

The ingredients of inclusivity

The impact of inclusive work cultures on women in technology roles in Finland

Research report

The ingredients of inclusivity

Research background and objectives

Diversity is a hot topic but simply focusing on diversity is not enough. Only a truly inclusive and equal work culture, where everyone can thrive and be their true selves, will attract a diverse workforce and drive innovation and business growth.

Studies* show that in the most equal work cultures the innovation mindset is six times higher than in the less equal ones. Inclusion is, therefore, not only an ethical imperative, but a pre-condition to business success.

Women in Tech Finland, Mimmit koodaa and Tekniikan akateemiset have in collaboration with Accenture set up a survey for women in technology roles, with the objective to understand the inclusivity of workplace cultures in Finland and its impact on how females thrive at work.

*[*Getting to equal: Creating a culture that drives innovation \(2019\)](#)*

Women are ambitious but many still find it hard to thrive in technology roles

Key findings from research

Women in technology roles are ambitious but many find it hard to thrive.

46% pursue a leadership position in their current organizations. There are also more female role models in leadership teams than before. Over 30%, however, find it hard to thrive in technology roles.

An inclusive culture is the key that unlocks opportunities for women in tech roles.

Women working in inclusive workplaces are passionate about their work, happy with their pace of advancement, believe they are given equal pay, are loyal towards their employers and believe that they can thrive in tech. When comparing this group of women to those working in non-inclusive work cultures, the difference is dramatic.

There is no silver bullet - inclusivity is a mix of many ingredients.

The research reveals 7 key ingredients to inclusivity which have the biggest impact on how females thrive and stay on in tech roles.

In order to make change happen, organizations need to lead and measure inclusivity systematically.

Concrete targets, actions, measurement and leadership commitment is still missing in many organizations.

■ Current tech (currently works in a tech role), n=704

■ Switchers (previously worked in a tech role), n=56

The method

The study was conducted as a quantitative survey by research company Kuulas Helsinki in June 2021. The survey link was distributed via Accenture's, Women in Tech Finland's, Mimmit Koodaa's and Tekniikan Akateemiset's networks. The study was complemented with Norstat Finland panel sample.

The research questions were based on Accenture's international survey and included approximately 40 pre-defined aspects of an inclusive work culture.

The survey data was analyzed using regression analysis. As part of the analysis, a culture index was created where respondents were segmented into "more-inclusive" and "less-inclusive" work cultures. This forms the basis of the report and allows for comparison and calls to action.

The target group of the study consisted of women currently working or having previously worked in a technology role, N=770.

The respondents that have previously worked in tech roles are labeled switchers in the report.

**Women in technology
roles are ambitious**

Women in tech roles are ambitious

46% are pursuing management positions in their current organization

Do you aspire to be in a senior leadership position (executive team or directly reporting to the executive team) in your current organization?

There are more women in leadership

25 % of the respondents say that the number of women in leadership positions in their organizations has increased significantly

Which portion of your workplace's senior leadership positions is held by women?

In more inclusive workplace cultures the amount of women in senior leadership positions is higher than in less-inclusive cultures and the positive change is bigger.

How has the number of women in senior leadership positions changed during the time you've been employed in the organization?

**An inclusive culture
matters**

An inclusive culture matters

The degree of inclusivity in their organizations directly influences how women experience their jobs and how long they stay in them

	More-inclusive work cultures (top 20 %)	Less-inclusive work cultures (bottom 20 %)
I love my job	73 %	16 %
I am happy with the pace of my advancement	85 %	21 %
I believe that women can thrive in tech	45 %	9 %
I am treated more junior than my male colleagues	10 %	75 %
I believe that men are paid more for the same work	11 %	64 %
I will probably leave my current job	7 %	53 %

Many tech women love what they do

A non-inclusive work culture, however, clearly makes them less enthusiastic

Do you love your job?

73 % of the women working in a more and **16 %** working in a less inclusive culture love their jobs.

Overall 30% of women in tech roles think it's difficult to thrive in tech

In inclusive work cultures 45% of the women believe they can succeed

Overall, how easy do you believe it is for women to thrive in tech roles?

45 % of the women working in more and **9 %** working in a less inclusive cultures believe it is easy for women to thrive in a tech role.

Many women feel that they are treated more junior than their male colleagues

How often have you faced situations where you were treated more junior than your male colleagues?

10 % of the women working in more and **75 %** working in less inclusive cultures feel they are treated more junior than their male colleagues.

35% of the respondents think that men get paid more for the same job

In non-inclusive cultures the belief that salaries aren't equal is even stronger

Do you trust that your organization pays women and men equally for the same work?

64 % of the women working in less and **11 %** in more inclusive cultures believe that men are paid more for the same work.

Nearly 80% are likely stay in a tech role

An inclusive culture has a significant correlation with employee loyalty

How likely or unlikely is it that you'll still be working in a technology role two years from now?

How likely or unlikely is it that you'll still be working for your current employer two years from now?

7 % of the women working in more and **53 %** working in less inclusive cultures are very likely to leave their current employer in the near future.

Why women leave tech roles

Women leave tech roles for many reasons

Many point out a desire for change, better work/life balance, more responsibility in a new role and not fitting into the work culture as drivers for leaving

Swithers, N=56 Respondents of the survey who have switched away from a technology role

Unhappiness with current roles drive women away from technology

To what extent was your decision to leave the technology role driven by the following...

**Respondents of the survey who have switched away from a technology role*

The key ingredients of an inclusive culture

There's no silver bullet

The research reveals 7 key factors which most significantly influence how women thrive and stay in tech roles

- 1 My workplace environment helps me work at my best**
- 2 I have the freedom to be myself at work**
- 3 The organization has succeeded in creating a culture where no one feels excluded**
- 4 I feel trusted and am given responsibility**
- 5 Promotions go to the most deserving employees**
- 6 Sexual harassment or inappropriate remarks are not tolerated**
- 7 The organization succeeds in attracting, retaining and advancing women**

Some elements of inclusivity are in a better shape than others

Each organization needs to understand their current situation

How do the following statements reflect your workplace?

Over half of the respondents don't see any progress in attracting retaining and advancing women in their organizations

How would you rate the progress your organization has made in the following areas since you joined?

60 % of the women in inclusive cultures and **5 %** of those in less inclusive cultures believe their organization has made progress in attracting, retaining and advancing women.

**Concrete actions,
measurements and
leadership needed**

Over 40% of the respondents say that organizations fail in promoting advancement opportunities and career paths

Are the advancement opportunities and career paths actively promoted in your organization?

54 % of the women currently working in inclusive cultures agree that advancement opportunities are actively promoted, when in less inclusive cultures only **7 %** think so.

Leaders need to take more concrete actions to drive inclusion and diversity

How would you describe your current employer's approach to improving the diversity and culture of the organization?

Almost a third say that their organization has not set targets to increase diversity

Has your organization set a target/goal to increase diversity in the workforce?

23% in inclusive work cultures and **50%** in the less inclusive cultures had no targets to increase diversity.

Our call to action

Our call to action

- 1. Measure the current state of diversity and inclusion.** Previous research has shown that there is often a perception gap between the leadership and the employees when it comes to the inclusivity of the work culture. Only by having clear data of the current situation, organizations will know what to improve. It is also vital to trust that data and not dismiss it – even if it wasn't what was expected.
- 2. Gather insights about why women leave.** Listen to why they leave your company or technology roles and understand why they feel unhappy with their careers.
- 3. Set your targets and create an action plan.** Once the stage is set, it's go-time. Set ambitious goals and plan for actions towards that goal, whether they be big or small – it all counts.
- 4. Zero in on the everyday experiences.** Inclusivity happens every day, starting with teams and meetings. A single incidence of “micro-exclusion” can lead to an immediate 25% decline* in an individual's performance on a team project.
- 5. Make some noise.** Spell out your values from the recruitment process to highlighting advancement opportunities and career paths for women throughout their progression.

**Ultimately,
more inclusive
workplaces make
work better and
more meaningful
for all, not just
for women**

Appendix

Backgrounds of the respondents

Age

- 15-24
- 25-34
- 35-44
- 45-54
- 55+

Area

- Western Finland
- Helsinki-Uusimaa
- Southern Finland
- Northern and Eastern Finland

n=770

Employment status

- Full-time work
- Part-time work
- Freelance/independent contractor
- Full-time caregiver (children, parents etc.)
- On study leave
- Retired
- Unemployed, looking for work
- Other, what?

Backgrounds of the respondents

Education level

Please select studies you focused in at College or University?

How many years have you been working since completing your education?

For how many different organizations have you been working for since completing your education?

Which of the following best reflects your position within your organization?

Backgrounds of the respondents

In which industry do you currently work?

- Telecommunications and ICT
- Software
- Engineering
- Finance
- Consumer Goods and Services
- Retail and Logistics
- Education and Training
- Technology
- Gaming
- Consulting
- Construction
- Marketing and Media
- Healthcare Providers, Healthcare Admin
- Arts and Culture

How many employees does your organization have?

- Less than 10 people
- 10-49 people
- 50-249 people
- 250-500 people
- Over 500 people

What age are your children?

- Less than 3-year-olds
- 4-7-year-olds
- 8-13-year-olds
- 14-18-year-olds
- Over 18-year-olds
- I don't have kids

Which of the following best describes your living situation?

- I live at home with my parents
- I live alone
- I live with my spouse
- I live with my spouse and children

n=770

Backgrounds of the respondents

Background (n=770)

■ Finnish ■ Other

What is your background (if other) (n=27)

■ Russian ■ Estonian ■ Somalian
 ■ Former Yugoslavian ■ Chinese ■ Thai
 ■ Vietnamese ■ Turkish ■ Afghan
 ■ Iraqi ■ Syrian ■ Swedish
 ■ Danish ■ Norwegian ■ German
 ■ French ■ British ■ Indian
 ■ Other, what?

Do you feel belonging to...? (n=770)

■ Sexual minority ■ Ethnic minority
 ■ Cultural minority ■ Linguistic minority
 ■ Religious minority ■ Other minority, which?
 ■ I don't belong to any minorities ■ I don't want to reply

