

Tech and Startup Culture Survey

WOMEN WHO TECH LINCOLN PARK STRATEGIES

August 2017


EMPLOYEES EXPERIENCES WORKING IN TECH


Workplace Incidents and Suppressed Conversations


Work Event Meeting Locations


Appropriateness of Locations


Hours Worked Per Week


Work-Life Balance


HARASSMENT IN TECH


Tech Employees Who Experienced Harassment


Who Employees Were Harassed By


■ Women ■ <u>Men</u>


Type of Harassment Experienced By Women Employees


Type of Harassment Experienced By Men Employees


How Often Harassment Occurred


Women Employees Who've Been Sexually Harassed


Women Who-P

Were Women Employees Propositioned For Sex In Exchange For A Promotion, Etc.?


Women Who-P

Men Employees Who Were Propositioned For Sex


Q59. Which of the following most accurately describes the type of sexual harassment you experienced – Propositioned for sex?.


Age of Employee When Harassed


Location of Harassment


TECH EMPLOYEES REPORTING HARASMENT


Reported Harassment to HR


Mixed: In cases where harassment was experienced multiple times, harassment was reported in some cases and not others.


Reported Harassment to Senior Leadership


Mixed: In cases where harassment was experienced multiple times, harassment was reported in some cases and not others.

Tech Provided Supporting Materials To HR Or Senior Leadership


Mixed: In cases where harassment was experienced multiple times, supporting material was provided in some cases and not others.

Women who p

Outcome of Reporting Harassment


Q79. In general, how much trust do you have in the company you currently work for when it comes to handling allegations of Total harassment?

Men

Women

Never experienced

or witnessed

Curently works at

startup

Currently works at

large company

Witnessed


harassment

Experienced

harassment

Reported

Trusts Company to Handle Harassment Allegations


FOUNDERS' EXPERIENCES WITH INVESTOR MEETINGS AND WITH HARASSMENT


Founders Meeting with Investors


Appropriateness of Investor Meetings


Investor Meeting Incidences


Experienced Harassment As A Founder


Witnessed Harassment Of A Cofounder


Who Founders Were Harassed By


Women Tech

Type of Harassment Experienced By Women Founders


Type of Harassment Experienced By Men Founders


Q34. Which of the following most accurately describes the type of harassment? Please check all that apply.


Sexual Harassment Experienced By Women Founders


Tech Were Women Founders Propositioned For Sex In Exchange For Funding, Etc.?


Men Founders Who Were Propositioned For Sex


Q38. Which of the following most accurately describes the type of sexual harassment you experienced – Propositioned for sex?.


Additional Findings

- 53% of women respondents experienced harassment vs. 17% of men.
- 55% of LGBTQ respondents have experienced harassment vs. 42% heterosexual respondents.
- Of the founders who have experienced sexual harassment, 24% of them were groped.
- White employees (48%) are more likely to think the company believed their reports of harassment than employees of color (40%).
- While Millennial respondents reported less harassment overall, 45% who were harassed experienced sexual harassment vs. 40% of Gen X and 36% of Boomers.


Additional Findings Continued

- When it comes to tech employees trusting their company to handle harassment claims, one of the lowest trusting groups surveyed was Black respondents - 56% trust their company VS 75% of White respondents.
- 54% of Boomers report working 50+ hours/week vs. 43% of Millennials vs. 40% of Gen X.
- 74% of LGBTQ respondents have suppressed conversations about sexual orientation and relationships at work.
- The older a respondent, the more likely a coworker has stolen an idea and presented it as their own.
- White respondents (53%) are more likely to say that they feel like they have a good work-life balance vs. people of color (41%).


Survey Methodologies and Demographics

These results are based on online surveys conducted with a sample of 950 adults in tech, aged 18 and older, worldwide, collected from July 18-28, 2017. Survey data may vary when compared to the tech industry at large due to sample size.

Demographics:

Out of 950 tech employees, founders, and investors surveyed:

- 77% were women and 22% were men
- .2% identify as transgender
- 77% were based in the US and 23% were based outside the US
- 78% White, 6% Black or African American, 6% South Asian, 5% Hispanic or Latinx, 5% East Asian, 2% Native American, 2% Middle Eastern or North African, 1% Native Hawaiian or other Pacific Islander, 4% other or prefer not to say
- 82% heterosexual, 15% LGBQ
- 18% under 30, 32% 30-39, 29% 40-49, 14% 50-59, 7% 60+

Where do the respondents work and what are their roles?

- 84% currently work in tech or at startup and 16% formerly worked in tech or at startup
- 39% currently work or formerly worked at a larger tech company, like Google, Microsoft, LinkedIn, Intel, Uber, Airbnb, etc
- 46% are a startup founder currently or founded a startup previously
- 38% are currently in management or senior management
- 32% are currently in c-suite or executive roles


http://womenwhotech.com


http://LPStrategies.com

