

DIVERSITY

- effective prevention of gender-based discrimination
- increasing the participation and role of women in decision making on all levels
- striving for equal treatment of genders in all aspects of employment

- effective prevention of discrimination and introduction of equal treatment policies in all aspects of employment

EMPLOYEE BREAKDOWN BY CATEGORY AND GENDER

SENIOR AND MIDDLE MANAGEMENT

45.7%

54.3%

ALL EMPLOYEES

47.1%

52.9%

EMPLOYEE BREAKDOWN BY GENDER IN AGORA GROUP

- 59%
- 41%

EMPLOYEE BREAKDOWN BY AGE

- 15.5% - < 30 years old
- 71.7% - 30-50 years old
- 12.8% - > over 50 years old

TYPE OF CONTRACT

- Permanent
- Fixed term
- Trial
- Substitute

TYPE OF CONTRACT

- full time
- part time

MORE

WWW.RAPORTCSR.AGORA.PL