
Made available by Hasselt University Library in https://documentserver.uhasselt.be

Vrouwen in de financiële wereld

Non Peer-reviewed author version

VALGAEREN, Elke (2008) Vrouwen in de financiële wereld. In: Over.Werk, 18(3-4),

p. 155-158.

Handle: http://hdl.handle.net/1942/9343

Vrouwen in de financiële wereld

Valgaeren, Elke. De loopbanen van mannen en vrouwen in management, finance en

financiële consultancy. Steunpunt Gelijkekansenbeleid, Hasselt, Antwerpen, 2008.

Het Steunpunt Gelijkekansenbeleid onderzocht de tewerkstelling van vrouwen in de financiële

sector en in financiële beroepen. Wat is de positie van vrouwen in de financiële sector en in

financiële beroepen? Welke loopbaan volgen vrouwen met een financieel profiel? We gebruiken

voor dit onderzoek verschillende bronnen. Enerzijds bevat het rapport cijfergegevens op basis van

verschillende administratieve bronnen. Anderzijds gebruiken we de resultaten van twee surveys.

Een eerste survey (N=1188) werd afgenomen bij mannelijke en vrouwelijke managers. De

onderzoekspopulatie is hierbij ruimer dan enkel managers uit de financiële sector of financiële

managers. Daardoor krijgen we hier een klassieke studie naar de gendersaspecten van de

doorstroming binnen het management. Daarbij kunnen we eveneens nagaan welke invloed een

financieel profiel heeft op de doorstroming binnen het management. De tweede survey (N=549)

werd afgenomen in één organisatie. Het gaat om een financiële dienstverlener die we om

privacyredenen Finco noemen. Dit bedrijf is een belangrijke aanwerver van jonge afgestudeerde

universitairen met een financieel profiel. De instroom van vrouwen is er goed te noemen, maar de

uitstroom en de doorstroom zijn problematisch.

1. Cijfergegevens: verticale en horizontale seksesegregatie

In de wetenschappelijke literatuur vinden we reeds een aantal studies die de financiële sector met

een genderbril belichten. Het gaat hier bijna uitsluitend om Angelsaksisch onderzoek. Bij Özbilgin

en Woodward vinden we een overzicht van het Britse onderzoek (Özbilgin & Woodward, 2004).

Hieruit blijkt dat de financiële sector de laatste decennia sterk vervrouwelijkt is, maar dat dit

enerzijds gepaard is gegaan met een verlagen van het prestige van jobs en subsectoren waar veel

vrouwen werken en dat anderzijds de impliciete en expliciete processen die het voor vrouwen

moeilijker maken om door te stromen naar leidinggevende functies in de financiële wereld nog

steeds zeer sterk aanwezig zijn.

De financiële sector is in Vlaanderen een belangrijke werkgever. Volgens de Enquête naar de

Arbeidskrachten groeide de tewerkstelling tussen 1997 en 2007 met 10.000 personen tot net geen

99 000. Zoals blijkt uit tabel 1 zijn vrouwen er over het algemeen goed vertegenwoordigd. Het

aandeel vrouwen in de financiële instellingen ligt iets hoger dan gemiddeld op de arbeidsmarkt.

Tussen 1997 en 2007 is de financiële sector verder vervrouwelijkt: in 1997 telde de sector 45%

vrouwen, in 2007 is dit reeds 47%. We kunnen hier bijgevolg op dit moment spreken van een

sector met een evenwichtige sekseverdeling. De doorstroming naar leidinggevende functies is

echter slecht. Wanneer we enkel de leidinggevende functies bij de financiële instellingen bekijken,

dan vinden we daar in 2007 slechts 27% vrouwen terug. In de financiële sector zien we met

andere woorden een zeer sterke verticale seksesegregatie: ondanks een verbetering van de

carrièrekansen van vrouwen tussen 1997 en 2007 ligt het aandeel vrouwen in leidinggevende

functies veel lager dan het aandeel vrouwen op alle functieniveaus.

Tabel 1

De enquête naar de arbeidskrachten biedt niet alleen de mogelijkheid om de tewerkstelling in de

financiële sector in kaart te brengen. We kunnen ook de invalshoek verleggen naar de financiële

beroepen. Deze vinden we niet alleen terug in de financiële sector, maar in alle sectoren. De

leidinggevenden onder de financiële experts bezetten een cruciale functie in elk bedrijf: de financial

managers zitten bij elke belangrijke beslissing mee aan tafel. Vanuit die optiek zijn het ideale

functies om door te groeien naar het topmanagement in het bedrijfsleven.

In tabel 2 zien we dat het aantal personen dat werkt in een financieel beroep tussen 1997 en 2007

sterk gestegen is. Deze stijging is vooral op rekening van de vrouwen te schrijven en de stijging is

het grootst bij de (expert)boekhouders. In totaal is het aandeel vrouwen gestegen van 50% naar

55%. De sekseverhoudingen verschillen echter heel sterk naargelang de specifieke beroepsgroep:

bedienden in de boekhouding kunnen we een vrouwelijk beroep noemen, terwijl

verzekeringsagenten en verzekeringsinspecteurs in meerderheid mannen zijn. Bij de beide andere

beroepsgroepen vinden we een meer evenwichtige sekseverdeling.

Tabel 2

De financiële verplichtingen waaraan bedrijven en organisaties moeten voldoen zijn vastgelegd in

een aantal wetten en reglementeringen. In dat kader zijn ook een aantal financiële beroepen bij

wet gereglementeerd. Het gaat om de bedrijfsrevisoren, accountants, belastingconsulenten,

erkende boekhouders en erkende boekhouders-fiscalisten. Dit zijn beroepen die een financiële

dienst leveren aan andere organisaties of bedrijven. Bedrijfsrevisoren vervullen bijvoorbeeld een

officiële opdracht in de externe controle van de jaarrekeningen van ondernemingen. Naar

tewerkstellingsstatuut gaat het hier in hoofdzaak om vrije beroepen. De volgende tabel presenteert

gegevens uit de jaarverslagen van het instituut der bedrijfsrevisoren en het beroepsinstituut van

de erkende boekhouders en erkende boekhouders-fiscalisten. Hieruit blijkt dat vrouwen slechts een

minderheid vormen binnen deze beroepsgroep. Bij de totale groep boekhouders zagen we echter

een evenwichtige sekseverdeling. We kunnen er bijgevolg van uitgaan dat vrouwen minder dan

mannen de stap zetten naar een zelfstandige activiteit. Bovendien gaat het om beroepen met een

zware tijdsinvestering op piekmomenten, namelijk bij het afsluiten van de jaarrekeningen.

Ondanks de gestegen participatie van mannen aan de zorg voor kinderen en het huishouden,

blijven vrouwen de grootste gezinsverantwoordelijkheid dragen. Dit maakt het voor vrouwen met

kinderen moeilijker dan voor mannen om bijvoorbeeld als bedrijfsrevisor te werken.

Tabel 3

2. Genderaspecten van het carrièreverloop

Uit de cijfergegevens over de tewerkstelling in de financiële sector blijkt overduidelijk dat er sprake

is van verticale seksesegregatie. Dit analyseerden we verder aan de hand van twee enquêtes. Een

enquête laat immers toe om na te gaan welke determinanten een rol spelen bij carrièresucces:

heeft man of vrouw zijn an sich een invloed op iemands carrièreverloop, ongeacht eventuele

verschillen tussen mannen en vrouwen op het vlak van bijvoorbeeld ambitie, gezinssituatie of

opleidingsniveau? We gebruiken hiervoor zowel een enquête bij managers uit diverse sectoren als

een enquête bij de werknemers van Finco, een financiële dienstverlener. We stelden ons de vraag

of carrièresucces beïnvloed wordt door het geslacht van de medewerkers. Uit de regressie-analyses

van beide enquêtes kunnen we het volgende concluderen: ook al controleren we voor een aantal

objectieve (achtergrondkenmerken en loopbaankenmerken) en subjectieve (attitudes) variabelen,

hebben vrouwen het toch moeilijker om door te stromen binnen de bedrijfshiërarchie dan mannen.

Eventuele verschillen tussen mannen en vrouwen, bijvoorbeeld op het vlak van ambitie, zijn

onvoldoende om het verschil in carrièresucces te kunnen verklaren. Het individual deficit model –

waarbij de carrièreachterstand van vrouwen verklaard wordt aan de hand van de kenmerken van

vrouwen - is met andere woorden ontoereikend. Traditioneel wordt dit onverklaarbare verschil

toegewezen aan bewuste of onbewuste, zichtbare of onzichtbare discriminatieprocessen die

werkzaam zijn in de organisatie. We meten discriminatie bijgevolg op een indirecte manier,

namelijk als het niet verklaarbare verschil tussen mannen en vrouwen. De vaststelling van

onverklaarbare verschillen leidt tot een andere vraagstelling: de vraag ‘what’s wrong with women’

wordt hierdoor vervangen door de vraag ‘what’s wrong with the company’. We kunnen uiteraard

niet uitsluiten dat variabelen die niet opgenomen zijn in de analyse de sekseverschillen verklaren,

maar we vinden hier toch een sterke aanwijzing dat er sprake is van (on)bewuste discriminatie:

vrouwen ondervinden barrières die het hen moeilijker maken om hun ambities waar te maken dan

mannen. Uit de internationale literatuur blijkt dat onderzoek naar de organisatiecultuur deze

barrières kan blootleggen. Stereotiepe opvattingen over de eigenschappen van mannen en

vrouwen zijn nog steeds geen uitzondering. Ze maken deel uit van vele bedrijfsculturen waar ze

een verborgen, maar hardnekkige rem vormen op de vooruitgang van vrouwen naar de top van het

bedrijfsleven (Konrad & Cannings, 1997; Parkin & Maddock, 1995; Rubin, 1997). De

vrouwonvriendelijke cultuur vertaalt zich naar de structuren en praktijken in het bedrijf. Vrouwen

worden bijvoorbeeld uitgesloten uit de informele netwerken die mannen kunnen gebruiken als

springplank voor hun volgende carrièrezet (Oakley, 2000; Reskin & McBrier, 2000).

Voor een bedrijf zoals Finco is het ondertussen evident om bij de aanwerving van jonge

afgestudeerden aandacht te besteden aan eventuele impliciete uitsluitingsprocessen ten aanzien

van vrouwen. Omwille van de war on talent is de business case hier overduidelijk. De noodzaak om

kritisch de gendermechanismen te bekijken die een rol spelen bij het carrièreverloop was veel

minder urgent aanwezig. De economische kost van verminderde carrièrekansen voor vrouwen is

immers niet eenvoudig te berekenen. Op basis van onze enquête kunnen we deze

gendermechanismen niet blootleggen. We kunnen enkel het gevolg ervan zichtbaar maken:

vrouwen hebben minder doorgroeikansen dan mannen, ook al controleren we voor een groot aantal

andere variabelen. De resultaten van het onderzoek hebben Finco er alleszins van bewust gemaakt

dat ze heel wat vrouwelijk talent laten verloren gaan en dat er initiatieven nodig zijn om het glazen

plafond in het bedrijf aan diggelen te slaan.

3. Een financieel profiel: een carrièreboost

Uit de analyse van de enquêteresultaten blijkt verder dat een financieel profiel een bonus oplevert

in iemands loopbaan, zowel op het vlak van het bereikte managementniveau als op het vlak van

het loonzakje. Dit geldt zowel voor mannen als voor vrouwen. Dit financiële profiel wordt

opgebouwd op basis van de opleiding en de werkervaring. Op het vlak van de opleiding hebben

vrouwen geen achterstand meer ten opzichte van mannen: in de economische opleidingen aan

universiteiten en hogescholen zijn vrouwen goed vertegenwoordigd. Vrouwen krijgen echter minder

de kans om managementervaring op te doen in de financiële sector waardoor ze dit minder dan

mannen kunnen verzilveren bij externe loopbaanstappen.

4. Tot slot

De verleiding is vandaag groot om ons de volgende vraag te stellen: wat als er meer vrouwen aan

de top van de bankwereld hadden gezeten? Had de financiële crisis er dan hetzelfde uitgezien? Dat

is een vraag die natuurlijk onmogelijk te beantwoorden is. In het licht van de huidige crisis lijkt

deze vraag zelfs futiel. Dit brengt ons wel bij de samenstelling van de Raad van Bestuur.

Beursgenoteerde bedrijven zijn verondersteld hierbij de “Code Lippens” te volgen over Coporate

Governance of behoorlijk bestuur. Er wordt momenteel gewerkt aan een wijziging van deze code.

Daarbij worden de beursgenoteerde bedrijven geadviseerd om naar diversiteit te streven bij de

samenstelling van de Raad van Bestuur, ook wat de m/v verhoudingen betreft. Dan is er nog zeer

veel werk aan de winkel. Zeker in de financiële sector.

Auteur: Elke Valgaeren, Steunpunt Gelijkekansenbeleid, consortium UHasselt-UA

Literatuur

Konrad, A. M., & Cannings, K. (1997). The Effects of Gender Role Congruence and Statistical
Discrimination on Managerial Advancement. Human Relations, 50(10), 1305-1328.

Oakley, J. G. (2000). Gender-based barriers to senior management positions: understanding the
scarcity of female CEO's. Journal of Business Ethics, 27, 321-334.

Özbilgin, M., & Woodward. (2004). Belonging’ and ‘otherness’: sex equality in banking in Turkey
and Britain. Gender, Work & Organization, 11(6), 668-688.

Parkin, D., & Maddock, S. (1995). A gender typology of organizational culture. In C. Itzin & J.
Newman (Eds.), Gender, culture and organizational change (pp. 68-80). Londen:
Routledge.

Reskin, B., & McBrier, D. (2000). Why not ascription? Organizations' employment of male and
female managers. American Sociological Review, 65(2), 210-233.

Rubin, J. (1997). Gender, Equality and the Culture of Organizational Assessment. Gender, Work
and Organization, 4(1), 24-34.

