
Women in business:  
from classroom to boardroom
Grant Thornton International Business Report 2014 


Women in business: the path to the boardroom

Foreword 4

Education 6

The workforce 8 

Senior management 10

Roles 12

Industries 12

Quotas 13

Working mothers... and fathers 14

Contents


9%63%
lowest proportion

senior management

globally
of women in

43%
highest proportion

senior management

globally
of women in

5.1%

67%
of businesses have
no women

have a woman

as CFO
in senior
managementgender split in

US tertiary education

31%
highest developed
economy proportion
of women in
senior management

29%
have plans to
hire more women
(next 12 months)

24%
proportion of
senior management
roles held by
women
globally

13%
graduate intake
are women

Women in business: the path to the boardroom   3  

Women in business: the path to the boardroom

Women in business today: fast facts

Russia

Germany

China

New Zealand

US
Japan

South  
Africa

Latin 
America


4   Women in business: the path to the boardroom

Foreword

Ironically, attendees in Davos looked at 
the role improved gender balance can have 
on businesses’ bottom lines, highlighting 
the example of the car market in which 
women influence 85% of purchases 
worldwide. Involving women at all stages 
of the production process, from design,  
to engineering, to marketing, could help 
businesses create products and services 
that appeal to both genders. 

We have been tracking the proportion 
of women in senior management since 
2004 and the research this year finds  
that the proportion of women in the  
most senior roles has stagnated at 24% - 
the same as the result in 2012, 2009  
and 2007. The question this raises is:  
what are the roadblocks on the path  
to senior management? 

This report starts by looking at 
education, an essential building block  
of any career. We find some positive  
news here, with female participation  
in education soaring in many economies 
over recent years, particularly emerging 
markets, which have traditionally lagged 

behind. In fact, we have now reached  
a point where there are more women 
studying in tertiary education than men, 
although whether the subjects they are 
studying prepare them appropriately for 
jobs in senior management is debatable. 

The figures gathered this year around  
the gender of graduates being hired by 
businesses add a further layer of complexity 
to this discussion; just 21% of the typical 
global graduate intake are women. The IBR 
surveys neither large corporates nor public 
sector organisations, both of which tend to 
hire more females at graduate level, but the 
results are nevertheless surprising. They 
suggest that mid-market businesses are 
closing themselves off to a huge swathe  
of potential workers – talent which 
numerous studies suggests would help 
them grow faster.

The focus turns to what should be done. 
Support amongst businesses for quotas  
is steadily growing and regulation in 
Europe seems to be moving in that 
direction. Personally I have mixed feelings 
about quotas – if they shine a spotlight  

Women in business: the path to the boardroom

on the shortfall of women on boards  
then that is helpful, but we certainly do 
not want to get to a point where women 
are simply brought in to make up the 
numbers. I am more interested in what 
businesses can do to facilitate the path  
of women to the boardroom. Getting 
more graduates through the door would 
certainly be a good start, but very few 
businesses offer working mothers  
the childcare support that might help  
them better juggle home and work life. 

At Grant Thornton, we have developed 
the Women’s International Leadership 
Link, a programme to support and 
mentor women, but just one in ten 
businesses around the world have a 
similar programme. Perhaps this is 
something business leaders should 
consider if they want to benefit from  
the improved decision-making greater 
gender diversity can bring.

Francesca Lagerberg

Grant Thornton International Ltd
Global leader - tax services

Just one in seven delegates at the annual World Economic Forum gathering was a 
woman this year. This statistic alone explains why the issue of women in businesses 
inspires so much passion and debate, emphasising that the path from the classroom  
to the boardroom is anything but straightforward.


global
201424%

G7 
average21%

BRIC 
average32%

global
200724%

women in
global

businesses offer

childcare
vouchers

32%

OECD

88% +9%

Grant Thornton
global workforce

Girls enrolled in

high
income

secondary
education

all people

partners

49%

17%

92% 57%

business graduate
intake of women

21%

girls in primary education

since 1999
865 million
women to enter 
workforce by 2020

...83%
will be
insufficiently

educated

women in
senior roles

from 2013

businesses have

in sub-Saharan

in OECD

Africa

a female CEO

in education
& social services

51%

ratio of women to men

increase in Latin America
and MENA female tertiary
education since 1980

in tertiary education

108:100

+50%

18%

1-in-10
businesses run

EU target for
female directors

45%

12%

5.2

1.8
+8%

business support

increase

for quotas

Proportion of
senior roles
held by women

mentoring schemes
for women

income
low

Fertility
rates

no women in

senior
management

40%

40%

gender pay gap

17%

workforce

university

premium
wage
52%

Women in business: the path to the boardroom   5  

Women in business: the path to the boardroom

From classroom to boardroom


-1%

19
80

120

100

80

60

40

20

19
85

19
95

19
90

20
00

20
05

20
11

38%

51%

46%

24%

47%

50%

37%

17%

-1%

19
80

120

100

80

60

40

20

19
85

19
95

19
90

20
00

20
05

20
11

38%

51%

46%

24%

47%

50%

37%

17%

6   Women in business: the path to the boardroom

3.3

The importance of education to the progress of women down the 
path to senior management cannot be understated; it is an essential 
building block for all business leaders. Numerous empirical studies 
find education to be the single most important factor contributing  
to wage differentials around the world. 

According to UNICEF1, “Girls’ education 
is the single most powerful investment  
for development. When you educate a  
girl, you educate a nation. Investing in  
young girls can accelerate the fight  
against poverty, inequity and gender 
discrimination. An educated girl is more 
empowered, as she is likely to get a job  
and earn a higher wage, and her nation’s 
economy is likely to benefit as a result:  
one percentage point increase in female 
education raises the average level of  
GDP by 0.3 percentage points.” 

However, Booz Allen estimates that  
of the 865 million women due to enter the 
global economy by the end of this decade, 
just 17% will have received a sufficient 
education. Historically, for a variety of 
social and cultural reasons, female 
participation rates in education have been 
lower than that of their male counterparts. 
But a huge amount of progress has been 
made in recent years; even since the turn  
of the century, female participation in 
primary education has gone up globally 

from 79% to 88% by 2012 and is now 
approaching the rate for males (90%).  
This improvement has been driven by  
a 10pp rise since 1999 in developing 
economies to 87%. Over this time, the 
steepest rises (+21pp) have been observed 
in south and west Asia (88%) and in 
sub-Saharan Africa (75%). There has  
also been a marked increase in Arab  
States (+11pp to 84%). In all three  
regions however, the participation  
of males remains between two and  
five percentage points higher.

Similar improvements in levels of 
participation in secondary education have 
been observed, albeit from a much lower 
base. In 1999, just 50% of girls carried  
on with schooling after the age of eleven, 
rising to 61% by 2012. This compares to 
64% of boys, up from 54% over the same 
period. Again, there is a huge disparity 
between developed and developing worlds: 
in higher income economies, 92% of  
girls are enrolled in secondary education, 
compared to just 57% of those in lower 

Education

 1 UNICEF; Day of the Girl Child; 2013

Women in business: the path to the boardroom

Women

Change since 1980

Source: UNESCO 2013

Men

Ratio of females to 100 males  
in tertiary education


-1%

19
80

120

100

80

60

40

20

19
85

19
95

19
90

20
00

20
05

20
11

38%

51%

46%

24%

47%

50%

37%

17%

Women in business: the path to the boardroom   7  

income economies. However, developing 
countries have made significant progress; 
female participation in secondary 
education is up from just 42% in 1999, 
driven by huge rises in east Asia (+18pp), 
south and west Asia (+14pp) and Latin 
America (+12pp), although rates in 
sub-Saharan Africa remain very low  
at just over one in five. 

The impact of tertiary education 
achievement has arguably an even greater 
impact on the career paths of women. 
Across the OECD, the wage premium 
associated with gaining university-level 
qualifications is 52%; in other words,  
these graduates earn more than half as 
much again as their peers without degrees. 
Gender wage differentials will be discussed 
in the next section, but the positive news is 
that female enrolment in tertiary education 
has risen significantly over the past forty to 
fifty years. In fact, whereas there were 74 
women for every 100 men enrolled into 
colleges and universities around the world 
in 1970, by 2011 female participation in 
tertiary education has actually risen  
to 108 women for every 100 men.

Female empowerment and development 
go hand-in-hand and massive strides have 

been made across the developing world;  
in 1980, the female tertiary education 
participation ratio in China and India  
was less than 40 (for every 100 males), but 
has now climbed to 111 in China and 78 in 
India. And some of the fastest gains over 
this period were made in Latin America 
(+51pp) and the Middle East and North 

Numerous empirical studies find education to be the single most 
important factor contributing to wage differentials around the world.

Women in business: the path to the boardroom

Source: UNESCO 2013

Ratio of female to male tertiary education enrollment (%)

China

Japan

India

“Girls’ education 
 is the single most  

powerful investment for 
development. When you 

educate a girl, you  
educate a nation.”

UNICEF

Africa (+50pp). Females in some of the 
least developed regions, notably sub-
Saharan Africa (61) and south Asia (74), 
are much less likely to go to college or 
university than their peers in high income 
economies (126), but both regions have 
seen significant progress. Interestingly 
however, high female to male enrolment 

ratios – for example in North America 
(140) and the European Union (126) –  
do not translate into higher levels  
of women in senior management  
(see Senior management). 


0%

5

10

15

20

25

30

1-10% 11-25% 26-49% 51-75% More than
75%

Nordic

GlobalEU

ASEAN North
America

Eastern
Europe

Southern
Europe

Latin
America

Asia
Pacific

19% 17% 14%

14% 12% 11%

8% 7% 2%

2%

7%

8%

11%

12%

14%

14%

17%

19%

8   Women in business: the path to the boardroom

3.3

You would expect the graduate intake of businesses around the world to reflect this high level of women 
studying at universities and colleges. However 66% of businesses globally report that fewer than half of 
the graduates they employ are women, rising to three-quarters in southern Europe (75%) and Latin 
America (74%), where the ‘macho’ culture perhaps weighs on women entering the workforce. 

But even in societies regarded as more 
progressive, such as North America (59%) 
and the Nordic region (60%), well under 
half of graduate roles are taken by women. 
Overall, just 21% of graduate roles 
globally are awarded to women in an 
average year. 

Data from IBR 2013 tells us that 32%  
of employees globally are women, a 
proportion which varies very little between 
regions with Asia Pacific the highest at 35% 
and North America the lowest at 30%.
However, comparing the graduate intake of 
women with their proportion of the total 
workforce provides some stark variations 
that elicit questions around equality of 
opportunity and the jobs women are doing. 
In Latin America there are 19% more 
women in the workforce compared with 
women entering as graduates; southern 
Europe (17%), Asia Pacific and eastern 
Europe (both 14%) are also above the 
global average (11%). The Nordics (2%) 
and North America (7%) have graduate 
intakes of women which most closely 
resemble their overall workforce.

The fact that far fewer women  
enrol in subjects such as science and 
mathematics, which many businesses look 
for, is one contributing factor. Women are 
also more likely to take jobs in the public 
sector; indeed, looking at the IBR results 
by industry we find that women hold over 
half of senior roles in education and  
social services (51%), more than double 
the global average. 

However, this has clear drawbacks  
for the business world; talking about  
the role of gender equality in economic 
development, Professor Jeffrey Sachs,  
of Columbia University, says: “any 
economy only using half its human 
resources is bound to fall behind.” 
Empirical studies suggest that greater 
gender diversity correlates directly to 
higher sales, growth, returns on invested 
capital and equity. Indeed, data from  
the IBR reveals that the fastest-growing 
businesses have more women in senior 
roles (26%) compared with the global 
average (24%).

The workforce

Women in business: the path to the boardroom

What proportion of your workforce/graduate 
intake are women?

Proportion of women

Pe
rc

en
ta

ge
 o

f b
us

in
es

se
s

Source: Grant Thornton IBR 2013/14

Graduates

Workforce


0%

5

10

15

20

25

30

1-10% 11-25% 26-49% 51-75% More than
75%

Nordic

GlobalEU

ASEAN North
America

Eastern
Europe

Southern
Europe

Latin
America

Asia
Pacific

19% 17% 14%

14% 12% 11%

8% 7% 2%

2%

7%

8%

11%

12%

14%

14%

17%

19%

Women in business: the path to the boardroom   9  

Women in business: the path to the boardroom

Difference between % of women in 
workforce and % of women graduates

Source: Grant Thornton IBR 2013/14

Nordic

North America

Global

Asia Pacific

Eastern Europe

Southern Europe

Latin America

European Union

ASEAN

The upshot is that the pool of people 
fighting for the top jobs is weighted in 
favour of men; you might expect three or 
four men applying for senior management 
roles for every one woman. Research by 
the 30% Club suggests a man who starts 
work at a FTSE100 company is four  
and a half times more likely to reach  
the boardroom. This resonates with  
Grant Thornton’s global workforce:  
49% of our people are female, but this 
drops to just 17% of our partners 

There is also some disturbing data 
around pay differentials. Across the 
OECD, the gender pay gap in average 
full-time earnings is 17.3%; women aged 
35-44 with tertiary education on average 
earn just 73% of what their male 
counterparts do. Even for people at the 
very pinnacle of the corporate ladder,  
huge gender wage gaps exist. Bloomberg 
reported recently that the top female 
executives at Standard & Poor’s 500  
Index earned 18% less than their male 
counterparts on average. This is partly 
explained by the paucity of female CEOs 
(20 out of 500) but even when they reach 
the very top, compensation is not equal. 
Mary Barra was recently appointed CEO 
of GM, becoming the first woman to lead 
any global car maker, but recent analysis 
suggests she will earn less than half what 
her (male) predecessor took home. 

A myriad of reasons could explain  
these pay differentials. Type of occupation, 
experience, and skill all have an impact; 
Facebook COO, Sheryl Sandberg, thinks 
women are less likely to ask for pay raises 
and stretch assignments to facilitate a path 
to the top. One of the biggest drivers is 
women leaving the workforce to raise 
children, slowing their progress to the 
boardroom. But females who reach the 
pinnacle of the business world clearly  
have levels of experience, skill and drive 
comparable to male counterparts.  
Research2 also suggests that there is  
cultural bias surrounding a lack of  
so-called ‘executive presence’ amongst 
women and that mothers have too many 
competing demands to be thought of  
as the ‘ideal worker’ who are ‘always 
there’ for their employer – the so-called 
‘motherhood tax’. 

What is clear, is that ability does not 
explain gender pay gaps. Data collected  
by the Financial Times suggests that on 
average, by the age of 27, men earn 22% 
more than women with equivalent 
qualifications. And a study of almost 
10,000 MBA students from across the 
world by Catalyst found that, even after 
controlling for a range of variables such as 
skill, parental status, aspiration, experience 
and industry, males got better jobs with 
starting salaries almost US$5,000 higher.

 2 Getting a Job: Is There a Motherhood Penalty? http://gender.stanford.edu/sites/default/files/motherhoodpenalty.pdf


19% 24% 24% 20% 21% 24% 24%

10   Women in business: the path to the boardroom

3.3

For proponents of greater gender diversity in the leadership of businesses around the world, the  
results from our IBR 2014 report are a disappointment. The data shows that less than a quarter of senior 
management roles are held by women (24%). This is unchanged from 2013, and even from 2007, and 
suggests that the proportion of women in senior management has returned to its ‘natural level’ following 
the financial crisis during which women were disproportionately hit. 

Economies in eastern Europe (37%)  
and southeast Asia (35%) lead the way  
on women in leadership. Globally, Russia 
(43%) has the highest proportion of 
women in senior management, a figure  
that has held fairly stable since 2004, 
helped by a gender ratio that favours 
women by 6:5. Elsewhere in Eastern 
Europe, the Baltic states of Estonia, 
Lithuania and Latvia (39%), Georgia, 
Armenia (both 35%) and Poland (34%) 
are all well above the global average.  
This can be traced back to the promotion 
of women in the former Soviet Union.  
The communist leaders promised ‘equal 
opportunity for all’, best demonstrated 
through the promotion of women in the 
rapidly expanding services sectors, such  
as health, education and accountancy.

In east Asia, the relatively high 
proportions of women in senior 
management can be partly explained  
by the tendency for families to live  
with or near parents and grandparents  
which provides free, in-built childcare 

infrastructure, allowing mothers to go  
out and work. Women in Indonesia (41%), 
the Philippines (40%) and Thailand (38%) 
all seem to benefit from the support 
provided by their families. Women are 
 also well-represented in the leadership  
of Chinese businesses (38%); similarly  
to Russia, the focus of socialism on 
equality may have a role to play here,  
as well as the one-child policy which 
lowered the childcare burden and  
rapid urbanisation (see next section).

On the whole, developed countries  
tend to have lower proportions of women 
in senior management: across the G7,  
just 21% of senior roles are held by 
women, compared to 32% in the BRIC 
economies. Again, there are many possible 
explanations for this but the development 
of the ‘nuclear family’ without the 
childcare infrastructure described above; 
lower career aspirations in the West 
compared to in emerging economies that 
are experiencing significant growth and 
cultural shifts that have spurred female 

Senior management

ambition; and the higher proportion  
of family-owned and run businesses  
in emerging markets are amongst the  
most significant. 

Japan ranks bottom of the 45-economy 
survey, as it has done every year since 
2004, with just 9% of senior roles held by 
women, barely changed from a decade ago 
(8%). Other patriarchal societies, such  

Women in business: the path to the boardroom

Proportion of women in senior management globally

2004* 2007 2009 2011 2012 2013 2014

*did not include China or Brazil
Source: Grant Thornton IBR 2014

as India and the United Arab Emirates 
(both 14%) also rank in the bottom five, 
although the huge strides these economies 
have made in recent years in terms of 
tertiary education (see Education section) 
could boost the aspirations of a generation 
of young women, just as it seems to have 
done in China.


43%

38%

9%

41%

40%

41%

35%

14%

10%

39%

22%
14%

37%

13%

14%

14%

22%

20%

35% 38%

Women in business: the path to the boardroom   11  

Perhaps more surprisingly, they are joined 
in the bottom five by two European 
countries: the Netherlands (10%) and 
Switzerland (13%). 

And despite a great focus on increasing 
female participation on boards across 

Women in business: the path to the boardroom

Europe (see Quotas), Germany, Denmark 
(both 14%), the UK (20%)  
and Spain (22%) also rank in the bottom  
ten countries for women in senior roles, 
with the EU average at just 23%. 

Some progress has been made at the 
EU-wide level since 2004 (17%), but 
European businesses are amongst the most 
likely globally to have no women at all in 
their senior teams (38%), led by Denmark 
(71%), Germany (67%) and Switzerland 

(64%). This drops to 29% across North 
America, but both Canada (22%) and  
the United States (23%) have seen no 
significant increase in the number of 
women holding top jobs over the  
past decade.

In Latin America, 40% of businesses  
have no women in senior management,  
but women in two of the continent’s  
fastest growing economies - Peru (35%) 
and Chile (30%) – hold relatively high 

US
Spain

Switzerland

India

Thailand

UAE

Georgia

UK

Germany

Lithuania

Estonia
Russia

Netherlands

Latvia

Denmark
China

Japan

Philippines

Indonesia

Armenia

Proportion of women in senior management

Top ten

Bottom ten

Source: Grant Thornton IBR 2014

proportions of top jobs. Brazil (22%)  
and Argentina (25%), despite both having 
female presidents, continue to lag behind.

In Africa, where great strides have been 
made to increase female participation  
in politics, both Botswana (32%) and 
South Africa (26%) rank above the  
global average.

European businesses are amongst  
the most likely globally to have no 
women at all in their senior teams.


25%
23%

12% 11%

8%
7%7%

4% 3%

51%

37%

29% 29%
27%

24%
22%

20%
17% 16% 16%

12%

25%
23%

12% 11%

8%
7%7%

4% 3%

51%

37%

29% 29%
27%

24%
22%

20%
17% 16% 16%

12%

25%
23%

12% 11%

8%
7%7%

4% 3%

51%

37%

29% 29%
27%

24%
22%

20%
17% 16% 16%

12%

25%
23%

12% 11%

8%
7%7%

4% 3%

51%

37%

29% 29%
27%

24%
22%

20%
17% 16% 16%

12%

25%
23%

12% 11%

8%
7%7%

4% 3%

51%

37%

29% 29%
27%

24%
22%

20%
17% 16% 16%

12%

25%
23%

12% 11%

8%
7%7%

4% 3%

51%

37%

29% 29%
27%

24%
22%

20%
17% 16% 16%

12%

25%
23%

12% 11%

8%
7%7%

4% 3%

51%

37%

29% 29%
27%

24%
22%

20%
17% 16% 16%

12%

25%
23%

12% 11%

8%
7%7%

4% 3%

51%

37%

29% 29%
27%

24%
22%

20%
17% 16% 16%

12%

25%
23%

12% 11%

8%
7%7%

4% 3%

51%

37%

29% 29%
27%

24%
22%

20%
17% 16% 16%

12%

25%
23%

12% 11%

8%
7%7%

4% 3%

51%

37%

29% 29%
27%

24%
22%

20%
17% 16% 16%

12%

Proportion of women in senior roles by industry

12   Women in business: the path to the boardroom

More positive news comes from the proportion of women running businesses across  
the world, which has risen to close to 12% up from 10% last year and just 5% in 2012. 

The role of CFO remains more common for women (23%) – behind only HR Director 
(25%) - and while still relatively low, such positions appear to be important stretch roles 
which provide opportunity for greater exposure for women progressing towards the role 
of CEO, perhaps explaining the progress observed in recent years.

Businesses with strong links to the public sector are most likely to have women in 
their leadership teams. More than half of education & social services (51%) firms 
have women in senior management, while healthcare (29%) is also well above the 
global average. Businesses in services sectors such as hospitality (37%), financial 
services (29%) and professional services (27%) also have relatively higher 
proportions of women in senior roles. Women are more poorly represented in 
primary sector businesses such as mining (12%), agriculture and energy (both 16%).

Roles Industries

Women in business: the path to the boardroom

Human  
Resource  
Director

Corporate 
Controller

Chief Financial 
Officer (CFO)

Sales 
Director

Chief Executive 
Officer (CEO)/  

Managing Director

Chief Operating 
Officer (COO)

Chief Marketing 
Director (CMO)

Partner Chief Information 
Officer (CIO)

Percentage of roles held by women

Source: Grant Thornton IBR 2014

Source: Grant Thornton IBR 2014

Ed
uc

at
io

n 
& 

so
ci

al
 s

er
vi

ce
s

Ho
sp

ita
lit

y

Fi
na

nc
ia

l s
er

vi
ce

s

He
al

th
ca

re

Pr
of

es
si

on
al

 s
er

vi
ce

s

Re
ta

il

M
an

uf
ac

tu
rin

g

Tr
an

sp
or

t

En
er

gy

Ag
ric

ul
tu

re

M
in

in
g 

& 
qu

ar
ry

in
g

Co
ns

tr
uc

tio
n 

& 
re

al
 e

as
te


21%

30%

41%

43%

45%

46%

55%

68%

71%

Women in business: the path to the boardroom   13  

Women in business: the path to the boardroom

Source: Grant Thornton IBR 2014

Introducing quotas to increase the number of women on boards is an idea that has gathered momentum over recent years, 
particularly in Europe. In November 2013, the European parliament voted by clear majority in favour of a proposed law on 
mandatory quotas on the number of women on boards. And a number of countries, including France, Spain, the UK and now, 
following September’s election, Germany, have brought in their own guidance for businesses around gender diversity.

The paucity of women on boards around 
the world suggest that quotas may need to 
be introduced to produce the ‘step change’ 
required to get women on equal footing 
with men in terms of access to the most 
senior positions in companies. Indeed,  
the proportion of business leaders who 
support the idea of quotas has risen from 
37% in 2013 to 45% this year, with 
support building in China, Europe and 
Latin America. 

Quotas can be controversial and some 
women themselves have been hesitant to 
be seen in a tokenistic light rather than for 
their individual talent. However attitudes 
are slowly shifting: Christine Lagarde, 
managing director of the IMF has admitted 
to resisting the idea of quotas all her 
professional career, but admitted at Davos 
that without targets there “was no way  
we were going to jump the right step.”  
The German Chancellor, Angela Merkel, 
has also previously resisted moves to 
introduce quotas, but her Social Democrat 

Quotas

coalition partners have insisted on a target 
of 30% of non-executive board seats  
being filled by women from 2016. 

However, the data suggests that 
Germany, and others, have quite some way 
to go to achieve the EU aims. Across the 
EU, data from the European Commission 
suggests that 16% of board roles are held 
by women, ranging from around 11% in 
Italy, to 18% in Germany, 25% in France 
and 29% in Finland. In the UK, the 
proportion of women on FTSE 100 boards 
topped 20% for women for first time in 
2013, although still below the government 
target of 25% by 2015, while just four of 
these companies have a female CEO. And 
the pattern is repeated across the developed 
world: just 16% of Australian ASX board 
members are women, rising slightly to 
17% of those in the Fortune 500. Data 
from the IBR reveals that globally, just 
17% are held by women, ranging from  
just 7% in the United Arab Emirates to 
37% in Thailand.

Support introduction of quotas for women on executive 
boards of large listed companies (% of businesses)

Nordic

North America

Global

European Union

Southern Europe

Eastern Europe

Southeast Asia

Latin America

Asia Pacific (excl. Japan)


14   Women in business: the path to the boardroom

Women in business: the path to the boardroom

3.3

The rapid urbanisation experienced by many developing economies has had a sharp impact on fertility 
rates. In rural areas, children are important sources of farm labour and support for elderly relatives,  
but in urban areas children cost relatively more in terms of education, health and housing. 

China has experienced the largest internal 
migration in human history since 1978 
with approximately 160m people moving 
from the countryside into the cities and  
the fertility rate has almost halved from  
3.0 to 1.7 over this period. In South Asia, 
the fertility rate has dropped from 5.0 in 
1980 to 2.6 today. The rate in sub-Saharan 
Africa remains high at 5.2, but this is  
down from 6.8 over the past 35 years.  
This compares to just 1.8 in OECD 
countries where levels of urbanisation  
are higher. However, given that of the  
50 fastest growing cities in the world,  
48 are found in the developing world, 
global fertility levels look set to  
fall futher. 

In theory, having fewer children 
alleviates childcare pressures, freeing  
up mothers to pursue their careers. 
Meanwhile urbanisation presents new 
opportunities and raises aspirations, 
leading to women choosing to have 
children later in life, further dampening 
fertility rates. However, the movement to 
cities also breaks down traditional models 

of extended families that provide in-built 
childcare infrastructure, enabling women 
to work full-time. This is one of the 
reasons why we do not see much lower 
fertility rates in the developed economies 
– 1.9 in North America, 1.6 in the EU and 
1.4 in Japan – translate into higher levels  
of women in senior management. 

Clearly, one of the keys to attracting  
and retaining women in companies is 
supporting them through motherhood, 
allowing them the time and flexibility to 
work and raise children at the same time. 
While just 14% of businesses have specific 
plans to hire more women into their senior 
management teams over the next 12 
months and just 11% run a specific 
programme to support/mentor women, 
businesses are running plenty of schemes 
ostensibly to support the career paths of 
working mothers. Principally, 63% 
globally offer flexible working, although 
this is clearly not a panacea given the high 
penetration across Europe (79%) and 
North America (75%), and a further 51% 
offer the opportunity to buy extra holiday 

Working mothers... and fathers

or take unpaid leave. But you would 
expect both of  these to be offered to all 
employees as opposed to specifically for 
working mothers. Likewise, more than 
two in five businesses will reserve job roles 
of women on maternity leave for up to a 
year (44%), but this is required by law in 
many countries – the proportion drops to 
19% beyond a year.

Just over a third of businesses try to keep 
women engaged by providing mentoring 
or coaching (38%) or access to continuing 
professional development during maternity 
leave (37%), but it is notable that schemes 
that would really help alleviate the burden 
of childcare are rare. Fewer than one in  
five businesses offer childcare vouchers/ 
support (18%); just 16% offer salary 

increases or other incentives that might 
make paying for childcare more financially 
viable; and just 6% offer onsite childcare 
facilities. The clear inference is that 
businesses could be doing a lot  
more to support working mothers. 

Of course it may be that time and 
resources would be better invested in 
changing cultural perceptions, particularly 
around the role of the father. The New 
York Times* reported recently that 
working mothers on Wall Street with 
stay-at-home spouses have increased 
ten-fold over the past 30 years. However, 
the reaction in Germany, a relatively liberal 
country in many regards, to the decision 
by Jörg Asmussen to leave the European 
Central Bank and take up a more junior 
position in the government in order to 
spend more time with his family shows 
there is still much work to be done to shift 
perceptions around the role of the father. 

One of the keys to attracting and 
retaining women in companies  
is supporting them through 
motherhood, allowing them the 
time and fexibility to work and 
raise children at the same time

*Wall Street Mothers, Stay-Home Fathers – 
New York Times, 2013


12

6

39 63% 51% 44% 38% 37%

29% 6%18%
19% 16%

12

6

39 63% 51% 44% 38% 37%

29% 6%18%
19% 16%

12

6

39 63% 51% 44% 38% 37%

29% 6%18%
19% 16%

12

6

39 63% 51% 44% 38% 37%

29% 6%18%
19% 16%

12

6

39 63% 51% 44% 38% 37%

29% 6%18%
19% 16%

12

6

39 63% 51% 44% 38% 37%

29% 6%18%
19% 16%

12

6

39 63% 51% 44% 38% 37%

29% 6%18%
19% 16%

12

6

39 63% 51% 44% 38% 37%

29% 6%18%
19% 16%

12

6

39 63% 51% 44% 38% 37%

29% 6%18%
19% 16%

12

6

39 63% 51% 44% 38% 37%

29% 6%18%
19% 16%

Women in business: the path to the boardroom   15  

Women in business: the path to the boardroom

Flexible working 
(alternative times, 

locations etc)

Paid maternity 
leave (beyond what 
is legally required)

Reservation of job 
roles of women on 

maternity leave for up 
to a year

Childcare vouchers/ 
support

Mentoring/ 
Coaching

Salary rise or other 
incentives to return 

to work

On-site childcare 
facilities

Access to continuing 
professional  
development

Opportunity to buy 
extra holiday or take 

unpaid leave

Reservation of job 
roles of women on 
maternity leave for 
more than a year

It may be that time and resources would be better invested in  
changing cultural perceptions, particularly around the role of the father.

Source: Grant Thornton IBR 2014

Schemes offered to support the career paths of working mothers (% of respondents)


© 2014 Grant Thornton International Ltd. 

‘Grant Thornton’ refers to the brand under which the Grant Thornton 
member firms provide assurance, tax and advisory services to their
clients and/or refers to one or more member firms, as the context requires. 

Grant Thornton International Ltd (GTIL) and the member firms are not a 
worldwide partnership. GTIL and each member firm is a separate legal 
entity. Services are delivered by the member firms. GTIL does not provide
services to clients. GTIL and its member firms are not agents of, and do 
not obligate, one another and are not liable for one another’s acts or omissions. 

www.gti.org
www.internationalbusinessreport.com
CA1402-03

The Grant Thornton International Business Report (IBR) is the world’s leading mid-market business survey, 
interviewing approximately 3,300 senior executives every quarter in listed and privately-held businesses all over 
the world. Launched in 1992 in nine European countries, the report now surveys more than 12,500 businesses 
leaders in 45 economies on an annual basis, providing insights on the economic and commercial issues affecting 
companies globally.

The data in this report are drawn from interviews with chief executive officers, managing directors, chairmen 
and other senior decision-makers from all industry sectors in mid-market businesses (defined as businesses  
with 100-499 employees in the UK or those with annual revenues of US$20million – US$2billion in the US). 
The data is drawn from approximately 6,700 interviews conducted between November 2013 and February 2014. 

IBR 2014 methodology

Ama Marston, director of Marston Consulting, was employed as a specialist technical adviser on this report

Dominic King
Global research manager
Grant Thornton International Ltd
T +44 (0)20 7391 9537
E dominic.king@gti.gt.com

Francesca Lagerberg
Global leader – tax services
Grant Thornton International Ltd
T +44 (0)20 7728 3454
E francesca.lagerberg@gti.gt.com 


