

H I R E D

2017 STATE OF **GLOBAL TECH SALARIES**

Insights into technology workers'
salaries and the hiring market

OVERVIEW

For the second year in a row, Hired has tapped into its data to reveal insights into technology workers' salaries and the hiring market more generally. Because Hired facilitates the job searching process from the initial interview request all the way to the final job offer, we have unprecedented visibility into salaries across a variety of positions and companies. Most of the tools available to companies and job seekers are flawed and inaccurate. Salary calculators don't account for company size, years of candidate experience or location, while many job sites are based on anonymous, self-reported data which can vary widely in accuracy. Hired's data, on the other hand, is based on actual job offers made to real people.

This [second edition](#) of our Global State of Tech Salaries report is part of our larger effort to bring more transparency to the hiring process and provide an inside look at the compensation landscape for tech workers. As a result of our recent expansion into France, Australia and Singapore, we now have

access to salary information in 16 of the world's biggest tech markets, and have broadened this year's report to reflect our truly global reach. Moreover, we recently began collecting voluntary demographic data from candidates on our platform, which allows us to analyze how race, age and bias can impact one's salary.

Hired's data is based on actual job offers made to real people

Ultimately, we want to empower candidates to understand their market value based on their skills and experience so that they can approach the job searching process armed with information. We also want to help companies recruit and hire with insight.

We believe this transparency benefits everyone, so that individuals can find jobs they love and companies can attract the individuals who will drive their businesses forward.

1

A Global Look at Tech Salaries

Globally, software engineers tend to draw significantly smaller salaries than their U.S.-based counterparts. While there are many factors that contribute to this, one of the most likely causes is that the United States' tech market is the most mature, which ultimately leads to higher salaries.

2016 AVERAGE SOFTWARE ENGINEER SALARY BY MARKET

North America

Asia-Pacific

Europe

YEAR-OVER-YEAR SALARY CHANGE FROM 2015

SF Bay Area 3.28%	New York 0.25%	Denver -2.63%	France N/A
Seattle 2.14%	Boston 0.24%	Washington D.C. -2.85%	Singapore N/A
Austin 0.96%	LA -0.13%	San Diego -4.92%	Sydney N/A
Chicago 0.57%	London -1.7%	Toronto -6.29%	Melbourne N/A

For decades, Silicon Valley has been the epicenter of the tech industry, but the rise of new technology and innovation hubs across the United States and the world are challenging the Bay Area's reign. In fact, after adjusting for cost of living in San Francisco, cities like Austin, Melbourne, Seattle, and Toronto are increasingly attractive spots for tech workers to grow their careers.

In Austin, the average salary for a software engineer on Hired is \$110K. But this is the equivalent to making \$198K in San Francisco when you consider the cost of living difference between the two cities. Notably, Austin-based companies are especially willing to relocate the right talent, with more than 60 percent of job offers going to candidates living outside the Lone Star State. In comparison, only 30 percent of offers from SF Bay Area companies are given to non-local candidates.

Outside the U.S., we see a similar trend in Melbourne. Even though Melbourne's average salary for software engineers is a relatively low \$83K (A\$107K), this is equivalent to making nearly \$150K (A\$205K) in San Francisco when factoring in cost of living. Like Austin, local companies are willing to relocate the right talent—nearly a quarter of the candidates receiving offers from Melbourne-based companies are from outside of Australia.

Our analysis shows it's a great time for tech workers to consider a role outside Silicon Valley. Whether looking to stretch their salaries or to be a part of a growing tech hub, companies across the globe are ready and willing to do what it takes to bring great candidates to their markets.

2016 AVERAGE SOFTWARE ENGINEER SALARY ADJUSTED FOR COST OF LIVING IN SAN FRANCISCO

North America

Asia-Pacific

Europe

San Francisco's rising prices continue to make it an expensive option, even when compared to other historically pricey US cities. When you adjust for cost of living, the average software engineer salary in New York and Los Angeles have seen an 8% and 14% increase in their purchasing power relative to San Francisco over the last year.

This year's data reveals that higher salaries await candidates who are willing to move to a new city. In nearly every market, companies offer more money to individuals who are relocating than local candidates. This is particularly true of European, Canadian and Asian markets , where non-local candidates can earn up to 57 percent more than local candidates. Relocation becomes an even better option when you consider that most companies are willing to offer a package to help with moving expenses.

2016 TECH SALARY OFFERS FOR LOCAL VS. RELOCATION CANDIDATES

Job Location	Average offer for local candidates	Average offer for relocation candidates	Local vs Relocation salary offer
France	\$55K (€49K)	\$86K (€77K)	+ 57%
London	\$74K (£57K)	\$95K (£73K)	+ 28%
Singapore	\$56K (S\$76K)	\$72K (S\$97K)	+ 28%
Toronto	\$68K (CAD\$89K)	\$82K (CAD\$108K)	+ 21%
Chicago	\$107K	\$116K	+ 9%
Los Angeles	\$117K	\$127K	+ 8%
Washington D.C.	\$108K	\$116K	+ 8%
San Diego	\$103K	\$110K	+ 7%
Austin	\$111K	\$118K	+ 6%
Denver	\$112K	\$117K	+ 5%
Seattle	\$127K	\$129K	+ 2%
Boston	\$116K	\$117K	=
New York	\$121K	\$122K	=
Sydney	\$79K (A\$103K)	AU\$79K (A\$103K)	=
Melbourne	\$77K (A\$100K)	\$76K (A\$99K)	- 1%
SF Bay Area	\$135K	\$122K	- 10%

2 The State of Salaries for Product Managers & Data Scientists

The importance of an experienced software engineer is second to none, but as companies grow, product managers and data scientists become increasingly critical, a fact that's underscored by our data. To understand how their salaries have changed, we analyzed year-over-year data for both roles in the US and the UK, our most mature international market.

In the US, product managers bring in the highest average salary offers of any tech role at \$138K, with strong year-over-year growth. While UK salaries are lower across the board, product managers are still coming out on top at \$83K (£64K) on average in 2016. Data scientists in both countries are also seeing their salaries increase by a healthy margin as well.

U.S. DATA SCIENCE & PRODUCT MANAGEMENT SALARY GROWTH

U.K. DATA SCIENCE & PRODUCT MANAGEMENT SALARY GROWTH

- Data Science
- Product Management

2016 U.K. AVERAGE
DATA SCIENCE SALARY

£56K (\$73K)

2016 U.K. AVERAGE
PRODUCT MANAGEMENT
SALARY

£64K (\$84K)

SKILLS FOR CANDIDATES RECEIVING THE MOST INTERVIEW REQUESTS

PRODUCT MANAGEMENT

- Business Development
- Project Management & Strategy
- Java
- Ruby
- Agile Methodologies
- Data Management

DATA SCIENCE

- Machine Learning
- Data Analysis
- Python
- SQL
- Statistics
- R

3 The State of Bias

At Hired, we believe it is important that companies and candidates understand the impact of bias, unconscious or not, on salaries and hiring practices. Recently we began collecting voluntary demographic data from candidates on our platform, allowing us to explore how a candidate's identity affects the wages they receive and to share insight on the issues of employee diversity and hiring bias.

AVERAGE PREFERRED SALARIES & SALARY OFFERS BY RACE

On our platform, we are able to compare the hire rates for software engineering candidates on Hired broken down by race, and the results are rather surprising. When we look at our two largest markets on Hired's platform, San Francisco and New York, the average African-American candidate on the Hired platform is 49 percent more likely to get hired than the average white person. Interestingly enough, the average Latino candidate is 26 percent less likely than the average white candidate, and the average Asian candidate is 45 percent less likely.

The average white candidate on our platform, for software engineering roles in New York and San Francisco, asks for a preferred salary of \$126K and ultimately receives an average offer of \$125K. While African-American candidates are much more likely to get hired, they are also asking for and receiving a significantly lower salary (\$113K and \$115K, respectively). Latino and Asian candidates ask for and ultimately receive salaries that are more on par with white candidates, but their hire rate is also negatively impacted.

It's unclear if African American candidates are receiving more offers because of diversity initiatives, a lower preferred salary, or a combination of those and other factors.

AVERAGE PREFERRED SALARIES & SALARY OFFERS BY AGE

While more attention is being paid to racial diversity, our data shows another form of bias is also present within the tech industry: ageism.

On Hired's platform, candidates between the ages of 25 and 30 receive the highest number of average job offers. Once candidates pass the age of 45, however, they begin to see a decrease in their average salary and the number of job offers they receive. While salaries peak around ages 45-50, after the age of 50 we see a significant decrease in these individuals' ability to draw salaries commensurate with their experience. Companies offer an average of \$132k to candidates between age 50 and 60, which is on par with what they're offering to candidates who are ten years younger, and presumably, who have ten years less experience.

From these findings, it appears that after a certain age experience becomes less important and a candidate's likelihood of being hired may be impacted by less tangible factors such as culture fit or experience with new technologies. It's worth noting that the majority of Hired's candidates fall into the 2-8 years of experience range, which may be impacting our data around salary and hire rate for more experienced candidates.

METHODOLOGY

This report is based on proprietary information gathered and analyzed by Hired's data scientist [Dr. Jessica Kirkpatrick](#). For the purpose of this report, she focused on technology workers in 16 cities. The salaries included reflect more than 280,000 interview requests and job offers from the past year facilitated through our marketplace of more than 5,000 participating companies and 45,000 job seekers, and have been converted to USD unless otherwise indicated.

Where numbers have been adjusted to reflect cost of living in a given market, we used data from the site [Numbeo](#), which factors in things such as rent and real estate prices, groceries, transportation, utilities, local taxes and more.

ABOUT HIRED

At Hired, we believe that fast-growing businesses need a better way to cut through the noise and find the talent who will help them fulfill their missions. We believe that top tech talent should have opportunities brought to their doorstep so that they can find the one that aligns with their lifestyle and will enable them to do their best work. We've built a career matching platform that intelligently connects outstanding technology workers with the world's most innovative companies. By taking the pain out of the job search, we want to empower everyone to find and do their best work, from one opportunity to the next.

Hired is headquartered in San Francisco, with offices in cities across North America, Europe, Asia and Australia. For more information, news and tips for candidates and employers, visit Hired's [blog](#).