

The Diversity Dividend and the Looming Skills Gap in the Interactive Media Industry

SEPTEMBER 2015

Voices United
WITH FREEDA KAPUR KLEIN @KAPUR CENTER @THE REAL FREEDA

PIPELINE PROBLEM IT'S LEAKY

BUSINESS ISSUES
LEGAL FAIRNESS

HIDDEN BIAS... IN INTERVIEWS

TAKE AWAYS

DIVERSITY + INCLUSION

INVEST IN HIGH TOUCH

GET KIDS OF COLOR BUILDING APPS THAT SOLVE REAL PROBLEMS

WE MAKE DECISIONS WITH UNFAIR DATA

PROSPECTIVE

CONFLICTING STREAMS OF CONSCIOUSNESS AWARENESS

#iabdiversity

AM I PRETTY?

HIT CLOSE TO HOME

YEAR-UP

CODE TO WORK

CONNECTING COMMUNITIES AND HAVING EARNED INTERNSHIPS TO SOLVE REAL BUSINESS PROBLEMS

ROONEY RULE

MEDIA CAMPAIGN AT LOW INCOME KIDS OF COLOR ABOUT JOBS + CAREER PATH

ENCOURAGE COMPANIES THAT WORK W/ UNDER-REPRESENTED GROUPS

ENCOURAGE EXPERIMENTS WITH REAL MINDING NAMES ON RESUMES

SUPPORT HIDDEN BIASES

ENCOURAGE EDUCATION TOOLS THAT MEASURE MINORITY PERFORMANCE

INTERNSHIPS THAT BUILD REAL SKILLS

INVEST IN PROGRAMS

INVEST IN HIGH TOUCH

RE DIRECT OUT REACH

AFFECT THE SCALE QUESTION WITH EXECUTIVE LEADERSHIP

RE-INVEST PROFITS

PRODUCT: HOW CAN THEY HELP

PROCESS = INCLUSION

PIPELINING PEOPLE OUT OF POOLS

MAKE A DIFFERENCE IN HIRING + RETENTION

- ★ Role Models
- ★ SOCIAL BELONGING
- ★ FRIENDLY PHYSICAL ENVIRONMENT
- ★ EMPATHY

THE JOURNEY BEGINS

TIM ARMSTRONG MEETS AOL

PASSION PROBLEMS

THERE ARE MANY OPINIONS BUT FEW SOLUTIONS

JACK OF DIVERSITY

PARTNERSHIPS - CUNY CONTINUOUS ED WORKSPACE PROGRAM

MAJORITY OF TECH WORK FORCE WHITE

BUT MOST USERS ARE INCREDIBLY DIVERSE

THE INTERNET MEETS EVERYONE BUT IT LACKS DIVERSITY AT ITS CORE

RANDALL ROTHENBERG

CRECENTIALS - PROBLEM - SKILLS

PROFESSIONALS

RE-SUPPLYING TALENT POOL

PROMOTE DIVERSITY

AM I PRETTY?

HIT CLOSE TO HOME

YEAR-UP

CODE TO WORK

CONNECTING COMMUNITIES AND HAVING EARNED INTERNSHIPS TO SOLVE REAL BUSINESS PROBLEMS

ROONEY RULE

MEDIA CAMPAIGN AT LOW INCOME KIDS OF COLOR ABOUT JOBS + CAREER PATH

ENCOURAGE COMPANIES THAT WORK W/ UNDER-REPRESENTED GROUPS

ENCOURAGE EXPERIMENTS WITH REAL MINDING NAMES ON RESUMES

SUPPORT HIDDEN BIASES

ENCOURAGE EDUCATION TOOLS THAT MEASURE MINORITY PERFORMANCE

INTERNSHIPS THAT BUILD REAL SKILLS

INVEST IN PROGRAMS

INVEST IN HIGH TOUCH

RE DIRECT OUT REACH

AFFECT THE SCALE QUESTION WITH EXECUTIVE LEADERSHIP

RE-INVEST PROFITS

PRODUCT: HOW CAN THEY HELP

PROCESS = INCLUSION

PIPELINING PEOPLE OUT OF POOLS

MAKE A DIFFERENCE IN HIRING + RETENTION

- ★ Role Models
- ★ SOCIAL BELONGING
- ★ FRIENDLY PHYSICAL ENVIRONMENT
- ★ EMPATHY

THE JOURNEY BEGINS

TIM ARMSTRONG MEETS AOL

PASSION PROBLEMS

THERE ARE MANY OPINIONS BUT FEW SOLUTIONS

JACK OF DIVERSITY

PARTNERSHIPS - CUNY CONTINUOUS ED WORKSPACE PROGRAM

MAJORITY OF TECH WORK FORCE WHITE

BUT MOST USERS ARE INCREDIBLY DIVERSE

THE INTERNET MEETS EVERYONE BUT IT LACKS DIVERSITY AT ITS CORE

RANDALL ROTHENBERG

CRECENTIALS - PROBLEM - SKILLS

PROFESSIONALS

RE-SUPPLYING TALENT POOL

PROMOTE DIVERSITY

AM I PRETTY?

HIT CLOSE TO HOME

YEAR-UP

CODE TO WORK

CONNECTING COMMUNITIES AND HAVING EARNED INTERNSHIPS TO SOLVE REAL BUSINESS PROBLEMS

ROONEY RULE

MEDIA CAMPAIGN AT LOW INCOME KIDS OF COLOR ABOUT JOBS + CAREER PATH

ENCOURAGE COMPANIES THAT WORK W/ UNDER-REPRESENTED GROUPS

ENCOURAGE EXPERIMENTS WITH REAL MINDING NAMES ON RESUMES

SUPPORT HIDDEN BIASES

ENCOURAGE EDUCATION TOOLS THAT MEASURE MINORITY PERFORMANCE

INTERNSHIPS THAT BUILD REAL SKILLS

INVEST IN PROGRAMS

INVEST IN HIGH TOUCH

RE DIRECT OUT REACH

AFFECT THE SCALE QUESTION WITH EXECUTIVE LEADERSHIP

RE-INVEST PROFITS

PRODUCT: HOW CAN THEY HELP

PROCESS = INCLUSION

PIPELINING PEOPLE OUT OF POOLS

MAKE A DIFFERENCE IN HIRING + RETENTION

- ★ Role Models
- ★ SOCIAL BELONGING
- ★ FRIENDLY PHYSICAL ENVIRONMENT
- ★ EMPATHY

THE JOURNEY BEGINS

TIM ARMSTRONG MEETS AOL

PASSION PROBLEMS

THERE ARE MANY OPINIONS BUT FEW SOLUTIONS

JACK OF DIVERSITY

PARTNERSHIPS - CUNY CONTINUOUS ED WORKSPACE PROGRAM

MAJORITY OF TECH WORK FORCE WHITE

BUT MOST USERS ARE INCREDIBLY DIVERSE

THE INTERNET MEETS EVERYONE BUT IT LACKS DIVERSITY AT ITS CORE

RANDALL ROTHENBERG

CRECENTIALS - PROBLEM - SKILLS

PROFESSIONALS

RE-SUPPLYING TALENT POOL

PROMOTE DIVERSITY

AM I PRETTY?

HIT CLOSE TO HOME

YEAR-UP

CODE TO WORK

CONNECTING COMMUNITIES AND HAVING EARNED INTERNSHIPS TO SOLVE REAL BUSINESS PROBLEMS

ROONEY RULE

MEDIA CAMPAIGN AT LOW INCOME KIDS OF COLOR ABOUT JOBS + CAREER PATH

ENCOURAGE COMPANIES THAT WORK W/ UNDER-REPRESENTED GROUPS

ENCOURAGE EXPERIMENTS WITH REAL MINDING NAMES ON RESUMES

SUPPORT HIDDEN BIASES

ENCOURAGE EDUCATION TOOLS THAT MEASURE MINORITY PERFORMANCE

INTERNSHIPS THAT BUILD REAL SKILLS

INVEST IN PROGRAMS

There is a widespread perception that the world of interactive media is elitist, mostly male, and does not reflect the general workforce or society at large—and the numbers bear this out. In Silicon Valley, for example, 58 percent of workers are white, and 64 percent are male according to self-reported data from major technology, advertising technology, and digital media companies. And when looking at the percentage of employees that are black or Hispanic, the numbers are in the single digits.

If the digital marketing, media, and technology industries are to continue to see double-digit year-over-year growth in the years ahead, there are four troubling trends they need to overcome:

- Gender and racial imbalance
- Overall lack of cultural and economic diversity
- Growing skills gap
- Disparity between people creating the products and consumers

Not only are these looming legal and talent problems for the entire industry, but they also represent a massive missed business opportunity.

Industry Outlook

Over the last few years, the advertising agency world has been hit with lawsuits, expensive multi-year proceedings, and negative media and public perception about the lack of diversity in their businesses, with no real or positive change to show for it—and the same thing is now happening in the digital marketing and technology industries as well. On the regulatory front, a storm is also brewing. The Office of Federal Contract Compliance Programs (OFCCP), the civil rights arm of the U.S. Department of Labor, routinely audits companies but has stepped up its scrutiny of tech and digital media/advertising companies. The OFCCP has broad powers to audit, impose fines, obtain back pay, and require companies to put affirmative action plans in place, and it wants to ensure that taxpayer dollars go to companies that are fair employers.

This is not just a fairness issue, it's a business issue. A McKinsey study of 366 public companies in the U.S., Canada, U.K., Brazil, Mexico, and Chile, called Diversity Matters and released in February 2015, found businesses with the most gender diverse leadership are 15 percent more likely to report financial returns above their national industry median. Companies in the top quartile for racial and ethnic diversity are 35 percent more likely to have financial returns above their respective national industry medians.

“This isn’t about forecasting, this is about who is in school now, who is going to be starting companies, applying to work at your companies. If your company is not speaking to this talent, it’s going to be your loss.”

– Freada Kapor Klein,
Ph.D., Founder of the Level Playing Field Institute and Co-Chair of the Kapor Center for Social Impact

> Diverse Companies Outperform

Results show likelihood of financial performance above the natural industry median. Analysis is based on composite data for all countries in the data set. Results vary by individual countries.

Source: McKinsey analysis

The diversity gap also affects every company looking to attract top talent and compete effectively. The 2014-2015 academic year was the first year that students of color numbered more than 50 percent of all students enrolled in elementary and secondary schools. In 2020, that number will be nearly 55 percent (U.S. Department of Education, 2014). The young adults being trained in our schools do not look like our current workforce.

> The Current Landscape

U.S. School Students 2014-2015 Academic Year

Source: U.S. Department of Education, 2014

The people using interactive products also don't look like the people making them. According to a Pew Research Center Internet Omnibus Survey released in February 2015, black Twitter users over-index compared to the population. Pinterest users are largely female. Instagram users are disproportionately female and a large percentage of Instagram users are also black. On LinkedIn, a higher percentage of users are black than is represented in the population. To be competitive in a fast-changing global marketplace, the industry needs to look like its customers—and it doesn't.

> Social Media Use by Gender

Source: Pew Research Center, 2015

Social Media Use by Ethnicity

Source: Pew Research Center, 2015

“For the first time in U.S. history, the majority of K-12 students are minorities; this is our future workforce. Collectively as an industry we need to connect with all of our customers, and ensure that our workforce reflects the world in which we operate. The establishment of iDiverse will put the pipeline of talent in the digital media and marketing arena on a path of growth in lockstep with our audience and build a strong and robust ecosystem.”

– **Tim Armstrong**,
Chairman and CEO of
AOL

Finally, a growing skills gap is keeping these students from joining the talent pool that our industry so desperately needs.

The IAB Education Foundation commissioned a study with professional services firm EY (Ernst & Young) in May 2015 to better understand the expected job change and growth in the digital advertising space. The study primarily focused on roles related to sales, sales support, ad operations, marketing, and data analytics and management.

The findings were insightful: An estimated 25,000 total jobs will be added to the industry across departments in the next two to four years, representing growth of 47 percent. The study also found that experience and skills in the data analytics and technology space are essential across departments and there is more demand for forecasting and translating stories behind the data to clients. A deep background in math, business, and especially technology and programming will be essential for success in these roles.

Contrast that with what today’s students are learning, however, and it’s clear that the skilled worker shortage is only set to worsen. In our public schools, just 3 percent of African Americans, 8 percent of Hispanics, and 18 percent of women even take the AP Computer Science Exam (U.S. Department of Education, 2014). The talent pool is not keeping up with increasing demand.

If we simply stay the course, it’s a recipe for disaster.

IAB Education Foundation

To address these pressing issues and increase the diversity pool for the overall health of the industry, IAB has brought together all sectors involved in recruiting, training, and hiring talent for the interactive media industry—including public and private companies, educators, employers, and non-profits. The IAB Education Foundation formally launched in the fall of 2014 with Tim Armstrong, Chairman and Chief Executive Officer of AOL Inc., as Chairman of the Board, setting the vision for the Foundation.

The IAB Education Foundation’s mission is simple: To promote an increasingly skilled and diverse workforce and grow the media and marketing capabilities of companies by developing a professional and diverse workforce that reflects the customer through education, training, and certification.

Objectives of the IAB Education Foundation

- Work with industry partners to create prequalification programs for entry level positions
- Work with other non-profit groups that represent these constituencies to provide the pipeline of employees
- Develop curriculum and teaching capabilities with college, university and online education providers
- Create and administer certification examinations
- Provide placement services

“It’s a paradox that the most diverse communications medium in history remains one of the least diverse industries in terms of the people we employ and the people we reach out to. It’s getting a little better but it’s not as good as it should be—and that paradox is unsustainable.”

– Randall Rothenberg,
President and CEO, IAB

The IAB Education Foundation’s objectives benefit the entire industry with:

- A ready pool of candidates that are pre-qualified
- Lower costs of corporate recruitment, training, and retention
- Access to continuously-updated training and basic certification programs
- Industry advocacy to spur workplace diversity and continuous education
- Shared library of best practices and diversity resources across the industry

The IAB Education Foundation is a 501(c)(3) nonprofit corporation, enabling it to take tax-deductible contributions. It is developing curricula and certification programs in fast-growing areas of employment within digital media and advertising companies, including digital advertising sales support, marketing, advertising operations, and data analytics. The Foundation will be funded from a variety of sources, including corporate and individual supporters, foundation donations, workforce development grants, and IAB itself. Under the leadership of Michael Theodore, Senior Vice President, Learning and Development at IAB, and General Manager of the IAB Education Foundation, the foundation will also serve as a professional society open to the hundreds of thousands of people now employed in the U.S. digital media and advertising industry.

Training underrepresented constituencies including women, minorities, people of color, economically disadvantaged students, the LGBT community, veterans, older workers, and people with disabilities will provide the industry with a significant pool of qualified workers.

Voices United Listening Tour

As a first step to addressing these pressing issues, the IAB Education Foundation led Voices United, a diversity workshop and listening tour dedicated to hearing from companies about this rising challenge in the industry. The first event took place in December 2014 at the AOL offices in downtown New York City. A second event in Washington, D.C., followed in January 2015 hosted by Microsoft, and a third in San Francisco in March 2015 was hosted at the Bloomberg offices.

Voices United Diversity Tour

New York City, December 12, 2014

Washington, D.C., January 15, 2015

San Francisco, March 12, 2015

Read the highlights from each event at: iab.net/educationfoundation

Tim Armstrong, Chairman and CEO of AOL, chaired the cross-country listening events and Freada Kapor Klein, Ph.D., Founder of the Level Playing Field Institute and Co-Chair of the Kapor Center for Social Impact, led each session with a presentation that addressed both the recruiting part of the pipeline problem as well as the “leaky pipeline” of talent retention. The question-and-answer sessions at the events gave audience members the opportunity to offer their thoughts on how to address the industry challenges.

Overall, several themes emerged from the three listening tours.

Collectively the industry needs to:

- **Invest in Diversity Programs** – Diversity programs reduce recruiting costs and churn
- **Increase and Fix the Talent Pipeline** – Attracting more diverse candidates (recruiting) and addressing the “leaky pipeline” problem (retention) are both necessary for long-term improvements
- **Address Hidden and Unconscious Biases** – This needs to happen in the hiring and recruiting processes—and in performance management
- **Develop Entry- and Mid-level Training Programs** – Training is key to ensuring qualified candidates
- **Conduct More Research** – The industry needs to quantify the diversity and skills gap, and establish baselines for measuring success
- **Encourage Diverse Role Models** – Showing that people from diverse backgrounds can thrive is essential to retaining and encouraging top talent
- **Avoid a Mirrortocracy** – Employee referral bonuses mean new hires will mirror the current workforce—creating a mirrortocracy, not a meritocracy
- **Develop Scalable STEM Education Programs** – This requires cooperation across the industry—and is essential

Additional specific recommendations for the Foundation included:

- Create a media campaign aimed at low-income youth of color to raise awareness about tech jobs and career paths
- Develop internship programs for underserved constituencies
- Support hidden bias studies throughout the industry
- Establish recommended diversity guidelines
- Share best practices—including simple measures like removing names and schools from resumes in the hiring process

“Diversity makes good business sense. If you do not have a robust pipeline with qualified people of every hue and color and everything else, you are leaving talent on the table.”

– Patricia Shiu,

Director of the Office of Federal Contract Compliance Programs, U.S. Department of Labor

- Help companies open their doors for career days or hackathons to generate interest among school-age children about opportunities in the industry
- Encourage and reward companies that develop underrepresented talent
- Promote diversity accomplishments through videos, interactive essays, and other media created by the new hires
- Create a database of non-profits offering diversity/workforce programs that offer companies ways to participate on many levels

Publisher, ad tech, and agency executives actively participated in a lively exchange around these topics. There was broad consensus that when curricula and certification programs in fast-growing areas of employment are introduced, the excuses about lack of skills and the rationalization for not hiring candidates from diverse backgrounds go away.

Next Steps

The first phase of Voices United is complete and the Foundation's efforts to implement many of the ideas shared at all of the tour events are already well underway including:

- Developing relationships with national and regional nonprofit organizations that represent underserved constituencies and emphasize STEM or similar interests
- Exploring relationships with traditional educational institutions (Community colleges in NY and the SF Bay Area, among others) and online education providers to deliver entry-level job training
- Surveying the needs of IAB member companies to serve as employers of graduates from these programs
- Creating a first-ever entry-level digital job certification to be administered at the conclusion of training
- Providing a library of best practices as well as tips and strategies for retention
- Conducting additional research to measure levels of diversity across many different under-represented groups in the digital advertising and technology industries
- Forming a number of task forces among diversity and workforce development experts, digital advertising and ad tech companies, academics, and other interested parties to work on issues of recruitment, retention, and other related issues

“ We want to take all of the excuses away. It’s no longer allowed to say ‘we want to hire the best candidate available’ and then take no responsibility for who’s in the pipeline and how the pipeline is filled.”

– Michael Theodore,
Senior Vice President,
Learning and
Development, IAB, and
General Manager, IAB
Education Foundation

The nationally-recognized organization Year Up is the Foundation's first nonprofit partner with training set to commence soon.

> A Process for Driving Diversity

IAB is uniquely positioned to advance diversity via workforce development through training and as a repository for best practices for culture change.

The Foundation's certification and education programs are set to make the following goals a reality:

- 50 percent gender/racial/other job candidate diversity by 2020
- 25+ percent total employee diversity by 2020 across all jobs and roles
- 25 percent improvement in retention of diversity employees by 2020
- 2,000 entry level candidates trained and tested in Y3 of Foundation

With industry support, the IAB Education Foundation will be well positioned to deliver a customized program that provides trained, tested, and vetted entry-level employees for ad ops, marketing, and sales support positions. In recognition of the focus on improving diversity levels and offering new opportunities to a significantly broader constituency, all Foundation activities related to these programs, as well as recruiting, interviewing and placement services, will come under the new name of iDiverse. The Foundation will also offer ongoing training and mentoring through the iDiverse industry initiative.

In short, the iDiverse initiative is uniquely positioned to connect the stakeholders that understand the looming skills gap and human capital problems facing the interactive media industry—so we can all work together to solve them.

For more information visit iab.net/educationfoundation

Voices United

Companies that participated in the Voices United diversity workshop and listening tour:

New York

AOL
 AppNexus
 BET
 C/I
 CPXi
 CUNY
 Facebook
 Flashtalking
 Ghostery
 Huge
 Kapor Center for Social Impact
 LinkedIn
 Manifest Digital
 MediaMath
 Microsoft
 NBCUniversal
 Nork-Apex Strategic Advisors
 NY Daily News
 New York Post
 PubMatic
 PulsePoint
 Seeking Alpha
 Tapad
 The Huffington Post
 The Mission Continues
 The New York Times
 ThriveV
 Tumblr
 UM
 Undertone
 Xaxis
 Year Up

Washington, D.C.

American Dream Cars
 AOL
 Association of University Centers on Disabilities
 CBS
 Comcast
 Discovery Communications
 U.S. Equal Employment Opportunity Commission
 Intermarkets
 Marcus Graham Project
 Microsoft
 Minority Business Roundtable
 U.S. Department of Labor - OFCCP
 Salient
 The Christian Post
 Venable
 Yahoo!

San Francisco

AdRoll
 Adsnative
 ad:tech
 B Media Collective
 Bloomberg Media
 BrightRoll
 CBS Interactive
 ClearSlide
 DWA
 Facebook
 Google
 Hack in the Hood
 Martini Media
 Pandora
 Paywright
 Premiere Solutions
 Quantcast
 Rhythm Media
 Salesforce Marketing Cloud
 Seal Cove Financial
 Square
 Tapjoy
 Virol
 Yahoo!
 Year Up
 Yelp