

Aviation Leadership for Women

Wednesday, October 17, 2018 | 1300-1400

Hillary O'Connor Mueri
"Toro"

© H. Mueri

US Navy Photo

© H. Mueri

US Navy Photo

The New York Times

Qatar Airways C.E.O. Says Women Can't Do His Job. Cue Groans and Backpedaling.

Skift.

Absence of Women in Aviation Leadership Roles on Full Display at Industry Gathering

NBAA | BACE.

'It's pervasive, it's every day' – How a history of sexism in the airline industry echoes today

The Telegraph

'Where's the captain?' – and other things passengers say to female pilots

PBS
NEWS
HOUR

International edition
The Guardian

Flight behaviour: sexism still lies at the heart of the airline industry

Aviation Leadership for Women Topics

Please have your apps ready for polling questions

What is the problem?

Women in Aviation Business Leadership

Poll:

Are there enough women in aviation senior management?

- a. I think there are too many women in aviation senior management.
- b. Things are fine the way they are. If it ain't broke, don't fix it.
- c. Sure, more women in aviation leadership would be good, but it's not worth a lot of money or effort.
- d. I want to see more women in leadership and think that aviation companies ought to be doing more.
- e. We need to be elevating women to senior leadership, and aviation companies should make it a top priority.

The Funnel Effect

Scarcity of Women in Top Leadership

Women in Senior Executive Roles

Why does it matter?

The Case for Women in Aviation Business Leadership

Poll:

Does having women leaders positively affect a company's financial success?

- a. Women's initiatives are a waste of money.
- b. They may break even, but are more trouble than they're worth.
- c. I really don't care. This looked like a quiet place to sit for a while.
- d. More women in leadership is a net positive...at least some times.
- e. Women make it rain.

Companies With Women Leaders Perform Better

Catalyst
(S&P 500)

MSCI
(1.6k+ globally)

Credit Suisse
(3k+ firms globally)

— ROE — Premium

Balanced Teams Perform Better

Women Help Solve Personnel Shortages

Poll:

Do we need to take additional action to increase the number of women in leadership positions?

- a. We need to decrease the number of women in leadership.
- b. I'm still not interested in increased numbers of women aviation leaders.
- c. It'll work itself out over time. We're doing as much as we need to do.
- d. Speeding things up would be nice...but at least I can expect my grandchildren to live in an equal world.
- e. It really feels like we're going backwards. We need to prioritize women in aviation leadership.

Action is required to achieve parity

Women's economic rights nearly nonexistent

could not own property, keep own wages, sign contracts, or vote

1802

1941-1943

% of women aviation employees in the US explodes from 1% to 65%

Women are de facto excluded from leadership

Composing nearly half the work force but less than one twentieth of it's uppermost management

2018

2185

Predicted Economic Parity in North America

Predicted Global Economic Parity

2234

How do we get there?

Eliminating Barriers to Women in Aviation Business Leadership

Barriers to the Advancement of Women Leaders

Barriers to the Advancement of Women Leaders

Roadmap for Eliminating Internal Structural Barriers

Expand outreach & recruitment practices

Seek candidates from noncustomary backgrounds

Set objective policies for candidate evaluation

Cultivate long-term relationships with candidates

Reduce pipeline barriers

Expand women's access to core areas of business

Adopt life- and family-friendly policies

Establish mentoring programs

Exhibit visible commitment to change

Set company-wide policies that actively promote diversity

Include diversity in all strategic business plans

Hold managers at all levels accountable for progress

Masters Degrees by Sex

Expand outreach & recruitment practices

Seek candidates from noncustomary backgrounds

Set objective policies for candidate evaluation

Cultivate long-term relationships with candidates

Who can help us get there?

Networks for Women in Aviation Leadership

Poll:

“I enjoy professional networking.”

- a. Bah, humbug.
- b. I know I’m supposed to, but I’ll do my best to have other plans.
- c. Why not?
- d. It can be fun and educational. I’m down.
- e. Networking! Let’s do it! The more the better! Hey, can I give you my card?

“A key reason why women lag behind in leadership is that they are less likely to have extensive networks to support and promote them as potential leaders....Networking with more senior representatives has its benefits. Having access to a powerful spokesperson and building your connections is one way of working toward extending your network.”

Business Networks

Business Networks

How can businesses help women network?

Mentoring

Takeaways

For Business

- Aviation businesses have fewer women in leadership than other sectors despite correlation between women leaders and increased financial success
- Treat diversity as a business strategy
- Expand outreach & recruitment, reduce pipeline barriers, and exhibit visible commitment to change in order to increase women in leadership

For Women

- Dream big • take risks • learn to love rejection
- Create & execute a networking plan to develop and nurture broad operational, personal, and strategic networks
- Engage in official mentorship programs when available and seek out unofficial mentors; use them for feedback, promotion, and access

 NBAA|BACE[®]
OCTOBER 16-18, 2018 · ORLANDO, FL

Selected Bibliography

- American Society for Engineering Education, *Engineering Degrees by the Numbers* (2016)
- Barsh, J. et al., *Lessons from the leading edge of gender diversity*, McKinsey & Company, McKinsey Quarterly (Apr. 2013)
- Brands, R., Fernandez-Mateo, I., *Women are Less Likely to Apply for Executive Roles if They've Been Rejected Before*, Harvard Business Review (Feb. 2017)
- Business Aviation Insider, *Is a Staffing Shortage Looming?* (5 Sep. 2016)
- Catalyst, 2016 *Catalyst Census: Women and Men Board Directors* (2017)
- Catalyst, *The Bottom Line: Corporate Performance and Women's Representation on Boards 2004-2008* (2011)
- Catalyst, *Women CEOs of the S&P 500* (2017)
- Cecchi-Dimeglio, P., *How Gender Bias Corrupts Performance Reviews, and What to Do About It*, Harvard Business Review (12 Apr. 2017)
- Chalaby, O., *Diversity training doesn't change people's behaviour. We need to find out what does*, World Economic Forum (1 Jun. 2018)
- Concordia University St. Paul, *It's a Woman's Business* (2017)
- Credit Suisse Research Institute, *The CS Gender 3000: The Reward for Change* (Sept. 2016)
- Cutler, A. and Scott, D., *Speaker sex and perceived apportionment of talk*, Applied Psycholinguistics (1990)
- Scott, A., et al., *Tech Leavers Study: A first-of-its-kind analysis of why people voluntarily left jobs in tech*, Kapor Center for Social Impact (2017)
- Eurostat, *Women in Transport* (2017)
- EY Center for Board Matters, *2016 Top Earners in S&P 500 Companies* (2016)
- EY Corporate Governance Center, *2013 Diversity Drives Diversity* (2013)
- EY, *Women. Fast Forward* (2015)
- Federal Glass Ceiling Commission (1995)
- Graduate Management Admission Council (GMAC), *Application Trends Survey Report* (2016)
- Hong, L., Page, S.E., *Groups of diverse problem solvers can outperform groups of high-ability problem solvers* (2004)
- Ibarra, H., *Why strategic networking is harder for women*, World Economic Forum, (2012)
- International Air Transportation Association, *International Women's Day 2018—Aviation has further to go* (2018)
- KPMG, *KPMG's Women's Leadership Study: Moving Women Forward into Leadership Roles* (2015)
- Lee, L., et. al, *Women on Boards*, MSCI (Nov. 2015)
- Life Magazine (9 Aug. 1943)
- Lopes, A., et al., *Mentoring professional women in aviation and aerospace*, Centre for Employment Studies Research (2015)
- Mason Hayes & Curran, *Gender & Diversity in Aviation Survey* (Nov. 2017)
- McKinsey & Co., *How to accelerate gender diversity on boards* (Jan. 2017)
- McKinsey & Co., *Moving Women to the Top: McKinsey Global Survey results* (Oct. 2010)
- Montgomery, B., *Mapping a Mentoring Roadmap and Developing a Supportive Network for Strategic Career Advancement* (2017)
- National Business Aviation Association, *Strategies for Retaining Skilled Business Aviation Professionals*, Business Aviation Insider (Jan/Feb 2018)
- Olson, E., *'A Bleak Picture' for Women Trying to Rise at Law Firms*, The New York Times (24 July 2017)
- Pew Research Center, *Women and Leadership, Chapter 3: Obstacles to Female Leadership* (Jan. 14, 2015)
- Spender, D., *Man Made Language*, Pandora Press (1990)
- Thornton, G., *Women in business: New perspectives on risk and reward* (2017)
- Turnbull, P., *Promoting the employment of women in the transport sector—obstacles and policy options (Working Paper No. 298)*, International Labour Office—Geneva (Dec. 2013)
- US EEOC, S&P 500 EEO-1 data (2015)
- Uzzi, B. and Dunlap, S., *How to Build Your Network*, Harvard Business Review (2005)
- Vongalis-Macrow, A., *Assess the Value of your Networks*, Harvard Business Review (2012)
- World Economic Forum, *Global Gender Gap Report* (2017)
- Zawlsza, M., *Think you're all for gender equality? Your unconscious may have other ideas*, The Conversation (29 Nov. 2016)
- Qatar Airways C.E.O. Says Women Can't Do His Job. *Cue Groans and Backpedaling*, The New York Times (5 Jun. 2018)
- *Absence of Women in Aviation Leadership Roles on Full Display at Industry Gathering*, Skrift (4 Jun. 2018)
- *It's pervasive, it's every day—How a history of sexism in the airline industry echoes today*, PBS News Hour (11 Feb. 2018)
- *'Where's the captain?'—and other things passengers say to female pilots*, The Telegraph, (17 Aug. 2017)
- *Flight behavior: sexism still lies at the heart of the airline industry*, The Guardian (31 Jan. 2014)