

JUMP HUB

The corporate gender equality network

How to manage parenthood at work for better gender equality? (December 10th, 2016)

In partnership with

Supported by

Welcome!

The JUMP Hub is the network of corporate diversity officers dedicated to the exchange of best practices on gender equality at work

**Thank you to our host:
Claire Godding (BNP Paribas)**

Agenda

- Introduction: Isabella Lenarduzzi (JUMP)
- Study: Isabella Lenarduzzi (JUMP)
- Presentation : Pascale Pitavy, Directrice Associée, Equilibres (in French)
- Presentation: Françoise Goffinet, Institut pour l'égalité des femmes et des hommes (in French)
- Presentation: Ilse Laurijssen, V.U.B. (in English)
- Company Testimonial: Diversity & Inclusion Manager, BNP Paribas-Fortis
- Q&A
- Networking break
- Best practice sharing session, moderated by Marc Timmerman (Axiom)
- Wrap-up & key takeaways – Isabella Lenarduzzi (JUMP) and Marc Timmerman (Axiom)
- Close of the Hub Session

Programme 2016

12:00 to 15:30 in Brussels

- **How to measure the gender equality impact on business performance**
 - *21 April 2016 (hosted by Cargill in Vilvoorde)*
- **How to tackle hidden obstacles holding women back: office politics, unconscious bias, self sabotage, corporate culture, etc.**
 - *31 May 2016*
- **How to attract women: best recruitment practices**
 - *27 September 2016 (hosted by Cisco in Diegem)*
- **Strategic planning & accountability: how to make your gender equality plan a success**
 - *22 November 2016 (hosted by the European Investment Bank in Brussels Schuman)*

Take part in the JUMP Forum

- Boost your **female talent pool** and **engage men** in gender equality
- Most **brilliant experts** in gender equality
- Innovative **talent management tools**

Brussels

3 March 2016

Paris

16 June 2016

Lyon

9 February 2016

JUMP

jump.eu.com

Commitment gifts for your colleagues or diversity network

Show your support to women
or/and to gender equality
with our **JUMP Badges**!

Offer one **JUMP Sorority Bead**
to a Woman whose career
you commit to support!

Thank you and enjoy the session!

Today's topic: How to manage parenthood at work for better gender equality?

- What are the issues that companies are faced with on managing parenthood in the workplace?
 - Equal opportunities for men and women
 - Work-life balance
 - Avoiding parental burn-out
 - Career plans and parenthood
- What can organisations do to better manage parenthood at work?
 - Best practices, measures and tools that work or don't work
 - Organisation in practice: employer and employee constraints

Pioneering dads reverse traditional roles What implications for organisations?

A JUMP study in collaboration with Bain & Co
Data for Belgium 2013-2014

Pioneering dads reverse traditional roles

Reasons for this choice

Pioneering dads reverse traditional roles

Consequences of this choice (total – first 3 choices)

Note: 53 réponses pour les hommes, 101 pour les femmes; Propositions à classer selon leur importance, 3 premiers choix comptabilisés

Pioneering dads reverse traditional roles

Principal obstacles according to the dads

Pioneering dads reverse traditional roles

Recommendations for companies and institutions

Our guest speakers

Presentation : Expert

Pascale Pitavy
Directrice Associée
Equilibres

Parentalité en entreprise

Enjeux et bonnes pratiques

JUMP
Promoting gender equality,
advancing the economy

Les 4 questions auxquelles nous allons répondre

-
- 1 • Pourquoi ?
 - 2 • Quels bénéfices ?
 - 3 • Quelles solutions ?
 - 4 • Quels enseignements ?

Plus de frontières entre le pro et le perso

1

Des entreprises incitées à agir

1

Un enjeu d'égalité femmes-hommes

2

SOYONS CLAIRS YASMINE,
VOUS N'AVEZ PAS DE POSTE
À RESPONSABILITÉ PARCE
QUE VOUS ÊTES INCAPABLE
DE DIRE À VOTRE ENFANT
MALADE: "DÉBROUILLE-TOI!"

Focus : une enquête sur la parentalité masculine

2

Graphique : Impact de l'arrivée d'un enfant sur la vie professionnelle
Rapport sur la parentalité masculine en entreprise - LH2 – EQUILIBRES - Juin 2011

Q21 : En ce qui concerne votre vie professionnelle, vous diriez que l'arrivée d'un enfant vous a conduit à...

Base : 11 928 salariés (5 866 hommes et 6 062 femmes)

Total supérieur à 100 en raison de la possibilité de donner plusieurs réponses

Un enjeu de performance économique

2

BIENVENUE DANS NOTRE SÉMINAIRE “COMPRENDRE L’ABSENTÉISME”

Typologie des mesures proposées

3

Services et
prestations
financières

Organisation
du travail
(spatio-
temporelle)

Système de
management
et culture
d'entreprise

Mapping des mesures proposées

3

Aller au-delà des mesures traditionnelles

- ➔ Accueil de loisirs temporaire
- ➔ Pédiatre en entreprise
- ➔ Capital horaire "garde d'enfant d'urgence"
- ➔ Plate-forme Vie Pro/Vie Perso

- ➔ Mercredis pères et mères de famille
- ➔ Programme "Parcours choisis"
- ➔ Semaine compressée
- ➔ "Flex coupons"

- ➔ Fermeture des bureaux
- ➔ Référents Bien-être au travail
- ➔ Charte de la parentalité
- ➔ Charte de la monoparentalité

L'ORÉAL

Marriott.

Deloitte.

SHISEIDO

Microsoft

Charte de la
parentalité
en entreprise

randstad

Un inégal accès aux mesures proposées ...

4

... Qui nécessite de s'affranchir des stéréotypes

4

Merci !

Presentation : Expert

Ilse Laurijssen

Research Group TOR, Post-doctorate Researcher at the Sociology Department

**Vrije Universiteit Brussel
(V.U.B.)**

Vrije Universiteit Brussel

Parenthood at work

Part-time work,
work-life balance,
and working conditions

Ilse Laurijssen – Vrije Universiteit Brussel

-
- A blurred photograph of a busy city street, likely Hong Kong, showing many people crossing a crosswalk. In the background, there are modern buildings, including one with a large "Adm" sign. The image serves as a visual backdrop for the listed research projects.
- Phd thesis (2012): Divided between work and family. A panel study into the context and dynamics of the choice for part-time work.
 - SONAR: transition form school to work (Flanders, age 23 – 29, panel research)
 - Research Group TOR: time use data

Vrije
Universiteit
Brussel

Time pressure (scale 0-100)

- **Items:**

- Too much is expected from you
- You never get your work updated
- You never have time for yourself
- For you, a day contains too few hours
- You have to cancel appointments often
- You have to do more than you are capable of
- You do not have enough time to do what you have to do
- More is expected of you than you can handle

Vrije
Universiteit
Brussel

Time pressure (scale 0-100)

Vrije
Universiteit
Brussel

Time pressure – work-family conflict

- Time use in general
 - Age profile – active age
 - Linked to time use – juggling multiple activities
- Work-family conflict
 - Having children increases time pressure
 - Strongly related to work characteristics!

Vrije
Universiteit
Brussel

Changes in time pressure (between age 26-29)

Vrije
Universiteit
Brussel

Changes in work-family balance

Vrije
Universiteit
Brussel

Changes in work-family balance

Vrije
Universiteit
Brussel

Changes in work-family balance

Children

Part-time
work

Vrije
Universiteit
Brussel

Changes in time pressure (between age 26-29)

Decrease in number of hours

Increase in number of hours

Same hours

-0,1 -0,05 0 0,05 0,1 0,15 0,2

Vrije
Universiteit
Brussel

Time pressure – part-time work

- Part-time work effective time-pressure reducing strategy
 - Reducing work-time reduces time pressure
 - High time pressure precedes working time reduction
- Work characteristics related to time pressure & predict the reduction of work-time for mothers

Vrije
Universiteit
Brussel

Work characteristics and work-family balance

Job
demands

Routine work
Bad working
conditions

...

Job
resources

Autonomy
Support

...

Vrije
Universiteit
Brussel

Work characteristics and work-family balance

- Grönlund (2007):

‘Interestingly, women in jobs with high demands and high control – regarded as the prototype for modern, flexible work life – do not experience more work-to-family conflict than men, even when working the same hours’

Grönlund, A. (2007). More control, less conflict? Job demand-control, gender and work-family conflict. *Gender, Work & Organization*, 14, 476–497.

Vrije
Universiteit
Brussel

Job strain and women's careers

Part-time work for mothers ...

- No differences according to gender role attitudes
- Some differences in working values: lower intrinsic motivation
 - This is lowered by motherhood
 - This is also influenced by the type of job

Vrije
Universiteit
Brussel

Mechanisms and conclusions

- Some jobs are better than others
 - Strainful work → time pressure
 - Part-time work to keep the combination workable
 - Motivating work → higher work attachment
- Attitudes much less important
 - No impact of gender role attitudes
 - Work values not independent of parenthood, part-time work and work characteristics
- Not part-time work, but motherhood deteriorates job position ?

Vrije
Universiteit
Brussel

What about gender balance?

- Mothers, not fathers, reduce work hours
- Why?
 - Gender norms – leave policies; 30-hour week
 - Within couple decisions; suggest: partners compare relative work positions
 - Job growth with time on the labour market
 - Balance more often in favour of male partner if older / longer on the labour market

Vrije Universiteit Brussel

Parenthood at work

Part-time work,
work-life balance,
and working conditions

Ilse Laurijssen – Vrije Universiteit Brussel

Presentation : Expert

Françoise Goffinet

**Institut pour l'égalité des
femmes et des hommes**

Presentation : Company testimonial

Claire Godding
**Diversity & Inclusion
Manager**
BNP Paribas-Fortis

YOUNG PARENTS AT BNP PARIBAS FORTIS : APPROACH

EXCO 3/12/15

BNP PARIBAS
FORTIS

La banque d'un monde qui change

Invest in young mothers ? Why ? How ?

Gen Y : Young employees under 30 (M+W) : less than 10% !

Young moms : group at risk for career decisions. One of the sources of gender gap

Young moms : learning fast, developing new skills

Young moms : make life easier

- Make sure they are listened to (guides Managers)
- Give them the message they are important (Back to prof. Life lunches)
- Dialog (enlarged : also FIV & Adoptions)
- Homeworking for ALL
- Flexible time for ALL
- Part time for ALL
- Mentoring programs
- Connecting to networks (MixCity...)
- Avoid implicit bias on gender + maternity (training HR & Managers)
- Holidays – Sundays Off – St Nicolas
- Ask Nestor (conciergerie)
- 90% Wednesday afternoon
- Special needs of parents of handicapped children (currently analysed)

Best practice sharing session

- **Round table discussion with all participants**

Moderated by Marc Timmerman

- **What are you doing in your organisation to better manage parenthood in the workplace?**
 - Best practices, measures and tools that work or don't work
 - Organisation in practice: employer and employee constraints

Promoting gender equality,
advancing the economy

JUMP HUB

In partnership with

Supported by

Thank you!

