
De groei binnen de functie
De invloed van organisatiekenmerken op verschillen in
functieontwikkeling tussen mannen en vrouwen

Johan Hansen en Tanja van der Lippe1

Summary

Development within the job: the influence of organizational characteristics on differences in
job development between men and women

This article investigates employee development within jobs, in terms of changes in income and
importance. Focus is on the influence of five organizational characteristics on the job growth of
women versus men. For the analyses we use a data set containing 28 Dutch organizations and 1046
employees. After controlling for individual and job characteristics women and men do not change at
different rates in their jobs. Organizational characteristics either have an influence opposite to what
was expected or their effect is not different for women versus men. Human capital characteristics are
particularly well-suited to predicting whose job content will grow.

1. Inleiding

In het verleden heeft een grote hoeveelheid onderzoek plaatsgevonden naar verschillen tussen
mannen en vrouwen in hun arbeidsmarktpositie en loopbaanontwikkeling. Daaruit is bekend
dat mannen vaker dan vrouwen promotie maken en hoger in de organisatie terechtkomen (bij-
voorbeeld Blossfeld, 1987; Hersch & Viscusi, 1996). Hoewel in dergelijk onderzoek de aan-
dacht meestal is gericht op functiewisselingen, zijn er veel werknemers die niet van functie ver-
anderen. Dit betekent echter niet dat er geen veranderingen kunnen plaatsvinden binnen hun
functie. Zo is het wellicht zo dat vrouwen minder promotie maken, maar dat ze in plaats daar-
van vaker groeien binnen hun functie. Misschien groeien mannen juist meer binnen hun func-
tie en wisselen ze als gevolg daarvan vaker van functie. Ook al kan ontwikkeling binnen de
eigen functie instrumenteel zijn voor de rest van de loopbaan, toch is onderzoek hiernaar
schaars, zeker wat betreft verschillen daarin tussen mannen en vrouwen.

Het eerdere onderzoek richt zich met name op de inhoud van een functie op één bepaald
moment. Verschillen tussen mannen en vrouwen worden dan verklaard vanuit hun menselijk
kapitaal, hiërarchische positie in de organisatie of de segregatie van mannen en vrouwen over

93

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 93

verschillende banen (Glass, 1990; Tomaskovic-Devey, 1993). Deze factoren kunnen de ver-
schillen tussen mannen en vrouwen in functie-inhoud maar gedeeltelijk verklaren (Adler, 1993;
Kalleberg & Van Buren, 1996; Kalleberg & Leicht, 1986). Zo blijkt dat als mannen en vrou-
wen dezelfde hiërarchische positie in de organisatie innemen, mannen duidelijk vaker leiding
geven (Huffman, 1995; Tomaskovic-Devey, 1993). In andere onderzoeken wordt juist naar
andere kenmerken gekeken, zoals de complexiteit, autonomie, interne loopbaankansen en ver-
antwoordelijkheid in een functie. Onder economen is het met name gangbaar om netto uurlo-
nen als functiekenmerk te onderzoeken (Bartel, 1995; Brown, 1997).

Duidelijk is dat er veel aspecten van iemands functie-inhoud kunnen worden bestudeerd.
Het ligt voor de hand om onderzoek te richten op kenmerken die een beloning op zichzelf vor-
men, dan wel instrumenteel zijn voor de verdere carrière. In dat laatste geval gaat de aandacht
vooral uit naar kenmerken die samenhangen met een verticale loopbaan en waarvan een toena-
me betekent dat iemand een hogere positie inneemt binnen de organisatie. Twee kenmerken die
aan bovenstaande criteria voldoen zijn de zwaarte van de functie en het inkomen. Voor de orga-
nisatie is het bijvoorbeeld vooral lastig om personen met zware functies en hoge inkomens te
vervangen als ze de organisatie verlaten, omdat dergelijke functies waarschijnlijk meer organisa-
tiespecifieke kennis of een langere inwerktijd vereisen.

Veranderingen in de inhoud van het werk gebeuren niet in een sociaal vacuüm maar binnen
een sociale context. Vooral sinds de jaren tachtig wordt gepleit voor het onderzoeken van de
invloed van de organisatie op loopbaanprocessen (Baron & Bielby, 1980; Granovetter, 1981).
De organisatie vormt immers de meest directe context waarbinnen werkgever en werknemer
opereren en waarbinnen de allocatie van personen over functies plaatsvindt. Ook in empirisch
onderzoek wordt meer en meer rekening gehouden met de organisatie waarbinnen loopbaan-
stappen plaatsvinden. Vaak wordt daarbij gelet op algemene organisatiekenmerken zoals groot-
te en de aanwezigheid van geformaliseerd personeelsbeleid (Carroll & Mayer, 1986; Kalleberg
& Van Buren, 1992; Rosenbaum, 1990), maar soms gaat de aandacht uit naar specifieke zaken
zoals personeelsopbouw (Burke & McKeen, 1996; Ott, 1985) of zorgarrangementen
(Osterman, 1995; Remery, 1998). De organisatie blijkt de loopbaan van mannen en vrouwen
vaak verschillend te beïnvloeden. Dit zou ook het geval kunnen zijn voor groei binnen de func-
tie. Recente organisatieontwikkelingen maken de invloed van de organisatiecontext op de
inhoud van het werk mede relevant. In verschillende landen wordt al enige jaren een verplatting
en decentralisering van organisaties geconstateerd, waardoor er minder loopbaanstappen moge-
lijk zouden zijn en meer groei in de functie zelf plaatsvindt (Asselberghs, Batenburg, Huijgen &
De Witte, 1998; Feldman, 1995). Het maken van promoties komt dus minder voor en het
belang van veranderingen in inhoud van de functie neemt voor zowel organisaties als werkne-
mers toe.

In dit artikel onderzoeken we de veranderingen in zwaarte en inkomen binnen functies, om
zo meer inzicht te krijgen in de ongelijke posities en loopbanen van mannen en vrouwen. Het
bestuderen van beide onderdelen tezamen levert een vollediger beeld van de groei binnen de
functie dan wanneer slechts naar één van de twee wordt gekeken. Ook besteden we specifiek
aandacht aan de organisaties waarin mannen en vrouwen werken. Onze probleemstelling luidt:

Mens & Maatschappij

94

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 94

in welke mate kan de ontwikkeling in zwaarte en inkomen binnen de functie van mannen en
vrouwen worden verklaard vanuit de organisatiecontext waarin zij werken?

2. Verklaringen voor de ontwikkeling binnen de functie in zwaarte en inkomen

Er zijn weinig theorieën voorhanden voor de verklaring van veranderingen binnen de functie.
Wanneer arbeidsmarkttheorieën hieraan aandacht besteden, is het vooral bedoeld als opstap
naar de verklaring van loopbanen. Zo wordt binnen de human-capitaltheorie gesteld dat werk-
nemers kennis en ervaring in hun werk opdoen, waarmee hun productiviteit toeneemt (Becker,
1964). Aanname daarbij is dat de toename in productiviteit gelijk is tussen individuen in hun
functies, gegeven hetzelfde aantal arbeidsuren en dezelfde werkervaring. Een meer complexe
benadering van veranderingen in inhoud van het werk is gebaseerd op de matchingtheorie
(Hartog & Visser, 1987). Hierbij wordt verondersteld dat functies verschillen in de mate van
trainingskosten en dat dit een richtlijn vormt voor het verklaren van selectiebeslissingen in ver-
schillende functies. Het betekent dat in functies met hogere trainingskosten de productiviteit
van werknemers sterker toeneemt dan in functies met lagere trainingskosten. De inhoud van
het werk kan daarmee ook veranderen, aangezien werknemers met een grotere productiviteit
bijvoorbeeld meer verantwoordelijkheid aankunnen. Maar ook in deze lijn van redeneren is de
impliciete verwachting dat werknemers die even geschikt zijn voor een functie, zich in hun pro-
ductiviteit op dezelfde manier ontwikkelen.

Ook wanneer twee gelijkgeschikte personen in dezelfde functie werken, kan de inhoud van
hun functie op verschillende wijze veranderen. Deels komen veranderingen in functie-inhoud
op conto van werknemers zelf, maar deze veranderingen kunnen ook geïnitieerd worden door
de werkgever. Bij de allocatie van extra taken en verantwoordelijkheden kunnen werkgevers een
risico-inschatting maken over de toekomstige uitvoering van het werk, bijvoorbeeld op indivi-
duele basis of op basis van statistische discriminatie, waarbij selectiebeslissingen afhangen van
de kenmerken van bepaalde risicogroepen (Arrow, 1973). Dit idee van risico-inschattingen
wordt vooral gebruikt om te verklaren welke externe kandidaten worden aangenomen, maar
kan ook worden toegepast op interne selectiebeslissingen. Ook al is het huidig functioneren van
werknemers zichtbaar, dit hoeft geen garantie te zijn voor hun functioneren in de toekomst en
zeker niet wanneer het om andere taken gaat (Jacobs, 1981). Hierbij kunnen sekseverschillen
ontstaan door bijvoorbeeld verwachte verschillen in trainingskosten, maar ook door verschil-
lende uittredingsrisico’s. Vaak wordt verondersteld dat vrouwen een hoger uittredingsrisico
hebben door hun verwachte loopbaanonderbrekingen. Ook al zijn dergelijke onderbrekingen
(meestal) maar tijdelijk, toch kan dit ertoe leiden dat ze minder taken in hun werk krijgen toe-
bedeeld. Daarnaast is de kans groter dat vrouwen in deeltijd willen werken, waardoor trainings-
kosten minder opleveren en het minder interessant wordt voor een werkgever om vrouwen veel
verantwoordelijkheid te geven.

De organisatiecontext kan een belangrijke rol spelen in het beïnvloeden van dergelijke risi-
co-inschattingen. In de organisatieliteratuur is vooral aandacht voor algemene ‘incentive-struc-

2002, jaargang 77, nr 2

95

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 95

turen’ om het gedrag van het eigen personeel te beïnvloeden, zoals het opzetten van interne
arbeidsmarkten (Boxman, Flap & Weesie, 1994; Spilerman, 1986). In de vormgeving van hun
organisatie en personeelsbeleid kunnen werkgevers een dergelijke strategie ook specifiek richten
op vrouwen. Als hierdoor de uittredingsrisico’s van vrouwen kleiner worden, zijn er meer moge-
lijkheden voor vrouwen om te groeien in hun functie. Ten eerste kan door middel van algemeen
personeels- en promotiebeleid een groter vertrouwen in vrouwen worden gesteld. Ten tweede
vormt een groter aantal vrouwen in de organisatie een indicator voor toekomstige loopbaanmo-
gelijkheden van vrouwelijke werknemers. Ten derde kan specifiek organisatiebeleid zoals het
aanbieden van arbeid/zorgarrangementen gericht zijn op het beïnvloeden van risico-inschattin-
gen ten aanzien van vrouwen.

Tot nog toe is de invloed van de organisatie op veranderingen binnen de functie berede-
neerd vanuit de kant van de werkgevers. Maar natuurlijk bepalen mannen en vrouwen ook zelf
hoeveel ze investeren in hun loopbaan. Wanneer vrouwen meer mogelijkheden zien om binnen
hun functie te groeien, zullen ze ook meer verantwoordelijkheid nemen en in inkomen stijgen.
Het is evenwel niet onze bedoeling om te onderzoeken in welke mate veranderingen binnen de
functie worden veroorzaakt door het gedrag van de werknemer versus het gedrag van de werk-
gever. We gebruiken het idee van risico-inschatting van beide partijen slechts om verwachtin-
gen te kunnen formuleren over de mogelijke invloed van organisatiekenmerken op de ontwik-
keling in de functie van mannen en vrouwen.

3. Hypothesen over de invloed van de organisatie op de groei in de functie

De manier waarop personeelsbeleid is vormgegeven beïnvloedt de kansen van mannen en vrou-
wen verschillend. Hierbij gaat het in de literatuur met name om de formalisering van het perso-
neels- en promotiebeleid (Huffman, 1995; Tomaskovic-Devey, Kalleberg & Marsden, 1996).
Geformaliseerder beleid zou de subjectiviteit in inschattingen van werkgevers uitsluiten. Reden
daarvoor is dat ‘written job descriptions and personnel evaluations, at least in theory, function
to reduce managers’ discriminatory behavior by attaching a paper trail to their actions’
(Dobbins e.a., 1993, in: Huffman & Velasco, 1997, 218). Dat zou vervolgens het gebruik van
kenmerken zoals sekse in selectiebeslissingen verminderen. Natuurlijk zal dit vooral zijn uitwer-
king hebben op promoties en intrede van nieuwe medewerkers, omdat de te volgen handelwijze
bij dergelijke functiewisselingen in beleidsregels en procedures wordt vastgelegd. Een uitbrei-
ding van verantwoordelijkheden of stijging van het inkomen binnen de functie heeft mogelijk
ook met dit papieren spoor te maken. Wanneer vrouwelijke werknemers zien dat hun promo-
tiekansen op een formele manier worden beoordeeld in plaats van via informele besluitvor-
ming, kunnen zij tot de conclusie komen dat zij een eerlijke kans hebben op een hogere positie
en dat de voordelen van het groeien in de functie voor de toekomst groot zijn. Zij investeren
meer in hun functie, nemen meer taken op zich en krijgen een hoger inkomen. Omdat mannen
minder te vrezen hebben van subjectieve negatieve beoordeling, is het effect van formele
besluitvorming op hun functieontwikkeling naar verwachting kleiner. De bijbehorende papie-
ren spoor-hypothese is daarmee:

Mens & Maatschappij

96

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 96

Hoe geformaliseerder het personeels- en promotiebeleid van organisaties, des te sterker zul-
len de functies van vrouwen groeien in zwaarte en inkomen vergeleken met de functies van
mannen.

Een tweede relevante organisatiefactor is de mate van investeringen in werknemers door de
organisatie, ook wel human resource management (HRM) genoemd. Volgens Ten Have (1993)
is het centrale idee van HRM dat werknemers worden gezien als menselijke hulpbronnen van
de organisatie en dat het succes van de organisatie afhangt van de kwaliteit van deze hulpbron-
nen. Het personeelsbeleid is dan te beschouwen als investeringsbeleid. Opleiding en training,
alsook ontwikkelingsmogelijkheden in de functie en carrière zijn noodzakelijke voorwaarden
voor het langetermijnsucces van de organisatie. Rosenbaum (1989) benadrukt dat deze investe-
ringen vooral gericht zijn op de werknemers die het meest te bieden hebben voor de organisatie.
Of zoals hij beargumenteert ‘it is expensive to keep the doors of opportunity open because as
long as they are open, the firm is ‘wasting’ scarce investments on “unproductive” people’ (1989,
336). Wanneer bedrijven inderdaad alleen investeren in hen die veel kunnen betekenen voor de
organisatie, en dus een minder ruim HRM-beleid voeren, dan zullen alleen de werknemers met
veelbelovende carrièreperspectieven profiteren. Er zal dan minder in vrouwen worden geïnves-
teerd omdat de kans groter is dat zij weggaan. Bij een ruimer HRM-beleid wordt in zowel man-
nen als vrouwen geïnvesteerd. De afgeleide HRM-hypothese luidt:

Hoe minder ruim het HRM-beleid van organisaties, des te minder zullen de functies van
vrouwen groeien in zwaarte en inkomen vergeleken met de functies van mannen.

Sinds het werk van Kanter (1977) is er veel aandacht voor de invloed van de seksesamenstelling
van het personeelsbestand op de loopbanen van mannen en vrouwen. Kanters argument is dat
een persoon in een minderheidspositie zichtbaarder is en minder sociale steun ontvangt.
Onderzoek wijst uit dat dit effect niet sekseneutraal is. Mannen lijken te profiteren van een
minderheidspositie, terwijl voor vrouwen het effect tegengesteld is (Burke & McKeen, 1996;
Ott, 1985). Vooral de aanwezigheid van vrouwen in hogere posities wordt hierbij van belang
verondersteld. Zij kunnen de aspiraties van andere vrouwen beïnvloeden, omdat ze als mentor
of rolmodel optreden en omdat ze de organisatie vrouwvriendelijker maken (Burke & Mckeen,
1996; Glass & Riley, 1998). Wanneer er bijna geen vrouwen in hogere posities zijn, is het dus
moeilijker voor anderen om door te breken. Dit kan ook van toepassing zijn op de groei binnen
de functie. Of het aandeel vrouwen in de top van de organisatie ook van invloed is op de func-
tiegroei van mannen is onduidelijk. Misschien zijn mannen bevreesd voor hun eigen functie-
ontwikkeling als veel vrouwen in de top zitten. Niet alleen is dan al vaker aan vrouwen de voor-
keur gegeven, maar daarbij kunnen ook andere vrouwen meer gaan investeren in hun loopbaan.
Het is ook mogelijk dat mannen juist minder bevreesd zijn naarmate het aandeel vrouwen op
hogere posities toeneemt. Veel vrouwen, ook op hogere posities, werken in deeltijd en wensen
dat te doen, terwijl veel hogere en leidinggevende posities vanuit de optiek van de werkgever
juist idealiter in voltijd worden vervuld. Welke van de twee redeneringen voor mannen van toe-

2002, jaargang 77, nr 2

97

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 97

passing is, is moeilijk te voorspellen. Uitgaande van de eerste redenering luidt de voorbeeldfunc-
tie-hypothese:

Hoe groter het aandeel vrouwen in hogere functies binnen organisaties, des te sterker zullen
de functies van vrouwen groeien in zwaarte en inkomen vergeleken met de functies van
mannen.

De sociale steun die vrouwen binnen de organisatie ontvangen wordt niet alleen bepaald door
het aandeel vrouwen in hogere functies, maar ook door de cultuur van de organisatie. Ook
wanneer twee organisaties niet verschillen in het aandeel vrouwen in hogere functies, kan de
algemene houding en steun naar vrouwen heel verschillend zijn. Wanneer collega’s bijvoorbeeld
van mening zijn dat vrouwen minder geschikt zijn om op hogere niveaus te werken, juist omdat
ze vaak in deeltijd werken, kunnen vrouwelijke werknemers minder steun ervaren en investeren
zij minder in hun carrière. Ook werkgevers redeneren op deze manier en investeren minder in
hun vrouwelijke werknemers. Mannelijke werknemers profiteren hier natuurlijk van. De orga-
nisatiecultuur-hypothese luidt:

Hoe meer de cultuur van organisaties ondersteunend is voor vrouwen, des te sterker zullen
de functies van vrouwen groeien in zwaarte en inkomen vergeleken met de functies van
mannen.

Een laatste te onderscheiden verschil is de mate waarin organisaties de arbeidsparticipatie van
werknemers met zorgtaken vergemakkelijken. Wanneer een organisatie uitgebreide arbeid/-
zorgarrangementen biedt, kunnen werknemers met zorgtaken hun taken gemakkelijker uitvoe-
ren. Zij kunnen verwachten dat het hebben van kinderen hun carrière niet belemmert. Ook
voor werkgevers zal hiervan een signalerende werking uitgaan. Hoewel we over werknemers met
zorgtaken spreken, bedoelen we hier toch vooral vrouwen mee. Zij blijken toch vaak het gros
van de kinderverzorging voor hun rekening te nemen. Al eerder vond Remery (1998) een posi-
tief effect van zorgarrangementen binnen organisaties op de carrières van vrouwen, en ook
Tomaskovic-Devey e.a. (1996) kwamen tot deze conclusie. Wij trekken dit idee door naar ver-
schillen in groei in de functie zelf en formuleren de volgende arbeid/zorg-hypothese:

Hoe ruimer het arbeid/zorgbeleid van organisaties, des te sterker zullen de functies van
werknemers met zorgtaken (veelal vrouwen) groeien in zwaarte en inkomen dan de functies
van werknemers zonder zorgtaken (veelal mannen).

Mens & Maatschappij

98

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 98

4. Data en methode

4.1 Data

Om de invloed van de organisatie op het loopbaangedrag van werknemers te onderzoeken, is
gekozen voor een onderzoeksopzet waarbij in meerdere organisaties informatie wordt verza-
meld over een groot aantal werknemers. Op deze wijze is het mogelijk de invloed van de organi-
satie op meerdere werknemers te ontrafelen door de loopbaanontwikkeling van collega’s met
elkaar te vergelijken (zie Kalleberg, 1994).

De data die worden gebruikt in dit onderzoek, zijn verzameld in 2000 en 2001. Allereerst is
een selectie gemaakt van te benaderen organisaties binnen de overheid, de dienstensector en de
industrie. Voor de afbakening van sectoren is gebruik gemaakt van de Standaard
Bedrijfsindeling (SBI) van het Centraal Bureau voor de Statistiek (CBS). De volgende bedrijf-
stakken zijn in het onderzoek inbegrepen: openbaar bestuur en onderwijs (universiteiten),
financiële instellingen, zakelijke dienstverlening en industrie. Daarnaast gelden als criteria voor
deelnemende organisaties dat zij minimaal 200 medewerkers tellen en dat minimaal tien pro-
cent van de werknemers vrouw is. Deze criteria bevorderen de onderlinge vergelijkbaarheid tus-
sen organisaties.2 De respons van het onderzoek was 16 procent. In totaal hebben 28 organisa-
ties meegedaan aan het onderzoek: 14 binnen de overheid, 9 uit de dienstensector en 5 binnen
de industrie. De bereidheid tot medewerking was duidelijk hoger bij de overheid dan bij de
niet-overheid. Redenen om niet deel te nemen waren met name dat dit te veel tijd vergde, dat
de organisatie zelf een eigen tevredenheidsonderzoek hield of dat de organisatie bezig was met
de uitvoering of voorbereiding van een reorganisatie.

Binnen elke deelnemende organisatie is een personeelsmedewerker (meestal het hoofd per-
soneelszaken) gevraagd over de organisatiestructuur en aanwezige beleidsregelingen. Adressen
van werknemers zijn verkregen via personeelszaken. Daarbij zijn op voorhand een aantal cate-
gorieën werknemers uitgesloten waarvan de werkzaamheden vaak worden uitbesteed buiten de
organisatie. Dit betreft ondersteunende diensten zoals catering, de interne postafdeling, recep-
tiemedewerkers en veiligheidspersoneel. Verder heeft in de industrie alleen kantoorpersoneel
meegedaan, om zo de vergelijkbaarheid met de andere twee sectoren te vergroten. Op basis van
een toevalssteekproef ontvingen werknemers een schriftelijke vragenlijst. Afhankelijk van de
grootte van de organisatie zijn minimaal 50 werknemers benaderd. De respons varieert tussen
de 24 en 119 personen per organisatie, met een totale respons van 45%. In totaal hebben 1153
personen meegedaan aan het onderzoek. Om reden van belangrijke ontbrekende informatie
beperken we ons hier tot gegevens van 1046 mensen.

4.2 Operationalisering

De groei binnen de functie
De eerste indicator voor de groei in de functie is de verandering in zwaarte van de functie. Deze
is gemeten aan de hand van verschillende vragen. Zowel voor de huidige situatie als voor het

2002, jaargang 77, nr 2

99

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 99

begin van de functie is gevraagd hoe vaak de volgende zaken voorkomen: (a) werken onder hoge
tijdsdruk, (b) het uitvoeren van verschillende taken en (c) leidinggeven. Antwoordcategorieën
zijn ‘nooit’, ‘één of enkele keren per jaar’, ‘... per maand’, ‘... per week’ en ‘... per dag’. Ook is
gevraagd hoe de respondent de functie omschrijft op de volgende kenmerken: (d) mate van ver-
antwoordelijkheid, (e) mate van zelfstandigheid, (f) mate van overwerk, (g) het aantal taken en
(h) de noodzaak om vijf dagen per week bereikbaar te zijn. Antwoordcategorieën lopen op een
vijfpuntsschaal van ‘zeer klein’ tot en met ‘zeer groot’. Deze indicatoren van functiezwaarte zijn
bij elkaar opgeteld en gedeeld door acht, waardoor de betreffende somscore loopt van de waar-
de één tot en met vijf. De Cronbachs alpha voor de functiezwaarte in de huidige situatie
bedraagt 0,77. Het verschil tussen deze maat en dezelfde maat voor de beginsituatie geeft aan in
hoeverre de zwaarte van de functie is veranderd. Natuurlijk is dit een subjectieve maat, maar dit
maakt het beter mogelijk voor respondenten in verschillende functies om de vragen in te vullen,
hetgeen de vergelijkbaarheid tussen functies bevordert.

De tweede indicator voor groei binnen de functie is de verandering in inkomen.
Respondenten konden hun bruto maandinkomen opgeven in 24 categorieën (vanaf ‘minder
dan fl 1.000,-’ met stappen van fl 500,- tot ‘meer dan fl 12.000,-’). Gekozen is voor bruto-inko-
men, aangezien deze een goede weerspiegeling vormt van iemands niveau binnen de organisa-
tie, terwijl netto-inkomens deels afhankelijk zijn van huishoudomstandigheden. Ook deze
vraag is gesteld voor de huidige situatie en voor het begin van de functie. Wanneer responden-
ten in deeltijd werken, is hun inkomen omgerekend naar een bruto-inkomen bij voltijdse aan-
stelling. Voor de analyses is het midden van de inkomensklassen genomen, terwijl voor de laat-
ste antwoordcategorie een gemiddelde is berekend op basis van functieniveau, ervaring,
opleidingsniveau en leeftijd van de respondenten. Verder is het begininkomen van werknemers
gecorrigeerd voor prijsinflaties over de tijd. Sommige werknemers werken immers veel langer in
hun huidige functie dan andere, terwijl jaarlijkse inflatiecijfers sterk tussen periodes variëren.
Als inflatiecijfer is gebruik gemaakt van de consumentenprijsindex van het Centraal Planbureau
(2001).

Organisatiekenmerken
Hoewel het beter zou zijn om bij een verklaring van verandering binnen de functie uit te gaan
van mogelijke veranderingen in organisatiekenmerken, bleek het met betrekking tot de meeste
kenmerken alleen mogelijk om bij personeelsmedewerkers informatie over de huidige situatie
te verzamelen. Daarom is voor alle organisatiekenmerken in de analyses het huidige niveau
gebruikt als verklarende variabele.

Om de formalisatie van het personeels- en promotiebeleid te bepalen zijn verschillende
indicatoren gebruikt. Gevraagd is hoe vaak binnen de organisatie bij een interne vacature
gebruik wordt gemaakt van (a) interne publicatie hiervan, (b) het vragen van specifieke werkne-
mers om te solliciteren, (c) het hanteren van opleidingseisen en (d) het hanteren van ervarings-
eisen. Antwoorden zijn weergegeven op een vijfpuntsschaal van ‘nooit’ tot en met ‘altijd’.
Daarnaast zijn twee vragen gesteld over hoe vaak de organisatie gebruik maakt van (e) functie-
omschrijvingen en (f) functioneringsgesprekken. Hiervoor is een vijfpuntsschaal gebruikt,

Mens & Maatschappij

100

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 100

lopend van ‘voor geen van de functies binnen de organisatie’ tot en met ‘voor alle functies’. Van
deze scores is een schaal gemaakt die de mate van formalisatie van het personeelsbeleid uitdrukt.
Daarbij is de score op ‘specifieke werknemers vragen om te solliciteren’ omgedraaid. Cronbachs
alpha van de schaal is 0,70, bepaald op het niveau van de 28 organisaties.

HRM-beleid is gemeten via een vraag over de investeringen die de organisatie maakt in
opleidingen. Aangezien alleen zeer algemene en weinig betrouwbare informatie hierover aanwe-
zig was bij de personeelsmanager, hebben we gebruik moeten maken van gegevens via werkne-
mers. Men kon op een vijfpuntsschaal aangeven hoeveel opleidingsmogelijkheden de organisa-
tie aan haar medewerkers biedt. Om tot een organisatievariabele te komen is het gemiddelde
genomen van deze werknemersantwoorden per organisatie. Een hogere waarde geeft aan dat de
organisatie een ruimer HRM-beleid voert.

Als indicator voor het aandeel vrouwen in hogere posities is eerst het percentage vrouwen
genomen dat in hogere posities werkt. Dit is gedeeld door het percentage mannen in hogere
posities. De waarde één geeft aan dat het aandeel vrouwen in hogere posities gelijk is aan het
aandeel vrouwen in de hele organisatie, en een waarde kleiner dan één dat vrouwen onderverte-
genwoordigd zijn in hogere posities.

Met betrekking tot organisatiecultuur is ingegaan op de houding ten aanzien van het wer-
ken van vrouwen. Aangezien vrouwen in Nederland een relatief hoge arbeidsdeelname hebben,
maar vaker in deeltijd werken, is vooral de organisatiecultuur ten opzichte van dit laatste van
belang. Om na te gaan hoe gemakkelijk het voor vrouwen en mannen is om in deeltijd te wer-
ken, zijn aan elke werknemer de volgende stellingen voorgelegd: (a) in de organisatie waar ik
werk, wordt raar opgekeken als een man in deeltijd wil werken, (b) in de organisatie waar ik
werk, wordt raar opgekeken als een vrouw in deeltijd wil werken, (c) als een werknemer minder
uren wil gaan werken, wordt in deze organisatie serieus gekeken of dat mogelijk is, (d) in de
organisatie waar ik werk, wordt deeltijd alleen geaccepteerd op lagere niveaus en (e) in de orga-
nisatie waar ik werk, heeft minder uren werken nadelige gevolgen voor je carrière. Antwoorden
zijn gegeven op een vijfpuntsschaal, lopend van ‘sterk mee oneens’ tot en met ‘sterk mee eens’.
De scores op a, b, d, en e zijn omgedraaid zodat de totaalscore op deze items de vrouwvriende-
lijkheid van de organisatiecultuur aangeeft. De Cronbachs alpha is 0,95.

Tot slot is aan de personeelsmedewerker gevraagd naar de mate van kinderopvangmogelijk-
heden in de organisatie. Op basis van expertoordelen is vervolgens een dichotome variabele
gemaakt die één is wanneer er redelijke tot goede kinderopvangmogelijkheden zijn, en nul wan-
neer er geen of zeer beperkte kinderopvangmogelijkheden zijn.

Controlevariabelen
Naast de zojuist beschreven organisatiekenmerken zijn een aantal controlevariabelen in de analy-
ses opgenomen op het niveau van het individu, de functie, en de organisatie. Als indicator voor
menselijk kapitaal is het aantal jaren dagonderwijs gebruikt dat een werknemer heeft gevolgd.
Om er voorts rekening mee te houden dat werknemers een verschillende tijd in hun huidige func-
tie werken, is de arbeidservaring in hun huidige functie meegenomen. Voor de training tijdens
het werk is het aantal cursussen genomen die gevolgd zijn gedurende de functie. Aangezien werk-

2002, jaargang 77, nr 2

101

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 101

nemers met meer ervaring meer cursussen kunnen volgen is het aantal cursussen gedeeld door het
aantal jaren dat men in de functie werkt. Als indicator voor ervaring voorafgaand aan de huidige
functie is het totale aantal jaren arbeidsmarktervaring opgenomen. Verder is het belangrijk om
het beginniveau van de functie-inhoud op te nemen. Wanneer werknemers bijvoorbeeld al begin-
nen op het hoogste niveau van functiezwaarte, is het onmogelijk om in functiezwaarte door te
groeien. Om die reden is in de analyses de logaritme van de zwaarte bij aanvang van de functie en
de logaritme van het begininkomen opgenomen. Beide functiekenmerken zijn tezamen opgeno-
men, zodat steeds hetzelfde model wordt geschat. Ook het gegeven of iemand in deeltijd werkt
(minder dan 36 uur per week) is opgenomen ter controle. Op het individuele niveau is verder de
aanwezigheid van kinderen jonger dan zes jaar toegevoegd. Als controlevariabele op het organisa-
tieniveau is aangegeven of een organisatie tot de publieke of private sector behoort.3

4.3 Beschrijvende informatie over de gehanteerde onafhankelijke variabelen

In tabel 1 zijn de beschrijvende statistieken opgenomen van alle onafhankelijke variabelen voor
mannen en vrouwen apart. De resultaten laten zien dat vrouwen een lager gemiddeld beginin-
komen kennen, in minder zware banen werken en korter in de huidige functie werken. Een
andere belangrijk en bekend verschil is dat bijna de helft van de vrouwen in deeltijd werkt, ter-
wijl maar negen procent van de mannen dat doet. Gelet op de organisatiekenmerken in dit
onderzoek blijkt dat vrouwen vaker werken in organisaties met een vrouwvriendelijke organisa-
tiecultuur en met kinderopvangmogelijkheden.

Mens & Maatschappij

102

Tabel 1: Beschrijvende statistieken (minimum – maximumwaarden) voor mannen en vrouwen in
de steekproef: gemiddelden (standaarddeviaties) en percentages

Mannen Vrouwen

Bruto maandinkomen aanvang huidige functie in euro’s (687 – 8545) ** 2733 (1145) 2169 (990)

Zwaarte van de functie bij aanvang huidige functie (1,63 – 5,0) ** 3,26 (0,73) 3,14 (0,72)

Aantal jaren werkzaam in huidige functie (0,1 – 33,17) ** 5,57 (6,58) 3,86 (4,87)

Aantal jaren werkzaam voorafgaand aan functie (0 – 40,92) ** 15,76 (9,19) 4,19 (8,29)

Opleidingsniveau in jaren gevolgde opleidingen (6 – 16) ** 14,20 (2,26) 13,16 (2,66)

Aantal cursussen per jaar gevolgd in huidige functie (0 – 36) 1,71 (4,42) 1,63 (2,76)

Werkt in deeltijd (minder dan 36 uur) ** 9,4% 47,7%

Heeft kind(eren) jonger dan 6 jaar 19,7% 20,4%

Werkt in organisatie in de publieke sector ** 43,0% 54,9%

Geformaliseerd personeelsbeleid in de organisatie (8 – 25) 22,10 (2,85) 22,15 (2,66)

HRM-beleid van de organisatie (2,57 – 4,29) 3,66 (0,32) 3,67 (0,37)

Relatieve aandeel van vrouwen op hogere niveaus (0 – 1,49) 0,59 (0,38) 0,59 (0,39)

Vrouwvriendelijkheid van de organisatiecultuur (13,68 – 21,15) ** 17,76 (2,32) 18,11 (2,14)

Aanwezigheid van kinderopvangmogelijkheden in de organisatie * 78,2% 84,6%

Totaal N = 625 N = 421

Test van het verschil tussen mannen en vrouwen ~ = p < 0,10; * = p < 0,05; ** = p < 0,01

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 102

Om meer informatie te geven over de 28 organisaties die aan deze studie meedoen, laat tabel 2
zien hoe de organisatiekenmerken zijn verdeeld over organisaties in de private en publieke sec-
tor. De publieke organisaties kennen een meer geformaliseerd beleid, hebben meer vrouwen
werkend in hogere functies, een vrouwvriendelijkere organisatiecultuur en meer kinderopvang-
mogelijkheden. Alleen het HRM-beleid is in publieke organisaties minder ruim dan in private
organisaties. De meeste van de verbanden zijn in de richting zoals kan worden verwacht, hoewel
alleen de organisatiecultuur daadwerkelijk significant verschilt tussen de private en publieke
sector.

4.4 Methode

Aangezien functiezwaarte en inkomen op intervalniveau gemeten zijn, kan de verandering hier-
in over de tijd worden uitgedrukt in een jaarlijks groeipercentage, dat te verklaren is aan de
hand van een zogenaamd groeimodel. Met name in het geval van financiële veranderingen over
de tijd is het immers gangbaar om deze uit te drukken in de vorm van relatieve, procentuele
groeicijfers. Te denken valt bijvoorbeeld aan inflatiecijfers of CAO-afspraken omtrent loon-
groei.

Voor de afleiding van het groeimodel gaan we ervan uit dat beide functiekenmerken niet
met een constant percentage veranderen over de tijd, maar dat dit percentage per jaar kan ver-
schillen. Inkomen wordt in de rest van de paragraaf als voorbeeld genomen. In dat geval is het
inkomen van persoon i op tijdseenheid t te zien als het product van groeipercentages over de
periode tussen t0 en ti, vermenigvuldigd met het inkomen op tijdseenheid 0. Dit kan worden
uitgedrukt met de volgende vergelijking:

2002, jaargang 77, nr 2

103

Tabel 2: Beschrijvende statistieken (minimum – maximumwaarden) voor organisaties in de
publieke en private sector: gemiddelden (standaarddeviaties) en percentages

Private sector Publieke sector

Geformaliseerd personeelsbeleid in de organisatie (8 – 25) 21,44 (4,24) 22,57 (1,52)

HRM-beleid van de organisatie (2,57 – 4,29) 3,71 (0,42) 3,52 (0,37)

Relatieve aandeel van vrouwen op hogere niveaus (0 – 1,49) 0,53 (0,53) 0,69 (0,30)

Vrouwvriendelijkheid van de organisatiecultuur (13,68 – 21,15) ** 16,06 (1,95) 19,59 (1,12)

Aanwezigheid van kinderopvangmogelijkheden in de organisatie 71% 93%

Totaal N = 14 N = 14

Test van het verschil tussen organisaties ~ = p < 0,10; * = p < 0,05; ** = p < 0,01

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 103

Yiti = �t ≤ ti (1 + αit) * Yi0

met Yiti het inkomen van persoon i op tijdseenheid ti, αit als de procentuele toename op tijds-
eenheid t en Yi0 het inkomen van persoon i op tijdseenheid 0, i.e. de aanvang van de functie

Door aan beide zijden van de vergelijking de logaritme te nemen verandert het product aan de
rechterzijde van de vergelijking in een som. Als gevolg hiervan kan de verandering in inkomen
van persoon i worden gezien als:

Yiti – ln Yi0 = �ln (1 + αit)

Afhankelijke variabele is de logaritme van iemands huidige inkomen minus de logaritme van
het begininkomen. Om de groeipercentages �ln (1 + αit) te schatten wordt gebruik gemaakt
van een lineaire functie van de onafhankelijke variabelen die zijn opgenomen in de analyses.
Het model biedt op deze wijze de mogelijkheid om de groei van werknemers per jaar te schatten
(zie ook de appendix). De bijbehorende multivariate regressieanalyses zijn uitgevoerd in het
programma Stata, waarbij rekening is gehouden met de clustering van werknemers binnen hun
organisatie. Er wordt in dat geval gecontroleerd voor het feit dat observaties mogelijk niet onaf-
hankelijk zijn binnen organisaties, maar wel onafhankelijk tussen organisaties. In de tabellen 7
en 8 zijn ongestandaardiseerde regressiecoëfficienten opgenomen. Deze zijn te interpreteren als
de bijdrage van de betreffende variabele aan de procentuele verandering in iemands inkomen of
functiezwaarte per tijdsperiode. Aangezien t is gemeten in jaren, is dit gelijk aan het groeiper-
centage per jaar.

5. Resultaten

5.1 Groei in de functie

Om inzicht te krijgen in de groei binnen de functie zijn in tabel 3 veranderingen in functie-
zwaarte en in tabel 4 veranderingen in inkomen beschreven. Sekseverschillen in de verandering
in functiezwaarte blijken klein. Zo is van 72% van de mannen en 70% van de vrouwen de
zwaarte van de functie gestegen; bij 10% van de mannen bleef de functie onveranderd, tegen-
over 14% van de vrouwen. De jaarlijkse verandering in functiezwaarte kan worden uitgedrukt
in een gemiddeld groeipercentage per jaar (onderaan tabel 3). Deze is voor vrouwen gemiddeld
iets kleiner dan voor mannen, te weten 4,4% versus 4,8%. Een t-test laat zien dat dit verschil
niet significant is. Uit tabel 4 blijkt dat het inkomen van mannen vaker stijgt dan dat van vrou-
wen: 69% versus 60%. Het inkomen van vrouwen blijft vaker onveranderd (26% versus 23%)
en daalt vaker dan dat van mannen (14% ten opzichte van 9%).4 Uitgezet als groeipercentage
per jaar doen vrouwen het iets beter. Het inkomen van vrouwen stijgt gemiddeld 6,2% per jaar
versus 5,9% onder mannen. Ook dit verschil is niet significant.

Mens & Maatschappij

104

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 104

5.2 Groei in de functie in diverse organisaties

De groei binnen de functie van werknemers vindt plaats binnen hun organisaties. Omdat we
voor een multivariate analyse niet beschikken over een zeer groot aantal organisaties, is het
informatief om ook op bivariaat niveau na te gaan of er tussen organisaties verschillen bestaan
in functiegroei tussen mannen en vrouwen. Daartoe zijn per organisatie de gemiddelde groei-
percentages per jaar van vrouwen en mannen afzonderlijk genomen. Op deze manier beschik-
ken we dus over 56 eenheden op organisatieniveau, namelijk 28 eenheden voor vrouwen en 28
eenheden voor mannen. In tabel 5 en 6 is aangegeven of de groei in functiezwaarte en inkomen
verschillend is voor mannen en vrouwen in relatie tot de diverse organisatieomstandigheden.
Deze omstandigheden zouden volgens de geformuleerde hypothesen een verschillend effect
hebben op de functiegroei van mannen en vrouwen. In de tabel zijn alle organisatiekenmerken
gedichotomiseerd om tot een overzichtelijke indeling te komen.

2002, jaargang 77, nr 2

105

Tabel 3: Verandering in zwaarte van de functie van mannen en vrouwen door de tijd: percentages
medewerkers per soort verandering en gemiddeld groeipercentage per jaar

Mannen Vrouwen Totaal

Functiezwaarte is gedaald in de tijd 17,2% 16,5% 16,9%

Functiezwaarte is gelijk gebleven in de tijd 10,5% 13,7% 11,7%

Functiezwaarte is gestegen in de tijd 72,3% 69,8% 71,3%

Gemiddeld groeipercentage per jaar (std) 4,8% 4,4% 4,6%

Totaal N = 625 N = 421 N = 1046

Test van het verschil tussen mannen en vrouwen ~ = p < 0,10; * = p < 0,05; ** = p < 0,01

Tabel 4: Verandering in bruto maandinkomen van mannen en vrouwen door de tijd: percentages
medewerkers per soort verandering en gemiddeld groeipercentage per jaar

Mannen Vrouwen Totaal

Inkomen is gedaald in de tijd 9,0% 14,0% 11,0%

Inkomen is gelijk gebleven in de tijd 22,6% 25,9% 23,9%

Inkomen is gestegen in de tijd ** 68,5% 60,1% 65,1%

Gemiddeld groeipercentage per jaar (std) 5,9% 6,2% 6,0%

Totaal N = 625 N = 421 N = 1046

Test van het verschil tussen mannen en vrouwen ~ = p < 0,10; * = p < 0,05; ** = p < 0,01

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 105

Mens & Maatschappij

106

Tabel 5: Groei in functiezwaarte tussen de organisaties vergeleken: gemiddelde groeipercentages per
jaar van mannen en vrouwen per organisatiekenmerk

Mannen Vrouwen Verschil

Sector ~ Privaat 5,9 4,1 -1,8

Publiek 2,5 4,2 1,7

Formalisatie personeelsbeleid Minder geformaliseerd 3,9 3,3 -0,6

Meer geformaliseerd 4,4 4,7 0,3

HRM-beleid organisatie ~ Minder ruim 3,3 4,6 1,3

Ruimer 5,2 3,5 -1,7

Aandeel vrouwen hoger niveau Relatief laag 4,1 4,7 0,6

Relatief hoog 4,3 4,7 0,3

Vrouwvriendelijkh. org.cultuur Minder vrouwvriendelijk 4,6 4,4 -0,2

Meer vrouwvriendelijk 3,8 3,8 0,0

Kinderopvangregelingen Niet tot weinig 5,4 5,5 0,1

Redelijk tot goed 3,9 3,8 -0,1

Totaal 4,2 4,1 -0,1

Test van het verschil tussen organisaties ~ = p < 0,10; * = p < 0,05; ** = p < 0,01

Tabel 6: Groei in inkomen tussen de organisaties vergeleken: gemiddelde groeipercentages per jaar
van mannen en vrouwen per organisatiekenmerk

Mannen Vrouwen Verschil

Sector * Privaat 7,4 6,4 -1,0

Publiek 3,6 5,7 2,1

Formalisatie personeelsbeleid Minder geformaliseerd 4,0 5,5 1,5

Meer geformaliseerd 6,4 6,5 0,1

HRM-beleid organisatie ~ Minder ruim 4,9 7,0 2,1

Ruimer 6,2 5,0 -1,2

Aandeel vrouwen hoger niveau Relatief laag 5,2 6,9 1,7

Relatief hoog 5,6 5,5 -0,1

Vrouwvriendelijkh. org.cultuur Minder vrouwvriendelijk 7,1 6,6 -0,5

Meer vrouwvriendelijk 3,8 5,4 1,6

Kinderopvangregelingen Niet tot weinig 9,3 8,7 -0,6

Redelijk tot goed 4,6 5,5 0,9

Totaal 5,5 6,1 0,6

Test van het verschil tussen organisaties ~ = p < 0,10; * = p < 0,05; ** = p < 0,01

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 106

Zowel bij functiezwaarte als bij inkomens groeien de functies van mannen in de private sector
sterker dan van vrouwen, terwijl dit in de publieke sector juist andersom is. Verder werd ver-
wacht dat in organisaties met formeler personeelsbeleid de functies van vrouwen sterker groeien
ten opzichte van mannen dan in organisaties met minder formeel beleid. Bij de functiezwaarte
zijn de verschillen inderdaad in de verwachte richting, maar in termen van inkomensgroei gaat
dit niet op. De inkomens van vrouwen in minder formele organisaties groeien sterker dan die
van mannen, terwijl ze in formelere organisaties ongeveer even sterk stijgen. Voor het HRM-
beleid gaan verschillen tussen mannen en vrouwen op beide punten tegen de verwachte richting
in. In organisaties met minder ruim HRM-beleid groeien de functies van vrouwen sterker ten
opzichte van mannen en in organisaties met ruimer HRM-beleid minder sterk. Ongeacht het
aandeel vrouwen op hogere niveaus blijkt dat de groei in functiezwaarte van vrouwen groter is
dan van mannen. De inkomens van vrouwen stijgen daarentegen sterker in organisaties met
minder vrouwen op hoog niveau. Werken er veel vrouwen op hoog niveau, dan stijgen de inko-
mens van mannen en vrouwen in gelijke mate. In organisaties met vrouwvriendelijker perso-
neelsbeleid groeien de inkomens van vrouwen naar verwachting sterker dan van mannen. Bij de
zwaarte van de functie blijken sekseverschillen zeer klein. De aanwezigheid van kinderopvang
staat los van groei in functiezwaarte. Wel stijgen de inkomens van vrouwen iets sterker dan die
van mannen in organisaties met veel kinderopvang; in organisaties met weinig of geen kinder-
opvang is dit omgekeerd.

De tabellen laten zien dat op geaggregeerd niveau organisaties duidelijk van elkaar verschil-
len in de relatieve groei binnen functies van mannen en vrouwen. Het is hierbij interessant te
wijzen op de relatie tussen organisatiekenmerken en de functiegroei van alle werknemers bin-
nen de organisatie. Zo nemen het inkomen en de functiezwaarte van werknemers in de private
sector sterker toe dan in de publieke sector. Het meest in het oog springende verschil is de rela-
tie tussen kinderopvangregelingen en inkomensgroei. Terwijl bij alle overige organisatieken-
merken de inkomens van werknemers gemiddeld tussen vier en zeven procent groeien per jaar,
is dit in organisaties met geen of weinig kinderopvangmogelijkheden negen procent. Hoewel
dit kan voortkomen uit de personeelssamenstelling van deze organisaties, lijkt het erop dat de
organisaties waar aandacht en middelen voor de combinatie arbeid en zorg beperkt zijn, werk-
nemers ter compensatie sterker in inkomen groeien, dit als financiële prikkel in het personeels-
beleid.

5.3 De invloed van organisatiekenmerken op de groei in functies: een toets van de hypothesen

Tot slot van de analyses is gepoogd om de geformuleerde hypothesen daadwerkelijk te toetsen.
In tabel 7 zijn de resultaten gegeven voor de groei in de zwaarte van de functie en in tabel 8 voor
de inkomensgroei. In beide gevallen groeien de functies van vrouwen per jaar sterker dan van
mannen (model 1). Wanneer we ter controle individuele en functiekenmerken opnemen
(model 2), is dit verschil niet significant.

Uit de tabellen blijkt dat de diverse menselijk-kapitaalkenmerken vooral van belang zijn
voor iemands inkomensgroei. Werknemers met meer ervaring, met een hoger opleidingsniveau

2002, jaargang 77, nr 2

107

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 107

en met meer gevolgde cursussen groeien duidelijk sterker in inkomen. Bij de groei in functie-
zwaarte zijn vooral het volgen van cursussen en het inkomensniveau bij aanvang van de functie
van belang. In functies met hogere inkomens groeit de functiezwaarte van werknemers sterker
dan in functies met lagere inkomens. Ook heeft het beginniveau van de functie een duidelijk
negatieve invloed op de verdere groei binnen de functie. Er is dan ook sprake van een plafond-
effect. Het in deeltijd werken heeft opvallend genoeg geen invloed op de groei in inkomen of
functiezwaarte, terwijl de aanwezigheid van kleine kinderen soms geen en soms een positieve
invloed heeft. Dergelijke omstandigheden die wel duidelijk van invloed zijn op iemands pro-
motiekansen, blijken veel minder van belang voor de groei die iemand doormaakt in de functie
zelf. Voorts betekent werken in de publieke sector niet dat de functies van werknemers minder
groeien.

Wat betreft de invloed van organisatieomstandigheden zijn de resultaten teleurstellend.
Steeds is voor een enkele organisatievariabele gecontroleerd, omdat het aantal organisaties
waarover we deze analyse uitvoeren maar 28 is. Hoewel op bivariaat niveau enkele interessante
bevindingen te zien zijn, wordt in deze analyse geen enkele hypothese bevestigd. Alle significan-
te effecten zijn in een andere richting dan verwacht of verschillen niet tussen mannen en vrou-
wen. Alleen de significante resultaten worden hier besproken. Zo oefent de aanwezigheid van
geformaliseerd beleid een negatieve invloed uit op inkomensgroei. Blijkens het interactie-effect
geldt dit sterker voor vrouwen dan voor mannen. Ook bij de groei in de zwaarte van de functie
is de interactie met vrouw zijn negatief. De functiezwaarte van mannen groeit sterker in forme-
le settings, terwijl de functiezwaarte van vrouwen niet door formeler beleid wordt beïnvloed.
Kortom, formeler personeelsbeleid heeft geen neutraliserend effect op de loopbaankansen van
vrouwen ten opzichte van mannen. Verder heeft het HRM-beleid wel een positieve uitwerking
op de groei in inkomen binnen de functie, maar dit is niet verschillend voor mannen en vrou-
wen. Ook vormt een groter aandeel vrouwen in hoge functies geen voorbeeldfunctie voor vrou-
wen in hun inkomensgroei, ze groeien juist minder. In termen van functiezwaarte is de groei
van alle werknemers negatief in organisaties met een groot aandeel vrouwen op hoger niveau.
Een vrouwvriendelijke organisatiecultuur beïnvloedt de groei in functiezwaarte van werkne-
mers negatief, maar hierbij is geen verschil tussen mannen en vrouwen. Tot slot heeft de aanwe-
zigheid van kinderopvangregelingen een duidelijk positief effect op inkomensgroei en functie-
zwaarte, maar is dit voor werknemers met jonge kinderen minder sterk dan voor werknemers
zonder jonge kinderen. Met name werknemers zonder kinderen lijken in hun verticale loop-
baanontwikkeling te profiteren van het faciliterend beleid ten aanzien van zorgtaken. Dit is
voor vrouwen niet verschillend dan voor mannen; een interactie tussen kinderopvang, het heb-
ben van kinderen en sekse is bij beide functiekenmerken niet significant (resultaten niet weerge-
geven). Gezien het geringe aantal organisaties zonder ruime kinderopvangmogelijkheden, zijn
deze laatste analyses ook uitgevoerd zonder opname van publieke sector als controlevariabele
(resultaten niet weergegeven). In dat geval blijven de gevonden effecten nagenoeg gelijk, het-
geen de bevindingen onderschrijft.

Mens & Maatschappij

108

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 108

2002, jaargang 77, nr 2

109

Ta
be

l 7
:

Re
gr

es
sie

an
al

ys
e m

et
 cl

us
te

rc
or

re
ct

ie
 v

an
 d

e g
ro

ei
 in

 fu
nc

tie
zw

aa
rt

e o
p

in
di

vi
du

el
e,

 fu
nc

tie
- e

n
or

ga
ni

sa
tie

ke
nm

er
ke

n

O
na

fh
an

ke
lij

ke
 v

ar
ia

be
le

n
V

ro
uw

V

ro
uw

 +

Pa
pi

er
en

H

R
M

-
V

oo
rb

ee
ld

O

rg
an

is
at

ie
A

rb
ei

d
/

(o
ng

es
ta

nd
aa

rd
is

ee
rd

e
vs

. m
an

co
nt

ro
le

sp
oo

r-
be

le
id

-
fu

nc
ti

e-
cu

ltu
ur

-
zo

rg
-

co
ëf

fic
ie

nt
en

)
hy

po
th

es
e

hy
po

th
es

e
hy

po
th

es
e

hy
po

th
es

e
hy

po
th

es
e

1.
2.

3a
.

3b
.

4a
.

4b
.

5a
.

5b
.

6a
.

6b
.

7a
.

7b
.

V
ro

uw
1,

3*
*

0,
3

0,
3

0,
4*

0,
3

0,
3

0,
2

0,
2

0,
2

0,
2~

0,
2

0,
2

Lo
g

zw
aa

rt
e

fu
nc

ti
e

bi
j a

an
va

ng
 fu

nc
ti

e
-0

,1
**

-0
,8

**
-0

,8
**

-0
,8

**
-0

,8
**

-0
,9

**
-0

,9
**

-0
,9

**
-0

,9
**

-0
,8

**
-0

,8
**

Lo
g

br
ut

o
m

aa
nd

in
k.

 a
an

va
ng

 fu
nc

ti
e

0,
1~

0,
1~

0,
1*

0,
1~

0,
1~

0,
1~

0,
1~

0,
1

0,
1

0,
1~

0,
1

Ja
re

n
w

er
kz

aa
m

 in
 h

ui
di

ge
 fu

nc
ti

e
0,

0~
0,

0~
0,

0~
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
-0

,0
-0

,0
Ja

re
n

w
er

kz
aa

m
 v

oo
r h

ui
di

ge
 fu

nc
ti

e
0,

2
0,

2
0,

2
0,

2
0,

2
0,

2
0,

2
0,

2
0,

2
0,

1
0,

1
O

pl
ei

di
ng

sn
iv

ea
u

in
 ja

re
n

0,
1

0,
1

0,
1

0,
1

0,
1

0,
1

0,
1

0,
2~

0,
2~

0,
1~

0,
1

C
ur

su
ss

en
 p

er
 ja

ar
 h

ui
di

ge
fu

nc
ti

e
0,

5*
0,

5*
0,

5*
*

0,
5*

0,
5*

0,
5*

0,
5*

0,
4~

0,
4~

0,
5*

0,
5*

W
er

kt
 in

 d
ee

lti
jd

 (m
in

de
r d

an
 3

6
uu

r)
-0

,0

-0
,0

-0
,0

0,
0

-0
,0

-0
,0

-0
,0

0,
0

0,
0

-0
,0

-0
,0

H
ee

ft
 k

in
d(

er
en

) j
on

ge
r d

an
6

ja
ar

0,
1

0,
1

0,
1~

0,
1

0,
1~

0,
1~

0,
1~

0,
2*

0,
2*

0,
1

0,
4*

*
W

er
kt

 in
 o

rg
an

is
at

ie
 in

 d
e

pu
bl

ie
ke

 se
ct

or
0,

1
0,

1
0,

1
0,

1
0,

1
0,

1
0,

1
0,

8
0,

8
0,

0
-0

,0
G

ef
or

m
al

is
ee

rd
 p

er
so

ne
el

sb
el

ei
d

0,
1

0,
1~

G
ef

or
m

al
is

ee
rd

 p
er

so
ne

el
sb

el
ei

d
*

vr
ou

w
-0

,8
*

H
R

M
-b

el
ei

d
or

ga
ni

sa
ti

e
0,

1
0,

1
H

R
M

-b
el

ei
d

or
ga

ni
sa

ti
e

*
vr

ou
w

-0
,3

A
an

de
el

 v
ro

uw
en

 h
og

er
 n

iv
ea

u
-0

,2
~

-0
,2

~
A

an
de

el
 v

ro
uw

en
 h

og
er

 n
iv

ea
u

*
vr

ou
w

-0
,0

V
ro

uw
vr

ie
nd

el
ijk

e
or

ga
ni

sa
ti

ec
ul

tu
ur

-0
,5

*
-0

,5
*

V
ro

uw
vr

ie
nd

el
ijk

e
or

ga
ni

sa
ti

ec
ul

tu
ur

 *
 v

ro
uw

-0
,2

K
in

de
ro

pv
an

gm
og

el
ijk

he
de

n
0,

4*
0,

6*
K

in
de

ro
pv

an
gm

og
el

ijk
he

de
n

*
ki

nd
er

en
-0

,2
*

F
10

6,
6*

*
73

,6
**

61
,1

**
62

,9
*

64
,0

*
57

,5
**

11
6,

5*
*

10
6,

8*
*

11
3,

5*
*

11
7,

4*
*

10
3,

9*
*

10
9,

7*
*

df
(1

, 2
7)

 a
(1

0,
 2

7)
(1

1,
 2

7)
(1

2,
 2

7)
(1

1,
 2

7)
(1

2,
 2

7)
(1

1,
 2

7)
(1

2,
 2

7)
(1

1,
 2

7)
(1

2,
 2

7)
(1

1,
 2

7)
(1

2,
 2

7)
R

2
13

,0
%

52
,2

%
52

,4
%

53
,1

%
52

,3
%

52
,4

%
53

,0
%

53
,0

%
54

,3
%

54
,4

%
53

,6
%

54
,6

%

~
=

p
<

0,
10

; *
 =

 p
 <

 0
,0

5;
 *

*
=

p
<

0,
01

a
In

 v
er

ba
nd

 m
et

 d
e

ge
ha

nt
ee

rd
e

cl
us

te
rc

or
re

ct
ie

 v
er

w
ijs

t h
et

 a
an

ta
l v

ri
jh

ei
ds

gr
ad

en
 ‘2

7’
 n

aa
r h

et
 a

an
ta

l d
ee

ln
em

en
de

 o
rg

an
is

at
ie

s m
in

us
 é

én

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 109

Mens & Maatschappij

110

Ta
be

l 8
:

Re
gr

es
sie

an
al

ys
e m

et
 cl

us
te

rc
or

re
ct

ie
 v

an
 d

e g
ro

ei
 in

 b
ru

to
 v

ol
tij

d
m

aa
nd

in
ko

m
en

 o
p

in
di

vi
du

el
e,

 fu
nc

tie
- e

n
or

ga
ni

sa
tie

ke
nm

er
ke

n

O
na

fh
an

ke
lij

ke
 v

ar
ia

be
le

n
V

ro
uw

V

ro
uw

 +

Pa
pi

er
en

H

R
M

-
V

oo
rb

ee
ld

O

rg
an

is
at

ie
A

rb
ei

d
/

(o
ng

es
ta

nd
aa

rd
is

ee
rd

e
vs

. m
an

co
nt

ro
le

sp
oo

r-
be

le
id

-
fu

nc
ti

e-
cu

ltu
ur

-
zo

rg
-

co
ëf

fic
ie

nt
en

)
hy

po
th

es
e

hy
po

th
es

e
hy

po
th

es
e

hy
po

th
es

e
hy

po
th

es
e

1.
2.

3a
.

3b
.

4a
.

4b
.

5a
.

5b
.

6a
.

6b
.

7a
.

7b
.

V
ro

uw
1,

8*
*

0,
2

0,
2

0,
4

0,
1

0,
0

0,
2

0,
2

0,
1

0,
3

0,
2

-0
,0

Lo
g

zw
aa

rt
e

fu
nc

ti
e

bi
j a

an
va

ng
 fu

nc
ti

e
-1

,6
**

-1
,6

**
-1

,6
**

-1
,7

**
-1

,7
**

-1
,6

**
-1

,6
**

-1
,6

**
-1

,6
**

-1
,6

**
-1

,8
**

Lo
g

br
ut

o
m

aa
nd

in
ko

m
en

 a
an

va
ng

 fu
nc

ti
e

0,
0

-0
,0

-0
,0

0,
0

0,
0

0,
0

0,
0

-0
,0

-0
,0

0,
0

0,
1

Ja
re

n
w

er
kz

aa
m

 in
 h

ui
di

ge
 fu

nc
ti

e
0,

1*
*

0,
1*

*
0,

1*
*

0,
1*

*
0,

1*
*

0,
1*

*
0,

1*
*

0,
1*

*
0,

1*
*

0,
1*

0,
0

Ja
re

n
w

er
kz

aa
m

 v
oo

r h
ui

di
ge

 fu
nc

ti
e

0,
7*

*
0,

7*
*

0,
7*

*
0,

7*
*

0,
7*

*
0,

7*
*

0,
8*

*
0,

7*
*

0,
7*

*
0,

6*
*

0,
6*

*
O

pl
ei

di
ng

sn
iv

ea
u

in
 ja

re
n

0,
8*

*
0,

8*
*

0,
8*

*
0,

7*
*

0,
7*

*
0,

8*
*

0,
8*

*
0,

8*
*

0,
8*

*
0,

8*
*

0,
8*

*
C

ur
su

ss
en

 p
er

 ja
ar

 h
ui

di
ge

 fu
nc

ti
e

1,
0*

*
1,

0*
*

1,
0*

*
0,

9*
*

0,
9*

*
0,

9*
*

1,
0*

*
0,

9*
*

0,
9*

*
0,

9*
*

0,
8*

*
W

er
kt

 in
 d

ee
lti

jd
 (m

in
de

r d
an

 3
6

uu
r)

-0
,0

-0
,0

-0
,0

0,
0

0,
0

-0
,0

-0
,0

0,
0

-0
,0

-0
,0

-0
,0

H
ee

ft
 k

in
d(

er
en

) j
on

ge
r d

an
 6

 ja
ar

0,
2

0,
2

0,
2

0,
2~

0,
2~

0,
2

0,
2

0,
2

0,
2~

0,
1

0,
6*

*
W

er
kt

 in
 o

rg
an

is
at

ie
 in

 d
e

pu
bl

ie
ke

 se
ct

or
0,

1
0,

2
0,

1
0,

3
0,

3
0,

2
0,

1
0,

6
0,

5
0,

0
-0

,0
G

ef
or

m
al

is
ee

rd
 p

er
so

ne
el

sb
el

ei
d

-0
,2

~
-0

,1
G

ef
or

m
al

is
ee

rd
 p

er
so

ne
el

sb
el

ei
d

*
vr

ou
w

-0
,8

*
H

R
M

-b
el

ei
d

or
ga

ni
sa

ti
e

0,
4~

0,
4

H
R

M
-b

el
ei

d
or

ga
ni

sa
ti

e
*

vr
ou

w
0,

2
A

an
de

el
 v

ro
uw

en
 h

og
er

 n
iv

ea
u

-0
,1

0,
0

A
an

de
el

 v
ro

uw
en

 h
og

er
 n

iv
ea

u
*

vr
ou

w
-0

,4
~

V
ro

uw
vr

ie
nd

el
ijk

e
or

ga
ni

sa
ti

ec
ul

tu
ur

-0
,3

-0
,2

V
ro

uw
vr

ie
nd

el
ijk

e
or

ga
ni

sa
ti

ec
ul

tu
ur

 *
 v

ro
uw

-0
,4

K
in

de
ro

pv
an

gm
og

el
ijk

he
de

n
0,

5*
0,

9*
*

K
in

de
ro

pv
an

gm
og

el
ijk

he
de

n
*

ki
nd

er
en

-0
,2

*
F

24
,1

**
41

,5
**

43
,0

**
44

,4
*

48
,0

*
46

,2
**

38
,5

**
38

,0
**

33
,0

**
31

,3
**

51
,6

**
68

,9
**

df
(1

, 2
7)

(1
0,

 2
7)

(1
1,

 2
7)

(1
2,

 2
7)

(1
1,

 2
7)

(1
2,

 2
7)

(1
1,

 2
7)

(1
2,

 2
7)

(1
1,

 2
7)

(1
2,

 2
7)

(1
1,

 2
7)

(1
2,

 2
7)

R
2

10
,5

%
69

,2
%

69
,5

%
69

,8
%

70
,1

%
70

,2
%

69
,3

%
69

,6
%

69
,6

%
69

,8
%

70
,0

%
72

,7
%

~
=

p
<

0,
10

; *
 =

 p
 <

 0
,0

5;
 *

*
=

p
<

0,
01

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 110

6. Discussie

In deze studie hebben we de mogelijke invloed van organisatieomstandigheden op de functie-
ontwikkeling van mannen en vrouwen onderzocht. Rekening houdend met achtergrondken-
merken groeien het inkomen en de functiezwaarte van vrouwen en mannen in nagenoeg gelijke
mate. Er zijn geen aanwijzingen dat vrouwen gediscrimineerd worden in hun ontplooiingsmo-
gelijkheden binnen de functie ten opzichte van mannen. Vooral menselijk kapitaal heeft een
duidelijke invloed op de groei in inkomens, en in mindere mate op de groei in functiezwaarte.

Al met al impliceert ons onderzoek dat de organisatiecontext minder belangrijk is dan indi-
viduele en functiekenmerken. De vijf onderzochte organisatiekenmerken hebben een geringe
invloed; deze is bovendien in geen enkel geval in de verwachte richting. Toch springen een paar
resultaten op organisatieniveau eruit. Zo is de groei in zwaarte en inkomen van de functie van
mannen positief ten opzichte van vrouwen wanneer ze in formeler ingerichte organisaties wer-
ken. Een door Huffman en Velasco (1997) aangedragen verklaring hiervoor is dat organisaties
met formeler personeelsbeleid ook een sterkere segregatie kennen tussen gunstige ‘mannenba-
nen’ binnen een interne arbeidsmarkt en minder gunstige ‘vrouwenbanen’ daarbuiten (zie ook
Smith, 1990). Een andere opmerkelijke conclusie is dat de aanwezigheid van kinderopvang de
groei in functiezwaarte en inkomens van werknemers positief beïnvloedt, maar voor werkne-
mers zonder zorgtaken sterker dan voor werknemers met zorgtaken. Het lijkt erop dat werkne-
mers met zorgtaken in ruil voor betere arbeid/zorgfaciliteiten minder in functieontwikkeling
willen of kunnen groeien en dus in loopbaanontwikkeling inleveren, waar anderen zonder zorg-
taken van profiteren. Het aanbieden van zorgvoorzieningen heeft dus niet vanzelfsprekend een
gunstige invloed op de loopbaanontwikkeling van werknemers met zorgtaken. Verder heeft de
aanwezigheid van HRM-beleid wel een positieve invloed op inkomensgroei, maar niet op func-
tiezwaarte. Mogelijk is het niet zozeer dat HRM-beleid de productiviteit van werknemers doet
toenemen, maar dat organisaties die hoge lonen betalen ook meer investeren in opleidingen
voor hun personeel. Omgekeerd heeft een vrouwvriendelijker organisatiecultuur wel een nega-
tieve invloed op de groei in functiezwaarte, maar niet op inkomensontwikkeling. Wellicht
wordt in vrouwvriendelijkere organisaties minder nadruk gelegd op het steeds opnemen van
extra taken en verantwoordelijkheden en groeit de zwaarte van de functie minder hard dan in
meer carrièregerichte ‘mannelijke’ organisaties. Een opvallende bevinding is hierbij dat het heb-
ben van kinderen of het werken in deeltijd niet gepaard gaat met een boete voor deze keuze. In
nagenoeg alle gevallen groeien de functies van werknemers met kinderen of deeltijders niet
minder sterk dan die van overige werknemers.

Van belang bij de bespreking van het huidige onderzoek is dat het als vertrekpunt de organi-
saties neemt waarbinnen werknemers werken. Hoewel dit een aantal voordelen heeft, is het
mogelijk dat de personen die binnen de betreffende organisaties werkzaam zijn een selectieve
groep vormen. Om hier meer inzicht in te krijgen is het noodzakelijk de loopbaanaspiraties van
werknemers te onderzoeken voordat ze in een organisatie gaan werken. Ook is het zinvol om
inkomensveranderingen en veranderingen in functiezwaarte te bestuderen over verschillende
functies en organisaties heen en in samenhang met andere loopbaanuitkomsten, zoals arbeids-
tevredenheid of de intentie om de organisatie te verlaten. Een dergelijke invalshoek levert meer

2002, jaargang 77, nr 2

111

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 111

inzicht in de oorzaken waarom werknemers van de ene naar de andere organisatie overstappen.
Terwijl we in de huidige studie beschikken over retrospectieve informatie over de functie-

inhoud van werknemers in het verleden, wordt dergelijk onderzoek omtrent veranderingen in
de tijd bij voorkeur prospectief uitgevoerd. In dat laatste geval kan de inhoud van de functie
gedetailleerder worden vastgesteld, bijvoorbeeld middels vragen over feitelijke werkzaamheden
of aan de hand van evaluatieoordelen van leidinggevenden. Een andere belangrijke insteek voor
vervolgonderzoek ligt in de relatie tussen veranderingen in functie-inhoud en de loopbaanont-
wikkeling daarna. Aangezien de verdeling van taken en verantwoordelijkheden minder zicht-
baar is en mogelijk sterker afhangt van individuele voorkeuren dan het maken van een formele
promotiestap of een groei in inkomen, is het mogelijk dat loopbaanverschillen niet alleen bij
functiewisselingen plaatsvinden, maar al daarvoor. Verschillen in functiegroei zijn om die reden
niet alleen maar een nieuwe loopbaanuitkomst om te onderzoeken, maar kennis hierover kan
ook van belang zijn om loopbanen te begrijpen in een breder perspectief.

Appendix

In deze appendix wordt de afleiding van het gehanteerde groeimodel beschreven. In paragraaf
4.4 werd gesteld dat de groei in inkomen van een persoon i tussen tijdseenheid t0 en ti te zien is
als de som van groeipercentages over deze periode:

Yiti – lnYi0 = �n (1 + �it)

Om het jaarlijkse groeipercentage te schatten wordt gebruik gemaakt van een lineaire functie
van de onafhankelijke variabelen die zijn opgenomen in de analyses. Hierbij schatten we dus
�ln (1 + �it) met een lineaire functie. Oftewel:

�ln (1 + �it) = �(X’it� + εit)
= �(�0 + �1 ti + �2 X2i + �3 X3it + ...+ �k Xkit + εit)

met �1 ti als de invloed van t (duur in de functie), X2 als een tijdsconstante en X3 als een tijds-
variërende covariaat

Stel, een persoon werkt drie jaar in de huidige functie, dan is het model:

op tijdseenheid t = 0: �0 + �1 0 + �2 X2i + �3 X3i 0 + ... + �k Xki 0 + εi 0

op tijdseenheid t = 1: �0 + �1 1 + �2 X2i + �3 X3i 1 + ... +�k Xki 1 + εi 1

en op tijdseenheid t = 2: �0 + �1 2 + �2 X2i + �3 X3i 2 + ... + �k Xki 2 + εi 2

Mens & Maatschappij

112

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 112

Aangezien de som van (0 + 1 + 2 + + t) gelijk is aan 1/2 t (t – 1), leidt dit tot het volgende
model:

�ln (1 + �it) = �0 ti + �1
1/2 ti (ti – 1) + �2 X2i t + ... + �k Xkit

1/2 ti (ti – 1) + �εit,

met �εit = N (0, tiσ
2)

Hieruit volgt onder andere dat tijdsconstante variabelen vermenigvuldigd worden met het aan-
tal jaren dat iemand werkt in de huidige functie, en tijdsvariërende variabelen met een aflei-
ding hiervan. Het gaat daarbij in het bijzonder om het aantal jaren dat respondenten jongere
kinderen hadden of in deeltijd werkten. Omdat bovenstaande ook geldt voor alle organisatie-
variabelen, variëren deze niet op organisatieniveau maar op individueel niveau. Ook �0 wordt
vermenigvuldigd met functieduur en is niet constant door de tijd. Het model wordt dan ook
geschat zonder intercept. Daarnaast zijn de residuen normaal verdeeld met een standaarddevia-
tie van ti * �2. Om die reden wordt het model gewogen voor t, oftewel de duur van de functie.

Literatuur

Adler, M.A. (1993). Gender differences in job autonomy: the consequences of occupational
segregation and authority. Sociological Quarterly, 34, 449-466.

Arrow, K. (1973). The theory of discrimination. In O. Ashenfelter & A. Rees (Red.),

2002, jaargang 77, nr 2

113

Noten

1. Johan Hansen is als onderzoeker in opleiding en
Tanja van der Lippe is als universitair hoofddocent
verbonden aan de vakgroep sociologie/ICS van de
Universiteit Utrecht. Zij bedanken Jeroen Weesie
voor statistisch advies en ondersteuning, en Anneke
van Doorne-Huiskes, Harry Ganzeboom, Vincent
Buskens en Peter Mühlau voor hun commentaar op
een eerdere versie van dit artikel. Het onderzoek
werd financieel gesteund door de Nederlandse
Organisatie voor Wetenschappelijk Onderzoek.
Correspondentie kan men richten aan: Johan
Hansen, Universiteit Utrecht, Heidelberglaan 1,
3584 CS Utrecht. E-mail: J.Hansen@fss.uu.nl.

2. Het verkrijgen van informatie over en de selectie
van te benaderen organisaties is voornamelijk
gebeurd aan de hand van een databestand met gege-
vens uit sociale jaarverslagen van 308 organisaties
met 200 of meer werknemers. Voor de industrie en
zakelijke dienstverlening is daarnaast gebruik
gemaakt van het ‘Intermediair Jaarboek 2000’.

Voor de overheid zijn een aantal provincies en
gemeenten getrokken uit een lijst van alle provin-
cies en gemeenten met minimaal 200 werknemers.

3. De volgende variabelen zijn gestandaardiseerd rond-
om hun gemiddelde in de analyses opgenomen: for-
malisatie van het personeelsbeleid, HRM-beleid, aan-
deel vrouwen in hogere posities, organisatiecultuur,
opleidingsniveau en arbeidsmarktervaring voor hui-
dige functie.

4. Aangezien inkomen is gemeten bij voltijd aanstelling,
is het relatief ongebruikelijk om over een langere
periode in inkomen te dalen. Een gedetailleerdere
kijk laat zien dat het grootste deel van de daling klein
is en voortkomt uit het feit dat inkomens gecorri-
geerd zijn voor inflatie. Betreffende personen zijn in
dat geval minder sterk gestegen dan de inflatie. De
personen die sterker in inkomen zijn gedaald, werken
allen minder dan twee jaar in hun functie en lijken
eenmalig in inkomen te zijn teruggeplaatst (tabel niet
weergegeven).

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 113

Discrimination in labor markets (pp. 3-33). Princeton, NJ: Princeton University Press.
Asselberghs, K., Batenburg, R., Huijgen, F. & de Witte, M. (1998). De kwalitatieve structuuur

van de werkgelegenheid in Nederland, deel IV: bevolking in loondienst naar functieniveau, ont-
wikkelingen in de periode 1985-1995. ‘s Gravenhage: Stichting Organisatie voor Strategisch
Arbeidsmarktonderzoek.

Baron, J.N. & Bielby, W.T. (1980). Bringing the firm back in: stratification, segmentation, and
the organization of work. American Sociological Review, 45, 737-765.

Bartel, A.P. (1995). Training, wage growth, and job performance: evidence from a company
database. Journal of Labor Economics, 13, 401-425.

Becker, G.S. (1964). Human capital, a theoretical and empirical analysis, with special reference to
education. New York: Columbia University Press.

Blossfeld, H.-P. (1987). Labor-market entry and the sexual segregation of careers in the Federal
Republic of Germany. American Journal of Sociology, 93, 89-118.

Boxman, E., Flap, H. & Weesie, J. (1994). Personeelsselectie door werkgevers: het belang van
diepte-informatie. Mens & Maatschappij, 69, 303-321.

Brown, J.N. (1997). Why do wages increase with tenure? On-the-job training and life-cycle
wage growth observed within firms. American Economic Review, 79, 971-991.

Burke, R.J. & McKeen, C.A. (1996). Do women at the top make a difference? Gender propor-
tions and the experiences of managerial and professional women. Human Relations, 49,
1093-1104.

Carroll, G.R. & Mayer, K.U. (1986). Job-shift patterns in the Federal Republic of Germany:
the effects of social class, industrial sector and organizational size. American Sociological
Review, 51, 323-341.

Centraal Planbureau (2001). Macro-economische verkenning 2002. ’s-Gravenhage:
Staatsuitgeverij.

Feldman, D.C. (1995). The impact of downsizing on organizational career development activi-
ties and employee career development opportunities. Human Resource Management Review,
5, 189-221.

Glass, J.L. (1990). The impact of occupational segregation on working conditions. Social
Forces, 68, 779-796.

Glass, J.L. & Riley, L. (1998). Family responsive policies and employee retention following
childbirth. Social Forces, 76, 1401.

Granovetter, M.S. (1981). Toward a sociological theory of income differences. In I. Berg
(Red.), Sociological perspectives on labor markets (pp. 11-47). New York: Academic Press.

Hartog, J. & Visser, M. (1987). De juiste man op de juiste plaats, doet het ertoe? OSA-werkdocu-
ment W-33. Den Haag: Organisatie voor Strategisch Arbeidsmarktonderzoek.

Have, K. ten (1993). Markt, organisatie en personeel in de industrie. Tilburg: Tilburg University
Press.

Hersch, J. & Viscusi, W. Kip (1996). Gender differences in promotions and wages. Industrial
Relations, 35, 461.

Mens & Maatschappij

114

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 114

Huffman, M.L. (1995). Organizations, internal labor market policies, and gender inequality in
workplace supervisory authority. Sociological Perspectives, 38, 381-397.

Huffman, M.L. & Velasco, S.C. (1997). When more is less: sex composition, organizations and
earnings in U.S. firms. Work and occupations, 24, 214-244.

Jacobs, D. (1981). Toward a theory of mobility and behavior in organizations: an inquiry into
the consequences of some relationships between individual performance and organizational
succes. American Journal of Sociology, 87, 684-707.

Kalleberg, A.L. (1994). Studying employers and their employees: comparative approaches.
Acta Sociologica, 37, 223-229.

Kalleberg, A.L. & Leicht, K.T. (1986). Jobs and skills. A multivariate structural approach.
Social Science Research, 15, 269-296.

Kalleberg, A.L. & Van Buren, M.E. (1992). Organizations and economic stratification: a cross-
national analysis of the size-earnings relation. Research in Stratification and Mobility, 11, 61-
93.

Kalleberg, A.L. & Van Buren, M.E. (1996). Is bigger better? Explaining the relationship
between organization size and job rewards. American Sociological Review, 61, 47-66.

Kanter, R.M. (1977). Men and women of the corporation. New York: Basic Books.
Osterman, P. (1995). Work/family programs and the employment relationship. Administrative

Science Quarterly, 40, 681-700.
Ott, M. (1985). Assepoesters en kroonprinsen: een onderzoek naar de minderheidspositie van agen-

tes en verplegers. Amsterdam: SUA.
Remery, C. (1998). Effecten van emancipatiegericht personeelsbeleid. Ridderkerk: Ridderprint.
Rosenbaum, J.E. (1989). Career systems and employee misperceptions. In M.B. Arthur, D.T.

Hall & B.S. Lawrence (Red.), Handbook of career theory (pp. 329-353). Cambridge:
Cambridge University Press.

Rosenbaum, J.E. (1990). Structural models of organizational careers: a critical review and new
directions. In R.L. Breiger (Red.), Social mobility and social structure (pp. 272-307).
Cambridge: Cambridge University Press.

Smith, M.R. (1990). What is new in “new structuralist” analyses of earnings? American
Sociological Review, 55, 827-841.

Spilerman, S. (1986). Organizational rules and the features of work careers. Research in
Stratification and Mobility, 5, 41-102.

Tomaskovic-Devey, D. (1993). Labor-process inequality and the gender and race composition
of jobs. Research in Stratification and Mobility, 12, 215-247.

Tomaskovic-Devey, D., Kalleberg, A.L. & Marsden, P.V. (1996). Organizational patterns of
gender segregation. In A.L. Kalleberg & D. Knoke & P.V. Marsden & J.L. Spaeth (Red.),
Organizations in America: analyzing their structures and human resource practices. Thousand
Oaks: Sage Publications.

2002, jaargang 77, nr 2

115

mens & maatsch. 2002 nr.2 28-06-2002 09:25 Pagina 115

