
University of Dayton Law Review University of Dayton Law Review

Volume 37
Number 1 Project for Law and Business Ethics
Symposium

Article 5

10-1-2011

The Last Male Bastion: In Search of a Trojan Horse The Last Male Bastion: In Search of a Trojan Horse

Joan MacLeod Heminway
University of Tennessee

Follow this and additional works at: https://ecommons.udayton.edu/udlr

 Part of the Law Commons

Recommended Citation Recommended Citation
Heminway, Joan MacLeod (2011) "The Last Male Bastion: In Search of a Trojan Horse," University of
Dayton Law Review: Vol. 37: No. 1, Article 5.
Available at: https://ecommons.udayton.edu/udlr/vol37/iss1/5

This Symposium is brought to you for free and open access by the School of Law at eCommons. It has been
accepted for inclusion in University of Dayton Law Review by an authorized editor of eCommons. For more
information, please contact mschlangen1@udayton.edu, ecommons@udayton.edu.

https://ecommons.udayton.edu/udlr
https://ecommons.udayton.edu/udlr/vol37
https://ecommons.udayton.edu/udlr/vol37/iss1
https://ecommons.udayton.edu/udlr/vol37/iss1
https://ecommons.udayton.edu/udlr/vol37/iss1/5
https://ecommons.udayton.edu/udlr?utm_source=ecommons.udayton.edu%2Fudlr%2Fvol37%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/578?utm_source=ecommons.udayton.edu%2Fudlr%2Fvol37%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/udlr/vol37/iss1/5?utm_source=ecommons.udayton.edu%2Fudlr%2Fvol37%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:mschlangen1@udayton.edu,%20ecommons@udayton.edu

The Last Male Bastion: In Search of a Trojan Horse The Last Male Bastion: In Search of a Trojan Horse

Cover Page Footnote Cover Page Footnote
I owe a debt of gratitude to Kelly Bechard (The University of Tennessee College of Law, J.D. expected
2012) for assisting me in converting my remarks offered at the University of Dayton School of Law’s
Symposium on Perspectives on Gender and Business Ethics: Women in Corporate Governance, into this
essay. Work on this essay was supported by a summer research grant from The University of Tennessee
College of Law.

This symposium is available in University of Dayton Law Review: https://ecommons.udayton.edu/udlr/vol37/iss1/5

https://ecommons.udayton.edu/udlr/vol37/iss1/5

THE LAST MALE BASTION: IN SEARCH OF A
TROJAN HORSE

Joan MacLeod Heminway1

I. A DEDICATION AND A CONFESSION ... 79
II. AN ASSUMPTION ... 79
III. THE METAPHOR, IN BASIC TERMS .. 80
IV. THE TROJAN HORSE: STANDARD CONCEPTIONS 82
V. THE TROJAN HORSE: NEW CONCEPTIONS ... 83
VI. CONCLUSION ... 89

 Numerous legal scholars and commentators (this author included)
have written about the paucity of women in the boardroom at influence-
wielding U.S. public companies.2 Fewer have written about the scarcity of
female Chief Executive Officers (“CEOs”), and fewer yet have written
about the relatively low numbers of female executive officers, at U.S. public
companies.3 Yet Professor Douglas M. Branson has written about all of
these things, to some degree or another, in his last two books: No Seat at

 1 College of Law Distinguished Professor of Law, The University of Tennessee College of Law.
New York University School of Law, J.D. 1985; Brown University, A.B. 1982. I owe a debt of gratitude
to Kelly Bechard (The University of Tennessee College of Law, J.D. expected 2012) for assisting me in
converting my remarks offered at the University of Dayton School of Law’s Symposium on Perspectives
on Gender and Business Ethics: Women in Corporate Governance, into this essay. Work on this essay
was supported by a summer research grant from The University of Tennessee College of Law.
 2 See, e.g., DOUGLAS M. BRANSON, NO SEAT AT THE TABLE: HOW CORPORATE GOVERNANCE AND
LAW KEEP WOMEN OUT OF THE BOARDROOM (2007) [hereinafter NO SEAT]; Jayne W. Barnard, More
Women On Corporate Boards? Not So Fast, 13 WM. & MARY J. WOMEN & L. 703 (2007); Lisa M.
Fairfax, Board Diversity Revisited: New Rationale, Same Old Story?, 89 N.C. L. REV. 855 (2011); Lisa
M. Fairfax, Clogs in the Pipeline: The Mixed Data on Women Directors and Continued Barriers to Their
Advancement, 65 MD. L. REV. 579 (2006); Lisa M. Fairfax, Some Reflections on the Diversity of
Corporate Boards: Women, People of Color, and the Unique Issues Associated with Women of Color, 79
ST. JOHN’S L. REV. 1105 (2005); Lissa Lamkin Broome, The Corporate Boardroom: Still a Male
Club, 33 J. CORP. L. 665 (2008); Lissa Lamkin Broome & Kimberly D. Krawiec, Signaling Through
Board Diversity: Is Anyone Listening?, 77 U. CIN. L. REV. 431 (2008); Joan MacLeod Heminway &
Sarah White, Wanted: Female Corporate Directors, 29 PACE L. REV. 249 (2009); Elizabeth A.
Nowicki, Economic Concerns, Beleaguered Corporations, and Women in Corporate Boardrooms, 30
HAMLINE J. PUB. L. & POL’Y 549 (2009); Darren Rosenblum, Feminizing Capital: A Corporate
Imperative, 6 BERKELEY BUS. L.J. 55 (2009).
 3 See, e.g., DOUGLAS M. BRANSON, THE LAST MALE BASTION: GENDER AND THE CEO SUITE IN
AMERICA’S PUBLIC COMPANIES (2010) [hereinafter LAST MALE BASTION]; Marleen A. O’Connor,
Women Executives in Gladiator Corporate Cultures: The Behavioral Dynamics of Gender, Ego, and
Power, 65 MD. L. REV. 465 (2006); Cindy A. Schipani et al., Women and the New Corporate
Governance: Pathways for Obtaining Positions of Corporate Leadership, 65 MD. L. REV. 504 (2006);
Rebecca Heller & Pamela Stepp, Reexamining the Female Path to Leadership Positions in Business
(May 16, 2011), available at http://www.ilr.cornell.edu/cahrs/research/whitepapers/upload/2010
WomeninLeadership_WhitePaper.pdf.

Published by eCommons, 2011

78 UNIVERSITY OF DAYTON LAW REVIEW [Vol. 37:1

the Table: How Corporate Governance and Law Keep Women Out of the
Boardroom4 and The Last Male Bastion: Gender and the CEO Suite in
America’s Public Companies.5

 In his books, Professor Branson observes explicitly and implicitly
that the female talent pipeline to corporate leadership positions is leaky.6 He
shares both his thoughts on the reasons for the leaky pipeline and his ideas
on how to increase flow in the pipeline.7 His books enrich our knowledge of
both problems, and this essay—together with the symposium at which the
ideas in this essay were first presented—celebrates this work.

 This essay does not endeavor to add to this collective understanding
of observed gender disparities in boardrooms and the C-suite—the senior
executive team in the firm.8 Rather, it suggests a different approach to
thinking about the issue of gender disparities at the executive-level ranks of
U.S. corporations. Specifically, this essay reflects on the ways that different
corporate governance theories may inform the way that we frame women’s
roles in the corporate executive leadership structure. My objectives are
limited: to heighten consciousness and suggest a different lens. But my
hope is that, if I successfully achieve those objectives, I will encourage new
and creative solutions. Ultimately, the way we frame a problem may have
an effect on its resolution.

 With the foregoing in mind, this essay proceeds in three brief
substantive parts after making a dedication and confession and establishing
a predicate assumption. First, the essay reminds the reader of the story of
the Trojan Horse and shows its relevance to questions relating to women in
corporate leadership. Specifically, the Trojan Horse may be seen as a
symbol for the means of achieving greater numbers of women in the C-suite.
Second, the essay describes and characterizes existing approaches to the
creation of greater gender diversity in corporate executive ranks, drawing
largely (but not exclusively) from Professor Branson’s work. Third, the
essay suggests a new way of looking at the gender composition of the C-
suite, linked to dominant corporate governance theory, and a related re-

 4 BRANSON, NO SEAT, supra note 2.
 5 BRANSON, LAST MALE BASTION, supra note 3.
 6 Id. at xi; BRANSON, NO SEAT, supra note 2, at 39; see also Heminway & White, supra note 2 at
250–51; Lisa H. Nicholson, Making In-Roads To Corporate General Counsel Positions: It’s Only A
Matter Of Time?, 65 MD. L. REV. 625, 645–54 (2006); Deborah L. Rhode, The Subtle Side of Sexism, 16
COLUM. J. GENDER & L. 613, 614 (2007); Heller & Stepp, supra note 3, at 4.
 7 BRANSON, LAST MALE BASTION, supra note 3, at 140, 152; BRANSON, NO SEAT, supra note 2, at
40–52; see also Heminway & White, supra note 2, at 250–51; Judith G. Oakley, Gender-based Barriers
to Senior Management Positions: Understanding the Scarcity of Female CEOs, 27 J. BUS. ETHICS 321,
322 (2000).
 8 C-Suite definition, INVESTOPEDIA, http://www.investopedia.com/terms/c/c-suite.asp#axzz1
WusuN3rh (last visited Sept. 8, 2011) (“A widely-used slang term used to collectively refer to a
corporation’s most important senior executives. C-Suite gets its name because top senior executives’
titles tend to start with the letter C, for chief, as in chief executive officer, chief operating officer and
chief information officer.”).

https://ecommons.udayton.edu/udlr/vol37/iss1/5

2011] THE LAST MALE BASTION 79

focusing of efforts to address gender disparities in corporate management.
The essay then ends with a brief conclusion.

I. A DEDICATION AND A CONFESSION

 It is relevant to begin with a dedication and confession. The two are
related.

 In Professor Branson’s book, he relates the stories of a number of
female CEOs and derives lessons from these stories. This essay is dedicated
to one of the executive women he profiles, Jill Barad, formerly the CEO of
Mattel, Inc. This is because I am complicit (albeit in a very small and
indirect way) in deposing her as a female CEO. As Professor Branson
accurately describes things, Ms. Barad’s reign as Mattel’s CEO ended rather
abruptly in large part as a result of a “big dumb acquisition”—Mattel’s
acquisition of The Learning Company, Inc.9 I cannot take the blame for the
“big dumb acquisition.” However, I can admit to having been part of the
team of lawyers that brought Mattel that “big dumb acquisition.” My
colleagues and I in the Boston office of Skadden, Arps, Slate, Meagher &
Flom LLP & Affiliates, represented The Learning Company (and its
predecessor corporation, SoftKey International, Inc.) in a series of merger
and acquisition transactions culminating with that transaction.

II. AN ASSUMPTION

 Having made this dedication and confession, I continue by staking a
limited claim that, while contestable, is not (in my view) controversial.

 That claim: there is no reason why we should not have women
represented in greater numbers and proportions as CEOs and senior
executives of U.S. public companies. Better yet, as Professor Branson
highlights in his books, there are a number of reasons why women should be
represented in greater numbers and proportions in key corporate
management roles.10 As Professor Branson notes, women constitute a major
untapped labor pool, and they apparently bring, by their nature, different
skills and attributes to the C-suite.11 I have written before about the fact that

 9 BRANSON, LAST MALE BASTION, supra note 3, at 3–12 (relating the story of Jill Barad’s
ascendance to the CEO role at Mattel and her fall from grace and making observations about that story).
 10 Id. at 124–27; BRANSON, NO SEAT, supra note 2, at 177–79.
 11 See BRANSON, LAST MALE BASTION, supra note 3, at 123; see also Edward S. Adams, Using
Evaluations to Break Down the Male Corporate Hierarchy: A Full Circle Approach, 73 U. COLO. L.
REV. 117, 151–58 (2002) (outlining differing attributes of male and female managers); Jayne W.
Barnard, At the Top of the Pyramid: Lessons from the Alpha Women and the Elite Eight, 65 MD. L. REV.
315, 325 (2006) (“[W]omen are more likely than men to be attentive to process values and . . . effecting
meaningful changes in corporate governance requires listening, diplomacy, and effective coalition-
building, skills at which women executives are thought to excel.” (footnote omitted)); O’Connor, supra
note 3, at 473–74 (outlining attributes of female managers as part of the business case for promoting
female executives). But see Schipani et al., supra note 3, at 509–510 (identifying “[t]he myth of female
supremacy in management” and noting that “studies have shown that ‘[w]hen matched by age, education

Published by eCommons, 2011

80 UNIVERSITY OF DAYTON LAW REVIEW [Vol. 37:1

women trust and are trusted in different ways than men.12 I have also
written about the differences between women and men as investors.13 There
is a wealth of literature on ways in which men and women are different from
each other in more than a mere biological sense.14

 So, women may add something new to the mix.15 The “something”
that women may add could be a net positive in corporate governance and
shareholder value.16 Women in executive positions have a capacity to
enhance the decision-making and profitability of corporations in various
circumstances and in a variety of ways, and Professor Branson’s book and
other works cover this territory well.17 In squandering this important
resource, public companies in the United States may be negatively
impacting the firm’s total return to investors.18

III. THE METAPHOR, IN BASIC TERMS

 Now, I turn to pursuing the theme of this essay by way of a well-
known metaphor.

 Everyone knows the story. The Greeks are said to
have packed up their men, horses, weapons, and booty, set
fire to their huts, and departed at night for the nearby island
of Tenedos, where they hid their ships. All that they left
behind was the Trojan Horse and a spy, Sinon, pretending to
be a deserter.

 The Trojans were amazed to discover that after all
these years, the enemy had slunk home. But what were they

level, and experience, female and male executives are more alike than different. In fact, executive
women are more similar to their male peers than to females in occupations historically dominated by
women, such as nursing.’” (footnote omitted)).
 12 Joan MacLeod Heminway, Sex, Trust, and Corporate Boards, 18 HASTINGS WOMEN’S L.J. 173
(2007).
 13 Joan MacLeod Heminway, Female Investors and Securities Fraud: Is the Reasonable Investor a
Woman?, 15 WM. & MARY J. WOMEN & L. 291 (2009).
 14 RENEE ADAMS & PATRICIA FUNK, BEYOND THE GLASS CEILING: DOES GENDER MATTER? 43–45
(2011), www.econ.upf.edu/~funk/papers/GlassCeiling_March2011.pdf; MICHAEL GURIAN & BARBARA
ANNIS, LEADERSHIP AND THE SEXES: USING GENDER SCIENCE TO CREATE SUCCESS IN BUSINESS 8–9
(2008); Linda C. McClain, What’s so hard about sex equality?: Nature, culture, and social engineering,
in TRANSCENDING THE BOUNDARIES OF LAW: GENERATIONS OF FEMINISM AND LEGAL THEORY 66–82
(Martha Albertson Fineman, ed., 2011).
 15 There is, however, a debate about the extent to which women and men have different
management or leadership styles. See, e.g., Madeline E. Heilman, Sex Discrimination and the Affirmative
Action Remedy: The Role of Sex Stereotypes, 16 J. BUS. ETHICS 877, 878 (1997); Anna-Maija Lämsä &
Teppo Sintonen, A Discursive Approach to Understanding Women Leaders in Working Life, 34 J. BUS.
ETHICS 255, 257 (2001); Schipani et al., supra note 3, at 509–12.
 16 See BRANSON, LAST MALE BASTION, supra note 3, at 125; ALICE H. EAGLY & LINDA L. CARLI,
THROUGH THE LABYRINTH 192 (2007); GURIAN & ANNIS, supra note 14, at 127.
 17 See, e.g., BRANSON, LAST MALE BASTION, supra note 3, at 124; GURIAN & ANNIS, supra note
14, at 65–66; SALLY HELGESEN & JULIE JOHNSON, THE FEMALE VISION: WOMEN’S REAL POWER AT
WORK 114, 117 (2010).
 18 See BRANSON, LAST MALE BASTION, supra note 3, at 124; EAGLY & CARLI, supra note 16, at
192; GURIAN & ANNIS, supra note 14, at 126–27.

https://ecommons.udayton.edu/udlr/vol37/iss1/5

2011] THE LAST MALE BASTION 81

to do with the Horse? After a fierce debate, they brought it
into the city as an offering to Athena. There were wild
celebrations. The Trojans underestimated the cunning of
their adversaries. That night, the men inside the horse
sneaked out and opened the city’s gates to the men of the
Greek fleet, who had taken advantage of Troy’s drunken
distraction to sail back from Tenedos. They proceeded to
sack the city and win the war.19

 The Trojan Horse metaphor is not a perfect fit for the history (or
should I say herstory20) and current position of women in the corporate
executive ranks, but the plot of the legend of the Trojan Horse is analogous
to the tale of executive women in certain respects. This may be why the
narrative relating to gender progress in the C-suite sounds familiar to some
of us.

 Professor Branson’s The Last Male Bastion does tell us about
something many of us already know that seems to parallel the Trojan Horse
story in important ways. Aspiring female CEOs, like the Greeks before
them, are having trouble getting into a well-fortified structure: the C-suite
and its prized component CEO position.21 They have fought to gain entry
for many years and have achieved only limited success.22 The cost-benefit
analysis of some women has led to their abandonment of the quest for what
seems to be an elusive senior management position; women and their allies
may appear to have given up the fight.23 Women are undeniably leaking
from the management pipeline, if not the workplace altogether.24

 How can women—at least those who remain interested in the
fight—gain entry into the male stronghold at the pinnacle of the
corporation? Many supporters of female executives are looking for a Trojan
Horse—a simple way for women to effectively slip unnoticed into the male

 19 BARRY STRAUSS, THE TROJAN WAR: A NEW HISTORY 171–72 (2007).
 20 See SISTERHOOD IS POWERFUL: AN ANTHOLOGY OF WRITINGS FROM THE WOMEN’S LIBERATION
MOVEMENT xxi, xxii, 5 (Robin Morgan ed., 1970) (representing early uses of the term in context).
Oxford English Dictionary (3rd ed. 2011), www.oed.com/view/Entry/243412?redirectedFrom
=herstory#eid credits this source with coining the term. Id. (on file with the University of Dayton Law
Review).
 21 BRANSON, LAST MALE BASTION, supra note 3, at 139; BRANSON, NO SEAT, supra note 2, at 91;
EAGLY & CARLI, supra note 16, at 5–8.
 22 Women currently constitute approximately 15% of executive officers in the Fortune 500, a
number that has not increased consistently or significantly over the past eight years. See Catalyst Inc.,
Women in U.S. Management 1–2 (2011), available at http://www.catalyst.org/file/452/qt_women_in_
us_management.pdf (showing percentages of “Fortune 500 Corporate Officer Positions Held by Women”
from 1995–2008 and the “Percent of Executive Officer Positions Held by Women, 2009 and 2010”).
Results are similarly disappointing for increases in the number of female corporate directors. See id., at 1.
See also Heller & Stepp, supra note 3, at 2–3 (citing to data on both female executives and female
directors).
 23 BRANSON, LAST MALE BASTION, supra note 3, at 112, 145–47; BRANSON, NO SEAT, supra note
2, at 42; EAGLY & CARLI, supra note 16, at 56, 198.
 24 See EAGLY & CARLI, supra note 16, at 56, 198.

Published by eCommons, 2011

82 UNIVERSITY OF DAYTON LAW REVIEW [Vol. 37:1

bastion that is the C-suite. These advocates believe that what women need
is a compelling cover, so that the male supermajority in control of the C-
suite will open the doors of the fortification to allow women to enter and
assume positions in the management of corporate America. Is there a
Trojan Horse of this kind that will enable female talent to enter the corporate
bastion? If so, what is it?

IV. THE TROJAN HORSE: STANDARD CONCEPTIONS

 The Last Male Bastion and Professor Branson’s predecessor work,
No Seat at the Table, summarize many actions corporations can take to
enhance the prospects for women who desire to assume roles as CEOs and
upper management leaders in U.S public companies. For example,
corporations can do a better job of making upper management open and
friendly to all, including changing the way they search for and choose
CEOs.25 They also can focus more closely on ways in which women might
enhance the corporation’s market position and decision-making.26

 These are valuable, practical suggestions for business firms. But
Professor Branson does not stop there. He spends much of the book
focusing on elements of individual leadership and, in particular, the women
in and aspiring to positions in upper management in public companies.
Some of the suggestions for women described (even if not advocated) in the
book include: changing employers, sectors, or careers to enhance
professional progress; prioritizing careers over those of life partners;
keeping egos in check; learning to partner in order to add complimentary
skill sets to an executive team; knowing when to duck, when to admit error,
and when to apologize; avoiding being greedy; and bringing a global
experience or attitude.27 In addition, women can qualify themselves with
education, mentoring, and networking.28 They can cultivate attributes or
adopt behaviors that experts recommend based on research involving
successful female executives, including:

• preparing oneself for the accounting and financial
sides of business;

• avoiding becoming a “tall poppy” or diva/prima
donna, etc.; and

• developing a “can do” reputation.29

 25 See BRANSON, LAST MALE BASTION, supra note 3, at 129–33.
 26 See supra note 10 and accompanying text.
 27 BRANSON, LAST MALE BASTION, supra note 3, at 31, 210–13.
 28 BRANSON, LAST MALE BASTION, supra note 3, at 195, 200, 202; BRANSON, NO SEAT, supra note
2, at 78–79, 180.
 29 BRANSON, LAST MALE BASTION, supra note 3, at 11, 28, 40.

https://ecommons.udayton.edu/udlr/vol37/iss1/5

2011] THE LAST MALE BASTION 83

 In addition, on an individual level, women can pattern their
professional advancement on recognized stages of leadership development
(like those described by Jim Collins in his seminal book, Good to Great:
Why Some Companies Make the Leap . . . and Others Don’t).30 Firms can
support women in these efforts, but they historically have not done so on a
consistent or pervasive basis.31 In The Last Male Bastion and No Seat at the
Table, Professor Branson identifies four paradigms through which women
may shift in advancing their careers toward roles on a corporation’s board of
directors or executive team.32

 These suggestions for corporations and for women seeking
executive positions are, for the most part, well-taken. Most, if not all, of
them are among the standard-bearers in the box of tools acknowledged to be
useful in the quest for better gender diversity in the executive ranks (and, as
desired, the board of directors).33 The ideas Professor Branson shares are
founded in research conducted by academics in a wide variety of disciplines
and, on their face, have some prospect of helping to move more women all
the way through the management pipeline to its very end. But these
institutional and individual strategies and tactics are seemingly rooted in
conventional, accepted conceptions of women—and overall diversity—in
the C-suite. I cannot help but feel that a lot of the ground Professor Branson
and others cover in this important area has been trod many times before,
with few new insights. I fear that if we continue to envision the issue the
same way, there will be little new to say as time continues to pass.34 This
would be an unfortunate and unproductive path for scholarly commentary
and for gender diversity in public companies.

V. THE TROJAN HORSE: NEW CONCEPTIONS

 So, what can this essay add that may be helpful? Perhaps a new
conceptualization is in order. Although strategies and tactics involving both
corporations and women in the management pipeline may be helpful in
advancing women to key executive positions, the true Trojan Horse in this

 30 JIM COLLINS, GOOD TO GREAT: WHY SOME COMPANIES MAKE THE LEAP . . . AND OTHERS
DON’T (2001); see also KEVIN EIKENBERRY, REMARKABLE LEADERSHIP: UNLEASHING YOUR
LEADERSHIP POTENTIAL ONE SKILL AT A TIME (2007); JOHN HAMM, UNUSUALLY EXCELLENT: THE
NECESSARY NINE SKILLS REQUIRED FOR THE PRACTICE OF GREAT LEADERSHIP (2011); Susanne R.
Cook-Greuter, Making the case for a developmental perspective, 36 INDUS. & COM. TRAINING 275
(2004); Daniel Goleman, Leadership that Gets Results, 78 HARV. BUS. REV. 82–87 (2000).
 31 Schipani, supra note 3, at 509. Current data suggests that corporations continue to forego
investment in gender diversity initiatives targeted at management leadership. See Heller & Stepp, supra
note 3, at 4.
 32 BRANSON, LAST MALE BASTION, supra note 3, at 215–18; BRANSON, NO SEAT, supra note 2, at
161–66.
 33 See, e.g., Broome, supra note 2, at 674–79 (summarizing some of Professor Branson’s ideas and
adding a few of Broome’s own).
 34 My observation here is an obvious variant of the definition of insanity often attributed to Albert
Einstein: “Insanity: doing the same thing over and over again and expecting different results.”

Published by eCommons, 2011

84 UNIVERSITY OF DAYTON LAW REVIEW [Vol. 37:1

narrative may be the way that we think about the issue of women in the C-
suite.

 The typical response to gender inequities in the executive ranks of
public companies is a microcosm of the standard principal-agent theory of
the corporation—founded in the separation of control from ownership and
the embedded idea of managerialism as part of that theory.35 Managers of
the corporation—directors and officers—rule the corporate roost. Agency
cost theory casts doubt on the ability of individual managers to behave in a
manner that allows them to be optimal fiduciaries for the corporation
(including its shareholders, as primary beneficiaries).36 Managerial interests
are compared and contrasted with those of the corporation and its
shareholders.

 Under my gendered version of this oft-told law and economics
story, actual and aspiring female CEOs, as wealth-maximizing executives,
are juxtaposed with the wealth-maximizing corporation and its shareholders.
As economic agents, female executives are charged with doing the
corporation’s bidding (from a corporate law standpoint, at the behest of the
board of directors) for the financial benefit of, in principal part, its
shareholders. When the women executives shirk or otherwise fall short in
accomplishing this mission, corporations and shareholders suffer detriment
(in the form of so-called agency costs).37

 This typical, two-sided description of executive officers in the
corporate form of business association is accurate in various contexts. But it
has a tendency to focus the observer on individuals versus individuals (or
structural groups of like individuals) in an agency-driven system. It
represents an us-versus-them approach to structural and functional issues
involving key corporate constituents. And the gendered version of the
agency story also may subconsciously drive how we look at female CEOs—
as individuals in the corporate structure often pitted against other
individuals—historically and predominantly males—in the corporate

 35 See ADOLF A. BERLE, JR. & GARDINER C. MEANS, THE MODERN CORPORATION AND PRIVATE
PROPERTY 5–7 (Harcourt, Brace & World, Inc. revised ed. 1968); see also William W. Bratton, Jr., The
New Economic Theory of the Firm: Critical Perspectives from History, 41 STAN. L. REV. 1471, 1476
(1989). Professor Bratton describes managerialism in simple terms:

The managerialist picture put corporate management groups at the large
corporation’s strategic center. Management possessed hierarchical power. This
structural power, stemming from their expertise in organizing resources, had three
aspects. First, management determined the processes of production and
distribution. Second, management dominated enormous bureaucracies and
exercised authority over the lives of all those lower down on the ladder. Third,
management-dominated firms imposed externalities.

Id. (footnotes omitted).
 36 See Michael C. Jensen & William H. Meckling, Theory of the firm: Managerial behavior, agency
costs and ownership structure, 3 J. FIN. ECON. 305 (1976).
 37 See, e.g., id. at 5–6; Eugene F. Fama & Michael C. Jensen, Agency Problems and Residual
Claims, 26 J.L. & ECON. 2–6 (1983); Eric W. Orts, Shirking and Sharking: A Legal Theory of the Firm,
16 YALE L. & POL’Y REV. 268, 315–16 (1998).

https://ecommons.udayton.edu/udlr/vol37/iss1/5

2011] THE LAST MALE BASTION 85

structure.38 The solutions posited in Professor Branson’s book and
elsewhere build off this notion by talking about, in turn, what corporations
(including their directors and other managers) and women can do to
generate greater numbers of women in the C-suite.

 Agency can be a powerful descriptive approach as a theory of the
firm and provides a meaningful explanation for the relationships between
and among the firm’s constituents. But, just as looking at corporations
through the lens of only one theory provides a limited view of the overall
corporate governance puzzle, looking at gender inequity in the senior
executive ranks at public companies through only one lens provides a
limited perspective on the female executive puzzle. By focusing on female
executives as agents—single control persons—in the corporate structure, we
may be missing something.

 Accordingly, to enhance our scope of vision in addressing the
under-representation of women in the executive ranks at public companies,
we may benefit from reframing the issue as a microcosm of the team
production (or another communitarian-oriented) theory of the corporation.39
The team production theory describes the corporation as a mediating
hierarchy consisting of a collection of constituents, with each supplying
firm-specific inputs.40 The board of directors acts as the coordinator of
these efforts and a buffer against the possibility of shareholder
opportunism.41 Team production theory takes a more (and more expansive)
collaborative and cooperative view of the firm than that provided by agency
theory.42

 38 Certain gender-based research reinforces or exposes this competitive approach. See, e.g.,
Heilman, supra note 15, at 879–83 (summarizing research on sex stereotypes and sex discrimination that
highlights different conceptions of male and female managers); Lämsä & Sintonen, supra note 15, at 257
(“[L]eadership style research emphasizing the ‘new’ qualities of women managers results in the idea that
women and men are competitors to each other instead of being collaborators.”).
 39 See Margaret M. Blair & Lynn A. Stout, A Team Production Theory of Corporate Law, 85 VA. L.
REV. 247, 247–48 (1999) [hereinafter TPCL]; Margaret M. Blair & Lynn A. Stout, Team Production in
Business Organizations: An Introduction, 24 J. CORP. L. 743 (1999) [hereinafter TPBO]; Paul N. Cox,
The Public, The Private and the Corporation, 80 MARQ. L. REV. 391, 470 (1997); Michael E. Debow &
Dwight R. Lee, Shareholders, Nonshareholders and Corporate Law: Communitarianism and Resource
Allocation, 18 DEL. J. CORP. L. 393, 395 (1993); David Millon, Communitarians, Contractarians, and
the Crisis in Corporate Law, 50 WASH. & LEE L. REV. 1373, 1378–79 (1993).
 40 See Blair & Stout, TPBO, supra note 39, at 745–46; Blair & Stout, TPCL, supra note 39, at 249–
51.
 41 See Blair & Stout, TPBO, supra note 39, at 746; Blair & Stout, TPCL, supra note 39, at 253–54,
286, 290–92; see also Margaret M. Blair & Lynn A. Stout, Corporate Accountability: Director
Accountability and the Mediating Role of the Corporate Board, 79 WASH. U. L. Q. 403, 433, 446 (2001).
 42 See Blair & Stout, TPCL, supra note 39, at 250.

While team production problems are less well studied than principal-agent
problems, we believe the former may represent a more appropriate basis for
understanding the unique economic and legal functions served by the public
corporation. Our analysis rests on the observation--generally accepted even by
corporate scholars who adhere to the principal-agent model--that shareholders are
not the only group that may provide specialized inputs into corporate production.
Executives, rank-and-file employees, and even creditors or the local community

Published by eCommons, 2011

86 UNIVERSITY OF DAYTON LAW REVIEW [Vol. 37:1

 To the point of this essay, as a descriptor of the corporation, team
production is a group-oriented rather than individual-oriented theory. Under
this team-oriented approach, we can situate executives in the group of
constituents that make up the corporation, and we can further situate CEOs
within that executive group. Female CEOs make sense, in this
conceptualization of the corporation, if they add desired firm-specific
investments to the executive team and the corporate team as a whole. It is
the job of the board of directors, as the mediating hierarch, to ensure that
occurs.

 The standard story told in Professor Branson’s book and elsewhere
enables the board to assess individual and certain sex-or-gender-based
attributes. But to best meet its obligations under the duties of care and
loyalty (especially the subsidiary duty of good faith), the board must
endeavor to understand how women may—not merely individually, but also
as a group and as part of a group—add value to the executive team and
overall corporate team in that firm. To gain this knowledge, the board must
be familiar with, among other things, the results of relevant research studies.
Fortunately, the burgeoning literature on the characteristics of women in
decision-making capacities is now broadening away from merely looking at
women as individuals. Gender-based studies of actual and perceived group
behavior and performance are becoming more common. This branch of
academic literature deserves more attention from researchers, theorists,
policy makers, and boards of directors.

 For example, women and men may behave differently in team-
production environments. A recent study on forecasting ability done on a
team-production basis (where benefits are doled out based on the group’s
aggregate performance) and on an individual-production, piece-rate basis
(where each participant receives a benefit based on his or her own
performance) demonstrated, among other things, that

• men in a team-production environment outperform
men in a piece-rate environment;

• women in a piece-rate environment outperform
women in a team-production environment; and

• overall, men outperform women in a team-

may also make essential contributions and have an interest in an enterprise’s
success.

Id.; see also id. at 253 (“[O]ur analysis appears to parallel many of the arguments raised in recent years
by the ‘communitarian’ or ‘progressive’ school of corporate scholars who believe that corporate law
ought to require directors to serve not only the shareholders’ interests, but also those of employees,
consumers, creditors, and other corporate ‘stakeholders.’”).

https://ecommons.udayton.edu/udlr/vol37/iss1/5

2011] THE LAST MALE BASTION 87

production environment.43

These results indicate the possibility of discernible relationships between
performance and gender in a team production environment.

 The relationship between performance and gender may, however, be
more complex than is indicated by this study and others like it. For
example, the gender composition of a team may affect the performance of
men and women on that team. In a 2008 laboratory study on teamwork
conducted by two German scholars, there was some evidence that men and
women performed differently in different gendered teams. Specifically, the
study found

that the gender composition of the team accounts for gender
differences in performance, both with team work and with
team competition. In particular, the data reveal that the
performance of men is significantly higher than the
performance of women in revenue sharing with mixed
teams and in team competition with male vs. male
compared to female vs. female teams.44

 Why would the performance of men and women differ in these
different teamwork settings? The study’s co-authors hypothesize a
difference between individual decision-making and decision-making in a
teamwork environment:

From the perspective of economic theory, the gender of the
decision maker should not affect performance. And neither
the gender of the other team members nor the gender of the
competitors should matter. We hypothesize that in team
work, however, a person’s performance can be affected, for
example, by the expectations he or she holds about the
performance of the others in the team, whereby these
expectations are correlated with gender. In addition, team
work suffers from free-riding incentives which can be
mitigated by competition, peer pressure and social norms,
altruism, or loyalty among group members. It is an open
question how these motives are affected by the gender of
the decision makers.45

 We cannot prudently rely on the results of a single study in
decision-making, and we must be careful about generalizing the results of

 43 Donald Vandegrift & Abdullah Yavas, An Experimental Test of Behavior under Team
Production, 32 MANAGERIAL & DECISION ECON. 35, 48–49 (2011).
 44 RADOSVETA IVANOVA-STENZEL & DOROTHEA KÜBLER, GENDER DIFFERENCES IN TEAM WORK
AND TEAM COMPETITION 21–22 (July 9, 2009), available at http://www2.wiwi.hu-berlin.de/wt1/
research/2007/IK090702.pdf.
 45 Id. at 2–3 (footnote omitted) (discussing results in light of gender roles and stereotypes).

Published by eCommons, 2011

88 UNIVERSITY OF DAYTON LAW REVIEW [Vol. 37:1

laboratory studies to workplace situations.46 However, if results like these
were obtained in multiple studies in the laboratory and in the field, one
possible take-away would be that certain gender-based teams have a greater
capacity to optimize the competitive value of firms than others. While much
more work would need to be done before a board of directors could rely on
results and conclusions like these, at some point, boards of directors should
be in a position to take empirical results identifying gender differences in
group decision-making studies into account in establishing management
teams.

 A more recent field study looked at the relationship between the
gender diversity of teams and team productivity, finding that the
performance of a team is optimized when the team comprises between 50%
and 60% women.47 Specifically, the study results indicate that

the business performance of teams first increases when the
share of women in the team increases and then decreases in
the share of women in a team. The precise share of women
at which a team’s performance peaks, varies a bit across
performance measures, but in all specifications the optimum
is around 0.55. Gender diverse teams perform better than
male dominated or female dominated teams.48

Again, while the results of this study cannot, taken alone, be generalized, it
offers support for the view that the gender composition of a management
team may be an important component of optimal team production.

 A team-oriented perspective on female executives may yield other
relevant observations that impact women’s ability to make incursions on the
C-suite. For example, there may be a potential positive collateral effect in
rhetorically positioning female executives as part of a group (rather than as
underrepresented individuals). This type of positioning, both internally
(within the firm) and in the firm’s interactions with external constituents,
may help normalize the existence of women in the C-suite.

 For example, there is evidence that investors react differently to
press announcements of male and female executive appointments. A study
published in 2007 shows that shareholders respond:

1) more negatively to the announcement of female CEO
appointments than to male CEO appointments;

 46 See id. at 17–18.
 47 Sander Hoogendoorn et al., The Impact of Gender Diversity on the Performance of Business
Teams: Evidence from a Field Experiment 4 (Tinbergen Inst. Discussion Paper, Paper No. 2011-074/3,
2011), available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1826024. The study also found
“that mutual monitoring occurs more often in mixed gender teams than in more homogeneous teams and
that more intense monitoring has a positive impact on company performance.” Id.
 48 Id. at 18.

https://ecommons.udayton.edu/udlr/vol37/iss1/5

2011] THE LAST MALE BASTION 89

2) more negatively to female CEO appointments than to
female appointments in top management appointments other
than CEO; and

3) less negatively to women who are promoted to the CEO
position from within the firm than to those who are
promoted externally.49

Although this study does not expressly invoke or evaluate a group treatment
of publicity surrounding additions to the C-suite, it does indicate that there
may be perils or potential advantages derived from certain types of press
reports focusing on the advancement of individual women to executive
positions.50 Given that the study indicates greater shareholder acceptance of
female executives as part of, rather than as the leader of, executive teams,
contextualizing women as part of a team—even when they hold the CEO
position—may result in more positive reactions to women in the corporate
executive suite. In general, studies like this may constructively inform the
way in which boards of directors position public communications
surrounding the appointment of a female executive.51

VI. CONCLUSION

 The studies described and cited in Part V of this essay are
inconclusive taken alone. More research is needed on the relationship
among team production, gender, and performance, and on gender and group
decision-making generally. Studies like these contribute to a new way of
looking at the puzzle of CEO and senior management gender inequities in
U.S. public companies. Those of us who are concerned about solving that
puzzle should encourage additional research on the role that women can
play as leaders of and participants in corporate management teams. By

 49 Peggy M. Lee & Erika Hayes James, She’-E-Os: Gender Effects and Investor Reactions to the
Announcements of Top Executive Appointments, 28 STRAT. MGMT. J. 227, 237 (2007). A recently
released study extends and enhancing the work of Professors Lee and James. See Alison Cook & Christy
Glass, Leadership Change and Shareholder Value: How Markets React to the Appointments of Women,
50 HUM. RES. MGMT. 501 (2011). Interestingly, Professors Cook and Glass “find evidence that investors
respond positively to the appointment of women into powerful positions, particularly in female-
dominated industries.” Id. at 513. These results contrast with those of Professors Lee and James:

[C]ontrary to previous findings (Lee & James, 2007), we find that overall,
investors react more positively to the naming of a woman leader compared with
the naming of a male leader. To avoid overstating this impact, we should note that
the explained variance in our models is low. Nevertheless, we do not find
evidence that the value of a firm’s share price suffers in the wake of female
appointments to top leadership positions.

Id.
 50 The market effects of CEO appointments may be transient, however. See James M. Citrin, When
Naming a CEO, Ignore the Market Reaction, HARV. BUS. REV., Jan.–Feb. 2012, at 30 (“According to our
research, there is no positive correlation between how a company’s stock fares upon the announcement
of a new CEO and the share price over that CEO’s tenure. In fact, we sometimes found an inverse
correlation”).
 51 The authors of both studies offer relevant observations. See Cook & Glass, supra note 49, at 514–
15; Lee & James, supra note 49, at 237–39.

Published by eCommons, 2011

90 UNIVERSITY OF DAYTON LAW REVIEW [Vol. 37:1

focusing on female executives in a working group context, we may alter, or
enhance, the image of the Trojan Horse that will allow women to gain
entrance to the last male bastion—the public company C-suite.

 There is much more that can (and, no doubt, will) be said about
gender imbalances in C-suite positions in U.S. public companies. This
essay is designed to contribute to the ongoing conversation by introducing a
different, additional group-oriented perspective to the discussion. The
process of thinking about female executives as part of a team—in addition
to considering them as individuals—is not meant to dilute the importance of
introducing more women to corporate management positions. Rather, in
supplementing the standard, more individualized story of gender in the C-
suite with a different, team-oriented positioning of the issue, this essay
endeavors to highlight more clearly the role of women in corporate
governance in a way that productively advances the continuing dialogue and
the number and position of women in the C-suite.

https://ecommons.udayton.edu/udlr/vol37/iss1/5

	The Last Male Bastion: In Search of a Trojan Horse
	Recommended Citation

	The Last Male Bastion: In Search of a Trojan Horse
	Cover Page Footnote

	Microsoft Word - 0-Prelim.doc

