

A photograph of two women with long dark hair, one with curly hair and one with straight hair, both wearing white blouses. They are sitting at a wooden desk in an office environment, looking at a laptop. The woman on the right is pointing at the screen with a pen. A glass of water is on the desk. The background is slightly blurred, showing office equipment and shelves.

Diversity in Open Source

Susan Wu, CTO Cloud Network of Women (CloudNOW)

Daniel Izquierdo, CDO, Bitergia

Nicole Rutherford, Community and Developer Advocate, Intel

KANTAR TNS

OpenStack (Austin) numbers

Women activity (**last year**):

~ 11% of the population (~ 340 active developers)

~ 9% of the activity ($\geq 6k$ commits)

Linux Kernel Numbers

Women activity (last year):

~ 6.8% of the activity (~ 4k commits)

~ 9.9% of the population (~ 330 active developers)

Git Activity and Population - Hadoop

Women activity (**last year**):
~2K commits (6.5% of the activity)
71 developers (8.5% of the population)

Key findings

- While a substantial number of **women are satisfied in their jobs**, many women are still experiencing gender discrimination at work
- The financial impacts of missed opportunities due to gender can be substantial
- Even in ideal work environments gender bias exists, but **female mentors and role models make a positive difference**
- **Technical capability and networking** are most important for advancing the careers of women
- Despite the challenges, **women persevere in tech** and support future generations in pursuing technology careers

Women in cloud are satisfied with their jobs

Yet women still feel excluded and stereotyped

Less than half believe their company is a true meritocracy

Gender bias still exists even in companies that value women's contributions

Men, please stop “mansplaining”

70% “Mansplaining”

68% Directing technical questions only to male coworkers

67% Not including women as “one of the guys”

64% Being dismissive towards women’s ideas

62% Acting like a fraternity

Common gender inappropriate behaviors
(% occasionally or more frequent)

Almost a third of women believe they've been excluded from key opportunities at work because of their gender...

...the financial cost to them is perceived as **significant**

Female role models have a positive impact on job satisfaction

- Women with Higher Job Satisfaction
- Women with Lower Job Satisfaction

**I have a female
role model
in my company
that I look up to**

48%

do not have a mentor

42%

**do not have a female role model
to look up to in their company**

Technical capability and networking are most important for career advancement

And you don't need to sacrifice your family to get ahead!

Technology is still a place for women

83%

Definitely or probably would **recommend a tech career for their daughters**

Advice for daughters

- *“Always assume the position of the job you want, not the job you have. Always make sure that you have a great role model to continuously learn from within your position.”*
- *“Study hard, work hard, and be better than the men.”*
- *“Be yourself, be the best in your domain, and act with authenticity and **don't forget to be bold and leverage your network.**”*
- *“Believe in yourself and never give up.”*

Find a mentor or be a mentor to someone else

Build your network and maintain it

Explore your options