

International Conference
Gender-Equality in the Workplace
Athens, September 13th

Gender-Equality in the Workplace: The Current Situation in six European Countries

GenCo

Kathinka Best, M.Sc.

Research Assistant
Berlin Institute of Technology

Department Gender- & Diversity in Organisations
Prof. Dr. Martina Schraudner

Project partners

Funded by

Lifelong Learning Programme

Gender Equality at the Workplace – information is taken from GenCo “State of the Art Report”

- **Target readers:** workforce managers, interested public
- **Goal:** Provide information
- **Content:** education, employment, pay, work & family issues, legal and political frameworks, national initiatives

→ Improve gender-equality competences – by providing thorough information

The report has three main parts, we will focus on the cross-country comparison

I. The European Agenda

Agenda
Legislation
Documents

II. CROSS-COUNTRY COMPARISON
Gender-equality in the 6 GenCo countries + EU27

Studies
Statistics

III. COUNTR-WISE ANALYSES

Legal & political
actions
Legislation
Current debate
Initiatives

Gender-equality at the labour market

Indicators / Aspects

- Share of women employed (in % of all women 15-64 years)
- Share of men employed

- Share of women working part-time (in % of all women, 15–64 y.)
- Share of men working part-time

“Gap analysis”

- Gender-pay gap

"The pay gap measures the relative difference in the average gross hourly earnings of women and men within the economy as a whole. It is one of the structural indicators used to monitor the European Strategy for Growth and Jobs." (European Commission, 2009)

Labour market: Women work more often in part time & less frequently than men – at a lower hourly-wage

Employment figures & pay in selected European countries (2008)

Eurostat (2010): Database – information on employment (LSF based), Gender pay gap

What does the situation at the labour market tell us on stereotypes, traditions & gender-role related choices?

Industry: women are scarce in management positions, especially in large corporations

European Commission (2010a, b)

Work & family: Combining both is still difficult – initial financing is provided; childcare is mostly scarce

But...

...TIMES CHANGE!

Gender-equality implies more options – for women, men, and companies

Take away

- Companies should improve gender-equality to benefit from available talents
 - There is still much to do
- Use the GenCo toolkit!

Thank you for your attention!

www.gender-competence.eu

Contact: Kathinka Best
kathinka.best@tu-berlin.de

Berlin Institute of Technology
Department Gender & Diversity in Organisations

References

Accenture (Ed.) (2006): The Anatomy of the Glass Ceiling: Barriers to Women's Professional Advancement. New York. URL: <http://www.accenture.com/at-de/Documents/PDF/TheGlassCeiling.pdf>

Bundesministerium für Familie, Senioren, Frauen und Jugend (Ed.) (2010): Frauen in Führungspositionen. Barrieren und Brücken. Berlin. URL: http://www.bmfsfj.de/RedaktionBMFSFJ/Broschuerenstelle/Pdf-Anlagen/frauen-in-f_C3_BChrungspositionen-deutsch.property=pdf,bereich=bmfsfj,sprache=de,rwb=true.pdf

Cech, Erin; Rubineau, Brian; Silbey, Susan & Seron, Caroll (2011): Professional Role Confidence and Gendered Persistence in Engineering. In: American Sociological Review, Vol. 76, Nr. 5, 641–666. URL: <http://asr.sagepub.com/content/76/5/641>

Desvaux, Georges; Devillard, Sandrine & Sancier-Sultan, Sandra (2010): Women Matter - Women at the top of corporations: Making it happen. McKinsey & Company (Ed.). URL: http://www.mckinsey.com/locations/paris/home/womenmatter/pdfs/Women_matter_oct2010_english.pdf

Devillard, Sandrine; Graven, Wieteke; Lawson, Emily; Paradise, Renée & Sancier-Sultan, Sandra (2012): Women Matter: Making the breakthrough. McKinsey & Company (Ed.). URL: http://www.mckinsey.com/locations/swiss/news_publications/pdf/Women_Matter_2012.pdf

Eagly, Alice & Carli, Linda L. (2007): Women and the Labyrinth of Leadership. In: Harvard Business Review 9/2007, 2-11

European Commission (2008): Break gender stereotypes, give talent a chance! Toolkit for SME Advisors and Human Resource Managers. European Commission, DG Employment, Social Affairs and Equal Opportunities. European Communities, 2008. URL: <http://www.businessandgender.eu/en/products/break-gender-stereotypes-en.pdf>

European Commission (2010a): Business and finance - Leaders of businesses. URL: <http://ec.europa.eu/social/main.jsp?catId=777&langId=en&intPagId=680>

European Commission (2010b): Business and finance - Largest quoted companies. URL: <http://ec.europa.eu/social/main.jsp?catId=777&langId=en&intPagId=675>

References

Eurostat (2009): Data in focus. URL:

http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-QA-09-037/EN/KS-QA-09-037-EN.pdf

Eurostat (2011): Employment rate. URL : http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=lfsa_ergan&lang=en

Eurostat (2011): Educational attainment. URL :

http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=edat_lfs_9903&lang=en

Eurostat (2011): Part time employment. URL : http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=lfsa_eppga&lang=en

Eurostat (2011): Gender pay gap. URL : http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=earn_gr_gpgr2&lang=en

Eurostat (2011): Methodology - Definitions. URL:

http://epp.eurostat.ec.europa.eu/portal/page/portal/employment_unemployment_lfs/methodology/definitions

Haffner, Yvonne (2007): Mythen um männliche Karrieren und weibliche Leistung,: Leverkusen/Opladen: Barbara Budrich

Haffner, Yvonne (2008): Strukturelle Barrieren im Beruf: die Arbeitskultur im Berufsfeld der Ingenieur- und Naturwissenschaften. In: Haffner, Y./Krais, B. (Hrsg.): Arbeit in Lebensform? Beruflicher Erfolg, private Lebensführung und Chancengleichheit in akademischen Berufsfeldern, 47-61. Frankfurt/New York: Campus

Nosek, Brian A. et al. (2009): National differences in gender–science stereotypes predict national sex differences in science and math achievement. In: Proceedings of the National Academy of Sciences of the United States of America, June 22, 2009

Schraudner, Martina & Froese, Anna (2009): Innovation durch Chancengleichheit der Geschlechter. In: Schröder L. / Kutzner E. / Brandt C. (Hrsg.) Chancengleichheit als Innovation - Innovation durch Chancengleichheit. Hamburg: VSA

World Economic Forum (2010): Corporate Gender Gap; URL: <https://members.weforum.org/pdf/gendergap/corporate2010.pdf>