

BUSINESS & PROFESSIONAL WOMEN

AUSTRIA

DAS NETZWERK FÜR BERUFSTÄTIGE FRAUEN

Unabhängig - International - Überparteilich - Interkulturell

■ Vereinigt engagierte Frauen aller Branchen und aller Ebenen – selbständig und angestellt

- Bietet ein Forum zum Austausch von Wissen und Erfahrung
- Ermöglicht informelle Kontakte zu berufstätigen Frauen - lokal, regional und international
- Präsentiert Möglichkeiten - von Mentoring bis zu Workshops und Veranstaltungen
- Fördert mit der Initiative Young BPW speziell auch junge Frauen
- Initiiert und veranstaltet den Equal Pay Day – der Tag für Einkommensgerechtigkeit in Österreich

Gegründet im Jahr 1930

- Mehr als 12 Clubs in ganz Österreich
- Mehr als 500 Mitgliedsfrauen in Österreich im Alter von 20 bis 90 Jahren
- Mehr als 20.000 Mitglieder vereint in BPW Europe
- Vertreten in mehr als 90 Ländern weltweit
- Non-Profit-Organisation
- Mitglied im österreichischen Frauenring
- Sitz in der Europeans Women's Lobby und im Europarat
- Vertreten in der UNO in Wien, Genf und New York

Business & Professional Women BPW ■ ■

fordert und fördert die Entwicklung der Frauen im Beruf - mit dem Ziel der Gleichstellung der Frauen in der Gesellschaft.

Wir

- fördern die Entwicklung des Potenzials von berufstätigen und in Ausbildung stehenden Frauen
- bestärken Frauen, eine qualifizierte Ausbildung anzustreben
- ermutigen Frauen, eine verantwortungsvolle Position zu übernehmen
- schaffen Bewusstsein und klären auf
- vertreten die Interessen von Frauen im In- und Ausland
- initiieren Maßnahmen zur Gleichbehandlung von Männern und Frauen

Der Gründungsgedanke von BPW

*„Each woman, as a citizen, must bring to the national policy of her own country, the contribution of forward-looking and constructive thought followed by determined action. Each woman must dedicate herself to protect and promote the interests of all other women in business and the professions.“**

Dr. Lena Madasin Phillips, Gründerin der International Federation of Business and Professional Women, Gründungspräsidentin 1930-1947

*Jede Frau muss als Bürgerin zur Entwicklung ihres Landes beitragen, durch zukunftsorientierten und konstruktiven Diskurs, gefolgt von entschiedenem Handeln. Jede Frau muss sich dem Schutz und der Förderung der Interessen aller Frauen im beruflichen Leben widmen.

■ **Wir engagieren uns in unterschiedlichen Handlungsfeldern um unser Ziel der Gleichstellung von Frauen zu erreichen.**

Berufswahl

Es gibt gut bezahlte Branchen. Und schlecht bezahlte. Mehr Bewusstsein über finanzielle Konsequenzen der Berufswahl - gerade bei Berufseinsteigerinnen. Gleiche Wertigkeit aller Berufsgruppen und Branchen.

Gleicher Lohn für gleiche Arbeit

Gerechte Bezahlung geschlechtsunabhängig nach Leistung und Qualifikation. Bewusstsein und Transparenz zu Einkommen. Der Equal Pay Day macht deutlich, wie viele Tage Frauen zusätzlich arbeiten müssen.

Personal Leadership

Vertrauen in die eigenen Fähigkeiten. Übernahme von Verantwortung. Entwicklung von Leadership Skills. Mut und Risikobereitschaft. Zum nächsten Karriereschritt.

Personal Balance

Frauen kümmern sich um vieles - und nicht immer auch um sich selbst. Beruflicher Erfolg setzt einiges voraus. Prioritäten setzen, sich selbst wahrnehmen. Auf sich achten und Grenzen bestimmen.

Vereinbarkeit von Beruf und Familie

Familiengründung hat Konsequenzen. Für Männer und Frauen. Wir brauchen gesetzliche Rahmenbedingungen - und die Bereitschaft der Unternehmen.

Karriere

Das Durchbrechen der gläsernen Decke. Mehr Frauen in Führungspositionen. Auch Unternehmen profitieren davon - bessere Entscheidungen und ertragreichere Bilanzergebnisse.

■ Der Equal Pay Day – eine Initiative von BPW

Der Equal Pay Day EPD macht deutlich, wie viele Tage Frauen zusätzlich arbeiten müssen, um jenen Betrag zu verdienen, den Männer bereits am Ende des Vorjahres in der Tasche hatten. Der EPD wurde von BPW in den USA als „Red Purse Campaign“ 1988 gestartet und 2009 zum ersten Mal für Österreich berechnet.

Die „Rote Tasche“ steht für die roten Zahlen in den Geldtaschen der Frauen, in denen ein Teil gerechtes Einkommen fehlt.

Der EPD: Klärt auf. Schafft Bewusstsein. Fordert Einkommensgerechtigkeit.

Equal Pay is more than Equal Salary

Die Gründe für die Ungleichheiten sind genauso vielfältig wie die Lebensgeschichten der Frauen. Daher engagiert sich BPW um sowohl die Frauen als auch die Gesellschaft zu sensibilisieren und zu mobilisieren.

Eine Initiative von BUSINESS & PROFESSIONAL WOMEN

www.equalpayday.at ■ ■

Information und Aktionen auf www.equalpayday.at

BPW in Österreich ■ ■

BPW ist in Österreich mit mehr als 12 regionalen Clubs vertreten. In den Clubs engagieren sich berufstätige Frauen aller Branchen, Angestellte wie Selbständige, quer über alle Hierarchieebenen. Die Clubs organisieren regelmäßige Veranstaltungen, wie Clubabende und Vorträge.

Als Interessentin sind Sie herzlich willkommen!

Informationen erhalten Sie vom jeweiligen Club.

BPW Club Linz
BPW Club Osttirol
BPW Club Salzburg
BPW Club Salzkammergut
BPW Club Spittal / Drau
BPW Club Steiermark
BPW Club Tirol

BPW Club Vienna Cosmopolitan
BPW Club Villach
BPW Club Vorarlberg
BPW Club Wachau
BPW Club Wels-Hausruck
BPW Club Wien

Auf www.bpw.at finden Sie Informationen zu allen österreichischen Clubs, Veranstaltungsterminen und Kontaktdaten.

Wir freuen uns auf Sie!

BPW Austria ist die Dach-Organisation in Österreich für alle österreichischen Clubs. BPW Austria initiiert und steuert österreichweite Initiativen, Pressearbeit und Lobbying. BPW Austria nimmt die Interessen von Österreich im internationalen Verband wahr und ist Ansprechpartner für europäische und internationale Themen.

Presse: presse@bpw.at

Allgemeine Informationen: bpw.austria@bpw.at

Als **BPW** Mitglied sind Sie Teil eines internationalen Netzwerks. Nutzen Sie regionale und überregionale Veranstaltungen sowie unsere Plattformen und die Kommunikation über Social Media.

www.bpw.at | www.bpw-europe.org | www.bpw-international.com | www.equalpayday.at
<https://www.facebook.com/bpwaustralia> | <https://www.facebook.com/equalpaydayaustria>

