Women in Sport Leadership: Navigating the Labyrinth of Challenges

Background

- Since 1981 women comprised 50% of college graduates
 - In 2010, 57% of college students were women
 - In 2011, women comprised 47% of overall workforce and 59% of entry level, college educated workforce
 - Only 12 women leading Fortune 500 companies in 2012
 - Women still earn only 77 cents to every man's dollar

(Spar, 2012)

Women and Sport Leadership -- NCAA

- Substantial decrease in female administrators as women's sport programs were appropriated by/ collapsed into existing men's programs.
 - 90% to 20% in 2012
 - Only 4.9% of AD's in FBS schools are female
 - Average of only 1.4 female administrators per administration
 - 411 fewer females in administrative positions since 2008
 - 57.1% of women's teams coached by women
 - 2% of men's teams coached by women (Acosta & Carpenter, 2012)

Women in Sport Leadership – Professional Sport

Glass Ceiling?

Worst of all, by depicting a single, unvarying obstacle, the glass ceiling fails to incorporate the complexity and variety of challenges that women can face in their leadership journeys. In truth, women are not turned away only as they reach the penultimate stage of a distinguished career. They disappear in various numbers at many points leading up to that stage" (Eagly & Carli, 2007, p. 64).

Cunningham & Sagas (2008)

Micro Level Forces

- Focus on individual females and their attitudes, qualifications, characteristics, etc.
- Attitudes/Beliefs ————— Self Efficacy
 - Sandberg (2012)
 - Men more likely to attribute success to themselves, women more likely to attribute success to outside forces (e.g., luck, help from others).
 - Furnham (2011)
 - "Men with average to below average intelligence tend to think they are quite clever and very smart women think their intelligence is low" (Adrian Furnham, quoted in Raymond, 2009, ¶ 4).
 - Greenhill, Ault, Cuskelly, & Hooper (2009)
 - Elite level female coaches will not apply for job unless they have ALL qualifications listed in the job posting.
 - "For some reason, men, it doesn't bother them that they never played or they don't know the game, they *think they know*, so they are the ones out there coaching" (Messner, 2009, p. 53).

Meso Level Forces

- Focuses on organizational level and the factors that sustain gendered nature of sport
- Simple

 - More Complex
 - Those in control within their organizations tend to sustain their dominance by reproducing themselves based on physical or social characteristics ("Good Ole Boys Club")

Homologous Reproduction – Alive and Well in 2012

Percentage of female head coaches by administrative structure

Macro level Forces

- Focus on forces outside of, or surrounding, the organization
 - Most pervasive and most difficult to combat
 - Gender bias in the workplace
 - Valian (1999) Gender Schemas
 - Eagly et al (2000) Social Role Theory
 - Men = Agentic Women = Communal

Compassionate

Gentle

Soft Spoken

Kind

Decisive

Ambitious

Self confident

Forceful

Double Bind

Double Bind For Female Leaders

Burton et al (2012)

- Women applying for the AD position were rated significantly less feminine than a female applying for the Life Skills Coordinator position.
- Though judged to have similar skills, participants in the study indicated the male applicants were significantly more likely to be chosen for the Athletic Director's position than the female candidate.

Biggest Impediment

Micro

Sexism in Sport

"Go back to the kitchen. Go back there and make me some bacon and eggs, would you?"

"I didn't want to hire her. Lew (Perkins, then AD at Kansas) would say 'if you just meet her once, you're going to love her.' But I kept saying, 'I don't want to hire a woman to be a men's strength coach, who does that?"

Boycotted:
IBM & Other Sponsors
CBS
Players

Strategies for Change

- Take lessons from others
 - **LGBT**
 - Research to practice
 - "It takes a team (WSF)" "Changing the Game "(GLSEN)
 - Incredibly committed activists/advocacy groups
 - National Center for Lesbian Rights Sports Project
 - GLAD
 - Outsports.com
- Ramifications for women beyond sport context
 - Must pressure leaders of sport organizations to acknowledge and remedy these barriers

"Never doubt that a small group of thoughtful, committed citizens can change the world. Indeed, it is the only thing that ever has"

(Margaret Mead)

