

2017 Women in Tech Survey

A global perception audit of women working in the tech industry, in non-technical roles

November 2017

Table of contents

Booking.com

1. Introduction &
Key Findings

Booking.com

2. The benefits and
barriers for women
working in tech

Booking.com

3. Opportunities to build
better working cultures

Booking.com

Booking.com

Booking.com

Chapter 1 Introduction & Key Findings

Women in the Tech Industry

Technology touches all areas of business today.

Departments such as HR, finance, marketing and customer service increasingly demand technical acumen, software expertise and data insights - alongside non-technical industry knowledge, experience and skills.

And yet, women are under-represented across both technical and non-technical functions. Globally, only one out of six developers is female, while women currently make up only 30% of the 7 million people working in Europe's digital sector.

As technology is one of the key drivers of social and economic change today, the strong under-representation of women in tech threatens to deepen the social divide and strengthen gender stereotypes. Now more than ever we need positive female role models and an industry culture that supports and celebrates female talent.

“Technology companies need more women with tech backgrounds, but they also need more women across other critical functions like marketing and finance. More women in non-technical roles can help drive and engage women in technical roles too - diversity extends beyond functional siloes.”

Gillian Tans
Chief Executive Officer
Booking.com

The Research

The following is a unique perception audit of women working in the tech industry, in non-technical roles.

Commissioned by Booking.com, its objective was to better understand how these critical individuals perceive the industry and how they can progress in their career within the growing technology sector.

Non-tech roles account for the majority of jobs in technology companies, so listening to and uncovering insights from women working in these roles is critical to achieving effective solutions that drive change and promote diversity in the technology sector as a whole.

WHO

Women across 8 markets who work full-time for a technology company, but not in a technology role

HOW MANY RESPONDENTS

761 women

United Kingdom 102

Netherlands 42

France 103

Germany 112

USA 117

China 108

Brazil 76

Australia 101

WHEN

Late 2016

HOW

Online 10-minute survey

Who we talked to

ROLE IN THE COMPANY

TIME IN COMPANY

CURRENT LEVEL

COMPANY PROFILE

Key Findings

#1

Women enjoy the culture of the tech industry

Non-tech women think working in technology is great, allowing freedom to innovate (81%), a fast pace (70%) and flexible working hours (78%). They find it dynamic, creative and innovative. Six out of 10 (61%) believe it is less hierarchical compared to other industries.

#2

But it also has its flaws

3 in 10 women agree it is male-dominated and 1 in 10 thinks it is sexist. 42% of women say that gender bias in the industry is worse than they thought it would be.

#3

1 woman in 2 feels treated differently in the workplace

Women feel less respected in the workplace, either because they are a woman (48%) or because they are in a non-tech role (42%)

#4

Over half think there aren't enough women in senior leadership positions

And addressing the imbalance is thought to be an opportunity both for the business and the work culture. Women think that hiring more women would improve the business performance (57%) and company reputation (61%), and improve the overall work environment (68%), encouraging non-tech women to make the switch.

Key Findings

#5

Change needs to come from the industry and employers

There's a big gap between what women want to feel supported vs what companies are actually doing to support their growth. Over one in three (34%) say a mentorship program would help them progress their career, but only 20% say their company does it.

#6

An industry shift

The problem of gender inequality needs to be taken seriously by the industry as a whole. Currently only one in two women thinks that gender diversity is a top priority for the industry overall.

#7

The company's role

92% of women say knowing their employer values women as much as men would inspire them to progress in their career, but only 46% think it is actually a top priority for their company.

#8

The importance of a role model

Over 90% are inspired by seeing female leaders and role models.

Bookina.com

Bookina.com

Booking.com

Chapter 2

The benefits and barriers for women working in tech

Women enjoy the culture of the tech industry

Women like the freedom to innovate and the flexible working hours that the tech industry presents.

They find the tech industry to be creative, dynamic and innovative but not inclusive nor nurturing

Positive

- 34% describe it as diverse
- 18% describe it as inclusive
- 16% describe it as nurturing

Negative

- 14% describe it as cut-throat
- 8% describe it as conservative

They feel gender bias is worse in tech than in other industries. **Worse than they thought it would be.**

THIS GETS WORSE THE MORE SENIOR YOU ARE IN THE COMPANY

Entry level

Mid-level management

Senior management

Executive board

There is felt to be a lack of women in tech. Even more so in leadership roles

Gender balance in my company

Lack of women at different levels
% of women who think there are not enough women in the following roles...

...especially in senior leadership positions

Women feel treated differently in the workplace.

And as women reach more senior positions, they are more likely to feel treated differently. Well over half of the non-tech women surveyed feel treated differently because they are women, or because they are in a non-tech role.

46%

WOMEN WHO FEEL TREATED
DIFFERENTLY BECAUSE THEY
ARE WOMEN

Entry
level

Mid-level
management

Senior
management

Executive
board

42%

WOMEN WHO FEEL TREATED
DIFFERENTLY BECAUSE THEY
ARE IN A NON-TECH ROLE

Entry
level

Mid-level
management

Senior
management

Executive
board

The gender imbalance has had an impact in the workplace

1 in 4 women have dressed a different way to fit in (27%)

Men and women are not seen as equal

48% of women feel that, as a woman in a non-tech role, they are less respected than a man would be in their position

“I have felt pre-judged because I'm a woman”

“People outside the tech industry can't imagine how difficult it is to be a woman in a tech firm”

“Attitudes that are seen as good in men are seen as bad in women”

Opportunity for further education and inclusiveness

“I have felt like I had to pretend to have more tech knowledge than I do to fit in”

“I have felt inferior because I'm not a tech expert”

42% of women feel that, as a woman in a non-tech role, they are less respected than a woman in a tech position is

The male-dominated work-force is a barrier to entry for women

80% of women see the male-dominated work-force as a challenge for women entering the tech industry

UK
78%

Netherlands
88%

France
80%

China
82%

US
82%

Germany
78%

Brazil
84%

Australia
75%

Employers' actions are felt to be part of the problem

72% of women feel that there is a gender bias during recruitment

Career opportunities are not advertised as much to women

Benefits packages are not adapted to women

Within their role, women feel getting promoted is also a challenge

46%

of women feel that there is a gender bias in promotions...

UK
32%

Netherlands
31%

France
49%

China
62%

US
34%

Germany
38%

Brazil
54%

Australia
63%

...and this gets worse the more senior you are

47%

“I get over-passed for promotion in favour of male co-workers.”

Entry level

Mid-level management

Senior management

Executive board

Some feel held back by their family lives

1 in 3

women at the executive level have felt being in a long-term relationship or married has hindered their career progression (34%)

Having a child is a significant barrier to women but not men

Impact of having children on men and women

1 in 4

Women have felt they had to put off having a child so it does not harm their career progression (25%)

Many don't feel confident enough to ask for a pay rise

Booking.com
Booking.com
Booking.com

Chapter 3 Opportunities to build better working cultures

Addressing the gender imbalance is an opportunity for the business and the culture

BENEFITS FOR THE BUSINESS...

Potential impact of having more women in leadership positions

...AND THE WORK CULTURE

Having more individuals from non-tech roles in leadership positions in the tech industry would also be beneficial

BENEFITS FOR THE BUSINESS...

Potential impact of having more women in non-tech roles

...AND THE WORK CULTURE

Industry Priority

1 in 2

Women think that gender diversity is a top priority for the industry overall (48%)

Companies need to show that they value gender diversity

92%

say knowing their employer values women as much as men would inspire them to progress in their career

Currently only

46%

think that gender diversity is a top priority for their company

Employers need to do more to support women in the workplace

Initiatives to support women's career progression

Positive female role models in the workplace will inspire the next generation of female leaders

Find having visible
champions or role
models inspiring

Find seeing women in
senior leadership
positions inspiring

Find seeing women in senior
leadership positions who
previously weren't in a tech
role inspiring

For more information

Contact the Booking.com media relations team:

mediarelations@booking.com