity leave.¹⁸
- **Wipro:** Wellness counseling, on-site "day camp" during school holidays.¹⁹
- **Tata Group:** Provides employee programs to connect parents with their children.²⁰
- **Ernst & Young:** Returnship programs for new mothers, flexible work arrangements, reduced schedules, on-site nursery.²¹
- **Google:** Taxis on-call for family and personal emergencies.²²

Women and Men in India Report High Job Focus and Interest in Advancing in Their Careers

Work consistently emerged as a strong priority among both Indian women and men respondents (Figure 1). Overall, more than one-quarter of respondents reported a dual (work and family) focus, less than 10 percent said that their current focus was only their family, and there were no gender differences among respondents on either measure.²³

Figure 1: WORK, FAMILY, AND DUAL FOCUS (India, by Gender)²⁴

Respondents conveyed high levels of ambition to advance further in their careers, with a solid 97 percent of both women and men reporting that they were aspiring to move to a higher-level position within the next five years (Figure 2).²⁵

Figure 2: ASPIRATIONS FOR NEXT LEVEL, NEXT FIVE YEARS (India, by Gender)

Regardless of gender, high-potentials in India had strong aspirations to achieve senior executive or CEO roles in their careers. More than 70 percent of respondents (Figure 3) reported that their career goal was to move to a senior leadership position.

Figure 3: ASPIRATIONS, CAREER OVERALL (India, by Gender)

Women in India Report More Challenges Managing Work and Personal Life Than Men

Women in India reported higher levels of difficulty managing work and family demands compared to men, and men were more likely to say that managing work and personal life came “easy” to them (Figure 4).

Figure 4: MANAGING WORK AND PERSONAL LIFE (India, by Gender)

^aSignificant differences for p=.07.

Both women and men in India reported highly valuing work-life fit (Figure 5) and somewhat positive ratings regarding their workplace flexibility options (Figure 6).

Figure 5: IMPORTANCE OF WORK-LIFE FIT (India, by Gender)

Figure 6: COMPANY PROVIDES ENOUGH FLEXIBILITY (India, by Gender)^a

^aGroup percentages were rounded up; some totals amount to more than 100 percent.

When comparing respondents' flexibility needs and their ratings of what their companies offered, a gap emerged.²⁶ More than 80 percent of both women and men in India rated the existing work-life policies in their organizations lower than what they needed to achieve a good fit between life on and off the job (Figure 7). Furthermore, the analyses indicated that women were less likely than men to convey that their workplace met their expectations in terms of flexibility (Figure 7).

Figure 7: GAP BETWEEN CURRENT WORKPLACE FLEXIBILITY AND WORK-LIFE NEEDS (India, by Gender)

^aSignificant differences for $p < .05$.

INTEGRATING GLOBAL AND LOCAL CONCERNS INTO WORK-LIFE FLEXIBILITY PROGRAMS IN INDIA

INSTRUCTIONS: This section includes questions on key dimensions to consider as you integrate both global and local concerns into an effective work-life flexibility program for your organization. Please review the questions, and note your answers in the space provided.

DEMOGRAPHIC AND WORK-LIFE PROFILE

- ▶ What does your employee population look like in this region? Consider characteristics such as gender, age, location, and family status. Focus on those relevant to your location, industry, and business.

NOTES: _____

- ▶ What are the most prevalent work-life needs among your employees? What are their work-life concerns and challenges? Do these needs and concerns vary between women and men? If so, how?

NOTES ON WORK-LIFE NEEDS, CONCERNS, AND CHALLENGES OF WOMEN EMPLOYEES:

NOTES ON WORK-LIFE NEEDS, CONCERNS, AND CHALLENGES OF MEN EMPLOYEES:

DIFFERENCES BETWEEN WOMEN'S AND MEN'S WORK-LIFE NEEDS, CONCERNS, AND CHALLENGES:

AVAILABILITY AND USE OF PROGRAMS

▶ What work-life programs are offered by your organization?

NOTES: _____

▶ What are the cultural norms regarding using flexible work arrangements?

NOTES: _____

▶ Do employees understand these programs as intended?

NOTES: _____

▶ Do employees talk about using these programs? If so, how do they talk about them?

NOTES: _____

▶ Do employees use the programs that are available to them?

NOTES: _____

▶ List examples of how employees use work-life programs at your company (e.g., for emergencies only).

NOTES: _____

NEXT STEPS

- ▶ What can your organization do to help employees manage their work and personal lives more effectively? For instance, consider family care, use of technology to effectively manage work-life issues, and concerns specific to younger or older employees.

NOTES: _____

ENDNOTES

1. Ujvala Rajadhyaksha, Boston College Center for Work & Family, Executive Briefings Series, *Work-Life in India* (2008) and *Flexible Work Arrangements in Asia* (2010). Anthony McDonnell, Pauline Stanton and John Burgess, "Multinational enterprises in Australia: Two decades of international human resources management reviewed," *Asia Pacific Journal of Human Resources*, vol. 49, no. 1 (2011): p. 9-45; Winnie Ng, "The State of Work-Life Balance in Hong Kong," *Community Business* (October 2010) and Winnie Ng and Kate Vernon, "The State of Work-Life Balance in Seoul," *Community Business* (June 2010); Amy Wharton and Mary Blair-Loy, "Long Work Hours and Family Life: A Cross-National Study of Employees' Concerns," *Journal of Family Issues*, vol. 27, n. 3 (March 2006): p. 415-436.
2. Ng; Ng and Vernon; Wharton and Blair.
3. Anne Bardoel and Helen De Cieri, "Developing a Work/Life Strategy in a Multinational Enterprise (MNE)," *Sloan Work and Family Research Network Encyclopedia* (2006).
4. Bardoel and De Cieri.
5. India is among the top 10 countries in the world for GDP (real growth rate) and ranks among the top 50 for both industrial production growth rate and labor force. Source: *CIA World Factbook*.
6. This report focuses on the experiences of high-potential employees working in India. For a summary of the research and findings among a larger sample of survey respondents working in Asia, as well as for comparative analyses between India and other individual countries, see *Expanding Work-Life Perspectives: Talent Management in Asia* (Catalyst, 2012).
7. Deepali Bagati, *2010 India Benchmarking Report* (Catalyst, 2011); Deepanjali Kakati, "Indian Families—Making Life and Work Balance," *Span Magazine* (November 16, 2006). Eric D. Beinhocker, Diana Farrell, and Adil S. Zainulbhai, "Tracking the Growth of India's Middle Class," *McKinsey Quarterly*, August 2007; Rachna Saxena, "The Middle Class in India: Issues and Opportunities," *Current Issues Asia* (February 15, 2010): p. 1-8, Deutsche Bank Research. For additional demographic trends, see also Catalyst, *Catalyst Quick Take: Women in the Labour Force in India* (2011).
8. Rajadhyaksha; Deepali Bagati and Nancy M. Carter, *Leadership Gap in India Inc.: Myths and Realities* (Catalyst, 2011).
9. Mehul Srivastava, "Keeping Women on the Job in India: Companies are using family-friendly perks to hold on to female workers," *Bloomberg Businessweek* (March 3, 2011).
10. Sylvia Ann Hewlett and Ripa Rashid, "The Battle for Female Talent in Emerging Markets," *Harvard Business Review* (May 2010), p. 1-5.
11. Society for Participatory Research in Asia (PRIA), 2010; Srivastava.
12. "Safety at workplace matters," *Ahmedabad Mirror* (November 11, 2010).
13. Rajadhyaksha.
14. Press Information Bureau, Government of India, Ministry of Personnel, Public Grievances & Pensions, "New Guidelines for giving concessions and facilities to women employees in the Government," (24 December, 2009).
15. Rajadhyaksha.
16. *Ibid.*
17. *Ibid.*
18. Srivastava.
19. Rajadhyaksha; Srivastava.
20. V. Chandra and C.S. Venkata Ratnma, "Model Guidelines and Best Practices for Family Friendly Workplaces and Workforce," *2009 NHRD Network Journal* (July 2009): vol. 2, no. 3.
21. Srivastava.
22. *Ibid.*
23. In *Expanding Work-Life Perspectives: Talent Management in Asia*, respondents from India reported a high dual (work and family) focus compared to respondents from other countries.
24. Out of the 226 respondents who worked in India, 164 (73%) were men and 62 (27%) were women. Consistent with Indian demographics, a majority of respondents were below 35 years of age, 30 percent between 36 and 45 years, and the remaining 12 percent were 46 or older. Seventy-five percent of respondents from India were married or partnered and the remaining 25% were single, divorced, or widowed. Among married/partnered respondents, 81 (48%) were in a dual-income family, while 87 (52%) said their spouse/partner wasn't currently employed. Sixty percent of respondents (N=118) reported having at least one child under 18 living at home, and 58 percent (N=127) said that they were also involved with taking care of an older relative.
25. These findings are consistent with what was found in the larger Asian sample as well as with existing literature on the topic. See, for example, "Gender Diversity Benchmark for Asia 2011," *Community Business* (September 2011).
26. A repeated-measures MANOVA was also conducted to confirm differences in scores between respondents' work-life fit values and their ratings of workplace flexibility options.

ACKNOWLEDGMENTS

This report reflects the ongoing teamwork and dedication of many individuals, and draws from Catalyst research and advisory services expertise. Catalyst President & CEO Ilene H. Lang provided leadership, insight, and support that were critical to the project's development.

Nancy M. Carter, Ph.D., Senior Vice President, Research, provided considerable input and guidance that were instrumental in producing this report. Laura Sabattini, Ph.D., Senior Director, Research, conceptualized the study, conducted secondary analyses, and authored the report. The data used in this report come from a project on global leaders conducted in 2006-2008 with the Families and Work Institute.

Nancy Hendryx, Editor and Director, edited the report. Sarah Immerfall, Graphic Designer, designed the report and its cover. Sonia Nikolic, Art Director, oversaw the design process. Alixandra Pollack, Associate, Research, performed the fact check.

We also thank Deborah M. Soon, Senior Vice President, Strategy & Marketing, and Susan Nierenberg, Vice President, Global Marketing & Corporate Communications, for their strategic advice on media dissemination.

BOARD OF DIRECTORS

Chair

James S. Turley
Chairman & CEO
Ernst & Young

Secretary

Maggie Wilderotter
Chairman & CEO
Frontier Communications
Corporation

Treasurer

Thomas Falk
Chairman & CEO
Kimberly-Clark
Corporation

Sharon Allen
Retired Chairman of the
Board
Deloitte LLP

Lloyd C. Blankfein
Chairman & CEO
The Goldman Sachs
Group, Inc.

John Bryant
President & CEO
Kellogg Company

Ursula M. Burns
Chairman & CEO
Xerox Corporation

Douglas R. Conant
Retired President & CEO
Campbell Soup Company

Ian M. Cook
Chairman, President &
CEO
Colgate-Palmolive
Company

Mary B. Cranston, Esq.
Firm Senior Partner
Pillsbury Winthrop
Shaw Pittman LLP

Michael S. Dell
Chairman & CEO
Dell Inc.

David B. Dillon
Chairman & CEO
The Kroger Co.

Jamie Dimon
Chairman & CEO
JPMorgan Chase & Co.

William A. Downe
President & CEO
BMO Financial Group

Mary Beth Hogan, Esq.
Partner & Management
Committee Member
Debevoise & Plimpton
LLP

Jeffrey R. Immelt
Chairman & CEO
General Electric
Company

Andrea Jung
Chairman & CEO
Avon Products, Inc.

Muhtar Kent
Chairman & CEO
The Coca-Cola
Company

Ellen J. Kullman
Chair & CEO
DuPont

Michel Landel
Group CEO
Sodexo

Ilene H. Lang
President & CEO
Catalyst

Gerald Lema
Corporate Vice
President and
President, Asia
Pacific
Baxter International Inc.

Murray Martin
Chairman, President &
CEO
Pitney Bowes Inc.

Robert A. McDonald
Chairman, President &
CEO
The Procter & Gamble
Company

Liam E. McGee
Chairman, President &
CEO
The Hartford Financial
Services Group, Inc.

Joseph Neubauer
Chairman & CEO
ARAMARK

Indra K. Nooyi
Chairman & CEO
PepsiCo, Inc.

Kendall J. Powell
Chairman & CEO
General Mills, Inc.

Jim Skinner
Chief Executive Officer
McDonald's Corporation

Stephanie A. Streater
Chief Executive Officer
Libbey, Inc.

Richard K. Templeton
Chairman, President &
CEO
Texas Instruments
Incorporated

Peter Voser
Chief Executive Officer
Royal Dutch Shell plc

Richard E. Waugh
President & CEO
Scotiabank

Thomas J. Wilson
Chairman, President
& CEO
Allstate Insurance
Company

Chairs Emeriti

John H. Bryan
Retired Chairman & CEO
Sara Lee Corporation

J. Michael Cook
Retired Chairman & CEO
Deloitte & Touche LLP

Thomas J. Engibous
Retired Chairman & CEO
Texas Instruments
Incorporated

Charles O. Holliday, Jr.
Retired Chairman & CEO
DuPont

Reuben Mark
Retired Chairman & CEO
Colgate-Palmolive
Company

John F. Smith, Jr.
Retired Chairman & CEO
General Motors
Corporation

Honorary Directors

Tony Comper
Retired President & CEO
BMO Financial Group

Michael J. Critelli
Retired Chairman & CEO
Pitney Bowes Inc.

Thomas J. Engibous
Retired Chairman & CEO
Texas Instruments
Incorporated

Ann M. Fudge
Retired Chairman & CEO
Young & Rubicam Brands

Charles O. Holliday, Jr.
Retired Chairman & CEO
DuPont

Karen Katen
Retired Vice Chairman
Pfizer Inc

Reuben Mark
Retired Chairman & CEO
Colgate-Palmolive
Company

Anne M. Mulcahy
Retired Chairman & CEO
Xerox Corporation

Barbara Paul Robinson,
Esq.
Partner
Debevoise & Plimpton
LLP

G. Richard Wagoner, Jr.
Retired Chairman & CEO
General Motors
Corporation

CATALYST

120 Wall Street, 15th Floor
New York, NY 10005
tel (212) 514-7600
fax (212) 514-8470

CATALYST CANADA

8 King Street East, Suite 505
Toronto, Ontario M5C 1B5
tel (416) 815-7600
fax (416) 815-7601

CATALYST EUROPE AG

c/o KPMG AG
Landis+Gyr-Strasse
6300 Zug, Switzerland
tel +41-(0)44-208-3152
fax:+41-(0)44-208-3500

CATALYST INDIA WRC

17 Ridhi Sidhi Sadan
Tejpal Scheme Road No.2
Vile Parle (East) Mumbai

www.catalyst.org