IT SALARY REPORT

2 0 1 9

Executive Summary


About Computer Economics

Computer Economics provides research and advisory services on the strategic and financial management of information technology. Our clients include IT end-user organizations and major consulting firms in North America. Our *IT Spending and Staffing Benchmarks* study, published annually since 1990, is the definitive source of IT benchmarking data.

Other annual studies include *Technology Trends*, an assessment of technology adoption, spending, and economic experience; *IT Outsourcing Statistics*, which provides data on the use of and experience with IT outsourcing; *IT Management Best Practices*, which measure adoption trends of strategic IT practices; and *IT Staffing Ratios*, a series of benchmarking studies with metrics for 16 IT job functions. In addition to these major studies, we publish IT management advisories on various issues of concern to IT managers. These reports are made available through our website. For further information on our custom benchmarking services, website subscriptions, advisory reports, and other services, please contact our office or visit our website at www.computereconomics.com.

Contact Information:

Address: 2082 Business Center Drive, Suite 240, Irvine, CA 92612, USA

Telephone: +1 (949) 831-8700 www.computereconomics.com

© 2018, Computer Economics, Inc., All Rights Reserved

ISBN: 0-945052-99-5

Unauthorized reproduction or distribution in whole or in part in any form, including photocopying, faxing, image scanning, e-mailing, or making available for electronic downloading is prohibited without written permission from Computer Economics. Prior to photocopying items for internal or personal use, please contact Computer Economics, Inc. All trade names, trademarks, or registered trademarks are trade names, trademarks, or registered trademarks of their respective owners. Information contained in this publication has been compiled from sources believed to be reliable, but the accuracy of this information is not guaranteed. Computer Economics disclaims all warranties and conditions with regard to the content, express or implied, including warranties of merchantability and fitness for a particular purpose, nor assumes any legal liability for the accuracy, completeness, or usefulness of any information contained herein. Any reference to a commercial product, process, or service does not imply or constitute an endorsement of the same by Computer Economics. This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold or distributed with the understanding that Computer Economics is not engaged in rendering legal, accounting, or other professional service. If legal advice or other expert assistance is required, the services of a competent professional should be sought.

Inside this Report

TABLE OF CONTENTS

IT Salary Report 2019	2
Projected Pay Raises Remain Modest	7
About Half of IT Organizations Plan to Increase Headcount	8
For Organizations Hiring, Median Increase is 6%	g
Limited IT Budget the Top Reason for Not Hiring	10
Over One-Third of Respondents Report a Talent Gap	12
Information Security Jobs Toughest to Fill	13
System Administration Jobs Most Likely to Decline in Demand	14
Outlook Depends on Strength of Economy	15
Interpreting IT Salary Tables	10
Job Descriptions	17
Methodology	35
TABLE OF FIGURES	
Fig. 1: Forecast for IT Staff Pay Raises in 2019	7
Fig. 2: Expectations for Change in IT Staff Headcount in 2019	8
Fig. 3: Headcount Increases for Organizations Reporting an Increase	Ç
Fig. 4: Factors That Hinder Ability to Add IT Staff	10
Fig. 5: Is There a Talent Gap in IT?	12
Fig. 6: Toughest IT Positions to Fill	13
Fig. 7: Jobs Most Likely to Decline in Demand	14
Fig. 8: Cost of Employment by Component	16
IT SALARY TABLES PROVIDED IN A SEPARATE EXCEL WORKBOOK	

IT Salary Report 2019

Executive Summary

With unemployment at the lowest level in decades, the economy growing, and inflation rising only marginally, we anticipate modest upward pressure on IT personnel wages in 2019. Overall, our IT Salary Trends 2019 anticipates that average wages for IT workers will rise 3.0%. This is the same percentage we projected last year, and it shows a continued modest quickening in the IT job market.

Just about half, 51%, of all U.S. IT organizations plan to increase their IT headcounts in 2019. This is higher than the 45% we projected for 2018 and the 40% for both 2016 and 2017. In fact, 51% is the highest percentage of companies planning to increase IT staffing levels since 2014.

Ordinarily, strong hiring and a strong economy means higher salaries as workers can seek out higher-paying jobs in a competitive market, but salaries overall are not increasing much more than the rate of inflation (2.5%). Furthermore, our research shows that the median salary for some IT job roles is actually declining.

What is holding back IT salaries if the market is so strong? Several factors are likely combining to hold salaries in check, including:

- The changing mix of IT staff: The cloud transformation is creating uncertainty among organizations about exactly what skills they will need as the IT department evolves. Our research shows that infrastructure jobs, especially data center support roles, are becoming less important, while business-facing or so-called soft skills are in more demand. However, as we talk to executives we have seen uncertainty in exactly how they should manage this change. Given the uncertainty, organizations may be conservative about competing for talent when they are not sure what talent they actually need.
- Reports of a possible recession: Some economic indicators point to a possible recession in 2019. Workers are less likely to leave jobs for new ones right before a recession, as new hires are often the first laid off if downsizing is required. And organizations are less likely to be

About 51% of all U.S. IT organizations plan to increase their IT headcounts in 2019.

Salary growth in terms of real numbers may be inhibited simply because workers are choosing to live and work in places where their dollar goes farther.

aggressive in grabbing new talent if they may have to lay them off as early as next year.

- The business side not allowing IT to grow: Possibly because of economic worries or because of pressures on the bottom line, business leaders are not providing the budget for IT to grow staff as much as they would like. We see this in comments from survey respondents. Nearly 47% say they would hire more if their IT budget was not so limited. Our research is showing that business leaders are often choosing to pocket the savings they get from new technology such as the cloud and automation, and are only giving the nod to modest increases in IT spending.
- Job migration and telecommuting: Research is showing that in many cases new hires this year are actually making less money than incumbents at the same position. Ordinarily this would only happen in a poor economy. However, IT workers might be making rational decisions to purposely take less money. Many IT workers are migrating from high-cost-of-living cities such as San Francisco, New York, Seattle, and Los Angeles. They are fleeing to places such as Nevada, Idaho, Oregon, Colorado, North Carolina, and Florida, where they usually earn a lower salary but enjoy a much-lower cost of living. Many tech companies have also been moving their operations to these same low-cost areas. At the same time, the percentage of employees working from home has exploded, which allows employees to be hired in or move to lower-cost geographies. They can do this even if employers do not relocate. In other words, salary growth in terms of real numbers may be inhibited simply because workers are choosing to live and work in places where their dollar goes farther.
- Democratization of IT: Several public sources of salary data, along with our survey, find that C-level and executive salaries are actually trending downward in many IT organizations. At the same time, workers lower in the traditional hierarchy are getting higher-percentage raises than many executives. Companies appear to be paying more for specific skill sets, regardless of where they are in the hierarchy. To pay the highly skilled workers in a competitive environment, some positions need to take a pay cut or at least not increase at the same rate.

But just because IT salaries are only rising modestly does not mean all IT workers can expect small increases. IT workers in certain positions are receiving greater pay raises than the 3% average increase. Here are three of the positions that are getting bigger raises and why:

The full salary report estimates 2019 salaries for 75 IT job functions in more than 400 U.S. metropolitan areas and 20 sectors.

- Network administrator: The move to the cloud has reduced the need for many "hands-on" IT jobs that support the infrastructure. However, the cloud, SaaS, and increased demand for data actually increase the demand for network administrators.
- Database Analyst/Administrator: The demand for increasingly larger and more complicated data sets puts database analysts and administrators in high demand. However, it should be noted that like many jobs that are in high demand, technology often steps in to mitigate the need. Database technology, including "self-healing" technology, is emerging that may limit the need for growth in this job.
- Business systems analyst: These analysts are increasing as a percentage of the IT staff. This multifaceted position serves as a vital bridge between the IT organization and business users. In healthcare, business analysts with experience in electronic medical records are a good example and in high demand.

Other factors are affecting IT salaries. For instance, increasing adoption of IT management best practices is making IT organizations, in general, more efficient. For more on the subject, see our annual study, <u>IT Management Best Practices</u>.


This executive summary contains top-line findings from our salary survey. Findings include the percentage of projected salary increases in 2019, expectations for headcount changes, the top reasons hindering IT organizations from hiring, what percent of survey respondents are reporting a talent gap, as well as an analysis of what jobs are in demand and which positions are the mostly likely to be eliminated.

The full salary report estimates 2019 salaries for 75 IT job functions in more than 400 U.S. metropolitan areas and 20 sectors. The report is based on our annual salary survey of IT organizations in the U.S along with other sources of compensation data as well as regional and industry data from the U.S. Bureau of Labor Statistics. For trend information, we also use our annual *IT Spending and Staffing Benchmarks* study and our year-end *IT Outlook for 2019* study. A complete description of the methodology is provided at the end of this report.

The typical IT worker will receive a 3% pay raise in 2018.

Projected Pay Raises Remain Modest


Figure 1 shows that at the median, the typical IT worker will receive a 3% pay raise in 2019, a projection based on our salary survey. While even organizations at the 75th percentile are budgeting for only a 3% average raise—a sign that wage pressure generally remains low—the planned pay raises slightly exceed the rate of inflation in the U.S., which is 2.5% for the 12 months ending October 2018. The inflation rate was 2% in 2017.


Perhaps more significant is that only 7% anticipate reductions in 2019.

About Half of IT Organizations Plan to Increase Headcount

Our survey finds that 51% of IT organizations anticipate increasing headcount in 2019, which is higher than the 45% in 2018 and matches the hiring levels we saw in some years during the mid-2000s. Perhaps more significant is that only 7% anticipate reductions in 2019. That is similar to the 6% that expected reductions in 2018. A much higher 15% expected reductions in 2017. We anticipate a modest increase in demand for IT workers in 2019, along with modest upward pressure on wages.


The U.S. has essentially had six straight years of fairly consistent growth with strong corporate profits. Automation and the cloud may be holding the lid on hiring, but the economy is also making staff cuts far less likely. The net number of companies increasing jobs versus decreasing is strong. However, because the total percentage of companies that are increasing jobs is still modest, we forecast only a moderate raise in wages.

The median headcount increase at those companies will be 6%.

For Organizations Hiring, Median Increase is 6%

In Figure 3, we analyze only those companies that will be increasing headcount, eliminating those that will do no hiring or who expect to cut staff. This gives us a better sense of how strong hiring is among those that are adding IT staff. The median headcount increase at those companies will be 6%. It falls to 3% at the 25th percentile and rises to a robust 11.3% at the 75th percentile.


Thirty-five percent report that they are having difficulty filling some open positions.

Limited IT Budget the Top Reason for Not Hiring


In our survey, we asked respondents what factors were hindering their ability to increase IT staff, and the results are shown in Figure 4.

The leading reason for not hiring IT personnel at greater levels is IT budgetary constraints, listed by 47% of respondents. Thirty-five percent report that they are having difficulty filling some open positions. In other words, this year, the problem is more on the employer side than on the supply of qualified candidates.

Sixteen percent say that they are able to provide expected service levels with current personnel and, therefore, do not need to hire additional IT staff. Fifteen percent report that outsourcing is currently a more attractive option than hiring full-time staff.

Eleven percent report that overall business conditions do not allow for more hiring. Overall business conditions could include tough economic times for the organization, a forecast for less growth in the future, or other conditions than could hinder budgets or hiring.

Because respondents could choose multiple factors, the percentages do not add up to 100%.


Perhaps the most interesting aspect of Figure 4 is the number of respondents who say they would hire more if they had the budget, but did not answer that overall business conditions are the reason they cannot increase staff counts. One would expect the major reason IT budgets were limited would be the

IT SALARY REPORT 2019 EXECUTIVE SUMMARY


condition of the business. However, we found in previous research—and our survey responses support the idea—that some companies are simply not increasing IT budgets to match strong revenue and positive business outlooks. IT organizations are being asked to be more efficient and do more more with less.

There is also a regional aspect to the talent gap.

Over One-Third of Respondents Report a Talent Gap

Much press attention has been paid to a so-called talent gap, a shortage of IT talent. We asked respondents if they agree that there is such a shortage. In Figure 5, 35% agree wholeheartedly. The greatest percentage, 44%, report that it is just some jobs that are hard to fill. Twenty-one percent do not agree that there is a talent gap.

The fact that more than three quarters of respondents say they are finding it difficult to fill at least some jobs points to a talent gap of some sort. However, the fact that 21% say no shows that the gap might be more about distribution of talent. As shown in the next section, the types of jobs that are difficult to fill range widely. There is also a regional aspect to the talent gap.


Application programmer came in second, with 14% picking this as a tough position to fill.

Information Security Jobs Toughest to Fill

We also asked respondents if their organizations are having difficulty filling some open positions and to identify those jobs. One important note on Figure 6: The figure only lists the jobs with a significant number of responses. As such, the percentages in the figure do not total 100%.

Information security analyst topped the list, with 20% reporting that this is the toughest job to fill. In many cases, respondents explained that it was difficult to find IT security personnel with the right certifications. Application programmer came in second, with 14% picking this as a tough job to fill, although the difficulty in filling it no doubt depends on the development tools required.


Three positions form a middle tier at 6%: data analyst, help desk representative, and business systems analyst. One survey respondent commented that it is hard to find "good, front-line helpdesk staff that want to stay for any period of time." System administrator garnered 3%.

One lesson is that regional shortages apply. Companies located near colleges with many graduates were less likely to report a need for entry-level IT personnel. Those in cities with fewer educational institutions or in more rural areas can have trouble luring the young people who traditionally take these jobs. Another issue is size. Large companies tend to mention security experts more than smaller companies do, as they are more likely to need dedicated security staff. They also tend to have greater compliance needs. The publicity regarding breaches at large public companies, and the subsequent stock hits, also may be a part of the issue.


'More and more we're seeing cloud technology that takes the administrative burden off of our staff.'

System Administration Jobs Most Likely to Decline in Demand

We also asked respondents whether there are any job positions their organizations would be eliminating or have declining demand because of changing technology, particularly the cloud. The question was open-ended, with no preselected checklist of jobs. As with the previous figure, Figure 7 only lists the jobs with a significant number of responses. As such, the percentages in the figure do not total 100%.

System administrator topped the list, with 30% reporting that this is the job that has been eliminated or may be soon. One respondent explained his reason for cutting system administrators: "As we move enterprise systems to the cloud, add-on costs for this service from the hosting provider is less than my staffing cost." Another commented, "More and more we're seeing cloud technology that takes the administrative burden off of our staff. But I'm not sure this is preferred."

Application programmer came in second, with 15% picking this as the job that might be eliminated. Help desk representative also garnered 15%. One survey respondent commented that his IT organization "will also likely be eliminating in-house staff for tier 1 support and choosing an outsourcing model instead."


Seven percent chose network administrator. A respondent explained his choice: "Administrators can handle more with cloud and SaaS and do not need to manage as many hardware replacements and upgrades."

There are some fears that the good times may be coming to an end.

Outlook Depends on Strength of Economy

In summary, if the domestic economy continues to improve, we anticipate some upward pressure on wages to continue through at least 2019. IT organizations will need to take steps to retain key workers due to the rise in voluntary turnover rates. The upward pressure may continue to build and the number of companies planning to hire may increase. If so, IT organizations will face demands for higher pay from some workers.

With the strong U.S. economy over the past two years, it is surprising that there have not been greater increases in IT salary levels. It appears that greater application of cloud computing is enabling productivity gains that lessen the demand for additional IT staff. Moreover, we suspect that relocation of jobs to regions with lower cost of living is also putting a damper on salary increases. Nevertheless, at some point, if the economy holds, we would expect larger increases in both headcounts and salaries.

However, at the time of this writing in late 2018, there are fears that the good times may be coming to an end. If there is a recession in 2019, our outlook would obviously change. As it is now, many businesses are not giving the green light to expanding the IT workforce, with limited IT budgets constraining greater levels of new hiring. Therefore, IT organizations cannot build staff levels at a quicker rate despite evidence that they would like to.

If a recession hits, the subsequent round of layoffs would increase the talent pool and reduce the pressure on wages. IT managers would once again come under pressure to restrain headcount, reduce costs, and improve efficiencies of their IT operations due to a slowing economy. There is no question that, at some point, there will be an economic recession. The question is when and how big it will be. For now, our survey shows modest growth in salaries and hiring for at least the first half of 2019.

Contents of the IT Salary Report

In our study, we project direct compensation (base pay plus incentive pay) for 75 IT job functions. For job titles not specifically covered, IT organizations should assess pay scales for functions with similar characteristics and at similar levels. A definition of all job titles in the study is included with this report.

The study estimates direct compensation for more than 400 metropolitan and nonmetropolitan areas, as defined by the Bureau of Labor Statistics. We also estimate direct compensation by industry. We report compensation as percentiles, including the 10th, 25th, 50th (median), 75th, and 90th. Note that data is not available for all job titles in every metropolitan area or at every percentile. Where there is insufficient data, we exclude the record or, for incomplete records, we use the abbreviation N/A (not available) for missing data.

We publish a salary table, <u>Computer Economics Salary Report 2019 Table</u>, in Excel format, which subscribers can download separately from the <u>Computer Economics</u> website.

Interpreting IT Salary Tables

The <u>salary tables</u> provide estimates for base salary plus incentive pay, also known as direct compensation. The estimates do not include benefits or employer-paid taxes, which can make up about 30% of the total cost of employment. Figure 8 shows the average cost of each component as a percentage of the total cost of employment for private sector and government employees, according to the US Bureau of Labor Statistics (BLS).

Compensation Component	Private Sector	Government
Wages and salaries	69.6%	62.4%
Paid leave	7.0%	7.5%
Supplemental pay	3.8%	1.0%
Insurance	7.9%	11.9%
Retirement and savings	3.9%	11.5%
Legally required costs	7.7%	5.5%
Total	100%	100%
Source: Bureau of Labor Statistics, September 2018		Figure 8

In this report, we provide a range of salaries for each job function in each locality. Each IT organization will need to decide where it should fall within this range based on size, sector, benefits, and other factors, as well as the specific attributes of each employee or prospective employee. The range is defined by the following percentiles:

- The 10th percentile represents the salary level at which 10% of organizations are paying median salaries at or below this level for a specific position.
- The 25th percentile represents the salary level at which 25% of organizations are paying median salaries at or below this level for a specific position.
- The median (50th percentile) represents the amount at which half the organizations are paying median salaries at or above this amount for a specific position.
- The 75th percentile salary level is the amount at which at least three-quarters of organizations are paying median salaries less than this amount, while the highest-paying 25% are paying at least the specified amount for a specific position.
- The 90th percentile represents the salary level at which 90% of organizations are paying median salaries at or below this level for a specific position. We do not provide estimates at the 90th percentile for all positions.

For some staff functions, we take into account the employee's level, which is based on a combination of experience, training, and specific job responsibilities. For staff functions such as help desk representatives, systems administrators, and technical support personnel, we provide salary ranges for Level 1, Level 2, and Level 3 positions. While each job function may have unique requirements for each level, in general, we define these levels as follows:

- Level 1: An entry-level or junior employee with one to three years of experience who requires supervision and works under the close direction of a senior-level employee.
- Level 2: An employee with three to five years of experience who works with minimal supervision and direction.
- Level 3: A senior employee with at least four to five years of experience who works independently and may supervise the work of others.

For some functions, we do not designate a level. In these cases, the salary range spans all levels and the median should approximate the median for all employees that perform the function, regardless of level. Organizations can approximate wages for lower-level employees by following the general rule that senior employees earn on average a little more than 120% of the median, while junior-level employees make a little less than 80% of the median. Our annual surveys show this range will vary by job function and geography, but the rule is nevertheless useful as a general guide.

Job Descriptions

The salary study provides information for 75 positions. To make it easier to search the data set, we place each position in one of six general classifications. These include IT management; data center operations; systems development; data management; Internet/networking/security; and technical services and other functions. For job functions not covered in this study, IT organizations should

reference functions with closely related requirements in terms of experience, education, responsibility, and level.

The classifications and job descriptions for positions covered in this study are as follows:

IT Management

The IT management category comprises the following job positions:

- Chief Information Officer—The chief information officer is responsible for directing all of the information technology functions of the organization and establishing leadership for the IT department. The CIO ensures the IT organization's strategic goals and objectives are aligned with those of the enterprise and participates with executive management in establishing IT strategy. The position requires strong leadership skills, an ability to communicate effectively, a broad knowledge of IT operations and technology, and an ability to think strategically about the business. CIOs typically will have a bachelor's or master's degree in computer science or related subject area and at least 10 years of experience in an IT managerial role. The CIO typically reports to the company president or chief executive officer.
- Chief Information Security Officer—The chief information security officer is responsible for determining, implementing, and enforcing all of an organization's information security standards, technologies, and procedures. The CISO also is responsible for executive guidance in the area of IT risk management. This individual will continually identify security threats and vulnerabilities in an organization's information systems, reassess the amount of risk present as well as the cost and value of implementing controls and preventative measures. The CISO will create new policies and implement systems changes where necessary. The CISO also is responsible for promoting security awareness in the organization and managing access privileges. The position requires a bachelor's degree and often requires an advanced degree in computer science or information systems. Ten or more years of experience in systems management is generally a requirement. The CISO typically reports to the CIO.
- Chief Technology Officer—The chief technology officer is responsible for technology decisions and laying out the organization's vision, strategy, and goals regarding technology. This individual is responsible for the design, acquisition, management, and implementation of enterprise-wide technology platforms and standards. The CTO analyzes technology trends that may affect or improve the organization's products, services, and competitive advantage. This position requires a bachelor's degree and may require an advanced degree in business or technology; 10 or more years of experience in the information technology field is generally a minimum requirement. The chief technology officer typically reports to the CIO, CEO, or other top executive, such as the chief product development officer.

- Vice President/Director, Information Technology—The vice president/director of information technology is responsible for a regional or divisional information technology organization. This individual also functions as the ranking technologist in companies that do not have a CIO. The director of information technology is responsible for planning and directing the IT organization's strategic goals and objectives. This individual participates with corporate management in maintaining a close alignment of technology with the overall company business plan. The IT director approves and recommends hardware and software acquisitions and plays a major role in setting policies and procedures affecting information technology. This position requires a bachelor's degree and may require an advanced degree in business or technology; 10 or more years of experience in the information technology field is generally a minimum requirement. The IT director typically reports to the CIO or other top executive.
- Director, Application Development—The director of application development is responsible for all systems analysis and development functions under the control of the IT organization. This includes reviewing, planning, directing, and reporting on all systems development projects for each business unit. Significant knowledge of and experience in project management and systems development tools and techniques are required. This individual provides overall management and direction to all application development personnel and is a key executive member of the senior IT staff. This position requires a bachelor's degree in a related area and a minimum of 10 years of experience in the IT field, with at least six years in a management capacity. The director of application development typically reports to the CIO or vice president of IT.
- Director, Enterprise Architecture—The director of enterprise architecture establishes systems and application architecture for the entire organization. This individual is responsible for analyzing needs and overseeing improvement and development of the IT systems, as well as keeping track of updates and trends within the information technology market. The director of enterprise architecture also establishes communication within the organization necessary to carry out the task of implementing new architecture. This position requires a bachelor's degree and may require an advanced degree in computer science or information systems and 10 or more years of experience in the information technology field. The director of enterprise architecture typically reports to a top IT executive such as the CIO.
- Manager, Application Development—The manager of application development is responsible for directing systems analysis and development activities for one or more business units. This individual must have significant knowledge of and experience in project management and the design, coding, testing, debugging, and implementation phases of the application development process. The manager of application development must have formal training in software development languages and a thorough understanding of application programming tools. This position requires a bachelor's degree in a related area and eight years of experience in the IT field, with at least six years in a systems analyst or programming capacity. The manager of application

development typically reports to the director of application development or, in some organizations, may report directly to the CIO.

- Manager, Data Center Operations—The manager of data center operations is responsible for the ongoing management of the corporate data center environment. This individual ensures that production schedules are met and service levels maintained. The manager of data center operations establishes operational policies and procedures and is responsible for the physical security of all information and equipment housed in the data center. This position typically requires a bachelor's degree in a related area and at least eight years of experience in computer operations, with four years in a supervisory capacity. The manager of data center operations typically reports to the director of IT or, in some organizations, directly to the CIO.
- Manager, Data Warehouse—The data warehouse manager oversees a team responsible for designing, implementing, and supporting large-scale data warehouse systems. This individual coordinates the planning and design of the data warehouse and ensures that it meets business criteria. The data warehouse manager also is responsible for testing and upgrading the data warehouse as needed. The position usually requires a bachelor's or master's degree in a related area and at least four years of experience in data warehouse management. This position may report to the IT director, application development director, or CIO.
- Manager, Database Administration—The manager of database administration oversees a team responsible for designing, implementing, and maintaining an organization's database systems. This individual identifies ways to improve and update the database and ensures that the database interacts properly with the system and applications. The position typically requires a bachelor's degree in a related area and eight years of experience in the field of database design. The manager of database administration typically reports to the IT director.
- Manager, Help Desk—The help desk manager is responsible for the effective operation of the IT help desk environment. This individual manages personnel who provide Tier I support for all incoming IT issues, as well as working in a proactive manner to minimize potential problems before they become an issue. The help desk manager implements policies and procedures associated with the entire problem management life cycle including identification, recording, receipting, documenting, corrective actions, and post-mortems. This individual must have a significant background in a variety of IT specialties. This position typically requires a bachelor's degree in a related area and at least six to eight years of experience in computer operations or another IT discipline, with four years in a supervisory capacity.
- Manager, IT Contracts—The manager of IT contracts assists senior management in the development, negotiation, and review of contracts and proposals, including hardware and software licensing contracts. This individual will work closely with vendor

personnel to ensure that contractual agreements reflect the best interests of the company and its business partners. The contract manager also works with legal counsel when drafting licensing and consulting agreements. This position typically requires a bachelor's degree and four to six years of experience in a senior IT staff or management capacity, with at least two years of contract experience. The manager of IT contracts usually reports to a senior IT director.

- Manager, IT Finance—The IT finance manager assists senior management in the preparation and administration of IT budget and business plans. This individual ensures that all departments are adhering to specific budgets and business plans and reports variances to senior management on a regular basis. The IT finance manager also may be responsible for reviewing, negotiating, writing, and administering vendor contracts, as well as interfacing with corporate finance and legal staff members. This position typically requires a bachelor's degree in accounting or finance and six to eight years of experience in a senior staff or management capacity in a large organization. Experience in a multiplatform IT environment also may be required. The manager of IT finance typically reports to a senior IT director or may have direct or dotted-line responsibility to the Accounting and Finance function.
- Manager, Network Operations—The network operations manager oversees a team responsible for daily network performance, upgrades and changes, and incident records. The network operations manager develops and implements standards, procedures, and processes for the network operations group and plans and manages support of new technologies. This individual also participates in strategic network planning, tactical operation planning, and the development of contingency operation plans. A bachelor's degree in a related field and four to eight years of experience in network operations is usually required. The network operations manager usually reports to a senior IT director.
- Manager, Operating Systems Programming—The manager of operating systems programming is responsible for the overall management of all production and test operating systems, as well as all supporting systems utilities and tools. This individual reviews, approves, and directs any modifications to the OS environment. The systems programming manager also is responsible for directing all recovery efforts related to OS failures. This individual must be an expert in all aspects of managing complex OS environments. This position typically requires a bachelor's degree in a related area and eight years of experience in systems programming, with four years in a supervisory capacity. The operating systems programming manager typically reports to the director of IT operations or data center manager.
- Manager, Information Systems Security—The manager of information systems security is responsible for development, implementation, and monitoring of information systems security programs. This individual manages the company's information security analysts and must be skilled in managing complex security environments. This manager must be well-versed on security regulations and compliance. This position typically

requires a bachelor's degree in a related area and eight years of experience in security systems management. The information systems security manager typically reports to the VP/director of IT operations, CIO, or other executive such as internal audit or regulatory affairs.

- Manager, Telecommunications—The manager of telecommunications is responsible for the ongoing management of voice, data, and video communications systems under the control of the organization. This individual reviews and approves all modifications to telecommunications systems and provides guidance and input on new technologies. The telecommunications manager must have significant knowledge and experience across a broad spectrum of telecommunications technologies and services. This position typically requires a bachelor's degree in a related area and eight years of experience in the IT field, with at least four years in a senior telecommunications analyst role. The telecommunications manager usually reports to a senior director. In some organizations, this individual may report directly to the CIO.
- IT Auditor—The IT auditor tests and evaluates IT systems for efficiency, accuracy, and security, provides verification of compliance with corporate policy and government regulations, and makes recommendations on improving systems and processes. IT auditors should be familiar with the organization's technology platforms, infrastructure, and architecture. They should possess strong communications and leadership skills. The position typically requires a bachelor's or master's degree in computer science or a related field, and may require accreditation. The IT auditor reports to a senior auditor or senior IT manager or director.
- IT Auditor, Senior—The senior IT auditor plays a lead role in establishing audit controls to monitor information systems standards. This individual is responsible for the ongoing monitoring and reporting of audit information to senior IT management. The senior IT auditor also is responsible for analyzing audit information and providing recommendations for improvement. This position typically requires a bachelor's or master's degree in computer science or a related field and at least six years of experience in technical audits. The senior IT auditor typically reports to a senior IT manager or director.

Data Center Operations

The data center operations category comprises the following job positions:

■ Computer Operator I—The computer operator I assists senior personnel in the proper functioning of all production job streams, operating system environments, hardware platforms, and peripherals. This individual monitors systems and peripherals and may participate in production job stream and system recovery efforts. The computer operator I must have working knowledge of a variety of data center OS environments

and utilities. This position typically requires some coursework or technical training and one to two years of experience in the IT field.

- Computer Operator II—The computer operator II assists senior shift personnel in the proper functioning of all production job streams, OS environments, hardware platforms, and peripherals. This individual monitors and operates systems and peripherals and participates in production job stream and systems recovery efforts. The computer operator II must be knowledgeable in a variety of data center OS environments and utilities. This position typically requires coursework or technical training and at least three years of experience in the IT field.
- Computer Operator III—The computer operator III is responsible for the proper functioning of all production job streams, OS environments, hardware platforms, and peripherals. This individual monitors and operates systems and peripherals and plays a lead role in production job stream and systems recovery efforts. The computer operator III must be adept in a variety of data center OS environments and utilities and be capable of coordinating recovery efforts with personnel from various internal and external organizations. This individual may have training and supervisory responsibilities. This position typically requires significant coursework or technical training and at least six years of experience in the IT field.
- Data Entry Clerk—The data entry clerk is responsible for the accurate and timely input of source data into computer systems. This requires strong ten key and typing skills and the ability to understand complex end-user forms and data. The data entry clerk may have training and supervisory responsibilities. This position typically requires a high-school diploma and four years of experience in data entry or a related discipline. The data entry clerk usually reports to a supervisor in the data center operations group.
- Disaster Recovery Administrator—The disaster recovery administrator develops, implements, and maintains disaster recovery plans, policies, and procedures for IT systems. The main focus of the disaster recovery administrator is preparing to maintain business continuity in the wake of a disaster, by ensuring both the preservation of information and the ability to quickly recover and continue imperative business operations. This individual also assesses potential future risks and the value of planning to avoid them. The disaster recovery administrator typically needs a bachelor's degree in business or information systems and four to eight years of related work experience. This position reports to a senior IT director or sometimes the CIO.
- Operating Systems Programmer I The operating systems programmer I assists senior personnel in the proper functioning of all operating systems, including the utilities and tools required to maintain the production and test environments. This individual also assists in the review of proposed modifications to the OS environment and participates in the testing and implementation of all changes. Under general direction, the operating systems programmer I provides technical support during recovery efforts

involving failures related to the OS environment. This individual must have a good understanding of complex OS environments. This position typically requires an associate's degree in a related area and two to three years of experience in the IT field, with some formal training in systems programming. The operating systems programmer I usually reports to a lead operating systems programmer or the systems programming manager.

- Operating Systems Programmer II—The operating systems programmer II is responsible for the proper functioning of all operating systems, including the utilities and tools required to maintain the production and test environments. This individual will assist in the review of proposed modifications to the OS environment and will participate in the testing and implementation of all changes. The operating systems programmer II provides senior (Level 2 or 3) technical support during recovery efforts involving failures related to the OS environment. This individual must be adept in all aspects of managing complex OS environments. This position typically requires a bachelor's degree in a related area and four years of experience in the IT field, with at least three years in systems programming. The operating systems programmer II usually reports to the manager of systems programming or the data center manager.
- Operating Systems Programmer III—The operating systems programmer III is responsible for the proper functioning of all operating systems, including the utilities and tools required to maintain the production and test environments. This individual reviews all proposed modifications to the OS environment and leads the testing and implementation of all changes. The operating systems programmer III provides Level 3 technical support during recovery efforts involving failures related to the OS environment. This individual must be an expert in all aspects of managing complex OS environments and may have training and supervisory responsibilities. This position typically requires a bachelor's degree in a related area and eight years of experience in the IT field, with at least four to six years in systems programming. The operating systems programmer III usually reports to the systems programming manager or data center manager.
- Systems Administrator—The systems administrator is responsible for maintaining a variety of server and midrange system environments, including Windows Server, Unix, and Linux platforms. This individual installs and configures new operating system environments and implements system upgrades and patches as required. The systems administrator participates in system recovery efforts and performs system backups and restorations. This individual must have strong working knowledge of a variety of server environments. This position typically requires a bachelor's degree and typically reports to a supervisor or manager.
- Systems Administrator, Senior—The senior systems administrator is responsible for maintaining a variety of server and midrange system environments, including Windows Server, Unix, and Linux platforms. This individual installs and configures new operating

system environments and implements system upgrades and patches as required. The senior systems administrator participates in system recovery efforts and performs system backups and restores. This individual must be an expert in all aspects of managing server environments and may have training and supervisory responsibilities. This position typically requires a bachelor's degree in a related area and eight years of experience in the IT field, with at least four to six years in systems administration. The senior systems administrator usually reports to the systems programming manager or data center manager.

- Unix Administrator—The Unix systems administrator is responsible for maintaining Unix environments. This individual installs and configures new Unix operating system environments and implements system upgrades and patches as required. The Unix systems administrator participates in system recovery efforts and performs system backups and restorations. This individual must be highly skilled in managing Unix server and OS environments. This position typically requires coursework leading to a bachelor's degree in a related field.
- Systems Engineer I—The systems engineer I is responsible for the development and maintenance of an organization's IT system infrastructure. This individual designs hardware and software implementations as well as makes necessary updates to ensure system continuity. This position usually requires a bachelor's degree in computer science or a related field and zero to two years of experience in the field. The systems engineer I typically reports to a supervisor or manager within the IT department.
- Systems Engineer II—The systems engineer II is responsible for the development and maintenance of an organization's IT system infrastructure. This individual designs hardware and software implementations as well as makes necessary updates to ensure system continuity. This position usually requires a bachelor's degree in computer science or a related field and two to four years of experience in the field. The systems engineer II typically reports to a supervisor or manager within the IT department.
- Systems Engineer III—The systems engineer III is responsible for the development and maintenance of an organization's IT system infrastructure. This individual designs hardware and software implementations as well as makes necessary updates to ensure system continuity. This position usually requires a bachelor's degree in computer science or a related field and four to six years of experience in the field. The systems engineer III typically reports to a supervisor or manager within the IT department.

Systems Development

The systems development category comprises the following job positions:

■ Application Architect—The application architect is responsible for ensuring that consistent and cost-effective technology and technical processes are developed and

followed throughout the IT organization. This individual often participates in the design of new systems and may be required to approve new development projects from a technical standards perspective. This position requires a broad background in technology including hardware, software, networking, security, and planning. The application architect often will have responsibility for training and supervision. This position typically requires a bachelor's degree in a related area and five to eight years of experience in the IT field, with four years in an application development position or similar technical job. The application architect usually reports to a director and may report directly to the CIO in smaller organizations.

- Application Programmer I—The application programmer I is responsible for assisting in the customization and development of applications under direct guidance from a senior programmer or manager. This individual assists in the design, coding, testing, debugging, and implementation phases of the application systems development process. The individual functioning in this capacity must have formal training in software development languages and techniques. This entry-level programming position requires at least an associate's degree in computer science or related area and will often require a bachelor's degree. One to two years of experience in the IT field is often required as well. The application programmer I typically reports to a lead programmer or manager in the systems development group.
- Application Programmer II—The application programmer II is responsible for the customization and development of applications under general guidance from a senior programmer or manager. This individual must be proficient in the design, coding, testing, debugging, and implementation phases of the application systems development process. This position requires formal training in software development languages and techniques and typically requires a bachelor's degree in computer science or related area and four to seven years of experience in the IT field, with at least three years in a mainframe or midrange programming capacity. The application programmer II typically reports to a lead programmer or manager in the systems development group within the information systems department.
- Application Programmer III—The application programmer III is responsible for leading the development and customization of applications. This individual must be an expert in the design, coding, testing, debugging, and implementation phases of the application systems development process. This position requires formal training in software development languages and techniques and a bachelor's degree in computer science or related area and seven-plus years of experience in the IT field, with at least five years in a programming capacity. The application programmer III may be called upon to function as a team lead and may have ongoing supervisory responsibilities. The application programmer III typically reports to a systems development manager within the information systems department.

- Mobile App Developer—The mobile app developer specializes in the development and customization of mobile business applications. This individual is responsible for the design, coding, testing, debugging, and implementation phases of the mobile app development life cycle. In the cases where they are working on mobile versions of desktop applications, they must coordinate with the development team to maintain a smooth and consistent experience across all platforms. The individual functioning in this capacity must have formal training in software development languages used for both device-native apps as well as cross-platform development using tools such as HTML5. This position usually requires a bachelor's degree in computer science or prior mobile app developer experience.
- Business Systems Analyst I—The business systems analyst I is responsible for working directly with business unit personnel under direct supervision from a senior analyst or manager. The business systems analyst I assists in defining and establishing business and end-user requirements for existing and new application systems. This individual will develop a good working relationship with end-user organizations and assist senior business analysts in acting as end users' representative on technology issues. The business systems analyst I must have good working knowledge of programming techniques and systems development life-cycle processes. Formal project management training is a plus. At a minimum, this position typically requires an associate's degree in computer science or a related field and two to three years of experience in the information technology field, preferably in a programming or technical support role. The business systems analyst I typically reports to a supervisor or manager within the systems development department or business systems analyst group.
- Business Systems Analyst II—The business systems analyst II works directly with business unit personnel under general guidance from a senior analyst or manager. The business systems analyst II plays a role in defining and establishing business and enduser requirements for existing and new application systems. This individual has a good working relationship with end-user organizations and will function as their representative on technology issues. The business systems analyst II must have strong working knowledge of programming techniques and systems development life-cycle processes. Formal project management training usually is required. At a minimum, this position typically requires a bachelor's degree in computer science or related field and three to five years of experience in the information technology field, with at least two years in a programming or a business analyst role. The business systems analyst II typically reports to a supervisor or manager within the systems development department or business systems analyst group.
- Business Systems Analyst III—The business systems analyst III works directly with business unit personnel with minimal guidance. This senior-level analyst plays a key role in establishing business and end-user requirements for existing and new application systems. This individual is responsible for developing strong working relationships with end-user organizations and will function as their lead representative on technology

issues. The business systems analyst III must have a thorough understanding of programming techniques and systems development life-cycle processes. Formal project management training usually is required. At a minimum, this position requires a bachelor's degree in computer science or related field and five to seven years of experience in the information technology field, with at least four years in a programming or business analyst role. The business systems analyst III may perform supervisory functions and typically reports to a manager within the systems development department or business systems analyst group.

- Quality Assurance Analyst—The quality assurance analyst is responsible for developing IT quality assurance standards and procedures as well as overseeing compliance with them. This individual uses creative problem-solving skills to develop methods for testing software and gathering data on testing procedures and efficiency. This position requires a bachelor's degree in computer science or a related field and two to four years of experience in software development. The quality assurance analyst typically reports to a manager within the software development department.
- IT Project Manager—The IT project manager is responsible for developing plans and overseeing IT projects across a broad spectrum of disciplines. This individual sets deadlines, assigns responsibilities, and monitors progress of projects. This individual must possess excellent communication skills and make judgments based on experience. The project manager must have a well-rounded background in the IT field and stay abreast of new technologies—including new project management techniques and tools. This position typically requires a bachelor's degree and training in project management methodology. The project manager typically reports to an IT manager or senior project manager.

Data Management

The data management category comprises the following job positions:

- Data Analyst—The data warehouse analyst is responsible for developing methods related to data storage, collection, and analysis. This individual works with the business intelligence team to meet data needs and develop models. This position requires a bachelor's degree in computer science or a related field and two to four years of experience in database systems. The data warehouse analyst typically reports to a manger within the data warehouse group.
- Senior Data Analyst—The senior data analyst is responsible for collecting, organizing, and interpreting statistical information. Once the data is collected, the senior data analyst is responsible for forming conclusions about what it means and advising business leaders in their decisions. This position requires a bachelor's degree in computer science or a related field and at least four years of experience in data analysis. The senior data analyst typically reports to a manger within the data management group.

- Data Scientist—The data scientist combines mathematical skills, industry/domain knowledge, and experience with data modeling tools to extract knowledge and insights that enable business decisions. This individual uses tools and techniques that range from simple data aggregation to statistical analysis to complex data mining and even artificial intelligence. The data scientist typically works within a cross-functional team that includes business analysts and domain-specific experts within the business. This position typically requires an advanced degree in mathematics, computer science, or a related area. The data scientist typically reports to a senior executive or director within the data management group or may report into the business function that is primarily served.
- Data Architect—The data architect is responsible for developing information architectures and complex data models and approves the modification and new implementation of database systems. This individual works closely with end users and IT development staff to ensure that new and existing data models and databases are consistent with approved data architecture standards. The data architect must have expert-level knowledge and experience in data modeling and database design. This position requires a bachelor's degree in a related area.
- Database Administrator—The database administrator is responsible for the design, implementation, and ongoing management of corporate database systems. This individual must have expert knowledge and experience in all aspects of database management, including advanced software design and management tools. The database administrator resolves performance issues and ensures data integrity. This person may have a bachelor's degree or advanced training and typically reports to a manager within data center operations.
- Database Analyst I—The database analyst I is responsible for the management and maintenance of large-scale database environments under direct supervision from senior database personnel. This individual also assists in the design and implementation of database systems and may provide guidance on the selection of appropriate database software. The database analyst I also assists in identifying data sources and the development of data flow diagrams and related documentation. This individual must have a good working knowledge of database management and programming techniques. At a minimum, this position requires an associate's degree in computer science or related area and may require a bachelor's degree. Two to three years of experience in the IT field is required as well. The database analyst I typically reports to a manager in the systems development department.
- Database Analyst II—The database analyst II is responsible for the management and maintenance of large-scale database environments under general direction from senior database personnel. This individual also aids in the design and implementation of database systems and in providing guidance on the selection of appropriate database software. The database analyst II also assists in identifying data sources and is responsible for the development of data flow diagrams and related documentation. This

individual must have strong working knowledge of database management and programming techniques. At a minimum, this position requires an associate's degree in computer science or related area and often requires a bachelor's degree. Four to seven years of experience in the IT field is required as well, with at least three years in a database analyst role. The database analyst II typically reports to a manager in the systems development department.

- Database Analyst III—The database analyst III is responsible for the management and maintenance of large-scale database environments. This individual plays a lead role in the design and implementation of database systems and provides guidance on which database software is appropriate for specific applications. The database analyst III identifies data sources and oversees the creation of data flow diagrams and related documentation. This individual must have expert knowledge of database management and programming techniques. This position usually requires a bachelor's degree in computer science or a related area and seven to 10 years of experience in the IT field, with at least five years in a database analyst role. The database analyst III typically reports to a manager in the systems development department.
- E-Commerce Administrator— The e-commerce administrator establishes and maintains the e-commerce side of web stores, the use of web APIs, and well as other e-commerce capabilities, such as Electronic Data Interchange (EDI) systems. This individual is responsible for establishing electronic connections with new trading partners and resolving issues or exceptions with data transmissions. He or she also maintains interfaces between e-commerce systems and back-end systems, such as ERP, supply chain management, CRM, and other systems. This individual is well-versed in the technical infrastructure and protocols required for e-commerce as well as the business meaning of the data transferred. This position requires a bachelor's degree in a related area and a minimum of four years of experience in the IT field.

Internet/Networking/Security

The Internet, networking, and security category comprises the following job positions:

- Information Security Analyst I—The information security analyst I is responsible for maintaining or assisting in maintaining the security of networks and computer systems, including the protection of data from unauthorized use or access. This individual oversees the monitoring of various security systems and resolves security violations. This position typically requires a bachelor's degree in a related area.
- Information Security Analyst II—The information security analyst II is responsible for tasks designed to ensure security of an organization's systems. This individual develops controls to protect against unauthorized access, modification, or destruction and develops IT security standards and policies. A bachelor's degree in computer science or a related field is usually required, as well as two to four years of related experience.

- Information Security Analyst III—The information security analyst III is responsible for enterprise information security strategy, governance, and risk management. The information security analyst III must have advanced, expert knowledge of data, network, user access, and system security techniques and tools. This individual understands Internet architecture and firewall configuration to protect system security. This person may also have responsibilities for training other individuals in security practices and may also have supervisory responsibilities. A bachelor's degree in computer science or a related field is usually required, as well as four to seven years of related experience.
- Messaging Engineer—The messaging engineer designs, implements and helps maintain an organization's messaging systems. This individual provides maintenance, support, and enhancements to systems. The messaging engineer also monitors and analyzes the systems to make sure they are consistently running and provides troubleshooting and support to users within the company. A bachelor's degree in computer science or a related field is usually required, as well as four to six years of experience with messaging systems. The messaging engineer typically reports to the network operations or telecommunications manager.
- Network Administrator I—The network administrator I assists senior personnel in maintaining the corporate local- and wide-area networks. Under general direction, this individual installs and configures new network systems and implements network upgrades and software as required. The network administrator I participates in network system recovery efforts and assists security personnel in monitoring and reporting network access violations. This individual must be knowledgeable about managing complex network environments. This position typically requires coursework leading to a bachelor's degree in a related area and two to three years of experience in the IT field. The network administrator I usually reports to a lead network administrator or the telecommunications manager.
- Network Administrator II—The network administrator II is responsible for maintaining the corporate local- and wide-area networks. This individual installs and configures new network systems and implements network upgrades and software as required. The network administrator II participates in network system recovery efforts and assists security personnel in monitoring and reporting network access violations. This individual must be highly skilled in managing complex network environments. This position typically requires coursework leading to a bachelor's degree in a related area and four to six years of experience in the IT field, with at least two to three years in network administration.
- Network Administrator III—The network administrator III is responsible for maintaining the corporate local- and wide-area network environments. This individual installs and configures new network system components and implements network upgrades and software as required. The network administrator III participates in network system recovery efforts and assists security personnel in monitoring and

reporting network access violations. This individual must be an expert in all aspects of managing complex network environments and may have training and supervisory responsibilities. This position typically requires a bachelor's degree in a related area and eight years of experience in the IT field, with at least four to six years in network administration.

- Network Engineer—The network engineer helps design, implement, and maintain enterprise voice and data communications networks. This individual designs and maintains secure, optimized data and voice networks while also providing technical expertise and support to others. Job requirements include a bachelor's degree in computer science or electrical engineering. Certification may be required. This person typically reports to a supervisor or manager.
- Telecommunications Analyst I—The telecommunications analyst I assists senior personnel in maintaining, evaluating, and supporting corporate telecommunications environments, including data, voice, and video communications systems. This individual also assists in providing technical support during recovery efforts involving failures related to telecommunications. This individual must have working knowledge of a variety of telecommunications disciplines. This position typically requires coursework leading to an associate's degree or bachelor's degree in a related area and two to three years of experience in the IT field, with at least one year in a technical support role. The telecommunications analyst I usually reports to a lead support analyst or telecommunications manager.
- Telecommunications Analyst II—The telecommunications analyst II is responsible for maintaining and supporting corporate telecommunications environments, including data, voice, and video communications systems. This individual provides Level 2 or 3 technical support during recovery efforts involving failures related to telecommunications. This individual must have good working knowledge of a variety of telecommunications disciplines. This position typically requires a bachelor's degree in a related area and four to six years of experience in the IT field, with at least three years in telecommunications. The telecommunications analyst II usually reports to the manager of telecommunications.
- Telecommunications Analyst III—The telecommunications analyst III is responsible for maintaining and supporting corporate telecommunications environments, including data, voice, and video communications systems. This individual provides Level 3 technical support during recovery efforts involving failures related to telecommunications. The telecommunications analyst III must have expert knowledge of a variety of telecommunications disciplines and may have training and supervisory responsibility. This position typically requires a bachelor's degree in a related area and eight years of experience in the IT field, with four to six years in telecommunications. The telecommunications analyst III usually reports to the manager or director of telecommunications.

- Web Administrator—The web administrator is responsible for managing the organization's website properties. This individual is responsible for maintaining website performance, upgrading hardware and software, and collecting statistics relevant to website usage. This position usually requires a bachelor's degree and four years of experience in web management. The web administrator typically reports to a manager in the web and e-commerce department.
- Web Designer—The web designer is responsible for the layout, design, and construction of websites. This individual must be adept in web and graphic design and have a good understanding of web usage and customer experience. The web designer must be an expert in the use of a variety of software tools and techniques related to web environments. This position typically requires coursework leading to a bachelor's degree in a related area.
- Web Developer—The web developer assists in designing, developing, and supporting web-based applications. These applications include systems developed solely for the web environment as well as development efforts designed to web-enable end-user applications. This individual also may assist in the creation and ongoing management of corporate websites and intranet communities. The web developer will have a thorough understanding of programming techniques and tools, web development, and systems management tools. This position typically requires a bachelor's degree in computer science or a related field.
- Web Developer, Senior—The senior web developer is responsible for designing, developing, and supporting web-based applications with minimal direction. These applications include systems developed solely for the web environment as well as development efforts designed to web-enable end-user applications. The senior web developer also may play a key role in the creation of corporate websites and intranet communities. The senior web developer will have expert-level understanding of programming techniques and tools, web development, and systems management tools. This position requires a bachelor's degree in computer science or a related field and five to seven years of experience in programming, with at least five years in web development. The senior web developer may be called upon to function as a team lead and may have ongoing supervisory responsibilities. This position typically reports to a manager in the systems development department within the IT organization.

Technical Services and Other Functions

The technical services and other functions category comprises the following job positions:

■ Help Desk Representative I—The help desk representative I assists senior help desk personnel in providing Level 1 support to users on a wide range of IT problems and issues. This requires good communication skills and the ability to take direction regarding incident resolution. This individual must have working knowledge of IT

systems, processes, and terminology. This position typically requires some coursework in IT or one year of experience in the IT field. The help desk representative I usually reports to a supervisor within the technical services organization.

- Help Desk Representative II—The help desk representative II is responsible for providing Level 1 or 2 support to end users on a wide range of IT problems and issues. This requires strong communication skills and the ability to categorize, research, resolve, and, when required, escalate incidents to the appropriate support personnel. This individual must have working knowledge of IT systems, processes, and terminology. This position typically requires some coursework in IT and three to four years of experience in the IT field. The help desk representative II usually reports to a lead manager or supervisor within the technical services organization.
- Help Desk Representative III—The help desk representative III is responsible for providing Level 1 or 2 support to end users on a wide range of IT problems and issues. This position requires exceptional communication skills and the ability to categorize, research, resolve, and, when required, escalate incidents to the appropriate support personnel. The help desk representative III may have training and supervisory responsibilities. This individual must have a strong understanding of IT systems, processes, and terminology. This position typically requires significant coursework in IT and six years of experience in the IT field. The help desk representative III usually reports to a data center supervisor or manager.
- PC Technician—The PC technician is responsible for the maintenance and repair of computer systems within an organization. This individual troubleshoots and repairs software and hardware problems and performs necessary upgrades. This position usually requires a technical associate's degree and two to five years of experience in a related field. The PC technician typically reports to a manager within the technical services department.
- TT Trainer—The IT trainer develops and conducts technical training programs for IT staff members. This individual is responsible for the accurate and timely content of training curriculums and for establishing training objectives and certification requirements. Duties may include writing course outlines, text, and test materials. This individual also may be responsible for coordinating external training programs with vendors for IT and other departmental staff members. This position typically requires a bachelor's degree and at least four to six years of experience in a large, multiplatform IT environment. A background in training or teaching is a plus.
- Technical Support Analyst I—The technical support analyst I assists senior personnel in ensuring that all hardware platforms, operating systems, utilities, and related tools and devices are available to successfully maintain production schedules and service levels. This individual assists in analyzing and evaluating system malfunctions and takes appropriate action as directed. The technical support analyst I must have working

knowledge of a variety of operating systems, hardware platforms, and technical disciplines. This position typically requires an associate's degree in a related field and two to three years of experience in the IT field.

- Technical Support Analyst II—The technical support analyst II assists in ensuring that all hardware platforms, operating systems, utilities, and devices are available to successfully maintain production schedules and service levels. This individual evaluates all system malfunctions and takes appropriate action. The technical support analyst II must have significant knowledge of a variety of operating systems, hardware platforms, and technical disciplines. This position typically requires a bachelor's degree in a related field and four to six years of experience in the IT field.
- Technical Support Analyst III—The technical support analyst III is responsible for ensuring that all hardware platforms, operating systems, utilities, and devices are available to successfully maintain service levels. This individual analyzes and evaluates all system malfunctions and takes appropriate action. The technical support analyst III may have training and supervisory responsibilities. This individual must have expert knowledge of a variety of operating systems, hardware platforms, and technical disciplines. This position typically requires a bachelor's degree in a related field and eight years of experience in the IT field.
- Technical Writer—The technical writer is responsible for assisting in the development of all programs, operations, and technical documentation for the IT organization. This requires the ability to translate complex technical information into user-friendly documentation. This individual must be adept in the use of a variety of documentation tools and management concepts. This position typically requires an associate's degree in a related area. A technical writer usually reports to a manager in the systems development or data center operations group.

Methodology

Computer Economics has been publishing its IT salary data for more than two decades. The study begins with a survey we conduct each year, gathering data from 123 IT organizations on median salaries and bonuses paid to their IT staffs for positions under study. We then draw upon our survey data, historical data, and data from the Bureau of Labor Statistics. That data draws from state unemployment insurance records and is used to create a model of how location influences compensation. This statistical model projects salaries for specific IT functions. We also compare our findings against other available sources of IT salary data for validation purposes. Additional trend analysis is derived from our annual <u>IT Spending and Staffing Benchmarks</u> study and our annual <u>Technology Trends</u> survey.

The <u>Computer Economics Salary Report 2019 Table</u> is available in Excel format at the Computer Economics website.