
TRUSTRADIUS
2020 WOMEN IN TECH

REPORT

Copyright TrustRadius 2020 | 2

INTRODUCTION...3
METHODOLOGY... 3

MONEY..4
VC FUNDING GAP.. 4
GENDER PAY GAP... 9

CONFIDENCE...12
IMPOSTER SYNDROME.. 12
OPPORTUNITIES FOR GROWTH.. 13

MENTORSHIP..15

WORK/LIFE BALANCE...17
EXPECTATIONS FOR EXTRA WORK.. 17
FLEXIBLE SCHEDULING... 18
PARENTAL LEAVE & BENEFITS.. 20
PRIVACY FOR NEW MOTHERS... 23

VISIBILITY..24
REPRESENTATION... 24
LEADERSHIP... 27
RECRUITING... 29

CULTURE..30
DIVERSITY/INTERSECTIONALITY... 32
WOMEN OF COLOR IN TECH... 35

CHALLENGES...37
BACKLASH.. 39

ADVICE..41

RESPONDENT DEMOGRAPHICS..45

(EM)POWERED BY
THE WOMEN OF TRUSTRADIUS...48

TABLE OF CONTENTS

Copyright TrustRadius 2020 | 3

INTRODUCTION
This is the second annual Women in Tech Report published by TrustRadius to celebrate International
Women’s day (and women in tech every day).

Last year, we showcased the stories of 163 amazing women in tech and published an infographic with
women in tech statistics. We explored the reasons women are drawn to the industry, the fact that women
are still outnumbered 3:1, and perceptions of the gender pay gap in the tech industry.

This year, we focused on topics that shape the experience of women in tech in 2020, including:

•	VC funding gap
•	Gender pay gap
•	Confidence
•	Opportunities for growth
•	Mentorship

•	Work/life balance
•	Flexible scheduling
•	Parental leave & benefits
•	Visibility
•	Leadership

We got responses from employees at IBM, Expedia, Dell, HPE, Microsoft, Indeed, Zenefits, Palo Alto
Networks, eBay, Groupon, Clari, WP Engine, Autodesk, Dun & Bradstreet, Sprinklr, Nokia, HEB Digital,
Payscale, Bazaarvoice, Accenture, Calendly, SurveyMonkey, Lifesize, Workday, Epicor, BigCommerce,
Act-On, LeanData, and many more companies.

•	Recruiting
•	Company culture
•	Diversity/Intersectionality
•	Unique challenges
•	Advice

Use this report to get informed, get inspired, and
advocate for change. Your team, your company, and

your industry have potential the potential to be better
places, for you and the women around you.

METHODOLOGY
The TrustRadius 2020 Women in Tech Survey was open to everyone who works in the tech industry—
women, men, and people of all other gender identities. TrustRadius invited its global audience and their
networks to take part via email and social outreach. Respondents had the option to remain anonymous.
TrustRadius offered a nominal incentive to thank respondents for their time ($50 donation to nonprofit
organization Girls Who Code for the first 100 responses, for a $5,000 total donation). You can find
detailed demographic information on survey respondents here, followed by a complete list of all
respondents who allowed us to include their names.

https://www.trustradius.com/
https://www.trustradius.com/buyer-blog/163-voices-women-tech-speak
https://www.trustradius.com/buyer-blog/women-in-tech-statistics-infographic
https://girlswhocode.com/

Copyright TrustRadius 2020 | 4

MONEY
VC FUNDING GAP
Recent studies show a serious gap in venture capital funding for women-owned startups. Last year,
women-founded companies received only 2.3% of total VC investment, and Harvard Business School,
Wharton School, and MIT researchers found investors prefer pitches from male entrepreneurs (and it
doesn’t hurt if they’re attractive). Since 2018, there has been some positive movement, with the launch
of specific funds for women entrepreneurs and increasing investment in ventures co-founded by men
and women. But women still receive far less investment from VC firms than men.

In terms of how seriously tech professionals take this issue, there is a marked difference along gendered
lines. Nearly twice as many women found this very concerning, compared to men.

51%
OF TECH PROFESSIONALS,
REGARDLESS OF GENDER, ARE
VERY CONCERNED ABOUT
THE GAP IN VC FUNDING FOR
WOMEN-OWNED STARTUPS.

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

https://pitchbook.com/news/articles/the-vc-female-founders-dashboard
http://news.mit.edu/2014/study-says-attractive-men-fare-best-in-gaining-venture-capital
https://www.mayfield.com/female-founders-competition/
https://unity.trustradius.com/wp-content/uploads/2020/02/51percent-regardless-of-gender.png

Copyright TrustRadius 2020 | 5

WHAT CAUSES WOMEN-OWNED STARTUPS
TO RECEIVE LESS FUNDING?
Here are some of the reasons that have been suggested to explain the funding gap:

•	Women are underrepresented at VCs
•	Sexism/Discrimination
•	Fewer women-owned startups
•	Women ask for less funding
•	Women don’t have the same

connections/network

•	Women are less confident in their pitches
•	Women wait longer to ask for funding
•	Women have less experience/education/

history of success
•	Women have less profitable ideas
•	Women have less well-developed business plans

We asked survey respondents to weigh in on which of these factors cause the disparity. Men are less
likely to acknowledge most factors that may be behind the VC gender funding gap, with two exceptions.
The men we surveyed believed that the root cause of the VC funding gap is that fewer women-owned
startups are being founded. Men are also more likely to say that women have less well-developed
business plans—though neither men nor women see this as a major cause of the gender funding gap
(3% of men vs. 0% of women).

Recent studies show a gap in venture capital funding for
women-owned startups. How concerning is this, in your opinion?

Not at all
concerning

A little bit
concerning

Fairly
concerning

Very
concerning

MenWomen

60%

40%

20%

0%

2% 9%
11%

18%

30%

41%

58%

31%

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

https://unity.trustradius.com/wp-content/uploads/2020/02/how-concerning-gap-in-vc-funding-for-women-owned-startups.png

Women think underrepresentation at VCs is the main reason there’s a gap in venture capital funding for
women-owned startups. However, the distribution shows women think a lot of factors have combined to
cause the gender funding gap.

Copyright TrustRadius 2020 | 6

•	Women are 36% more likely to cite
underrepresentation at VCs (75% vs. 55%).

•	Women are 18% more likely to cite sexism/
discrimination (60% vs. 51%).

•	Women are more than 2x as likely to cite
lower asks (46% vs. 22%).

•	Women are 48% more likely to cite lack of
connections/network (46% vs. 31%).

•	Women are nearly 3x as likely to cite less
confident pitches (28% vs. 10%).

•	Women are more than 2x as likely to cite
waiting longer (27% vs. 13%).

Why do you think there is a gap in
venture capital funding for women-owned startups?

Underre
presented

at V
Cs

Sexism
/

Disc
rim

ination

Fewer w
omen-owned

sta
rtu

ps

Lower asks

Lack of connections

or network

Less c
onfident

pitches

Waitin
g longer to

 ask

for fu
nding Other

Less e
xperience

Less p
rofita

ble ideas

Under-d
eveloped

busin
ess p

lans

MenWomen

80%

60%

40%

20%

0%

75%

60%

55%

46% 46%

28%
27%

14%

4%
1% 0%

55%

51%

58%

22%

31%

10% 13% 15%

4%
1% 3%

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

https://unity.trustradius.com/wp-content/uploads/2020/02/why-do-you-think-there-is-a-gap-in-vc-funding-for-women-owned-startups.png

Copyright TrustRadius 2020 | 7

“I think women-led companies lose out and
the cycle perpetuates itself. Many people talk
about how we’re losing out on the best ideas.
And while I think that’s true on the margins, I
think many good ideas are had by more than
one person at a time. Some of those people
are women. The men with the same ideas
are the ones who get the bulk of the funding,
so more men get opportunities to become
successful founders. And then they go on
to become investors who invest in founders
that remind them of themselves. The answer,
of course, is simple. Investors should take
responsibility and invest in women. If you are
looking at your portfolio and less than 1% of
your companies are led by women you are the
problem. Be like the founders you like to invest
in and figure out a solution.”

— NICOLE DELEON Founder, North Star Inbound

“Really broadly speaking, tech is supposed
to innovate to make the world a better
place. Simply put, if we’re not representative
of the world (ie. more women than men)
AT ALL, how are we going to offer solutions
that affect all people equally? We’re
perpetuating a cycle that excludes women
and caters to men, that’s so sad. It’s also
proven that women start ups are often
times more successful!”

— ANONYMOUS Implementation Specialist

“It impoverishes innovation by silencing ideas. It
causes injustice to get hardened into algorithms
that affect the public (eg when bro culture
makes unilateral ethics decisions that find their
way into social media or hiring algorithms).”

— ANONYMOUS Director of Engineering

“If the status quo will not fund women-owned
start ups then a new status quo needs to be
created that prioritizes this and is supported and
funded by this like a microloan structuare crossed
with a cooperative/collaboration approach.”

— ANONYMOUS IT Security Governance, Risk,
 and Compliance Analyst

“Inequality in funding means women are
less likely to start a business or have the
appropriate funding to be successful, it’s a
vicious cycle. Funding should be based on
business needs, gaps in the marketplace, risk
analysis only. Never the person asking for
the funding. I would isolate the details of the
requester from the business proposal to make
it truly equal.”

— ANONYMOUS Director of Marketing

“It sends a message that
being an entrepreneur is
a ‘man’s job.’ VCs need to
have equal representation
of men, women and POC
deciding who gets money.”
— ANONYMOUS, Software Engineer

Copyright TrustRadius 2020 | 8

“It’s a Catch-22 situation, I believe in order for gender gap issues to be less prevalent, we need
more women owned or women funded businesses. If we don’t have a woman at the helm who
can champion the cause, it won’t happen. I think practically speaking we need some successful
men to step up as allies and help women who are taking the initiative. I don’t mean women need
saving, but we need the right champions for our causes and in a male dominated industry we
need some on our side. Equally important is for more women to get tech degrees and become
experts in their fields. Encouragement for girls for STEM topics needs to start as early as
elementary levels - both in schools and homes.”

— ANONYMOUS Director of IT

“Until LPs stop writing checks to these
funds unless they improve upon their diversity,

nothing will change. Follow the money.”

— ANONYMOUS CMO

Based on the long-form responses women provided, there is some concern that if the gender gap in VC
funding continues, it will perpetuate increases in the individual pay gap and prevent more women from
entering the industry or trying to attain leadership roles. They also see this funding gap as limiting society’s
potential for innovation—in particular, innovation focused on/geared towards women and other minorities.

•	More male allies
•	Education about the funding gap
•	STEM programs supporting female

students in secondary school and college
•	Earmarked funds

•	Quotas (requirement for women on
boards, exec teams, and at VCs)

•	Anonymous/templatized pitches
•	Mentorship programs
•	State subsidies for women and minority-

owned businesses.

Women suggested many ideas for addressing this gap, such as:

https://unity.trustradius.com/wp-content/uploads/2020/02/until-llps-stop-writing-checks-to-these-funds.png

Copyright TrustRadius 2020 | 9

In our 2019 Women in Tech research, we learned
that men’s and women’s perceptions differ on the
wage gap. 45% more women think discrimination
and bias is the cause of the wage gap in tech. Men
are 3x as likely as women to think that the wage
gap is because of a difference in job performance.
Only 8% of women agree!

Not all women who took our survey have been
personally affected by the gender pay gap (that
they know of). But those who have mention that
they’ve experienced difficulty negotiating and
noticed a lack of visibility into what their male
peers are making.

When women do discover a pay gap, it’s typically
awkward and unsettling. Often, they find out by
accident: sometimes when viewing an open job
posting with starting salary, other times when

starting to manage a male peer. This experience
came up several times as a particularly humiliating
and visceral experience of the gender pay gap.

GENDER PAY GAP
The funding gap makes it harder for women to launch successful tech companies of their own. But for
the average woman working in tech, a more immediate concern is her paycheck.

In 2019, women working in the tech industry earned 94.6 cents for every dollar earned by a man working
in the tech industry. The gender pay gap exists across industries with tech coming in below average.
The average for all industries is women earning 95.1 cents on the dollar, based on Glassdoor Economic
Research.

“Most companies strongly discourage having that discussion
with coworkers. Some make it ‘against policy’ despite the
fact Federal law prohibits this ban. Between that, and a
general social value that says ‘keep it private,’ mostly to avoid
upsetting those paid less, in most cases I had no idea where I
stood in relation to coworkers at the same level.”
— ANONYMOUS Co-Founder and Ecommerce Consultant

“I was made a team lead at a previous
company. That allowed me to see that
someone who reported to me made
more than I did, despite the fact that I
had been at the company longer and
had more experience. I brought it up
with my leader, who laughed and said
‘He’s a better negotiator.’”
— ANONYMOUS Sales Engineer

https://www.trustradius.com/buyer-blog/women-in-tech-statistics-infographic
https://www.glassdoor.com/research/app/uploads/sites/2/2019/03/Gender-Pay-Gap-2019-Research-Report-1.pdf
https://unity.trustradius.com/wp-content/uploads/2020/02/most-companies-strongly-discourage-having-that-discussion-with-coworkers.png

Copyright TrustRadius 2020 | 10

“Early in my career, I was offered a job that
was $10k more than the newly promoted
position I was currently in. I was stoked!
Until I joined at the same time as a male
with less experience than I had and another
woman with more experience than either
of us. When reviews came around I was
accidentally given one of his pages in my
packet only to find out he made 10%+ more
than I did. When I asked about it I was told
it was because he negotiated and I didn’t.
Lesson learned. I’ve never not negotiated
since then ;).”

— ANONYMOUS Director of Operations

“I make $20,000 less/year than male
colleagues with similar experiences, and men
who have worked the same job for less time
and with smaller results make the same as
me. I’ve been called ‘emotional, sensitive,
vindictive, and bitter’ in conversations
about salary regardless of how data driven,
professional and direct I try to be. If I speak up
for myself and say I’m not taking it personally,
does that come off as defensive and therefore
emotional? I don’t know how to handle a
situation where my boss is calling me names
he probably wouldn’t call my male colleagues,
and often times I stay silent as a result and
settle with the lower salary.”

— ANONYMOUS Sales AE

Another factor women mentioned is that the pay gap snowballs over time, especially when raises are
based on prior salary.

“Yes, I’ve been personally affected by the
gender pay gap... also in promotions and
titles. I have watched men at the same
experience level and background as myself,
hired around the same time as me or
after, receive higher base pay to start and
accelerated promotions, bonuses, and title
changes. I’ve had this happen multiple times
at multiple companies.”

— ANONYMOUS Product Manager

“I was making the classic ‘80 cents on the
dollar’ at my past, bro-centric company.
Seriously, I found team documents by
accident confirming my male VP peers’
compensation. Yes, the gap over time widens
at top levels.”

— ANONYMOUS Marketing Consultant

“Yes, I’ve experienced the gender pay gap. I asked for a
raise. HR determined I was being paid 9% less than my
male peers. My executive mgmt then declined to improve
my pay. $@%# these assholes.”
— ANONYMOUS IT Manager

Copyright TrustRadius 2020 | 11

“In my last in a manufacturing focused tech
company, I was the technical lead of the
most profitable product in the company
for a few years. When I was promoted to
a manager, I realized I was not properly
compensated - my team were all male and
even the least experienced engineer on the
team was paid 20% more than I was. I was
furious and went to HR for sex discrimination.
I got a pay raise, putting me only at 5% over
the lowest paid male engineer. Needless to
say, I left the company.”

— ANONYMOUS Engineering Manager

Some women mentioned that they work in fields that are female-dominated, and make less money than
the men at their companies for that reason. They’re frustrated by systemic pressures and biases that
shape the job market in this way.

“I make less than a man in my company on the same
hierarchy level because of the field I work in (which is
more female-heavy) vs. other higher-paying fields where
more men work. I believe also men feel more comfortable
to ask for a higher salary.”
— ANONYMOUS Operations Manager

Some women describe getting a salary review and adjustment due to the gender pay gap. Others have
asked for a review but did not receive adjustments—even when gender discrepancies were uncovered.

“I actually was and didn’t know it! My
company undertook a comprehensive plan
to address the pay gap last year. They hired
an outside consultant to determine the gap
and then paid it. A really fantastic effort on
their part. Yet it did make me aware just how
much pay I have lost out on over the years. In
a country like the US where there’s likely to be
very little safety net when I reach a traditional
retirement age, this income loss will probably
mean even longer working years. My pay gap
was substantial- about $55k/ year.”

— ANONYMOUS Director of Engineering

https://unity.trustradius.com/wp-content/uploads/2020/02/i-make-less-than-a-man-in-my-company-on-the-same-hierarchy-level.png

Copyright TrustRadius 2020 | 12

CONFIDENCE
IMPOSTER SYNDROME
Self-confidence is a key requirement for success, no matter who you are or what you do for a living.
Imposter syndrome (the feeling that you’re out of place, don’t belong, or don’t deserve to be where you
are professionally—whereas others do) is fairly common in the tech industry. 3 out of 4 respondents (all
genders) say they’ve experienced imposter syndrome at work at one time or another.

3 out of 4 tech professionals
have experienced imposter
syndrome at work.

Imposter syndrome doesn’t impact every tech professional equally. Women are
22% more likely than men to experience imposter syndrome at work (79% vs. 65%).

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

Do women see technology as an accessible
field in 2020? Most articles covering
women in tech still mention women
“breaking into the industry,” “trailblazing,”
or being “change-makers” from “non-
traditional backgrounds.” Women have
been achieving great things in the industry
for a while now. Hopefully, the feeling
that they don’t belong in tech is fading.
Earning equal pay, seeing other women
lead companies and receive funding,
getting recognized for their ideas and
accomplishments—these issues are
critical because they help women see a
path forward for themselves, inspiring
confidence they do belong.

Have you ever experienced
imposter syndrome at work?

100%

75%

50%

25%

0%

MenWomen

79%

65%

Copyright TrustRadius 2020Source: TrustRadius 2020
Women in Tech Report

https://unity.trustradius.com/wp-content/uploads/2020/02/3-out-of-4-tech-professionals-have-experienced-imposter-syndrome-at-work.png
https://unity.trustradius.com/wp-content/uploads/2020/02/have-you-ever-experienced-imposter-syndrome-at-work.png

Copyright TrustRadius 2020 | 13

OPPORTUNITIES FOR GROWTH
The data shows women in the tech industry are optimistic about their opportunities for growth. Women
are about as confident as men that they’ll be earning a higher salary/title in the next two years, either
working at their current company or a different company within the tech industry. Around 3 in 5 women
feel fairly or very confident that in the next two years, they will be promoted.

62%
OF WOMEN IN TECH
ARE CONFIDENT THEY’LL
EARN A PROMOTION
WITHIN 2 YEARS.

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

Note that women who aren’t confident may leave, or may have already left, the industry (and therefore
might not be participating in this survey). Women who stay are likely inspired by the rising tide and the
growing movement around women in tech in recent years. However, comments from both men and women
across the survey continue to express concerns that women’s opportunities for growth in tech feel limited.

•	Being included
•	Being recognized

verbally and publicly for
contributions

•	Trust and autonomy
•	Having a clear career path

•	Opportunities to grow and
take on more responsibility

•	Votes of confidence
•	Being given feedback
•	Being asked for feedback

•	Being recognized financially
with raises and promotions

•	Encouragement from
mentors and role models

•	Completing successful
projects

•	Being left out
•	Not getting credit for ideas

or contributions
•	Not being able to see

themselves in leadership
demographics

•	Not being given training/
enablement (i.e. getting a
new opportunity, but with no
support or guidance to build
skills and knowledge)

•	Changing goal posts

•	Being passed over for a
promotion

•	Lack of face time with
management

•	Personality feedback
•	Failed or abandoned projects

Some of the things that detract from their confidence are:

Based on survey responses, some of the things that build confidence for women in tech are:

https://unity.trustradius.com/wp-content/uploads/2020/02/62-of-women-in-tech-are-confident-theyll-earn-a-promotion.png

Copyright TrustRadius 2020 | 14

“Having successful projects, and getting
positive feedback and recognition make me
feel confident at work. I feel less confident
when ideas are squashed, projects flop, or I
am (intentionally or unintentionally) left out
of conversations and decisions.”

— ANONYMOUS Marketing Manager

“More confident: Verbal affirmation of my successes by my superiors. Less confident: Criticism from
clients that don’t pertain to my actual skills, but rather how the client ‘feels’ about my personality,
ex. I am abrasive, non-nurturing, etc.”

— ANONYMOUS Implementation Project Manager

“Factors that lead to confidence: positive
feedback from peers and leadership.
Factors that lead to less confidence: lack of
mentorship, having to learn on the fly and
feeling behind from industry trends and best
practices, self doubt in my own abilities.”

— ANONYMOUS Director of Product

“Build my confidence: When I feel heard, I get credit
for my ideas, I’m celebrated for the success I have with
customers, people ask for my advice/opinion, and when
I’m given extra responsibilities. Biggest factors that make
me feel less so: When those things don’t happen, when I’m
interrupted, when someone talks over me, when someone
takes credit for my idea/or my work, when I can’t see
anyone who looks like me in a leadership role, that I don’t
have anyone who can relate to me from a culture or gender
perspective to mentor me or sponsor me.”

— ANONYMOUS Implementation Specialist

Copyright TrustRadius 2020 | 15

MENTORSHIP
Whether it’s office politics, career path/development planning, salary negotiations, setting boundaries,
making decisions about work/life balance, or something else—having a mentor to learn from and
bounce ideas off of makes all the difference.

It’s more difficult for women to find mentors and role models in the tech industry than it is for men. Just
under half (44%) of women found it fairly or very difficult to find mentors/role models in their field. Only
28% of men (less than 1 in 3) found it fairly or very difficult.

How difficult is it for you to find mentors/role models in your field?

Not at all
difficult

A little bit
difficult

Fairly
difficult

Very
difficult

MenWomen
50%

40%

30%

20%

10%

0%

15%

32%

42%

40%

30%

19%

14%

9%

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

More than twice as many men found it easy to find a mentor/role model in their field (32% vs. 15%).
72% of men found it not at all difficult or only a little bit difficult to find mentors/role models in their field.

Some of the most common mentors and role models for women are their bosses and executive leaders,
based on survey answers. But not everyone connects on that level with their boss, and not everyone has
access to form close relationships with leadership. A few lucky women also mentioned learning from
their moms or other close female relatives who have created their own paths in the tech industry.

https://unity.trustradius.com/wp-content/uploads/2020/02/how-difficult-is-it-for-you-to-find-mentors-role-models-in-your-field.png

Copyright TrustRadius 2020 | 16

Many women said they’ve never had a female mentor in the industry. Either they had only been
mentored by men or hadn’t been able to find a mentor they felt comfortable with.

Women who took our survey recommended industry events (like conferences) and local user groups
as good places to meet a mentor. They also pointed out that a manager in a different part of the
organization, or even just a coworker/peer you respect, may be willing to be a mentor. The key thing is
to ask. Not everyone has the time and energy to be a mentor, but they will certainly be flattered by your
request. More people than you might expect are willing to give the gift of mentorship.

Here are a few shoutouts to some awesome mentors from women in the survey:

“I am lucky enough to have several female
mentors, most of whom I have met at work. To
date they have all been older than me and have
been great at two key things - helping me with
life perspective (what is worth getting worked
up over or going after aggressively) and
navigating politics (a personal achilles heel).
I cannot imagine my professional - and even
personal life - without my amazing, brilliant,
beautiful, spiritual and formidable mentors!”

— RANA KAH VP Sales

“My CTO was brilliant and she was a bad
ass. I would watch her command a meeting
that was composed mostly of men and they
respected her. She and I got to know each
other when I was a senior dev. She mentored
me on how to be an effective servant leader.
She showed me that it was possible to be
aggressive without compromising your
ethics. Because of her, I am now a director of
software engineering.”

— ANONYMOUS Director of Engineering

“It was my first boss. She’s amazing. I call her
my real-life fairy godmother. She got to know
me as a person and helped shape my career.”

— ANONYMOUS Startup Founder

“I met my female mentor when she was the
other woman in a weekly business meeting
of 30 men. She has helped validate the issues
I have faced, provided support. It has been a
significant impact.”

— ANONYMOUS IT Manager

“I have female family members who have
had roles as CIO, product manager, engineer,
and developer. From a young age, I saw what
things they struggled with and also what they
achieved. It’s helped me forge a career that
I’m proud of and also gain confidence in an
industry so dominated by men. The impact
each of them has had is immeasurable. I am
incredibly fortunate to have such a successful
group of role models to look up, to ask advice
from, and to make proud.”

— ANONYMOUS Marketing Manager

Copyright TrustRadius 2020 | 17

WORK/LIFE BALANCE
EXPECTATIONS FOR EXTRA WORK
Regardless of gender, long hours and overtime are seen as the norm in the tech industry. (83% of men
and 85% of women said they somewhat or strongly agree.)

4 out of 5 tech
professionals agree long
hours and overtime are
the industry norm.

This affects men and women differently on a personal level. Women in tech are 15%
more likely than men to feel they’re expected to work more than 40 hours/week.

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

Do women shoulder the burden of extra hours more than men? Or do women feel disproportionately
affected by expectations, since they may feel more scrutiny and pressure to prove their worth? Whether
the difference lies in the reality or the perception of how much work is expected, men and women are not
quite on equal footing here.

Tech professionals who feel there’s an expectation to
work more than 40 hours per week at their current job.

75%

50%

25%

0%

MenWomen

62%

54%

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

https://unity.trustradius.com/wp-content/uploads/2020/02/4-out-of-5-tech-professionals-agree-long-hours-and-overtime-are-the-industry-norm.png
https://unity.trustradius.com/wp-content/uploads/2020/02/tech-professionals-who-feel-theres-an-expectation-to-work-40-hours-week.png

Copyright TrustRadius 2020 | 18

FLEXIBLE SCHEDULING
Flexible scheduling is becoming increasingly important to workers across industries. A Gallup study
found 54% of office workers say they’d leave their job for one that offers flexible work time.

This is especially true for workers in the tech industry. Men and women in the tech industry both value
flexible scheduling very highly. However, flexible scheduling may be slightly more important to women
in tech. 71% of women said flexible scheduling is very important to them; 59% of men said flexible
scheduling is very important.

Women are 20% more likely to consider
flexible scheduling a must-have.

How important is flexible scheduling to you?

Not at all
important

A little bit
important

Fairly
important

Very
important

MenWomen
80%

60%

40%

20%

0%
1%

0% 5%
9%

23%

32%

71%

59%

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

Flexible scheduling and the ability to work remotely have a big impact on women’s work/life balance.
This flexibility also shapes how women view company culture. They feel more confident and supported
knowing their employers trust them to be somewhat autonomous. Particularly for women who have
family obligations, or are thinking about starting a family, flexible scheduling is a key part of what
attracted them to the tech industry and/or the specific company they work for.

https://www.gallup.com/workplace/283985/working-remotely-effective-gallup-research-says-yes.aspx
https://unity.trustradius.com/wp-content/uploads/2020/02/women-are-20-more-likely-to-consider-flexible-scheduling-a-must-have.png
https://unity.trustradius.com/wp-content/uploads/2020/02/how-important-is-flexible-scheduling-to-you.png

Copyright TrustRadius 2020 | 19

“As I start to plan a family, it’s become even
more important to find an employer that
understands work/life balance. To me, that
means working from home, going to doctor
appointments during the day, and valuing
mental health - all without scrutiny or doubt.
At my previous job, I was employed for over
4 years and was working roughly 60-70 hour
weeks. I realized that I would never be able to
have the type of work/life balance I needed
with a family, so I left. As I search for new
opportunities, I am always doing research into
the company’s culture and how they display
their commitment to work/life balance.”

— ANONYMOUS Marketing Manager

“Work/life balance means a lot! The tech
industry allows me to work remotely and attend
to the multitude of demands that women tend
to shoulder in their personal lives.”

— ANONYMOUS IT Security,
 Governance, Risk, and Compliance Analyst

“Your schedule doesn’t have to look like
everyone else’s, 9 to 5 is a guideline, number of
hours in a seat doesn’t equal value, sometimes
you work more than 40 hours, flexibility in
schedule to accommodate the life stuff that
comes up — all while not feeling guilty or a
less than employee.”

— KRISTI BJORNAAS Director of Marketing

“Work life balance means I not only have
the flexibility to modify my work schedule if
needed but also the understanding from my
peers and managers. I believe if an individual
is kicking ass and getting their job done
then they should be given that flexibility
and understanding so their overall work/life
balance can be less stress inducing.”

— ANONYMOUS Marketing Manager

“Prioritizing results and allowing people to
be flexible to get work done from where they
need, how they need, to prioritize life as well.
Not one without the other, which makes a
case for strong intentionality around cultural
leadership from the top, clear expectations,
and lots of communication.”

— ANONYMOUS COO

Copyright TrustRadius 2020 | 20

PARENTAL LEAVE & BENEFITS
Benefits like maternity and paternity leave are fairly important to tech professionals, though not quite
as important as flexible scheduling. Women value these benefits somewhat more than men do—which
means they’re more likely to use parental leave as a basis for making decisions on accepting or rejecting
a job offer, or submitting an application or not.

The good news is that all genders seem to be fairly satisfied with their company’s parental leave
policies—perhaps because they were diligent in evaluating those policies up front, before signing on with
the company. Around 2 out of 3 respondents said they were fairly or very satisfied with their company’s
policies, with no significant difference along gendered lines.

When considering a new job opportunity and evaluating potential employers, 51% of women consider
parental leave very important; 40% of men consider parental leave very important. Women are 28%
more likely to weigh parental leave benefits very strongly in their employment decisions.

(75% of women and 71% of men)
say parental leave and related benefits
are a fairly or very important factor in

deciding where they really want to work.

Around 3 in 4

Source: TrustRadius 2020 Women in Tech Report Copyright TrustRadius 2020

How important are benefits like
maternity and paternity leave to you?

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

Very importantFairly importantA little bit importantNot at all important

Women

Men

0%	 25%	 50%	 75%	 100%

14% 11% 24% 51%

40%16% 13% 31%

https://unity.trustradius.com/wp-content/uploads/2020/02/around-3-in-4-say-parental-leave-and-related-benefits.png
https://unity.trustradius.com/wp-content/uploads/2020/02/how-important-are-benefits-like-maternity-and-paternity-leave-to-you.png

Copyright TrustRadius 2020 | 21

Of course, there is always room for improvement. 14% of all respondents said they are not at all satisfied
with their company’s maternity/paternity leave policies, and another 20% said they were only a little
bit satisfied. One major way respondents see their companies being able to improve is simply having a
standard, written policy that is distinct from general FMLA and disability leave.

Here were some of their other concerns and suggestions for improving benefits:

“Better insurance coverage for supportive healthcare
treatment during pregnancy such as acupuncture.”

“More paid time off and/or part-time
or flexible hours when coming back
to work.”

“Fathers and non-birth partners
must be *incentivized* and
supported to take *as much
time* off after the birth or
adoption of a child, or the
burden of the career pause and
hiring discrimination will always
fall on women.”

“There should be a universal policy
for the primary caregiver so that
parents that choose adopting,
surrogate, etc. can have equal time.”

“More time off & more wfh flexibility.”

“At my current company, it’s definitely best of breed as far as time for
both mothers and fathers. At my former company, additional time and pay
would have been extremely beneficial. After 6 weeks, pay was stopped.”

“Our policy was recently changed
from 8 weeks paid maternity leave to
3 weeks paid parental leave. I am all
for equality and I think it’s great that
new fathers are being considered;
however, I don’t think women should
be ‘penalized’ to make men ‘equal.’”

“12 weeks fully paid is certainly
better than most, but I think my
company could provide greater
benefits, especially flexibility
as women and men are coming
back from parental leave.”

Copyright TrustRadius 2020 | 22

Some respondents brought up that European countries tend to have longer paid family leave than the
US. Since many tech companies have a global presence and remote work is so common, offering unequal
benefits based on country was perceived as unfair by some respondents. These respondents said they
hoped their companies would adopt European-inspired parental leave policies.

“I work for a US company with offices
throughout the world. Maternity benefits for
our employees in other countries that mandate
generous paid leave are MUCH better off than
employees in the United States.”

— ANONYMOUS Marketing Director

“A 4 week paid parental leave was recently
implemented where I work. It was a big win
from the nothing we had before, but still pretty
pathetic considering what other companies and
even countries offer.”

— ANONYMOUS Product Manager

“We get 12 weeks paid, no matter if you deliver vaginally or have a c-section. For both delivery
methods, you have to take 10-11 days of PTO (we only start with 15 you get 20 after 5 years) before
short term disability kicks in. While this is still better than many companies, 12 weeks is really
barely enough time to adjust to a new baby and having to take the majority of your PTO really
puts pressure on the rest of your year. That being said, compared to what the men in our company
get, 12 weeks is GREAT. They get one week - ONE - unless they use PTO. That is ludicrous. If their
partner has a c-section, she can’t even drive herself for 4-6 weeks! As a whole, our country needs
PAID maternity/paternity leave policies that are more in line with what is provided in Europe.”

— ANONYMOUS Marketing Manager

Company size was another factor
that influenced whether or not survey
respondents felt satisfied with their
parental leave benefits. Smaller tech
startups often can’t offer the same
benefits as larger companies—but it
can work in the opposite direction as
well. When a small company with a very
supportive culture built on great benefits
gets acquired by a big enterprise, benefits
may become more formal and can feel
restricted, particularly when it comes to
remote work and flexible scheduling after
returning from parental leave.

“We used to have fantastic benefits for both maternity
and paternity, but we just got acquired by a giant
company headquartered in an area where the job
market and expectations are a little different. Where I
am located, I am sure that our new benefits are going
to make our recruiting team’s job very, very difficult.
More fully paid leave for both parents would be a
big improvement. I’ve also found that some mothers
coming back to work are struggling with the transition,
and want to work remotely more. Many of these
women are in roles where remote work is totally fine,
but our company is fostering a culture where remote
work is the exception, not the rule.”

— ANONYMOUS Product Manager

Copyright TrustRadius 2020 | 23

PRIVACY FOR NEW MOTHERS
Some respondents mentioned remote/WFH options, scheduling flexibility, or part-time strategies
helped them ease back into work after a new baby. But for women, breastfeeding can pose a challenge
for months after coming back to the office from parental leave.

A lot of tech companies use an open-office plan. Legally, they’re required to provide a private space for new
mothers to nurse or pump, but not all do (even if they do, these spaces are not always publicized, so not all
employees are aware of them).

More than half of respondents confirmed that their
offices do offer a private space for nursing/pumping.

But men are more likely than women to work in an office without a private space for new mothers to
nurse/pump, and they’re more likely not to know whether their offices have such a space—which makes
sense, as they don’t personally need to use the space themselves.

Does your office have a space for
new mothers to nurse/pump?

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

I don’t knowNoYes

Women

Men

0%	 25%	 50%	 75%	 100%

53% 31% 16%

13%61% 27%

https://unity.trustradius.com/wp-content/uploads/2020/02/does-your-office-have-a-space-for-new-mothers-to-nurse-pump.png

Copyright TrustRadius 2020 | 24

VISIBILITY
REPRESENTATION
Men and women agree that there are more women in the tech industry now than a few years ago. Men
are slightly more sure of this than women are—maybe because fewer women have been in the tech
industry long enough to know. (1 in 5 women said they’re not sure if there are more women in the tech
industry now than a few years ago.)

Despite the rising tide of more women entering the tech industry, women are still vastly outnumbered by
men. This is true on a macro level, in terms of the number of women employed in tech vs. men. It is also
felt on a more personal level every day when it comes to who’s in the room and who gets a seat at the
table during meetings.

Do you feel there are more women in the
tech industry now than a few years ago?

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

I’m not sureNoYes

Women

Men

0%	 25%	 50%	 75%	 100%

71% 12% 17%

21%68% 11%

https://unity.trustradius.com/wp-content/uploads/2020/02/do-you-feel-there-are-more-women-in-the-tech-industry-now-than-a-few-years-ago.png

Copyright TrustRadius 2020 | 25

In a typical meeting (with coworkers, clients, and/or partners),
what is the ratio of men to women?

MenWomen

30%

20%

10%

0%

11%

14%

26%

17%

9%

13%

8%

12%

15%

24%

15%

10%

14%

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

11%

Usually more
women than men

1:1 2:1 3:1 4:1 5:1 Usually more than 5
men for every 1 woman

4 out of 5 men acknowledge that women are not equally represented in meetings. The typical meeting
for our survey respondents has a ratio of 3 men to every 1 woman.

Less than 1 in 4 women who took our survey experience equal gender representation in meetings. Only
1 in 10 (regardless of role or department) have meetings where women outnumber men.

44% of women say there are almost always other
women in meetings with them. About 1 in 10
women say there are almost never other women
in meetings with them. 2 in 5 say there are
sometimes other women in meetings with them.

This ratio can have a big impact on women’s
job satisfaction, the likelihood they’ll encounter
sexism and discrimination (ranging from serious
to casual), and even their performance—both
how they’re evaluated, and how much of their
potential they’re able to achieve.

Are there typically other women
in meetings with you?

 11%

Almost
Never

49%

Almost
Always 40%

Sometimes

https://unity.trustradius.com/wp-content/uploads/2020/02/in-a-typical-meeting-with-coworkers-clients-and-partners-what-is-the-ratio-of-men-to-women.png
https://unity.trustradius.com/wp-content/uploads/2020/02/are-there-typically-other-women-in-meetings-with-you.png

Copyright TrustRadius 2020 | 26

“I have felt that my role has been downplayed,
I’m expected to keep everyone on track and/or
take notes, and when I challenge ideas, I have
to do it very strongly in order to be heard, and
even then someone will say what I just said in
different words and ‘get the credit.’ If I am too
strong about it, I get feedback that I guarantee
no man receives. So I would say that it has
impacted me quite a bit.”

— ANONYMOUS Product Manager

“The lone woman is at a significant
disadvantage in terms of socializing, team style,
and sometimes just conversation that happens
on the way to the mens’ restroom etc.”

— ANONYMOUS Product Team member

“It’s sometimes awkward to be the only
woman in the room. At past companies, that
has meant that I get asked to get coffee, take
minutes, or gather food orders.”

— ANONYMOUS Software Engineer

“It can be discouraging and frustrating. It
sometimes feels like having to be extra brave,
extra confident, extra serious, and extra
sure before you present a new idea or ask a
question. I think it causes me to overthink
about the way I’m presenting myself and
I’m constantly overanalyzing ways I’ll be
perceived. When I try to mention this to my
overwhelmingly male coworkers, it’s pretty
hard for them to understand.”

— ANONYMOUS Implementation Specialist

Of course, the ratio of men to women differs based on department and role. Women in Marketing,
Customer Success, and IT departments are much more likely to work closely with other women. Women
in Engineering, Product, or Sales are the least likely to work closely with other women.

Percent of women in tech who almost always have other
women in meetings with them (by department)

75%

50%

25%

0%

Customer
Success

Marketing IT Product Sales Engineering

58% 57% 54%

40%
37%

32%

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

https://unity.trustradius.com/wp-content/uploads/2020/02/percent-of-women-in-tech-who-almost-always-have-other-women-in-meetings-with-them-by-department.png

Copyright TrustRadius 2020 | 27

Women on Engineering teams are the most
heavily outnumbered. More often than not,

women engineers are
outnumbered by a
ratio of 5:1 or more.

Source: TrustRadius 2020 Women in Tech Report Copyright TrustRadius 2020

51% of women engineers say there are 5 or more men for every woman in their meetings.

Women in entry-level, individual contributor, and manager roles are more likely to work closely with
other women than women in director-level and VP-level positions, as well as women founders and
consultants. 25% of women Directors, VPs, and C-level executives say there are typically 5 or more
men for every one woman in their meetings.

LEADERSHIP
McKinsey’s Women in the Workplace 2019 report highlights the “broken rung” phenomenon, whereby
professional women are more likely to get stuck after their first promotion. Women get promoted
from entry-level to managerial positions but are less likely than men to get promoted from middle
management to the executive level.

Our 2020 survey showed that about 1 out of 10 respondents work at a company with a strong
representation of women in leadership positions. But more than half of respondents said their companies
have few to no women executives, and 60% (3 out of 5) respondents said women make up 0-25% of the
leadership in their companies.

What share of your company’s leadership (executives) are women?
80%

60%

40%

20%

0%

0-25% 26-50% 51-75% 76-100% I’m not sure

60%

25%
5% 7%

3%

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

https://unity.trustradius.com/wp-content/uploads/2020/02/women-on-engineering-teams-are-the-most-heavily-outnumbered.png
https://www.mckinsey.com/featured-insights/gender-equality/women-in-the-workplace-2019
https://unity.trustradius.com/wp-content/uploads/2020/02/what-share-of-your-companys-leadership-executives-are-women.png

Copyright TrustRadius 2020 | 28

“I’m the senior-most woman in my
organization, second in command to the
CEO. It is my primary objective to make our
work environment support as many different
groups as possible, women in particular. I
consider it a responsibility and privilege to
make this a priority.”

— CORY MUNCHBACH COO, BlueConic

“I stand out. I like standing out. Today, I
want more women to have the opportunities
I’ve had.”

— JILL ROWLEY Fund Advisor, Stage 2 Capital

“In today’s world, women still have to work
twice as hard to get half the credit as the
guy who just showed up. Do the work, take
the credit and build your network. Be the
next boss so that the next woman will be on
equal footing.”

— TANYA AVILA Co-founder and Chief
 Legal Officer, Bigfork Technologies, LLC

“Find a bunch of women you can trust to be
your personal board of directors. I know who
I can call for help negotiating my salary to
figuring out what to ask for, or advice working
through a problem. As you rise up the ranks,
take the time to mentor other women. Work
to promote other women and help their
careers along.”

— CYNTHIA BALUSEK
 VP of Customer Success, Revionics

“I continue to often be the only woman in
the room - I have to be louder and more
assertive to be allowed to speak, let alone
be heard. And I am still being asked to order
snacks for meetings.”

— RANA KAHL VP of Sales
 Appirio, a Wipro company

“The only ratio that impacts me is when I’m
literally the only woman in the room. For the
most part, that’s not a problem, because
the men I work with are fantastic. The only
time being the only woman in the room felt
wrong was when we were, as a leadership
team, discussing the experiences of women
at our company. In that scenario, I felt that
I was inadequate, as one person with one
perspective, at advocating for all women at
our company. It feels much better now that
we have two more woman leaders at our
company, both of whom are amazing.”

— MEGAN HEADLEY VP of Research
 TrustRadius

Here are a few voices from among the many women leaders who participated in this study, sharing their
mission, their challenges, their advice, and their vision for the future of the tech industry:

Copyright TrustRadius 2020 | 29

RECRUITING
Women feel more lukewarm than men about the efforts their companies are making to recruit, interview
and hire more women in response to gender equality concerns in the tech industry. More than half of
men (56%) say their company is making good efforts to recruit women and address gender inequality in
the industry. Not quite half of women agree (48%).

Women are more likely than men to say they’re not sure their company is trying (or trying hard enough)
to address gender inequality in recruiting. Over a third of women expressed this doubt.

It’s clear that companies still need to do more to address the gender gap in recruiting. There may also
be a need to make woman-focused recruiting efforts clearer within companies, to employees and
prospective employees alike. Still, employers need to be careful not to come off as giving “lip service” to
issues around women in tech. Publicizing your company’s efforts to recruit women more may open you
up to criticism that your efforts are not sufficient/effective. Doing something may not be doing enough.

More than 1 in 3 women
(36%) said they’re not

sure their company has
made an effort to address
gender equality concerns

in the tech industry.

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

56% of men
say their company is making good

efforts to recruit women and address
gender inequality in the industry.

Only 48% of
women agree.

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

https://unity.trustradius.com/wp-content/uploads/2020/02/more-than-1-in-3-women-36-said-theyre-not-sure-their-company-has-made-an-effort.png
https://unity.trustradius.com/wp-content/uploads/2020/02/56-of-men-say-their-company-is-making-good-efforts-to-recruit-women-and-address-gender-inequality-in-the-industry.png

Copyright TrustRadius 2020 | 30

CULTURE
Most women in tech have experienced “bro culture” firsthand. “Bro culture” is the tech variant of the
corporate “boy’s club” mentality, with a fratty twist. It involves office benefits like beers and ping pong,
water cooler talk, interrupting or talking over women, off-color jokes, binge drinking with coworkers, etc.
that can exclude women or make them feel uncomfortable and even in some cases unsafe. Nearly 3 out
of 4 women (71%) say they’ve worked at a tech company where “bro culture” was pervasive.

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

71% of women have worked
at a tech company where

“bro culture” was pervasive.

The examples set by management set a tone for
company culture. Often, women in tech say the
way their leaders behave and the messages they
broadcast have a big impact on their experience.
Leadership either makes them feel supported or like
they’re up against a culture that doesn’t value them
equally and treat them fairly.

Unequal gender-based expectations for
communication and performance are one example of
a cultural dynamic that leads women in tech to feel
unsupported by their company. Gendered language,
lack of representation in leadership, panels, and other
events, as well as “empty” policies and PR pushes
around diversity and inclusion lead women in tech to
feel similarly uncomfortable and marginalized.

“My company is struggling with a lack of
women in leadership positions (exec team,
board). The all-male leadership seems to not
know how to be inclusive in avoiding male-
specific language (“Mr Customer”, “Sales
guys”, “Techboi”). They also routinely fail to
ensure gender balance in industry specialists
and customers invited to speak at our events.
All of these things can make female employees
feel like we simply don’t belong.”

— ANONYMOUS Product Team member

“Culture tends to be incredibly competitive,
confrontational, openly aggressive at times.
This behavior from men is tolerated and even
encouraged. When I as a woman try to get
my voice heard in the fray, I am interpreted as
“shrill” or “bitchy” and penalized for the same
behavior encouraged in male colleagues.”

— ANONYMOUS Director of Operations

https://unity.trustradius.com/wp-content/uploads/2020/02/71-of-women-have-worked-at-a-tech-company-where-bro-culture-was-pervasive.png

Copyright TrustRadius 2020 | 31

“My new company (coming up on first 30 days) has a very customer- and employee-centric
culture. I see our leaders leading by example and there are many women leaders. In contrast,
my immediate past company was rife with bro culture and bias. Culture was based on access,
relationships, whom you know and perceptions/whims of high-ranking people. There was a show
of developing “women in tech” group and featuring photos of women publicly - but behind the
scenes, women there don’t have a seat at the table, participate in key decisions, etc. Even from
some of the better leaders, there was “benevolent” sexism. Women could only do well up to
a certain point (culture was probably ok up until you become a director; from VP onward, it is
exclusionary). I found there were double standards for performance and what was acceptable for
women vs. men. Previously, I was often the only woman in the room as a VP. I’m in a much better
place now with representation, respect, positive culture, flexible work arrangements, leaders who
are genuine and conscious of their own actions, and I have opportunities to work with GREAT
customers - and propose new ideas that are acted upon.”

— ANONYMOUS Marketing Consultant

Here are a few of the other interesting things we learned about what makes a company culture feel
supportive (or challenging) to women in tech:

•	Women feel like their company culture is
supportive when they’re offered opportunities
for growth and development, when they
develop strong relationships with their
managers, and when they see recruiting
policies geared towards equality.

•	Flexible scheduling and the option to work
remotely help some women to feel that their
company culture is more supportive; however,
some women feel that the “always on”
expectation is not compatible with their reality
as wives, mothers, and people with personal
social lives.

•	Being heard can be a challenge. When you feel
you’re heard, valued, and respected, you feel
the culture is more supportive.

•	A few women specifically mentioned that their
companies provide free period products, which
helps them feel supported (and less stressed)—
though this in and of itself doesn’t make for a
sufficiently supportive culture.

•	Some women want gender to be a non-issue
and don’t want to have to think about it or
discuss it. Others want gender differences and
inequalities to be recognized, talked about, etc.

•	Women’s groups (whether formal or
grassroots) are another popular way
companies are supporting women.

Copyright TrustRadius 2020 | 32

DIVERSITY/INTERSECTIONALITY
Gender isn’t the only demographic factor linked to inequality in the tech industry. We took an
intersectional view on diversity for this study by asking respondents to evaluate their companies not
only in terms of gender but also race, age, ability, sexuality, and veteran status. We also looked at the
perspectives of respondents who are in the minority in multiple ways.

When considering factors like gender, race, and age, men are more likely than women to see their
companies as diverse.

The handful of gender non-binary respondents in this survey tended to consider their companies as
diverse as or more diverse than men or women respondents. This may be because they’ve chosen more
diverse companies to work at, where they feel more comfortable.

Looking at a range of underrepresented groups in the tech industry—including LGBTQIAP people (Lesbian,
Gay, Bisexual, Trans, Queer, Intersex, Asexual, Pansexual), people of color, people with disabilities, and
veterans—women are more likely to say their companies have below-average representation. Men, on the
other hand, tend to think their companies are at or above the industry average for diversity.

The majority of men
consider their companies
fairly or very diverse.

The majority of women consider
their companies not at all or
only a little diverse.

0%	 25%	 50%	 75%	 100%

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

63%

53%

Representation from people of color at my company
(compared to tech industry average)

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

Above AverageAverageBelow average

Women

Men

0%	 25%	 50%	 75%	 100%

32% 49% 19%

16%47% 37%

https://unity.trustradius.com/wp-content/uploads/2020/02/the-majority-of-men-consider-their-companies-fairly-or-very-diverse.png
https://unity.trustradius.com/wp-content/uploads/2020/02/representation-from-people-of-color-at-my-company-compared-to-tech-industry-average.png

Copyright TrustRadius 2020 | 33

Representation from LGBTQIA people at my company
(compared to tech industry average)

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

Women

Men

0%	 25%	 50%	 75%	 100%

34% 46% 20%

19%41% 40%

Above AverageAverageBelow average

Representation from women at my company
(compared to tech industry average)

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

Women

Men

0%	 25%	 50%	 75%	 100%

15% 47% 38%

29%23% 48%

Above AverageAverageBelow average

Representation from people with disabilities at my company
(compared to tech industry average)

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

Women

Men

0%	 25%	 50%	 75%	 100%

56% 36% 8%

4%70% 26%

Above AverageAverageBelow average

https://unity.trustradius.com/wp-content/uploads/2020/02/representation-from-lgbtqia-people-at-my-company-compared-to-tech-industry-average.png
https://unity.trustradius.com/wp-content/uploads/2020/02/representation-from-women-at-my-company-compared-to-tech-industry-average.png
https://unity.trustradius.com/wp-content/uploads/2020/02/representation-from-people-with-disabilities-at-my-company.png

Copyright TrustRadius 2020 | 34

Representation from veterans at my company
(compared to tech industry average)

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

Women

Men

0%	 25%	 50%	 75%	 100%

43% 42% 15%

9%57% 34%

Above AverageAverageBelow average

As seen above, men and women pretty much see eye to eye on the ratio of men to women in meetings. Men
usually outnumber women by 3:1, and 4:1 in some cases. However, based on responses about diversity, men
and women clearly have a different understanding of what’s “average.” They may have different perceptions
of the status quo and how it has changed. They may also have different expectations for diversity.

This difference is illustrative. It gets at the heart of the problem when it comes to a range of
intersectional concerns. Are we on the same page with our aspirations for diversity?

“In my previous company, I was often the only
woman or the only Hispanic woman in the room;
it was intimidating. I had to overcome fears and
understand I brought a different perspective to
the table that wouldn’t always be popular.”

— MONICA MAY
 Senior Program Manager, Expedia Group

“Work life balance means being able to bring
your whole self to work. It means being able to
live and work through shared values where trust
is mutual. It means creating space for diverse
individuals to contribute and thrive.”

— ANONYMOUS VP of Product

“My biggest challenge is being a black woman
in a predominantly white and East Asian space.
I constantly have to fight to make space for the
way I approach things & bringing my authentic
self to work.”

— ANONYMOUS Director, UX Research

“We have regular meetings on inclusion and
diversity. Our company highlights our hiring
metrics to encourage minority demographics
into the organization. We have a strong LGBTQ
pride community.”

— ANONYMOUS Product Owner

“I like being given a lot of responsibility and trust. I dislike feeling like I am just a diversity
hire. When I see many women and minorities who never seem to get ahead, it makes me
think it’s a cultural problem.” — ANONYMOUS Marketing Manager

https://unity.trustradius.com/wp-content/uploads/2020/02/representation-from-veterans-at-my-company.png

Copyright TrustRadius 2020 | 35

Men are more often found in leadership positions in the tech industry. They may not understand what
women, people of color, and other marginalized groups expect, nor how different aspects of identity
impact their experiences.

It’s important to take an intersectional view when gathering input to inform goals and programs that
foster diversity. Which people get a seat at the table matters. For a truly diverse company, ask for the
opinions of women of color, women veterans, LBGTQIAP people, etc. Designing recruiting policies and
forming an inclusive company culture that works for them will not exclude others. Rather, it will make
your company more welcoming for everyone, and more resilient to change.

WOMEN OF COLOR IN TECH
Here are a few interesting findings about the priorities of women of color, compared to white women in
the study:

Women of color are more concerned about the gender gap in VC funding.

Not at all
concerning

A little bit
concerning

Fairly
concerning

Very
concerning

Women of colorWhite women

60%

40%

20%

0%
1% 2%

13%

6%

30%
29%

56%

63%

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

Opportunities for growth feel even more limited for women of color, as does support for entrepreneurial
endeavors. Those are areas for improvement for all women, but it’s important to think about women of
color specifically when discussing access to VC funding and career planning/development resources.

Women of color are around 10% less confident about their opportunities for growth in the tech industry.
Only 58% of women of color feel fairly or very confident they’ll be promoted within two years, compared
to 63% of white women.

https://unity.trustradius.com/wp-content/uploads/2020/02/women-of-color-are-more-concerned-about-the-gender-gap-in-vc-funding.png

Copyright TrustRadius 2020 | 36

That means around 2 out of 5 women of color doubt their opportunities for growth in the tech industry,
whereas only 1 in 3 white women has this concern.

Employers trying to recruit women of color should note their interest in vetting benefits like maternity
leave. (Note that women of color are about as satisfied as white women with the parental leave benefits
offered by their current employers.)

Women of color who took the survey did not have a harder time finding mentors than white women,
though both groups have had a harder time finding mentors and role models in their field than men do. Nor
were women of color more likely than white women to report experiencing imposter syndrome at work.

Benefits like maternity and paternity leave are more important
to women of color when considering new job opportunities

Not at all
concerning

A little bit
concerning

Fairly
concerning

Very
concerning

Women of colorWhite women

60%

40%

20%

0%

16%

8% 12%

7%

24% 26%

48%

59%

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

2 out of 5 women
of color doubt their
opportunities for growth
in the tech industry.

Only 1 in 3 white women
has this concern.

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

https://unity.trustradius.com/wp-content/uploads/2020/02/benefits-like-maternity-and-paternity-leave-are-more-important-to-women-of-color-when-considering-new-job-opportunities.png
https://unity.trustradius.com/wp-content/uploads/2020/02/2-out-of-5-women-of-color-doubt-their-opportunities-for-growth-in-the-tech-industry.png

Copyright TrustRadius 2020 | 37

CHALLENGES
We asked all respondents to weigh in on the biggest challenges for women in tech in 2020. Men and
women agree that the gender pay gap, work/life balance (which sometimes involves children, and
sometimes and sometimes does not), company culture, representation, equal opportunity for growth,
and recognition are major challenges facing women in the industry right now.

CHALLENGES
NOTED BY BOTH
MEN & WOMEN

Gender
pay gap

“Trying to get the same salary as the
men in this field with the same level of
experience that I have.”

“Finding a balance for myself where I can
be inspired but not overworked.”
“To feel like it’s okay to say ‘no’ so that I can
put my child first and not get dinged for it.”

“There’s a sense of powerlessness when
you see women silenced in an executive
meeting. For example, there is a male
executive on the leadership team (who has
a documented history of bullying) talk over
women at a weekly standing meeting. It’s
hard to accept that this is business as
usual but it appears to be widely accepted
as this repetitive behavior continues.”

“Finding a company with a leadership
team that is actively working to remove
the gaps, not just giving lip service to a
diverse workforce.”

“I don’t feel like I’m growing as fast as my
male counterparts (promotions, raises,
opportunities).”

“Getting investment for my team. Being
heard.”

“Harder to find a work life balance in
some cases.”
“Staying relevant during a career break”

“A woman who has a job with good work/
life balance and culture fit is less able to
experience upward mobility due to the risk
of not being able to find a community at their
new employer if a higher salary job became
available. Men, especially white, have almost
no need to question whether there’s a culture fit
if he is going to work at one of the largest tech
companies where monoculture dominates.”

“Trying to break into, and feel at-home
in, male-dominated departments like
Development.”

“Not being given the same opportunities
as men. I’ve had several women colleagues
apply for management roles where they were
absolutely qualified, and in my opinion, the
best person for the job - but the role was
given to a man with less qualifying attributes.
This sort of discrimination is not fair.”

“Getting credit for their ideas (a woman has
an idea and no one pays attention until a
man says the same idea) and speaking up/
defending themselves.”

“A majority of women have higher
expectations on them coupled with lower
pay. Some women have broken through
and some companies (like Salesforce.com)
streamlined pay across the board. Why
don’t more companies do this?”

Work/life
balance

Company
culture

Representation

Opportunity

Recognition

EXAMPLE OF HOW
WOMEN VIEW THE CHALLENGE

EXAMPLE OF HOW
MEN VIEW THE CHALLENGE

Copyright TrustRadius 2020 | 38

Women also experience major hurdles with finding mentorship/role models, receiving personality
feedback, and keeping up self-confidence. Men may have more difficulty recognizing these experiences.
Here’s how some women described such challenges:

Plenty of men who responded to the survey recognized that bias makes it hard to acknowledge and
sympathize with problems faced by their women colleagues. Here’s how a few men described the
biggest challenges they see for women in tech in 2020:

“Imposter syndrome. I’ve had it for years and
can’t get rid of it, despite being very successful,
and despite understanding intellectually how
ludicrous it is. I am in a senior/leadership
position, but I don’t do a lot of panels/public
speaking because of my imposter syndrome.”

— ANONYMOUS Engineering Manager

“Getting visibility is not enough. We need to
stand up and get our voice heard at the table.
Right now the hardest thing for most women
in the corporate world is to find the allies or
mentors who are necessary to do this.”

— ANONYMOUS IT Director

“Keeping women in tech. We can hire them,
it’s keeping them long enough to get them
promoted and in leadership positions. Easier
to do in almost every other industry.”

— ANONYMOUS CMO

“Not being taken seriously because people
write me off as sensitive/emotional for pointing
out process improvements (even when I’m
doing it directly and using data).”

— ANONYMOUS Sales AE

“Resistance by men - who
cannot seem to admit
collectively there is a problem,
and so do not exhibit patience
or understanding of any/all
‘remedies.’”

— MICHAEL C. BARNES, PH.D.
 Founder, Radical Equity Fund

“Having leadership who
refuse to acknowledge their
subconscious bias. We all have
biases, they are normal. What
is not normal is pretending
that we don’t. Admitting you
have a bias isn’t a failure, it’s
vulnerable and endearing.”

— ANONYMOUS
 IT Project Manager

“The glass ceiling is alive and
well. There is still quite a bit of
discrimination in this industry,
with executives and hiring
managers quietly making it
clear that they believe that
men are better than women
for tech jobs.”

— JASON SANTOS
 Sr. End User Support Analyst
 CDK Global

Copyright TrustRadius 2020 | 39

Some men fell on the opposite end of the spectrum. They don’t feel women in the tech industry are facing
any special challenges. They’re worried that advocates for gender equality are making a mountain out of
a molehill. Although most of the people we reached out to were enthusiastic about participating in this
research, the backlash from those who don’t support women in tech—or recognize the history of gender
inequality in the industry—was disturbing. They ranged from sexist jokes to comments about women not
“naturally” belonging in tech, to misogynistic concerns about men losing their foothold in the economy.

Don’t believe us? Check out a few of our anti-favorites:

BACKLASH

Copyright TrustRadius 2020 | 40

These men were (thankfully) in the minority.

Most men said they do think women in tech still face significant discrimination and unique challenges—
and that they’d like the industry, their companies, and their peers to help work towards change. Thank
you to all men who took the survey for being willing to engage in difficult conversations!

Copyright TrustRadius 2020Source: TrustRadius 2020 Women in Tech Report

The fact that we received these angry, discriminatory
responses proves the need for more research like
this and more conversations about how we can

normalize and support women in the tech industry.

https://unity.trustradius.com/wp-content/uploads/2020/02/the-fact-that-we-received-these-angry-discriminatory-responses-proves-the-need-for-more-research.png

Copyright TrustRadius 2020 | 41

ADVICE
Not that women in tech need unsolicited advice...but for those looking to be inspired, here’s a collection
of our favorite pieces of advice shared by women in the study. Enjoy, carry on, and prosper!

“I’ve received two extremely valuable pieces of
professional advice from other women. (1) You
don’t have to have a fully formed idea or thought
to say something in a meeting. The men around
you certainly don’t! Trust your gut, and share
your opinions even if they are still developing.
(2) Don’t be afraid to ask for the time of your
peers or those above you. Spend time with them
to understand their worlds, and figure out how
you can support them and vice versa.”

— MEGAN HEADLEY VP of Research
 TrustRadius

“Force yourself to say something in big meetings
where you don’t feel comfortable. Even if your
goal is to just speak up about 1 thing, do it.”

— ANONYMOUS Product Team member

“I would advise women in tech to be chameleons.
If you can adapt to your surroundings and find
ways to work with different types of people, you
will make your way to the colleagues that lift
you up instead of holding you down. It’s easier
to promote positive change with relationships,
credibility, and solid work behind you.”

— ANONYMOUS HR Analyst

“Carve out time to build your personal brand.
Please claim your space. Best advice - ‘if you
don’t ask, you don’t get.’”

— RANA KAHL VP of Sales
 Appirio, a Wipro company

“Lean on your coworkers and leadership team,
and be very transparent on what you have to
offer - and what you want to learn.”

— MONICA MAY Senior Program Manager
 Expedia Group

“If you bring a problem to your boss, bring
multiple solutions and explain which solution
you recommend and why.”

— HEATHER TURNER IT Director

“Find a mentor early.
Ask hard questions.
Challenge yourself.
And when a group of
people are going to grab
lunch, invite yourself.”
— ANONYMOUS Director of Marketing

Copyright TrustRadius 2020 | 42

“Don’t be afraid to swear. Seriously! It’s a
confidence booster and makes people listen. It
also shows that you’re not afraid to share what
you think and that you have a d-mn opinion.
Also, don’t convince yourself that you have
to always be technical and understand every
nuance. Many people you work with in the tech
industry don’t, especially in a business where
there have been multiple acquisitions and
legacy systems.”

— ANONYMOUS Operations Manager

“Set boundaries. Don’t let work become your life.”

— ANONYMOUS Operations Manager

“You HAVE to speak up. It’s not fair that women
have to make more noise about their salaries
and benefits than men do, but we do, and you
have to get real comfortable real quick sticking
up for yourself.”

— ANONYMOUS VP of Marketing

“Be a Unicorn. Don’t try to fit the mold of a
cookie cutter person. Instead, stand out and let
your strengths shine. Go to where you are most
passionate and do one thing every day that
makes you happy/enjoy your job.”

— ANONYMOUS Marketing Operations

“Be bold. Don’t worry about sounding too
direct. Don’t feel like you need to add that
extra exclamation mark or emoji to soften up
your message.”

— ANONYMOUS HR Manager

“Engage a mentor early on. When you’re
surrounded by sharks, stay calm and strong.
You’ve got this!”

— ANONYMOUS Marketing Manager

“You lose nothing by asking so don’t tell
yourself no, let someone else tell you no. This
is especially true for applying to jobs that you
think you’re ‘under-qualified for’ as well as in
negotiating for salary/raises.”

— ANONYMOUS Product Team member

“Make yourself heard,
demand a seat at
the table, demand
to be part of the
decision-making, ask
questions, if you find
any comment/joke/
statement offensive
or sexist then ask the
person to explain it -
usually makes them
shut up.”
— ANONYMOUS Product Manager

Copyright TrustRadius 2020 | 43

“Best advice I’ve ever gotten was to use the
phrase: ‘Can you help me understand…’ Instead
of explaining it to them, it asks them to explain
the situation to you. It means you have to be
open and act a little dumb, but the solutions and
support that come from leading my boss to my
conclusion by asking them why over an over has
been invaluable. This process exposes them to
the problem, verses you just ‘complaining.’”

— ANONYMOUS Sr. Consultant /
 Marketing Analyst

“Listen to everything. Take initiative outside
of work. Attend seminars, watch videos, play
with the tools you want to be paid to use. Don’t
be afraid to say no, and don’t be afraid to ask
questions. Always learn.”

— ANONYMOUS IT professional

“Get a mentor and be a mentor. Whatever
level you are at, there’s someone who can learn
from you and may just need a safe space to say
what they need to say. This also enables you
to be an advocate. Have the courage to ASK
someone to be your mentor (many people may
be willing but aren’t actively going around asking
for mentees.) The best advice I have received
is to put something new on my resume every
quarter. A win, a KPI achieved, a new project,
and keep a running list of those wins. If you’re
not constantly adding to your resume, you aren’t
growing and this is a good way to keep in check
with yourself and remember to advocate for
your own opportunity to grow in your career.”

— ANONYMOUS Marketing Director

“Don’t be a perfectionist. We all have more to
do than can possibly get done. Do a good job to
accomplish the objectives, but don’t overdo it to
make it perfect. You’re just stealing time from
another project that deserves your attention.
Besides, it doesn’t add enough value to the
company and you won’t be rewarded for it.”

— ANONYMOUS VP of Marketing

“If a job interview gives you a bad impression,
do not join the company, regardless of the $$$
or title they dangle. If you interview with 5 men,
your day to day will be with 5 men. Always,
always ask for more money, vacation or bonus
than what is initially offered.”

— ANONYMOUS Marketing Manager

“Do it!! you can do
anything you want
and you don’t need
an MBA.”
— ANONYMOUS Product Manager

Copyright TrustRadius 2020 | 44

RESPONDENT DEMOGRAPHICS

GENDER	
Men	 24%	 180

Women	 75%	 553

Other	 1%	 5

JOB TITLE	
Entry Level	 4%	 32

Individual Contributor	 35%	 259

Manager	 25%	 182

Director	 13%	 97

Vice President	 7%	 52

C-Level Executive	 6%	 46

Owner / Founder	 4%	 31

Consultant	 5%	 39

DEPARTMENT	
Sales	 12%	 88

Marketing	 26%	 191

Operations	 8%	 61

Support	 2%	 12

Accounting / Finance	 1%	 11

Information Technology	 13%	 95

Product	 9%	 63

Engineering	 11%	 84

Customer Success	 6%	 41

Human Resources	 2%	 18

Research & Development	 3%	 22

Corporate	 4%	 32

Consultant	 3%	 20

NUMBER OF
RESPONDENTS

PERCENT OF
RESPONDENTS

Copyright TrustRadius 2020 | 45

RESPONDENT DEMOGRAPHICS

RACE/ETHNICITY	
White	 75%	 556

Hispanic, Latino, or Spanish origin	 7%	 53

Black or African American	 2%	 14

Asian	 10%	 71

American Indian or Alaska Native	 0%	 2

Middle Eastern or North African	 1%	 8

Native Hawaiian or Other Pacific Islander	 0%	 3

Some other race, ethnicity, or origin	 4%	 31

AGE	
22 or younger	 1%	 5

23-38	 57%	 423

39-54	 35%	 259

55-73	 7%	 50

74 or older	 0%	 1

NUMBER OF
RESPONDENTS

PERCENT OF
RESPONDENTS

Copyright TrustRadius 2020 | 46

Abel Lomas

Abigail Rose Baez

Abigail Whited

Adam Croissant

Adelle Rodriguez

Aimee Jurenka

Aisha Baker

AJ Magsaysay

Alex Mastrianni

Amanda Christensen

Amanda Cross

Amanda Myers

Amber Fallon

Amber Kleine

Amy Garland Heng

Amy Noack

Amy Tupper

Ande Kempf

Anderson Duncan

Andrea Curry

Andrea Mooney

Andrew McMath

Andrina Kelly

Andy Caron

Andy Fogarasi

Andy Wamstad

Angela Mulligan

Anita Stoffer

Anke Heckhoff

Anna Blake

Anna Kouznetsova

Anna Kovalenko

Anne Chitkara

Annie Klomhaus

Anthea Chlebek

Anthony Figgins

Antonio Tombari

Ariana Tsouris

Ariel Katen

Arpine Babloyan

Ashley

Ashley Hyun

Ashley Spencer

Aubrey Miles

Autumn Manning

Avery Falkenstein

Bailey Steinhauser

Becky Jewell Laughton

Beki Scarbrough

Ben Wiechman

Benedic Jonathan AJ

Benjamin Duvall

Benjamin Schell

Beth Fischi

Betina

Betsy Carlton-Gysan

Bhavna Guglani

Bijay Mathew

Blake Johnson

Brad Snedeker

Brandy Reppy

Brett Edmond Carlock

Brooke Weinbaum

Cadi Hawkins

Caitlin Smallwood

Cameron Stenmark

Chandni Sanariya

Chava Vietze

Chelsea M Robinson

Cherrice Browne

Chris Henkel

Chris Hunter

Chris Werner

Chrissy Wojtewicz

Christy Marble

Cierra Tingley

Claudia Negrete

Cory Munchbach

Cristian Klein

Crystal

Cynthia Balusek

Céline Felan

Daisy Hinding

Darcy Knapp

David Lievense

Dena Upton

Denise van Rossum

Diana Cappello

Diane Buzzeo

Diego de Oliveira Lopes
Pacheco

Doris Schlaffer

Dustin Ghia

Echo Green

Ed Burns

Effy Pafitis

Ela Gavrilova

Elena López

Ellen van Aken

Elsa Dithmer

Elyse Vest

Emily C.

Emily Kurze

Emily Liu

Emily Nicoletta

Emily Ricketts

Emily Teachout

Erica Lanyon

Erik Hlavaty

Ethan Fenichell

Evan Bailyn

Evelyn Rosas

Fabio

Fabiola Bonelli

Frenchez Pietersz

Gabriella Di Fazio

Garima Rai

Georgia Steele-Matthews

Georgina Elizondo

Ginger Ausloos

Gus Zeidman

Habeeb akbar

Heather Davis

Heather Granato

Heather Robinette

Heather Turner

Hedvig Ederyd

Heidi Bullock

Holly Barker

Hollyanne Norrid

Hope Matheson

Ian Hansen

Ian Hoeffler

Ileana Rodriguez Bautista

Isabel Novais Machado

Isabelle Van Campenhoudt

Jack Borland

Jack Kroger

JaCoby Marston

Jan Ryan

Jason Santos

Jean Franco

Jeanette Kreutner

Jeanne Hopkins

Jeff DeSurra

Jen Jones

Jeni Asaba

Jenn Goble

Jennifer Adoretta

Jennifer Olguin

Jennifer Pardi-Cusick

Jenny Taylor

Jeremy Grant

Jess Greenfield

Jessica Lin

Jessica Moore

Thank you to all of the people who took our survey, and especially to the
hundreds of tech professionals who allowed us to print their names.

Copyright TrustRadius 2020 | 47

Jill Rowley

JL Needham

Joei Chan

John Ferguson

John Kuempel

John Southard

John Steinert

Jonathan Scott

Jordyn Fahey

Jose F. Gomez

Joshua Soltis

Julia Foster

Julie Scott

Justin Roberts

Kacyn Goranson

Kaitie Trout

Kara Banosian

Karan Gujral

Karen Meyer

Kate Adams

Kate Lynch

Katelynn Schumitsh

Katherine Davies

Katherine Walsh

Kathleen Julien

Katie Carty Tierney

Katie Kyle

Katie Pariseau

Katrina Liu

Katrina Parsons

Katy Campen

Kaylin Gilkey

Kelley Rios- Arifi

Kelly Flones

Kellyn Gorman

Kerry Matre

Kerry Stivaletti

Kiere Shaffer

Kim Soleng

Kimberly Storin

Kinkini Sarkar

Kristi Bjornaas

Kristin Anne Carideo

Kristin Moore

Kristyn Bryan

Krysta Gahagen

Lacey Miller

Lakshmi Madabhushanam

Laura Gannon

Laura Graham-Brown

Laura Ipsen

Laura Kendall

Laura Kokkarinen

Laura Layton

Laura Patrick

Lauren Culbertson

Lauren Forbes

Lauren Schwartz

Lauri Y.

Leah Myers

Lekshmi Unnithan

Leonardo Barbosa Corrêa

Linda Bradshaw

Lindsey Fletcher

Lisa Atwood

Lisa Perry

Lisanne Norman

Liz Hill

Liz L.

Liz Leslie

Loretta Beaty

Lori Freeman

Louise van der Bijl

Lyndsey Hoover

Lynn Powers

Lynne Capozzi

Lynne Murdoch

Lyza S. Latham

Maddie Gregg

Mandi Sadler

Manuel Ayala

Marc Shaffer

Marie Katherine Zigankoff
Castro

Marion Balandra

Marissa Harbath

Martina Grom

Mary Ellen Dugan

Mary Ellsworth

Maryann Pagano

Meagan

Meg Collings

Megan Boshuyzen

Megan Donaldson

Megan Headley

Meghan Horvath

Melanie Crissey

Meredith Fay

Michael C. Barnes, Ph.D.

Michele Sullivan

Mindy Regnell

Miriam Makshanoff

Molly Cariker

Monica May

Natalie Gaysinsky

Nathalia Moran

Nichole Marsano

Nicole DeLeon

Nishant Rana

Patricia Masterson

Patty Angeles

Penelope Coventry

Penney Berryman

Prashanth

Rachel Romba

Rajaletchmi achary

Rana Kahl

Rebecca Jerndahl

Renee Trepagnier

Renu Vittolia

Rick Bryant

Rob Clewley

Robin Young

Ron Mexico

Rumiko Matsumoto

Russell Steed

Ryan Bruss

Ryan Manougian

Sabrina Nielsen

Sabrina Szeto

Sara DePriest

Sarah Eilefson

Sarah Kim

Sarah Neal

Sarina Samson

Scott R Brittain

Seth Paskin

Shaheen Bandeali

Sherrie Mersdorf

Somit Vishwakarma

Stacey Branham

Starr Stephenson

Steve Collins

Steve Redman

Summer Phillips

Susan Butler

Suzanna Ortiz

Sydney Kebbe

Sydney Strzempko

Sylwia Lindén

Taina Price

Tamar Weinberg

Tanialee Gonzalez

Tanya Avila

Terri Hiskey

Theresa

Tim Mirro

Tracy Quah

Tracy Schlabach

Trish Keenan

Vicki Lesage

Victoria Bloyer

Vinay Bhagat

Vitor Manuel Marques Colaco

Wade DeLap

(EM)POWERED BY
THE WOMEN OF TRUSTRADIUS		
TrustRadius is the customer voice and insights platform that helps tech buyers make great decisions and helps
technology vendors acquire and retain great customers.
We’ve collected hundreds of thousands of user reviews and ratings of business hardware and software products.
Our reviews are professional quality, averaging over 400 words. 96% of the Fortune 100 have written one or
more reviews on TrustRadius.com, and we make sure that every review is from a real user.
Over 60% of TrustRadius traffic comes from companies with 1,000 employees or more. The biggest companies
rely on us. IBM, Cisco, Adobe, SAP, and more find us a vital partner.
Headquartered in Austin, TX, TrustRadius was founded by successful entrepreneurs and is backed by the
Mayfield Fund, LiveOak Venture Partners, and Next Coast Ventures.
Strong women help TrustRadius succeed across Sales, Marketing, Product, Engineering, Customer Success,
Research, Finance, Operations, and our Executive team.

Copyright TrustRadius 2020 | 48

