

Woke Hiring Won't Save Us: An Actionable Approach to Diversity Hiring and Retention

Becca Lynch
Duo Security

Becca Lynch

- Software Engineer, *Duo Security*
- BSE in Computer Science,
University of Michigan
- Master's student in Data Science,
University of Illinois

What this is **not** about

- Teaching girls to code
- Why you should hire more women
- Blame and shame

Diversity and Teams

- 1400 participants, 100 teams, 21 companies
- Gender balanced teams more likely to
 - **Experiment**
 - **Share knowledge** among teammates
 - **Complete tasks** on time

Lehman Brothers Centre for Women in Business, Innovative Potential:
Men and Women in Teams, 2007.

Diversity and Risk Assessment

- 150 studies on gender and risk found correlation between **women** and **increased perception of risk**¹
- Women perceive risks as higher than men²
- White men perceive risks as **lower than any other group surveyed**

1. Byrnes, J. P., Miller, D. C., & Schafer, W. D. (1999). Gender differences in risk taking: A meta-analysis. *Psychological Bulletin*, 125(3), 367-383.
2. Finucane, Melissa & Slovic, Paul & C.K. Mertz & Flynn, James & Satterfield, Terre. (2000). Gender, race, and perceived risk: The 'white male' effect. *Health, Risk & Society*. 2. 159-172.

The Money

- Strong correlation between increased diversity and increased ROI
- Companies in top quartile for gender diversity **15% more likely to have returns above industry medians**

McKinsey & Company (Jan 2018), *Why diversity matters*, Retrieved from:
<https://www.mckinsey.com>

The Cost of Turnover

- **Unfairness** cited as number one reason for leaving company
- **37%** of people leaving said it was the **main factor** in their decision
- **35% were less likely to recommend the company** as a good place to work
- **25% were less likely to recommend the product** itself

Kapor Center for Social Impact, (Apr. 2018), *Tech Leavers Study*, Retrieved from:
<https://www.kaporcenter.org>

Workplace Experiences by Gender

Kapor Center for Social Impact, (Apr. 2018),
Tech Leavers Study, Retrieved from:
<https://www.kaporcenter.org>

TEVENTS

The Cost of Turnover

- Conservative estimate for the cost of turnover due to unfairness at **tech companies alone**:

\$16 billion

Kapor Center for Social Impact, (Apr. 2018), *Tech Leavers Study*, Retrieved from:
<https://www.kaporcenter.org>

AUGUST 3-8, 2019
MANDALAY BAY / LAS VEGAS

Building the Workforce

Degrees in Decline

- Steady decrease in women graduating with computer science degrees over 35 years
- One of the only engineering disciplines in steady decline

©NCES, US Department of Education

Attrition in Education

- University of Michigan introductory course almost 40% women¹
- Program overall only 21% women²

CSE @ University of Michigan

1. CSE @ University of Michigan, Retrieved from: <http://www.eecs.umich.edu>
- EECS @ University of Michigan, Electrical Engineering & Computer Science
1. Undergraduate Workload Survey, Retrieved from: <http://www.eecs.umich.edu>

Attrition in Education

- **Attrition highest between 1st and 2nd year** in program¹
- Majority of women cited “**low confidence**” regardless of whether *their performance was lower than peers*¹
- Generally different levels of prior experience
- **Prior experience not a predictor of success**²

1. Marra, R.M., & Bogue, B.Z. (2006). Women Engineering Students' Self Efficacy -- A Longitudinal Multi-Institution Study.
2. Margolis, J. and Fisher, A. (2002). *Unlocking the Clubhouse: Women in Computing*. Cambridge, MA: MIT Press.

Proposed Solutions

- Teaching girls in different ways
- ***Programming apps for shopping.***¹
- The pink curriculum increased isolation and attrition²

1. Gürer, D.W., & Camp, T. (2003). Investigating the Incredible Shrinking Pipeline for Women in Computer Science.
2. Frieze, C. and Quesenberry, J.L. (2019). How Computer Science at CM Is Attracting and Retaining Women.

What Works? Carnegie Mellon Has Some Ideas

- Building **community** within the university
- Emphasizing **no experience necessary**
- **Visibility** of different paths into the field

Frieze & Quesenberry (2019)

AUGUST 3-8, 2019
MANDALAY BAY / LAS VEGAS

Carnegie Mellon

Women @ SCS, Retrieved from: <https://www.women.cs.cmu.edu>

Carnegie Mellon: Women@SCS

Computer Science

Human
Computer
Interaction

Robotics,
Vision &
Graphics

Language
Technologies

Software
Engineering

Algorithms,
Complexity, Systems,
Programming Languages,
Networking, Architecture, AI
& Machine Learning, Data-
bases, Privacy & Security,
NanoComputing...

Computational-
Biology &
Medicine

Women @ SCS, Retrieved from: <https://www.women.cs.cmu.edu>

Carnegie Mellon: Women@SCS

Carnegie Mellon

WOMEN@SCS

Interview with Lorrie Cranor

Women@SCS conducted an interview with Jessica Hammer, Assistant Professor Computer Interaction Institute and the Entertainment Technology Center.

Women@SCS

Can you tell us a little bit about your background and your journey before you came to CMU?

Professor Cranor

I got my DSc from Washington University in St. Louis. And my degree was in engineering, master's degree in computer science along the way. And then I went to AT&T labs research department and then the secure systems research department. And that's when I started doing security research and was involved in the W3C working on a privacy standard, and that was a lot of fun. And working at AT&T in the research lab was a lot of fun until the telecom industry started to merge and I decided it was time to leave. So I started looking for academic positions and that's how I ended up at CMU.

Women @ SCS, Retrieved from: <https://www.women.cs.cmu.edu>

Computer Science

Human Computer Interaction

Robotics, Vision & Graphics

Language Technologies

Algorithms, Complexity, Systems, Programming Languages, Networking, Architecture, AI & Machine Learning, Databases, Privacy & Security, NanoComputing...

Software Engineering

Computational Biology & Medicine

Carnegie Mellon: Women@SCS

Carnegie Mellon
WOMEN@SCS

Interview with Lorrie Cranor

Women@SCS conducted an interview with Jessica Hammer, Assistant Professor

Some of Our Alumnae

Jenny Liao
Class of 2015
Software engineer at Google

Women @ SCS, Re

Computer Science

Human Computer Interaction

Robotics, Vision & Graphics

Language Technologies

Algorithms, Complexity, Systems, Programming Languages, Networking, Architecture, AI & Machine Learning, Databases, Privacy & Security, NanoComputing...

Software Engineering

Computational Biology & Medicine

#BHUSA @BLACKHAT EVENTS

Carnegie M

Carnegie Mellon
WOMEN@SCS
Interview

Women @ SCS, Re

Opportunities

Computer Science

Robotics,
Vision &
Graphics

Language
Technologies

Software
Engineering

Algorithms,
Complexity, Systems,
Programming Languages,
Networking, Architecture, AI
& Machine Learning, Data-
bases, Privacy & Security,
NanoComputing...

Computational-
Biology &
Medicine

Carnegie M

Carnegie Mellon
WOMEN@SCS
Interview

Women @ SCS, Re

Opportunities

Robotics,
Vision &
Graphics

Language
Technologies

Algorithms,
Complexity, Systems,
Programming Languages,

Computational-
Biology &
Medicine

OurCS 2019 (Registration Closed)

What: Workshop for Undergraduate Women in Computer Science

When: October 18th, 19th, and 20th, 2019

Where: School of Computer Science, Carnegie Mellon

Organized by Carnegie Mellon's [School of Computer Science](#) and [Women@SCS](#).

Carnegie M

Carnegie Mellon
WOMEN@SCS
Interview

Women @ SCS, Re

Opportunities

The three primary value propositions for sponsors are:

- Taking a high-profile leadership position in the global effort to recognize and encourage women in computer science
- Direct connection to a pool of top talent in the field, including access to student resumes (with their permission)
- Sending a strong message about diversity among your company values

OurCS 2019 (Registration Closed)

What: Workshop for Undergraduate Women in Computer Science
When: October 18th, 19th, and 20th, 2019
Where: School of Computer Science, Carnegie Mellon

Organized by Carnegie Mellon's [School of Computer Science](#) and [Women@SCS](#).

Computer Science

Language Technologies

systems,
languages,

Computational-
Biology &
Medicine

Carnegie M

Carnegie Mellon WOMEN@SCS Interview

Women @ SCS, Re

The three primary value propositions for sponsors are:

- Taking a high-profile leadership position in the global effort to recognize and encourage computer science
- Direct connection to a pool of top talent in the field, including access to student permission)
- Sending a strong message about diversity among your company values

Opportunities

Faculty Interviews

Find past faculty interviews [here](#).

OurCS 2019 (Registration Closed)

What: Workshop for Undergraduate Women in Computer Science
When: October 18th, 19th, and 20th, 2019
Where: School of Computer Science, Carnegie Mellon

Organized by Carnegie Mellon's [School of Computer Science](#) and [Women@SCS](#).

Computational-Biology & Medicine

Carnegie Mellon

Gender Breakdown of CS Enrollment at CMU

CS Bachelor's Degrees Conferred to Women

AUGUST 3-8, 2019
MANDALAY BAY / LAS VEGAS

Keeping the Workforce

Attrition in Employment

- Women in STEM see much higher attrition rate than non-STEM professions
- **82%** of women **“love their work”**
- **100%** of women find it **“challenging and intellectually stimulating”**

Glass, J. L., Sassler, S., Levitte, Y., & Michelmore, K. M. (2013). What's So Special about STEM? A Comparison of Women's Retention in STEM and Professional Occupations. *Social forces; a scientific medium of social study and interpretation*, 92(2), 723–756. doi:10.1093/sf/sot092

Where Do They Go?

- 77% of those leaving cited
 - Extreme pressure
 - Hostile “macho” culture

Where Do They Go?

- 77% of those leaving cited
 - Extreme pressure
 - Hostile “macho” culture

AUGUST 3-8, 2019
MANDALAY BAY / LAS VEGAS

The background of the top banner features a digital cityscape of skyscrapers composed of numerous small blue dots, set against a dark background. A bright light source at the bottom center creates a lens flare effect, suggesting a city skyline at night.

Implicit Bias

Implicit Bias Is Not

- Sexism, racism

Implicit Bias Is

- **Unconscious** product of learned behavior

Implicit Bias Is Not

- Sexism, racism
- Intentional

Implicit Bias Is

- **Unconscious** product of learned behavior
- Developed **over time**

Implicit Bias Is Not

- Sexism, racism
- Intentional
- Fixed with blame and shame

Implicit Bias Is

- **Unconscious** product of learned behavior
- Developed **over time**
- Addressed with conversation and **empathy**

When Implicit Bias Becomes Action

- Using “he/his” when describing hypothetical customers or candidates
- Crediting an idea to someone else
- Making assumptions about someone’s role
- Underestimating others’ abilities

Workplace Experiences by Gender

Approaching Bias

- Ask questions
- Assume positive intent

“She seems kind of aggressive”

“What makes you say that?”

Approaching Bias

- Use it as a learning opportunity
- Address it privately
- Limit the conversation to your perception

“She is very articulate”

“I feel like saying that might imply you assumed otherwise”

Horton, A.P., (2019), *How to confront bias without alienating people*, Retrieved from: <https://www.fastcompany.com>

AUGUST 3-8, 2019
MANDALAY BAY / LAS VEGAS

The background of the header features a dark blue gradient with a digital cityscape of glowing blue dots representing buildings and lights. A bright yellow-orange light trail or tunnel effect starts from the center bottom and extends upwards towards the horizon, creating a sense of depth and speed.

Stereotype Threat

Stereotype Threat

- Fear that one will fulfill existing negative stereotypes
- Proven to increase anxiety
- Decreases productivity and performance¹

- Increase visibility of women at all levels²
- Convey high value of diversity²
- Convey high standards, frame feedback in the context of high standards³

1. Aronson, J., Fried, C. B., & Good, C. (2002). *Reducing the effect of stereotype threat on African American college students by shaping theories of intelligence*. Journal of Experimental Social Psychology, 38, 113-125.

2. Purdie-Vaughns, V., Steele, C. M., Davies, P. G., Ditzmann, R., & Crosby, J. R. (2008). *Social identity contingencies: How diversity cues signal threat or safety for African Americans in mainstream institutions*. Journal of Personality and Social Psychology, 94, 615-630.

3. Cohen, G. L., Steele, C. M., & Ross, L. D. (1999). *The mentor's dilemma: Providing critical feedback across the racial divide*. Personality and Social Psychology Bulletin, 25, 1302-1318.

AUGUST 3-8, 2019
MANDALAY BAY / LAS VEGAS

Sponsorship

AUGUST 3-8, 2019
MANDALAY BAY / LAS VEGAS

Mentorship vs. Sponsorship

Mentorship vs. Sponsorship

A mentor...

- Provides tips, advice

A sponsor...

- Provides public and private endorsement and advocacy

Mentorship vs. Sponsorship

A mentor...

- Provides tips, advice
- Increases confidence and competence, help navigate the company

A sponsor...

- Provides public and private endorsement and advocacy
- Enables career advancement and visibility with leadership

Mentorship vs. Sponsorship

A mentor...

- Provides tips, advice
- Increases confidence and competence, help navigate the company
- Relationship is formed by **request of the mentee**

A sponsor...

- Provides public and private endorsement and advocacy
- Enables career advancement and visibility with leadership
- Relationship is formed by **efforts of the sponsor**

Mentorship

Sponsorship

The Value of Sponsorship

AUGUST 3-8, 2019

MANDALAY BAY / LAS VEGAS

Becca Lynch
Duo Security

 @beccalunch

Resources

- Aronson, J., Fried, C. B., & Good, C. (2002). Reducing the effect of stereotype threat on African American college students by shaping theories of intelligence. *Journal of Experimental Social Psychology*, 38, 113-125.
- Byrnes, J. P., Miller, D. C., & Schafer, W. D. (1999). Gender differences in risk taking: A meta-analysis. *Psychological Bulletin*, 125(3), 367-383.
- Cohen, G. L., Steele, C. M., & Ross, L. D. (1999). The mentor's dilemma: Providing critical feedback across the racial divide. *Personality and Social Psychology Bulletin*, 25, 1302-1318.
- Finucane, Melissa & Slovic, Paul & C.K, Mertz & Flynn, James & Satterfield, Terre. (2000). Gender, race, and perceived risk: The 'white male' effect. *Health, Risk & Society*. 2. 159-172.
- Frieze, C. and Quesenberry, J.L. (2019). How Computer Science at CM Is Attracting and Retaining Women.
- Glass, J. L., Sassler, S., Levitte, Y., & Michelmore, K. M. (2013). What's So Special about STEM? A Comparison of Women's Retention in STEM and Professional Occupations. *Social forces; a scientific medium of social study and interpretation*, 92(2), 723-756. doi:10.1093/sf/sot092
- Gürer, D.W., & Camp, T. (2003). Investigating the Incredible Shrinking Pipeline for Women in Computer Science.
- Hewlett, A., Luce, S., Carolyn & Servon, Lisa & Sherbin, Laura & Shiller, Peggy & Sosnovich, Eytan & Sumberg, Karen. (2008). By RESEARCH REPORT The Athena Factor: Reversing the Brain Drain in Science, Engineering, and Technology.
- Hewlett, S.A., Sherbin, L., with Dieudonné, F., Farnoli, C., & Fredman, C. (2014). Athena Factor 2.0: Accelerating female talent in science, engineering, & technology. New York: Center for Talent Innovation.
- Horton, A.P., (2019), How to confront bias without alienating people, Retrieved from: <https://www.fastcompany.com>
- Kapor Center for Social Impact, (Apr. 2018), Tech Leavers Study, Retrieved from: <https://www.kaporcenter.org>
- Lehman Brothers Centre for Women in Business, Innovative Potential: Men and Women in Teams, 2007.
- Margolis, J. and Fisher, A. (2002). *Unlocking the Clubhouse: Women in Computing*. Cambridge, MA: MIT Press.
- Marra, R.M., & Bogue, B.Z. (2006). Women Engineering Students' Self Efficacy -- A Longitudinal Multi-Institution Study.
- McKinsey & Company (Jan 2018), Why diversity matters, Retrieved from: <https://www.mckinsey.com>
- Purdie-Vaughns, V., Steele, C. M., Davies, P. G., Ditlmann, R., & Crosby, J. R. (2008). Social identity contingencies: How diversity cues signal threat or safety for African Americans in mainstream institutions. *Journal of Personality and Social Psychology*, 94, 615-630.