
Economisch Bureausamen uit, samen thuis
vrouwen en de arbeidsmarkt

Colofon

Redactie: Maritza Cabezas, Nadia Menkveld
Vormgeving en opmaak: xerox mediaservices
Druk: Boom+Verweij
Beeld: Shutterstock

© Copyright 2015 ABN AMRO Bank N.V. and affiliated companies (“ABN AMRO”). Alle rechten voorbehouden.

Dit document dient uitsluitend ter informatie en wij geven, hoewel het document is gebaseerd op informatie die betrouwbaar wordt geacht, geen garantie aangaande de juistheid of
volledigheid hiervan. ABN AMRO Bank N.V. (ABN AMRO) accepteert geen enkele aansprakelijkheid voor de informatie opgenomen in dit document. De weergegeven marktinformatie
alsmede de opinies, prognoses, aannames, schattingewn, afgeleide waarderingen en koersdoelstelling(en) die zijn opgenomen in dit rapport en die de opinie van de auteur vormen
dateren van de aangegeven datum en kunnen op enig moment zonder voorafgaande kennisgeving worden gewijzigd. Hoewel wij ernaar streven de in dit document opgenomen
informatie en opinies naar redelijkheid te actualiseren, kunnen er op grond van de regelgeving, compliance vereisten of andere oorzaken redenen zijn waardoor dit niet mogelijk is.
Dit document vormt geen uitnodiging of aanbod tot het kopen of verkopen van effecten of andere financiële instrumenten. Dit document is uitsluitend bedoeld voor de Nederlandse
markt en professionele beleggers actief en ervaren in de Nederlandse markt, niet zijnde natuurlijke personen, en de informatie mag niet – geheel of gedeeltelijk – voor enig doel worden
vermenigvuldigd, opnieuw worden verspreid of gekopieerd zonder de uitdrukkelijke voorafgaande toestemming van ABN AMRO.

 Voorwoord 5

 Samenvatting 6

 Inleiding 8

1 Economisch potentieel van vrouwen in kaart gebracht 9

2 Waarom focussen we op vrouwen? 10

3 Verschil in arbeidsparticipatie van vrouwen: van hier tot Tokio 11

4 Nederland: van de wieg tot de top 15

5 Succesvol gebleken maatregelen 21

6 Rol van het bankwezen 23

 Afkortingenlijst landen 26

3samen uit, samen thuis

4

Elk voorjaar laat ik mij verrassen door onze economen.

Zij komen dan met een aantal ideeën voor onderwerpen

voor ons seminar op Prinsjesdag. Ik mag de knoop

doorhakken. Een hele serie overwegingen zoemt dan

door mijn hoofd. Ons seminar is door tijd en plaats

onlosmakelijk verbonden met Prinsjesdag. Op zo’n dag en

locatie wil je het hebben over iets dat de Nederlandse

economie en maatschappij raakt. En het moet een thema

zijn met een behoorlijke houdbaarheidsdatum. ABN AMRO

laat ik liever buiten beeld. Alles op zijn tijd. En last but not

least: we doen dit voor de gasten op ons seminar.

We willen u boeien!

Deze keer heb ik een van deze criteria aan mijn laars

gelapt. ABN AMRO blijft deze keer niet buiten schot. Het

idee waarvoor ik heb gekozen, is namelijk de rol van

vrouwen in de economie. Een onderwerp dat mij juist als

bestuursvoorzitter van ABN AMRO intrigeert.

Ik geloof in diversiteit op de werkvloer. Diversiteit zorgt voor

beweging en creativiteit. Diversiteit behelst natuurlijk meer

dan de positie van vrouwen. Ook leeftijd, etniciteit, fysieke

capaciteiten en seksuele geaardheid horen erbij. Voor wat

betreft ‘m/v’ heeft de bank in 2009 het Charter Talent naar

de Top ondertekend. Hiermee onderschreef ABN AMRO

haar ambities voor meer vrouwen op zware posities.

Afgelopen voorjaar overhandigde Gerdi Verbeet mij het

eerste exemplaar van de Monitor Talent naar de Top 2014.

Een monitor die liet zien dat de bank haar doelstelling van

20% vrouwen in de top in 2014 heeft behaald. Een mijlpaal

en een stimulans om door te pakken.

Ook los van mijn huidige functie wil ik aandacht vragen

voor de rol van vrouwen in de economie. Dit is een terrein

waarop een land echt het verschil kan maken. Een verschil

waar niet alleen vrouwen zelf de vruchten van kunnen

plukken. Dat geldt evengoed voor de samenleving als

geheel. Soms gaat het om laaghangend fruit, maar vaker

zijn die vruchten alleen met fl inke inspanning te oogsten.

Dit rapport van het Economisch Bureau leidt ons op een

zoektocht langs knelpunten en kansen.

Gerrit Zalm

Voorzitter Raad van Bestuur ABN AMRO

Augustus 2015

5samen uit, samen thuis

Een van de belangrijkste ontwikkelingen van de afgelopen

decennia is dat vrouwen zich steeds vaker op terreinen

begeven die voorheen voorbehouden waren aan mannen.

Vrouwen starten bedrijven,beleggen en wereldwijd is circa

één op de drie ondernemers een vrouw. Een hogere

arbeidsparticipatie van vrouwen resulteert in een hoger

inkomen en een stijging van de economische groei. Dat

vrouwen een belangrijke rol spelen in de economie, is ook

zichtbaar in de uitgaven. Vrouwen beheren de

huishoudportemonnee en zijn daarmee goed voor 70% van

de consumptieve bestedingen wereldwijd. Het vrouwelijk

arbeidspotentieel wordt echter lang niet volledig benut. Als

de arbeidsparticipatie van vrouwen stijgt naar het niveau

van mannen, kan het BBP wereldwijd fors toenemen. Dit

lichten we toe in hoofdstuk 1.

Waarom richten we ons op vrouwen? In landen als

Nederland stimuleert een hogere arbeidsparticipatie van

vrouwen de economische groei. Het vangt bovendien het

effect op van een snel vergrijzende bevolking. Hoger

opgeleide vrouwen hebben ruimere loopbaanmogelijkheden

en kunnen doorgroeien in hun vak, wat leidt tot meer

diversiteit op de werkvloer. Als gevolg hiervan borrelen er

meer ideeën op, worden er andere beslissingen genomen,

neemt het inzicht in wat er leeft bij de helft van de

wereldbevolking toe en wordt de economische groei

uiteindelijk bevorderd. In hoofdstuk 2 worden deze en

andere voordelen van een hogere arbeidsparticipatie van

vrouwen uiteengezet.

Het blijft echter lastig om de kloof tussen potentie en realiteit

te overbruggen. In hoofdstuk 3 gaan we in op de grote

verschillen in arbeidsparticipatie van vrouwen tussen landen.

In een aantal welvarende economieën, waaronder Nederland

en de VS, is de afgelopen decennia gestaag vooruitgang

geboekt bij het verhogen van de arbeidsparticipatie van

vrouwen. Maar het vrouwelijk arbeidspotentieel is nog

steeds onderbenut. Andere landen hebben juist moeite om

überhaupt vooruitgang te boeken. Daarom is de arbeids-

participatie van vrouwen nog altijd zeer laag.

Er zijn gelukkig ook succesverhalen. Het beste voorbeeld

daarvan is de invoering van beleid dat vrouwen meer

kansen biedt om een inkomen te verdienen, carrière te

maken en werk en gezin te combineren. In Nederland

gelden de voordelen van een voltijdbaan ook voor werken

in deeltijd en dit geeft vrouwen meer kansen op de

arbeidsmarkt. Desondanks zijn er nog genoeg barrières te

slechten. In hoofdstuk 4 beschrijven we de situatie in

Nederland en maken we een vergelijking met andere

landen. Wij volgen hiervoor de verschillende fasen die een

vrouw in Nederland doorloopt van wieg tot toppositie:

opleiding, beroepskeuze, carrière en balans tussen werk

en privéleven.

Een blauwdruk voor gelijkheid in arbeidsparticipatie tussen

mannen en vrouwen bestaat niet, maar in hoofdstuk 5

worden positieve ervaringen met het vinden van een goede

balans tussen werk en privéleven belicht. Deze balans kan

ervoor zorgen dat de arbeidsparticipatie van vrouwen stijgt.

Zo blijkt dat meer vrouwen blijven werken in landen waar

ouders de zorg voor kinderen delen, vooral wanneer die

ouders hun verlofregelingen op één hoop mogen gooien en

deze vervolgens naar eigen inzicht onderling mogen

verdelen. Zelfs een voltijdbaan is dan voor vrouwen in deze

landen een optie.

6

Tot slot belichten we in hoofdstuk 6 aan de hand van een

praktijkvoorbeeld hoe het potentieel van vrouwen op de

werkvloer wordt benut. We gaan na hoe de bankensector

woorden omzet in daden. Met andere woorden, wat doet

het bankbedrijf om de omslag te maken? De ervaringen

binnen ABN AMRO zullen wij hierbij gebruiken om op

ondernemingsniveau de effectiviteit van op vrouwen gericht

beleid te illustreren.

Economisch Bureau, augustus 2015

Maritza Cabezas

maritza.cabezas@nl.abnamro.com

T 020-3435618

Nadia Menkveld

nadia.menkveld@nl.abnamro.com

T 020-6286441

7samen uit, samen thuis

Nu nauwelijks voor te stellen, maar zestig jaar geleden

was het in Nederland nog bij wet geregeld dat vrouwen in

overheidsdienst de dag na hun bruiloft hun ontslag kregen.

Hoewel er sindsdien dus veel is veranderd, blijft de

benutting van het vrouwelijk arbeidspotentieel ook

vandaag de dag onze aandacht vragen. Allereerst omdat

de opmars van vrouwen dreigt te stokken voor de deuren

van de directiekamers – het welbekende ‘glazen plafond’.

Juist in deze directiekamers worden de wezenlijke

beslissingen genomen en wordt de toegevoegde waarde

van de vrouwelijke inbreng dus node gemist. Daarnaast

staan we aan de vooravond van de grootscheepse

uitstroom van de babyboomers uit de beroepsbevolking.

Om deze uitval op te vangen, wordt naar alle mogelijke

mobilisatie van arbeid gekeken. Ook de aanpak van het

onderbenutte vrouwelijk arbeidspotentieel behoort tot de

mogelijkheden om een daling van onze welvaart tegen te

gaan. In deze notitie gaan we op zoek naar de juiste

omstandigheden om het vrouwelijk arbeidspotentieel

volledig te ontsluiten – zowel qua aantal gewerkte uren als

qua betere aanwending van de typisch vrouwelijke

capaciteiten. Het belang van voldoende bevolkingsaanwas

en een goede zorg voor (jonge) kinderen zullen we daarbij

niet uit het oog verliezen.

8

De mondiale economische groei in de afgelopen decennia

hing voor een aanzienlijk deel samen met de toenemende

arbeidsparticipatie van vrouwen, die werd bevorderd door

de evolutie van industriële naar meer op diensten gerichte

economieën. De arbeidsparticipatie van vrouwen is echter

niet tot het niveau van mannen gestegen. Het vrouwelijk

arbeidspotentieel is dus nog steeds onderbenut.

Hogere arbeidsparticipatie vrouwen
betekent hoger BBP
Er is nog een economisch argument waarom meer

vrouwen zouden moeten werken. Als de arbeidsmarkt-

drempels voor vrouwen worden verlaagd en hun arbeids-

participatie stijgt tot het niveau van mannen in het

betreffende land, kan volgens onze ramingen het BBP in

Nederland met 3% toenemen, in de VS met 4% en in

Japan met 7%. Deze cijfers zijn ruwe ramingen.

Factoren zoals de kwaliteit van de toetreders tot de

arbeidsmarkt en de sectoren waar ze gaan werken, tellen

ook mee als je exacte omvang van de extra groei wilt

ramen. De grafi ek hiernaast geeft een indruk in welke

landen de meeste winst valt te behalen.

Hogere arbeidsparticipatie vrouwen = hoger BBP

Potentiële toename BBP in %

Bron: ABN AMRO Economisch Bureau

1

9samen uit, samen thuis

20

15

10

5

0
FI IS NO SE DK CA PT FR NL CH DE NZ AT VK SP BE AU VS HU IE PL JP GR IT ZK CL MX TR

Meer talent om de gevolgen van vergrijzing
op te vangen
Het effect van vergrijzing kan worden opgevangen door

een nu nog onderbenut deel van de beroepsbevolking te

activeren. De arbeidsmarkt wordt door de vergrijzing

krapper en dit zal uiteindelijk ten koste gaan van de

economische groei1. In Japan is dit al het geval. Japan

behoort dan ook tot de meest actieve landen als het gaat

om vergroting van de arbeidsparticipatie van vrouwen om

zo de gevolgen van de krimpende bevolking op te vangen.

Volgens sommigen is Japan hiermee echter te laat

begonnen. In Nederland gaat de potentiële beroeps-

bevolking vermoedelijk na 2021 krimpen en zal deze tot

2050 met ongeveer een half miljoen afnemen. Vergroting

van de pool van talent is dus een noodzaak geworden.

Meer slagkracht om effect van neergang
op te vangen
Vrouwen zijn nu vooral werkzaam in sectoren die minder

conjunctuurgevoelig zijn, zoals de gezondheidszorg en het

onderwijs. Deze voorkeur vergroot de baanzekerheid van

vrouwelijke werknemers en de stabiliteit van gezins-

inkomens, vooral in crisisperiodes. Zo verloren in Nederland

tijdens de recente wereldwijde fi nanciële crisis veel meer

mannen dan vrouwen hun baan. Dit is niet verwonderlijk

want de zwaarst getroffen sectoren zoals de bouw en de

ICT zijn typische mannenbolwerken. Hierbij komt dat

tweeverdieners fi nancieel minder kwetsbaar zijn en vaak

sneller vermogen kunnen opbouwen. Een eigen woning is

immers voor gezinnen met twee inkomens beter

betaalbaar.

Positief voor organisatie en fi nanciële
resultaten
Uit steeds meer studies komt naar voren dat bedrijven

met meer vrouwen in het topkader beter scoren op

organisatorisch vermogen en fi nanciële resultaten2. Dit wil

niet zeggen dat een grotere man/vrouw diversiteit altijd tot

meer waarde voor een bedrijf leidt. Het betekent wel dat

vrouwen een andere visie hebben en innovatie en

fi nanciële strategieën anders benaderen3. Nu meer

vrouwen eindconsument worden, lijkt het bovendien niet

meer dan logisch dat ondernemingen hun diversiteit

vergroten en inzicht willen hebben in wat er leeft bij de

vrouwelijke consument.

1 CBS, Zal vergrijzing leiden tot een tekort aan arbeidskrachten, 2015.
2 Oliviera Isidro E., The Effects of Women on Corporate Boards on Firm Value, Financial Performance, and Ethical and Social Compliance,

Journal of Business Ethics, 2014.
3 Ostergaard C.R. Timmermans B. en Kristinsson K., Does a different view create something new? The effect of employment diversity on innovation,

Research Policy 40, 2011.

2

10

In de meeste landen is het verschil in arbeidsparticipatie

tussen mannen en vrouwen kleiner geworden, maar niet

overal in dezelfde mate. In bepaalde, voornamelijk opko-

mende landen (o.a. Turkije, Mexico en Chili) werken nog

altijd relatief weinig vrouwen, terwijl andere (Noord-

Europese) landen steeds bovenaan de ranglijst zijn te

vinden. Uit onderstaande landenstudies blijkt dat de

benutting van het economisch potentieel van vrouwen

vooral samenhangt met culturele aspecten en de samen-

stelling van diverse (overheids)maatregelen.

Vrouwen in Scandinavië: meer werken
en meer kinderen
Gezien hun hoge scores lijken de Scandinavische landen de

juiste beleidsmix te hebben gevonden: de arbeidsparticipatie

van vrouwen is gestegen en de gezinnen zijn groter

geworden. De dreigende vergrijzing vormde in Scandinavië

de aanzet tot breed beleid, waardoor deze landen nu

vooroplopen bij de verhoging van de arbeidsparticipatie van

vrouwen en de verkleining van het loonverschil tussen

mannen en vrouwen. Ook blijkt dat zaken als kinderopvang,

betrokkenheid van beide ouders bij de zorg voor kinderen en

baanzekerheid bepalend zijn voor een betere balans tussen

werk en privéleven4. Daarnaast hebben bedrijven initiatieven

genomen om diversiteit te bevorderen. Kortom, over een

breed front wordt beleid in dezelfde richting gevoerd. Deze

beleidsmix blijkt niet alleen het potentieel van de beroeps-

bevolking te vergroten maar draagt ook bij aan verhoging

van de tevredenheid van mensen met hun leven.

VS: geen overheidsbeleid voor
werkende vrouw
Ooit liep de VS voorop bij de arbeidsparticipatie van

vrouwen. In de jaren ´80 en ´90 van de vorige eeuw

maakten in de VS vrouwen een snelle opmars op de

arbeidsmarkt maar hun participatiegraad is inmiddels weer

gedaald en ligt al enige tijd onder het OESO-gemiddelde5.

De VS heeft een andere koers gevaren dan de meeste

Levenstevredenheid is een component van de Better Life Index, met een schaal
van 1 (laagst) tot 10 (hoogst). Bron: OESO (2015)

8

7

6

5

4
DK IS CH FI NO AU CA NL NZ SE VS DE IE AT BE LU VK MX CZ FR SP SK IT JP ZK PL SI ES PT HU GR

Leveenstes vredenhheid is een component van de Better Life Index, met een schaal
van 1 (laa(gst) tot 10 (hoogst). Bron: OESO (20015)

8

7

6

5

4
DK IS CH FI NO AU CA NL NZ SE VS DE IE AT BE LU VK MX CZ FR SP SK IT JP ZK PL SI ES PT HU GR

Mensen tevredener in Noordse landen

Gemiddelde score

3

11samen uit, samen thuis

Laatst beschikbare data op basis van geharmoniseerde OESO-definitie
Bron: OESO (2014)
Laatst beschikbare dataa op basis van geharmmoniseerde OESO-definitie
Bron: OESO ((2014)

Verschil arbeidsparticipatie naar sekse varieert fors

Arbeidsparticipatie in %

90

80

70

60

50

40

30

vrouwen mannen

FI IS NO SE DK CA PT FR NL CH DE NZ AT VK SP BE AU VS HU IE PL JP GR IT ZK CL MX TR

landen. Er is een totaal gebrek aan beleid – geen regeling

voor betaald ouderschapsverlof, geen recht op parttimewerk

en geen door de overheid geregelde kinderopvang. Wel is

er particuliere kinderopvang op basis van marktwerking

waarbij de kosten door werkgevers of door individuele

werknemers zelf worden gedragen. Het gebrek aan ruim

voorradige kinderopvang heeft duidelijk zijn weerslag op het

arbeidsaanbod van vrouwen. Volgens gegevens van het

Pew Research Center is het percentage vrouwen met

kinderen jonger dan 18 jaar die niet buitenshuis werken,

gestegen van 23% in 1999 – het laagste niveau sinds 1967

– naar ongeveer 29% in 2012.

Vrouwen in VS kunnen wel carrière maken
Uit studies komt naar voren dat goede ouderregelingen

vanwege de hiermee gepaard gaande kosten voor

werkgevers in de VS juist een belemmering kunnen vormen

om vrouwen aan te nemen6. Desondanks hebben

werkende vrouwen in de VS meer kans om door te groeien

naar leidinggevende functies. Het verschil man/vrouw in

topfuncties in de VS behoort tot de laagste in de

welvarende landen. Een punt van zorg is echter dat door de

dalende participatiegraad veel waardevol talent onbenut

blijft. Circa 58% van de studenten in de VS die een

bachelordiploma behalen, is vrouw. Van de hoger opgeleide

werknemers is slechts zo´n 50% vrouw. Het klopt dat door

de fi nanciële crisis mensen zich hebben teruggetrokken van

de arbeidsmarkt of langer blijven doorstuderen. Dat neemt

niet weg dat een betere benutting van dit hoog opgeleid

vrouwelijk arbeidspotentieel kan bijdragen tot verbetering

van de productiviteit en de potentiële groei.

Grote bedrijven komen werkende ouders
tegemoet
De VS is nog altijd een van de weinige landen die geen

verplichting tot het verlenen van betaald ouderschapsverlof

kennen. Wel komt 60% van de werknemers in aanmerking

voor twaalf weken onbetaald verlof met behoud van hun

baan. In het bedrijfsleven worden de regelingen voor

betaald verlof verruimd. Het zijn echter vooral de grote

concerns die hier werk van maken. Zij bieden gunstige

voorwaarden omdat betaald ouderschapsverlof inmiddels

een belangrijk punt is voor werkzoekenden die aan

gezinsuitbreiding denken. Google heeft bijvoorbeeld het

moederschapsverlof verlengd van drie naar vijf maanden,

met volledige doorbetaling van het loon. Helaas heeft

slechts circa 11% van de werkgevers in de private sector

een specifi eke regeling voor betaald verlof.

In gezinnen in de VS waar beide ouders werken, delen zij

ook de zorg voor het kind. Vaders besteden weliswaar nog

steeds minder tijd dan moeders aan de zorg voor het kind,

maar het verschil is in de afgelopen tien jaar kleiner

geworden. Twee derde van de mannen en drie vierde van

de vrouwen denken dat mannen meer tijd zouden moeten

besteden aan de zorg voor kinderen. Als de mannen deze

goede intenties zouden omzetten in daden, zou de

arbeidsparticipatie van vrouwen in de VS weer kunnen

oplopen. Dan zal de terugval van de afgelopen jaren

slechts een tijdelijke dip blijken te zijn.

Bron: 2013 American Time Use SurveyBronn: 202 13 Ameriican Time Use Survey

Vaders in de VS doen meer in het gezin

Uren per week

12

60

50

40

30

20

10

0

1965

Zorg voor kind Huishoudelijk werk Betaald werk

2013

42
38

9.7

6.7

4.4

2.5

Japan: tekort aan vrouwen op arbeidsmarkt
remt groei
Japan is een goed voorbeeld van een land waar het tekort

aan vrouwelijke arbeidskrachten de economische groei

belemmert. Dit houdt verband met de snel vergrijzende

bevolking. Naar verwachting zal de Japanse beroepsbevol-

king tot 2050 met 40% krimpen. Sinds de jaren ’90 van de

vorige eeuw is de Japanse economie gemiddeld met

minder dan 1% per jaar gegroeid, wat een aanzienlijke

vertraging impliceert ten opzichte van het gemiddelde van

4,5% voor de periode 1970-1990. Groeide de factor arbeid

in de periode 1970-1990 nog met circa 1,17% gemiddeld

per jaar, sinds 1990 is deze gedaald met gemiddeld 0,4%

per jaar. Ooit was het logisch dat vrouwen stopten met

werken na de geboorte van het eerste kind. Een hoger

geboortecijfer zou zich uiteindelijk vertalen in een groeiende

beroepsbevolking. Deze strategie bleek echter niet te

werken: het geboortecijfer – en ook de arbeidsparticipatie

van vrouwen – is laag gebleven. De conclusie luidt dan ook

dat Japan een effi ciënter gebruik van zijn potentiële

beroepsbevolking kan maken.

Verbetering is bittere noodzaak
Van alle welvarende economieën kent Japan de laagste

arbeidsparticipatie van vrouwen. Vooral na de geboorte van

het eerste kind stoppen veel vrouwen met werken. Het

gebruik van ouderschapsverlof is weliswaar toegenomen.

Het zijn echter hoofdzakelijk vrouwen die hiervoor kiezen:

ongeveer 88% van de werkende vrouwen neemt ouder-

schapsverlof tegen 3% van de mannen (ter vergelijking: in

Zweden is dit 70% van de mannelijke werknemers). Slechts

weinig Japanse vrouwen maken echt carrière en klimmen

op tot het topkader. Het is dan ook niet verwonderlijk dat

Japan het land is met veruit het laagste percentage vrouwe-

lijke managers, namelijk slechts 2%. Dat steekt schril af bij

de 34% van Noorwegen.

Het loonverschil tussen mannen en vrouwen in Japan

behoort ook tot de hoogste in de wereld. In Japan verdie-

nen vrouwen gemiddeld 71% van het loon van mannen.

Het ontbreken van een wezenlijke man/vrouw diversiteit op

de arbeidsmarkt wordt beschouwd als een hinderpaal voor

innovatie en handhaving van de concurrentiekracht7.

Vrouwen in Japan de ruimte geven om
“uit te blinken”
Het gebrek aan vrouwelijke arbeidskrachten is niet nieuw

maar krijgt de laatste tijd wel meer aandacht. In 2013

kondigde de Japanse premier Abe aan dat vrouwen de kans

zouden krijgen om “uit te blinken” in de economie. Dit

vormt een belangrijk onderdeel van zijn groeistrategie maar

blijkt in de praktijk toch zeer moeilijk te realiseren.

De bedrijfscultuur is veruit het grootste obstakel voor

vrouwen en hierin komt slechts langzaam verandering. Het

wervingssysteem beperkt de kansen van vrouwen op een

baan met doorgroeimogelijkheden8. Banen voor hoger

opgeleiden zijn impliciet banen voor het leven en zijn vaak

voorbehouden aan mannen, die aanzienlijk in hun opleiding

hebben geïnvesteerd. Vrouwen komen veelal terecht in

banen zonder doorgroeimogelijkheden, waarna het moeilijk

is om later nog te switchen naar een baan die wel carrière-

mogelijkheden biedt. Japanse vrouwen ambiëren vaak ook

geen carrière omdat dit simpelweg niet van hen wordt

verwacht. Illustratief in dit verband is dat van de circa 200

sollicitaties naar een kantoorbaan die de Japanse centrale

bank elk jaar ontvangt, er gemiddeld slechts één afkomstig

is van een vrouw. Verder maakt het feit dat beloning wordt

bepaald door anciënniteit en niet door prestaties, het er

voor vrouwen niet aantrekkelijker op om in een latere fase

van hun leven de arbeidsmarkt (opnieuw) te betreden. Tot

slot is het overheidsbeleid evenmin een stimulans voor

getrouwde vrouwen om een baan te gaan zoeken. De

overheid biedt fi scale voordelen aan huisvrouwen met een

laag jaarinkomen.

Waarom blijven Japanse vrouwen niet werken?

%

Bron: Japanse ministerie van Welvaart, Werk en Gezondheidszorg

0 20 40 60 80

kinderopvang niet haalbaar

door werktijden

geen steun voor werkende

moeders op werkplek

fysieke vermoeidheid

weinig of geen

kinderopvang beschikbaar

zorg voor ziek kind
%

13samen uit, samen thuis

Cultuur sterker dan strategie in Japan
Japanse vrouwen weten niet anders dan dat mannen

carrière moeten maken en dat de status van vrouwen vaak

afhankelijk is van het beroep van hun echtgenoot of zoon.

Veel werkende vrouwen vinden het niet prettig dat zij hun

kinderen naar de dagopvang moeten brengen. Volgens

sommige analisten hechten vrouwen sterk aan familie-

tradities. Uit onderzoek is echter gebleken dat infl exibele

werktijden en de geringe steun van de werkgever worden

gezien als de belangrijkste redenen waarom vrouwen na

de geboorte van hun eerste kind niet blijven werken.

De beschikbaarheid van kinderopvang speelt ook een

belangrijke rol.

4 Ronson M. en Sunstrom M., Maternal Employment in Scandinavia: A Comparison of the After-Birth Employment Activity of Norwegian
and Swedish Women, Journal of Population Economics, 2006.

5 Organisatie voor Economische Samenwerking en Ontwikkeling (OESO).
6 Blau Francine en Kahn Lawrence, Female Labour Supply: why is the United Sates falling behind?, 2013.
7 Tomohiko Inui et al, ‘Does Board Diversity Influence Firms’ Innovative Activity? Evidence from the firm-level micro data in Japan’,

RIETI Discussion Paper, 2014.
8 Internationaal Monetair Fonds, Can women save Japan?, 2012.

14

Van alle landen in de eurozone heeft Nederland in de

afgelopen decennia de meeste vooruitgang geboekt bij

het verhogen van de arbeidsparticipatie van vrouwen, van

34% in 1985 naar 64% in 2008 en 65% nu9. Sinds kort

stokt de vooruitgang echter. Dit is gedeeltelijk te wijten

aan effecten van de fi nanciële crisis maar ook door meer

structurele factoren. Daarom is het belangrijk om te kijken

naar de verschillende fasen die een vrouw in Nederland

doorloopt van wieg tot toppositie – opleiding, beroeps-

keuze, carrière en balans tussen werk en privéleven – en

naar de uitdagingen in elke fase.

Opleiding is toegangsbewijs tot arbeidsmarkt
Dankzij de kwaliteit van het onderwijs hebben vrouwen in

Nederland tegenwoordig voldoende mogelijkheden om de

arbeidsmarkt te betreden met een vergelijkbaar carrière-

perspectief als mannen. Dit is van groot belang, want

evenals voor mannen geldt voor vrouwen dat zij sneller

een baan vinden naarmate zij hoger zijn opgeleid. Vrouwen

zijn zich hiervan bewust: het aantal vrouwelijke hbo- en

wo-studenten is sterk toegenomen. In Nederland is onder

gepromoveerden de arbeidsparticipatie van vrouwen en

mannen ongeveer gelijk met respectievelijk circa 95% en

97%. De arbeidsparticipatie is bijna 90% voor vrouwen

met een hogere opleiding (wo en hbo) en 80% voor

vrouwen met een middelbare opleiding10. Deze percenta-

ges liggen duidelijk boven de landelijke participatiegraad

van 74% voor vrouwen. Gepromoveerden die in ziekenhui-

zen en op universiteiten werken, zijn zelfs vaker vrouwen

dan mannen11. Bovendien lijkt op het hoogste opleidings-

niveau er nog nauwelijks sprake te zijn van een verschil

tussen mannen en vrouwen. Op lagere opleidingsniveaus

is de man/vrouw kloof op de arbeidsmarkt echter juist

groter.

Vrouwen ondervertegenwoordigd in
technische studies
Ondanks de vooruitgang qua opleidingsniveau kiezen door

stereotype opvattingen over beroepen en sectoren vrou-

wen vaker dan mannen voor opleidingen die vooral aan-

sluiten op sectoren met een gemiddeld lager inkomen. Zo

laten vrouwen in Nederland, evenals in veel andere lan-

den, wiskunde, exacte wetenschappen en techniek graag

aan mannen over. Ze hebben een voorkeur voor gezond-

heidswetenschappen en onderwijs. En vrouwen die wel

afstuderen in exacte wetenschappen en techniek,

Nederland boekt gestage vooruitgang

Verschil arbeidsparticipatiegraad tussen man en vrouw (%)

De definitie van arbeidsparticipatie is voor vergelijkingsdoeleinden gestandaardiseerd.
Bron: Conference Board

4

15samen uit, samen thuis

45

40

35

30

25

20

15

10

5

0

1980

Eurozone excl. Nederland Nederland Japan VS

1991 2002 2013

ambiëren minder vaak dan mannen een carrière in deze

richting. Hierdoor zijn mannen oververtegenwoordigd in

bepaalde beroepen, wat vervolgens bijvoorbeeld techni-

sche banen minder aantrekkelijk maakt voor vrouwen.

Verder zijn voor vrouwen die in deeltijd willen werken, de

mogelijkheden ruimer in sectoren zoals gezondheidszorg,

onderwijs en zakelijke dienstverlening.

Het ontbreken van vrouwelijke rolmodellen in bepaalde

sectoren en het bestaan van echte mannenbolwerken

stimuleren vrouwen niet bepaald om een meer technisch

beroep te kiezen. Deze situatie begint echter te verande-

ren. Geleidelijk kiezen meer meisjes op de middelbare

school voor een exact profi el: van 15% op de havo in

schooljaar 2007/2008 naar 26% in 2013/2014. Bovendien

worden beroepen die tot voor kort voorbehouden waren

aan mannen, steeds meer opengesteld voor vrouwen. Zo

zijn vrouwen nu ook welkom op Nederlandse onderzeeërs.

De huidige openstelling van deze beroepen voor vrouwen

zal niet meteen leiden tot een sterke toestroom. De

veranderende beroepsperspectieven en stereotypes

zullen echter op termijn wel effect hebben omdat jonge

vrouwen dit meenemen bij hun school- en profi elkeuze.

Deeltijdwerken populair bij Nederlandse
vrouwen
Vrouwen in Nederland kiezen de laatste decennia opmer-

kelijk vaak voor een deeltijdbaan. Nederland is zelfs

wereldwijd koploper als het gaat om het aantal vrouwen

dat in deeltijd werkt (12 tot 34 uur per week).

Maar liefst 75% van de Nederlandse vrouwen werkt in

deeltijd. Overigens is dit geen exclusief voorrecht van

vrouwen, want ook mannen werken parttime, zij het in

mindere mate (26%). In Nederland komt de gemiddelde

werkweek voor vrouwen dan ook uit op 28,5 uur tegen-

over 39 uur voor mannen.

In deeltijd werken nam een vlucht toen er na de Tweede

Wereldoorlog een tekort was aan vrouwelijke arbeids-

krachten. In eerste instantie werd geprobeerd jonge

ongetrouwde vrouwen te interesseren voor een baan.

Toen het reservoir jonge ongetrouwde vrouwen slonk,

werd de deeltijdbaan gecreëerd. De deeltijdbaan was

uitdrukkelijk bedoeld voor getrouwde vrouwen. Pas later,

toen het wettelijk verbod op arbeid door gehuwde vrou-

wen bij de rijksoverheid werd afgeschaft, kwamen er ook

deeltijdbanen bij de overheid. In de jaren zeventig werd

deeltijdwerken actief aangemoedigd door de overheid.

Maar pas in de jaren tachtig werd in deeltijd werken breed

geaccepteerd12.

Relatief weinig vrouwen kiezen voor techniek

Aantal (%)

Bron: CBS (2014) Bron: OESO (2014), CBS (2015)

Deeltijdwerken populair bij Nederlandse vrouw

%

16

Vrouwen

Mannen

0% 25% 50% 75% 100%

Taalwetenschappen,
geschiedenis, kunst

Sociale wetenschappen,
bedrijfskunde

Natuurwetenschappen,
informatica

Techniek, industrie,
bouwkunde

Landbouw,
diergeneeskunde

Gezondheidszorg,
welzijn

80

70

60

50

40

30

20

10

HU PL PT GR ZK FI VS SE IS FR SP CL TR DK CA MX NO BE IT AU NZ JP IE DE AT VK CH NL

In Nederland heeft deeltijdwerken de toetreding van

vrouwen tot de arbeidsmarkt een belangrijke impuls

gegeven. Een verschil met andere landen is dat uurloon,

sociaal vangnet en baanzekerheid voor mannen en vrou-

wen met een deeltijdbaan vergelijkbaar zijn

De kosten van deeltijdwerken
Nederland wordt vaak genoemd als voorbeeld dat

deeltijdwerken de arbeidsparticipatie van vrouwen kan

bevorderen. In deeltijd werken pakt echter niet altijd

positief uit.

Allereerst is het werken in deeltijd een van de redenen

voor de loonkloof tussen mannen en vrouwen in

Nederland. Een deeltijdbaan levert namelijk gemiddeld

minder op dan een baan in voltijd. Aangezien vrouwen

vaker in deeltijd werken, is het niet zo vreemd dat zij per

uur gemiddeld minder verdienen dan mannen. Toch ver-

klaart de deeltijdbaan niet volledig het beloningsverschil.

Ook motivatie, onderhandelingstechniek en ambitie zijn

factoren die het uurloon bepalen. In Nederland verdienen

vrouwen in de private sector ongeveer 80% van wat

mannen krijgen. Volgens berekeningen van het CBS is dit

92% na correctie voor opleiding en ervaring. Als bij

mannen deeltijdwerken aan populariteit zou winnen, zal

deze loonkloof naar verwachting verminderen.

Verschil in gemiddeld loon van mannelijke en vrouwelijke

werknemers als percentage van gemiddeld loon van

mannen. Bron: OESO (2013)

Naast de loonkloof is de fi nanciële afhankelijkheid van

vrouwen een belangrijk nadeel van deeltijd werk. Dit

vormt een probleem als vrouwen gaan scheiden of het

inkomen van de man wegvalt. Volgens het CBS is circa

48% van de vrouwen (2013) economisch zelfstandig,

tegenover circa 66% van de mannen. Dit maakt vrouwen

fi nancieel kwetsbaarder. Tenslotte is deeltijdwerken een

obstakel voor het carrièrepad van de vrouw.

Loonkloof tussen mannen en vrouwen

%

Verschil in gemiddeld loon van mannelijke en vrouwelijke werknemers als percentage
van gemiddeld loon van mannen. Bron: OESO (2013)

17samen uit, samen thuis

40

35

30

25

20

15

10

5

0

NZ BE LU GR NO DK SP HU PL IT SI IE FR IL SK SE MX CZ PT DE VK VS AU AT CH FI CA TR NL JP EE ZK

gemiddelde

Nederlandse werkzame beroepsbevolking
=100.000
werkzame mannen
=100.000
werkzame vrouwen

De arbeidsparticipatie van vrouwen
in Nederland is hoog...

... maar het aandeel vrouwen
dat voltijd werkt, blijft laag

75% 25%

75%

• Werkt 35 uur of meer per week
• Vaak hoger opgeleid
• 8 procent heeft managementpositie
• Loonkloof (m/v) minder groot

Werkt voltijd

• Werkt gemiddeld 20 uur per week
• Vaker lager opleidingsniveau
• 2 procent heeft managementpositie
• Een deeltijdbaan levert gemiddeld
 3 euro per uur minder op
 dan een voltijdbaan

Werkt deeltijd

Werkt deeltijd

Vrouwen

3.836.000

4.461.000

Mannen
24% 76% Werkt voltijd

Vrouwen met jonge kinderen
gaan vaak deeltijd werken en
gaan zelden terug naar voltijd

De meeste zorg komt
hierdoor ook bij de
moeder terecht...

...terwijl vaders wel
graag willen zorgen

Arbeidsparticipatie naar leeftijdsfase,
percentage voltijd werkende vrouwen

35-40
jaar

45-50
jaar

25-30
jaar

42%

25% 23,5%

0% 5% 10% 15% 20% 25%

Percentage tijd besteed aan kinderen,
per week, voor vrouwen en voor mannen

Opname ouderschapsverlof door
mannen, in procenten per jaar

5%

19%

*Onbetaald: niet overheid **Betaald: zorg en overheid

Bronnen: CBS, SCP, ABN AMRO

Onbetaald verlof* Betaald verlof**
2001 2011 2001 2011

57%

31%

18

Top is voor vrouwen moeilijk bereikbaar
Een hoge opleiding en gerichte loopbaankeuzes vormen

geen garantie dat vrouwen een topfunctie bereiken.

Ondanks jarenlang investeren in opleiding en goed functio-

neren stromen in Nederland slechts weinig vrouwen door

naar de top. Aanvankelijk rukten vrouwen vooral op in de

politiek, maar nu wordt ook de benoeming van vrouwen in

de top van bedrijven nadrukkelijk gestimuleerd. Vrouwen

aan de top vervullen volgens voorstanders een rolmodel

voor andere vrouwen en staan meer open voor vrouw-

vriendelijk arbeidsmarktbeleid. De omstandigheden verbe-

teren dus: er komt beleid van de grond en de invoering

van quota voor de benoeming van vrouwen lijkt te werken.

In de EU is minder dan een vierde van de leden van de

Raad van Bestuur van bedrijven vrouw, terwijl vrouwen

met 46% bijna de helft van het totale personeelsbestand

vormen. En zoals wij hebben hierboven al hebben gezegd,

zijn vrouwen tegenwoordig op universitair niveau juist in

de meerderheid. Blijkbaar is dit echter niet voldoende.

Hierdoor gaat er veel talent verloren. Het is voor vrouwen

nog altijd niet makkelijk om steeds hoger op de carrière-

ladder te klimmen en tot leidinggevende functies door te

dringen. Het aandeel van vrouwen in de top van de hon-

derd grootste ondernemingen in Nederland is overigens

wel toegenomen van 10% in 2011 naar 15% in 201313.

Op bestuursniveau blijven vrouwen dus nog steeds ver

achter bij mannen. Nederland scoort in dit opzicht slecht

(alleen Luxemburg en Kroatië staan nog lager op de

EU-ranglijst). Er zijn in Nederland ongeveer 2,5 keer zoveel

mannen als vrouwen werkzaam in managementfuncties.

Een belangrijke reden voor de lage positie van Nederland

op de ranglijst is dat veel vrouwen in deeltijd werken,

terwijl managementfuncties in de meeste gevallen een

voltijdbaan zijn. Als we enkel kijken naar het aantal vrou-

welijke managers dat fulltime werkt, scoort Nederland

met een verhouding van 1,2 keer veel beter. Ook uit cijfers

van het CBS blijkt dat voltijdwerkende moeders net zo

vaak manager zijn als voltijdwerkende vaders.

Vrouwen naar de top: quota en ander beleid
De kans voor vrouwen om de top te bereiken, is nu groter

dan ooit. Veel landen hanteren quota of doelen voor vrou-

wen in topfuncties. Noorwegen introduceerde in 2006 als

een van de eerste landen een quotum van 40% voor

vrouwelijke directeuren bij beursgenoteerde ondernemin-

gen. Dit quotum trad in 2008 in werking. Sindsdien zijn in

meerdere landen quota voor vrouwen in het bestuur van

een onderneming ingevoerd. In 2012 kwam de Europese

Commissie in actie om het ‘glazen plafond’ te doorbreken.

Nieuwe wetgeving moet ervoor zorgen dat in 2020 ten

minste 40% van de bestuursfuncties door vrouwen wordt

bekleed14. Quota zijn een hulpmiddel om onbedoelde

barrières te slechten en diversiteit binnen bedrijven te

bevorderen. Tegenstanders beweren dat een effi ciënte

marktwerking voldoende is om de selectie van talent te

waarborgen. Voor beide standpunten valt wat te zeggen:

quota kunnen het proces van inclusion versnellen, terwijl

vaardigheden bepalen of de juiste keuze is gemaakt.

Nederland heeft de lat iets minder hoog gelegd.

Nederlandse ondernemingen die onder de Wet bestuur en

toezicht (Wbt) vallen, moeten “voor zover mogelijk” een

doel van minimaal 30% halen. Er is onderzoek gedaan

naar de effectiviteit van quota voor topposities in

Nederland. Daaruit is gebleken dat de combinatie van

enerzijds een brede reeks maatregelen op strategisch

niveau, waaronder ook de communicatie vanuit HR over

diversiteitsdoelen, en anderzijds managementtraining en

netwerken nuttig kan zijn om meer vrouwen te laten

doorstromen naar het topkader.

Na afweging van de voor- en nadelen van de verplichte

quota en het hanteren van streefcijfers, gaat onze voor-

keur uit naar het laatste. Door het stellen van streefcijfers

worden bedrijven gedwongen zich te verdiepen in de

samenstelling van hun topkader, maar zonder teveel

concessies te doen aan de kwaliteit. Indien het streefcijfer

niet wordt gehaald, kan dus worden gekeken naar de

onderliggende oorzaken, die dan met (beleids)maatregelen

kunnen worden aangepakt. Bij het stellen van een wet-

telijk quotum worden vrouwen weliswaar op topposities

benoemd, maar zijn de benoemde vrouwen mogelijk

minder gekwalifi ceerd of wordt hen dit verweten, wat de

kwaliteit en effectiviteit van een bestuur zal aantasten.

In het laatste hoofdstuk zullen wij zien welk beleid

ABN AMRO voert om vrouwen naar hogere management-

posities te laten doorstromen.

19samen uit, samen thuis

Wat moet er veranderen?
In internationaal perspectief scoort Nederland relatief

hoog qua arbeidsparticipatiegraad. Slechts vijf van de 28

onderzochte landen doen het beter dan Nederland. Bij

andere factoren is er duidelijk ruimte voor verbetering. Een

aantal van die factoren houdt direct of indirect verband

met deeltijdwerken, zoals de loonkloof en topmanage-

mentposities van vrouwen. De overheid heeft de taskforce

deeltijd-plus in het leven geroepen om te onderzoeken

hoe vrouwen met een deeltijdbaan gestimuleerd kunnen

worden om meer te gaan werken. Dit blijkt echter lastig.

Nederlandse vrouwen lijken toch vast te houden aan de

voor hen juiste verdeling tussen vrije tijd, familie en werk.

Verder blijft het Nederlandse model voor de zorg voor

kinderen achter bij de veranderingen op de arbeidsmarkt.

Vaders in Nederland besteden meer tijd aan de zorg voor

kinderen maar moeders doen dit nog altijd bijna twee keer

zoveel. De recente uitbreiding van het geboorteverlof voor

vaders van twee naar vijf dagen (waarvan twee betaald) is

een stap in de goede richting. Culturele aspecten spelen

ook een rol maar het onderzoek dat hiernaar is verricht, is

nog beperkt. Er tekent zich duidelijk een verschuiving af in

de zorgfunctie van de moeder maar verdergaande stappen

zijn nodig om aansluiting te vinden bij wereldwijde

trends15. Landen die succesvol zijn op dit gebied kunnen

als voorbeeld dienen. In het volgende hoofdstuk gaan we

daar verder op in.

Categorie Nederland Hoogste score*

Arbeidsparticipatie in %** 74,6 84,3

Kloof arbeidsparticipatie m/v in % 10 2,5

Gepromoveerde vrouwen (% of totaal) 56 65

Loonkloof (% van loon van mannen) 20 6

Toeslagen voor verzorging van kinderen (% van BBP) 1,6 3,6

Voltijdbaan (% of totaal) 25 94

Topmanagementpositie (% vrouwen in Forbes Global 500) Nederland 15,5 44,8

Betaald geboorteverlof voor vader (dagen) 2 60

Vrouwelijk ondernemerschap (% van totaal volwassenen) Nederland 7 10

* Hoogste score heeft betrekking op het best presterende OESO-land
** Definitie OESO
Bron: OESO Global Entrepreneurship Monitor, ABN AMRO Economisch Bureau

Score Nederland ten aanzien van de werkende vrouw

 9 CBS-data.
 10 OESO, Education at a Glance, 2014.
 11 CBS, Aantal gepromoveerde vrouwen neemt toe, 2014.
12 SCP, Verdeelde tijd, Waarom vrouwen in Deeltijd werken, 2008.
13 CBS, Emancipatiemonitor 2014, 2014.
 14 Europese Commissie, Positive action measures to ensure full equality in practice between men and women including boards, 2012.
 15 Janssen D., World’s Fathers: Country Report Netherlands, 2015.

20

Wereldwijd zijn gezinnen op zoek naar een balans tussen

werk en privéleven. Met name voor gezinnen met jonge

kinderen blijkt het een opgave om voltijdbanen te combine-

ren met de gewenste tijd voor de zorg voor kinderen. Een

verklaring voor de lage arbeidsparticipatie van vrouwen

betreft dan ook de obstakels die ouders tegenkomen bij het

zoeken naar een goede balans tussen werk en privéleven.

Uit documentatie is naar voren gekomen dat gedeelde zorg

voor kinderen en goede kinderopvang de belangrijkste

variabelen van de arbeidsparticipatie van vrouwen zijn.

Balans tussen werk en privéleven:
met zijn tweeën…
In landen waar ouders de zorg voor kinderen delen, is de

arbeidsparticipatie van vrouwen hoger. Naarmate meer

vrouwen zich roeren op de arbeidsmarkt, neemt het belang

van een goede balans tussen werk en privéleven toe. Uit

ervaringen in enkele landen is gebleken dat meer vrouwen

blijven werken als ouders de aparte verlofregelingen voor

moeders en vaders op één hoop mogen gooien en dit

vervolgens naar eigen inzicht onderling mogen verdelen.

Soms is een extra zetje nodig, omdat de meeste mannen

hiertoe niet geneigd zijn. Zo krijgen in Zweden en Frankrijk

ouders die het verlof gelijk verdelen, een extra bonus.

In Zweden kiest inmiddels 20% van de vaders voor een

gelijke verdeling van ouderschapsverlof tegen 0% vóór de

invoering van deze regeling.

International gezien is het aantal uren dat vaders besteden

aan de zorg voor kinderen de belangrijkste overweging voor

vrouwen of zij een tweede kind willen. In Nederland lijkt de

situatie niet wezenlijk anders. In een recente studie komt

het Centraal Bureau voor de Statistiek tot de conclusie dat

“vooral vrouwen, jongeren en hoogopgeleiden verwachten

dat hun kansen op de arbeidsmarkt nadelig zullen verande-

ren als zij een kind zouden krijgen. Ook mannen denken dat

het ouderschap veel meer effect heeft op de arbeidskansen

van vrouwen dan van henzelf”. Getrouwde vrouwen met

kinderen werken dan ook het minst (24,4 uur per week) en

mannen met kinderen het meest (40,2 uur per week).

Bovendien nemen in Nederland vrouwen meer dan twee

keer zoveel ouderschapsverlof als mannen. De relatie met

de arbeidsmarkt is eenvoudig te leggen: hoe minder de

betrokkenheid van vaders bij de zorg voor kinderen, des te

geringer de kansen van vrouwen op de arbeidsmarkt.

In bepaalde landen worden vaders fi nancieel gestimuleerd

om een aandeel te leveren in de zorg voor jonge kinderen.

De Scandinavische landen lopen hierbij voorop, samen met

Duitsland. Op het punt van betaald vaderschapsverlof

vinden we Nederland terug in de achterhoede, nog net voor

de Verenigde Staten. Pas onlangs is onbetaald vaderschaps-

verlof verhoogd naar drie dagen in Nederland.

De Amerikaanse overheid heeft helemaal niets geregeld

voor ouders en laat dit helemaal over aan werkgevers.

5

21samen uit, samen thuis

Ouderschapsverlof in Nederland

Totaal opgenomen x 1.000

Bron: CBS

80

70

60

50

40

30

20

10

0

2001 2003 2005 2007 2009 2011 2013

mannen vrouwen

Het opnemen van vaderschapsverlof biedt overigens ook

kwaliteitsvoordelen. Vaders die direct vanaf de geboorte van

een kind delen in de zorg, blijven waarschijnlijk ook later

sterker betrokken bij de opvoeding. Volgens een Noorse

studie presteren bijvoorbeeld kinderen, en met name

meisjes, van wie de vader ouderschapsverlof heeft geno-

men, beter op de middelbare school16. Ouders zijn uiteraard

niet onderling uitwisselbaar. Integendeel, het lijkt erop dat

kinderen vooral baat hebben bij de verschillen in opvoed-

kundige aanpak tussen beide ouders.

Aan dit beleid hangt uiteraard een prijskaartje. Naar het zich

laat aanzien, zijn de kosten van betaald vaderschapsverlof

echter lager dan die van toeslag voor kinderopvang. Beleid

rond de zorg voor kinderen moet echter niet ontwrichtend

werken. Langdurig moederschapsverlof kan onbedoelde

effecten hebben en vrouwen juist ertoe bewegen om te

stoppen met werken. Uit onderzoek blijkt dat dankzij moe-

derschapsverlof meer vrouwen blijven werken, zolang het

verlof niet langer dan twee jaar duurt17. Bij een langere duur

besluiten vrouwen niet meer opnieuw te gaan werken.

En een andere relevante bevinding: hoe langer de duur van

het verlof, des te lager het inkomen bij herintreding.

Gesubsidieerde kinderopvang:
op één na beste optie
De kosten van door de overheid gesubsidieerde kinder-

opvang zijn hoog. Diverse studies tonen echter aan dat

deze kinderopvang uiteindelijk zichzelf fi nanciert. De inkom-

sten die de overheid ontvangt van ouders in de vorm van

belastingen, zijn hoger en dekken de directe kosten van de

gesubsidieerde kinderopvang dan ook voor een aanzienlijk

deel. Volgens een studie van de afdeling Sociaal Beleid en

Arbeid van het Duits Instituut voor Economisch Onderzoek

(IFO) leidt gesubsidieerde kinderopvang tot een sterke

stijging van de arbeidsparticipatie van vrouwen en geeft het

de ontwikkeling van de economie een impuls. Het zou

bovendien ook een positief effect op het geboortecijfer

hebben.

Nederland kent een hele reeks regelingen die een adequate

opvang van kinderen mogelijk maken. Voor alle soorten

kosten die ouders met betrekking tot kinderen moeten

maken, zijn er tegemoetkomingen. Verder zijn er ook belas-

tingfaciliteiten zoals de inkomensafhankelijke combinatie-

korting (iack) voor werkende ouders met jonge kinderen18.

Een probleem is dat niet alle landen waar de staat

programma’s voor kinderopvang subsidieert, even goed

scoren. Wil kinderopvang een positief effect sorteren, dan

moet aan bepaalde criteria worden voldaan. Met andere

woorden: een goed systeem van kinderopvang kan

bijdragen aan de toekomstige ontwikkeling van kinderen

maar leidt niet per defi nitie tot betere prestaties. In dit

geval is er meer zekerheid wanneer ouders zelf voor hun

kinderen zorgen.

Betaald vaderschapsverlof

Weken
Uitgaven voor gezinsbijslagen

Gezinsbijslagen % van BNP

Vaderschapsverlof in Nederland bestaat uit twee dagen betaald verlof en drie dagen
onbetaald verlof. Bron: OESO (2014)

Gezinsbijslagen omvatten kinderbijslag, betaald ouderschapsverlof en
inkomenstoeslag eenoudergezin. Bron: OESO (2014)

14

12

10

8

6

4

2

0
NLVSTRCHNZIECA GR HU MX AU DK FR PL VK SP AT DE FI SE NO

90

80

70

60

50

40

30
0 1 2 3 4

VS

ZK

JP

IT

MX

NL
DU

CL

FI

SE

FR

NO

TR

16 Cools S., Fiva J. en Kirkeboen L., Causal Effects of Paternity Leave on Children and Parents, The Scandinavian Journal of Economics, 2015.
17 Baker M., Milligan K., How does Job-Protected Maternity Leave Affect Mother’s Employment, Journal of Labor Economics, 2008.
18 Europese Unie, European Platform for Investing in Children http://europa.eu/epic/countries/netherlands/index_en.htm.

22

Om de consequenties van het toegenomen belang

van vrouwen in de economie te illustreren, gaan we in

dit hoofdstuk nader in op de gevolgen voor de fi nanciële

sector.

Diversiteit man/vrouw wordt al decennialang

gepropageerd maar de verschillen tussen sectoren zijn

nog altijd groot. Zo zijn de bouw, ICT en fi nanciële

dienstverlening traditionele mannenbolwerken. Hierin

komt echter langzaam verandering naarmate de rol van

vrouwen in de economie toeneemt. Dit plaatst de

fi nanciële sector voor uitdagingen, niet alleen om meer

vrouwen in dienst te nemen maar ook om de juiste

producten en diensten voor vrouwen aan te bieden.

Vrouwen zijn steeds vaker de kostwinner, beginnen een

eigen bedrijf, beleggen en bekleden topfuncties bij grote

ondernemingen.

De fi nanciële sector speelt al in op deze ontwikkeling

door man/vrouw diversiteit expliciet op de werkvloer te

bevorderen en vrouwen in hun ontwikkeling naar een

topfunctie te steunen. Sommige fi nanciële instellingen

ontwikkelen producten en diensten die specifi ek op

vrouwen zijn afgestemd of de prestatiecurve van vrouwen

in aanmerking nemen. Zo stelt het programma Women

and Co van Citibank geïnteresseerde vrouwen in staat om

hun kennis op het gebied van fi nanciën, beleggen en

netwerken te vergroten.

Wells Fargo heeft het voortouw genomen bij een landelijk

initiatief voor vrouwelijk ondernemerschap. Goldman

Sachs heeft The Women Entrepreneurs Opportunity

Facility geïntroduceerd, een internationaal fi nancieel

arrangement voor midden- en kleinbedrijven die eigendom

zijn van vrouwen. Dit arrangement geeft 100.000 vrouwen

toegang tot kapitaal. Barclays Bank heeft speciaal voor

beleggers een index samengesteld van bedrijven die door

vrouwen worden geleid, de Women in Leadership Index.

In deze index zijn bedrijven opgenomen die een

vrouwelijke CEO hebben of waar het bestuur voor

minstens 25% uit vrouwen bestaat. Al deze initiatieven

vormen vermoedelijk slechts het begin.

6

23samen uit, samen thuis

ABN AMRO en man/vrouw diversiteit
Voor ABN AMRO is man/vrouw diversiteit een continu

verbeterproces. De bank boekt in dit opzicht gestaag voor-

uitgang en heeft een reeks initiatieven uitgerold om de

diversiteit van de organisatie te versterken en vrouwen in

topposities te steunen. De diversiteitstrategie van de bank

behelst een geïntegreerde aanpak van commitment,

bewustmaking en empowerment. Om te beginnen zijn er

diverse initiatieven top-down geïnitieerd waardoor vrouwen

nu sterker in het topkader van de bank zijn vertegenwoor-

digd. Voorbeelden zijn man/vrouw diversiteit als criterium bij

werving en promotie. Verder worden leidinggevenden via

training en het delen van best practices bewuster gemaakt

van man/vrouw aangelegenheden. Door de resultaten van

het beleid te presenteren in meetbare indicatoren zoals de

Diversity Dashboard wordt dit bewustzijn verder versterkt.

Daarnaast worden ook bottom-up initiatieven in gang gezet

om vrouwen te steunen in hun loopbaan. Deze initiatieven

zijn erop gericht dat vrouwen zich beter zichtbaar maken.

n tot slot zijn er nog initiatieven gericht op beïnvloeding van

mentaliteit. Hier ligt het raakvlak van de top-down en

bottom-up processen.

Bij ABN AMRO is 48% van de medewerkers vrouw.

Volgens de meest recente gegevens is de instroom van

vrouwelijke trainees met 50% nog iets hoger. Er treden

aanzienlijk meer vrouwen in dienst van de bank dan dat er

vertrekken. Ook het tempo waarin vrouwen doorgroeien

naar topfuncties, neemt toe. In de afgelopen 3 jaar is het

percentage vrouwen in de top met 5% gestegen, in de

eerste helft van 2015 reeds 2%.

ABN AMRO steunt vrouwen aan de top
De begeleiding van vrouwen in hun ontwikkeling naar een

topfunctie heeft bij ABN AMRO prioriteit. In Nederland

schommelt het aantal vrouwelijke managers in de fi nanciële

sector rond 22%. Dit is relatief laag in vergelijking met

andere sectoren. Het aandeel van vrouwen in de Raad van

Bestuur en de Raad van Commissarissen van fi nanciële

ondernemingen is respectievelijk 14,3% en 17,7%.

Drie factoren in het bijzonder hebben bijgedragen aan de

doorgroei van vrouwen naar een topfunctie binnen

ABN AMRO: de ondertekening van het Charter Talent naar

de Top, de invoering van de Wet bestuur en toezicht en de

geïntegreerde diversiteitstrategie van de bank. ABN AMRO

ondertekende het Charter Talent naar de Top in 2009.

De bank is bij die gelegenheid de verplichting aangegaan

dat het aantal vrouwen in de top en subtop in 2020 moet

zijn gestegen tot respectievelijk 30% en 35%. In de Wet

bestuur en toezicht is het streven vastgelegd dat in 2016

vrouwen 30% van zowel de Raad van Bestuur als de Raad

van Commissarissen moeten vormen19.

In 2014 bedroeg het aandeel van vrouwen in de top van de

bank 20% en in de subtop 24%. In vergelijking met sector-

genoten, waaronder ook verzekeraars en de centrale bank,

bevindt ABN AMRO zich met 20% vrouwen in de top

ergens in de middenmoot. Hiermee scoort ABN AMRO wel

het hoogst van de grootste banken in Nederland. De erva-

ringen die bij ABN AMRO zijn opgedaan, wijzen erop dat de

geïntegreerde aanpak de juiste omstandigheden creëert

voor vrouwen om door te groeien naar de top.

Vrouwen aan de top bij ABN AMRO

% van totaal

Bron: ABN AMRO

19 ABN AMRO, Diversity Dashboard, tweede kwartaal 2014.

24

40

35

30

25

20

15

10

5

0

2009 2010 2011 2012 2013 2014 2020

doelstelling
SubtopTop

38

9.7

6.7

ABN AMRO inclusiestrategie

} Verbetering producten en diensten
} Herkenning van diverse klantgroepen

middels medewerkers
} Aanspreken van nieuwe klantgroepen

} Ambitie Top Class Employer in 2017
} Synergie door optimale benutting van

diverse talenten binnen teams
} Verhoogt de medewerkersbetrokkenheid
} Beter in staat om de beste professionals

aan te trekken

} Minder risico’s door meer
genuanceerde besluitvorming

} Voorkomen groupthink/tunnelvisie.

} Grotere kans op hogere ROI en ROE
} Draagt bij aan een high performing

organisatie
} Draagt bij aan een innovatieve organisatie

} Herkenning van het internationale werkveld
} Visie vanuit verschillende culturele

achtergronden
} Beter inzicht in diverse culturen

Klantbelang
centraal

Investeren
in onze

toekomst

Verbeteren
winst-

gevendheid

Gematigd
risicoprofi el

Internationale
ambitie

25samen uit, samen thuis

AT Oostenrijk

AU Australië

BE België

CA Canada

CH Zwitserland

CL Chili

CZ Tsjechië

DE Duitsland

DK Denemarken

ES Estland

FI Finland

FR Frankrijk

GR Griekenland

HU Hongarije

IE Ierland

IS IJsland

IT Italië

JP Japan

LU Luxemburg

MX Mexico

NL Nederland

NO Noorwegen

NZ Nieuw-Zeeland

PO Polen

PT Portugal

SE Zweden

SI Slovenië

SK Slovakije

SP Spanje

TR Turkije

VK Verenigd Koninkrijk

VS Verenigde Staten

ZK Zuid-Korea

26

195385

