

The Landscape for Women in Leadership

BGSU

Julie S. Nugent, Vice President, Research

30 September 2015

Catalyst

- **Non-profit** organization established in 1962
- 800+ member corporations and firms worldwide

- Data-driven, **research**-based approach
- Providing knowledge, events, and services

Catalyst is the leading nonprofit membership organization working globally with businesses and the professions to build inclusive workplaces and expand opportunities for women and business.

Our VISION

Changing
workplaces.
Changing lives.

Our MISSION

Expanding
opportunities for
women and
business

Our VALUES

Connect
Engage
Inspire
Impact

Regions We Serve

“Barriers” Video

"Barriers" for Catalyst

Video Clip: https://www.youtube.com/watch?v=96O4p__4agQ&feature=youtu.be

Equality Is Not Yet Reality

Myth or Reality?

***“There is no
glass
ceiling.”***

Women in Corporate America

Sources

Catalyst, *Women CEOs of the S&P 500* (2015).

Catalyst, *2014 Catalyst Census: Women Board Directors* (2015).

U.S. Equal Employment Opportunity Commission (EEOC), "2013 EEO-1 Survey Data."

S&P 500 is owned by S&P Dow Jones Indices LLC.

This work is licensed under a Creative Commons Attribution-NonCommercial 4.0 International License.

Myth or Reality?

***“Men want
the top jobs
more than
women do.”***

Aspirations to Senior Leadership

**Percentage Who
Aspire to Most
Senior
Leadership Role**

“Hot Jobs”

Women worked on fewer of the largest and most visible projects – those likely to lead to advancement

The **budgets of men's** projects were more than **twice the size of women's** projects

35%

26%

C-Suite visibility

Christine Silva, Nancy M. Carter and Anna Beninger. *Good Intentions, Imperfect Execution? Women Get Few of the “Hot Jobs” Needed to Advance.* (Catalyst, 2012).

Myth or Reality?

***“Women just
don’t do the
right things
to get
ahead.”***

Career Advancement Profiles

Women: Equally Proactive

Myth or Reality?

***“Women
have too few
mentors.”***

Mentoring vs. Sponsorship

Benefits to **Men** with Mentors:

• **\$9,260**

• **Access to senior leaders**

• **More promotions and greater salary growth**

= 21% versus 2%

Sponsorship: When Mentoring is Not Enough

Sponsors focus on advancement, are in positions of power, and create opportunities for their protégés.

Sponsors are ambitious for you.

Myth or Reality?

“Women and men face different barriers.”

Barriers to Career Advancement

Which 3 personality attributes best describe a 'leader' to you?

Sympathetic

Confident

Decisive *Rewarding*

Listening

Logical

Results: Masculine or Feminine Stereotypes?

Confident (M)

Decisive (M)

Sympathetic (F)

Listening (F)

Rewarding (F)

Logical (M)

Catalyst, *Cascading Gender Biases, Compounding Effects: An Assessment of Talent Management Systems* (2009); David Schneider, *The Psychology of Stereotyping* (New York: Guilford Press, 2005).

Gender Stereotypes

Men Seen As Default Leaders

In Practice

The Chevron Way: Engineering Opportunities for Women

ACCOUNTABILITY
PERSONNEL DEVELOPMENT COMMITTEES
EMPLOYEE NETWORKS

WINNING APPROACH

- Focus on attracting, retaining, developing, and advancing women
- Diversity Action Plans mandatory performance management component for most employees, and across leadership levels
- PDCs monitor diversity and address barriers to progress
- Employee Networks with yearly plan linked to business objectives and ROI

MEASURABLE RESULTS

- Women's representation increased from **16** to **19.3%** among senior leaders and from **15.1** to **18.7%** among mid-level leaders
- Proportion of women hires in the United States has grown from **24.5** to **28.6%**

Everyone Valued, Everyone Included, Everyone Performing at Their Peak™

PEOPLE DEVELOPMENT
FLEX@WORK
GLOCALIZATION

WINNING APPROACH

- Wide-ranging learning and talent development tools to work across dimensions of diversity
- Strong, consistent communication strategy across regions
- Flexible work policies and career-path flexibility customized to the unique needs of each region

MEASURABLE RESULTS

- Women's representation increased globally from **25.7** to **28.3%** for VP level +, from **29.3** to **31.8%** for Associate Directors, and from **40.2** to **43.6%** for all people managers
- Women's representation on Board of Directors went from **27.3** to **50%**

How Can We Change From...

champions

inclusiveness

leadership

fairness

commitment

action

accountability

women

men

Sponsor Someone

Mentor a Man

Questions

Stay Connected

Julie S. Nugent

Vice President, Research

jnugent@catalyst.org

www.catalyst.org

www.facebook.com/catalystinc

www.linkedin.com/groups?gid=2710104

www.twitter.com/CatalystInc

www.youtube.com/user/CatalystClips

www.catalyst.org/blog

Catalyst Membership Information Available!