SYSTEM INTEGRATORS & CONSULTANCIES

	Job Title	Guidelines	2008	2009	2010	2011	2012	2013	2014	
ty &	IT Security Officer			39-49		45-55	45-55	45-55	45-55	Ш
Security	Security Project Management		80-95	80-92	80-94	80-95	80-95	75-95	75-90	1
mation S sk Manae	Security & Risk Consultant		55-70	55-64	58-68	60-65	65-80	55-80	55-80	п
Info R	Security Analyst	Deep technical skills, hands-on experience with operations or configuration of security, with the ability to work independently but as part of another person's project.	35-45	35-45		40-51	42-55	40-60	40-60	Ш
e cr	PCI QSA	Will have had training from the PCI Security Standards Council and be employees of an approved PCI security and auditing firm. The primary goal of the PCI QSA is to perform an assessment of an organisation that handles credit card data against the high-level control objectives of the PCI Data Security Standard.	44-57	42-55	47-60	55-70	50-67	60-70	55-65	1
Governance & Compliance	ISO27001 Lead Auditor	Specialising in information security management systems (ISMS) based on the ISO/IEC 27001 standard and ISO/IEC 19011. Responsible for performing information management system audits.	47-55	45-55	50-60	45-55	45-55	55-65	58-65	1
So O	Accreditor / Auditor	Technical, physical and administrative responsibility. Covering topics from auditing the physical security of data centres to auditing logical security of databases, networks, applications and firewalls. Highlighting key components to look for and different methods for auditing these.	45-55	42-57	45-57	42-55	40-48	45-55	45-55	п
- E	Penetration Tester		55-75	55-75	63-80	65-85	65-85	65-85	65-85	Ш
n Testing, Intrusion ysis	Penetration Tester		25-35	28-35	32-42	32-42	35-45	40-55	45-60	1
etration ensics & Anal <u>y</u>	Security Investigator			35-45	40-55	45-60	50-70		55-75	11
Per	Network Forensics			35-45	40-55	45-60	50-70		55-75	Ш
	Security Admins	Responsible for user password requests, security software updates and monitoring of basic intrusions including security node change requests and intrusion response.	25-32	24-35	25-36	25-35	27-38	35-40	30-37	1
# ^	Network Security	Responsible for infrastructure based technical security, focusing on network security and other periphery protection design and implementation projects.	28-45	32-43	35-49	45-55	47-55	50-60	50-60	Π_{i}
Technical Security	Security Operations - Threat Management	Responsible for detecting actionable network security threats and for the administration, operation and maintenance of the toolsets that support this activity. The primary toolsets are Security Incident and Event Management (SIEM), Data Loss Prevention (DLP), Intrusion Detection System (IDS) and Firewall Operations Management.	30-40	35-45	45-60	50-70	65-75	65-78	68-80	1
	Security Architects	Highly technical, seen as an expert in developing technical security solutions for the business. Will design, project manage and oversee technical Security and other IT architectures to ensure security is built into the organisation inline with policy.	70-90	70-85	71-90	80-95	70-95	60-100	65-95	1

SYSTEM INTEGRATORS & CONSULTANCIES

	Job Title	Guidelines	2008	2009	2010	2011	2012	2013	2014	
les sering	Pre-Sales	Supporting sales functions in the technical product suite. Demonstrating and explaining the solution and assisting in the upselling process. Regularly feeding back to support teams and product management with technical issues and upgrade requirements.	55-70	55-75	57-78	55-72	55-75	60-80	62-83	1
Sal	Product Management		55-65	50-60	54-65	60-70	60-75	65-80	65-80	п
	Direct Sales - Enterprise	Enterprise focused, direct sales. Selling either stand alone or a suite of products. These are on target earnings (OTE) based on a split of base vs. commission of 50/50.	100- 130	100- 130	110- 140	120- 150	130- 170	130- 160	130- 170	1
Sales & Marketing	Direct Sales - SME	SME focused, direct sales. Normally selling a particular point solution. OTE .	70-100	80-110	86-120	90-140	100- 150	110- 150	100- 140	1
Sal	Marketing Specialist	Responsible for supporting and coordinating the marketing effort.	22-30	25-30	25-32	28-40	28-40	30-45	28-42	1
	Marketing Management	Responsible for regional direct and channel marketing strategies and implementation activities.	35-50	35-50	35-55	40-55	42-60	50-65	55-70	1
Cyber Security	SC & DV Cleared (including CLAS)		60-75	65-85	60-70	55-70	60-70	62-70	65-75	1
ment	Operations Director	Responsible for overseeing process, compliance, corporate governance, consulting, solution delivery operations and support divisions of the business.	55-80	60-80	65-80	70-85	75-90	75-100	75-100	Ш
lanagement	Regional Lead	Responsible for overseeing sales and marketing and normally, initial operations of a business within a stated region. Is normally either the sole employee in a region or a senior manager of a small team. OTE .	140- 170	130- 170	140- 180	150- 180	150- 200	150- 200	150- 220	1
Executive M	Sales Lead	EMEA business leader, responsible for managing operations, sales and marketing teams, highly target driven. OTE.	150- 170	150- 170	160- 180	160- 200	170- 220	170- 220	170- 220	Ш
Execi	Partner/Professional Services Lead	Manage and develop the entire practice. Should be a well known figurehead and active member of the IT security upper echelons. Should own the overall P&L and have direct responsibility for the business.	140- 220	120- 200	119- 195	115- 180	120- 200	130- 250	130- 250	П

	END USERS									
	Job Title	Guidelines	2008	2009	2010	2011	2012	2013	2014	
	Security Analyst	Mid-Level, non-technical role responsible for conducting risk assessments and writing security policies.	32-42	32-45	34-45	38-48	40-48	40-50	40-55	1
urity &	IT Security Officer	A non-technical role, responsible for IT risk controls, security risk and security policies, and for rolling out security awareness programmes across the organisation.	35-45	35-45	39-49	41-52	45-50	48-55	45-55	1
Information Security Risk Management	Information Security/ Risk Manager	Regionally or divisionally responsible for non-technical risk disciplines from strategy through to execution. Will have some team management responsibility.	45-75	47-75	53-72	60-75	60-75	55-80	60-80	1
	Security & Risk Consultant	Responsible for liaising with internal stakeholders to advise on security and risk related projects. Responsible for conducting IT risk assessments through to advising on architectural and policy changes to the business - a very business facing role.	50-75	50-75	54-78	55-78	55-78	60-80	65-80	1
	Security Project Management	Responsibility for the planning, execution and closing of a portfolio of security implementation projects.	80-95	80-92	80-94	80-95	85-95	80-95	80-95	Π
ance & iance	Security and Policy Assurance	Specialising in information security management systems (ISMS), typically based on the ISO/IEC 27001 standard. Responsible for ensuring implementation of ISMS controls across projects and systems, and often performing information management system audits against this.	62-65	62-64	65-70	62-72	60-70	62-75	65-75	1
Governance & Compliance	Compliance Manager	Technical, physical and administrative responsibility. Covering topics including auditing the physical security of data centres and auditing logical security of databases, networks, applications and firewalls. Must highlight key components to look for and different methods for auditing these areas.	60-72	63-74	65-75	60-70	60-70	60-75	60-75	ш
etration Forensics & on Analysis	Security Investigator / Network Forensics	A technical role focusing on extracting adverse network activity and identifying any untoward behaviour across the network not inline with corporate security policy. Responds to a confirmed security breach and attempts to track and identify the entry point and culprit.					55-70	60-75	60-75	п
Pene Testing, Intrusio	Security Operations IDS	Intrusion detection and prevention expert advising on intrusion mitigation and response techniques, procedures and systems.	45-62	44-65	45-66	45-65	45-60	45-75	50-80	1
	Security Admins	Responsible for user password requests, security software updates and monitoring of basic intrusions including security node change requests and intrusion response.	25-32	24-35	25-36	25-35	30-40	30-40	30-45	1
Technical Security	Security Engineer	Technical role focusing on development and implementation of technical standards across applications and / or network technology in line with company's security policies.	55-70	55-64	58-68	60-70	55-70	55-75	55-80	1
Tec	Security Architects	Technically proficient and seen as an expert in developing technical security solutions for the business. Will design, project manage and oversee technical security and other IT architectures to ensure security is built into the organisation in line with policy.	70-90	70-85	71-90	80-95	75-90	75-110	75-110	П
inuity	Business Continuity Analyst	Responsible for running business impact analysis assessments, managing the business continuity planning systems and reporting potential risks to the BC Manager.	35-50	35-45	35-50	40-50	42-55	45-58	45-58	ш
usiness Continuity Management	Business Continuity Manager	Responsible for managing the on-going business continuity plans, testing activities and risk mitigation to ensure critical business operations can continue in disastrous circumstances.	65-85	65-85	60-80	70-90	70-90	74-90	76-90	1
Busine	Business Continuity Director	Responsible for the strategic placement of business continuity activities into the business to ensure critical business operations can continue in disastrous circumstances.	105- 120	97- 105	95- 110	100- 115	100- 115	100- 115	100- 115	П

	END USERS									
	Job Title	Guidelines	2008	2009	2010	2011	2012	2013	2014	
į	Information Assurance Accreditor	Responsible for accrediting information systems against compliance to HMG IA standards and Security Policy Framework etc.	35-50	35-50	38-55	38-60	38-60	38-60	38-60	Ш
: Sector urity	Data Protection Manager	Responsible for ensuring compliance to data protection and data privacy regulations.					45-55	46-55	50-65	1
Public Sec	CLAS Consultant	SC & DV Cleared. A large group spanning many skills, but ultimately responsible for conducting and assessing formal criteria for Government accreditation. Can range from just writing RMADS up to advising on high-end security architecture.	45-75	50-67	57-81	50-75	54-82	54-82	50-80	1
rtive ment	CISO	Globally responsible for all Information Risk and Security matters in a large enterprise.	115- 180	115- 180	115- 180	120- 200	130- 200	135- 200	135- 200	П
Exectutive Nanagemen	Security Director	In a mid-level corporate will be globally responsible for all Information Risk and Security matters.	80-95	75-90	78-97	80-115	85-118	85-120	85-120	П

	VENDORS									
	Job Title	Guidelines	2008	2009	2010	2011	2012	2013	2014	
	Technical Support	Telephone based or client facing role, responsible for supporting a specific vendor product or solution once implemented.	25-40	28-40	28-45	30-45	30-50	30-52	25-50	1
Techical Security	Security Engineer	Client facing role, responsible for implementing a specific vendor product or solution.	28-45	32-43	35-49	42-52	45-60	40-65	45-70	1
ĭ ĭ	Solution Consultant	Client facing roles responsible for designing or architecting a specific vendor product or solution, and advising the client on its best use.	55-70	55-75	60-75	65-80	70-90	65-85	65-80	1
	Pre Sales/Sales Engineer	Junior sales support function in the technical product suite. Demonstrating and explaining the solution.	40-60	40-55	40-55	45-60	45-60	50-65	55-65	1
Sales Engineering	Pre Sales/Sales Engineer	Senior sales support function in the technical product suite. Demonstrating and explaining the solution and assisting in upselling process. Regularly feeding back to support teams and product management with technical issues and upgrade requirements.	55-78	55-75	55-75	60-80	60-80	65-85	70-85	1
Eng	Product Manager	Consistent review and input into development of product and solution suites, producing customer & channel communications as well as supporting key clients with upgrade advice and high level deployment practice. Working closely alongside Sales and Marketing functions.	55-65	50-60	54-65	60-70	60-75	70-80	65-75	1
	Direct Sales - Enterprise	Mid-corporate to enterprise focused, direct sales. Selling either stand alone, large security solutions, or a suite of products. OTE .	90- 170	90- 150	100- 160	130- 170	130- 170	130- 170	130- 170	11
6	Direct Sales - SME	SME focused, direct sales. Selling either stand alone or a suite of products. OTE .	108- 144	106- 140	104- 148	120- 156	120- 150	100- 140	90- 140	1
Sales & Marketing	Channel Sales - VAR	Selecting, recruiting, motivating, managing and supporting VARs to maximise sales through multiple channel partners. OTE.	90- 110	90- 100	100- 118	110- 140	120- 140	120- 160	120- 150	1
Ma	Channel Sales - System Integrator	Selecting, recruiting, motivating, managing and supporting Systems Integrators to maximise sales of (usually) large solutions through a small number of strategic partners. OTE.	90- 110	90- 100	100- 118	110- 140	120- 140	120- 140	130- 160	1
	Marketing Management	Responsible for regional direct and channel marketing strategies and implementation activities.	45-55	40-50	40-50	40-50	40-65	55-85	55-80	1
	Sales Director/EVP Sales	EMEA business leader, responsible for managing operations, sales and marketing teams, highly target driven. Base Salary.	98- 132	102- 130	100- 139	110- 140	90- 138	94- 142	94- 142	ш
	VP EMEA	EMEA business leader, responsible for managing operations, sales and marketing teams, highly target driven. Base Salary.	125- 180	120- 170	125- 175	125- 170	132- 184	125- 175	125- 175	\mathbf{H}
Executive Management	Marketing Director/CMO	Responsible for developing all marketing strategies on an international scale and overseeing all marketing activities for the business as a whole.	85- 125	80- 110	80- 120	80- 130	90- 130	95- 140	95- 140	\mathbf{H}
Exe	Operations Director/ General Manager	Responsible for overseeing process, compliance, corporate governance, international operations and support divisions of the business.	80- 115	90- 120	92- 134	90- 130	100- 140	105- 160	105- 160	\mathbf{H}
	сто	Typically reports directly to the chief executive officer (CEO) and is primarily concerned with long-term technical development of all software and hardware solutions. The CTO also needs a working familiarity with intellectual property (IP) issues (e.g. patents, trade secrets, licence contracts), and an ability to interface with legal departments.	120- 175	120- 175	127- 170	125- 165	130- 180	135- 195	135- 195	n

OCUNIA OCUNIA OCUNIA OCUNIA OCUNIABased on registered vacancies and actual placements

SYSTEM INTEGRATORS & CONSULTANCIES

	Job Title	2011 Average	2012 Average	2013 Average	2014 Average	
υb	Security Director	600 - 850	600 - 900	620 - 930	700 - 950	1
urity	IT Security Officer	350 - 400	315 - 360	330 - 370	330 - 380	1
ion Sec Ianageı	Security Project Management	500 - 650	500 - 620	500 - 620	500 - 650	1
format Risk M	Security & Risk Consultant	450 - 550	450 - 530		475 - 600	1
٥	Security Analyst	300 - 450	290 - 420	290 - 420	325 - 450	1
Ge Gr	PCI QSA	500 - 700	450 - 630	450 - 630	450 - 650	1
Governance & Compliance	ISO27001 Lead Auditor	450 - 550	450 - 550	455 - 555	400 - 580	1
99 O	Accreditor / Auditor	450 - 500	450 - 500	450 - 500	450 - 550	1
esting, trusion s	Penetration Tester	500 - 800	450 - 720	450 - 720	450 - 700	1
ation Te cs & Int nalysis	Security Investigator	500 - 650	500 - 600	510 - 620	500 - 625	1
Penetr Forensi	Network Forensics	500 - 650	500 - 600	500 - 600	500 - 625	1
	Security Admins	250 - 350	240 - 320	240 - 320	250 - 350	1
nical rity	Network Security	400 - 500	380 - 480	380 - 480	350 - 520	1
Technical Security	Security Operations - Threat Management	400 - 600	400 - 600	400 - 600	400 - 600	11
	Security Architects	500 - 700	480 - 670	490 - 680	550 - 750	1
inuity	Business Continuity Analyst	300 - 400	300 - 400	310 - 410	320 - 430	1
Business Continuity Management	Business Continuity Manager	450 - 550	450 - 550	460 - 560	460 - 560	ш
Busine Ma	Business Continuity	450 - 600	450 - 600	310 - 410	320 - 430	1

UK Contractor Day Rate - 2015Based on registered vacancies and actual placements

END USERS

	END OSEKS					
	Job Title	2011 Average	2012 Average	2013 Average	2014 Average	
ub	IT Security Officer	350 - 400	350	375	375	Ш
Information Security & Risk Management	Information Security/ Risk Manager	500 - 750	500 - 700	500 - 700	500 - 700	ш
tion Sc Aanag	Security Project Management	500 - 650	500 - 600	500 - 600	475 - 600	1
nformat Risk A	Security & Risk Consultant	450 - 550	450 - 500	450 - 500	450 - 550	1
	Security Analyst	300 - 450	300 - 450	300 - 450	300 - 450	Ш
Governance & Compliance	ISO27001 Lead Auditor	450 - 550	450 - 500	450 - 500	450 - 550	1
Govern	Accreditor / Auditor	450 - 500	450 - 500	460 - 510	460 - 510	Ш
esting, trusion	Penetration Tester	500 - 800	500 - 800	500 - 800	500 - 800	Ш
ation To ics & In: Analysis	Investigator	500 - 650	500 - 650	500 - 650	500 - 650	Ш
Penetration Testing, Forensics & Intrusion Analysis	Network Forensics	500 - 650	500 - 650	500 - 650	500 - 650	Ш
	Security Admins	250 - 350	250 - 350	250 - 350	250 - 350	Ш
Technical Security	Network Security	400 - 500	400 - 500	410 - 510	410 - 550	1
Techi	Security Operations IDS	400 - 600	400 - 600	400 - 600	400 - 650	1
	Security Architects	500 - 700	500 - 700	500 - 700	500 - 750	1
nuity ement	Business Continuity Analyst	300 - 400	300 - 400	300 - 400	300 - 400	Ш
Busir Contin	Business Continuity Manager/ Consultant	450 - 550	450 - 600	450 - 600	450 - 600	ш

UK Contractor Day Rate - 2015 Based on registered vacancies and actual placements

END USERS

Job Title 2011 Average 2012 Average 2014 Average 2013 Average **Information Assurance** П 400 - 500 400 - 500 400 - 500 400 - 500 Accreditor **Data Protection Manager** 400 - 500 400 - 500 400 - 500 400 - 500 **CLAS Consultant** 400 - 650 400 - 650 400 - 650 400 - 650

About Acumin

Since 1998 Acumin has been providing Cyber Security and Information Risk Management recruitment services to Global End Users, IT Security Vendors, Systems Integrators and Consultancies. Specialising in Information Security, Information Risk Management, Governance, Risk and Compliance, Penetration Testing & Forensics, Technical Security, Pre-Sales, Sales & Marketing and Executive Management positions. Acumin are founders of the RANT Forum and RANT Conference.

Please call us if you would like to discuss your personal career development or your internal hiring requirements.

www.acumin.co.uk Acumin Consulting Ltd Octavia House 50 Banner Street London, EC1Y 8ST T: +44 (0)20 7987 3838 E: info@acumin.co.uk