

2017 salary guide


technologies


table of contents

welcome		1
the employment landscape		2
top skills		3
most in demand roles		4
job market overviews		7
how to use the guide		13
Alberta Calgary Edmonton		15
British Columbia Vancouver Victoria	•••••••••••••••••••••••••••••••••••••••	17
Manitoba Winnipeg	•••••	19
Nova Scotia Halifax		20
Ontario Kitchener-London-Guelph Ottawa Toronto		21
Quebec Montreal Quebec City		24


welcome

Technology is the new North Star, the Polaris against which agile, competitive organizations set their course. If they're not, they should be. Canada's tech industry is responsible for 7.1% of Canada's GDP, higher than transportation, wholesale trade, and finance and infrastructure and only marginally lower than construction. The industry contributed \$117 billion to Canada's economy in 2015, and employs 864,000 people, 5.6% of all working Canadians, with the highest number in Quebec and Ontario. Further, 6.1% of all Canadian businesses belong to the tech sector. Tech sector employees are generally more highly educated and trained, and better paid, earning an average of \$20,000 more than their non-tech colleagues.1 Like technology's mercurial nature, these figures are fluid and constantly changing, making organizations both cautious and specific in predicting their hiring requirements for the future. One thing is certain: standing still is going backwards.

At the same time as they recognize the need to incorporate new technologies into their business plans, Canadian businesses across diverse industries and sectors are challenged by a limited supply of skilled and experienced tech resources who can help them innovate, build and develop. On a grander scale, Canada's digital economy along with our ability to innovate and compete on the world stage are threatened without a steady stream of capable, talented technology experts.

Organizations with the willingness to consider new business models and who possess the agility to respond quickly and think strategically will stay competitive, reduce risk, create new revenue opportunities, and plan and execute better. Their employees will be more productive, stay longer, engage more deeply and transfer knowledge more effectively. Indeed, 2017 will see continued, greater and more rapid growth among firms in the tech sector and those not typically identified as such, contributing significantly to job creation and economic growth.²

Through 2017, Canadian businesses willing to provide competitive compensation among other tangible and cultural benefits will see their projects and initiatives move forward, while their reluctant counterparts will struggle to fill roles and retain their best, most productive and experienced employees in a tough market.


the employment landscape

The challenge to hire, engage and retain the best IT talent isn't going away. That challenge will increase between now and 2019, when it's estimated there will be more than 84,000 new information and communication technology (ICT) jobs created in Canada, with far fewer resources to fulfill them. It can't be overstated that Canada's digital economy as well as its ability to innovate and compete on the world stage are threatened.

it's estimated there will be more than 84,000 new ICT jobs created in Canada, with far fewer resources to fulfill them


While unemployment for ICT and STEM grads is lower than for other sectors,

fewer young people are entering STEM and ICT programs; once in, students are not being adequately prepared for life in the tech lane because curriculums are not keeping pace with requirements that constantly change, resulting in skills mismatch.

We see increasing demand for skill sets that integrate development, QA and operations, called DevOps. These skilled professionals

allow employers to move the focus of their IT processes from internal maintenance of legacy systems to revenue generating aids that enhance existing customer relationships, establish new ones and effectively create new ways of doing business.

many experienced workers are transitioning from permanent to independent contractor status

technology has been embraced by micro and small to medium organizations outside the technology sector

Technology has been embraced by micro and small to medium organizations outside the technology sector – the hold-backs waiting to

see which way the wind blows before jumping aboard who now recognize that the newest technologies are transforming the very nature of business as the "key drivers of

innovation, productivity and growth."3


At the same time as we see clients in centres across Canada shift from hiring

temporary, project-based workers to offering permanent employment, many experienced workers are transitioning from permanent to independent contractor status. This skilled workforce is drawn to the appeal of a self-directed working life and the potential for unrestricted earning capabilities.


top skills and roles

top skills


top roles


project manager software developer ("/");

web developer


business analyst


java developer

most in demand roles

project manager

The Project Manager manages, coordinates, and establishes priorities for the complete life cycle of projects, including the planning, design, programming, testing, and implementation of business solutions designed to meet requirements of various departments in the company. These might include distribution, finance, and manufacturing⁴.


We see an increase of 4% more PM jobs, from 60,524 in 2016 to **63,139** in 2019 (2,615 more jobs).


Top three cities that hire for project manager positions⁵


The role has changed to reflect the evolution from a project-based focus to an all-encompassing, comprehensive development with significant bottom line impact. Skilled project managers who have knowledge of and experience in multiple platforms, especially application development, will find themselves consistently employed and well-compensated.

software developer

The Software Developer develops, plans and analyzes, designs products, and programs computer software that requires extensive research. She or he utilizes advanced knowledge in the field of computer science or software engineering along with advanced knowledge of software development and methodologies⁶.


We see an increase of 6% more jobs, from **46,700** in 2016 to **49,497** in 2019 (2,797 more jobs).


Web and mobile-based applications have taken over as the go-to technologies for organizations across all industries. The talent gap for developer roles continues, increasing competition among employers for skilled developers for both contract and permanent roles.


most in demand roles

web developer

The Web Developer develops and oversees website design and creation. She or he plans, designs, evaluates, develops, tests, edits, maintains, and documents look and flow of websites⁸.


We see a decrease in jobs of 1%, from **18,306** in 2016 to **18,173** in 2019 (133 less jobs).


Top three cities that hire for web developer positions⁹


New and emerging technologies will continue to appear through 2017 as reliance on devices, screens and wearable gadgets continues. Motion User Interface (Motion UI) emerged in 2015 and will increasingly impact web developer roles¹⁰. Web developers who are creative and innovative will help their organizations differentiate themselves – a key competitive advantage¹¹.

⁸ERI's Salary Assessor ,www.erieri.com

⁹EMSI Q1 2016 Data Set, July 2016. EMSI's occupation data are based on EMSI's industry data, regional occupation data from the Labour Force Survey (LFS), and regional staffing patterns taken from the Census. http://www.economicmodeling.com/


Alberta

In Alberta, IT staffing is best described as fluid, with more contract labour positions due to the nature of the province's commodity market. This makes permanent positions harder to fill, even though candidates are seeking the stability of a permanent position at a time when organizations are not increasing salaries year over year. Employers in Alberta looking to fill IT roles are now in search of specific but crossover skill sets, as organizations take advantage of the current surplus of talent.

there are 21 candidates per job opening compared to 15 candidates nationally

the average time a position is posted before finding the right candidate is 38 days Hiring IT talent in Alberta is marginally easier than in the rest of Canada, with a hiring scale of 47 compared to 53 for the national average. There are 21 candidates per job opening compared to 15 candidates nationally. The average time a position is posted before finding the right candidate is 38 days. Median salary is higher than the national average of \$76,600 against an Alberta average of \$85,950¹². The most in demand positions are Project Manager, Software Developer and Web Developer.

Mature organizations are trying to build a contract labour force to draw from on a per project basis. This strategy allows them

to be agile in unstable market conditions. They are also paying close attention to controlling costs, scrutinizing projects and hiring more carefully and specifically.

Growth and replacement requirements will challenge employers in Alberta who will experience the same issues around supply and demand into 2017. Over 8,900 new ICT jobs will be created in Alberta by 2019, contributing to the cumulative hiring requirements in the province of 17,259, with 10,603 anticipated to be located in Calgary¹³.

median salary is higher than the national average of \$76,600 against an Alberta average of \$85,950


the most in demand positions are project manager, software developer and web developer


British Columbia

Demand for skilled ICT professionals exceeds supply. There are 11 candidates per job opening, and on average, a job posting duration is 32 days. The medium salary in BC is \$77,450, slightly higher than the national average¹⁴. The most in demand positions are Project Manager, Software Developer and Web Developer. Lack of proven experience seems to be a major obstacle to employers making offers to otherwise skilled candidates.

In 2015, BC employed 100,730 ICT professionals, with 74,530 working in Vancouver. Industries outside of ICT are major users of technology, which means the demand for talent will continue

there are 11 candidates per job opening, and on average, a job posting duration is 32 days

in 2015, BC employed 100,730 ICT professionals, with 74,530 working in Vancouver to grow through 2017, providing additional career opportunities and increasing competition among employers for talent. It's estimated that more than 14,000 ICT jobs will be created in BC by 2019, with a total of 20,900 positions (new and replacement) to be filled.¹⁵

Those B.C. employers who move swiftly and definitively to present offers to candidates will position their organizations to move forward with

the right resources in place and remain competitive against those organizations unwilling or unable to commit more effectively. With fewer IT professionals available to meet the demands of current and predicted markets, candidates can be selective about the offers they accept.

Another challenge employers face in the Greater Vancouver Area is the cost of living. With property values so high, finding affordable housing located reasonably is increasingly challenging. Many high profile organizations new to the GVA are attracting employees by increasing their compensation to counter the cost of living or finding alternate ways to retain and engage employees, like opportunities to work off site, arranging transportation to more remote, hard to get to locations, or offering on-site daycare. Overall, organizations will need to be increasingly strategic and creative in order to remain competitive or ultimately remain in the GVA.

it's estimated that more than 14,000 ICT jobs will be created in BC by 2019


The medium salary in BC is \$77,450, slightly higher than the national average

Nova Scotia

there are an average of 19 candidates available per job posting and the duration of a job posting is 20 days The East Coast IT market may be smaller, but it's vibrant and expanding. Employers here have the same challenges finding qualified, experienced candidates as their counterparts in the rest of Canada, with a hiring scale of 47 compared to 53 nationally. While there are an average of 19 candidates available per job posting and the duration of a job posting is 20 days, employers are faced with mismatched skill sets and levels of experience inappropriate to their requirements. IT talent is paid a median salary of \$69,200 against a national average of \$76,600¹⁶. The most in demand positions are Project Manager, Java Developer and Software Developer.

The last two years have been transformative for the Maritime IT industry. More companies are locating their head offices or affiliates in Halifax. In fact, the city placed second behind Vancouver in a list of the 28 Fastest Growing Metro Economies [Conference Board of Canada, May 2016]. Local, national and international organizations of all sizes and industries are taking root in the east, and catching up with the rest of Canada in adopting new technologies. According to ICTC, Nova

more companies are locating their head offices or affiliates in Halifax

Scotia, New Brunswick, PEI and Newfoundland and Labrador will see cumulative hiring requirements of almost 11,000 new resources by 2019.¹⁷

Meanwhile, established major enterprise organizations are experiencing expansion and growth. This puts more pressure on an already limited supply of ICT professionals as the demand for talent increases. Mid-sized companies have anywhere from 5 to 50 positions available. It's estimated 50 – 300 new positions will be added into 2017. This will mean that employers will need to offer realistic, competitive compensation in order to attract and retain top producers. They may also have to manage their expectations in terms of the highly specific skill requirements they assign to a role or support the development of new graduates so they reach their potential.


the most in demand positions are project manager, java developer and software developer


Ontario

Ontario's average job posting duration is 25 days and for each job posting there are 17 candidates. In terms of salary, Ontario's is higher than the national average with \$79,100 annually compared to \$76,600 nationally¹⁸.

In contrast to Quebec, Ontario employers are moving from hiring contract workers to permanent employees, as they realize the costs associated with hiring and onboarding contract workers. As a whole, Ontario is benefitting from the availability of resources and the low Canadian dollar as businesses are moving into the province from the US and elsewhere because of our cultural similarities, accommodating time zones and confidence in our stability.

the average job posting duration is 25 days and for each job posting there are 17 candidates

Ontario employers are looking for ICT candidates who have multiple skills and experience in a variety of technologies and languages. These are specialists who can take a project

from start to finish, and employers, especially in larger firms, are willing to provide appropriate compensation for these roles. Meanwhile, as organizations move to the Cloud, competition for resources will increase in roles around privacy and security, while demand for infrastructure and management roles will decrease.

in contrast to Quebec, Ontario employers are moving from hiring contract workers to permanent employees Organizations in the province are quick to adopt new technologies, and are adapting their roles and requirements to reflect the newest web and Cloud based, and mobile technologies. At the same time, candidates are training to update and acquire the skills they need to work with the new technologies, in response to the challenges employers are facing in filling roles requiring specific skill sets.


in terms of salary, Ontario's is higher than the national average with \$79,100 annually compared to \$76,600 nationally

Quebec

the average posting duration is 21 days and median salary of \$70,250 is somewhat below the country's average Montreal is the province's IT centre. The province just nudged out Ontario as the country's leading employer of IT talent. That said, finding IT talent in Quebec is moderately challenging with an average of 15 candidates per job opening. The average posting duration is 21 days and median salary of \$70,250 is somewhat below the country's average¹⁹. The positions most in demand are programmers, project managers, business analysts and technical support staff.

The candidate market is high, with development positions in more demand than infrastructure roles. Generally, employers

are more flexible in terms of what they're looking for and more willing to pay market value to acquire the skilled workers they need.

Job requirements in Quebec are changing; employers are looking more to 'full stack' developers and specialists who are not just experienced in one technology. Employers are increasingly more impressed with a candidate's portfolio of applications or work experience than they are his or her academic credentials.

By 2019, projected hiring requirements are expected to be over 35,600 in Montreal, over 9,900 in Quebec City, and over 3,900 in the rest of Quebec.²⁰

finding IT talent in Quebec is moderately challenging with an average of 15 candidates per job opening


the positions most in demand are programmers, project managers, business analysts and technical support staff


how to use the guide

The Randstad Canada 2017 Information Technology Salary Guide provides salary information, based on experience, for the most in-demand positions for ICT roles across a wide range of Canadian cities. Armed with this information, employers are well positioned to offer competitive salaries that will retain key employees and keep their organizations humming. Our employment specialists across the country witness first hand the increasingly competitive market for skilled, experienced ICT professionals. Their experience and insights into hiring and industry trends provide added value to the statistics presented here.

For each position, we provide a salary range that corresponds to the 25th and 75th percentiles for entry, mid and senior levels according to the key below. These numbers represent annual base salaries before benefits, expressed in thousands of dollars. For executive positions, size of the company has more impact on wages than years of experience. This is why salary ranges for executive positions are based on total income, which allows us to present a more accurate picture.

Salary information comes from ERI (Economic Research Institute) and was validated by our industry experts across Canada. ERI is a trusted and well-known firm that specializes in conducting research and surveys on wages, job qualifications, cost of living, and compensation for middle and high-level management. For 2017, internal sources provided data from 1,896 Canadian organizations, and third party organizations provided data from approximately 10,000 Canadian organizations.²¹

salary key

entry-level: 1 to 3 years' experience mid-level: 4 to 7 years' experience senior-level: 8 to 12 years' experience


Calgary

		experience	2			experienc	е
	entry	mid	senior		entry	mid	senior
applications and software				leadership (development/pro	ject)		
application support analyst	55 - 72	63 - 83	71 - 93	agile practice lead / scrum master	72 - 93	80 - 106	91 - 119
erp consultant (techno functional analyst)	78 - 86	85 - 100	99 - 120	applications programming manager	98 - 130	110 - 149	126 - 171
erp programmer	68 - 88	76 - 101	87 - 113	(development manager)			
implementation analyst	48 - 64	55 - 74	64 - 84	erp project manager	97 - 130	108 - 149	122 - 170
software developer	74 - 97	85 - 113	98 - 128	information systems manager	95 - 123	107 - 141	122 - 162
architecture				infrastructure project manager	75 - 86	84 - 111	110 - 140
	88 - 97	96 - 112	110 140	product manager (technical)	87 - 120	103 - 146	122 - 173
architect (enterprise)			110 - 140	program manager	69 - 89	79 - 103	90 - 118
architect (solutions / technical)	90 - 99	96 - 111	110 - 140	project coordinator	58 - 75	68 - 88	79 - 101
architect cloud	82 - 104	94 - 121	108 - 137	project manager systems	96 - 127	107 - 145	122 - 165
bi data architect	90 - 96	95 - 115	110 - 135	technical lead	75 - 87	85 - 94	90 - 110
data architect	73 - 96	84 - 112	97 - 128	quality assurance & testing			
data warehouse architect	83 - 110	95 - 129	110 - 147	qa analyst / manual tester	60 - 72	71 - 80	79 - 90
network architect	62 - 83	72 - 97	83 - 112	quality assurance analyst	53 - 71	62 - 84	73 - 96
business / systems analysis & o	ther			quality assurance manager	79 - 103	88 - 116	98 - 130
business analyst	66 - 86	75 - 99	86 - 113	quality control tester	53 - 71	62 - 83	71 - 95
business / technical systems analyst (Industry Specific)	74 - 101	86 - 119	101 - 136	software dev engineer in testing (sdet)	65 - 74	73 - 85	83 - 95
functional analyst	60 - 71	70 - 83	82 - 90	security			
pre-sales engineer	60 - 73	72 - 90	89 - 92	security engineer cyber	85 - 109	95 - 124	106 - 139
system analyst	68 - 86	74 - 96	82 - 107	security specialist cyber	74 - 95	82 - 108	93 - 121
technical writer	57 - 75	67 - 88	78 - 101				
trainer	62 - 71	70 - 82	81 - 95	technical support		10.51	
1. (1.1				bilingual tech support	40 - 48	48 - 61	59 - 65
data / database management				help desk representative	44 - 59	51 - 68	58 - 76
business intelligence developer	64 - 83	72 - 95	82 - 107	help desk/technical support (level 2 & 3)	42 - 53	50 - 60	59 - 68
database administrator	69 - 92	80 - 109	93 - 124	pc specialist	51 - 67	58 - 77	66 - 86
database analyst	64 - 85	74 - 100	85 - 114				
emerging technologies						mpany rev	
android developer	65 - 84	72 - 94	81 - 106	executive level positions	\$10M	\$100M	\$1,000N
c# developer	67 - 87	76 - 100	86 - 112	chief information officer	113 - 199	181 - 317	275 - 484
ios developer	66 - 85	74 - 96	83 - 107	information technology director	100 - 133	134 - 178	169 - 224
java developer	65 - 84	72 - 94	81 - 105	quality assurance director	95 - 127	123 - 165	154 - 206
search engine optimization analyst	55 - 74	64 - 86	74 - 99	vp information technology	113 - 199	181 - 317	275 - 484
ui,ux developer/designer	66 - 84	73 - 95	81 - 105	vp of professional services	90 - 101	100 - 130	128 - 160
web content administrator	51 - 65	59 - 77	69 - 89	vp of professional services	30 - 101	100 - 130	120 - 100
web developer	68 - 84	76 - 96	86 - 110				
infrastructure, networking an			tion				
it auditor	62 - 82	71 - 95	81 - 109				
lan/wan administrator	60 - 80	69 - 94	80 - 107				
network engineer	65 - 85	74 - 99	85 - 114				
san administrator	65 - 73	72 - 91	90 - 105				
telecommunications analyst	62 - 83	72 - 97	83 - 112				
telecommunications analyst voip	68 - 73	70 - 82	80 - 90				
unix administrator	70 - 92	80 - 107	93 - 123				
voice analyst/administrator	60 - 71	68 - 82	81 - 92				
wintel administrator	62 - 74	70 - 84	82 - 92				

Edmonton

Dication support analyst 53 - 70 61 - 81 70 - 91		experience		
Dication support analyst 53 - 70 61 - 81 70 - 91		entry	mid	senior
Consultant (techno functional analyst) 78 - 87 85 - 98 95 - 120	applications and software			
programmer 66 - 86	application support analyst	53 - 70	61 - 81	70 - 91
blementation analyst 47 - 62 54 - 71 61 - 81 tware developer 72 - 95 83 - 111 95 - 126 tware developer 72 - 95 83 - 111 95 - 126 tware developer 72 - 95 83 - 111 95 - 126 tware developer 72 - 95 83 - 111 95 - 126 tware developer 88 - 96 94 - 115 110 - 140 110 - 140 110 110 - 140 110 110 110 110 110 110 110 110 110	erp consultant (techno functional analyst)	78 - 87	85 - 98	95 - 120
tware developer 72 - 95 83 - 111 95 - 126 chitecture hitect (enterprise) 88 - 96 94 - 115 110 - 140 hitect (solutions / technical) 90 - 99 95 - 111 110 - 140 hitect (solutions / technical) 90 - 99 95 - 111 110 - 140 hitect (solutions / technical) 90 - 99 95 - 111 110 - 140 hitect (solutions / technical) 90 - 97 96 - 115 110 - 135 110	erp programmer	66 - 86	75 - 98	85 - 111
chitect (enterprise) hitect (solutions / technical) a architect ga	mplementation analyst	47 - 62	54 - 71	61 - 81
hitect (enterprise) 88 - 96 94 - 115 110 - 140 hitect (solutions / technical) 90 - 99 95 - 111 110 - 140 hitect (solutions / technical) 90 - 99 95 - 111 110 - 140 hitect (solutions / technical) 90 - 97 96 - 115 110 - 135 at architect 90 - 97 96 - 115 110 - 135 at architect 72 - 94 82 - 110 95 - 125 at warehouse architect 81 - 108 93 - 126 108 - 144 work architect 60 - 81 70 - 95 81 - 110 hitess / systems analysis & other siness analyst 64 - 84 73 - 97 84 - 110 hitess / technical systems analyst 72 - 98 84 - 116 98 - 133 hitess / systems analyst 72 - 98 84 - 116 98 - 133 hitess / systems analyst 60 - 72 71 - 80 82 - 90 hitess / systems analyst 60 - 72 71 - 80 82 - 90 hitess / systems analyst 60 - 73 72 - 90 89 - 92 hites / sales engineer 60 - 73 72 - 90 89 - 92 hites / sales engineer 60 - 73 72 - 90 89 - 92 hites / sales engineer 62 - 71 69 - 83 81 - 95 hites / sales engineer 62 - 71 69 - 83 81 - 95 hites / sales engineer 62 - 71 69 - 83 81 - 95 hites / sales engineer 62 - 71 69 - 83 81 - 95 hites / sales engineer 62 - 84 72 - 98 83 - 104 hites / sales engineer 62 - 84 72 - 98 83 - 104 hites / sales engineer 62 - 84 72 - 98 83 - 111 hites / sales engineer 62 - 84 72 - 98 83 - 111 hites / sales engineer 62 - 84 72 - 98 83 - 111 hites / sales engineer 62 - 83 72 - 98 83 - 111 hites / sales engineer 64 - 82 71 - 92 79 - 103 hites / sales engineer 64 - 82 71 - 92 79 - 103 hites / sales engineer 64 - 82 71 - 92 79 - 103 hites / sales engineer 64 - 82 71 - 92 79 - 103 hites / sales engineer 64 - 82 71 - 92 79 - 103 hites / sales engineer 64 - 82 71 - 92 79 - 103 hites / sales engineer 64 - 82 71 - 92 79 - 103 hites / sales engineer 64 - 82 71 - 92 79 - 103 hites / sales engineer 64 - 82 71 - 92 79 - 103 hites / sales engineer 64 - 82 71 - 92 79 - 103 hites / sales engineer 64 - 82 71 - 92 79 - 103 hites / sales engineer 64 - 82 71 - 92 79 - 103 hites / sales engineer 64 - 82 71 - 92 79 - 103 hites / sales engineer 64 - 82 71 - 92 79 - 103 hites / sales engineer 64 - 82 71 - 92 79 - 103 hites / sales engineer 64 - 82 7	software developer	72 - 95	83 - 111	95 - 126
hitect (solutions / technical) 90 - 99 95 - 111 110 - 140 hitect cloud 80 - 102 92 - 118 106 - 134 hitect cloud 80 - 102 92 - 118 106 - 134 hitect cloud 80 - 102 92 - 118 106 - 134 hitect cloud 80 - 102 92 - 118 106 - 134 hitect cloud 80 - 102 92 - 118 106 - 134 hitect cloud 80 - 102 92 - 118 106 - 134 hitect grant g	architecture			
thitect cloud 80 - 102 92 - 118 106 - 134 idata architect 90 - 97 96 - 115 110 - 135 idata architect 90 - 97 96 - 115 110 - 135 idata architect 72 - 94 82 - 110 95 - 125 idata architect 81 - 108 93 - 126 108 - 144 work architect 60 - 81 70 - 95 81 - 110 idata architect 60 - 81 70 - 95 81 - 110 idata	architect (enterprise)	88 - 96	94 - 115	110 - 140
lata architect 90 - 97 96 - 115 110 - 135 a architect 72 - 94 82 - 110 95 - 125 a warehouse architect 81 - 108 93 - 126 108 - 144 work architect 60 - 81 70 - 95 81 - 110 striness / systems analysis & other siness analyst 64 - 84 73 - 97 84 - 110 striness / technical systems analyst 72 - 98 84 - 116 98 - 133 stustry Specific) ctional analyst 60 - 72 71 - 80 82 - 90 tem analyst 66 - 84 72 - 93 80 - 105 hnical writer 66 - 84 72 - 93 80 - 105 hnical writer 66 - 87 77 - 95 hnical writer 62 - 71 69 - 83 81 - 95 hnical writer 62 - 71 69 - 83 81 - 95 hnical writer 67 - 90 78 - 106 91 - 122 abase analyst 62 - 83 72 - 98 83 - 111 hnerging technologies Broid developer 64 - 82 71 - 92 79 - 103 abase analyst 64 - 82 71 - 92 79 - 103 abase analyst 74 - 97 84 - 110 abase analyst 75 - 85 74 - 97 84 - 110 abase analyst 76 - 83 72 - 94 81 - 105 abase analyst 77 - 95 abase analyst 77 - 95 abase analyst 78 - 95 abase analyst 79 - 95 abase analyst 84 - 87 - 96 85 87 - 97 84 - 110 abase analyst 85 - 85 74 - 97 84 - 110 abase analyst 86 - 87 72 - 98 81 - 105 abase analyst 86 - 87 72 - 98 81 - 105 abase analyst 86 - 87 72 - 98 81 - 105 abase analyst 86 - 87 72 - 98 81 - 105 abase analyst 86 - 87 72 - 98 81 - 105 abase analyst 86 - 87 72 - 98 81 - 105 abase analyst 86 - 87 72 - 98 81 - 105 abase analyst 86 - 87 72 - 98 81 - 105 abase analyst 86 - 87 73 - 88 81 - 105 abase analyst 86 - 87 73 - 88 81 - 105 abase analyst 87 - 97	architect (solutions / technical)	90 - 99	95 - 111	110 - 140
a architect 72 - 94 82 - 110 95 - 125 a warehouse architect 81 - 108 93 - 126 108 - 144 work architect 60 - 81 70 - 95 81 - 110 siness / systems analysis & other siness / systems analysis & other siness analyst 64 - 84 73 - 97 84 - 110 98 - 133 4 110 98 - 133	architect cloud	80 - 102	92 - 118	106 - 134
a warehouse architect 81 - 108 93 - 126 108 - 144 work architect 60 - 81 70 - 95 81 - 110 siness / systems analysis & other siness analyst 64 - 84 73 - 97 84 - 110 siness / technical systems analyst 72 - 98 84 - 116 98 - 133 fustry Specific) 73 72 - 98 84 - 116 98 - 133 fustry Specific) 74 - 80 82 - 90 89 - 92 89 - 9	oi data architect	90 - 97	96 - 115	110 - 135
siness / systems analysis & other siness sanalyst 64 - 84 73 - 97 84 - 110 siness / technical systems analyst 72 - 98 84 - 116 98 - 133 dustry Specific) ctional analyst 60 - 72 71 - 80 82 - 90 read analyst 66 - 84 72 - 93 80 - 105 chinical writer 56 - 73 66 - 87 77 - 95 ner 62 - 71 69 - 83 81 - 95 atta / database management siness intelligence developer 62 - 81 70 - 93 80 - 104 abase administrator 67 - 90 78 - 106 91 - 122 abase analyst 62 - 83 72 - 98 83 - 111 merging technologies developer 64 - 82 71 - 92 79 - 103 developer 65 - 85 74 - 97 84 - 110 developer 65 - 85 74 - 97 84 - 110 developer 65 - 85 74 - 97 84 - 110 developer 65 - 85 74 - 97 84 - 110 developer 65 - 85 74 - 97 84 - 110 developer 65 - 85 74 - 97 84 - 110 developer 65 - 85 74 - 97 84 - 110 developer 65 - 85 74 - 97 84 - 110 developer 66 - 82 74 - 94 84 - 107 developer 66 - 82 74 - 94 84 - 107 developer 66 - 82 74 - 94 84 - 107 developer 66 - 82 74 - 94 84 - 107 frastructure, networking and telecommunication uditor 61 - 80 69 - 93 79 - 106 developer 63 - 83 72 - 97 83 - 112 developer 66 - 82 74 - 94 84 - 107 frastructure, networking and telecommunication uditor 61 - 80 69 - 93 79 - 106 developer 63 - 83 72 - 97 83 - 112 decommunications analyst 60 - 81 70 - 95 81 - 110 decommunications analyst 60 - 81 70 - 95 81 - 110 decommunications analyst 60 - 81 70 - 95 81 - 110 decommunications analyst 60 - 81 70 - 95 81 - 110 decommunications analyst 60 - 80 - 70 69 - 85 83 - 90 decommunications analyst 60 - 70 69 - 85 83 - 90	data architect	72 - 94	82 - 110	95 - 125
siness / systems analysis & other siness analyst 64 - 84 73 - 97 84 - 110 siness / technical systems analyst 72 - 98 84 - 116 98 - 133 sustry Specific) ctional analyst 60 - 72 71 - 80 82 - 90 -sales engineer 60 - 73 72 - 90 89 - 92 tem analyst 66 - 84 72 - 93 80 - 105 shrical writer 56 - 73 66 - 87 77 - 99 ner 62 - 71 69 - 83 81 - 95 sita / database management siness intelligence developer 62 - 81 70 - 93 80 - 104 abase administrator 67 - 90 78 - 106 91 - 122 abase analyst 62 - 83 72 - 98 83 - 111 sherging technologies stroid developer 64 - 82 71 - 92 79 - 103 developer 65 - 85 74 - 97 84 - 110 developer 65 - 83 72 - 94 81 - 105 a developer 64 - 82 70 - 92 79 - 103 content administrator 49 - 63 58 - 76 68 - 87 b content administrator 49 - 63 58 - 76 68 - 87 b developer 66 - 82 74 - 94 84 - 107 frastructure, networking and telecommunication uditor 61 - 80 69 - 93 79 - 106 frastructure, networking and telecommunication uditor 61 - 80 69 - 93 79 - 106 secommunications analyst 60 - 81 70 - 95 81 - 110 administrator 59 - 78 68 - 92 78 - 105 administrator 65 - 75 73 - 89 88 - 105 administrator 65 - 75 73 - 89 88 - 105 administrator 69 - 90 78 - 105 91 - 120 administrator 69 - 90 78 - 105 91	data warehouse architect	81 - 108	93 - 126	108 - 144
iness analyst 64 - 84 73 - 97 84 - 116 1 98 - 133 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	network architect	60 - 81	70 - 95	81 - 110
tiness / technical systems analyst dustry Specific) ctional analyst 60 - 72 71 - 80 82 - 90 89 - 92 71 - 80 82 - 90 89 - 92 89 - 92 80 - 105 80 - 73 72 - 90 89 - 92 80 - 105 80 - 73 66 - 87 77 - 99 80 - 105 80 - 73 66 - 87 77 - 99 80 - 105 80 -	business / systems analysis & o	other		
dustry Specific) ctional analyst 60 - 72 71 - 80 82 - 90 resales engineer 60 - 73 72 - 90 89 - 92 tem analyst 66 - 84 72 - 93 80 - 105 thinical writer 56 - 73 66 - 87 77 - 99 ner 62 - 71 69 - 83 81 - 95 Inta / database management diness intelligence developer 62 - 81 70 - 93 80 - 104 abase administrator 67 - 90 78 - 106 91 - 122 abase analyst 62 - 83 72 - 98 83 - 111 Interging technologies Iroid developer 65 - 85 74 - 97 84 - 110 developer 65 - 83 72 - 94 81 - 105 a developer 64 - 82 71 - 92 79 - 103 a developer 65 - 83 72 - 94 81 - 105 a developer 64 - 82 71 - 92 79 - 103 a developer 65 - 83 72 - 94 81 - 105 a developer 64 - 82 71 - 92 79 - 103 b content administrator 49 - 63 58 - 76 68 - 87 b developer 66 - 82 74 - 94 84 - 107 frastructure, networking and telecommunication uditor 61 - 80 69 - 93 79 - 106 frastructure, networking and telecommunication uditor 61 - 80 69 - 93 79 - 106 a deministrator 59 - 78 68 - 92 78 - 105 a deministrator 65 - 75 73 - 89 88 - 105 a deministrator 65 - 75 73 - 89 88 - 105 a deministrator 65 - 75 73 - 89 88 - 105 a deministrator 69 - 90 78 - 105 91 - 120 a daministrator	pusiness analyst	64 - 84	73 - 97	84 - 110
-sales engineer 60 - 73 72 - 90 89 - 92 tem analyst 66 - 84 72 - 93 80 - 105 tem analyst 66 - 84 72 - 93 80 - 105 tem analyst 77 - 95 tem analyst	ousiness / technical systems analyst (Industry Specific)	72 - 98	84 - 116	98 - 133
tem analyst 66 - 84 72 - 93 80 - 105 hnical writer 56 - 73 66 - 87 77 - 99 80 - 105 hnical writer 62 - 71 69 - 83 81 - 95 105 105 105 105 105 105 105 105 105 10	functional analyst	60 - 72	71 - 80	82 - 90
hinical writer 56 - 73 66 - 87 77 - 95 ner 62 - 71 69 - 83 81 - 95 ner 62 - 71 69 - 83 81 - 95 ner 62 - 71 69 - 83 81 - 95 ner 62 - 81 70 - 93 80 - 104 ner 62 - 81 70 - 93 80 - 104 ner 62 - 83 72 - 98 83 - 111 ner 63 ner 64 - 82 71 - 92 79 - 103 ner 64 ner 65 - 85 74 - 97 84 - 110 ner 64 ner 65 - 85 74 - 97 84 - 110 ner 65 ner 65 - 83 72 - 94 81 - 105 ner 66 ner 6	ore-sales engineer	60 - 73	72 - 90	89 - 92
tal / database management tiness intelligence developer 62 - 81 70 - 93 80 - 104 abase administrator 67 - 90 78 - 106 91 - 122 abase analyst 62 - 83 72 - 98 83 - 111 abase analyst 62 - 83 72 - 98 83 - 111 abase administrator 65 - 85 74 - 97 84 - 110 abase administrator 65 - 85 74 - 97 84 - 110 abase administrator 65 - 83 72 - 94 81 - 105 abase analyst 65 - 83 72 - 94 81 - 105 abase administrator 66 - 82 70 - 92 79 - 103 abase analyst 66 - 82 71 - 92 79 - 103 abase analyst 66 - 82 71 - 92 79 - 103 abase analyst 66 - 82 74 - 94 84 - 107 abase abase analyst 66 - 82 74 - 94 84 - 107 abase abase analyst 67 - 78 68 - 97 79 - 103 abase analyst 67 - 78 68 - 92 78 - 105 abase abase analyst 67 - 78 68 - 92 78 - 105 abase abase analyst 67 - 78 68 - 92 78 - 105 abase abase analyst 67 - 78 68 - 92 78 - 105 abase abase analyst 67 - 78 - 89 88 - 105 abase abase analyst 67 - 78 - 89 88 - 105 abase abase abase analyst 67 - 78 - 89 88 - 105 abase abase analyst 67 - 78 - 89 88 - 105 abase abase analyst 67 - 78 - 89 88 - 105 abase abase abase analyst 67 - 78 - 89 88 - 105 abase abase analyst 67 - 78 - 89 88 - 105 abase abase analyst 67 - 78 - 89 88 - 105 abase abase analyst 67 - 78 - 89 88 - 105 abase abase analyst 67 - 78 - 89 88 - 105 abase abase analyst 67 - 78 - 89 88 - 105 abase abase analyst 67 - 78 - 89 88 - 105 abase abase analyst 67 - 78 - 89 88 - 105 abase abase analyst 67 - 78 - 89 88 - 105 abase abase analyst 67 - 78 - 89 88 - 105 abase abase analyst 67 - 78 - 89 88 - 105 abase abase analyst 67 - 78 - 89 88 - 105 abase abase analyst 67 - 78 - 89 88 - 105 abase abase analyst 67 - 78 - 89 88 - 105 abase abase analyst 67 - 78 - 89 88 - 105 abase abase abase abase abase abase analyst 67 - 78 - 89 88 - 105 abase abas	system analyst	66 - 84	72 - 93	80 - 105
tata / database management siness intelligence developer 62 - 81 70 - 93 80 - 104 abase administrator 67 - 90 78 - 106 91 - 122 abase analyst 62 - 83 72 - 98 83 - 111 nerging technologies developer 64 - 82 71 - 92 79 - 103 developer 65 - 85 74 - 97 84 - 110 developer 65 - 83 72 - 94 81 - 105 a developer 64 - 82 70 - 92 79 - 103 active developer 64 - 82 71 - 92 79 - 103 active developer 64 - 82 71 - 92 79 - 103 active developer 64 - 82 71 - 92 79 - 103 be content administrator 49 - 63 58 - 76 68 - 87 be developer 66 - 82 74 - 94 84 - 107 be developer 66 - 82	technical writer	56 - 73	66 - 87	77 - 99
iness intelligence developer 62 - 81 70 - 93 80 - 104 abase administrator 67 - 90 78 - 106 91 - 122 abase analyst 62 - 83 72 - 98 83 - 111 erging technologies for 64 - 82 71 - 92 79 - 103 developer 65 - 85 74 - 97 84 - 110 developer 65 - 83 72 - 94 81 - 105 abase analyst 54 - 72 62 - 84 72 - 96 active developer 64 - 82 71 - 92 79 - 103 active developer 64 - 82 71 - 92 79 - 103 active developer 64 - 82 71 - 92 79 - 103 active developer 65 - 83 72 - 94 81 - 105 active developer 66 - 82 71 - 92 79 - 103 active developer/designer 64 - 82 71 - 92 79 - 103 active developer/designer 64 - 82 71 - 92 79 - 103 active developer/designer 64 - 82 71 - 92 79 - 103 active developer 66 - 82 74 - 94 84 - 107 active developer 66 - 82 74 - 94 84 - 107 active developer 66 - 82 74 - 94 84 - 107 active developer 66 - 82 74 - 94 84 - 107 active developer 65 - 75 73 - 89 88 - 105 active developer 65 - 75 73 - 89 88 - 105 active developer 65 - 75 73 - 89 88 - 105 active developer 66 - 81 70 - 95 81 - 110 a	trainer	62 - 71	69 - 83	81 - 95
iness intelligence developer 62 - 81 70 - 93 80 - 104 abase administrator 67 - 90 78 - 106 91 - 122 abase analyst 62 - 83 72 - 98 83 - 111 erging technologies for 64 - 82 71 - 92 79 - 103 developer 65 - 85 74 - 97 84 - 110 developer 65 - 83 72 - 94 81 - 105 abase analyst 54 - 72 62 - 84 72 - 96 active developer 64 - 82 71 - 92 79 - 103 active developer 64 - 82 71 - 92 79 - 103 active developer 64 - 82 71 - 92 79 - 103 active developer 65 - 83 72 - 94 81 - 105 active developer 66 - 82 71 - 92 79 - 103 active developer/designer 64 - 82 71 - 92 79 - 103 active developer/designer 64 - 82 71 - 92 79 - 103 active developer/designer 64 - 82 71 - 92 79 - 103 active developer 66 - 82 74 - 94 84 - 107 active developer 66 - 82 74 - 94 84 - 107 active developer 66 - 82 74 - 94 84 - 107 active developer 66 - 82 74 - 94 84 - 107 active developer 65 - 75 73 - 89 88 - 105 active developer 65 - 75 73 - 89 88 - 105 active developer 65 - 75 73 - 89 88 - 105 active developer 66 - 81 70 - 95 81 - 110 a	data / database managemen	t		
abase analyst 62 - 83 72 - 98 83 - 111 nerging technologies developer 64 - 82 71 - 92 79 - 103 developer 65 - 85 74 - 97 84 - 110 a developer 65 - 83 72 - 94 81 - 105 a developer 64 - 82 70 - 92 79 - 103 rch engine optimization analyst 54 - 72 62 - 84 72 - 96 ax developer/designer 64 - 82 71 - 92 79 - 103 by content administrator 49 - 63 58 - 76 68 - 87 by developer 66 - 82 74 - 94 84 - 107 frastructure, networking and telecommunication uditor 61 - 80 69 - 93 79 - 106 /wan administrator 59 - 78 68 - 92 78 - 105 work engineer 63 - 83 72 - 97 83 - 112 administrator 65 - 75 73 - 89 88 - 105 ecommunications analyst 60 - 81 70 - 95 81 - 110 ecommunications analyst 60 - 81 70 - 95 81 - 110 ecommunications analyst 60 - 81 70 - 95 81 - 110 ecommunications analyst oip 68 - 75 73 - 82 80 - 90 ex administrator 69 - 90 78 - 105 91 - 120 ecommunications analyst oip 68 - 75 73 - 82 80 - 90 ex administrator 69 - 90 78 - 105 91 - 120 ecommunications analyst oip 68 - 75 73 - 82 80 - 90 ex administrator 69 - 90 78 - 105 91 - 120 ex administrator 69 - 90 78 - 105 91 - 120 ex administrator 69 - 90 78 - 105 91 - 120 ex administrator 69 - 90 78 - 105 91 - 120 ex administrator 60 - 70 69 - 85 83 - 92	pusiness intelligence developer	62 - 81	70 - 93	80 - 104
nerging technologies developer 64 - 82 71 - 92 79 - 103 developer 65 - 85 74 - 97 84 - 110 developer 65 - 83 72 - 94 81 - 105 developer 64 - 82 70 - 92 79 - 103 a developer 64 - 82 70 - 92 79 - 103 ax developer/designer 64 - 82 71 - 92 79 - 103 by content administrator 49 - 63 58 - 76 68 - 87 by developer 66 - 82 74 - 94 84 - 107 frastructure, networking and telecommunication uditor 61 - 80 69 - 93 79 - 106 fivan administrator 59 - 78 68 - 92 78 - 105 work engineer 63 - 83 72 - 97 83 - 112 administrator 65 - 75 73 - 89 88 - 105 ecommunications analyst 60 - 81 70 - 95 81 - 110 ecommunications analyst 60 - 81 70 - 95 81 - 110 ecommunications analyst 60 - 81 70 - 95 81 - 110 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92	database administrator	67 - 90	78 - 106	91 - 122
developer 65 - 85 74 - 97 84 - 110 developer 65 - 85 74 - 97 84 - 110 developer 65 - 83 72 - 94 81 - 105 a developer 64 - 82 70 - 92 79 - 103 rch engine optimization analyst 54 - 72 62 - 84 72 - 96 ax developer/designer 64 - 82 71 - 92 79 - 103 bx developer/designer 64 - 82 71 - 92 79 - 103 bx developer/designer 64 - 82 71 - 92 79 - 103 bx developer/designer 66 - 82 74 - 94 84 - 107 bx developer 66 - 82 74 - 94 84 - 107 bx developer 66 - 82 74 - 94 84 - 107 bx developer 66 - 82 74 - 94 84 - 107 bx developer 67 - 80 69 - 93 79 - 106 bx developer 68 - 80 69 - 93 79 - 106 bx developer 69 - 90 78 - 105 91 - 120 bx developer 69 - 103	database analyst	62 - 83	72 - 98	83 - 111
developer 65 - 85 74 - 97 84 - 110 developer 65 - 85 74 - 97 84 - 110 developer 65 - 83 72 - 94 81 - 105 a developer 64 - 82 70 - 92 79 - 103 rch engine optimization analyst 54 - 72 62 - 84 72 - 96 ax developer/designer 64 - 82 71 - 92 79 - 103 bx developer/designer 64 - 82 71 - 92 79 - 103 bx developer/designer 64 - 82 71 - 92 79 - 103 bx developer/designer 66 - 82 74 - 94 84 - 107 bx developer 66 - 82 74 - 94 84 - 107 bx developer 66 - 82 74 - 94 84 - 107 bx developer 66 - 82 74 - 94 84 - 107 bx developer 67 - 80 69 - 93 79 - 106 bx developer 68 - 80 69 - 93 79 - 106 bx developer 69 - 90 78 - 105 91 - 120 bx developer 69 - 103	emerging technologies			
developer 65 - 83 72 - 94 81 - 105 a developer 64 - 82 70 - 92 79 - 103 rch engine optimization analyst 54 - 72 62 - 84 72 - 96 ax developer/designer 64 - 82 71 - 92 79 - 103 b content administrator 49 - 63 58 - 76 68 - 87 b developer 66 - 82 74 - 94 84 - 107 frastructure, networking and telecommunication uditor 61 - 80 69 - 93 79 - 106 frastructure, networking and telecommunication work engineer 63 - 83 72 - 97 83 - 112 fractional decommunication second analyst 60 - 81 70 - 95 81 - 110 fraction fraction analyst 60 - 81 70 - 95 81 - 110 fractional decommunications analyst 60 - 81 70 - 95 81 - 110 fractional decommunications analyst or 69 - 90 78 - 105 91 - 120 fractional developer 69 - 90 78 - 105 91 - 120 fractional developer 69 - 85 83 - 92 fractional developer 69 - 90 78 - 105 91 - 120 fractional developer 69 - 90 78 - 105 91 - 120 fractional developer 69 - 90 78 - 105 91 - 120 fractional developer 69 - 90 78 - 105 91 - 120 fractional developer 69 - 90 78 - 105 91 - 120 fractional developer 69 - 90 78 - 105 91 - 120 fractional developer 69 - 90 78 - 105 91 - 120 fractional developer 69 - 90 78 - 105 91 - 120 fractional developer 69 - 90 78 - 105 91 - 120 fractional developer 69 - 90 78 - 105 91 - 120 fractional developer 69 - 90 78 - 105 91 - 120 fractional developer 69 - 90 78 - 105 91 - 120 fractional developer 69 - 90 78 - 105 91 - 120 fractional developer 69 - 100 fractional developer 69 - 100 fractional developer 69 - 100	android developer	64 - 82	71 - 92	79 - 103
a developer 64 - 82 70 - 92 79 - 103 rch engine optimization analyst 54 - 72 62 - 84 72 - 96 ax developer/designer 64 - 82 71 - 92 79 - 103 b content administrator 49 - 63 58 - 76 68 - 87 b developer 66 - 82 74 - 94 84 - 107 frastructure, networking and telecommunication uditor 61 - 80 69 - 93 79 - 106 frastructure, networking and telecommunication work engineer 63 - 83 72 - 97 83 - 105 ecommunications analyst 60 - 81 70 - 95 81 - 110 ecommunications analyst 60 - 81 70 - 95 81 - 110 ecommunications analyst 60 - 90 78 - 105 91 - 120 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications analyst 60 - 70 69 - 85 83 - 92 ecommunications 60 - 70 69 -	c# developer	65 - 85	74 - 97	84 - 110
rch engine optimization analyst 54 - 72 62 - 84 72 - 96 ax developer/designer 64 - 82 71 - 92 79 - 103 b content administrator 49 - 63 58 - 76 68 - 87 b developer 66 - 82 74 - 94 84 - 107 frastructure, networking and telecommunication uditor 61 - 80 69 - 93 79 - 106 (wan administrator 59 - 78 68 - 92 78 - 105 (wan administrator 63 - 83 72 - 97 83 - 112 (administrator 65 - 75 73 - 89 88 - 105 (administrator 60 - 81 70 - 95 81 - 110 (administrator 69 - 90 78 - 105 91 - 120 (administrator 69 - 90 78 - 105 91 - 120 (administrator 69 - 90 78 - 105 91 - 120 (administrator 69 - 90 78 - 105 91 - 120 (administrator 69 - 90 78 - 105 91 - 120 (administrator 69 - 85 83 - 92 (administrator 60 - 70 69 - 85 83 - 92 (administr	os developer	65 - 83	72 - 94	81 - 105
tix developer/designer 64 - 82 71 - 92 79 - 103 b content administrator 49 - 63 58 - 76 68 - 87 b developer 66 - 82 74 - 94 84 - 107 b developer 66 - 82 74 - 94 84 - 107 b developer 66 - 82 74 - 94 84 - 107 b developer 66 - 82 74 - 94 84 - 107 b developer 66 - 82 74 - 94 84 - 107 b developer 61 - 80 69 - 93 79 - 106 b developer 61 - 80 69 - 93 79 - 106 b developer 63 - 83 72 - 97 83 - 112 b developer 63 - 83 72 - 97 83 - 112 b developer 65 - 75 73 - 89 88 - 105 b developer 65 - 75 73 - 82 80 - 90 b developer 66 - 90 78 - 105 91 - 120 b developer 66 - 90 78 - 105 91 - 120 b developer 66 - 90 78 - 105 91 - 120 b developer 66 - 90 78 - 105 91 - 120 b developer 68 - 70 69 - 85 83 - 92 b developer 68 - 70 69 - 85	ava developer	64 - 82	70 - 92	79 - 103
b content administrator 49 - 63 58 - 76 68 - 87 b developer 66 - 82 74 - 94 84 - 107 b developer 66 - 82 74 - 94 84 - 107 b developer 61 - 80 69 - 93 79 - 106 (wan administrator 59 - 78 68 - 92 78 - 105 (work engineer 63 - 83 72 - 97 83 - 112 (ecommunications analyst 60 - 81 70 - 95 81 - 110 (ecommunications analyst voip 68 - 75 73 - 82 80 - 90 (ecommunications analyst voip 69 - 90 78 - 105 91 - 120 (econalyst/administrator 60 - 70 69 - 85 83 - 92 (econalyst/administrator 6	search engine optimization analyst	54 - 72	62 - 84	72 - 96
frastructure, networking and telecommunication uditor 61 - 80 69 - 93 79 - 106 (wan administrator 59 - 78 68 - 92 78 - 105 work engineer 63 - 83 72 - 97 83 - 112 administrator 65 - 75 73 - 89 88 - 105 ecommunications analyst 60 - 81 70 - 95 81 - 110 ecommunications analyst voip 68 - 75 73 - 82 80 - 90 ox administrator 69 - 90 78 - 105 91 - 120 ce analyst/administrator 60 - 70 69 - 85 83 - 92	ui,ux developer/designer	64 - 82	71 - 92	79 - 103
frastructure, networking and telecommunication uditor 61 - 80 69 - 93 79 - 106 /wan administrator 59 - 78 68 - 92 78 - 105 work engineer 63 - 83 72 - 97 83 - 112 administrator 65 - 75 73 - 89 88 - 105 ecommunications analyst 60 - 81 70 - 95 81 - 110 ecommunications analyst voip 68 - 75 73 - 82 80 - 90 x administrator 69 - 90 78 - 105 91 - 120 ce analyst/administrator 60 - 70 69 - 85 83 - 92	web content administrator	49 - 63	58 - 76	68 - 87
uditor 61 - 80 69 - 93 79 - 106 /wan administrator 59 - 78 68 - 92 78 - 105 work engineer 63 - 83 72 - 97 83 - 112 administrator 65 - 75 73 - 89 88 - 105 ecommunications analyst 60 - 81 70 - 95 81 - 110 ecommunications analyst voip 68 - 75 73 - 82 80 - 90 x administrator 69 - 90 78 - 105 91 - 120 ce analyst/administrator 60 - 70 69 - 85 83 - 92	veb developer	66 - 82	74 - 94	84 - 107
uditor 61 - 80 69 - 93 79 - 106 /wan administrator 59 - 78 68 - 92 78 - 105 work engineer 63 - 83 72 - 97 83 - 112 administrator 65 - 75 73 - 89 88 - 105 ecommunications analyst 60 - 81 70 - 95 81 - 110 ecommunications analyst voip 68 - 75 73 - 82 80 - 90 x administrator 69 - 90 78 - 105 91 - 120 ce analyst/administrator 60 - 70 69 - 85 83 - 92	infrastructure, networking ar	nd telecor	nmunica	tion
work engineer 63 - 83 72 - 97 83 - 112 administrator 65 - 75 73 - 89 88 - 105 ecommunications analyst 60 - 81 70 - 95 81 - 110 ecommunications analyst voip 68 - 75 73 - 82 80 - 90 ex administrator 69 - 90 78 - 105 91 - 120 eco analyst/administrator 60 - 70 69 - 85 83 - 92	t auditor			79 - 106
administrator 65 - 75 73 - 89 88 - 105 communications analyst 60 - 81 70 - 95 81 - 110 communications analyst voip 68 - 75 73 - 82 80 - 90 x administrator 69 - 90 78 - 105 91 - 120 ce analyst/administrator 60 - 70 69 - 85 83 - 92	an/wan administrator	59 - 78	68 - 92	78 - 105
administrator 65 - 75 73 - 89 88 - 105 communications analyst 60 - 81 70 - 95 81 - 110 communications analyst voip 68 - 75 73 - 82 80 - 90 x administrator 69 - 90 78 - 105 91 - 120 ce analyst/administrator 60 - 70 69 - 85 83 - 92	network engineer	63 - 83	72 - 97	83 - 112
ecommunications analyst 60 - 81 70 - 95 81 - 110 ecommunications analyst voip 68 - 75 73 - 82 80 - 90 ex administrator 69 - 90 78 - 105 91 - 120 ecompus analyst/administrator 60 - 70 69 - 85 83 - 92	san administrator	65 - 75	73 - 89	88 - 105
ecommunications analyst voip 68 - 75 73 - 82 80 - 90 x administrator 69 - 90 78 - 105 91 - 120 ce analyst/administrator 60 - 70 69 - 85 83 - 92	telecommunications analyst	60 - 81	70 - 95	81 - 110
x administrator 69 - 90 78 - 105 91 - 120 ce analyst/administrator 60 - 70 69 - 85 83 - 92	telecommunications analyst voip	68 - 75	73 - 82	80 - 90
•	unix administrator	69 - 90	78 - 105	91 - 120
·	voice analyst/administrator	60 - 70	69 - 85	83 - 92
02 75 75 00 52	vintel administrator	62 - 75	73 - 84	80 - 92

		experience	e
	entry	mid	senior
leadership (development/pro	ject)		
agile practice lead / scrum master	70 - 91	79 - 104	89 - 117
applications programming manager (development manager)	95 - 126	107 - 145	122 - 166
erp project manager	94 - 126	104 - 144	118 - 165
information systems manager	92 - 119	103 - 136	118 - 157
infrastructure project manager	75 - 86	84 - 111	110 - 140
product manager (technical)	85 - 118	100 - 143	120 - 170
program manager	67 - 87	77 - 101	88 - 115
project coordinator	57 - 73	66 - 86	77 - 98
project manager systems	93 - 123	104 - 140	118 - 160
technical lead	75 - 87	86 - 91	90 - 110
quality assurance & testing			
qa analyst / manual tester	60 - 72	70 - 80	79 - 90
quality assurance analyst	51 - 69	60 - 82	71 - 93
quality assurance manager	77 - 99	85 - 112	95 - 126
quality control tester	52 - 69	60 - 81	70 - 93
software dev engineer in testing (sdet)	65 - 73	71 - 87	85 - 95
security			
security engineer cyber	83 - 107	92 - 121	104 - 136
security specialist cyber	72 - 93	80 - 105	91 - 118
technical support			
bilingual tech support	40 - 48	45 - 58	56 - 65
help desk representative	43 - 58	49 - 66	56 - 75
help desk/technical support (level 2 & 3)	42 - 53	51 - 58	55 - 68
pc specialist	49 - 65	57 - 75	64 - 84
	100	mpany reve	enue
executive level positions	\$10M	\$100M	\$1,000M
chief information officer	109 - 193	175 - 311	269 - 476
information technology director	97 - 129	130 - 172	164 - 218
quality assurance director	92 - 124	119 - 160	149 - 200
vp information technology	109 - 193	175 - 311	269 - 476
vp of professional services	90 - 102	100 - 128	125 - 160

Vancouver

		experience	<u> </u>			experienc	e
	entry	mid	senior		entry	mid	senior
applications and software				leadership (development/pro	oject)		
application support analyst	54 - 71	62 - 82	70 - 92	agile practice lead / scrum master	71 - 92	80 - 105	90 - 118
erp consultant (techno functional analyst)	70 - 77	75 - 90	88 - 125	applications programming manager	96 - 127	108 - 146	123 - 16
erp programmer	67 - 87	75 - 99	85 - 112	(development manager)			
implementation analyst	47 - 62	54 - 72	62 - 81	erp project manager	94 - 127	105 - 145	119 - 16
software developer	73 - 96	84 - 111	96 - 126	information systems manager	92 - 120	104 - 137	119 - 15
architecture				infrastructure project manager	85 - 110	95 - 120	119 - 15
architect (enterprise)	105 - 115	114 - 130	125 - 150	product manager (technical)	85 - 119	101 - 144	121 - 17
architect (solutions / technical)	95 - 110	109 - 130	120 - 140	program manager	68 - 88	77 - 102	89 - 11
architect cloud	81 - 102	93 - 119	107 - 135	project coordinator	57 - 73	67 - 87	78 - 9
bi data architect	95 - 111	108 - 125	120 - 140	project manager systems	93 - 123	105 - 141	119 - 16
data architect				technical lead	70 - 83	80 - 105	95 - 11
data warehouse architect	72 - 94 81 - 108	83 - 110 94 - 127	95 - 126 108 - 145	quality assurance & testing			
network architect				ga analyst / manual tester	45 - 55	50 - 75	65 - 8
network architect	61 - 81	70 - 96	82 - 111	quality assurance analyst	52 - 69	61 - 82	71 - 94
business / systems analysis & c	ther			quality assurance manager	77 - 100	85 - 113	96 - 12
business analyst	65 - 85	74 - 98	84 - 111	quality control tester	52 - 68	60 - 80	69 - 9
business / technical systems analyst (Industry Specific)	73 - 99	85 - 117	99 - 134	software dev engineer in testing (sdet)	49 - 57	55 - 77	70 - 8
functional analyst	60 - 64	65 - 72	70 - 79	security			
pre-sales engineer	50 - 63	60 - 72	70 - 85	security engineer cyber	83 - 107	93 - 122	105 - 13
system analyst	67 - 85	73 - 94	81 - 105	security specialist cyber	73 - 94	81 - 106	91 - 11
technical writer	57 - 74	66 - 87	77 - 100	technical support			
trainer	47 - 55	54 - 70	65 - 79	bilingual tech support	40 - 47	45 - 57	50 - 6
data / database management				help desk representative	44 - 58	50 - 67	57 - 7
business intelligence developer	63 - 81	71 - 93	80 - 105	help desk/technical support (level 2 & 3)	42 - 50	49 - 60	55 - 7
database administrator	68 - 91	79 - 107	91 - 122	pc specialist	50 - 66	57 - 76	65 - 8
database analyst	63 - 84	73 - 98	84 - 112	pe specialist	30 00	37 70	03 0
emerging technologies						mpany rev	
android developer	64 - 82	71 - 93	80 - 104	executive level positions	\$10M	\$100M	\$1,000
c# developer	66 - 86	74 - 98	84 - 110	chief information officer	110 - 195	177 - 313	271 - 48
ios developer	65 - 84	72 - 95	81 - 106	information technology director	97 - 130	131 - 174	165 - 22
java developer	64 - 82	71 - 93	79 - 103	quality assurance director	93 - 124	120 - 162	150 - 20
search engine optimization analyst	54 - 72	63 - 85	72 - 97	vp information technology	110 - 195	177 - 313	271 - 48
ui,ux developer/designer	65 - 83	71 - 93	80 - 104	vp of professional services	90 - 100	99 - 125	125 - 15
web content administrator	50 - 64	58 - 76	68 - 88	VP of professional services	30 100	33 123	125 1.
web developer	67 - 83	74 - 95	84 - 108				
infrastructure, networking ar							
it auditor	61 - 81	70 - 94	80 - 107				
lan/wan administrator	59 - 79	68 - 93	79 - 106				
network engineer	64 - 84	72 - 98	84 - 112				
san administrator	55 - 64	63 - 75	70 - 83				
telecommunications analyst	61 - 81	70 - 96	82 - 111				
telecommunications analyst voip	50 - 65	64 - 85	80 - 99				
unix administrator	69 - 91	79 - 106	91 - 121				
voice analyst/administrator	50 - 60	55 - 70	60 - 79				
wintel administrator	50 - 60	55 - 70	65 - 79				

Victoria

-	experience			
	entry	mid	senior	
applications and software				
application support analyst	52 - 69	60 - 80	68 - 89	
erp consultant (techno functional analyst)	80 - 85	83 - 90	89 - 115	
erp programmer	65 - 84	73 - 97	83 - 109	
implementation analyst	46 - 60	53 - 70	60 - 79	
software developer	71 - 93	81 - 109	94 - 123	
architecture				
architect (enterprise)	88 - 95	93 - 105	110 - 130	
architect (solutions / technical)	88 - 95	93 - 105	110 - 130	
architect cloud	79 - 100	90 - 116	104 - 132	
bi data architect	85 - 90	89 - 98	98 - 115	
data architect	70 - 92	80 - 108	93 - 123	
data warehouse architect	79 - 106	91 - 124	106 - 142	
network architect	59 - 79	69 - 93	80 - 108	
business / systems analysis & o	ther			
business analyst	63 - 82	72 - 95	82 - 109	
business / technical systems analyst (Industry Specific)	71 - 97	83 - 115	96 - 131	
functional analyst	75 - 80	85 - 92	92 - 102	
pre-sales engineer	50 - 63	60 - 75	75 - 85	
system analyst	65 - 82	71 - 92	79 - 103	
technical writer	55 - 71	64 - 84	75 - 96	
trainer	50 - 55	55 - 65	70 - 82	
data / database management				
business intelligence developer	61 - 79	69 - 91	78 - 103	
database administrator	66 - 88	76 - 104	89 - 120	
database analyst	61 - 82	71 - 96	82 - 109	
emerging technologies				
android developer	62 - 80	69 - 91	78 - 101	
c# developer	64 - 83	72 - 96	82 - 108	
ios developer	63 - 81	70 - 92	79 - 103	
java developer	63 - 80	69 - 90	77 - 101	
search engine optimization analyst	53 - 70	61 - 83	71 - 95	
ui,ux developer/designer	63 - 81	70 - 91	78 - 101	
web content administrator	49 - 62	57 - 74	67 - 85	
web developer	65 - 81	72 - 92	82 - 105	
infrastructure, networking and	d telecor	mmunica	tion	
it auditor	60 - 79	68 - 91	78 - 105	
lan/wan administrator	58 - 77	66 - 90	77 - 103	
network engineer	62 - 82	71 - 95	81 - 110	
san administrator	60 - 73	71 - 80	79 - 88	
telecommunications analyst	59 - 79	69 - 93	80 - 108	
telecommunications analyst voip	60 - 67	66 - 81	79 - 95	
unix administrator	67 - 88	77 - 103	89 - 118	
voice analyst/administrator	59 - 66	64 - 80	78 - 95	
wintel administrator	45 - 60	60 - 72	72 - 80	

entry mid senior leadership (development/project) agile practice lead / scrum master 69 - 89 77 - 102 88 - 115 applications programming manager (development manager) 93 - 124 105 - 142 119 - 163 erp project manager 92 - 124 102 - 141 116 - 162 information systems manager 90 - 116 101 - 134 115 - 154 infrastructure project manager 75 - 86 84 - 111 110 - 125 product manager (technical) 83 - 116 98 - 140 118 - 167 project coordinator 56 - 71 65 - 84 76 - 97 project manager systems 91 - 120 102 - 138 116 - 157 technical lead 80 - 93 91 - 98 95 - 110 quality assurance extesting qa analyst / manual tester 45 - 51 48 - 60 59 - 75 quality assurance analyst 51 - 68 59 - 80 69 - 92 quality control tester 51 - 67 59 - 79 68 - 91 software dev engineer in testing (sdet) 65 - 76 75 - 81			experience	e
agile practice lead / scrum master 69 - 89 77 - 102 88 - 115 applications programming manager (development manager) 93 - 124 105 - 142 119 - 163 erp project manager 92 - 124 102 - 141 116 - 162 information systems manager 90 - 116 101 - 134 115 - 154 infrastructure project manager 75 - 86 84 - 111 110 - 125 product manager (technical) 83 - 116 98 - 140 118 - 167 program manager 66 - 85 75 - 99 86 - 113 project coordinator 56 - 71 65 - 84 76 - 97 project manager systems 91 - 120 102 - 138 116 - 157 technical lead 80 - 93 91 - 98 95 - 110 quality assurance & testing qa analyst / manual tester 45 - 51 48 - 60 59 - 75 quality assurance manager 75 - 97 83 - 110 93 - 123 quality control tester 51 - 68 59 - 80 69 - 92 quality sesurance manager 75 - 97 83 - 110 93 - 123 security security security security		entry	mid	senior
applications programming manager (development manager) erp project manager erp project manager project manager infrastructure project manager product manager (technical) program manager project coordinator project manager project manager project manager project coordinator project manager systems project coordinator systems project manager systems project coordinator systems project manager systems project coordinator systems project manager systems project coordinator systems project manager systems project manager systems project coordinator systems project manager systems project coordinator systems project systems project coordinator systems project coordinator systems project coordinator systems project manager systems project systems proj	leadership (development/pro	ject)		
(development manager) 92 - 124 102 - 141 116 - 162 information systems manager 90 - 116 101 - 134 115 - 154 infrastructure project manager 75 - 86 84 - 111 110 - 125 product manager (technical) 83 - 116 98 - 140 118 - 167 program manager 66 - 85 75 - 99 86 - 113 project coordinator 56 - 71 65 - 84 76 - 97 project manager systems 91 - 120 102 - 138 116 - 157 technical lead 80 - 93 91 - 98 95 - 110 quality assurance & testing 45 - 51 48 - 60 59 - 75 quality assurance analyst 51 - 68 59 - 80 69 - 92 quality assurance manager 75 - 97 83 - 110 93 - 123 quality control tester 51 - 67 59 - 79 68 - 91 software dev engineer in testing (sdet) 65 - 76 75 - 81 80 - 95 security security 71 - 91 79 - 104 89 - 116 technical support 37 - 41 40 - 49	agile practice lead / scrum master	69 - 89	77 - 102	88 - 115
information systems manager 90 - 116 101 - 134 115 - 154 infrastructure project manager 75 - 86 84 - 111 110 - 125 product manager (technical) 83 - 116 98 - 140 118 - 167 program manager 66 - 85 75 - 99 86 - 113 project coordinator 56 - 71 65 - 84 76 - 97 project manager systems 91 - 120 102 - 138 116 - 157 technical lead 80 - 93 91 - 98 95 - 110 technical lead 80 - 93 91 - 98 95 - 110 technical lead 80 - 93 91 - 98 95 - 110 technical lead 80 - 93 91 - 98 95 - 110 technical lead 80 - 93 91 - 98 95 - 110 technical lead 80 - 93 91 - 98 95 - 110 technical lead 80 - 93 91 - 98 95 - 110 technical lead 80 - 93 91 - 98 95 - 110 technical lead 80 - 93 91 - 98 95 - 110 technical lead 80 - 93 91 - 98 95 - 110 technical susurance analyst 91 - 68 91 91 - 109 93 - 123 technical support 81 - 67 97 97 68 - 91 software devengineer in testing (sdet) 81 - 105 91 - 119 102 - 134 security specialist cyber 81 - 105 91 - 119 102 - 134 security specialist cyber 71 - 91 79 - 104 89 - 116 technical support 81 - 105 91 - 119 102 - 134 security specialist cyber 71 - 91 79 - 104 89 - 116 technical support 93 - 14 40 - 49 48 - 52 help desk/technical support (level 2 & 3) 45 - 55 50 - 58 55 - 75 pc specialist 949 - 64 56 - 74 63 - 83 technical support 107 - 190 172 - 307 265 - 473 information officer 107 - 190 172 - 307 265 - 473 information technology director 95 - 126 127 - 169 161 - 215 quality assurance director 90 - 121 117 - 158 146 - 197 vp information technology 107 - 190 172 - 307 265 - 473		93 - 124	105 - 142	119 - 163
infrastructure project manager 75 - 86 84 - 111 110 - 125 product manager (technical) 83 - 116 98 - 140 118 - 167 program manager 66 - 85 75 - 99 86 - 113 project coordinator 56 - 71 65 - 84 76 - 97 project manager systems 91 - 120 102 - 138 116 - 157 technical lead 80 - 93 91 - 98 95 - 110 quality assurance & testing qa analyst / manual tester 45 - 51 48 - 60 59 - 75 quality assurance analyst 51 - 68 59 - 80 69 - 92 quality control tester 51 - 67 59 - 79 68 - 91 software dev engineer in testing (sdet) 65 - 76 75 - 81 80 - 95 security security security engineer cyber 81 - 105 91 - 119 102 - 134 security specialist cyber 71 - 91 79 - 104 89 - 116 technical support 37 - 41 40 - 49 48 - 52 help desk representative 43 - 57 49 - 65 55 - 73 <td>erp project manager</td> <td>92 - 124</td> <td>102 - 141</td> <td>116 - 162</td>	erp project manager	92 - 124	102 - 141	116 - 162
product manager (technical) program manager project coordinator project coordinator project coordinator project manager systems project systems project systems project systems project sy	information systems manager	90 - 116	101 - 134	115 - 154
program manager 66 - 85 75 - 99 86 - 113 project coordinator 56 - 71 65 - 84 76 - 97 project manager systems 91 - 120 102 - 138 116 - 157 technical lead 80 - 93 91 - 98 95 - 110 quality assurance & testing 45 - 51 48 - 60 59 - 75 quality assurance analyst 51 - 68 59 - 80 69 - 92 quality control tester 51 - 67 59 - 79 68 - 91 software dev engineer in testing (sdet) 65 - 76 75 - 81 80 - 95 security security 91 - 119 102 - 134 security engineer cyber 81 - 105 91 - 119 102 - 134 security specialist cyber 71 - 91 79 - 104 89 - 116 technical support 37 - 41 40 - 49 48 - 52 help desk representative 43 - 57 49 - 65 55 - 73 help desk/technical support (level 2 & 3) 45 - 55 50 - 58 55 - 75 pc specialist 49 - 64 56 - 74 63 - 83	infrastructure project manager	75 - 86	84 - 111	110 - 125
project coordinator project manager systems project ma	product manager (technical)	83 - 116	98 - 140	118 - 167
project manager systems technical lead 80 - 93 91 - 120 102 - 138 116 - 157 technical lead 80 - 93 91 - 98 95 - 110 technical lead 91 - 120 102 - 138 116 - 157 technical lead 80 - 93 91 - 98 95 - 110 technical lead 95 - 110 technical support 91 - 120 102 - 138 95 - 110 technical support 92 102 - 138 110 - 157 technical support 93 - 123 technical support 94 - 55 1 - 67 102 - 134 technical support 95 - 126 127 - 169 161 - 215 technical support 95 - 126 127 - 169 161 - 215 technical support 95 - 126 127 - 169 161 - 215 technical support 95 - 126 127 - 169 161 - 215 technical support 107 - 190 172 - 307 265 - 473 technical support 107 - 190 172 - 307	program manager	66 - 85	75 - 99	86 - 113
technical lead 80 - 93 91 - 98 95 - 110 quality assurance & testing qa analyst / manual tester 45 - 51 48 - 60 59 - 75 quality assurance analyst 51 - 68 59 - 80 69 - 92 quality control tester 51 - 67 59 - 79 68 - 91 software dev engineer in testing (sdet) 65 - 76 75 - 81 80 - 95 security security security engineer cyber 81 - 105 91 - 119 102 - 134 security specialist cyber 71 - 91 79 - 104 89 - 116 technical support 37 - 41 40 - 49 48 - 52 help desk representative 43 - 57 49 - 65 55 - 73 help desk/technical support (level 2 & 3) 45 - 55 50 - 58 55 - 75 pc specialist 49 - 64 56 - 74 63 - 83 company revenue \$10M \$1,000M	project coordinator	56 - 71	65 - 84	76 - 97
quality assurance & testing qa analyst / manual tester 45 - 51 48 - 60 59 - 75 quality assurance analyst 51 - 68 59 - 80 69 - 92 quality assurance manager 75 - 97 83 - 110 93 - 123 quality control tester 51 - 67 59 - 79 68 - 91 software dev engineer in testing (sdet) 65 - 76 75 - 81 80 - 95 security security engineer cyber 81 - 105 91 - 119 102 - 134 security specialist cyber 71 - 91 79 - 104 89 - 116 technical support bilingual tech support 37 - 41 40 - 49 48 - 52 help desk representative 43 - 57 49 - 65 55 - 73 help desk/technical support (level 2 & 3) 45 - 55 50 - 58 55 - 75 pc specialist 49 - 64 56 - 74 63 - 83 company revenue \$ 10M \$1,000M \$ 10M \$1,000M \$ 265 - 473 information officer 107 - 190 172 - 307 265 - 473 <	project manager systems	91 - 120	102 - 138	116 - 157
qa analyst / manual tester 45 - 51 48 - 60 59 - 75 quality assurance analyst 51 - 68 59 - 80 69 - 92 quality assurance manager 75 - 97 83 - 110 93 - 123 quality control tester 51 - 67 59 - 79 68 - 91 software dev engineer in testing (sdet) 65 - 76 75 - 81 80 - 95 security security engineer cyber 81 - 105 91 - 119 102 - 134 security specialist cyber 71 - 91 79 - 104 89 - 116 technical support bilingual tech support 37 - 41 40 - 49 48 - 52 help desk representative 43 - 57 49 - 65 55 - 73 help desk/technical support (level 2 & 3) 45 - 55 50 - 58 55 - 75 pc specialist 49 - 64 56 - 74 63 - 83 company revenue \$10M \$1,000M \$10M \$1,000M \$10M \$1,000M \$10M \$1,000M \$10M \$1,000M \$10	technical lead	80 - 93	91 - 98	95 - 110
qa analyst / manual tester 45 - 51 48 - 60 59 - 75 quality assurance analyst 51 - 68 59 - 80 69 - 92 quality assurance manager 75 - 97 83 - 110 93 - 123 quality control tester 51 - 67 59 - 79 68 - 91 software dev engineer in testing (sdet) 65 - 76 75 - 81 80 - 95 security security engineer cyber 81 - 105 91 - 119 102 - 134 security specialist cyber 71 - 91 79 - 104 89 - 116 technical support bilingual tech support 37 - 41 40 - 49 48 - 52 help desk representative 43 - 57 49 - 65 55 - 73 help desk/technical support (level 2 & 3) 45 - 55 50 - 58 55 - 75 pc specialist 49 - 64 56 - 74 63 - 83 company revenue \$10M \$1,000M \$10M \$1,000M \$10M \$1,000M \$10M \$1,000M \$10M \$1,000M \$10	quality assurance & testing			
quality assurance analyst 51 - 68 59 - 80 69 - 92 quality assurance manager 75 - 97 83 - 110 93 - 123 quality control tester 51 - 67 59 - 79 68 - 91 software dev engineer in testing (sdet) 65 - 76 75 - 81 80 - 95 security security engineer cyber 81 - 105 91 - 119 102 - 134 security specialist cyber 71 - 91 79 - 104 89 - 116 technical support bilingual tech support 37 - 41 40 - 49 48 - 52 help desk representative 43 - 57 49 - 65 55 - 73 help desk/technical support (level 2 & 3) 45 - 55 50 - 58 55 - 75 pc specialist 49 - 64 56 - 74 63 - 83 executive level positions chief information officer 107 - 190 172 - 307 265 - 473 information technology director 95 - 126 127 - 169 161 - 215 quality assurance director 90 - 121 117 - 158 146 - 197	<u> </u>	45 - 51	48 - 60	 59 - 75
quality control tester 51 - 67 59 - 79 68 - 91 software dev engineer in testing (sdet) 65 - 76 75 - 81 80 - 95 security 81 - 105 91 - 119 102 - 134 security specialist cyber 71 - 91 79 - 104 89 - 116 technical support 37 - 41 40 - 49 48 - 52 help desk representative 43 - 57 49 - 65 55 - 73 help desk/technical support (level 2 & 3) 45 - 55 50 - 58 55 - 75 pc specialist 49 - 64 56 - 74 63 - 83 executive level positions \$100M \$1,000M executive level positions 107 - 190 172 - 307 265 - 473 information technology director 95 - 126 127 - 169 161 - 215 quality assurance director 90 - 121 117 - 158 146 - 197 vp information technology 107 - 190 172 - 307 265 - 473		51 - 68	59 - 80	69 - 92
software dev engineer in testing (sdet) 65 - 76 75 - 81 80 - 95 security security engineer cyber 81 - 105 91 - 119 102 - 134 security specialist cyber 71 - 91 79 - 104 89 - 116 technical support 37 - 41 40 - 49 48 - 52 help desk representative 43 - 57 49 - 65 55 - 73 help desk/technical support (level 2 & 3) 45 - 55 50 - 58 55 - 75 pc specialist 49 - 64 56 - 74 63 - 83 company revenue \$10M \$100M \$1,000M executive level positions 107 - 190 172 - 307 265 - 473 information technology director 95 - 126 127 - 169 161 - 215 quality assurance director 90 - 121 117 - 158 146 - 197 vp information technology 107 - 190 172 - 307 265 - 473	quality assurance manager	75 - 97	83 - 110	93 - 123
security security engineer cyber 81 - 105 91 - 119 102 - 134 security specialist cyber 71 - 91 79 - 104 89 - 116 technical support bilingual tech support 37 - 41 40 - 49 48 - 52 help desk representative 43 - 57 49 - 65 55 - 73 help desk/technical support (level 2 & 3) 45 - 55 50 - 58 55 - 75 pc specialist 49 - 64 56 - 74 63 - 83 company revenue \$10M \$100M \$1,000M executive level positions chief information officer 107 - 190 172 - 307 265 - 473 information technology director 95 - 126 127 - 169 161 - 215 quality assurance director 90 - 121 117 - 158 146 - 197 vp information technology 107 - 190 172 - 307 265 - 473	quality control tester	51 - 67	59 - 79	68 - 91
security engineer cyber 81 - 105 91 - 119 102 - 134 security specialist cyber 71 - 91 79 - 104 89 - 116 technical support bilingual tech support 37 - 41 40 - 49 48 - 52 help desk representative 43 - 57 49 - 65 55 - 73 help desk/technical support (level 2 & 3) 45 - 55 50 - 58 55 - 75 pc specialist 49 - 64 56 - 74 63 - 83 company revenue *10M \$100M \$1,000M executive level positions chief information officer 107 - 190 172 - 307 265 - 473 information technology director 95 - 126 127 - 169 161 - 215 quality assurance director 90 - 121 117 - 158 146 - 197 vp information technology 107 - 190 172 - 307 265 - 473	software dev engineer in testing (sdet)	65 - 76	75 - 81	80 - 95
security specialist cyber 71 - 91 79 - 104 89 - 116 technical support 37 - 41 40 - 49 48 - 52 help desk representative 43 - 57 49 - 65 55 - 73 help desk/technical support (level 2 & 3) 45 - 55 50 - 58 55 - 75 pc specialist 49 - 64 56 - 74 63 - 83 company revenue \$10M \$100M \$1,000M executive level positions 107 - 190 172 - 307 265 - 473 information officer 95 - 126 127 - 169 161 - 215 quality assurance director 90 - 121 117 - 158 146 - 197 vp information technology 107 - 190 172 - 307 265 - 473	security			
technical support bilingual tech support 37 - 41 40 - 49 48 - 52 help desk representative 43 - 57 49 - 65 55 - 73 help desk/technical support (level 2 & 3) 45 - 55 50 - 58 55 - 75 pc specialist 49 - 64 56 - 74 63 - 83 company revenue \$10M \$100M \$1,000M executive level positions chief information officer 107 - 190 172 - 307 265 - 473 information technology director 95 - 126 127 - 169 161 - 215 quality assurance director 90 - 121 117 - 158 146 - 197 vp information technology 107 - 190 172 - 307 265 - 473	security engineer cyber	81 - 105	91 - 119	102 - 134
bilingual tech support 37 - 41 40 - 49 48 - 52 help desk representative 43 - 57 49 - 65 55 - 73 help desk/technical support (level 2 & 3) 45 - 55 50 - 58 55 - 75 pc specialist 49 - 64 56 - 74 63 - 83 Company revenue	security specialist cyber	71 - 91	79 - 104	89 - 116
help desk representative 43 - 57 49 - 65 55 - 73 help desk/technical support (level 2 & 3) 45 - 55 50 - 58 55 - 75 pc specialist 49 - 64 56 - 74 63 - 83 Company revenue	technical support			
help desk/technical support (level 2 & 3) 45 - 55 50 - 58 55 - 75 pc specialist 49 - 64 56 - 74 63 - 83 company revenue \$10M \$100M \$1,000M executive level positions chief information officer 107 - 190 172 - 307 265 - 473 information technology director 95 - 126 127 - 169 161 - 215 quality assurance director 90 - 121 117 - 158 146 - 197 vp information technology 107 - 190 172 - 307 265 - 473	bilingual tech support	37 - 41	40 - 49	48 - 52
company revenue \$10M \$100M \$1,000M executive level positions 107 - 190 172 - 307 265 - 473 information officer 95 - 126 127 - 169 161 - 215 quality assurance director 90 - 121 117 - 158 146 - 197 vp information technology 107 - 190 172 - 307 265 - 473	help desk representative	43 - 57	49 - 65	55 - 73
company revenue \$10M \$100M \$1,000M chief information officer 107 - 190 172 - 307 265 - 473 information technology director 95 - 126 127 - 169 161 - 215 quality assurance director 90 - 121 117 - 158 146 - 197 vp information technology 107 - 190 172 - 307 265 - 473	help desk/technical support (level 2 & 3)	45 - 55	50 - 58	55 - 75
\$10M \$100M \$1,000M executive level positions chief information officer 107 - 190 172 - 307 265 - 473 information technology director 95 - 126 127 - 169 161 - 215 quality assurance director 90 - 121 117 - 158 146 - 197 vp information technology 107 - 190 172 - 307 265 - 473	pc specialist	49 - 64	56 - 74	63 - 83
\$10M \$100M \$1,000M executive level positions chief information officer 107 - 190 172 - 307 265 - 473 information technology director 95 - 126 127 - 169 161 - 215 quality assurance director 90 - 121 117 - 158 146 - 197 vp information technology 107 - 190 172 - 307 265 - 473				
executive level positions chief information officer 107 - 190 172 - 307 265 - 473 information technology director 95 - 126 127 - 169 161 - 215 quality assurance director 90 - 121 117 - 158 146 - 197 vp information technology 107 - 190 172 - 307 265 - 473		100	mpany revo	enue
chief information officer 107 - 190 172 - 307 265 - 473 information technology director 95 - 126 127 - 169 161 - 215 quality assurance director 90 - 121 117 - 158 146 - 197 vp information technology 107 - 190 172 - 307 265 - 473		\$10M	\$100M	\$1,000M
information technology director 95 - 126 127 - 169 161 - 215 quality assurance director 90 - 121 117 - 158 146 - 197 vp information technology 107 - 190 172 - 307 265 - 473	· · · · · · · · · · · · · · · · · · ·			
quality assurance director 90 - 121 117 - 158 146 - 197 vp information technology 107 - 190 172 - 307 265 - 473				
vp information technology 107 - 190 172 - 307 265 - 473	3,			
1	. ,			
vp of professional services 90 - 101 99 - 125 122 - 150	1 37			
	vp ot professional services	90 - 101	99 - 125	122 - 150

Winnipeg

_		experience	<u> </u>			experienc	е
	entry	mid	senior		entry	mid	senior
applications and software				leadership (development/pro	ject)		
application support analyst	48 - 63	55 - 73	63 - 82	agile practice lead / scrum master	64 - 83	72 - 95	82 - 108
erp consultant (techno functional analyst)	78 - 86	85 - 100	99 - 120	applications programming manager	86 - 114	96 - 132	110 - 152
erp programmer	60 - 77	67 - 89	76 - 100	(development manager)			
implementation analyst	42 - 55	48 - 64	55 - 72	erp project manager	81 - 108	89 - 122	99 - 137
software developer	65 - 86	75 - 101	86 - 115	information systems manager	82 - 107	92 - 123	106 - 142
orebitoeturo				infrastructure project manager	80 - 110	92 - 128	106 - 148
architecture				product manager (technical)	70 - 97	82 - 115	95 - 132
architect (enterprise)	74 - 99	85 - 117	99 - 134	program manager	59 - 76	67 - 89	77 - 10
architect (solutions / technical)	74 - 93	84 - 108	96 - 122	project coordinator	52 - 66	60 - 77	69 - 88
architect cloud	74 - 93	84 - 108	96 - 122	project manager systems	75 - 100	84 - 114	95 - 129
bi data architect	90 - 96	95 - 115	110 - 135	technical lead	75 - 87	85 - 94	90 - 110
data architect	63 - 83	72 - 98	84 - 112	quality assurance & testing			
data warehouse architect	74 - 99	85 - 117	99 - 134	qa analyst / manual tester	40 - 45	50 - 55	60 - 70
network architect	56 - 75	64 - 88	75 - 103				
business / systems analysis & o	ther			quality assurance analyst	46 - 62	54 - 73	63 - 84
business analyst	59 - 77	67 - 89	76 - 102	quality assurance manager	67 - 88	74 - 99	83 - 111
business / technical systems analyst	66 - 91	78 - 109	91 - 125	quality control tester	46 - 62	54 - 72	62 - 83
(Industry Specific)				software dev engineer in testing (sdet)	65 - 74	73 - 85	83 - 95
functionnal analyst	59 -77	67 - 89	76 - 102	security			
pre-sales engineer	60 - 73	72 - 90	89 - 92	security engineer cyber	76 - 98	85 - 112	95 - 120
systems analyst	60 - 76	65 - 85	73 - 96	security specialist cyber	66 - 85	73 - 97	83 - 109
technical writer	51 - 66	59 - 78	69 - 89	technical support			
trainer	56 - 60	65 - 70	70 - 85	bilingual tech support	40 - 48	48 - 61	59 - 65
data / database management				help desk representative	39 - 51	44 - 59	50 - 66
business intelligence developer	56 - 73	63 - 84	71 - 94	helpdesk/technical support (level 2 & 3)	30 - 35	35 - 40	45 - 65
database administrator	59 - 79	68 - 94	80 - 108	pc specialist	44 - 59	51 - 68	58 - 76
database analyst	56 - 76	65 - 89	76 - 102				
emerging technologies						mpany reve	
android developer	56 - 72	63 - 83	71 - 93	executive level positions	\$10M	\$100M	\$1,0001
c# developer	58 - 76	66 - 88	75 - 99	chief information officer	93 - 167	140 - 252	197 - 35
ios developer	57 - 74	64 - 85	72 - 95	information technology director	75 - 90	90 - 110	115 - 16
java developer	57 - 73	63 - 82	70 - 92	quality assurance director	76 - 104	96 - 130	116 - 15
search engine optimization analyst	49 - 65	56 - 77	65 - 88	vp information technology	93 - 167	140 - 252	197 - 35
ui,ux developer/designer	57 - 73	63 - 83	71 - 93	vp of professional services			
web content administrator	44 - 56	51 - 67	60 - 77	vp of professional services	90 - 101	100 - 130	128 - 16
web developer	59 - 74	66 - 84	75 - 97				
infrastructure, networking an	d telecoi	mmunica	tion				
it auditor	55 - 73	62 - 85	72 - 97				
lan/wan administrator	54 - 72	62 - 85	72 - 98				
network engineer	57 - 76	65 - 89	76 - 103				
san administrator	65 - 73	72 - 91	90 - 105				
telecommunications analyst	56 - 75	64 - 88	75 - 103				
telecommunications analyst voip	68 - 73	70 - 82	80 - 90				
unix administrator	62 - 82	71 - 96	82 - 110				
voice analyst/administrator	60 - 71	68 - 82	81 - 92				
wintel administrator	62 - 74	70 - 84	82 - 92				

Halifax

	experience		
-	entry	mid	senior
applications and software			
application support analyst	49 - 64	56 - 74	64 - 91
erp consultant (techno functional analyst)	56 - 82	79 - 86	81 - 108
erp programmer	61 - 79	68 - 91	78 - 108
implementation analyst	43 - 56	49 - 65	56 - 74
software developer	50 - 88	76 - 103	88 - 107
architecture			
architect (enterprise)	78 - 84	84 - 98	91 - 114
architect (solutions / technical)	75 - 84	79 - 90	75 - 105
architect cloud	73 - 94	85 - 110	98 - 115
bi data architect	74 - 100	86 - 98	96 - 111
data architect	66 - 87	76 - 102	88 - 117
data warehouse architect	74 - 100	86 - 118	100 - 125
network architect	55 - 74	64 - 88	75 - 102
business / systems analysis & o	ther		
business analyst	59 - 77	67 - 90	77 - 103
business / technical systems analyst (Industry Specific)	66 - 85	78 - 98	86 - 108
functional analyst	59 - 77	67 - 90	77 - 103
pre-sales engineer	55 - 66	64 - 80	77 - 110
system analyst	55 - 77	66 - 86	74 - 97
technical writer	51 - 67	60 - 80	70 - 91
trainer	40 - 46	45 - 55	52 - 65
data / database management			
business intelligence developer	57 - 74	64 - 85	73 - 97
database administrator	61 - 83	71 - 92	84 - 98
database analyst	57 - 76	66 - 90	77 - 103
emerging technologies			
android developer	58 - 75	65 - 85	73 - 98
c# developer	51 - 78	68 - 90	77 - 98
ios developer	59 - 76	66 - 86	74 - 97
java developer	50 - 75	64 - 85	72 - 103
search engine optimization analyst	49 - 66	57 - 77	66 - 89
ui,ux developer/designer	59 - 75	65 - 85	73 - 95
web content administrator	45 - 58	53 - 69	62 - 80
web developer	55 - 75	68 - 87	77 - 99
infrastructure, networking and	d telecor	<u>nmunica</u>	tion
it auditor	55 - 74	63 - 86	73 - 99
lan/wan administrator	54 - 72	62 - 85	72 - 97
network engineer	58 - 77	66 - 90	76 - 104
san administrator	54 - 72	62 - 85	72 - 97
telecommunications analyst	55 - 74	64 - 88	75 - 102
telecommunications analyst voip	70 - 75	80 - 85	82 - 90
unix administrator	63 - 83	72 - 97	83 - 112
voice analyst/administrator	50 - 61	59 - 75	73 - 90
wintel administrator	54 - 72	62 - 85	72 - 97

		experience	e
	entry	mid	senior
leadership (development/pro	ject)		
agile practice lead / scrum master	65 - 84	73 - 96	82 - 109
applications programming manager (development manager)	87 - 117	98 - 135	113 - 156
erp project manager	86 - 97	96 - 114	109 - 134
information systems manager	74 - 100	95 - 107	109 - 116
infrastructure project manager	75 - 87	85 - 100	94 - 105
product manager (technical)	77 - 98	86 - 112	90 - 128
program manager	61 - 79	70 - 95	80 - 127
project coordinator	52 - 67	60 - 76	71 - 83
project manager systems	85 - 93	90 - 97	96 - 109
technical lead	76 - 88	86 - 103	88 - 107
quality assurance & testing			
qa analyst / manual tester	47 - 63	55 - 75	65 - 86
quality assurance analyst	47 - 63	55 - 75	65 - 86
quality assurance manager	70 - 91	78 - 93	87 - 107
quality control tester	47 - 62	54 - 73	63 - 85
software dev engineer in testing (sdet)	47 - 63	55 - 75	65 - 86
security			
security engineer cyber	76 - 99	85 - 113	96 - 127
security specialist cyber	66 - 86	74 - 98	83 - 110
technical support			
bilingual tech support	51 - 58	56 - 65	55 - 68
help desk representative	47 - 53	45 - 61	51 - 68
help desk/technical support (level 2 & 3)	51 - 58	56 - 65	60 - 68
pc specialist	43 - 59	52 - 69	59 - 78
	cor	npany reve	enue
executive level positions	\$10M	\$100M	\$1,000M
chief information officer	101 - 125	110 - 182	165 - 297
information technology director	89 - 119	121 - 162	154 - 207
quality assurance director	84 - 115	111 - 150	139 - 190
vp information technology	101 - 182	165 - 297	256 - 462
vp of professional services	120 - 151	148 - 200	198 - 250

Kitchener-London-Guelph

		experience	2			experienc	e
	entry	mid	senior		entry	mid	senior
applications and software				leadership (development/pro	ject)		
application support analyst	51 - 67	59 - 78	67 - 87	agile practice lead / scrum master	67 - 87	75 - 99	85 - 113
erp consultant (techno functional analyst)	80 - 102	92 - 118	106 - 134	applications programming manager	91 - 121	102 - 140	117 - 161
erp programmer	63 - 82	71 - 94	81 - 107	(development manager)			
implementation analyst	45 - 59	51 - 68	59 - 77	erp project manager	90 - 121	100 - 139	114 - 159
software developer	69 - 91	79 - 106	91 - 121	information systems manager	88 - 114	99 - 132	113 - 151
architecture				infrastructure project manager	83 - 105	95 - 115	112 - 145
architect (enterprise)	80 - 102	92 - 118	106 - 144	product manager (technical)	81 - 113	96 - 137	115 - 163
architect (solutions / technical)	80 - 102	92 - 118	106 - 144	program manager	64 - 83	73 - 96	84 - 110
architect cloud	77 - 97	88 - 114	102 - 129	project coordinator	55 - 70	63 - 82	74 - 94
bi data architect	79 - 101	95 - 112	106 - 132	project manager systems	88 - 118	99 - 135	113 - 154
data architect	68 - 90	78 - 105	91 - 121	technical lead	71 - 88	86 - 107	106 - 115
data warehouse architect	77 - 103	89 - 122	103 - 139	quality assurance & testing			
network architect	58 - 77	67 - 91	78 - 106	qa analyst / manual tester	51 - 67	59 - 79	68 - 91
		0, 3,	70 100	quality assurance analyst	49 - 66	58 - 78	68 - 89
business / systems analysis & c				quality assurance manager	73 - 95	81 - 108	91 - 121
business analyst	62 - 80	70 - 93	80 - 106	quality control tester	49 - 65	57 - 76	65 - 87
business / technical systems analyst (Industry Specific)	69 - 94	81 - 112	94 - 129	software dev engineer in testing (sdet)	64 - 81	70 - 92	79 - 103
functional analyst	64 - 84	73 - 97	84 - 111	security			
pre-sales engineer	64 - 83	71 - 94	89 - 107	security engineer cyber	79 - 102	88 - 117	100 - 131
system analyst	63 - 80	69 - 90	77 - 100	security specialist cyber	69 - 89	77 - 101	87 - 114
technical writer	54 - 70	62 - 82	73 - 94	technical support			
trainer	63 - 81	73 - 96	85 - 109	bilingual tech support	43 - 58	49 - 66	56 - 74
data / database management	t			help desk representative	42 - 55	48 - 63	54 - 71
business intelligence developer	60 - 77	67 - 89	76 - 100	help desk/technical support (level 2 & 3)	49 - 65	57 - 75	64 - 84
database administrator	64 - 86	74 - 102	87 - 117	pc specialist	47 - 62	54 - 72	62 - 81
database analyst	60 - 80	69 - 94	80 - 107				
emerging technologies						mpany reve	
android developer	61 - 78	67 - 88	76 - 99	executive level positions	\$10M	\$100M	\$1,000N
c# developer	62 - 81	70 - 93	80 - 105	chief information officer	105 - 188	170 - 305	263 - 47
ios developer	62 - 79	69 - 90	77 - 101	information technology director	93 - 124	125 - 167	159 - 213
java developer	61 - 78	67 - 88	75 - 98	quality assurance director	88 - 119	115 - 155	144 - 19!
search engine optimization analyst	51 - 69	59 - 80	69 - 92	vp information technology	103 - 188	170 - 305	263 - 469
ui,ux developer/designer	61 - 78	68 - 88	76 - 99	vp of professional services	105 - 189	175 - 305	263 - 470
web content administrator	47 - 61	55 - 72	65 - 83	VP of professional services	105 105	175 505	203 47
web developer	63 - 75	70 - 90	80 - 103				
infrastructure, networking ar							
it auditor	58 - 77	66 - 89	76 - 102				
lan/wan administrator	56 - 75	65 - 88	75 - 101				
network engineer	60 - 80	69 - 93	79 - 107				
san administrator	60 - 81	70 - 95	81 - 110				
telecommunications analyst	58 - 77	67 - 91	78 - 106				
telecommunications analyst voip	60 - 81	70 - 95	81 - 110				
unix administrator	66 - 86	75 - 101	87 - 116				
·							
voice analyst/administrator wintel administrator	58 - 66 58 - 67	64 - 91 66 - 87	89 - 110 85 - 105				

Ottawa

-	experience		
	entry	mid	senior
applications and software			
application support analyst	53 - 70	61 - 81	69 - 91
erp consultant (techno functional analyst)	80 - 102	92 - 118	106 - 134
erp programmer	66 - 86	74 - 98	84 - 111
mplementation analyst	46 - 61	53 - 70	61 - 80
software developer	72 - 95	83 - 111	95 - 126
architecture			
architect (enterprise)	80 - 102	92 - 118	106 - 134
architect (solutions / technical)	80 - 102	92 - 118	106 - 134
architect cloud	79 - 100	91 - 116	104 - 144
oi data architect	79 - 101	95 - 117	109 - 154
data architect	70 - 93	81 - 108	93 - 124
data warehouse architect	81 - 108	93 - 126	108 - 144
network architect	60 - 81	70 - 95	81 - 110
business / systems analysis & o	ther		
business analyst	63 - 84	73 - 97	82 - 110
business / technical systems analyst (Industry Specific)	72 - 98	84 - 117	98 - 134
functional analyst	65 - 85	71 - 95	84 - 111
pre-sales engineer	63 - 83	76 - 99	84 - 111
system analyst	66 - 85	72 - 93	80 - 105
technical writer	56 - 73	65 - 86	76 - 98
trainer	64 - 81	73 - 97	83 - 108
data / database management			
business intelligence developer	62 - 81	70 - 93	80 - 104
database administrator	67 - 90	78 - 106	91 - 122
database analyst	62 - 83	72 - 98	83 - 111
emerging technologies			
android developer	64 - 82	70 - 92	79 - 103
c# developer	65 - 85	74 - 97	84 - 110
os developer	64 - 83	72 - 94	80 - 105
ava developer	64 - 81	70 - 92	79 - 103
search engine optimization analyst	54 - 72	62 - 84	72 - 96
ui,ux developer/designer	64 - 82	71 - 92	79 - 103
web content administrator	49 - 63	58 - 75	68 - 87
web developer	66 - 82	74 - 94	84 - 107
infrastructure, networking and	d telecor	nmunica	tion
it auditor	61 - 80	69 - 93	79 - 107
an/wan administrator	59 - 78	68 - 92	78 - 105
network engineer	63 - 83	72 - 97	83 - 112
san administrator	60 - 81	70 - 95	81 - 110
telecommunications analyst	59 - 81	75 - 95	85 - 110
telecommunications analyst voip	60 - 82	71 - 93	83 - 110
unix administrator	69 - 90	78 - 105	90 - 120
voice analyst/administrator	60 - 66	65 - 95	83 - 112
wintel administrator	57 - 66	65 - 86	84- 103

	experience				
	entry	mid	senior		
leadership (development/pro	ject)				
agile practice lead / scrum master	69 - 90	78 - 102	88 - 116		
applications programming manager (development manager)	94 - 125	106 - 143	121 - 165		
erp project manager	93 - 125	103 - 143	117 - 164		
information systems manager	91 - 118	102 - 135	117 - 155		
infrastructure project manager	85 - 110	95 - 120	120 - 150		
product manager (technical)	84 - 117	100 - 142	119 - 169		
program manager	67 - 86	76 - 100	87 - 115		
project coordinator	57 - 73	66 - 86	77 - 98		
project manager systems	92 - 121	103 - 139	117 - 158		
technical lead	71 - 88	86 - 107	106 - 115		
quality assurance & testing					
qa analyst / manual tester	51 - 67	59 - 79	68 - 91		
quality assurance analyst	51 - 69	60 - 82	71 - 93		
quality assurance manager	76 - 98	84 - 111	94 - 125		
quality control tester	51 - 67	59 - 79	68 - 91		
software dev engineer in testing (sdet)	64 - 81	70 - 92	79 - 103		
security					
security engineer cyber	83 - 107	92 - 121	104 - 136		
security specialist cyber	72 - 93	80 - 105	91 - 119		
technical support					
bilingual tech support	43 - 58	49 - 66	56 - 74		
help desk representative	43 - 58	49 - 66	56 - 74		
help desk/technical support (level 2 & 3)	49 - 65	57 - 75	64 - 84		
pc specialist	49 - 65	57 - 75	64 - 84		
	COI	mpany reve	enue		
executive level positions	\$10M	\$100M	\$1,000M		
chief information officer	108 - 192	174 - 309	267 - 475		
information technology director	96 - 128	129 - 171	163 - 217		
quality assurance director	91 - 123	118 - 159	148 - 199		
vp information technology	107 - 194	174 - 226	265 - 370		
vp of professional services	108 - 192	174 - 229	267 - 375		
protessional services	.00 102	223	20. 3.3		

Toronto

	experience		2		experience		е
	entry	mid	senior		entry	mid	senior
applications and software				leadership (development/pro	ject)		
application support analyst	52 - 69	60 - 79	68 - 89	agile practice lead / scrum master	75 - 87	84 - 102	100 - 125
erp consultant (techno functional analyst)	75 - 86	84 - 101	98 - 130	applications programming manager	85 - 100	96 - 110	111 - 120
erp programmer	64 - 83	72 - 94	81 - 106	(development manager)			
implementation analyst	50 - 60	60 - 80	81 - 95	erp project manager	86 - 106	104 - 130	120 - 140
software developer	70 - 92	80 - 107	92 - 121	information systems manager	87 - 105	100 - 120	120 - 130
architecture				infrastructure project manager	85 - 110	95 - 120	120 - 150
architect (enterprise)	95 - 106	105 - 120	119 - 135	product manager (technical)	77 - 106	89 - 125	104 - 120
architect (solutions / technical)	90 - 107	106 - 122	121 - 135	program manager	67 - 86	76 - 100	87 - 115
architect cloud	77 - 98	88 - 114	101 - 129	project coordinator	50 - 66	64 - 88	85 - 95
bi data architect	95 - 109	104 - 121	119 - 140	project manager systems	85 - 109	93 - 118	120 - 147
data architect	69 - 91	85 - 95	96 - 115	technical lead	71 - 88	86 - 107	106 - 115
data warehouse architect	78 - 104	90 - 122	104 - 139	quality assurance & testing			
network architect	59 - 79	68 - 93	80 - 108	qa analyst / manual tester	50 - 66	58 - 79	75 - 90
network architect	39 - 79	00 - 95	00 - 100	quality assurance analyst	50 - 66	58 - 79	75 - 90
business / systems analysis & o	ther			quality assurance manager	74 - 86	84 - 96	94 - 120
business analyst	58 - 70	71 - 84	83 - 95	quality control tester	49 - 66	64 - 80	75 - 90
business / technical systems analyst (Industry Specific)	71 - 80	82 - 113	95 - 129	software dev engineer in testing (sdet)	50 - 66	58 - 79	75 - 90
functional analyst	70 - 78	75 - 97	95 - 130	security			
pre-sales engineer	60 - 70	69 - 81	80 - 109	security engineer cyber	75 - 89	86 - 109	100 - 130
system analyst	64 - 81	75 - 90	77 - 101	security specialist cyber	74 - 87	86 - 112	107 - 130
technical writer	55 - 72	64 - 85	75 - 96	technical support			
trainer	60 - 72	71 - 85	86 - 100	bilingual tech support	49 - 61	58 - 72	71 - 85
data / database management				help desk representative	40 - 55	50 - 65	60 - 75
business intelligence developer	60 - 78	67 - 89	77 - 100	help desk/technical support (level 2 & 3)	50 - 63	61 - 75	73 - 90
database administrator	65 - 77	75 - 88	84 - 117	pc specialist	40 - 57	52 - 74	60 - 80
database analyst	60 - 81	70 - 94	81 - 107	P P			
emerging technologies					CO	mpany rev	enue
android developer	65 - 79	75 - 90	80 - 110	avagusti sa laval magistiana	\$10M	\$100M	\$1,000
c# developer	63 - 82	71 - 94	80 - 105	executive level positions	425 452	1.10 201	200 20
ios developer	65 - 79	75 - 90	76 - 110	chief information officer	135 - 152	149 - 201	200 - 38
java developer	61 - 79	68 - 88	76 - 99	information technology director	105 - 117	114 - 137	138 - 20
search engine optimization analyst	52 - 69	60 - 81	69 - 92	quality assurance director	110 - 119	112 - 138	130 - 18
ui,ux developer/designer	62 - 80	79 - 85	84 - 110	vp information technology	130 - 155	148 - 220	215 - 28
web content administrator	47 - 61	55 - 72	65 - 83	vp of professional services	120 - 153	148 - 202	200 - 25
web developer	65 - 79	71 - 90	80 - 103				
infrastructure, networking an	d teleco	mmunica	tion				
it auditor	59 - 78	67 - 90	90 - 110				
lan/wan administrator	57 - 65	66 - 85	86 - 98				
network engineer	61 - 72	73 - 87	86 - 106				
san administrator	70 - 82	80 - 105	100 - 125				
telecommunications analyst	59 - 79	68 - 85	86 - 105				
telecommunications analyst voip	70 - 80	78 - 87	85 - 90				
unix administrator	66 - 87	76 - 101	100 - 125				
voice analyst/administrator	58 - 66	64 - 91	89 - 110				
wintel administrator	58 - 67	66 - 87	85 - 105				

Montreal

		experience	2			experience	e
	entry	mid	senior		entry	mid	seni
applications and software				leadership (development/pro	oject)		
application support analyst	50 - 67	58 - 77	66 - 87	agile practice lead / scrum master	60 - 75	74 - 90	87 -
erp consultant (techno functional analyst)	75 - 86	85 - 102	101 - 130	applications programming manager	91 - 101	99 - 118	115 -
erp programmer	55 - 65	65 - 80	80 - 106	(development manager)			
implementation analyst	45 - 60	59 - 84	82 - 105	erp project manager	90 - 100	100 - 139	114 -
software developer	50 - 66	64 - 81	80 - 87	information systems manager	88 - 115	99 - 132	113 -
architecture				infrastructure project manager	60 - 80	70 - 100	80 -
architect (enterprise)	89 - 98	96 - 106	104 - 130	product manager (technical)	80 - 95	95 - 110	115 -
architect (solutions / technical)	86 - 97	95 - 109	105 - 120	program manager	60 - 70	73 - 97	84 -
architect cloud	76 - 97	93 - 115	115 - 150	project coordinator	54 - 69	63 - 82	73
bi data architect	90 - 100	100 - 105	105 - 130	project manager systems	80 - 100	98 - 110	108 -
data architect	90 - 100	100 - 105	105 - 130	technical lead	85 - 92	90 - 101	100 -
data warehouse architect	90 - 102	99 - 106	101 - 130	quality assurance & testing			
network architect	75 - 85	85 - 95	95 - 100	qa analyst / manual tester	50 - 62	60 - 70	67
			55 .00	quality assurance analyst	49 - 65	57 - 78	67
business / systems analysis & o				quality assurance manager	75 - 85	81 - 108	91 -
business analyst	55 - 67	65 - 88	85 - 95	quality control tester	45 - 55	52 - 65	61
business / technical systems analyst (Industry Specific)	68 - 94	80 - 112	94 - 128	software dev engineer in testing (sdet)	60 - 65	70 - 80	77
functional analyst	59 - 71	69 - 80	78 - 90	security			
pre-sales engineer	55 - 66	62 - 86	80 - 110	security engineer cyber	79 - 102	88 - 116	99 -
system analyst	63 - 80	69 - 89	76 - 100	security specialist cyber	68 - 89	76 - 101	86 -
technical writer	44 - 51	49 - 60	58 - 70	technical support			
trainer	40 - 46	45 - 59	55 - 65	bilingual tech support	35 - 48	45 - 55	51
data / database management				help desk representative	35 - 48	45 - 55	52
business intelligence developer	59 - 77	67 - 88	76 - 100	help desk/technical support (level 2 & 3)	45 - 55	55 - 65	60
database administrator	60 - 73	71 - 85	80 - 105	pc specialist	35 - 45	42 - 55	50
database analyst	59 - 79	68 - 93	79 - 106				
emerging technologies						mpany rev	
android developer	60 - 78	67 - 88	75 - 99	executive level positions	\$10M	\$100M	\$1,0
c# developer	55 - 71	68 - 80	85 - 105	chief information officer	105 - 189	171 - 305	264
ios developer	61 - 79	68 - 89	77 - 100	information technology director		126 - 168	160
java developer	55 - 75	67 - 88	75 - 98	quality assurance director	90 - 101	97 - 111	106
search engine optimization analyst	50 - 63	60 - 67	65 - 70	vp information technology	105 - 189	171 - 305	264
ui,ux developer/designer	61 - 78	67 - 88	75 - 98	vp of professional services	121 - 148	150 - 201	200
web content administrator	47 - 60	55 - 72	64 - 83				
web developer	55 - 65	70 - 89	80 - 103				
infrastructure, networking and							
it auditor	58 - 76	65 - 89	75 - 102				
lan/wan administrator	56 - 74	64 - 88	75 - 95				
network engineer	52 - 67	65 - 85	75 - 95				
san administrator	70 - 77	75 - 86	81 - 90				
telecommunications analyst	52 - 66	63 - 85	75 - 95				
telecommunications analyst voip	70 - 77	76 - 85	85 - 90				
unix administrator	52 - 65	62 - 85	75 - 95				
voice analyst/administrator	50 - 62	60 - 75	71 - 90				
wintel administrator	50 - 62	60 - 75	71 - 90				

senior

87 - 115

115 - 130

114 - 160

113 - 152

80 - 120

115 - 130

84 - 120 73 - 94

108 - 130

100 - 120

67 - 80

67 - 89

91 - 122

61 - 75

77 - 90

99 - 131

86 - 114

51 - 65

52 - 65

60 - 75

50 - 65

\$1,000M

264 - 471

160 - 213

106 - 130

264 - 471

200 - 250

Quebec City

		experience	2			experienc	е
	entry	mid	senior		entry	mid	senior
applications and software				leadership (development/pro	ject)		
application support analyst	48 - 64	56 - 74	63 - 83	agile practice lead / scrum master	64 - 83	72 - 95	81 - 108
erp consultant (techno functional analyst)	70 - 85	81 - 95	95 - 105	applications programming manager	87 - 117	98 - 135	113 - 156
erp programmer	50 - 60	55 - 75	70 - 80	(development manager)			
implementation analyst	43 - 56	49 - 65	56 - 74	erp project manager	86 - 117	96 - 134	109 - 154
software developer	50 - 60	55 - 75	70 - 80	information systems manager	84 - 110	95 - 127	109 - 146
architecture				infrastructure project manager	60 - 75	70 - 92	90 - 115
	00 102	100 116	112 - 130	product manager (technical)	77 - 108	92 - 132	110 - 158
architect (enterprise)	90 - 102	100 - 116		program manager	61 - 80	70 - 93	81 - 106
architect (solutions / technical)	80 - 92	88 - 111	108 - 125	project coordinator	52 - 66	60 - 78	70 - 90
architect cloud	73 - 93	84 - 109	97 - 124	project manager systems	85 - 113	95 - 130	109 - 149
bi data architect	90 - 120	120 - 150	146 - 166	technical lead	71 - 85	85 - 98	98 - 115
data architect	65 - 86	75 - 101	87 - 116	quality assurance & testing			
data warehouse architect	73 - 99	85 - 116	99 - 133	qa analyst / manual tester	47 - 63	55 - 74	64 - 85
network architect	55 - 73	63 - 87	74 - 101	quality assurance analyst	47 - 63	55 - 74	64 - 85
business / systems analysis & o	ther			quality assurance manager	70 - 91	77 - 103	87 - 117
business analyst	59 - 76	66 - 89	76 - 101			54 - 73	63 - 84
business / technical systems analyst (Industry Specific)	66 - 90	77 - 107	90 - 123	quality control tester software dev engineer in testing (sdet)	47 - 62 60 - 70	68 - 82	80 - 90
functional analyst	50 - 62	60 - 73	70 - 80	security			
pre-sales engineer	55 - 65	65 - 80	80 - 110	security engineer cyber	75 - 98	84 - 111	95 - 125
system analyst	60 - 76	66 - 85	73 - 96	security specialist cyber	66 - 85	73 - 97	83 - 109
technical writer	51 - 67	60 - 79	70 - 91		00 03	75 57	05 105
trainer	40 - 45	44 - 55	52 - 65	technical support			
		77 33	32 03	bilingual tech support	37 - 48	45 - 54	51 - 63
data / database management				help desk representative	37 - 48	45 - 54	51 - 63
business intelligence developer	57 - 74	64 - 85	73 - 95	help desk/technical support (level 2 & 3)	40 - 52	45 - 60	51 - 68
database administrator	61 - 82	71 - 97	83 - 112	pc specialist	37 - 43	42 - 51	50 - 60
database analyst	57 - 76	65 - 89	76 - 102				
emerging technologies						mpany rev	
android developer	58 - 74	64 - 84	72 - 94	executive level positions	\$10M	\$100M	\$1,000N
c# developer	48 - 60	57 - 76	75 - 90	chief information officer	101 - 183	165 - 298	256 - 462
ios developer	59 - 76	65 - 86	73 - 96	information technology director	89 - 120	121 - 162	154 - 207
java developer	50 - 62	60 - 71	70 - 80	quality assurance director	84 - 115	111 - 151	139 - 190
search engine optimization analyst	49 - 65	56 - 77	65 - 88		101 - 183		
ui,ux developer/designer	58 - 75	64 - 84	72 - 94	vp information technology		165 - 298	256 - 462
web content administrator	45 - 58	53 - 69	62 - 79	vp of professional services	120 - 150	150 - 201	200 - 250
web developer	60 - 75	67 - 86	76 - 98				
infrastructure, networking an	d teleco	mmunica	tion				
it auditor	55 - 73	63 - 85	72 - 97				
lan/wan administrator	53 - 71	62 - 84	71 - 96				
network engineer	57 - 76	65 - 89	75 - 102				
san administrator	52 - 61	61 - 68	68 - 76				
telecommunications analyst	55 - 73	63 - 87	74 - 101				
telecommunications analyst voip	55 - 64	64 - 72	72 - 78				
unix administrator	62 - 82	71 - 96	83 - 110				
voice analyst/administrator	50 - 62	60 - 78	75 - 90				
	45 - 52	50 - 65					

about Randstad Canada
Randstad Canada is the Canadian leader for staffing, recruitment and HR Services. As the only fully integrated staffing company in the country, we understand the recruitment needs and demands of employers and job seekers across all levels and industries. Through our insightful knowledge of local markets, employment trends and global network of recruitment experts, we are shaping the Canadian world of work. Visit randstad.ca

