

How Women Jobseekers Differ from Men

EXCLUSIVE RESEARCH FROM

FAIRYGODBOSS

Women Don't Search For Jobs The Same Way Men Do

1. Women leave their jobs because their current situation doesn't work.

- Men leave jobs to find more money, while women leave jobs either due to changes in their personal lives, or because they dislike their current situation.

2. In the job search, men hunt while women gather.

- Next to digital job boards, women are most comfortable finding jobs through friends and family.
- Women are more likely to rely on job review sites.
- Women are far less likely to explore LinkedIn and social media.

3. Work-Life Balance matters significantly more to women than men.

- For women, finding a good manager means more than good compensation.
- Women are also more concerned with what their commute will look like, and whether the company has a social mission.

Men Change Jobs for More Money; Women Change For Personal Reasons

Q: The last time you left a job, what was your primary reason for leaving?

Men Are Far More Likely To Use Social Media; Women Are More Likely To View Job Reviews

Q: What resources did you use to find your most recent job?

Women and Men Value Compensation, Culture and Vacation Similarly

Q: Which elements are most important when looking for a job?
Same for Men and Women

Opportunities for Career Growth, Benefits Title, and Amenities Matter More to Men

Q: Which elements are most important when looking for a job?
More Important to Men

For Women, Having A Good Manager and Work-Life Balance Are Essential

Q: Which elements are most important when looking for a job?
More Important to Women

Men Will Not Sacrifice Money; Women Will Not Sacrifice Work-Life Balance

Q: What is the #1 thing you could not sacrifice in your job search?

To Attract Female Talent, Use Different Tactics

- **Share Information About Culture and Leadership**
- **Bring Your Female Employees To Life, And Use Them in The Recruiting Process**
- **Use Employee Referral Bonus Systems**
- **Make Job Review Sites An Essential Part of Your Strategy**

What Is Fairygodboss?

Fairygodboss is a marketplace where professional women looking for jobs, advice, and the inside scoop on companies meet employers who believe in gender equality.

For more information, contact: romy.newman@fairygodboss.com

Methodology

Fairygodboss surveyed 300 men and women to understand differences in jobseeking behavior.

Respondent profile:

- Employed Full Time
- College educated
- Ages 21-54