
2014 Celluloid Ceiling 1

The Celluloid Ceiling:
Behind-the-Scenes
Employment of Women on
the Top 250 Films of 2014

by Martha M. Lauzen, Ph.D.

Copyright © 2015 – All rights reserved.

The Celluloid Ceiling is the longest-running and

most comprehensive study of women’s behind-

the-scenes employment in film available.

Currently in its 17
th

 year, this annual study is

sponsored by the Center for the Study of Women

in Television and Film, San Diego State

University, San Diego, CA 92182,

http://womenintvfilm.sdsu.edu,

lauzen@mail.sdsu.edu

In 2014, women comprised 17% of all

directors, writers, producers, executive

producers, editors, and cinematographers

working on the top 250 (domestic)

grossing films. This is the same

percentage of women working in these

roles in 1998 (see Figure 1).

Women accounted for 7% of directors,

up 1 percentage point from 2013, but

down 2 percentage points from 9% in

1998. In 2014, 93% of films had no

female directors.

The results are divided into two sections.

The first section reports the findings for

the roles traditionally included in this

study, offering historical comparisons

from 2014 with figures dating from

1998. The second section provides the

findings for three additional roles

considered this year including

composers, sound designers, and

supervising sound editors.

Findings for Directors, Writers,

Executive Producers, Producers,

Editors, and Cinematographers

•This section analyzes behind-the-scenes

employment of 2,822 individuals

working on the top 250 domestic

grossing films (foreign films omitted) of

2014.

•Women fared best as producers (23%),

followed by executive producers (19%),

editors (18%), writers (11%), directors

(7%), and cinematographers (5%).

Figure 1.

Historical Comparison of Percentages of

Women Employed in Key Behind-the-

Scenes Roles*

*includes directors, writers, executive producers,

producers, editors, and cinematographers

83

81

83

84

83

17

19

17

16

17

0 50 100

1998

2001

2005

2013

2014

Women

Men

2014 Celluloid Ceiling 2

•of films employed 0 or 1 woman

in the roles considered. 23% of films

employed 2 women, 29% employed 3 to

5 women, 7% employed 6 to 9 women,

and 3% employed 10 to 14 women. In

contrast, no films employed 0 or 1 man

in the roles considered, and 69%

employed 10 to 27 men.


•A historical comparison of women’s

employment on the top 250 films in

2014 and 1998 reveals that the

percentages of executive producers and

cinematographers have increased. The

percentages of women directors, writers,

producers, and editors have declined (see

Figure 2).


•A historical comparison of women’s

employment on the top 250 films in

2014 and 2013 reveals that the

percentages of women directors, writers,

executive producers, editors, and

cinematographers have increased.

The percentage of women producers has

decreased.

•Women comprised 7% of all directors

working on the top 250 films of 2014.

This represents an increase of 1

percentage point from 2013 but a decline

of 2 percentage points from 1998.

Ninety-three percent (93%) of the films

had no female directors.

•Women accounted for 11% of writers

working on the top 250 films of 2014.

This represents an increase of 1

percentage point from 2013 and a

decrease of 2 percentage points from

1998. Seventy nine (79%) of the films

had no female writers.

Figure 2.

Historical Comparison of Percentages of

Women Employed Behind the Scenes on

Top 250 Films by Role

•Women comprised 19% of all executive

producers working on the top 250 films

of 2014. This represents an increase of 4

percentage points from 2013 and an

increase of 1 percentage point from

1998. Fifty six percent (56%) of the

films had no female executive producers.

4

20

24

18

13

9

2

21

20

16

10

7

3

17

25

15

10

6

5

18

23

19

11

7

0 10 20 30

Cinematographer
s

Editors

Producers

Exec. Producers

Writers

Directors

2014

2013

2006

1998

2014 Celluloid Ceiling 3

•Women accounted for 23% of all

producers working on the top 250 films

of 2014. This represents a decrease of 2

percentage points from 2013 and a

decrease of 1 percentage point from

1998. Thirty eight percent (38%) of the

films had no female producers.

•Women comprised 18% of all editors

working on the top 250 films of 2014.

This represents an increase of 1

percentage point from 2013 but a decline

of 2 percentage points from 1998.

Seventy eight percent (78%) of the films

had no female editors.

•Women accounted for 5% of all

cinematographers working on the top

250 films of 2014. This represents an

increase of 2 percentage points from

2013 and 1 percentage point from 1998.

Ninety six percent (96%) of the films

had no female cinematographers.

•Women were most likely to work in the

documentary and comedy genres. They

were least likely to work in the action

and horror genres.

Findings for Composers, Sound

Designers, and Supervising Sound

Editors

•Women comprised 1% of all composers

working on the top 250 films of 2014.

This represents a decline of 1 percentage

point from 2013. Ninety nine percent

(99%) of films had no female composers

(see Figure 3).

•Women comprised 5% of all sound

designers working on the top 250 films

of 2014. This represents an increase of 1

percentage point from 2013. Ninety six

percent (96%) of films had no female

sound designers.

•Women accounted for 5% of all

supervising sound editors working on

the top 250 films of 2014. This

represents a decrease of 4 percentage

points from 2013. Ninety five percent

(95%) of films had no female

supervising sound editors.

Figure 3.

Comparison of Percentages of Women

and Men as Composers, Sound

Designers, and Supervising Sound

Editors

95

95

99

5

5

1

0 50 100

Super. Sound
Editors

Sound Designers

Composers

Women

Men

