

Women in tech

Introduction

Key findings

27%

27% of female developers say they would likely consider a career in the tech industry

80%

The programming language C is the most commonly known amongst female developers

70%

70% of female developers started coding between the age of 16 - 20

83%

83% of female respondents can't name a role model who inspires them to pursue a career in tech

15%

Just 15% of leadership positions in the tech industry are held by women

70%

70% of women state the lack of job clarity as the biggest turn off when considering a tech job

Sources and data sets

The information displayed in the report has been sourced from the following reports:

 HackerRank

HackerRank.com

2019 Women in Tech Report | research.hackerrank.com

pwc

PwC.co.uk

Women in Tech, Time to close the gender gap
pwc.co.uk/women-in-technology/women-in-tech-report.pdf

For more tech industry reports visit our insights hub:
interquestgroup.com/insights

Careers

At what age did you start coding?

Did you start coding before you were 16 years old?

Compared to women, nearly twice as many male Developers in the 35+ category started coding before they were 16 years old.

Source: Hackerrank.com

Would you consider a career in tech?

Source: pwc.co.uk/women-in-technology

Females are less likely than males to consider a career in tech

The top reasons females don't pursue a career in tech

A lack of advice is reinforcing the problem

Source: pwc.co.uk/women-in-technology

Where women think the global tech hub will be in 5 years

Source: Hackerrank .com

Education

With the exception of Biology, women are less likely than men to study STEM subjects at school

- Percentage of female students
- Percentage of male students

Maths	Chemistry	Biology	English Literature	Physics
20%	19%	22%	11%	7%
28%	20%	16%	7%	17%

Source: pwc.co.uk/women-in-technology

And this continues at university...

- Percentage of female students
- Percentage of male students

Biology	Engineering	Computer Sciences	Maths	Law
13%	2%	2%	4%	6%
8%	13%	9%	6%	2%

Source: pwc.co.uk/women-in-technology

Languages

Top 10 language proficiencies hiring managers seek

JavaScript, Java and Python are the most in demand programme languages hiring managers are looking for.

Source: Hackerrank.com

Languages Gen Z women know vs languages Gen Z men know

Source: Hackerrank.com

Languages Gen Z women know vs languages Gen Z women will learn

Source: Hackerrank.com

JavaScript	Java	Python	C#	PHP	C++	C	R	Pascal	Ruby
50%	72.1%	59.2%	18%	31.2%	70.9%	80.3%	13%	7.1%	5.5%
51.1%	65.8%	62.6%	20.5%	30.4%	68.2%	77%	9%	5.9%	5.7%

JavaScript	Java	Python	C#	PHP	C++	C	R	Pascal	Ruby
50%	72.1%	59.2%	18%	31.2%	70.8%	80.3%	13%	7.1%	5.4%
34.5%	21.1%	33.3%	41.7%	32.1%	17.4%	9.6%	36.8%	24.9%	39.4%

Employment

Women are under-represented in the UK's technology workforce

83%

Of female respondents can't name a role model who inspires them to pursue a career in tech.

66%

Of respondents are able to name a famous man working in tech.

22%

Can name a famous female working in tech.

15%

Of leadership positions in the tech industry are held by women.

5%

Of people working in STEM roles in the UK are female.

Source: [pwc.co.uk/women-in-technology](https://www.pwc.co.uk/women-in-technology)

What is your employment level?

Source: [Hackerrank.com](https://www.hackerrank.com)

What are women developers looking

Source: [Hackerrank.com](https://www.hackerrank.com)

What turns Gen Z developers off from employers?

Source: [Hackerrank.com](https://www.hackerrank.com)