

THE FUTURE TECH WORKFORCE IS **HERE**

Women continue to be vastly underrepresented in the global technology workforce.

This is both a societal concern and a major workforce problem, given the critical shortage of skilled technology professionals faced by many enterprises. From a persistent gender bias in the workplace to continued pay gaps and a lack of female mentors, many challenges still need to be addressed to solve this problem, according to ISACA's 2017 Women in Technology Study. To view the full survey report, learn about ISACA's Connecting Women Leaders in Technology program, and get guidance on the path to a more equal technology workforce, visit www.isaca.org/women-in-tech-study.

WHY ARE WOMEN UNDERREPRESENTED IN TECHNOLOGY?

Top 4 answers

TOP 5 BARRIERS EXPERIENCED BY WOMEN IN TECHNOLOGY

GENDER BIAS PERSISTS

UNEQUAL PAY REMAINS

