

CODINGAME'S TECH RECRUITING SURVEY REPORT 2019

It's not easy being an **HR professional** navigating through tech waters. There's so much to know and to understand.

This year we surveyed **over 9000 tech and HR professionals**. We've sifted through the results to bring you this report: everything you need to know to **source, screen and retain developers in 2019**.

The next pages are jam-packed with **priceless insights** from our vast panel of developers. Get a real feel for who developers are and what they want – and make sure your sourcing, screening and retention processes mirror that.

***Please note:** throughout this report you will find graphs in blue and in yellow. Yellow graphs represent the answers from our HR panel. Blue graphs represent the answers from our panel of developers.*

Developer panel ●
HR panel ●

INDEX

01

SOURCE

02

SCREEN

03

RETAIN

A vibrant 3D scene featuring a winding blue path that leads through a landscape of yellow and blue geometric shapes. In the foreground, there's a large, dark blue, circular structure resembling a stylized flower or a mechanical part. To the right, a white rectangular box with the word "SOURCE" in bold black letters is positioned. The background is a bright blue sky with a yellow sun or light source. Various small, colorful cubes and rectangles are scattered throughout the scene, adding to the abstract, architectural feel.

SOURCE

QUALIFIED TECH CANDIDATES: FEW AND FAR BETWEEN

For a lot of HR professionals, **tech recruiters** especially, *sourcing* (actively finding and identifying potential candidates) developers is a huge and important part of their job.

In fact, according to our respondents, it's the single **most difficult thing about the recruitment process**. Over 80% of the HR professionals we surveyed said that “finding qualified candidates” was their main challenge when recruiting developers.

● HR panel

What are your main challenges when recruiting developers?

WHAT DO DEVELOPERS HAVE TO SAY ABOUT IT?

Tech teams are well aware of the struggle to find **tech talent**.

When we asked developers what they thought the biggest challenges were for companies recruiting developers they answered “**Not enough qualified candidates**” (60.8%) and “Hard to determine if candidates have the right skills before interviewing them” (46.9%).

● Developer panel

What are the main challenges your company encounters when recruiting developers?

OFFER AND DEMAND: A CLOSER LOOK AT **PROGRAMMING LANGUAGES**

Why is it so difficult for recruiters to find the **tech candidates** they're looking for?

We wondered if one of the reasons might be the difference between the programming languages *companies look for* and the languages *developers know*.

OFFER AND DEMAND: A CLOSER LOOK AT PROGRAMMING LANGUAGES

Thankfully, it seems that developers have the top languages covered.

What's more, **Scala**, released in 2004, is one of the top 10 sought-after languages, yet only 5% of developers know how to code in Scala.

Kotlin and Swift are also relatively recent languages that recruiters are looking for but that developers are still to specialize in.

THE ROAD TO COMPUTER PROGRAMMING

Have the developers you're looking for **always been developers**?

Becoming a developer was top of the list for 69.5% of our respondents. However, over 30% of developers **took a detour before becoming a programmer**.

30.5% of our respondents said that they did something else before working in computer programming (architecture, graphic design, accountancy, sales, healthcare, etc.).

● Developer panel

Is computer programming your first career?

Which positions do you think you'll struggle to recruit in 2019?

A NEEDLE IN A FULL-STACK

HR professionals and developers agree that it's increasingly difficult to find qualified tech candidates.

Our panel of HR professionals told us they think **full-stack developers, back-end developers and DevOps** are the three tech profiles they'll struggle most to find in 2019.

WHERE TO LOOK FOR TECH CANDIDATES

Where should HR professionals go to source these valuable tech candidates?

Close to **74% of developers say they'd turn to LinkedIn to look for job opportunities** and 41.22% say LinkedIn is the best way for recruiters to contact them.

So if you were thinking that LinkedIn was outdated in tech recruitment – think again!

● Developer panel

If you were on the hunt for a new job opportunity, where would you look?

DON'T JUMP TO SOCIAL MEDIA CONCLUSIONS!

However, don't jump to conclusions! Does this mean that social media networks in general are the best way to contact developers? *No!*

A tiny 0.59% of developers said **Facebook** was the best way to contact them and only 0.96% chose **Twitter**.

Email is developers favorite way to communicate with recruiters.

How would you rather recruiters contact you about a job opportunity?

● Developer panel

THERE'S NO PLACE LIKE HOME

We also asked developers where they'd look for a new job opportunity, **geographically**.

It turns out, despite 26.1% being willing to look internationally, over half of developers look for new jobs within **their current city or region**.

● Developer panel

Geographically, where do you look for new job opportunities?

HOLD THE PHONE

Thankfully, most recruiters don't waste their time contacting candidates via Facebook or Twitter. They understand that developers prefer to be contacted by **email** or on **LinkedIn**.

However, despite only 6.08% of developers choosing telephone when asked "How would you rather recruiters contact you about a job opportunity?", **over half of HR professionals (56.9%) are still reaching for the phone.**

● HR panel

How do you contact developers about job opportunities?

SCREEN

FIRST THINGS FIRST

Once tech recruiters have successfully identified and engaged with potential candidates, they then have to screen (or **evaluate and filter**) them.

So, what's the first thing hiring bodies look at when assessing a developer's application?

Both recruiters and developers who take part in their company's recruiting process consider that “**past professional projects**” is the most important thing to look at when considering a candidate's application. However, recruiters then favor **years of experience** whereas developers look at **personal coding projects**.

What matters most to you when considering a developer's application?

TECHNICAL TESTING IS THE WAY TO GO

How can you make sure a developer candidate fits the technical bill?

Developers consider that “Non-boring technical tests with challenges and/or games” (65.14%) and “Hands-on assessment tests with real coding questions” (62.42%) are the two most acceptable ways to **assess technical skills** as part of the **tech recruitment process**.

● Developer panel

Which kinds of technical assessment tests do you think are acceptable as part of the tech recruitment process?

THE INTERVIEW PROCESS WILL SEE YOU NOW

The **interview process** is an important part of recruitment. It's also a tricky business, especially in tech recruitment.

Be careful, don't get your tech interview wrong! "Irrelevant interview questions and exercises" and "HR professionals who don't understand tech" is **what developers say annoys them most about the recruitment process** - so much so that they'd give up and choose another company.

● Developer panel

What do you hate most about the recruitment process?

AN OFFER THEY CAN'T REFUSE

What also irritates developers and makes them want to look elsewhere is when the “Role presented by the employer doesn’t match the **initial job description**”.

Programmers pay special attention to **company culture**. 29.83% of respondents say that they’d decline a job offer is the company culture didn’t match their personal values.

Make sure your company communication is **authentic and honest** from the get-go.

● Developer panel

What is the main, non-negotiable, reason you’d decline a job offer?

INTERVIEW FORMATS

Although different types of interviews are sprouting up all over the place, **face to face interviews** are still recruiters' favorite interview format.

A whopping 82.76% of our HR panel respondents chose face to face interviews as their preferred interview.

What is your preferred interview format?

● HR panel

INTERVIEWS: A LITTLE TECH TEAM HELP GOES A LONG WAY

To avoid getting your tech interview wrong and irritating candidates, why not include **your current tech team**?

Despite the fact that the vast majority of developers (90.3%) who are included in their company's tech recruitment are happy to be part of the process, over half of hiring companies (53.13%) try to get by recruiting developers **without the help of their tech team**.

Does your company ask you to take part in their tech recruiting process?

Are you happy to be part of the process?

RETAIN

DON'T LEAVE ME!

After finding (**source**), evaluating (**screen**) and hiring a developer – you need to make them want to stay (**retain**).

If you don't give your tech team a good reason to stay, they will definitely leave you.

Developers are **confident that they'll find a job elsewhere** if they wish to change. 72.26% of our developer panel answered between 7 and 10 to the question "On a scale of 0 to 10, how easy do you think it is to change jobs as a developer?".

● Developer panel

On a scale of 0 to 10, how easy do you think it is to change jobs as a developer?

IT'S A **THREE YEAR** THING

Since it's pretty easy, **developers tend to move around.**

In fact, 55.55% of developers say they tend to change jobs **within three years** of being with a company.

How many years do you tend to stay in the same job?

● Developer panel

IS THE GRASS GREENER IN ANOTHER COMPANY?

Why do developers get around?

Because they're looking for a **higher salary** (60.34%), better **advancement opportunities** (48.86) – or just because they fancy a change (38.88%)!

Why change jobs?

● Developer panel

WHAT MATTERS MOST

So what **matters most to developers?**

Their top three: **Salary** (75.18%), **Flexible working hours/good work-life balance** (66.15%) and **Technical challenges/interesting problems to solve** (63.63%).

If you want to keep your best developers, you need to make sure that what you're offering in these three areas is up to their standards.

When considering a job offer, what matters most to you?

● Developer panel

DON'T UNDERESTIMATE THE IMPORTANCE OF **BALANCE**

HR professionals understand how important **salary** and **technical challenges** are to developers, they class them in the top two of what matters most.

However, they seem to underestimate how important a **good work-life balance and flexible working hours** are to candidates: this slips to sixth place.

What matters most to developers when considering a job offer?

SHOW ME THE **MONEY**

HR professionals and developers agree that **salary** is an important issue in tech recruitment.

We took a closer look at the **average salaries per country and per industry**.

Where do you stand?

Average annual developer salary per country (US\$)

The average annual salary for a developer in the United States is 100,515 US\$

Average annual developer salary per industry (US\$)

Some of the highest earning developers work in the Media industry

On a scale of 0 to 10, how would you rate the collaboration and communication with your management?

● Developer panel

DAY IN DAY OUT

If you want your tech team to stick around, you also need to pay attention to **work relations**.

When it comes to their day to day activities and team relations, developers are largely happy at work. They're also generally satisfied with their **management**, rating the collaboration and communication with their manager/management at 6.74/10 on average.

However, **organization, communication** and **decision making** are the three top things programmers would like their management to work on to improve their relations further.

● Developer panel

What do you think your manager needs to work on?

ORGANIZED WORK IS HAPPY WORK

Developers crave **clarity** and **structure**.

They cite “Rework, changes, unplanned work, unplanned problems” (30.85%) and “Unclear direction” (24.05%) as their two **biggest challenges at work**.

However, team relations is the least of their worries (4.24%) - proof that developers really do get on as part of a team!

● Developer panel

What's your biggest challenge at work?

METHODOLOGY

At the end of **2018** and the beginning of **2019** CodinGame surveyed 9034 **developers** and 103 **HR in Tech professionals**.

Respondents came from **over 25 countries**, such as: France, The United States, Russia, Germany, India, United Kingdom, Poland, Canada, Brazil, Ukraine and Spain.

ABOUT US

Founded in 2014 by Frédéric Desmoulins, Nicolas Antoniazzi and Aude Barral, CodinGame are a growing French startup. Every day, they work with talented developers and the companies looking to hire them.

Over 1.3 million fans of code from around the world sharpen their programming skills, for free, by playing games and solving puzzles on CodinGame's developer platform.

Companies looking to hire and retain skilled programmers (Bank of America, Nintendo, ebay, Adobe, Warner Bros, etc.) turn to **CodinGame for Work** to **streamline their recruitment process, uncover hidden gems** and **delight their tech teams**.

Everybody wins: developers land their dream jobs and **companies expand and strengthen their tech teams**. How? Thanks to reliable, relevant, unbiased **online technical testing** and through addictive, fun **hackathons and contests**.

CONTACT THE CODINGAME TEAM

contact@codingame.com

+33 9 54 39 85 49

 @CodinGame

 linkedin.com/company/codingame/

 facebook.com/CodinGame/

CodinGame
FOR WORK

The background is a vibrant, stylized 3D illustration. It features a complex arrangement of geometric shapes in shades of blue, yellow, and grey. A thick, white, curved ribbon-like path winds through the scene. In the lower foreground, a small, white, rounded character is visible, looking towards the right. The overall aesthetic is clean and modern, typical of contemporary game art.

CodinGame **FOR WORK**