

After #MeToo: What's Next?

JOANNE LIPMAN

WEBSITE: JoanneLipman.com
EMAIL: Joanne@joannelipman.com
@joannelipman

After #MeToo: What's Next?

Implicit Association Test

After #MeToo: What's Next?

Google result for: Doctor

After #MeToo: What's Next?

Google result for: "Nurse"

After #MeToo: What's Next?

Google result for: "CEO"

After #MeToo: What's Next?

Google result for: "Women Bosses"

After #MeToo: What's Next?

"Is my child a genius?"

After #MeToo: What's Next?

Worth less = Contributions valued less

- Women are interrupted three times more frequently than men
- Women's voices not heard
- Respect Gap
- Promotion Gap
- A woman must be 2 ½ times more competent to be seen as equal to a man

After #MeToo: What's Next?

"No apologies!"

After #MeToo: What's Next?

Only her hairdresser knows...

After #MeToo: What's Next?

Male vs female brains

After #MeToo: What's Next?

Unbiasing ourselves

1. Interrupt the Interrupters
2. Amplification & Brag Buddies
3. Invite a man to your women's meeting
4. Put down the damn cell phone!
5. Don't make decisions for her
6. Intersectionality

After #MeToo: What's Next?

Bias Busters for Organizations

7. Gender wage gap analysis
8. Financial incentives
9. Mandatory paternity leave
10. Diversify the interviewers/decision makers
11. Returnships
12. Blind auditions
13. Leadership must *own* diversity

After #MeToo: What's Next?

No. 1 Country for Gender Equality?

After #MeToo: What's Next?

Working together,
men and women
can - and will -
**change the
world.**

WEBSITE: JoanneLipman.com
EMAIL: Joanne@joannelipman.com
 [@joannelipman](https://twitter.com/joannelipman)

