
1H E I N E K E N U S A | B E H I N D T H E L A B E L

Gender Diversity and the
Alcoholic Beverage Industry

2H E I N E K E N U S A | B E H I N D T H E L A B E L

From Maggie Timoney
CEO at HEINEKEN USA

Foreword

An Industry Focused on Bringing People Together

One of the things that I always loved about my industry is that it is ultimately
about bringing people together. From grabbing a beer at a local watering
hole to having a glass of champagne at a wedding, it is often over a drink that
we come together and celebrate.

We are always thinking about how we can bring people together and how to
serve every type of consumer. With that focus, it can be easy to lose sight of
what happens behind the scenes, or as we like to say, “Behind the Label,” and
all the people with their unique skillsets – from brewers to bartenders – who
work hard to bring us the beverages we enjoy.

I have had the privilege of working with so many of these talented individuals
throughout my career and learned much about the creativity, integrity,
and ambition that drives these people. They share a dedication to creating
moments that bring us together, especially after a year in which many of us
were pulled apart. They also understand that we must continue to evolve
and improve as an industry, part of which is ensuring that everyone has an
equal opportunity to thrive.

With the economy emerging from pandemic-era restrictions, the alcoholic
beverage industry is at a transformation point. As we at HEINEKEN USA
embark on a multi-year, multi-platform journey to celebrate the people,
processes, and passion found Behind the Label, we also want to understand
how the industry can, and should, continue to evolve. This is the perfect time
for us to not only look at the factors that make us unique and successful, but to
consider those that could limit our opportunities to grow.

Looking Behind the Label of Our Industry

As part of this multi-year program, we plan to look at different aspects of
the alcoholic beverage industry – recognizing how far we have come since
we started over a century ago and acknowledging where we can continue to
improve. From original research to interviews and conversation series, our
various looks at the industry will have one common goal – to build a pathway
for inclusion across the industry, as well as our own organization.

We chose to kick-off this program with a focus on gender diversity. As noted
in HEINEKEN’s broader Brew a Better World framework, we aim to improve
gender balance across HEINEKEN senior management, getting to 30%
women by 2025, and 40% by 2030.

While beverage, particularly beer, is traditionally thought of as a male-
dominated business, the truth is that there are many women of different
backgrounds, cultures, and races who contribute every day to its progress. The
more that we can learn along this inclusion journey, the more progress we can
make. By looking “Behind the Label” at the traditions and standards that have
shaped our industry, we can challenge the idea that alcoholic beverage is a
field only for certain types of people. The men and women who we see working
across the industry are proof of that.

2H E I N E K E N U S A | B E H I N D T H E L A B E L

3H E I N E K E N U S A | B E H I N D T H E L A B E L

Introduction
Think back to the very first beer or whiskey
commercial you ever saw. In all likelihood, it
featured a group of men at a bar, celebrating
a big win at the office or watching a game. Or
male brewers in the process of crafting and
presenting their latest innovation.

No matter which ad you saw, it probably
highlighted men as the primary consumers
and makers.

3H E I N E K E N U S A | B E H I N D T H E L A B E L

4H E I N E K E N U S A | B E H I N D T H E L A B E L

Women are pictured alongside men enjoying drinks with friends. Female stars and athletes are as likely to appear in commercials as representatives
of your favorite brand as men.

While these commercials, and the industry represented by them, have come a long way, the impact of where these brands once were is still felt.
Gains when it comes to talent, particularly women in alcoholic beverage leadership roles, have not caught up to the shift we have seen in marketing
these products. According to the research conducted by HEINEKEN USA (HUSA), the legacy of the alcoholic beverage industry’s past still plays
a role in the challenges seen today, but it also serves as a marker for how much we can adapt, innovate, and change.

As part of our research, we spoke to those who identify as women across the alcoholic beverage industry in beer, wine, and spirits. These women
ranged in their backgrounds, cultures, and roles – from those early in their careers to senior executives. Each spoke candidly with us about the
progress they have seen in the industry in terms of addressing gender parity and agreed that there is an opportunity to build on the momentum
of change that we have seen growing in alcoholic beverage.

They pointed to three key areas which we explore in this paper:

Today, that is far less likely to be the case.

ELEVATING
RECRUITMENT PROGRAMS

for the industry

DIVERSIFYING
WORK OPTIONS

to level the playing field

PROVIDING
MORE EDUCATION

and promotion of allyship

5H E I N E K E N U S A | B E H I N D T H E L A B E L

A Moment For Transformation
As we emerge from the pandemic, they see this moment of transformation
as the right time to take new steps on gender diversity and build not just on
these learnings, but a broader cultural shift.

With representation playing such a crucial role in how workers view their
career opportunities, these women see this growing visibility and awareness
as an impetus to make substantive shifts in how the industry approaches
recruiting for and the development of roles. A chance to open new career
paths that would be welcomed by all genders, whether male, female,
non-binary, or trans.

5H E I N E K E N U S A | B E H I N D T H E L A B E L

“Look at the NFL,”

said one category development executive.
“We have female referees in an extremely
male-dominated industry, something that

I never thought I’d see in my lifetime.
We now have the first female vice president
in the history of the US. It’s inspiring — an
indication of, ‘Oh, I can achieve that, too.’”

“

6H E I N E K E N U S A | B E H I N D T H E L A B E L

The Historical
Alcoholic Beverage
Recruitment
Disconnect
Though female leaders are a growing
demographic in the alcoholic beverage industry,
they can only get to the C-suite if they have
opportunities to rise through the ranks, from
entry-level positions to management and
beyond. A challenge across all industries –
McKinsey’s 2020 Women in Workplace
report revealed that the percentage of
women in C-suite roles was just 21% in 2020i
– this is an even more pressing concern in the
still male-dominated beverage field.“We need more

women CEOs at
beer companies.”
- a National Beverage Retailer

“

6H E I N E K E N U S A | B E H I N D T H E L A B E L

7H E I N E K E N U S A | B E H I N D T H E L A B E L

Discovering Beverage Career Opportunities
While there are a myriad of reasons why female leadership has grown
more slowly across alcoholic beverage, the women we spoke with
highlighted one key factor: recruitment. They all pointed to the
industry’s tendency to rely on existing networks for filling positions,
over more formal recruiting processes. An overreliance on these types
of networks can lead to the same type of people always being hired for
roles, and the chance that alcoholic beverage industry is missing out on
awareness opportunities with a broader range of diverse talent.

The “path of least resistance” can feel expedient, as one sales leader
noted, but it can also make it “easy to forget how mindful you really
need to be about [talent] selection.”

As evidence of this, the interviewed women told their own stories
of “stumbling” into the beverage industry thanks to happenstance
or work in adjacent fields – ranging from front-of-house hospitality to
molecular medicine. While the majority did not launch their careers
with plans to work in beer or wine, they learned through their cross-
industry connections how their skills and passions could be applied to
the world of alcoholic beverage. One former radio marketer who made
her connection to the beer industry through ad sales said, “I would
have never thought of going to work for a beer company had I not had
exposure [to the alcoholic beverage industry] for all those years.”

Perhaps even more importantly, these cross-industry connections
were also how these women found out about potential job openings
and opportunities that they otherwise might not have seen in any
of the forums they were familiar with. One professional noted it was a
temporary job working a harvest that got her “foot in the door” with the
alcoholic beverage industry and led to her current position in quality
control for a leading craft brand.

Another noted how crucial those pre-existing industry connections
were during her own interview process, as they allowed her to “speak
the language” and “namedrop various distributors,” which she says
added to her credibility.

“We’ve got to get
[talent] excited about

the industry earlier.

Whether it’s sustainability or education on how to run a
facility, how do we talk to them sooner without marketing

alcohol [to them]? No one’s figured that out yet, so we
wait for people to get out of college….by then, they’ve

already made their decision.”

“

8H E I N E K E N U S A | B E H I N D T H E L A B E L

“When I’m working with a
group, it’s important for us

to represent the community
we support.”

“I really didn’t feel that when I first came

into beverage, but that has really started to
change in the last few years.”

- An Alcoholic Beverage Retailer

“ Recruitment Business Imperative
Many see this as a business imperative, to ensure that the industry is able to bring in the
greater variety of skills and technology know-how needed today, as well making sure that
their companies continue to reflect the consumers they serve.

One leader, focused on the development of women in the wine industry, expanded on the
business imperative. “When we talk about the stakeholders of our companies, whether
publicly traded or privately owned, employees are also looking at the company’s values.
They are going to a company’s website and looking at the executive leadership and saying
‘Do these people look like me? Can I thrive in this workplace?’”

In fact, a Harvard Business Review article highlights that the companies that are
committed to closing gender equity gaps also see increased profitability, returns on
equity, productivity and innovation, and an increase in attracting and retaining top talent.ii

DIVERSITY IN ACTION

HEINEKEN USA is building connections with 21+ students in colleges
through its own internship program, launched in 2021. From e-commerce

and innovation to sales, and operations to HR, the summer program
offered students – and a new generation of prospective employees – a

lens into the world of working in the alcoholic beverage industry.

9H E I N E K E N U S A | B E H I N D T H E L A B E L

Retention and Growth
Addressing these recruitment challenges can
contribute to the long-term retention and
growth of women in the organization, with
clearer career growth paths laid out from the start.
As one interviewee noted, it takes both to build a
sustainably diverse workforce.

“If you don’t promote internally, then all is lost.
If you’re not building talent at the entry-level and
mid-level management with your strong women
leaders, you’ll never get there. It can’t just be about
hiring outside – it really has to be a blend of both.”

9

“If you don’t stay
competitive by having

diverse teams, you are at a
very real potential of losing

market share.”

- A Wine Company Founder
and Industry Expert

“

H E I N E K E N U S A | B E H I N D T H E L A B E LH E I N E K E N U S A | B E H I N D T H E L A B E L

1 0H E I N E K E N U S A | B E H I N D T H E L A B E L

The Leak in
the Leadership
Pipeline
Research shows that in most organizations
across all sectors, women still tend to lose
ground on career growth once they hit
management levels. Considering the
entry-level challenges for women that our
interviewees within the alcoholic beverage
industry identified with recruiting, we can
start to see how gender diversity in beverage
leadership has fallen behind other industries
– particularly when we consider the role of
social and networking events in developing
professional relationships.

1 0H E I N E K E N U S A | B E H I N D T H E L A B E L

“
“The bonding and trust that

happens at these events

is how people determine if they want to sponsor somebody for
leadership roles. We need to look at how those relationships can

be fortified in a more inclusive, belonging way, because that’s
what it takes for anybody to move up in the ranks.”

1 1H E I N E K E N U S A | B E H I N D T H E L A B E L

Work Options Are Opening Up
In one silver lining to come out of the pandemic, several women noted that the
long pause on these types of events in some ways leveled the playing field, with
technology giving team members equal opportunities to connect without the
same travel or social considerations as before.

“The pandemic has opened our eyes that there’s a lot we can do remotely –
everything doesn’t have to be an in-person meeting,” said one distributor. “Not that
it will ever fully go away, but by being limited over the past year, people have found
new ways to maintain those connections.”

Beyond giving alcoholic beverage workers more options for networking, remote
work may also be able to make incentives more inclusive, further enticing
women into sales and different types of leadership roles. “If you look at the
percentage of women in sales across all industries there’s only been an increase
of [three percentage points] in the last 10 years – from 36% to 39%.iii In alcoholic
beverage, like others in CPG (consumer packaged goods), we are so connected to
P&L (profit & loss) and sales responsibilities that it tends to be how many rise into
C-suite roles. But we’re not getting women into those roles. That’s an issue.”

According to McKinsey, for every 100 men
promoted to manager, only 85 women were

promoted. This gap was even larger when the race
of these workers was taken into consideration:

only 58 Black women and 71 Latinas were
promoted for every 100 men.

2020 McKinsey Women in the Workplace Report

“The alcohol beverage
industry is really built on

relationships,

and those relationships happen over dinners
and events and travel to wine and beer

festivals,” said one executive at a supplier. She
noted that expectations and assumptions about

women’s traditional role in their families can
often limit their participation in these types of

events, and therefore exposure to senior leaders.

“

1 2H E I N E K E N U S A | B E H I N D T H E L A B E L

Moving Beyond
Mentorship
To Allyship
Senior women we spoke with emphasized that
one way in which they were able to advance
their career was through mentorship. As one
hospitality executive noted, having the right
support in place can make a big difference
in a woman’s sense of belonging within an
organization. She said, “I have never felt that
I have not been welcome, and that’s largely in
part to the mentors that I have here.”

1 2H E I N E K E N U S A | B E H I N D T H E L A B E L

1 3H E I N E K E N U S A | B E H I N D T H E L A B E L

Moving Beyond Mentorship to Allyship
Though several women stressed the importance of having female role models and
guides, even more emphasized the vital role that male mentors played in helping
them reach the upper rungs of management. Especially when those mentors can act
as allies in front of other leaders.

“Build allies with men who can support you,” advised one retailer. “When you throw
out an idea and it’s crickets, you need someone that’s willing to jump in there and say
‘Hey, you’re onto something there.’”

“Mentors are
absolutely critical,”

said another distributor. “I’ve luckily been in
positions that gave me exposure to a lot of

senior leadership members, which just naturally
progressed into mentoring relationships.”

“

DIVERSITY IN ACTION

More than 10 years ago, HEINEKEN USA launched the
Women’s Leadership Forum to help empower women and

increase their visibility. Today the group has approximately
180 members across the US, including both men and

women from different generations.

1 4H E I N E K E N U S A | B E H I N D T H E L A B E L

Building Group Connections
A number of the interviewees noted that their organizations already have or are in the process of building more formal mentorship programs to
make these types of connections between junior employees, particularly those of diverse backgrounds, and senior leaders a standard aspect of their
talent development. Many also noted that the growth of diversity-focused groups – for example, women’s leadership development forums, Black
employee resource groups, and inclusion councils – has been important for developing allies.

“We have a women’s leadership group here…and what’s amazing about that group is that it’s not just open to women. And I think that’s very, very
important – because we need men. We need men to be our allies, we need men to be our advocates, we need men to be our sponsors. To help us get
that seat at the table and speak up for us in rooms where maybe we’re not present and are not represented.”

1 5H E I N E K E N U S A | B E H I N D T H E L A B E L

What’s Next for
Gender Diversity in
Alcoholic Beverage
It may be surprising to some that many see this
period of emerging from the pandemic as an
opportunity to improve gender diversity in the
alcoholic beverage space. Besides the millions of jobs
lost by women across the United States, over half of
women recently surveyed in a study by Deloitte
(54%) said their career was not progressing
as quickly as they would like, and 39% pointed
to an increase in caregiving and/or household
responsibilities since the pandemic began as the
main reason for this.iv

1 5

When speaking about the impact of growing hybrid work
options on inclusion & diversity, one executive said,

“You could take away these barriers
and have incredible talent that you
have not tapped into before. That’s
going to change the equity side.”

“

H E I N E K E N U S A | B E H I N D T H E L A B E L

1 6H E I N E K E N U S A | B E H I N D T H E L A B E L

But with disruption also comes reflection, and the chance to find new paths to
progress. For alcoholic beverage, this will likely start with a few key actions:

ELEVATING
RECRUITMENT PROGRAMS

for the industry

DIVERSIFYING
WORK OPTIONS

to level the playing field

PROVIDING
MORE EDUCATION

and promotion of allyship

The women who we interviewed often spoke
of their love for the industry and how they
wish they learned about the work sooner,
pointing to a need for stronger promotion
of and recruiting for alcoholic beverage
careers. While there is no magic bullet to this
recruiting challenge, many organizations are
already taking steps to invest in and elevate
their recruitment efforts – building stronger
connections to colleges and universities,
hiring recruitment experts to revamp
efforts, and highlighting the benefits of roles
within the industry that do not often make it
to the spotlight.

The advancement of remote and hybrid
work technologies in alcoholic beverage has
also opened up options for recruitment and
connection. Geographic location may no
longer be as crucial for determining where
talent is found or where team members
operate from. Connections to clients and
consumers can be maintained without the
need for strenuous travel schedules that tend
to put working mothers at a disadvantage.
The use of new technologies and decreasing
demand for in-person travel can provide not
only more flexibility to both workers and
organizations, but the chance to level the
playing field by opening up opportunities to
more women.

To help men and women act as allies to
up-and-coming talent, organizations can
and should continue to provide mentorship,
education and training on unconscious biases
and what it means to act as an ally not just to
women, but also to diverse workers across the
board. Organizations then need to take it one
step further – from education to embedding
the behavior. It is clear from the women we
spoke with that many of their colleagues wish
to do the right thing in supporting them, but
are often held back because they are afraid of
saying or doing something wrong. By urging
senior leaders to be allies, the opportunity is
ripe to role model what it means to go beyond
mentorship to be a true ally.

1 7H E I N E K E N U S A | B E H I N D T H E L A B E L

The Next Normal
for Business
The post-pandemic era of business will be one
characterized by major transformations in how
we think about work and inclusion. As with other
industries, workers in alcoholic beverage recognize
that the “way we’ve always done things” isn’t the same
as “we always have to do things this way.” Along with
their leadership, they are determining what that
next “normal” could look like, and how they can best
navigate a path to it.

1 7H E I N E K E N U S A | B E H I N D T H E L A B E L

1 8H E I N E K E N U S A | B E H I N D T H E L A B E L

Looking Forward
All these actions will take time before they demonstrate impact, but the effort is worth
it for both talent and consumers. As one woman noted, “We recognize in alcoholic
beverage that in order for our businesses to thrive, we have to look like our consumer
base. And that consumer base is changing. For so long, companies would advertise to or
target just a certain demographic, and that’s not going to be profitable any longer.”

“Gender Diversity and the Alcoholic Beverage Industry” marks our first initiative as part
of the Behind the Label program. To keep up with the latest on our ongoing efforts to
look Behind the Label at all aspects of our industry (including future topics on inclusion
& diversity including race, ethnicity and more), visit HEINEKENUSA.com. Here you can
also get an inside look at how the HUSA Employee Resource Groups are helping shape
our future.

“...in order for our business to
thrive, we have to look like

our consumer base.”

- A Beverage Retailer

“

1 9H E I N E K E N U S A | B E H I N D T H E L A B E L

Methodology
The HEINEKEN USA (HUSA) team spoke one-on-one with 13 U.S.-based women in different
roles across the alcoholic beverage industry in April and May 2021. These women represented
suppliers, distributors, and retailers working with or in the beer, wine, and spirits fields. In
addition to this original research, the HUSA team also reviewed and synthesized research
from several verified third-party sources, including McKinsey & Company, Catalyst, Deloitte,
the Harvard Business Review, and others.

 i 2020 McKinsey Women in the Workplace Report
 ii Harvard Business Review, “Gender Equity Is Not Zero Sum,” (December 2020)
 iii LinkedIn, “Women in Sales: Top Trends of Female Sales Professionals,” (2014)
 iv 2021 Deloitte Women @ Work: A Global Outlook

