
Career
Family

equal OppOrtunities
studies On WOmen and men in the CzeCh labOur market

This publication is part of the EU Equal project
“Fifty - fifty: Equal Opportunities for Women and Men”
coordinated by Gender Studies, o.p.s, and is co-financed
by the EU European Social Fund and the Czech Republic state budget.

Career – Family – equal OppOrtunities:
studies On WOmen and men in the CzeCh labOur market
published by Gender studies, o.p.s., 2007.
Gorazdova 20, 120 00 praha 2
http://www.rovneprilezitosti.cz
http://www.genderstudies.cz/en

editor: linda sokačová
authors: Věra kuchařová et al., Štěpán Jurajda, daniel münich, kateřina machovcová
design a obálka: bára mottlová

COntents
preFaCe

emplOyment and early ChildCare: parents’ and
emplOyers’ perspeCtive
Věra kuchařová, sylva ettlerová, Olga nešporová, kamila svobodová
– research institute for labour and social affairs

relative pOsitiOn OF WOmen in the CzeCh labOur
market: researCh summary
Štěpán Jurajda, daniel münich – Center for economic research and
Graduate education of Charles university

develOping equal OppOrtunities FOr WOmen and
men: a study On hr managers’ needs, the COnstra-
ints and the OptiOns
kateřina machovcová – Gender studies, o.p.s.

Dear reader,

The following pages provide the results of various studies concerning the position of women and men in
the Czech labour market. The analyses were carried out as a part of the EU Equal project “Fifty - fifty: Equal
Opportunities for Women and Men” coordinated by Gender Studies, o.p.s, and co-financed by the EU Euro-
pean Social Fund and the Czech Republic state budget. Each study focuses on a topic that had received very
modest coverage in earlier research or had not been explored at all.

The first paper is a summary of qualitative and quantitative studies carried out by the Research Institute
for Labour and Social Affairs team headed by Věra Kuchařová. The team’s objective was to find out the
possibilities parents have in juggling childcare and work responsibilities and the potential constraints or
sources of discrimination that can make the parents’ situation difficult. They looked at the issue from both
the mothers’ perspective and that of the employers. The main focus was on finding out to what extent the
parents draw their sick child leave and claim their maternity/parental leave entitlement, which are the
basic measures enabling parents to balance their personal and professional lives. One of the main findings
is the fact that the facilities allowing people to balance their personal and professional lives are used much
less in the Czech Republic than in the vast majority of western countries. In the Czech Republic, the range
of the flexible work arrangement possibilities used is narrower and can usually be summed up in three
options: reduced working hours, part-time work and flexible working hours. However, they are usually
not offered systematically, they do not fall within internal company guidelines and are used solely on an
individual agreement basis.

In the Czech Republic, it is still mostly women who take parental leave to provide care for children and
ensure other forms of full-time childcare. It is rather exceptional to see a father on parental leave, with men
representing about 1% of all persons drawing the parental benefit. The reason can be financial (as men have
statistically higher salaries), but it can also lie in the unsupportive attitude on the part of the employers
who expect that the working hours arrangement facilities should be primarily used by women.

The extensive quantitative research carried out by the Center for Economic Research and Graduate Edu-
cation of Charles University (CERGE), supervised by Štěpán Jurajda and Daniel Münich, focused on issues
of identifying the differing position of women and men in the labour market, in particular against the
backdrop of a price difference analysis. The research included a comparison with practices used in the EU.
Unlike the other two studies featured in this publication, this research is not a sociologic analysis, but an
economic analysis. It exploits data on results describing interactions between employees and employers
(i.e. on employment structure and salaries), deriving the sources of the gender gap from them. However,
the methodology used does not allow for any definite answer to the question as to what extent the pay
gap related to employment segregation can be described as a result of discriminatory practices in access
to employment and career development, and to what extent it is due to free choice made by the men and
the women. Likewise, it is impossible to grasp the influence of the so-called gender stereotypes that are
involved as early as the time of choosing the study field, long before the person actually enters the labour
market. The CERGE research on the “Relative Position of Women in the Czech Labour Market” shows that
the segregation rate, i.e. the rate of unequal representation of women and men in various types of work,
dropped moderately over the 1994-2004 period in the Czech Republic. This decrease was due mainly to
changes in female representation in the individual work fields, and it applies especially to the population
under 35, being rather steep in this age group – over ten years, the segregation rate dropped by more than
10%. Moreover, the research showed that on comparison of salaries in a specific position in the same com-
pany, the average hour rate difference between women and men was 11-12%. The reasons for this gap are
impossible to specify, since further necessary data are unavailable.

The last paper sums up a research lead by Kateřina Machovcová from Gender Studies, o.p.s. The objective
was to find out what HR managers need with a view to developing equal opportunities for women and men
within the company HR management policies, and what are the constraints and options in this respect.
The main data collection method was that of focus groups, completed by semi-structured interviews. The
participants included persons working in positions involving human resources management, or in other
management positions related to the issue. The general focus was on personal experience and the attitu-
des to how the principles of equal opportunities between men and women can be put into practice. Most
respondents had on-hand experience with measures implementing equal opportunities for women and
men, providing interesting and practical information on how the issue can be linked to other challenges
involved in human resources management.

All three analyses provided results pointing to the unequal position of women and men in today’s Czech
labour market. The collected information is important in order to identify correctly the issues that must be
tackled in our society. They show that it is crucial to introduce schemes that will encourage equal opportu-
nities of women and men and bridge the existing gaps between men and women. Promoting equal oppor-
tunities of women and men is not only a feature of a democratic society responding to the needs of all
citizens, but also a characteristic of a mature company culture, appreciating the input of the employees and
trying to set up the best conditions for their work performance.

Linda Sokačová and Kateřina Machovcová – Gender Studies, o.p.s.

this is yet another publication issued by Gender studies, o.p.s., an organisation studying equal
opportunities policies, especially in the labour market and in decision-making positions, both
practically, working with various target groups, and theoretically. in this respect, we largely rely
on the Gender studies library, numbering over 7 thousand volumes and a few hundred grey lite-
rature publications.

having taken part in many meetings and interviews at various levels, with people having a very
different grasp of the equal opportunities issue ranging from a very basic understanding to a
relatively comprehensive knowledge, we realised that we often lacked up-to-date data and relia-
ble arguments based on research and analyses to back up our statements.

unable to find up-to-date studies focusing on the Czech republic, especially on the aspects of
female and male participation in the labour market, the life-work balance for both genders and
work lives and other very specific issues, we decided to take up the challenge. and this publica-
tion is the first important step in this direction.

it answers many questions that we had often asked ourselves, and i believe we have not been
the only ones.

therefore, i hope that it will help you, the reader, to gain better insight into issues that are,
generally or specifically, related to equality between women and men in the labour market, pro-
vide support for arguments you use, and help further promote equal opportunities in the Czech
republic. moreover, we will be grateful for any feedback from you – we will use it in our equal
opportunities related work and activities.

i hope that this publication will answer as many questions as might have crossed your mind when
you first opened the book.

alena králíková – Gender studies, o.p.s. director

�

mplOyment and
early ChildCare:
parents’ and
emplOyers’
perspeCtive
Věra kuchařová, sylva ettlerová, Olga nešporová, kamila svobodová
– research institute for labour and social affairs

�

In its studies, the Research Institute for Labour and Social Aff-
airs has focused on finding out the possibilities parents have
in juggling childcare and work responsibilities, and the poten-
tial constraints or discrimination against parents of pre-school
children. The issue has been looked at from both the mothers’
perspective and that of the employers. The output shown below
was generated by three studies carried out in late 2005 and early
2006. Two quantitative sociologic surveys have been conducted:
“Employment and Childcare”, targeted at mothers with at least
one child aged 3 to 10 (E-deti05), and a research in selected com-
panies (E-zam05). Moreover, we carried out a qualitative field
survey in fifteen companies and at five job centres (E-kval05).

dividing family roles
The division of family roles and responsibilities is an important
factor affecting the parents’ possibilities to juggle their career
and family. To a large extent, the division of family roles corre-
sponds with social stereotypes; to a lesser extent, personal pre-
ferences and new, alternative models are involved. The research
has shown that most families still apply traditional gender role
division, based on the complementariness principle: the woman
looks after the family more often and she mostly gives preferen-
ce to family over work, while the man devotes more attention to
work, sometimes even to the detriment of the family.1 This phe-
nomenon is almost universal, even though working women try to
involve the partner in household chores and family responsibili-
ties slightly more often than women who do not have a job.

Usually, then, it is the woman who takes care of the children and
the household (Chart 1). In 87% of all households, women having
children aged 3 to 10 do most housework2; only in 13% of the
families do women and men share the housework responsibilities
more or less equally. Moreover, a considerably large majority of
all women ensure childcare and go shopping. Men, on the other
hand, do everyday maintenance and repairs in most households
included in the study (72%). Both partners spend an equal
amount of their free time with the children in most households
(63% of the families) and they normally decide on money matters
together (71% of the families).

Furthermore, it was established that a large majority of the
women is happy with the role division between them and their
partner. The survey was targeted at women at a specific stage

of the family cycle where care of small children predominates,
undoubtedly affecting the gender role division that does not
necessarily need to correspond with general attitudes to gender
issues on the part of the respondents. At early parenthood sta-
ges the female respondents prefer traditional role division more
often than at later stages when the children are older or indepen-
dent of the parents.

Many young families, trying to balance their family and work
responsibilities as efficiently as possible, turn to their parents
for help or they use institutional services (especially kindergar-
tens). Almost three quarters of the families are helped by their
parents in childcare, especially by babysitting. This can be done
when the basic prerequisites are met; in fact, the main reason
for grandparents not participating in childcare is that they do
not meet the said prerequisites. The most frequent circumstan-
ces limiting the grandparents’ childcare possibilities are the
following: they work and have no time, they live far away, or
they have health problems. The accessibility and availability of
kindergarten services are important especially when the women
go back to work after parental leave; however, the families are in
very unequal situations, depending on where they live. Alterna-
tive childcare options (individual or collective childcare ensured
by a childminder, but not in crèches or kindergartens) are gene-
rally in demand in big cities, where the crèches and kindergar-
tens are relatively numerous and accessible, but they are especi-
ally asked for by women living in specific areas (Prague, Northern
Bohemia and Northern Moravia).

The traditional role division between men and women is fostered
by certain social and family policy measures, although many of
these were conceived to do quite the opposite. Such is the case
of the persisting difference between men and women in parental
leave entitlement, the absence of paternity leave, the irresolute
parental leave concept, the limited possibilities for both parents
to take sick-child leave, or the structure of the social welfare
benefits that are not derived from the lost income but from the
current family income (not quite, though – income from previ-
ous periods is checked too), whose level is by far lower than the
average male wages.

Traditional attitudes and stereotypes in role division between
men and women are typical for their employment relationships
and for the employers’ approach to their employees who are
mothers and fathers with small children. In the Czech Republic,

Spends free time with children

woman man equal division

Ensures childcare

Decides on money

Does household maintenance

Goes shopping

Does housework

0% 20%

36% 63%

72% 28%

22% 71%

9% 19%

68% 29%

87% 13%

72%

40% 60% 80% 100%

Chart 1. household responsibility division between women and men source | e-deti05

�

the possibilities for balancing family and career consisting in
alternative working hours are used less than in an overwhelming
majority of western countries3. The country is characterised by its
high proportion of full-time jobs occupied even by mothers with
small children shortly (or immediately) after the parental leave.
Moreover, the range of the adjusted work arrangement possibi-
lities used is narrower and can be summed up in three options:
reduced working hours, part-time work and flexible (rearran-
ged) working hours. The findings based on the data from all the
sources exploited here point to the fact that the low utilisation of
reduced working hours is not only the employers’ “fault”, but is
also due to the lack of interest on the part of the employees. The
lack of interest, in turn, originates under the pressure of the disa-
dvantages presented by reduced working hours, both as regards
the family interests and the equal opportunities of women and
men in the labour market. The disadvantages are mainly financi-
al – for shorter working hours, the employee gets a lower wage,
while the amount of work to be done is not always reduced in an
adequate manner. What is more, the career development possibi-
lities are rather limited.

So far, the employers still offer mostly three basic forms of
employee benefits – granting leave for urgent family matters,
financial contribution for culture and leisure, which, however,
does not grant any advantage to parents with dependent children
as compared to the rest of the employees, and support during stu-
dies (for actual employees, not for persons such as women that
are about to start working after parental leave)4. Support for day
care establishments, usual before 1990, is largely inexistent; no
new child care forms have developed and they are almost never
required from the employers.

Claiming parental leave
entitlements
The preponderance of the traditional role division is clearly indi-
cated by how the parental leave entitlements are used. However,
in recent years, a few legislation measures have been taken to
bridge the gender gap, the most important step being the new
provision allowing fathers to go on parental leave, in force since
2001. This new option should make it easier for women with small
children at the time of an increased need for balancing family,
household and career – their partner can take over and take care
of the children in daytime. Moreover, the father will establish
a close relationship with the child over this period, and he will
get used to doing housework. These skills are beneficial for the
family even at later stages, as the man who had been on pater-
nity leave usually helps the woman considerably with household
responsibilities and childcare.

Nevertheless, fathers on paternity leave are still exceptional,
representing about 1% of all persons drawing parental benefits.5
Their participation is associated with specific circumstances. In
the survey (E-deti05) there was less than 4% of mothers whose
partner has ever taken full-time care of a child under four years
of age for at least a month, while less then a half of the women in
this group stated that their partner has been on parental leave
for some time (1.6% of the respondents in total have shared the
parental leave with their partners). A typical man having been on
parental leave has taken care of the child for more than a year,
the child being older than two years of age. The most common
reason for why the father has ever taken care for a child on a full-
time basis was a less traditional attitude to the division of roles
between the partners6 (“the father should participate in child-
care”), but “unfavourable” circumstances were a frequent factor,
too (the partner was unemployed). At the same time, many wo-

men who have had the experience with the fathers taking full-
time care of a small child would have had appreciated a more sig-
nificant state support, especially as regards the paternity leave
being introduced to promote the participation of fathers in child-
care while the mother herself is on maternity leave. This proves
the common finding that women are not very keen on passing
their “mother competences” onto their partners.7

Therefore, it is mostly mothers who engage in parental leave and
full-time childcare. Due to this one-sided trend, their position in
the labour market is generally more difficult. The employers har-
bour stereotypes about their performance at work when taking
care of a small child at the same time. These stereotypes are based
on real-life situations – indisputably, it is the women who bear
family and household responsibilities, thus taking leave more
often in situations where the family needs it, for instance when
the child falls ill. While the institute of parental leave should
guarantee the woman the right to return to her last job, it does
not necessarily happen in reality.

The return to work after parental leave is a time at which the inte-
rests of the persons as parents and employees collide with those of
their employers, though not necessarily generating conflict (see
Kuchařová 2005). Unquestionably, this collision, involving the
effect of many factors, is reflected by real-life behaviour. One of
the important factors affecting the return, or non-return, of the
woman to work after parental leave is pregnancy or birth of the
next child. In such cases, the parental leave with the older child
is directly followed by the next parental leave with the younger
child, and the decision-making situation is, therefore, different.
At the same time, these women can represent, among mothers on
parental leave having two or more children, about two thirds of
the total, for each child that is “not the last”. Accordingly, their
absence in the labour market can become as long as six or more
years.

For women not having their next child before the end of the
parental leave, however, what are the reasons for the differen-
ces in the length of full-time childcare? While the motives for
the varying full-time childcare duration (on parental leave, plus
childcare until the child reaches the age of four or even longer)
can be many, there are five most important factors involved:
the financial situation of the family, the woman’s position and
outlooks in the labour market, the preference for family values
vs. career values, the importance of family benefits for the fami-
ly in the given situation, and support from bodies helping with
family and work balance, in particular the availability of day care
establishments for children of working parents.

Economic reasons (the first two in the list, and possibly other
reasons) are important for women with a child having reached
the age of three, who are facing the decision whether or not they
should continue taking care of the child full-time even after their
parental leave. They are less significant for those who start wor-
king even before their parental leave entitlement has expired and
the least important for those who stay at home the longest. Wo-
men returning earlier or when the child is three years old often
realize or have been made aware of the problems posed by the
return to the labour market, should they decide not to claim their
entitlement to the same job after the parental leave. They try to
prevent the difficulties by ending their parental leave early or by
accepting a new and interesting job offer. Most of them consider
that the parental benefit does not adequately compensate for the
work income lost due to childcare. As compared to the rest, the
women returning before the end of the parental leave tend to be
motivated by the need of maintaining their skills and the contact
with the profession, their clients, colleagues, etc. On the other
hand, the mothers who stay on parental leave the longest are

�

those who are the most family and motherhood oriented. How-
ever, all the aspects that have been mentioned so far have been
largely subjective.

As for external factors that are involved, the most frequent rea-
son delaying the return to work is, according to the respondents,
the lack of interest on the part of the ex-employer in having
the mother back, which can be due to changes in objective cir-
cumstances but also to more or less apparent discriminatory
practices. The next most common external circumstance is the
availability and accessibility of daily childcare facilities. A suff-
icient offer promotes earlier returns, while an insufficient offer
results in the opposite. Many women delaying their return to
work are motivated by the parental benefit, however we do not
know to what extent the benefit tends to be an adequate com-
pensation of the mothers’ work incomes and to what extent it is
a more or less significant complement of other kinds of income
(partner’s salary, money the woman earns on the side, etc.).

Our research has shown that it is more common for mothers to
stay at home with the child after the child has reached the age of
three, rather than going to work when the child is younger. How-
ever, the time spent at home after this “age limit” is usually not
too long, even though it varies considerably. In general, though,
it becomes shorter with every child. Moreover, the duration of
the parental leave is very much dependent of the mother’s educa-
tion and skills – the more educated she is, the less time she tends
to spend on parental leave. Basically, women occupying jobs
requiring higher qualifications devote less time to their parental
leave than women at worker positions or less demanding jobs.
Undoubtedly, to some extent, it has to do with professional self-
fulfilment, but also with the incomes that the respondents can
earn at their respective work positions.

Furthermore, women with a university degree return more of-
ten to the same employer after parental leave, as compared to
women with lower education. Apart from women who go on to
their next maternity/parental leave or who have not worked
before their last maternity leave, the difference between women
with various education levels is considerable. While only 26%
of women with primary education or vocational training return
to their last employer before the child reaches the age of three,
the figure is 63% for university educated women (see Chart 2).

In total, almost 80% of women holding a university degree come
to an agreement with their ex-employer and return to their old
jobs, as opposed to only 43% of women with primary education
or vocational training. Therefore, education and skill do not only
affect the duration of parental leave and subsequent full-time
childcare, but also the possibilities for the women to resume the-
ir old jobs and be useful to the employers again. Female profes-
sionals are obviously more motivated to come back to their last
employer, and the employers apparently try harder not to lose
their skilled employees.

Revenues – another determinant that is usually observed – do
matter to a certain extent, but only as regards certain specific
indicators. Our survey showed that the mother’s current net work
income is relevant. However, this result should be interpreted as
confirming the link with education and skill, rather than showing
that the woman’s pre-maternity leave income has an influence on
when the woman will go back to work. Moreover, no relevance of
the household income was proven, as its effect on the behaviour
studied is not direct and the part it plays among other factors is
minor.

Higher education and qualification, implying higher salaries, is
a motivation for women not to stay on maternity leave for too
long; at the same time, or partly for that very reason, it improves
the woman’s prospects to find a universally satisfactory job even
while she tries to tackle work-family balance issues. Presumably,
in at least some jobs of a more or less qualified nature, an earlier
return contributes to better employment of the women.

For some women, however, a successful return to the labour
market is not a priority. The surveys also showed that the wo-
men who stay at home longer are those who prefer to see their
mother role as complementary to that of the breadwinner father,
in other words they are women who have a “traditional” attitu-
de to motherhood. The mother’s family situation is relevant, too
– single or widowed mothers return to the labour market earlier.

Mothers and fathers are entitled to parental leave with children
younger than three. What, then, do mothers do at the time of
their first child’s third birthday? About one fourth returns to the-
ir last employer and another 12% agrees with the last employer
to come back later (Chart 3). 18% of the women terminate their
employment and stay at home with the child, while 20% also stay

Resumed her last job

Stayed with the child and agreed with the employer to come

Terminated the employment and started a new job/own b

Stayed with the child and terminated the employment with her las

MA/MSc. or PhD level

MA/MSc. or PhD

Secondary with school-leaving exam

Primary or vocational

0% 20% 40% 60% 80% 100%

Chart 2. the situation of first-child mothers who had worked before the maternity leave and did not directly go on to
the next maternity leave, as expressed according to their education level source | e-deti05

10

at home, the reason being another maternity leave with their
next child. About 15% of the women find another job or they set
up their own business after the maternity leave, and the remai-
ning 10% face a more difficult situation than the rest as they had
not worked before the child was born and they have no job to
come back to.

A circumstance contributing to a better balance between work
and family responsibilities is keeping in touch with the professi-
on or the employer while taking care of the small child full-time.
Current legislation makes this possible by setting looser condi-
tions for simultaneous parental leave or parental benefit and
gainful activity. In theory, many various options are possible,
but their practical application is rare.

extract from an interview with employers
concerning early return from
maternity/parental leave:
Respondent: … the thing is that they usually try to keep the
job I guess. ... they are often worried that if they leave... even
though we take employees to stand in for people on maternity or
parental leave, on temporary contracts... But they [the women
on maternity and parental leave] follow where the company is
going. And they really keep an eye on it. When they see what’s
going on, how the company is doing, they just want to get back.
Especially at this time, because they want to be in a part [of the
company] that is newly created or reassigned. Because if they are
not there, they stay here and when they come back [after paren-
tal leave], the new company has no obligation to them. And the
company can’t employ them... . So nowadays it’s really topical,
those who want [job security] come back even earlier, but the
average is, there are those who had been at home a year ago and
now they’re back.

extract from an interview with employers
concerning the solutions for returning from
maternity/parental leave:
Respondent: What sometimes happens is that the position is
cancelled while the mother is on parental leave.

Interviewer: What do you do then?

Respondent: We are a fair company, so what we do is that when
the mother comes back, she receives a notice. She stays at home
for three months, we pay her, and if she is entitled to days off, she
also gets days off. But it’s not like we pay the days off, she gets
her severance payment though. But we never do what happens
in other companies, where they tell her that they could offer her
an inferior job, hoping that she will refuse to avoid paying the
severance payment, no way. We aren’t even in a position to do
it, because this thing I have here is an organisational structure
where it’s impossible to say “we offer you a cleaning lady job” that
we don’t have at all.

Respondent: … well, when she’s at home [the woman on mater-
nity and parental leave], there are efforts to save, you know, peo-
ple and money, and the position can be cancelled. She gets her
severance payment and the work is split among others.

Interviewer: OK. Do you think that the women are happy when
they get the severance payment and have, so to say, nowhere to
go?

Respondent: I think so. Well, nobody has complained and said
they wanted their job back. They are happy to get some money.

Interviewer: OK.

Respondent: As I say, it’s not easy, when she lives I don’t know
where and she has to leave the kid somewhere. I don’t know
about you but I had reduced working hours and at two o’clock I
already had to run to pick up the child at kindergarten. The time
it takes her to get there, and you also have to spend some time
with the kid...

sick leave for family care
purposes in practice
Despite our attempt to use diverse data sources, it was impossible
for us to find out details about the person taken care of under
Section 127 of the Labour Code that stipulates the entitlement to
sick leave for family care purposes. As employers do not record
information on whom the person taking this leave takes care
of, we do not know exact figures on the extent to which care is
taken of a child under ten years of age and to which it is another
family member. However, it was confirmed that care of children
under ten predominates. For older children or other family mem-

Resumed her last job 25%

12%

18%

15%

10%

20%

Stayed with the child and agreed with the
employer to come back later

Stayed with the child and terminated the
employment with her old employer

Terminated the employment and started
a new job/own business

Had no job to come back to, as she had never
worked/was self-employed before having the child

Stayed on maternity/parental leave
with her next child

Chart 3. mothers’ employment situation at the time of their first child’s 3rd birthday source | e-deti05

11

always sometimes never

man

woman

4% 83%13%

65% 11%24%

Chart 4. using sick child leave to provide care for a child younger than 10, as against gender source | e-deti05

bers, the leave is taken rather exceptionally (in about 10% of all
cases).

Nevertheless, we found more detailed information on the divi-
sion of responsibilities in this respect between women and men.
The employers stated that in the first half of 2005, 11% of all
employed women and 4% of all employed men took sick leave
for family care purposes. Similarly, among working parents with
children under ten who take sick leave for family care purposes,
women predominate over men (76% and 38% respectively). As
opposed to men, women tend to take sick child leave more of-
ten. Likewise, as opposed to men, relatively more women use the
maximum number of days guaranteed for sick leave for family
care purposes. It is probable that men tend to take sick leave for
family care purposes to help take care of the sick child tempora-
rily, but not so often to stay at home with the sick child (family
member) for a longer period of time. Furthermore, the maximum
number of sick leave for family care purposes days is taken con-
siderably less often in companies mostly employing persons with
higher education. Even the share of women among parents with
children younger than ten taking sick leave for family care pur-
poses is lower in these companies.

According to the respondents, in almost 90% of the families it
is mostly the mother who takes care of the sick child (Chart 4);
in two thirds of those cases it is exclusively the mother, in one
third of the families she takes turns with her partner or another
person. Where both parents work, it “only” happens in one half
of the families that the woman takes care of the sick child on an
exclusive basis, in one fourth of the cases the man sometimes
participates and in the remaining fourth it is another person. For
84% women, the (alleged) reason for the partner not (or hardly
ever) being involved in caring of the sick child is financial.

The share of other persons taking care of the sick child is moti-
vated by value preferences or larger possibilities on the part of
a person other than the working mother. Where the mother does
not provide care for the sick child predominantly or at all, it is
usually the father or another person who assumes the responsibi-
lity. The main motives include their own interest and time possi-
bilities that outweigh the mother’s workload and the financial
disadvantage. Among other persons taking care of the sick child,
the respondents tend to mention the child’s grandparents.

Working parents have a few other work-related options to ensure
that their sick child will be taken care of. These options include
working from home and flexi-time, however they are used excep-
tionally. The financial support during sick leave for family care
purposes is (almost) always drawn by two thirds of employed
women and sometimes by one fourth. On the other hand, 83%
of employed men never use their sick child benefit (Chart 4).
This is mostly the case in households where it is exclusively the
woman who takes care of sick children. And this fact, in turn, is

one of the main reasons why the man does not use this option.
Otherwise, financial reasons are predominant over the employer’s
objections. As compared to fathers, only one mother out of ten
never asks the employer for sick leave for family care purposes.
To take care of their sick children, these women take days off,
they work from home and, most importantly, they adjust their
working hours.

On average, more than one half of all parents (59% of women
and 73% of men) draw the benefit for no more than one calendar
week each time the child under 10 years of age is sick, the most
frequent sick child care period being five to seven calendar days.

For the employer, it is necessary to find a suitable organisation
arrangement in the situation where the need arises and he is
legally obliged to grant sick leave for family care purposes to the
employee. Normally, the employer does not incur any extra costs
when granting this leave, as the benefit drawn by the employee
is paid by the sickness insurance. However, the parent’s absence
at work can imply other issues for the employer and needs to be
dealt with. In bigger organisations, where many employees are
absent at the same time, it is not necessarily very difficult, as the
employee can be temporarily replaced by another, or the most
urgent work can be temporarily split among other colleagues,
or the company can simply wait for the person to come back to
work. If the employer allows for a certain form of time and work
flexibility, the employee can easily compensate for the lost time
later, which reduces the need for taking sick leave for family care
purposes (Hein 2005:109). Unfortunately, Czech employers do
not realize this very often.

According to the employers’ experience, the employees do not
take sick leave for family care purposes too often and they defi-
nitely do not take advantage it. The absence rate due to sick
leave for family care purposes is about one tenth of the absen-
ce rate due to sickness leave. Even in companies that do not
translate absence into salaries, the employees try to take sick
leave for family care purposes as rarely as possible. The main
reason mentioned by the employers is unquestionably financial
loss, as the benefit provided by the sickness insurance system is
always considerably lower than the employee’s salary. Another
decision-making factor for the parents is performance pressure
and teamwork – knowing that the employee’s absence will have
a substantial impact on their colleagues’ workload can mean loo-
king for other arrangements and limiting the absence.

Therefore, depending on circumstances and possibilities, the
parents use various other strategies. Above all, the parents
(again, mostly mothers) take days off to take care of the sick
child. This option is widely used especially when the sickness
is short or when the parent can combine the holiday with other
strategies (getting additional free days, care ensured by another
person, etc.). This option can be handily put to use when the

12

parents work twelve-hour shifts – they can swap shifts with col-
leagues and stay at home if necessary.

extract from an interview with employers:
Respondent 1: I think they used to use it somehow in the past,
but now they make other arrangements so they do not have to
use it.

Interviewer: You mean the [sick family member] leave?

Respondent 1: Yes, they use it very rarely.

Respondent 2: Sometimes they don’t even want to use it, as they
don’t want to have problems.... So what they do is that they work
extra hours later, they take days off, or they take turns with their
husband.

Respondent 1: Now that we have five weeks [of holiday], every-
body uses this solution of course.

Respondent 2: Being on sick child leave is really not the same
at all, because the [financial] support is low and if she has other
responsibilities she can’t afford it.

Respondent 1: But if you look here at the figures [numbers of
employers who took sick leave for family care purposes in the
first semester], you see clearly that in comparison, the figures
are low.

Respondent 2: That’s one thing, the responsibilities, and there’s
also the workplace environment, there’s quite an efficiency pres-
sure, performance pressure, and if you’re absent too often then
what can happen is that =

Respondent 1: = It’s teamwork, and you are always part of the
team.

Respondent 2: The person is just not there, and to be honest,
people just don’t like them, because they’re always absent, so
everybody thinks twice about it. The relationships in the work-
place are very important. So they try to find another way.

Respondent 1: And the salary is also a lot of money and she [the
mother] definitely doesn’t like to lose it.

Respondent 2: The salary and the performance definitely play a
major part in why people choose another option in taking care
of the child.

employers’ attitude to parents
of small children
The qualitative research showed that the attitude big companies
have to employing parents with small children was fair, in princi-
ple – as compared to other employees, parents were not manifest-
ly discriminated against. However, from what the women and job
centre representatives said, it is clear that discriminatory prac-
tices against women with small children do exist in the labour
market. Possibly, they are more frequent in smaller companies
and organisations, where the absence of each employee is more
noticeable. Moreover, among the companies that were willing to
participate in the research, the share of the “fair” ones was pro-
bably higher.

On the other hand, however, it is clear that in most cases the
parents do not enjoy any specific advantages either, and except
the statutory measures (maternity and parental leave, sick leave
for family care purposes, and possibly granting leave in view of
securing the health and other important needs of the family), the
employers are not very helpful in contributing to family and work
balance. Parenthood and related care responsibilities, especial-

ly for small children, is not a factor motivating the employer to
arrange such conditions for the employees to help them balance
their work and family lives. For the employer, it is the employee
who should adjust to the working hours and the performance
requirements.

Nevertheless, parenthood and childcare responsibilities can
be taken into account on lower levels, for instance within work
teams, based on an agreement of a small collective and a decision
of their direct supervisor. The possibilities for solutions of this
kind are limited, however, and they mostly consist in time fle-
xibility or swapping work shifts with colleagues, if this does not
pose any risk to collective work. Usually, this applies to excep-
tional situations (sick child, need to take the child somewhere,
etc.), rather than helping parents on a daily basis. Only in very
few cases is it possible to adjust the employees’ working hours
on demand, so that they can balance their family care and work
responsibilities more efficiently.

Most employers demand that the employees adapt wholly to
their schedules and needs (based on the production process
rhythm or the clients), the employees’ personal and family mat-
ters being disregarded. At the same time, from their experience,
the employers presume that any childcare related requests will
be made by mothers rather than fathers. The question that is yet
to be answered is how the employers would react if the fathers
asked for parental leave, sick leave for family care purposes and
adjusted working hours for childcare reasons more often. In
some companies, this might pose a problem and the men might
be dissuaded from these intentions by the employers. On the
other hand, the experience with the fact that family responsibi-
lities (especially childcare) affect the work life of mothers more
often and more considerably sometimes leads to covert discrimi-
nation against women (especially mothers with small children)
in the labour market.

Several factors would contribute to reducing the discriminatory
practices against mothers with small children. One of them is for
example a more considerable involvement of fathers in childcare
and household responsibilities, leading to less frequent absence
of mothers from work, as the father could sometimes take over
the necessary full-time childcare (parental leave, taking care of
a sick child). The employer, then, would not be so certain that
a mother with a small child or children will take more statuto-
ry leave and will be absent more often than other employees,
just because she is a mother. Moreover, the absence rate due to
sickness leave is much higher than that caused by sick leave for
family care purposes (mostly to provide care for a sick child). The
employers should realize that parents with young children are
stable employees who rarely change their jobs voluntarily, and if
they get the possibility of juggling their family and work respon-
sibilities, there is no reason why they should be worse workers
than those who have no children.

The legislation should provide employers with more options with
a view to helping the employees to balance their family and work
responsibilities better. A wider choice would probably improve
the relationships between the employers and the employees, as
both parties would be able to choose freely among several opti-
ons according to specific conditions and needs. Strengthening
the legal position of mothers against employers substantially
would unfortunately, in the Czech Republic, imply the risk that
the employers could avoid employing women with young chil-
dren even more than today. Therefore, widening the range of
options should rather involve increasing awareness or sensitivity
to the employees’ needs on the part of the employers; the happy
employees would in turn be more often helpful in relation to the
employer and respond to the employer’s needs. On that account,

13

it is desirable to draw attention to the fact that being a family
friendly employer can be beneficial to the company prosperity.

As for the employers, any family friendly approaches, based on
a better mutual respect for the interests of the employers and
the employees and having positive effects for both parties, are
non-existent. There is still a lot to do as regards flexible working
hours and better employee benefit variety. There is absolutely no
initiative in working together with employees on parental leave.
Employed parents on parental leave themselves should also be
among the stakeholders who can contribute to better conditions
for returning to work after parental leave. While still on parental
leave, they should try to keep up their skills and the contact with
the employer.

Part-time employment and other forms of flexible work arrange-
ments seem to be suitable tools for the women to maintain their
position in the work market even in early stages of parenthood
where the child is younger than three. In this way, the woman
can keep up her skills, which is very beneficial for her later career,
especially if she has several children in short intervals and thus
can easily stay out of work for six years or even more. The abo-
lishing of the cap on extra money earned during parental leave,
valid as of 2004, was indisputably a very good measure. However,
to fully meet the needs of the women in question, more childcare
facilities for children younger than three should be developed.
Moreover, it is indispensable to convince employers that redu-
ced working hours or special employment contracts do pay off
for them. Nowadays, in the Czech Republic, these arrangements
are rather exceptional.8 At the same time, though, it is necessary
to eliminate or at least minimise the negative impacts of part-
time work translated into inadequately low income, increased
demands for social welfare and pensions, labour market segre-
gation, etc.

notes:
1 This is confirmed by many other surveys, e.g. Čermáková 2002;
Chaloupková, Šalamounová 2004; Tuček 1998.
2 Some surveys mention up to 90%, e.g. Křížková in: Čermáková
2002: 18.
3 Compare with, for example, Hardarson, O. S., Romans, F. 2005,
or Aliaga, Ch. 2005; for more (detailed) data for the CR, see
„Organizace práce…, 2005; for comparison with EU countries see
Bastelaer A. V., Vaguer, C. 2004.
4 Similar findings showed in other surveys, too – compare with,
for example, Ettlerová, Šťastná 2006; Kuchařová 2006.
5 For more details on the characteristics of families with fathers
taking full-time care of children younger than four, see 2005: 13-
26.
6 The men who have ever taken full-time care of the child are more
involved in housework and shopping, but they always share the-
se responsibilities with their partner.
7 Women are not very willing to leave their parental leave up to
their partners, see Kuchařová et al. 2006; Nešporová 2005: 22-
23.
8 Hospitals, for example, are exceptional in this respect, as they
have good experience with granting reduced working hours.
They are often used by women on parental leave, earning some
extra money and keeping up their contact with the employer and
their professional skill.

bibliography:
Aliaga, Christel. 2005. Gender Gaps in the Reconciliation
between Work and Family Life. Statistics in focus. EUROSTAT,
4/2005.

Bastelaer, Alois Van, Catherine Vaguer. 2004. Working times.
Statistics in focus. EUROSTAT, 3-7/2004.

Čermáková, Marie et al. 2002. Podmínky harmonizace práce a
rodiny v České republice. Praha: SOÚ AV ČR.

Ettlerová, Sylva, Šťastná, Anna. 2006. Harmonizace rodinných
a pracovních povinností rodičů se závislými dětmi. In: Demo-
grafie 1/2006, ČSÚ

Hardarson, O. S., Romans, F. 2005. Labour Market Latest
Trends - 2st Quarter 2005 data. Statistics in focus. EUROSTAT,
20/2005

Hein, Catherine. 2005. Reconciling Work and Family Respon-
sibilities. Practical Ideas from Global Experience. Geneva: Inter-
national Labour Office.

Chaloupková, Jana, Šalamounová, Petra. 2004. Postoje k
manželství, rodičovství a k rolím v rodině v České republice a
v Evropě. Praha: Sociologický ústav AV ČR.

Kuchařová, Věra. 2005. Ženy po rodičovské dovolené. In: Win-
kler, Jiří, Klimplová, Lenka a Žižlavský, Martin (eds.), Účelové
programy na trhu práce. Jejich význam, potřebnost a realizace.
Brno, Fakulta sociálních studií MU.

Kuchařová, Věra et al. 2006. Harmonizace rodiny a zaměst-
nání. Současné možnosti a jejich reflexe u mladé rodičovské
generace. Praha: VÚPSV (to be published).

Nešporová, Olga. 2005. Harmonizace rodiny a zaměstnání.
Rodiny s otci na rodičovské dovolené. Praha: VÚPSV.

Organizace práce a uspořádání pracovní doby podle výsledků
ad hoc modulu 2004 výběrového šetření pracovních sil, 2005,
Praha ČSÚ

Tuček, Milan a kol. 1998. Česká rodina v transformaci – Strati-
fikace, dělba rolí a hodnotové orientace. Praha: SOÚ AV ČR.

data sources:
E-deti05: Sample survey “Employment and Childcare”. The tar-
get group consisted of mothers aged 20 to 50 living with their
husband or partner and having at least one child older than 3 and
younger than 10 but no child younger than 3. Other selection cri-
teria included the size of their town of residence and the region.
829 respondents from all over the Czech Republic were addressed
in standardised interviews.

E-zam05: Employer survey within the regular Czech Statistical
Office business cycle survey carried out in September 2005. This
survey was targeted at selected “production sector” companies,
i.e. those that operate in industry, construction, trade and cer-
tain service sectors. In total, we obtained data from 2202 com-
panies.

E-kval05: Qualitative survey in companies based on non-stan-
dardised semi-structured interviews with representatives of 15
employer organisations and job centre staff members from 5 regi-
ons with different unemployment rate levels.

14

he relative pOsitiOn
OF WOmen On the CzeCh
labOr market:
a researCh summary*
Štěpán Jurajda, CerGe-ei1

15
abstract
In this research summary, I survey a set of new analyses of the
relative position of women on the Czech labor market, based on
recent micro-level data. The discussion of the results is comple-
mented with brief methodological notes.

1. introduction
What does the relative position of women on the labor market
consist of? A natural start is to focus on the economy-wide rela-
tive male/female employment gap and on the gender pay gap2,
as well as on the differential propensity of men and women to
be employed in specific industries, firms or occupations, termed
gender segregation. Indeed, much of the existing empirical
economic research attempts to provide an understanding of the
sources of the observed gender pay gap. In this survey, I provide
a brief summary of recent Czech gender-gap research, which fol-
lows this basic organization.

What determines the relative position of women on the labor mar-
ket? First, one may look at the importance of pre-market produ-
ctive and other characteristics, such as the level of education and
the field of study (technical fields versus the humanities), health
status, access to health and child care, or occupational and care-
er preferences (inherited versus acquired through gender ste-
reotyping). Second, one is interested in measuring how women
are treated on the labor market relative to men; in particular, are
they discriminated against by employers in hiring or promotion,
and in wage setting?

It is important to consider gender equality as equality of oppor-
tunities, not necessarily of outcomes. A fundamental problem
in much of the analysis I discuss is its limited ability to separa-
te gender differences in free choice or unobservable skills from
discriminatory treatment that women may face on the labor mar-
ket. Yet, the descriptive analysis summarized here (and based on
individual-level representative data capturing the interaction of
employers and employees on the labor market) leads to a quanti-
tative understanding of several important sources of the obser-
ved gender differences and thus provides useful guidance for the
application of anti-discrimination policies.

2. research Organization and data
One of the key parameters of the relative standing of women on
the labor market is the average pay gap between men and women.
However, to approximate more closely what we have in mind
when we ask about relative gender-specific wages, one should
compare ‘comparable’ male and female workers, i.e. compare
the wages of workers employed in the same industry and firm
and with the same level of experience and education, etc. Such
measuring of the gender pay gap would correspond more closely
to the object of the Equal Pay Act. A fundamental problem with
finding comparable men and women is the ability to take account
of skills that are not observed (i.e. abilities and qualifications
that are not captured by simple age and education indicators
and therefore not recorded in most data sets). A closely related
fundamental problem is that in most countries a large fraction
of women does not work and the selection of which women end
up being employed is often related to their skill level (observed
and unobserved). This issue is at the core of how we interpret the
typical measures of gender equality.

The result of most empirical exercises focusing on the relative
position of women on a given labor market is some quantification

of the extent of gender segregation and of the gender pay gap. To
interpret the size of these measurements, one typically relies on
international comparisons. For example, we ask whether a given
country has a “better” gender wage gap than other economies.
Similarly, we often compare the gap over time within a country.
However, such comparisons represent a potentially misleading
indicator of differences or changes in discrimination against wo-
men if the differences in the relative gender outcomes are driven
to a large extent by the variation in the skill structure of female
employment participation.

Why should this be the case? If most low-skill (low-educated)
women in a given country are not employed, but both low-skill
and high-skill men are working, then the gender pay gap will be
very small even if there is a substantial degree of discrimination.
OECD (2002), a cross-country study based largely on the Euro-
pean Community Household Panel, suggests that cross-country
differences in female employment rates are driven mainly by the
degree of integration of less-educated, lower-paid women into
employment and that such compositional effects are important
for understanding international differences in the gender pay gap
as well as in the extent of segregation3. Countries with a higher
degree of participation of less educated women in employment
would therefore be expected to feature a relatively high level
of gender segregation and gender wage gap. Similarly for time
changes in the gender pay gap: Hunt (2002) suggests that large
changes in the observed gender wage gap (even after we attempt
to compare comparable male and female workers) can be linked
to major changes in the skill structure of female employment in
East Germany.

The differences in the level and structure of female labor-mar-
ket participation can then be either related to discrimination
(if women are discriminated against, they may be less likely to
participate in the labor market), labor-market institutions (such
as high wage floors, which may prevent low-productivity workers
from being employed) or be driven by country-specific culture or
history4.

Hence, before one interprets specific relative outcomes of wo-
men on a given labor market, it is useful to put into internati-
onal perspective the aggregate gender-specific age and educati-
on structure as well as the overall level of female employment.
The Czech analysis summarized here therefore starts with such
comparison in Section 3.1. Next, the presented research focuses
on measures of gender occupational segregation and compares
the Czech findings to those from other EU economies (Section
3.2). In Section 3.3, I summarize the estimated gender wage
gap decompositions for all employees, while Section 3.4 presents
such results for managerial occupations. Finally, Section 3.5 dis-
cusses the tantalizing results of a direct test for the presence of
gender discrimination.

The analysis covered in this survey is primarily based on two
data sources: on a firm-level survey providing worker-level wage
information and on the Czech Labor Force Survey (LFS), which
allows one to study gender employment patterns, but which does
not give any wage information5. While the LFS data needs little
introduction, the wage data is somewhat unusual in the EU con-
text:

The Information System on Average Earnings (ISAE) consists of a
sample of firms, each of which reports the hourly wage rates of all
of its workers; it is therefore an almost ideal source of informati-
on for monitoring the relative wage position of women. First, the
data offer well-measured administrative hourly wage rates and
hours worked. Second, the data allow for a detailed classification
of occupations and industries. Third, the data are close to being

Štěpán Jurajda, CerGe-ei1

1�

a census for large firms. Fourth, the data allow one to compare
the wages of workers of different gender working on the same
job (firm and occupation). The key weakness of these data with
respect to gender analysis is that there is no information avai-
lable on the number and age of children and the labor market
experience of women6.

3. results

3.1. aggregate gender employment patterns
Jurajda and Franta (2006) use a decade of Czech LFS data to show
that the main reason why the aggregate employment rate in the
Czech Republic was higher than that of the EU-15 in 1999 was
the higher Czech employment rate of women aged 25-54 with
less than a tertiary level of education. They also show that the
main reason why the aggregate Czech employment rate is lower
in 2004 than in 1999 is the significantly lower employment rate of
less than tertiary educated males and females aged 16-24, likely
related to higher school enrollment. The international compari-
sons provided in Jurajda and Franta (2006) provide a backdrop
for the gender-gap and segregation results presented below.

3.2 Occupational gender segregation
Jurajda and Franta (2006) also present descriptive statistics on
the ‘femaleness’ of specific Czech occupations and then go on to
calculate a summarizing measure of gender occupational segre-
gation—the Duncan index of segregation—at various employment
divisions. The index slowly declines during the whole period of
1994 to 2004. This decline in gender occupational dissimilarity
is driven by changes in the gender composition of occupations,
not by a changing occupational structure of the economy. Most
importantly, the study finds that occupational gender segregati-
on in the Czech Republic decreases only among those aged under
35, and that this decline is rapid.

This decline makes the Czech degree and structure of occupati-
onal gender segregation converge to the EU-15 average because
it diminishes the only major difference in segregation between
the EU-15 and the Czech Republic observed in a 1999 compari-
son. Czech occupational gender dissimilarity is more stable for
older cohorts where it was already at the EU-15 level in 1999.
Finally, Jurajda and Franta (2006) also provide some preliminary
evidence linking the occupational gender segregation of young,
tertiary-educated people to their gender dissimilarity in subject
of study.

3.3 gender Wage gap
As was argued in Section 2, the simple overall average wage gap
between men and women is not a useful tool for detecting the way
women are ‘treated’ on the labor market. To approximate more
closely the potential violations of the Equal Pay Act, one should
compare wages of only ‘comparable’ male and female workers,
i.e. those with similar qualifications, performing similar tasks. A
simple descriptive way of doing so is made possible by the recent
availability of matched employer-employee data, such as the
Czech ISAE data, i.e. data where there are several (all) workers
available from a given company (employer). Using such data one
can compare the wage rates of workers working on the same job,
i.e. employed in the same firm in the same detailed occupation.
One can take the average wage gap within each such job cell and
then average over all job cells in the data. This generates a simple
and more useful descriptive gender wage gap measure.

A more general, traditional way of monitoring differences in
factors affecting wages between two groups of workers is the
estimation of log-wage regression functions (often called Mince-
rian regressions after Jacob Mincer) that simultaneously quantify
the relationship between wages and a set of explanatory factors,
such as age and education. Many studies attempting to measure
the extent of wage discrimination then follow Oaxaca and Blinder
in decomposing the overall mean wage difference between the
advantaged, i.e., men, and disadvantaged, i.e., women, into two
parts. The first part reflects the difference in average productive
endowments of individuals in each group and the second part is
due to the differences in the regression coefficients and is often
interpreted as being possibly related to gender wage discrimina-
tion.

It is important to repeat that a fundamental problem with finding
comparable men and women is the ability to take into account
skills that are not recorded in most data sets (i.e. abilities and
qualifications that are not made apparent by simple age and edu-
cation indicators). To the extent that some productive factors
remain unaccounted for, the remaining ‘pure’ gender wage gap
will provide only an upper bound on the possible extent of discri-
minatory gender wage differences, i.e. those wage differences
that cannot be explained by observed factors.

Jurajda and Munich (2006) use the ISAE data to calculate simple
job-cell gender wage gaps and also extend the existing wage gap
decompositions for the Czech Republic (by Jurajda, 2003, 2005)
using newly available ISAE data from the first quarter of 2004 and
they compare them to similar decompositions available for other
countries. The new results confirm the earlier findings that about
two thirds of the gender wage gap in the enterprise sector of the
Czech economy remain unaccounted for even after one monitors
all the information available in the data, including the extent
of gender segregation. In the Oaxaca-Blinder decomposition,
one can explain only up to 36% of the total log wage gap using
a full set of controls consisting of (i) workers’ education and age
groups, (ii) firm ownership and size categories together with 2-
digit industry indicators as well as (iii) the fraction of women in a
given 2-digit occupation and the fraction of women in each firm.
The majority of the ‘explained’ part of the gap is attributable to
different forms of gender segregation; both forms of segregation
considered (at firm and occupation level) are important sources
of overall wage differences between men and women.

To generate a consistent time evolution of gender disparities,
the study goes on to create a firm-panel sub-sample spanning
the first quarters of 2000 to 2004, which comprise 1506 firms in
each year. Using this panel data set, Jurajda and Munich (2006)
first measure the gender wage gap within 4-digit occupation job
cells (groups of workers with the same occupation in the same
firm) and find the mean gender wage gap within such job cells
to be remarkably stable between 2000 and 2004, at about 11%.
Next, they estimate total gender wage gap decompositions on the
panel data and also find the gender wage gap to be highly stable
both in terms of its overall level and detailed structure.

3.4 Czech Female managers and their Wages
There is growing international evidence that women face a ‘glass
ceiling’—a barrier to career prospects, which precludes them from
holding high-paying positions. Of particular general public, as well
as academic, interest is the representation of women among top-
level managers and their relative wage position7. There is so far no
evidence on this issue from the post-communist economies of Cen-
tral Europe, even though the relative pay position of women among
the employee workforce has been extensively studied there.

1�

Jurajda and Paligorova (2006) therefore analyze the representa-
tion of women and their relative pay in a large sample of Czech
top- and lower-level managerial employees from ISAE during
2000-2004. Their managerial gender wage gap decompositions
appear to be the first available outside of the most developed
economies. Furthermore, unlike the existing literature on gen-
der pay differences among executives, they recognize the adver-
se consequences of the low and uneven representation of female
managers for the standard parametric Oaxaca-Blinder decompo-
sition technique. Parametric assumptions lead to over-estimati-
on of the ‘unexplained’ component of the gap, i.e. the part of the
gap attributable to differences in rewards to individual charac-
teristics and often interpreted as an upper bound on the extent
of gender discrimination. They therefore employ a nonparametric
matching wage gap decomposition approach.

They find that at 7% women are severely under-represented in
top managerial positions in the Czech Republic, and that there
is a clear gender divide between lower and top-level managerial
ranks, given that the raw average pay gap between men and wo-
men increases with the firm hierarchy level. However, their wage-
gap decomposition analysis suggests that the size of the wage
gap that cannot be linked to observable differences between men
and women is quite similar across hierarchies. In other words,
after comparing the wage rates of women and men who are com-
parable in terms of basic demographic characteristics, employer
type and within-firm hierarchical position, there remains a gen-
der wage gap of about 20 percent. The key reason for why the
relative wage position of Czech female top managers is worse
compared to lower-ranking female employees is that they tend
not to be present at the top of the highest-paying companies. The
policy implication of these findings is that equality-enhancing
policies aimed at the highly visible group of executives are more
likely to be effective in equalizing wages of male and female top
managers if they focus on promotion policies in the most presti-
gious companies.

3.5 a direct test for discrimination
The analysis of gender wage gaps or gender segregation presented
above faces a fundamental difficulty when trying to disentangle
the gender differences in outcomes driven by gender discrimina-
tion from those based on different free choice or unobservable
gender differences in skills and preferences. However, one can
conduct a direct test for employer gender discrimination based
on the Becker (1971) theory of discrimination. The theory implies
that if equally productive men and women are paid differently,
then those firms that have a higher share of women in its work-
force should be earning higher profits. To test for the presence
of such a relationship, one should regress some measure of firm
profitability on firm-specific profit-determinants such as indust-
ry, size or age as well as on the firm’s female employee proportion
in total employment. Evidence that among otherwise comparable
firms those that employ more women enjoy higher profits would
then be consistent with gender wage discrimination.

Becker also argues that if employer taste-based discriminati-
on leads to hiring less able men rather than more able women,
then such employers will fail to thrive in a competitive market
environment. Similarly, competitive conditions should limit
employers’ ability to wage discriminate. Hence, one should look
for the presence of a positive link between firm profitability and
gender composition of firm employment only among firms that
enjoy positive economic profits and/or have significant market
power, as such employers have the economic room to discrimina-
te. Indeed, the findings of several papers based on U.S. data are
in accordance with the predictions of the theory8.

Jurajda (2006) provides such evidence on the firm-level link
between the share of women and profitability for a recent sample
of Czech firms. A major part of the work summarized in this paper
consisted of the process of merging firm-level financial reports
to worker-level data for each firm. Unfortunately, this process
resulted in only small and unrepresentative samples, rendering
the evidence merely tantalizing. The empirical results suggest
that among firms with higher profits and/or wages, that is among
firms with presumably higher product market power, those with
a higher fraction of female employees enjoy higher profitability.
However, one cannot draw strong conclusions based on these
Czech results because of the small and non-representative nature
of the firm sample used. The results should therefore be thought
of as motivating future data research directed at creating better
matched employer-employee data. Such research could be easily
based on the ISAE wage survey used here and the firm census
data reported to the Czech Statistical Office, which owns both
data sources.

4. Conclusions
The set of studies of the relative position of women on the Czech
labor market surveyed here provides a detailed account of Czech
employment and wage gender patterns, based on both household
and firm-level surveys analyzed at the micro level, using state-
of-the-art econometric techniques. They highlight the fact that
the overall gender wage gap is not a useful measure for guiding
gender policies. Instead, the research focuses on the gender pay
gap between highly comparable workers and quantifies the part
of the overall gap that is attributable to different forms of gender
segregation. The studies also focus on the employment patters of
both gender groups, particularly on occupational segregation.

The results suggest that the overall extent of gender segrega-
tion in the Czech Republic is similar to that observed in EU-15
economies, thanks in part to the recent decline in occupational
segregation for younger workers. Czech gender pay differences
appear quite stable and among their important sources are occu-
pational as well as firm-level segregation. When comparing the
wage rates of women and men of the same age, education and
employer type, we find that women’s wages are about one quarter
lower than men’s and that about a third of this difference can be
attributed to different forms of segregation. There is a significant
pay gap even among men and women working in the same firm
in the same very detailed occupation. Finally, one of the studies
covered in this summary focuses on managers and finds that whi-
le women are well represented in the lower-managerial ranks of
Czech firms, only about 7 percent of top-level Czech managers
are women. The overall pay gap is higher for top managers than
for lower-level workers, but this appears to be due mainly to the
highest paying firms having fewer female top managers, rather
than to a different ‘treatment’ of women at various firm hierarchy
levels.

1�
notes:
* The summarized research was part of the EU Equal project
“Fifty - fifty: equal opportunities for women and men” and was
co-financed by the European Social Fund of the EU and the state
budget of the Czech Republic.

1 CERGE-EI is a joint workplace of the Center for Economic Research
and Graduate Education, Charles University, and the Economics
Institute of the Academy of Sciences of the Czech Republic.

2 The gender employment (wage) gap is the difference between
the employment (wage) rate of men and women.

3 Olivetti and Petrongolo (2005) reach the same conclusion regar-
ding the gender pay gap. Along similar lines, Dolado et al. (2002)
suggest that the reason why among the EU-15 countries gender
segregation is highest in the Nordic economies is that they fea-
ture an unusually high female share on employment in female-
dominated occupations such as education, health care, and some
social services which, at the same time support the high labor
market participation of women in these countries.

4 See Algan and Cahuc (2005) for related evidence on cultural
determinants of cross-country differences in the employment
rates of women.

5 The collection of the EU-SILC longitudinal data was just starting
when this research was conducted.

6 The data would also make for a stronger analysis of gender dif-
ferences if it were possible to follow workers over time within or
even across firms, i.e. if there was available a person-specific
identifier, and if the data was merged with firm-level performan-
ce indicators collected by the Statistical Office.

7 For results from the U.S. see Bell (2005) and Bertrand and Hal-
lock (2001).

8 See, e.g., Ashenfelter and Hannan (1986), Black and Strahan
(2001), or Hellerstein, Neumark, and Troske (2002).

bibliography
Algan, Y. a Cahuc, P. (2005) “The Roots of Low European
Employment: Family Culture?” CEPR Discussion Paper No. 5169.

Ashenfelter, O., and T. Hannan (1986) “Sex Discrimination and
Product Market Competition: The Case of the Banking Industry,”
Quarterly Journal of Economics, 101, 149--173.

Becker, G. S. (1971) The Economics of Discrimination. 2nd Edi-
tion. University of Chicago Press.

Bell, L.A. (2005) “Women-Led Firms and the Gender Gap in Top
Executive Jobs,” IZA Discussion Paper no. 1689.

Bertrand, M. a Hallock, K. (2001) “The Gender Gap in Top Corpo-
rate Jobs,” Industrial and Labor Relations Review, 55, 1-21.

Black, S. E., and P. E. Strahan (2001) “The Division of Spoils:
Rent-Sharing and Discrimination in a Regulated Industry,” Ame-
rican Economic Review, 91(4), 814--831.

Dolado, J.J., Felguerso, F., a J.F. Jimeno (2002) “Recent Trends
in Occupational Segregation by Gender: A Look Across the Atlan-
tic,” IZA Discussion Paper No. 524.

Hunt, J. (2002). “The Transition in East Germany: When is a Ten
Per Cent Fall in the Gender Pay Gap Bad News.” Journal of Labor
Economics, 20(1), 148-169.

Hellerstein, J. K., D. Neumark, and K. R. Troske (2002) “Market
Forces and Sex Discrimination,” Journal of Human Resources,
37(2), 896--914.

Jurajda, Š. (2003) “Gender Wage Gap and Segregation in Enter-
prises and the Public Sector in Late Transition Countries,” Jour-
nal of Comparative Economics, 31 (2), 199-222.

Jurajda, Š. (2005) “Gender Segregation and Wage Gap: An East-
West Comparison,” Journal of the European Economic Associa-
tion, Papers and Proceedings, 3 (2-3), 598-607.

Jurajda, Š. (2006) “Testing for Gender Discrimination: Explo-
ring the Link Between Firm Performance and its Share of Female
Employees,” mimeo, Gender Studies and CERGE-EI.

Jurajda, Š. a Franta, M. (2006) “Segregace zaměstnání podle
pohlaví v České republice,” CERGE-EI Discussion Paper No. 162.

Jurajda, Š., a H. Harmgart (in press) “When Do ‘Female’ Occupati-
ons Pay More?” Journal of Comparative Economics.

Jurajda, Š. a Münich, D. (2006) “Monitoring the relative position
of women on the Czech labor market,” CERGE-EI Discussion Paper
No. 161.

Jurajda, Š. a Paligorová, T. (2006) “Female Managers and their
Wages in Central Europe,” CERGE-EI Working Paper No. 296.

OECD (2002) OECD Employment Outlook, Chapter 2: “Women at
Work: Who Are They and How Are They Faring?” OECD, Paris.

Olivetti, C. a Petrongolo, B. (2005) “Unequal pay or unequal
employment? A cross-country analysis of gender gaps,” CEPR
Discussion Paper No. 5506.

1�

evelOping equal
OppOrtunities FOr
WOmen and men:
a study On hr managers’
needs, the COnstraints
and the OptiOns

kateřina machovcová – Gender studies, o.p.s..

20

The study on HR managers’ needs was carried out by Gender Stu-
dies, o.p.s. together with SC&C agency in August 2005 – January
2006. While the study is not representative, the statements it
includes are often supported by additional indirect experience,
and at the analysis stage they were compared with specialized
literature concerning equal opportunities for women and men.
Therefore, we believe that the issues raised and the recommenda-
tions following from the group meetings and the interviews can
be relevant even in a more general context.

Above all, we were interested in personal experience and the at-
titudes to the practical implementing of the principles of equal
opportunities for men and women, and what we found were inte-
resting and inspiring views on factoring gender1 perspective into
human resources management. Most respondents had on-hand
experience with measures implementing equal opportunities for
women and men, providing interesting and practical information
on how the issue can be linked to other challenges involved in
HR management.

By way of introduction, the text describes the methodology
related aspects of the study. It goes on to present a global sum-
mary of some practical recommendations, followed by study
outputs broken down against HR management processes, such
as recruitment or work load setup. Each category includes quota-
tions from the survey, completed by a simple interpretation and
the recommendations inferred from the statements.

survey description
The objective of our survey was to get a global idea about on-
hand experiences with implementing policies regarding equal
opportunities for women and men, identify areas that pose
problems and find good practice examples. The information we
collected can be an inspiration for those who have just started
implementing equal opportunities in their companies.

The main data collection method was that of focus groups,
completed by semi-structured interviews. The participants
we addressed included persons working in positions involving
human resources management, or in other management positi-
ons related to the issue. Active interest in equal opportunities
issues was an important prerequisite for participation. In total,
the survey included thirteen respondents, ten of which coming
from companies with more than fifty employees. Among the com-
panies represented, three were all-Czech. The companies operate
in sectors such as IT, economic consulting, manufacturing, trade
and services.

results of the research

summary of recommendations
Analyse the company’s situation and its market position:
Start by analysing the situation in the given company, then go on
to analyse the relevant labour market segment; get all necessary
data and prepare information on the current state of things in
the company or the sector. Factor in future trends and demogra-
phic developments. Try to make the company attractive for the
employees.

Consider the area influence: You can consider either your
location within a specific town district or within a region in the
Czech Republic. Be conscious of the differences, for example
between the capital and smaller towns, in aspects such as the
unemployment rate, education structure, life strategies or ser-
vice accessibility.

Work on sensitivity towards equal opportunities: Raise
awareness in this respect and take action against gender stereo-
types – do not foster them by introducing measures such as life-
work balance programmes offered only to women and not to men.
Apply gender mainstreaming2, and promote female solidarity and
cooperation within the company. Learn to harness differences
between people – they should be an asset and inspiration, not a
source of conflict.

Lay emphasis on efficient work organisation: Improve work
organisation principles, exploit and enhance leadership potenti-
al, focus on training management in psychosocial skills, improve
time management, become familiar with current concepts (life-
work balance, etc.3).

Look for continuity: Link equal opportunities with other issues,
introduce gender perspective in a programme that is already being
carried out or that is important for the company (such as retenti-
on or motivation programmes) to make it more efficient, extend
its accessibility and availability to all groups of employees.

Evaluate work performance in a transparent manner: Appra-
ise work performance against results, quality, efficiency and the
amount of the work done, not against misleading indicators such
as the number of hours spent in the workplace or weekend work.

Take action: Take an active approach against discrimination,
consider introducing quotas, and set measurable goals for the
company. Set up a working party to address the issue, monitor
the situation and communicate both externally and internally.

Communicate with the employees: Get feedback from the
employees. Be sure that the employees know about the program-
mes and can comment on them. Be aware of the fact that it is
impossible to accommodate everybody. Explain the purpose of
the programmes, stressing that they do not imply discrimination
against other employee groups but are a form of promoting equal
opportunities and tackling stereotypes. Be receptive to what the
employees need and support their own initiative.

Gather information: Take part in conferences on equal opportu-
nities issues – while you cannot apply everything in each compa-
ny, it is good to know what works for other firms. Look for possi-
bilities of sharing best practices, try to find examples from abroad
and draw on them for inspiration in defining your own way.

Get your own experience: Get started right now and get your
own experience as soon as possible, no matter how minor chan-
ges you introduce – the statutory obligation to respect equal
opportunities principles applies to all companies. Start with one
thing that makes sense for the employer, follow it through, docu-
ment it and make it visible.

Get to the media: Become a role model for others, become a lea-
der in newly introduced concepts, take part in specialised cont-
ests, such as The Best Czech Company with Equal Opportunities
for Women and Men Contest4.

recruitment
According to the statements in both groups, discriminatory
practices can occur as early as the recruitment stage. One of the
participants, who has worked in recruitment for several years
now, says the following about her experience with her previous
employers: “...The management or the companies themselves
would specify requirements... nobody would tell you this in
writing, but the discrimination was obvious, there was a lot
of age discrimination but also gender discrimination, it was
implicit...” It is then up to the recruiter to decide whether they
will offer to the management a person who does not necessari-

21

ly comply with the discriminatory criteria (specific age range,
only men or women, etc.) but who meets all qualification related
and personal pre-requisites for the given position and can help
diversify a team that is too homogenous – an opinion of an older
and more experienced person or a single mother juggling both
childcare and her job can help prevent certain risks or appeal to
a new target group of customers. That is one of the reasons why
employers should aim for heterogeneous teams: “In our view,
what matters is day-to-day teamwork. Nowadays, in a work-
place, you hardly ever find an independent profession where
there is no need to work within a team. In fact, any profession
we have is a part of a larger unit and each part of the unit con-
tributes to meeting a common challenge...” The diversity con-
cept can also cover considerable variety of character or attitudes
between individual women or men; there is no point in including
one woman (one man) in a team and expecting them to represent
the relevant group5. At least a one-third gender representation is
desirable, covering a sufficient range of views, and such a team
set-up is really beneficial for the employer, as it makes it possible
to avoid simplistic and clichéd attitudes influenced by genera-
lising gender stereotypes6. They are the reason why men tend to
be considered more suitable employees than women (McElhinny,
1998, quote as in Mills, 2003), regardless the value of the given
person’s potential.

Targeted recruitment of women (men)7 in fields traditionally
considered as more appropriate for the opposite gender (e.g. the
stereotype that women are unsuitable for technical professions,
and men are unsuitable for care and social services or for working
with young children8) can provide solutions to an active appro-
ach to bridging the gaps. The challenge consists in being able
of taking a different view on the situation – for instance, in IT:
“...it even can be good to employ persons without technical
thinking... because our customers have no technical thinking
either, or just some of them have...”

The recruitment process (and a successful participation) invol-
ves assessment of the motivation to work in the given position.
Women must often meet higher demands, which is apparent from
what a female manager said: “When I am to choose between a
man and a woman for the same position, the woman needs to
do more to convince the employer that she can do it... show
that she can rely on the grandma, that she is bright... maybe
then she can get the job...”. It is questionable, therefore, if that
which plays a more important part in practice is really low moti-
vation on the part of the women who do not seek professional
fulfilment and just work for financial reasons, or higher expecta-
tions on the part of the employers, who take for granted that the
women are not motivated enough, and they consider a female
employee as a risk.

recommendations:
Try and push through general recruitment, organise recruitment
combining various methods, involve more persons. Assess the
candidate’s qualities objectively against the position: define the
expectations from the candidate for the given position in advan-
ce (specific skills, competence, and knowledge), set up evaluati-
on rules and exclude any possibility of biased judgment.

Draw up targeted campaigns focusing on women and underrepre-
sented groups in general.

Obligation to respect equal
opportunities
It is mainly branches of foreign corporations from the West that
tend to assume the mother company’s practices and take over
equality and diversity programmes, thus respecting equal oppor-
tunities for women and men. Based on an analysis, such internal
guideline conceptions are adjusted to Czech environment, for
instance to Czech legislation governing the position of parents9.

Any obligations to respect equal opportunities for women and
men should be set out at a very general level, and defined as prin-
ciples rather than specific provisions. The research participants
voiced their concerns that too complex rules would be too hard
to remember for the employees and therefore they would do a dis-
service; efficient examples of best practices and their promotion
are considered to be more important. Nevertheless, in principle,
rules are perceived as useful: “...you can refer to them... it’s
something that reflects the changes in the company, it’s con-
tinuous...”

Likewise, rules can address individual areas at issue; for exam-
ple, they are a way of preventing sexual harassment10, which is
considered by the participants to be an issue that often tends to
be played down.

rules:
Commit to understandable and simple principles of respecting
equal opportunities.

Pass on the employees any information concerning discrimina-
tion; prevent complications by setting up processes for dealing
with issues and complaints.

adjusted working hours
Some participants enrolled in the study had experience with an
open offer of various flexible arrangements including fully fle-
xible working hours. These options are often used by women on
maternity or parental leave11. The respondents perceive the issue
as complex, as applying such measures involves both positive and
risky factors. The following statement points to certain negative
aspects that must be considered while deciding on reduced wor-
king hours combined with work from home. “... some colleagues
from the foreign branch work half-time – some of them com-
plement each other but mostly they have their own tasks... If
they really work half-time and stick to that... the work is so
dynamic that having to wait a whole day... I can feel myself
that I’m kind of upset with them – even though I know they
have a rational reason, as they work half-time –, because my
work is blocked by the fact that I have to wait half a day... on
the other hand, we all have laptops and most of us have inter-
net access at home, so what usually happens is that I do see
them sending e-mails at half past eleven at night, so their
half-time may be less than eight hours a day, but it definitely
is more than four hours a day. Their salary is lower, but they
still need to do the tasks...” Part-time work regulations define
what is covered by the job description at a given position, mini-
mising the above-mentioned risks.

One of the female participants commented on possible reasons
for why the management is not necessarily willing to introduce
flexible measures: “Managers can’t work with the fact that the
woman is there for them only half a day, three days a week...
I think the main problem is work organisation and leader-
ship, that’s where we still totally lag behind and for me it’s

22

the main reason why women can’t work part-time or flexiti-
me... in my department I wanted to create a part-time job, I
wanted to try what it’s like to manage a person like that. I
have an assistant position for six hours a day, and it wasn’t
easy, but the assistant is great... At first the management
was difficult. I have to give her tasks a day in advance, I must
make a programme. It’s a problem for people who can’t orga-
nise their working time...” Paying attention to equal opportu-
nities requires an overall improvement of the management work;
enough time must be devoted to meaningful planning and time
management.

In some sectors, flexible measures may seem impossible to apply,
but examples of companies from a similar sector that have intro-
duced innovative measures suitable for the given context usually
are available. Some flexibility in working hours can be based on
the seasonal character of the work: “For instance during school
holidays, the women stay at home with the children and they
do not work; they only work in the periods they’re needed...”

Sharing one position by two persons is another flexible solution:
“If we manage to get two women for the job, it’s a win-win
situation. Because the women are grateful to be able to devote
their time to their families, so they are happy with the part-
time job, and the manager is grateful too, because the women
often cover more work than one woman would.” Good expe-
rience with sharing one job shows that flexible measures can in
fact be an advantage for both parties. The parent stays in touch
with the profession while making some extra money and the com-
pany does not lose a quality worker.

The following exchange about the issue of overtime work require-
ments as a gender discrimination factor touches upon a pheno-
menon described in literature, whereby manhood characteris-
tics, as traditionally understood, are, without deeper reflection,
considered as a norm that women have to adapt to (Křížková,
2004).

A: „It’s not only about overtime work, but also about par-
ticipating in various company events. When you work in a
certain position, you’re expected to play golf with clients
on weekends or go to dinners in the evenings, and women
necessarily need to be much more careful in deciding where
to put their time that should be reserved for family, the part-
ner or herself, whether they should devote it to the employer,
the job, the career, which is something that is...”

B: „But if I may, this is no discrimination. If we want equal
opportunities, let’s make them equal all-in, even though it
involves all these things. Otherwise it would be affirmative
action, if this was taken into account...”

The behaviour in question (e.g. weekend work), then, is not
perceived as specifically masculine12, but as professional – as
a pattern for the required work style, workplace organisation,
normal relationships, etc. Maintaining these principles, valid for
all those who participate in the labour market, but issued from
male standards corresponding to the traditional division of gen-
der roles (male breadwinner and female care person), means, in
principle, putting the women in a situation where they have to
adopt features normally expected from men as a pre-requisite for
success. Implementing equal opportunities involves an effort
to dismantle this distorted organisational structure, enable wo-
men and men to step out of the role as a breadwinner and a care
person (who is nevertheless usually a breadwinner too, in Czech
conditions) and adopt alternative role models, more acceptable
for many.

Another point that this seems to reveal is the tendency to see
parenthood-related behaviour and issues as something “extra” at

work that can be addressed but is not a part of the basic structure
as such. Again, this points to the idea of a working place issued
from masculine standards: “...what is standard in our society,
whether it is male values that are considered to have a higher
status than female values, and whether equality refers to the
male things...”

recommendations:
Apply flexible measures, but adjust the conditions so that they
are straightforward and acceptable both for the employee and
the employer.

Be conscious of the risks posed by flexible measures and do not
expect them to always be the suitable solution.

Pay attention to work flexibility, good organisation, planning
and time management, and respect the conditions you agreed
(e.g. as regards the working hours).

Career advancement and
remuneration
Equal opportunities for women and men are stimulated in a
structured and transparent environment where it is impossible
to do promotions against unclear criteria and informal relati-
ons. “When planning career growths, we do not distinguish
between men and women – each employee has equal conditi-
ons and they define their path for one year, they decide how
it should develop and specify their own resources, workshops
and training...” In some cases, support for development of fema-
le potential is underestimated – one of the female HR managers
comments on talent programmes as follows: “I can easily pro-
ve that this is something where men are privileged, because
we’re talking about the middle level and for somebody this is
the highest level they can reach.” For women who already have
attained a certain position, the situation is not easy either: “I
think that a woman who wants to be an IT manager must be
like five times better than a man to get the job, because it’s
taken for granted that female gender is no suitable qualifica-
tion for any technical profession.” Another possible barrier was
mentioned by a female manager working in a rather small com-
pany, who said that the hardest thing for her was to learn how
to manage men, be respected by people who are often older than
herself, and imagine their way of thinking in order to be able to
work with them. Moreover, the masculine work style setup makes
the equal opportunities efforts more difficult, as one of the fema-
le HR managers says: “We don’t have the right role models to
show others the ways to go... Some successful women have
even been counter-productive as role models, as they have
had to be pushier than men; they have had to be able to get
rid of the female role...”

The above-mentioned examples are all covered by the umbrella
term “glass ceiling”13: practical observations show that women
often manage to climb up the corporate ladder and become mana-
gers, but while their skills suggest further advancement possibi-
lities, the women cannot develop any further, as if there was a
“glass ceiling” over their heads – an invisible but real barrier. One
of the participants mentioned an example to support this, saying
that among fresh graduates, they select an almost equal number
of men and women, but in management positions the percentage
is lower and in top management there are no women at all. 14

Targeted initiation of mutual gatherings and selected training
programmes can be a way of supporting female cooperation
within the company. By way of example, a female group operating

23

in one of the companies included in the study brings together
women who were appointed by the management and who have
been confirmed by the assessment centre15. The programme con-
sists in regular training and teamwork. As the HR manager points
out, “women have definitely become more visible thanks to
this”; moreover, the initiative has met with very positive ove-
rall response by the foreign mother company. They succeeded
in drawing attention to the potential of capable women in the
company; some of them were promoted to manager positions and
they continue serving as role models for others.

Compulsory training can also contribute to gender equality: “The
law stipulates compulsory introductory training and there
was no reason not to include an hour covering equal oppor-
tunities.” The compulsory introductory training is thus utilised
to address those who are not particularly interested in the issue,
but should be familiar with matters such as anti-discrimination
measures set out in Czech legislation. Similarly, training used
together with the intranet can help support sexual harassment
prevention.

In some companies, e-learning16 is intended mainly for new
employees, as it facilitates the induction into the work environ-
ment and allows for participation of foreign mentors17. According
to available information, these possibilities have not been used
specifically to support women. Mentoring programmes with a spe-
cific focus can be useful in a situation where it is determined, for
instance by gender statistics, that there are enough women qua-
lifying for management positions, but they never reach them.

Both groups commented on remuneration in the context of wo-
men being underpaid as compared to men – the term to be used
here is gender pay gap18. One of the male participants working
in human resources management described how he managed to
convince the company management about the need for equal
remuneration for women and men: “I had to be diplomatic, I
couldn’t just say: I want this. ...The results were key. And you
cannot be convincing with one-off results – you must monitor
the results gradually, every week and every month... Look:
this is what I found... Do you want the company to flourish?
This group of people does contribute to prosperity too.” This
supports the view that the gaps often arise because the manage-
ment does not even realize the problem. What we can conclude
is that the role of the HR manager should be understood as that
of a person who is one step ahead: they grasp the situation in a
more sensitive and detailed manner and they do not only react to
actual issues as they arise, such as potential complaints related
to pay equality, but they anticipate possible problems and have a
positive influence on the corporate culture.

recommendations:
Analyse the situation at the planning stage, base the measures
on established facts, analyse statistic differences against gender
(gender statistics).

Use the possibility of targeted training in equal opportunities
issues.

Apply e-learning and mentoring and other methods to impro-
ve equal opportunities; use these tools not only for awareness
raising about equal opportunities, but also for specific support
to women.

Promote female cooperation, facilitate their visibility in the com-
pany, and look for role models.

parental/maternity leave
management
Currently, this issue is understood mainly as that of allowing for
arrangements such as flexi-time work involving partly work from
home, or reduced working hours, or one job being shared by two
persons, as early as during the maternity or parental leave. What
is considered important is that the person taking care of a child
should keep up with the company, at least occasionally, even
though not at the same position as before.

To extend the maternity/parental leave management topic brie-
fly, introducing retention and motivation programmes, while
factoring in gender perspective, can contribute a great deal to
improve the position of women or parents in general in the com-
pany. The programmes are above all about a detailed analysis of
costs incurred by the company when a skilled employee leaves:
“We carried out analyses of how much it costs to find a new
employee when they leave, and if a manager leaves, it takes
a year or a year and a half. And what became apparent was
that even if we were to pay the person, it still pays off for us to
retain them. As opposed to looking for someone else. It’s just
kind of short-term thinking: we’ll just find somebody else.”

The objective is moreover to make sure that the people on paren-
tal leave can feel the company support, which will make them
want to come back earlier. As many talented people go over to
competitors or abroad, the situation must be viewed against the
backdrop of long-term labour force trends, making the compani-
es take good care of their skilled employees.

recommendations:
Assess the life/work balance benefits with the given employer.

Carry out a survey among the employees (e.g. a satisfaction qu-
estionnaire), make use of the obtained data for further measures
and development programmes, and find out about the needs of
the employees.

Look for possibilities of staying in touch with parents on parental
leave.

Cooperate actively with other entities (such as another firm acti-
ve in the same sector or an organisation providing services).

hr management and its role in
implementing equal
opportunities
What is the perception of the part played by HR managers in en-
forcing equal opportunities?

The participants pointed out the importance of planning and
focus on strategies that are beneficial in the long run: “The role
of an HR manager should be, sort of, about making the peo-
ple in the firm think ahead...” Likewise, they should try and
anticipate the development and facilitate relationships within
the company: “It’s all about listening to people. The HR role
in this respect is extremely important – HR people should be
facilitators, they should offer programmes when they find
out, for instance, that somebody got pregnant, they should go
and talk to the person’s supervisor and ask if it’s possible to
offer them a part-time job, go and talk to the employee and
see if they’re interested... it’s about being a facilitator.”

Needless to say, the HR manager’s job also consists in promoting

24

communication throughout the whole company: “It’s all about
people and discussion... the HR department must work, and
they must say firmly: these are the options, this is a person
whom we should retain... it’s about cooperation... not about
written rules... . It’s more about people, about whom the com-
pany really needs and how helpful it’s ready to be... it’s about
how willing people are to communicate”. Similarly, measures
promoting equal opportunities should also be communicated
openly and unambiguously across the company, because, especi-
ally against Czech cultural background, it is important to explain
very carefully why the company decided to support equal oppor-
tunities and how it intends to go about it.

The key starting point is support by the management: “The
thing is, if the company management does not believe that
the firm needs to work hard on equal opportunities, it pro-
bably won’t be very open to discussion about things that
work elsewhere and could work for us too. I think that the
companies must start by convincing themselves that this is
something they need and something that would be rewarding
in every respect.”

hr managers’ needs, as
identified by research data
analysis:

 management support, dialogue across the company, situation
analysis tools providing arguments based on the characteristics
of the given firm

 assessing the benefits for the company and the costs needed
for implementing the programmes, while considering measures
that basically do not require any financial/human resources

 a platform for sharing good experiences with specific pro-
grammes and measures

 media coverage about and promotion of the activities

 getting comprehensive, brief and practical information about
issues concerning equal opportunities for women and men

 improvements on the part of the state, especially in legisla-
tion, services (such as transport services or childcare facilities)
and the information available about support programmes funded
by the state budget and the European Union funds.

Conclusion
The situation as regards equal opportunities can be monitored in
satisfaction surveys that should include items concerning rela-
tionships between women and men or life/work balance issues,
and should be assessed having regard to the respondent’s gender.
With employees realizing their equal opportunities, the overall
feedback and workplace appraisal improve. A link was established
between a non-discriminatory environment and optimum labour
productivity and quality; happy employees are more loyal, thus
reducing staff turnover. This is considered to be an important
factor for many employers, realizing the costs involved in finding
and training new staff. Companies that care for life-work balance
also factor in the employees’ health status, reducing accordingly
sickness related absence rates, especially for illnesses caused or
considerably affected by stress. At the same time, the risk of pre-
sentism, i.e. the employees being present but underperforming,
becomes lower.

notes:
1 Gender: refers to social differences (as opposed to biological
differences covered by the term sex) between men and women,
but also among men and among women themselves; the differen-
ces are understood as being culturally and socially determined,
they can vary in time and are culture specific. For example, gen-
der affects the way in which ideas about manhood and woman-
hood are shaped, is linked to real life roles of women and men
and influences sexual behaviour. Gender is body-related too – it
is understood and altered depending on the idea of a desirable
male and female body appearance in the given culture.

2 Gender mainstreaming: a procedure whereby all conception,
decision-making and assessment processes at all preparation
and implementing stages are subject to the perspective of equal
opportunities for men and women; one of the most efficient tools
for eliminating the gaps between genders. It is not an end in it-
self but a means to achieve gender equality, or equality between
men and women (Ministry of Labour and Social Affairs of the
Czech Republic, www.mpsv.cz). Gender mainstreaming involves
activities such as compiling gender-specific statistics.

3 Work-life balance: a balance between work and private life,
possibility to get leave days beyond the statutory limit, and
development of such working environment structure and organi-
sation so as to allow women and men to juggle their work-related
and family/personal responsibilities: flexi-time, part-time,
possibility to partly work from home, anti-stress programmes,
etc. The employee’s position is understood globally, not only in
the light of work performance.

4 The Best Czech Company with Equal Opportunities for Women
and Men Contest has been organised by Gender Studies, o.p.s.,
since 2004. For more details, go to http://rovneprilezitosti.ecn.
cz.

5 Tokenism: refers to situations where a woman (a man), in a
largely male (female) environment, is considered as embodying
the symbols commonly attributed to their group without really
corresponding to those symbols; on the contrary, they often try
intensively to oppose them (Křížková, 2004).

6 Gender stereotypes: simplistic ideas about female and male
characteristics, focused on the differences between the sexes
rather than the women or men themselves, proceeding from ideas
about traditional, “natural” female/male roles. Examples of how
gender stereotypes can influence the labour market were men-
tioned by our research participants – a man was refused as an
assistant candidate, the reaction of another (female) participant
being that “men are expected to do more”. Another participant
said that she used to give lower salaries to women than to men;
she was influenced by the idea of a man as a breadwinner, and
said that an able woman would have a chance to work up to a
comparable salary, but her starting conditions were considerably
different.

7 Employment Act No. 435/2004 Coll.: Positive measures:
Employers can take positive measures aimed at eliminating con-
straints that follow from situations such as lower representation
of one gender in the workplace. Accordingly, they can give prefe-
rence to women if there are almost no women in the workplace or
none at all, although there is no legal reason for it. In such cases
we can talk about preferential treatment of a disadvantaged gen-
der to achieve equality. Currently, neither this law nor the Labour
Code contains quotas for the employers to respect when filling
vacancies (Králíková-Lužaič, 2005).

25

8 Horizontal labour market segregation: the concentration of wo-
men and men in specific sectors and jobs; frequent differences
in remuneration in individual jobs and sectors; usually, there are
lower wages in sectors where women are predominant; the ori-
gins of gender typical jobs lay in the upbringing and the educati-
onal system conventions.

9 65/1965 Coll., the Labour Code and other related provisions.

10 Sexual harassment: undesirable behaviour of a sexual nature
that affects the dignity of men and women (including the beha-
viour of the superiors and workmates) (Čermáková, 2002), see
Act 65/1965 Coll., the Labour Code.

11 There is a difference between financial support in mother-
hood (69% of the last pay), granted exclusively to mothers for
28 weeks, and parental leave that can be taken by either of the
parents with a child under 3. Accordingly, both parents can draw
their parental benefit (currently CZK 3,635) before the child rea-
ches the age of 4, the possibilities of making extra money being
unlimited. For more details, see the Labour Code No. 65/1965
Coll., the State Social Support Act No. 117/1995 Coll., the Act on
Social Security Organisation and Implementation No. 582/1991
Coll. and other relevant provisions.

12 Masculine, feminine: features typically attributed to men and
women, respectively; they are a social construct – they can differ
in cultures and times, and are not necessarily linked to the actual
sex of the individual – a man can have feminine behaviour and
vice versa, the behaviour being often determined by the situa-
tion context: for instance, a women in a leadership position can
assume masculine behaviour characteristics, while a man taking
care of a young child can display feminine behaviour characte-
ristics.

13 As Křížková (2004) argues, glass ceiling is, above all, a con-
sequence of a complex set of structures and promotion rules in
organisations where men are predominant, or those that were
set up for men. In reality, they are barriers as regards access to
employment or education, the so-called difference barriers,
institutional barriers, old-boy’s network (a network of informal
relationships between men) barriers, gender stereotype related
barriers, together with possible “give and take” sexual harass-
ment.

14 This type of division is called gender-based vertical segregati-
on: women and men are concentrated at different levels at work,
corresponding to responsibility and position levels (Čermáková,
2002).

15 Assessment centre: A method of employee selection from a lar-
ge number of candidates. During the event, taking one or more
days, the candidates, who are asked to carry out specific tasks,
are assessed using various psychodiagnostic methods and tech-
niques. Since several assessors are involved, subjectivity in the
final evaluation is kept to a minimum.

16 E-learning: A type of training facilitated and supported by IT
and communication technologies.

17 Mentoring: A principle whereby experience and knowledge is
passed from a more experienced person (a mentor) onto another
person (a mentee) who is new in the field or in the position and
needs to understand the new environment.

18 Gender Pay Gap: Relative difference between the average male
and female salary. In part, it can be explained by sector differen-
ces or the number of hours worked. According to Czech Statisti-
cal Office data (2005), in 2004, the median (= mean) wage of a
woman was 80.9% of that of a man (GPG = 19.1%).

bibliography:
Čermáková, M. a kol. (2002). Na cestě do EU: rovné příležitosti
mužů a žen v ČR. Národní kontaktní centrum Ženy a věda.

Králíková-Lužaič, A. (2005). Nová právní úprava zákona o
zaměstnanosti. In Generový balíček 3/2005. Gender Studies.

Křížková, A., Pavlica, K. (2004). Management genderových
vztahů. Management Press.

Kubová, O. (2002). Rovné příležitosti mužů a žen v pracovním
právu ČR. In Tesařová, J., Lišková, K. (Eds.). Ženská práva jsou
lidská práva. Nesehnutí.

Mills, S. (2003). Language. In Eagleton, M. (Ed.). A Concise Com-
panion to Feminist Theory. Blackwell.

Morgan, D. L. (2001). Ohniskové skupiny jako metoda kvalita-
tivního výzkumu. Albert.

Wilkinson, S. (2004). Focus Groups. A Feminist Method. In Nagy
Hesse-Biber, S., Yaiser, L. M. (Eds.). Feminist Perspectives on
Social Research. Oxford University Press.

Ženy a muži v datech (2005). Český statistický úřad. [online:
http://www.czso.cz/csu/edicniplan.nsf/p/1415-05]

gender studies, o.p.s.
Gender Studies, o.p.s. is a non-governmental non-profit organi-
sation that has performed the function of an information, con-
sultation and education centre in the area of relations between
women and men and their position in society. The goal of the
organisation is to gather, analyze, work with and disseminate
further information related to gender-relevant issues. Via specific
project, GS actively influences change concerning equal opportu-
nities in different areas such as institutional mechanisms, labour
market, women’s political participation, information technolo-
gies etc. GS also runs a library covering variety of publications
and materials related to feminism, gender studies, women’s and
men’s rights etc.

Gender Studies, o.p.s.
Gorazdova 20
120 00 Praha 2
tel./fax: 224 915 666
email: office@genderstudies.cz
www.genderstudies.cz/en

