
01GOOGLE DIVERSITY ANNUAL REPORT 2018

Google
diversity
annual
report
2018

02GOOGLE DIVERSITY ANNUAL REPORT 2018

Content

Introduction .. 3

Current workforce representation numbers ... 5

From unconscious bias to conscious action .. 12

Fostering inclusion for all .. 14

Inclusion inside and out ... 15

Conclusion .. 16

03GOOGLE DIVERSITY ANNUAL REPORT 2018

The data in this report shows that despite significant effort, and some pockets of success,

we need to do more to achieve our desired diversity and inclusion outcomes. We care deep-

ly about improving workforce representation and creating an inclusive culture for everyone.

While we’re moving in the right direction, we are determined to accelerate progress. That’s

why we’re making some changes to how we approach diversity and inclusion at Google.

1. Extending D&I

First, the responsibility and work to achieve a more diverse and inclusive Google is shifting

from a primarily People Operations and grassroots-led model, to one of shared ownership

with Google’s most senior leaders. Google’s leaders are focused on, and committed to,

accelerating our progress.

2. Increasing transparency

Second, we are further increasing transparency. Google’s publication of workforce repre-

sentation data in 2014 helped shape the current industry conversation on diversity in tech.

We aim to take the conversation—and our work—to the next level as we further refine our

approach, so this year we’ve published new and more detailed workforce representation

data.

3. Overarching strategy

Third, we are taking a more systemic approach to improve outcomes in workforce repre-

sentation, and to create an inclusive culture. Our company-wide strategy is anchored in

further operationalizing four longstanding commitments:

Google diversity annual
report 2018

Danielle Brown,
VP - Chief Diversity & Inclusion Officer

04GOOGLE DIVERSITY ANNUAL REPORT 2018

Although hiring and investing in the talent of tomorrow is critical—and we’ll continue our

work here—it’s not enough. We must also renew our focus on development, progression,

and retention, and ensure Google’s culture is inclusive for everyone. Our leadership will

share ownership for improved outcomes, taking actions based on the current state of their

organization.

We are determined to change our workforce representation numbers, because they reflect

the career prospects of real people: Googlers and future Googlers, students, communities,

and families. Diversity is a business imperative because Google builds for everyone—and

diverse teams produce better products and services. And it aligns with our mission: to

organize the world’s information and make it universally accessible and useful.

We don’t expect you to simply take our word for it, so this year we’re offering more data. We

will report back in 2019 to share what works and what doesn’t.

Set a high bar for Google and Googlers to operate in accordance with

our values, our Code of Conduct, and the law.
Integrity

Ensure Google is a workplace where every employee feels welcomed,

respected, supported, and valued. We seek to embrace diversity and

create the conditions for everyone to thrive.

Inclusion

Drive fairness within Google’s processes, as well as in our distribution

of resources and opportunity.

Endeavor to attract, develop, progress and retain more underrepre-

sented talent at all levels of Google’s workforce, reaching or exceeding

the available talent pool.

Equity

Diversity

05GOOGLE DIVERSITY ANNUAL REPORT 2018

Current workforce representation
numbers

It’s been a year since we last reported Google’s workforce representation numbers, so

where are we today?1 Women make up 30.9% of our global workforce, and men 69.1%2.

In terms of race and ethnicity (U.S. data only) 2.5% of Google’s workforce is Black; 3.6% is

Hispanic/Latinx3; 36.3% is Asian; 4.2% is multiracial (two or more races); 0.3% are Native

American4, Alaska Native, Native Hawaiian or Pacific Islander; and, 53.1% is White. Repre-

sentation for women, Black, and Latinx Googlers is similar to last year, increasing by only

0.1 percentage point (ppt) for each of these groups. However, we saw progress in several

key areas.

GENDER (GLOBAL) RACE/ETHNICITY (U.S.)

MALE

69.1%

FEMALE

30.9%
ASIAN

36.3%

BLACK

2.5%

LATINX

3.6%

NATIVE
AMERICAN*

0.3%

WHITE

53.1%

TWO OR
MORE RACES

4.2%

2018 overall representation

* Native American includes Native Americans, Alaska Natives, Native Hawaiian and Other Pacific Islanders as categorized by government

reporting standards

https://www.blog.google/topics/diversity/making-progress-diversity-and-inclusion/

06GOOGLE DIVERSITY ANNUAL REPORT 2018

Leadership

We have made progress in our leadership ranks, by gender and ethnicity. Women hold

25.5% of Google’s leadership positions today. Over the last four years, the percentage of

women in leadership globally has increased

from 20.8% to 25.5% (+4.7 ppts).

In the U.S. in 2017, leadership hires were 5.4%

Black, and Black representation in leadership

increased from 1.5% in 2017 to 2% in 2018.

Latinx representation in Google’s leadership is

1.8% (up from 1.7%).

of Google’s leaders are women (Glob-
al, 2017)

25.5%

GENDER (GLOBAL) RACE/ETHNICITY (U.S.)

MALE

74.5%

FEMALE

25.5%
ASIAN

26.3%

BLACK

2.0%

LATINX

1.8%

NATIVE
AMERICAN*

0.4%

WHITE

66.9%

TWO OR
MORE RACES

2.7%

2018 leadership representation

* Native American includes Native Americans, Alaska Natives, Native Hawaiian and Other Pacific Islanders as categorized by government

reporting standards

07GOOGLE DIVERSITY ANNUAL REPORT 2018

Hiring

There are modest but hopeful signs of success in hiring, where our focus is on reaching

greater workforce representation of women globally, and for Black and Latinx Googlers in

the U.S.

In 2017, women hires in tech positions rose to 24.5% (+1 ppt), although overall hiring of

women dropped from 31.4% to 31.2% (-0.2 ppts). Since 2014, women hires in tech have

increased from 20.8% to 24.5% (+3.7 ppts), which shows that our focus on hiring more

women into technical positions is having impact.

In 2017, overall Latinx hires increased to 4.2% (+0.4 ppts), while Latinx hires in non-Tech

roles increased to 7.2% (+1.5 ppts).

Black Googler hires (3.2% of all U.S. hires) remain above current representation (2.5% of all

U.S. Googlers), and hires of Black Googlers in tech positions increased from 1.9% to 2.0%

(+0.1 ppt).

GENDER (GLOBAL) RACE/ETHNICITY (U.S.)

MALE

68.8%

FEMALE

31.2%
ASIAN

41.0%

BLACK

3.2%

LATINX

4.2%

NATIVE
AMERICAN*

0.3%

WHITE

45.2%

TWO OR
MORE RACES

6.0%

2017 hires

* Native American includes Native Americans, Alaska Natives, Native Hawaiian and Other Pacific Islanders as categorized by government

reporting standards

08GOOGLE DIVERSITY ANNUAL REPORT 2018

GENDER (GLOBAL) RACE/ETHNICITY (U.S.)

MALE

75.5%

FEMALE

24.5%
ASIAN

47.1%

BLACK

2%

LATINX

3.2%

NATIVE
AMERICAN*

0.3%

WHITE

42.2%

TWO OR
MORE RACES

5.3%

2017 tech hires

* Native American includes Native Americans, Alaska Natives, Native Hawaiian and Other Pacific Islanders as categorized by government

reporting standards

Attrition Index

We’re sharing a weighted attrition index for the first time, where the overall attrition rate is

100, and weighted attrition5 for each demographic group is scaled up or down accordingly.

Attrition rates indicate how many employees leave a company annually. Overall, outcomes

are mixed. Google’s attrition rates are lower for women globally than for men (both for

women overall, and even more so for women in tech roles).

FEMALE

94

MALE

103

 2017 attrition by gender, global

OVERALL GLOBAL
ATTRITION = 100

09GOOGLE DIVERSITY ANNUAL REPORT 2018

ASIAN

83

BLACK

127

LATINX

115

NATIVE
AMERICAN*

90

WHITE

108

TWO OR
MORE RACES

108

2017 attrition by race/ethicity, U.S.

* Native American includes Native Americans, Alaska Natives, Native Hawaiian and Other Pacific Islanders as categorized by government

reporting standards

OVERALL U.S.
 ATTRITION = 100

Attrition rates in 2017 were highest for Black Googlers followed by Latinx Googlers, and

lowest for Asian Googlers. Black Googler attrition rates, while improving in recent years,

have offset some of our hiring gains, which has led to smaller increases in representation

than we would have seen otherwise. We’re working hard to better understand what drives

higher attrition and taking focused measures to improve it.

Based on employee surveys, we have learned that feeling included is associated with lower

attrition for all employees, especially people of color. So we are accelerating efforts to

ensure all Googlers—and in particular those from underrepresented groups—experience

Google as an inclusive workplace. Equally important, the data shows us that it’s critical

to place an intentional focus on knowing and growing our talent from underrepresented

groups, including opportunities for sponsorship, visibility, and development; we have a

number of initiatives in place to do this. Put simply, to improve workforce representation we

must focus not only on hiring, but also on developing, progressing, and retaining members

of underrepresented employees, and creating an inclusive culture.

10GOOGLE DIVERSITY ANNUAL REPORT 2018

Intersection of race and gender

We know various social identities can overlap to influence the amount of bias or disadvan-

tage someone faces. That’s why we’re releasing our workforce representation data cut by

race and gender for the first time. We hope that increased transparency drives change.

We want to understand everyone’s experience, including those likely to face the greatest

disadvantage.

We are also using this opportunity to represent the experience of multiracial individuals.

The data in this section allows people of two or more races to more accurately state their

racial background. For example, Black+ includes all Googlers who identify as Black, plus

those who identify as Black and any other race.

Please note: This section reflects US data.

RACE/ETHNICITY

ASIAN+
38.2%

BLACK+
3%

LATINX+
5.3%

NATIVE
AMERICAN+*

0.8%

WHITE+
56.6%

2018 overall representation, U.S.

* Native American includes Native Americans, Alaska Natives, Native Hawaiian and Other Pacific Islanders as categorized by government

reporting standards

Note that [Race] refers to individuals that identify as [Race] and 0 or more other race/ethnicities. For example, Asian+ includes individuals

that identify as Asian only and those that identify as Asian and White (or another race/ethnicity). Because of this, categories will some-

times add up to more than 100%.

FEMALE

12.5%

1.2%

1.7%

0.3%

15.5%

MALE

25.7%

1.8%

3.6%

0.5%

41.1%

11GOOGLE DIVERSITY ANNUAL REPORT 2018

Unsurprisingly, this new data shows that women of all ethnicities are less represented in

Google’s workforce than men of the same ethnicity. For example, between 2014-2017 the

representation of Black+ men increased 0.5 ppts (to 1.8%), whereas the representation

of Black+ women increased 0.1 ppt (to 1.2%). Representation of Latinx+ men in Google’s

workforce increased three times more than Latinx+ women (0.6 ppts compared to 0.2

ppts).

Our gains in women’s representation have largely been driven by White+ and Asian+ wom-

en. Representation of Asian+ women increased considerably to 12.5% of Google’s work-

force, up from 10% overall in 2014 (+2.5 ppts). This is lower than increases for Asian+ men

who make up 25.7% of Google, up from 21.4% in 2014 (+4.3 ppts). Among leaders, we’ve

seen the most growth in representation of White+ women, who make up 16.4% of leaders,

up from 14.3% in 2014 (+2.1 ppts). This is followed by increases in Asian+ men and Asian+

women in leadership, which have grown to 20% and 7.3% respectively (+1.6 ppts and +1.2

ppts). Overall, White+ men make up 52.4% of leadership down from 53.8% (-1.4 ppts) in

2017.

This represents the beginning of our exploration of intersectional data in the U.S., and we

invite others in the tech industry to join us in a more rigorous examination of this space.

We’ll return with more data and insights in 2019.

12GOOGLE DIVERSITY ANNUAL REPORT 2018

From unconscious bias to conscious
action

Everyone is biased—science shows that’s how the human brain works6. We don’t expect

people to rid themselves of all bias, but we want them to recognize it. Research shows that

when we are more aware of unconscious bias, we make more objective decisions. To date,

84% of Google’s people managers have taken Unconscious Bias training, and we’ve also

introduced Unconscious Bias workshops into all “Noogler” (new Googler) orientations.

To help provide tools and build skills to overcome bias, we’ve taken this work further. In

2017, we expanded our Decoding Race series, which grappled with wide-ranging topics

on race, reaching over 15,000 Googlers. This set the stage for our work to increase racial

and social equity across Google in 2018. We know that having meaningful conversations

around race can be difficult and uncomfortable. So we’ve designed and implemented a se-

ries of interactive learning labs, with the aim of expanding racial awareness and explaining

the impact of stereotypes for all Googlers from all backgrounds. Changing the way we think

about bias is a huge and complex task, both inside and outside Google. Our grant funding

supports many organizations that tackle bias; read about them here.

We also want to do more to challenge gender stereotypes in Google’s workplace. Last year,

we made parental benefits gender-neutral. New parents, regardless of gender, receive up to

12 weeks fully paid leave to bond with their child (birth mothers receive an additional 10-12

weeks of pregnancy recovery time)7. In addition, all new parents benefit from a 2-week

gradual return policy (ramping back to work part-time at full-time salary).

While Google’s benefits for women are best-in-class, the stereotypes they face in the media,

playground, classroom, and at home remain a barrier. That’s why Google invests in teaching

girls and other under-represented groups to code. And it’s why we inspire girls and young

women to consider a career in the Tech sector via projects like Made With Code.

Google’s efforts in this space include a strong focus on pay equity. We recently shared our

annual 2017 pay equity analyses publicly. This looks for pay differences based on gender

(for which we have information worldwide) and, in the U.S., by race/ethnicity. We will contin-

ue this work to support a fair and equitable Google.

https://talksat.withgoogle.com/talk/decoding-race
https://www.youtube.com/watch?v=5DyxMLGwTU8
https://www.google.org/our-work/inclusion/
https://www.madewithcode.com/projects/
https://rework.withgoogle.com/blog/googles-commitment-to-fair-and-equitable-pay-2018/

13GOOGLE DIVERSITY ANNUAL REPORT 2018

Investing in tomorrow’s talent

We’ve made huge strides in improving the diversity of early pipeline talent. This year our

internship program welcomes our largest ever cohort from underrepresented backgrounds,

with 49% of Google’s global interns identifying as Black, Latinx, and/or women8. Yet, it’s

important to continue to invest in tomorrow’s talent. So we are also deepening our relation-

ships with Historically Black Colleges and Universities (HBCUs) in the U.S., and extending

our programs to the Latinx community.

In 2017, we launched Howard West, a computer science residency program that attracts

top software engineering students from the Black community directly to Google. In 2018,

we are extending this opportunity to more scholars and faculty to include additional HBCUs

and Hispanic-serving Institutions (HSIs). Overall, in 2017, we welcomed 96 students from

HBCUs to Google, up from 14 students in 2014. And, since 2014 we’ve more than tripled

the number of schools where we recruit, from 75 to 225.

We also invest in future tech talent in under-represented communities. We offer a three-

week computer science course for graduating high school seniors through Google’s Com-

puter Science Summer Institute. Our Google in Residence program sends Googlers out to

college campuses across the U.S. to teach students computer science courses. This year,

in line with our efforts to support the Latinx community, we’re delighted to expand our Goo-

gle in Residence program to include HSIs. Over the past five years, we’ve grown this pro-

gram to 10 schools. And in the fall, we’ll add three additional schools, including two HSIs.

To date, we’ve engaged over 1,500 students through the Google in Residence program, and

look forward to serving many more.

the number of schools we recruit from,
up from 75 in 2014

students engaged at HBCUs through
Google in Residence campus program

2251,500

https://www.usatoday.com/story/tech/news/2017/03/23/howard-university-google/99518020/
https://buildyourfuture.withgoogle.com/programs/computer-science-summer-institute/#!?detail-content-tabby_activeEl=detail-overview-content
https://buildyourfuture.withgoogle.com/programs/computer-science-summer-institute/#!?detail-content-tabby_activeEl=detail-overview-content

14GOOGLE DIVERSITY ANNUAL REPORT 2018

Fostering inclusion for all

We are proud of Google’s extraordinarily passionate Employee Resource Groups (ERGs).

Google currently sponsors 20+ ERGs with 250+ chapters across 99 offices and 46 coun-

tries. These groups are led by more than 500 employee volunteers, with 20,000+ Googlers

participating as members, which demonstrates the extent of our workforce engagement

around diversity and inclusion. Here are just a few highlights:

Disability Alliance (DA)

DA promotes awareness of disability, special needs, and neuro-diversity. Last year over

1,100 Googlers participated in Google’s annual global Accessibility Week. DA also promotes

Google’s wider work on disability, such as offering scholarships to disabled students, and

ensuring Google serves the needs of an estimated 20% of the world’s population who are

disabled.

Gayglers

LGBTQ+ Googlers have 50 global chapters, and a mission to help attract, recruit, and retain

top LGBTQ+ talent. Trans members set up and organized the Trans@ conference, an

internal 2-day event that welcomed 50+ trans and allied Googlers globally. They covered

topics ranging from healthcare benefits to promoting understanding of non-binary gender

identities.

Greyglers

Greyglers represents 2,000 older Googlers, and advocates for employees (for example,

around retirement benefits) and users (around product accessibility). The Greygler ERG

also brings seniors to Google to experience the culture, promotes student coding by spon-

soring Hour of Code events, and hosts Talks@Google with speakers such as Vint Cerf, Atul

Gawande, and Dan Cohen, the founder of Music and Memory.

VetNet

VetNet represents Googlers who served, or are actively serving in the military. VetNet has

done work to improve pay policies and leave for Googlers who still actively serve. A dozen

Google offices also provide Veterans with career development; serve Military families

through the Fisher House Foundation; support Veterans through the Stanford Ignite and 2

15GOOGLE DIVERSITY ANNUAL REPORT 2018

to 4 Accelerator programs; and mark our global Veterans’ service and sacrifice year-round.

Inclusion inside and out

Google launched a Supplier Diversity Program in late 2014, and since then we’ve spent over

$1B with minority-, women-, Veteran-, disabled- and LGBTQ-owned businesses9. These busi-

nesses help Google run day-to-day, supplying everything from hardware to food, marketing

services to technology, and much more. Many of these businesses also use our Grow with

Google program, which allows individuals and companies to upskill themselves for free.

We also encourage our own diverse populations of Googlers to contribute insights to help

us create better products for everyone. For example, Google’s Crowdsource app team

encourages Googlers to check our algorithms for accuracy in a variety of languages from

Azerbaijani to Zulu. This feedback improves

our AI systems in many products (such as

Google Maps and Google Translate). When

our products are built using a diversity of

data, we help bring the benefits of AI to all, so

that our products work for everyone. spent with diverse suppliers

$1B+

Googlers actively participate as ERG
members

1,100 Googlers participated in Acces-
sibility Week

20,000+ 1,100

https://grow.google/?dclid=CJCN3dDKs9oCFYsuaQodZiUF3Q
https://grow.google/?dclid=CJCN3dDKs9oCFYsuaQodZiUF3Q
https://play.google.com/store/apps/details?id=com.google.android.apps.village.boond
https://accelerate.withgoogle.com/stories/googler-fernanda-viegas-designs-human-centered-ai-for-everyone

16GOOGLE DIVERSITY ANNUAL REPORT 2018

Conclusion

Google’s workforce data demonstrates that if we want a better outcome, we need to evolve

our approach. That’s why from now on ownership for diversity and inclusion will be shared

between Google’s leadership team, People Operations, and Googlers. It’s also why we are all

committed to accelerating progress, generating equitable outcomes, and ensuring our cul-

ture is supportive for everyone. Our strategy doesn’t provide all the answers, but we believe

it will help us find them.

We look forward to inviting you back next year to see what progress we make. Success is

never guaranteed, but this work is fundamental to Google’s mission, and tens of thousands

of Googlers are passionately committed to it. We are determined we will have the impact

the world expects of us, and that we expect of ourselves.

Danielle Brown,
VP - Chief Diversity & Inclusion Officer

17GOOGLE DIVERSITY ANNUAL REPORT 2018

Footnotes

1.The following graphs represent sections of our D&I data. To view all the data, please see appendix.

2. We recognize that our current gender reporting is not inclusive of our non-binary population. We will consult on the best way forward,

taking into account research such as Transgender-inclusive measures of sex/gender for population surveys.

3.The term Hispanic refers to communities with Spanish-speaking origins. Latino is a broader term that includes anyone of Latin

American origin. For example Brazilians are Latino, but not Hispanic. In this report we have chosen to use Latinx as it is gender inclusive,

though we recognize another helpful option is Latino/a/x.

4. Native American refers to those who identify as Native American or Alaska Native. It also includes those who identify as Native Hawai-

ian or other Pacific Islander as designated by U.S. government reporting requirements, which groups other Pacific Islander with Native

Hawaiian.

5. Attrition figures have been weighted to account for seniority differences across demographic groups to ensure a consistent baseline

for comparison.

6. Human brain is predisposed to negative stereotypes - study by the Journal of Cognitive Neuroscience, Nov 2016 (reported in The

Guardian).

7. The global minimum leave for all parents is 12 weeks, though leave above this range depends on the country. Birth mothers receive

longer leave for recovery.

8. This figure includes 37.9% women interns globally (among U.S. interns 3.5% are Black+ women and 2.9% are Latinx+ women). It also

includes Black+ and Latinx+ men (who make up 5.5% and 8.6% of U.S. interns, respectively).

9. $1B+ spent with diverse suppliers (minority-, women-, Veteran-, disabled- and LGBTQ-owned businesses, over 3 years)

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5444783/
https://www.theguardian.com/science/2016/nov/01/human-brain-is-predisposed-to-negative-stereotypes-new-study-suggests

18GOOGLE DIVERSITY ANNUAL REPORT 2018

Asian Black Latinx
Native
Ameri-
can*

White
Two or
More
Races

Female Male

Overall

2014 30.0% 1.9% 2.9% 0.3% 61.3% 3.6% 30.6% 69.4%

2015 31.1% 2.0% 3.2% 0.3% 59.7% 3.7% 30.6% 69.4%

2016 32.4% 2.3% 3.5% 0.3% 58.0% 3.5% 30.6% 69.4%

2017 34.7% 2.4% 3.5% 0.3% 55.5% 3.6% 30.8% 69.2%

2018 36.3% 2.5% 3.6% 0.3% 53.1% 4.2% 30.9% 69.1%

Tech

2014 33.8% 1.1% 2.2% 0.2% 59.6% 3.0% 16.6% 83.4%

2015 35.1% 1.2% 2.5% 0.2% 57.8% 3.1% 18.0% 82.0%

2016 36.7% 1.4% 2.7% 0.2% 56.0% 3.0% 19.1% 80.9%

2017 39.2% 1.4% 2.8% 0.2% 53.2% 3.1% 20.2% 79.8%

2018 41.1% 1.5% 2.8% 0.2% 50.7% 3.6% 21.4% 78.6%

Non-Tech

2014 22.5% 3.4% 4.2% 0.6% 64.5% 4.9% 48.1% 51.9%

2015 22.5% 3.8% 4.7% 0.5% 63.7% 4.9% 48.1% 51.9%

2016 22.3% 4.4% 5.4% 0.5% 62.6% 4.7% 48.1% 51.9%

2017 23.2% 4.8% 5.5% 0.5% 61.3% 4.8% 48.4% 51.6%

2018 22.9% 5.0% 5.8% 0.4% 60.0% 5.8% 47.8% 52.2%

Leadership

2014 23.4% 1.5% 1.6% 0.3% 71.6% 1.6% 20.8% 79.2%

2015 24.2% 1.7% 1.4% 0.4% 70.5% 1.9% 22.9% 77.1%

2016 24.8% 1.6% 1.6% 0.3% 70.0% 1.7% 24.2% 75.8%

2017 26.4% 1.5% 1.7% 0.3% 68.0% 2.0% 24.5% 75.5%

2018 26.3% 2.0% 1.8% 0.4% 66.9% 2.7% 25.5% 74.5%

Workforce composition

* Native American includes Native Americans, Alaska Natives, Native Hawaiian and Other Pacific Islanders as categorized by government reporting standards

19GOOGLE DIVERSITY ANNUAL REPORT 2018

Asian Black Latinx
Native
Ameri-
can*

White
Two or
More
Races

Female Male

Overall

2017 41.0% 3.2% 4.2% 0.3% 45.2% 6.0% 31.2% 68.8%

Tech

2017 47.1% 2.0% 3.2% 0.3% 42.2% 5.3% 24.5% 75.5%

Non-tech

2017 23.4% 6.9% 7.2% 0.2% 53.9% 8.3% 43.9% 56.1%

Leadership

2017 25.0% 5.4% 2.7% 1.4% 58.8% 6.8% 29.4% 70.6%

Hires throughout the year

* Native American includes Native Americans, Alaska Natives, Native Hawaiian and Other Pacific Islanders as categorized by government reporting standards

20GOOGLE DIVERSITY ANNUAL REPORT 2018

Asian Black Latinx
Native
Ameri-
can*

White
Two or
More
Races

Female Male

Overall

2017 83 127 115 90 108 108 94 103

Attrition index

* Native American includes Native Americans, Alaska Natives, Native Hawaiian and Other Pacific Islanders as categorized by government reporting standards

21GOOGLE DIVERSITY ANNUAL REPORT 2018

FEMALE MALE

Asian+ Black+ Latinx+
Native
Ameri-
can+*

White+ Asian+ Black+ Latinx+
Native
Ameri-
can+*

White+

Overall

2014 10.0% 1.1% 1.5% 0.5% 17.6% 21.4% 1.3% 3.0% 0.6% 47.0%

2015 10.5% 1.0% 1.6% 0.4% 17.1% 22.1% 1.5% 3.3% 0.5% 45.9%

2016 11.0% 1.1% 1.7% 0.4% 16.5% 22.9% 1.7% 3.5% 0.5% 44.6%

2017 11.8% 1.2% 1.7% 0.3% 15.9% 24.4% 1.7% 3.6% 0.4% 42.8%

2018 12.5% 1.2% 1.7% 0.3% 15.5% 25.7% 1.8% 3.6% 0.5% 41.1%

Tech

2014 8.3% 0.4% 0.5% 0.2% 8.6% 26.8% 1.1% 3.0% 0.6% 53.8%

2015 9.1% 0.4% 0.7% 0.2% 9.0% 27.3% 1.3% 3.3% 0.5% 51.7%

2016 10.1% 0.4% 0.7% 0.2% 9.2% 28.0% 1.3% 3.3% 0.4% 49.5%

2017 11.2% 0.5% 0.8% 0.2% 9.3% 29.5% 1.3% 3.4% 0.4% 46.7%

2018 12.1% 0.5% 0.9% 0.2% 9.6% 30.7% 1.4% 3.4% 0.5% 44.0%

Non-Tech

2014 13.3% 2.4% 3.3% 1.0% 35.1% 11.0% 1.7% 3.0% 0.6% 33.8%

2015 13.4% 2.5% 3.6% 0.9% 34.3% 10.9% 2.1% 3.4% 0.6% 33.6%

2016 13.2% 2.7% 3.9% 0.8% 33.4% 10.9% 2.5% 3.9% 0.5% 33.1%

2017 13.6% 2.9% 3.8% 0.7% 32.7% 11.5% 2.5% 4.1% 0.5% 32.6%

2018 13.4% 3.1% 4.0% 0.7% 31.8% 11.7% 2.8% 4.4% 0.5% 32.9%

Intersectional workforce composition * Native American includes Native Americans, Alaska Natives, Native Hawaiian

and Other Pacific Islanders as categorized by government reporting standards

22GOOGLE DIVERSITY ANNUAL REPORT 2018

FEMALE MALE

Asian+ Black+ Latinx+
Native
Ameri-
can+*

White+ Asian+ Black+ Latinx+
Native
Ameri-
can+*

White+

Leadership

2014 6.1% 1.0% 0.4% 0.1% 14.3% 18.4% 0.8% 1.8% 0.6% 58.6%

2015 7.2% 1.2% 0.5% 0.3% 15.0% 17.9% 0.8% 1.5% 0.6% 57.2%

2016 7.5% 1.0% 0.6% 0.3% 15.2% 18.4% 0.8% 1.4% 0.3% 56.2%

2017 7.2% 1.1% 0.8% 0.4% 15.7% 20.1% 0.9% 1.6% 0.4% 53.8%

2018 7.3% 1.3% 0.7% 0.4% 16.4% 20.0% 1.1% 1.9% 0.4% 52.4%

Intersectional workforce composition * Native American includes Native Americans, Alaska Natives, Native Hawaiian

and Other Pacific Islanders as categorized by government reporting standards

