

A low-angle, upward-looking photograph of several tall skyscrapers in a city. The buildings are covered in glass and steel, reflecting the sky. A large, semi-transparent white '2020' is overlaid on the left side of the image. The sky is a clear blue with some light clouds.

New Zealand Salary Benchmark

2020

About

The Michael Page Salary Benchmark is our annual salary report developed to provide hiring managers and candidates with salary references across various industries by job functions, including Finance, Technology, Human Resources, Sales and more.

The report also includes an overview of market trends, hiring demands and job seekers' sentiments within each industry. This year's Michael Page Salary Benchmark is available in 13 markets across the Asia Pacific: Australia, Hong Kong, India, Indonesia, Japan, Mainland China, Malaysia, New Zealand, Philippines, Singapore, Taiwan, Thailand and Vietnam.

Report methodology

The Michael Page Salary Benchmark is derived from 2,500 data points in our proprietary data and network in New Zealand, which includes job advertisements and placements made between July 2018 and June 2019, incorporating salary projections for 2020. Job Applicant Confidence Index, insights from our business leaders, our recruiters' interactions with companies and industry professionals, as well as other supplemental information from our various studies were also taken into consideration.

This year, the salary figures are represented by the minimum, maximum and median where median is a representation of the middle-most value in a set of data, arranged in ascending order. This means that, half the people who work in a specific field earns less than the median salary from the minimum, while the other half earns more towards the maximum.

Contents

Job Applicant Confidence Index	5
Infographic: What is the New Zealand workforce thinking?	6
Engineering & Manufacturing	8
Finance & Accounting	10
Financial Services	20
Human Resources	25
Marketing & Digital	30
Procurement & Supply Chain	35
Property & Construction	39
Sales	44
Technology	48

Strong fundamentals fuel New Zealand's cautious optimism

Don't underestimate your team's steepening need for learning and development, as well as their desire to lead at all levels.

Robert Lyster
Regional Director
Michael Page New Zealand

As we look forward to a new decade, it is a perfect time for us to set some goals and resolutions for our hiring team in New Zealand. Surveys confirm that at the talent end of the market, there are significant shortages still. And while one possible silver lining of a slowdown in global growth could be a gradual upturn in returning talent, we expect that in high demand sectors that PageGroup operates in, ours will continue to be a candidate-driven market.

Clearly, the best advice is that, where possible, retaining your key talent should be your top priority. Competitive salaries are clearly an imperative. However, don't underestimate your team's steepening need for learning and development, as well as their desire to lead at all levels. My conversations consistently affirm that given fair and purposeful leadership, this is a market where happy employees may well stay put — and that the efforts you put into a flexible and team-driven culture, will reap rewards on this front.

As to your key investments for next year, profiles in areas such as technology, digital and data analytics will continue to have several offers on the table. Before going in to bat for the right person, don't overlook your hiring processes — nothing is more frustrating than missing out on a top candidate because you take too long to confirm.

On the economic front for New Zealand, it is of course impossible to overlook volatile macroeconomic factors in the international arena, particularly given how these adversely impact business and trade confidence. Yet in terms of fundamentals, there remains much to be positive about. We saw the 12-year lows in unemployment during 2019, with a 10-year average of 2.5% GDP growth. In its recent Global Competitiveness Report, the World Economic Forum rates New Zealand (19th overall) in first place globally for a number of key indices, including Social Capital, Corporate Governance, Budget Transparency, Macroeconomic Stability, inflation percentage (just 1.8%), Debt Dynamics and the Credit Gap.

Particularly impressive? The fact that New Zealand is the fastest place in the world to start a new business. Here's hoping your business fortunes move as rapidly upwards this year too.

THE MICHAEL PAGE JOB APPLICANT CONFIDENCE INDEX

A measure of how optimistic job applicants in New Zealand are about the job market.

40% ARE INCLINED TO
WORK OVERSEAS IN 2020

71% BELIEVE THEY
WILL TAKE LESS THAN
THREE MONTHS
TO FIND A NEW JOB *vs 74% in 2019*

69% FORESEE THEMSELVES
HAVING BETTER CAREER
PROGRESSION IN 2020 *vs 57% in 2019*

71% ARE POSITIVE ABOUT
THE JOB MARKET *vs 78% in 2019*

What is the New Zealand workforce thinking?

42%

of the New Zealand workforce feel they have **maximum autonomy** for their work

56%

rate their **contributions** as highly impactful

20%

of professionals reportedly work in a

TOXIC WORKPLACE

- ⚠ Troublemaking
- ⚠ Isolated teamwork
- ⚠ Conflicting
- ⚠ Fault finding
- ⚠ Irresponsibility

29%

of New Zealand professionals feel their **COMPANY IS BEHIND IN DIGITAL TRANSFORMATION**

34%

feel they have **no freedom to have a break** during work hours and

45%

claim they have **no flexibility** to work outside their office

EXPECTATIONS OF A LEADERSHIP TEAM

VERY IMPORTANT

51%

Having a **CLEAR DIRECTION AND VISION**

PROFESSIONAL DEVELOPMENT

40%

of the New Zealand workforce says their **company neglected their professional coaching and development**

43%

respondents feel their **potential was not maximised**

31%

feel they were

UNFAIRLY APPRAISED

16%

of respondents **do not know**
what is the purpose and
mission of their company

MOST IMPORTANT SOFT SKILLS

Mentorship

Building
relationships

Change
management

RETENTION

Respondents say they
would have stayed in their
last company if

GEN X

Training and development plans
were scheduled

A monetary raise was offered

A promotion in job title was offered

MILLENNIALS

Training and development plans
were scheduled

Employee engagement was
strengthened

A promotion in job title was offered

93%

of respondents say it is **important**
for companies to undertake
corporate social responsibilities

SAYING GOODBYE

92%

do not consider
unsatisfactory
monetary benefits
as a top decision to
leave their job

Here are the top factors:

- 1 Skills and abilities not put to good use
- 2 Better opportunities somewhere else
- 3 Unhealthy work culture

5 TOP CONSIDERATIONS WHEN ACCEPTING A NEW JOB

- 1 Work culture and team dynamics
- 2 New challenges and industry exposure
- 3 Maximisation of skills and abilities
- 4 Mentorship and leadership capabilities
- 5 Training and development opportunities

81%

claimed they **WOULD**
GIVE THE MANAGEMENT
HEADS UP before their
official resignation

97%

would give **HONEST**
REASONS for leaving

Engineering & Manufacturing

Top 3 hiring trends

1. Strong engineers are in short supply. Companies must emphasise their benefits to attract the best talent.
2. Reliance on automation to reduce cost is driving up demand for engineers with related expertise.
3. Demand for production / operations managers with an engineering background is high.

Top industries

Industrial &
Manufacturing

Fast Moving
Consumer Goods
(FMCG)

Packaging

Building
Materials

Trending skills

Champions of
lean principles
to improve
efficiencies

Electrical
expertise due
to emphasis on
automation

People skills
to fit into
organisational
culture

Roles in demand

Production Manager

Plant Manager

Quality Engineering Manager

Operations Manager

Manufacturing Manager

5-10%

average salary increase
when switching jobs
within similar industries

Engineering & Manufacturing

Salary Tables

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Engineering Coordinator	80	85	90
Engineering Supervisor	80	90	100
Engineering Manager	110	120	130
Inventory and Continuous Improvement (CI) Manager	90	100	120
Maintenance Engineer	75	85	95
Maintenance Manager	95	110	120
Plant Engineer	75	88	95
Production Supervisor	70	80	90
Production Manager	110	120	130
Project Manager	100	120	140
Quality Compliance Engineer	70	80	90
Quality Manager	85	100	120
Reliability Manager	100	115	130
Automation Manager	100	110	120
Field Service Technician	65	75	90
Fitter	70	80	90
Health and Safety Advisor	80	85	90
Maintenance Diesel Mechanic	75	80	88
Manufacturing Manager	120	130	150
Operations Manager	125	135	160
Plant Manager	140	160	180
Production Operator	37	39	55
Production Team Leader	55	65	75
Senior Process Engineer	88	100	110
Senior Project Manager	110	130	150
Quality Coordinator	60	70	75
Service Technician	80	85	90
Service Manager	110	120	130
Site Engineer	75	90	100
Water Treatment Specialist	65	67	70
Building Information Modelling (BIM) Manager	90	95	100
Civil Engineer	80	90	100
Project Services Manager	100	125	150
Structural Engineer	70	85	110
Senior Structural Engineer	120	135	150

Finance & Accounting

Top 3 hiring trends

1. As automation continues to be implemented, transactional functions will stop being outsourced.
2. With automation comes a greater emphasis on commercial acumen and stronger stakeholder management.
3. Hard and soft skills are both important when it comes to candidates with large ERP system experience.

Top industries

Industrial & Manufacturing

Fast Moving Consumer Goods (FMCG)

Property & Construction

Technology & Telecommunications

Trending skills

Roles in demand

Financial Accountant
Commercial Finance Manager
Accounts Payable Manager
Finance Manager
Assistant Accountant

10-20%

average salary increase
when switching jobs
within similar industries

Accounts Payable

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Accounts Payable Officer	45	55	71
Senior Accounts Payable Officer	71	73	86
Accounts Payable Manager	81	83	96

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
Accounts Payable Officer	21	26	33
Senior Accounts Payable Officer	33	34	40
Accounts Payable Manager	35	39	45

Accounts Receivable & Credit

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Accounts Receivable Officer	45	52	81
Accounts Receivable Manager	85	105	130
Credit Controller	71	75	81
Credit Manager	80	105	130

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
Senior Accounts Receivable Officer	45	52	81
Accounts Receivable Manager	85	105	130
Credit Controller	33	35	38
Credit Manager	85	100	135

Payroll

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Payroll Officer	65	80	95
Senior Payroll Officer	75	90	110
Payroll Manager	85	110	140

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
Payroll Officer	25	30	35
Senior Payroll Officer	45	90	100
Payroll Manager	95	120	135

Bookkeeping

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Bookkeeper	60	75	100
Company Accountant	75	85	100

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
Bookkeeper	65	80	100
Company Accountant	80	90	105

Business Intelligence (BI) & Analytics

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Junior Analyst	70	75	85
BI Analyst	110	120	135
Senior BI Analyst	130	140	150
Pricing Analyst	70	85	100
Senior Pricing Analyst	90	110	125
Sales Analyst	80	100	120
BI and Analytics Manager	135	145	160

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
Junior Analyst	75	80	90
BI Analyst	115	125	140
Senior BI Analyst	135	145	155
Pricing Analyst	75	90	105
Senior Pricing Analyst	95	115	130
Sales Analyst	85	105	125
BI and Analytics Manager	140	150	165

Audit & Assurance

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Auditor	55	60	65
Senior Auditor	65	70	85
Audit Manager	85	95	120
Senior Audit Manager	120	130	140
Audit and Assurance Director	150	165	180

Financial Accounting

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Graduate Accountant	60	64	66
Assistant Accountant	53	64	75
Financial Accountant	80	85	95
Senior Financial Accountant	95	110	120
Fixed Asset Accountant	80	90	95
Systems Accountant	95	110	130
Group Accountant	120	130	140
Finance Manager	130	145	155
Head of Finance	160	175	190

Temporary Roles

Hourly salary rate (NZD)

Role	Min	Median	Max
Graduate Accountant	28	30	35
Assistant Accountant	25	30	35
Financial Accountant	38	43	48
Senior Financial Accountant	49	59	66
Fixed Asset Accountant	38	43	48
Group Accountant	50	56	62
Systems Accountant	45	54	63
Financial Accounting Manager	57	64	71
Head of Finance	74	80	85

Cost Accounting

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Cost / Site Accountant	85	95	105
Senior Cost Accountant	100	115	140
Finance Manager	120	140	160
Commercial Manager	150	155	170
Plant Controller	130	150	170

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
Cost Accountant / Site Accountant	43	47	50
Senior Cost Accountant	52	55	64
Finance Manager	64	71	78
Commercial Manager	73	77	82

Management Accounting

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Management Accountant	80	90	100
Senior Management Accountant	100	110	120

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
Management Accountant	40	45	47
Senior Management Accountant	49	54	59

Project Accounting

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Project Accountant	85	90	110
Senior Project Accountant	110	125	140

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
Project Accountant	40	46	52
Senior Project Accountant	52	56	65

Fund & Custodial Services

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Fund Accountant	95	105	115
Senior Fund Accountant	110	120	140

Temporary Roles

Hourly salary rate (NZD)

Role	Min	Median	Max
Fund Accountant	46	50	58
Senior Fund Accountant	56	65	70

Financial Planning & Analysis (FP&A)

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
FP&A Analyst	85	110	120
Senior FP&A Analyst	115	120	150
FP&A Manager	140	160	170
Head of FP&A	180	220	240
Reporting Manager	130	145	155

Temporary Roles

Hourly salary rate (NZD)

Role	Min	Median	Max
FP&A Analyst	42	52	56
Senior FP&A Analyst	56	63	70
FP&A Manager	66	72	80
Head of FP&A	83	100	115
Reporting Manager	60	65	75

Strategy, Corporate Finance, M&A

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Strategy Analyst	95	105	125
Strategy Manager	125	150	180
General Manager Strategy	200	230	350

Internal Audit & Controls

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Internal Auditor	80	90	100
Senior Internal Auditor	100	110	120
Internal Audit Manager	120	135	150
Head of Internal Audit	160	180	220

Project Management & Transformation

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Finance Project Manager	120	150	180
Transformation Finance Manager	120	160	200
Head of Transformation	180	200	250

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
Finance Project Manager	60	72	90
Transformation Finance Manager	60	80	100
Head of Transformation	100	120	150

C-Suite & Senior Management

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Financial Controller	120	155	190
Group Financial Controller	110	160	220
Head of Commercial	150	180	220
Head of Finance	150	180	225
Chief Financial Officer	180	250	350

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
Head of Financial Accounting / Controlling	65	85	110
Group Financial Controller	70	100	120
Head of Commercial	80	100	120
Chief Financial Officer	100	130	250

Tax

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Graduate Tax Accountant	55	60	70
Tax Accountant	70	85	90
Senior Tax Accountant	90	100	115
Tax Manager	145	160	175
Tax Director	180	195	215

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
Graduate Tax Accountant	28	30	33
Tax Accountant	38	41	45
Senior Tax Accountant	42	47	52
Tax Manager	70	77	83
Tax Director	84	93	100

Treasury

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Treasury Accountant	70	100	120
Treasury Manager	120	145	160
Treasurer	145	180	220

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
Treasury Accountant	35	40	50
Treasury Manager	45	70	90

Financial Services

Top 3 hiring trends

1. Given the spotlight on conduct, risk- and compliance-related skills are massively in demand.
2. Skill diversification through secondments and long-term contract roles are needed to deliver transformation projects.
3. Relationship management, local knowledge and networks remain important skills and attributes despite fintech disruption.

Top industries

Risk &
Compliance

Private Equity

Trending skills

Roles in demand

Credit Management
Compliance
Operational Risk

7-12%

average salary increase
when switching jobs
within similar industries

Relationship Manager

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Assistant Relationship Manager	55	70	80
Relationship Manager	80	110	140
Senior Relationship Manager	120	135	160
Relationship Director	180	200	220

Corporate Strategy & Development

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Analyst / Associate	60	80	100
Investment Manager	100	130	150
Investment Director	140	180	225
Strategy Manager	100	140	200

In-house Corporate Strategy - Mergers & Acquisitions

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Analyst / Associate	75	80	100
Investment Manager	110	130	150
Investment Director	150	205	250
Strategy Manager	120	160	200
Investor Relations	90	120	160

Credit Research

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Credit Research Analyst (1 - 3 years)	75	80	90
Credit Research Analyst (3 - 5 years)	85	90	110
Credit Research Analyst (5 - 10 years)	110	115	135
Head of Credit (10+ years)	130	150	180

Mergers & Acquisitions - Investment Bank

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Analyst	75	80	110
Associate	100	130	180
Vice President / Associate Director	150	180	220

Portfolio Management

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Portfolio Manager (1 - 3 years)	90	100	120
Portfolio Manager (3 - 5 years)	115	125	140
Portfolio Manager (5 - 10 years)	135	160	180

Private Equity - Small / Mid-Cap Fund

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Analyst	70	80	110
Investment Manager	110	140	180
Investment Director	150	180	240

Private Equity - Large-Cap

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Analyst	75	85	110
Investment Manager	140	180	220
Investment Director	175	220	280

Credit Analytics

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Analyst	70	85	110
Credit Manager	110	120	150
Head of Credit	135	160	180

Operational Risk Management

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Analyst	60	70	85
Officer	90	106	120
Manager	105	135	150

Anti Money Laundering (AML / CTF)

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Analyst	60	75	90
Officer	70	90	120
Compliance Manager	110	130	180

Compliance Generalist

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Analyst	60	70	90
Officer	70	95	110
Manager	110	150	200

Financial Crime

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Analyst	70	80	110
Officer	90	110	135
Manager	110	150	220

Performance Analytics

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Principal Performance Analyst	70	75	90
Principal Performance Officer	85	100	110
Principal Performance Manager	110	135	170

Human Resources

Top 3 hiring trends

1. With HR data becoming an integral part in business decisions, HR Analysts are increasingly in demand
2. Standalone HR advisors, be it newly created or backfills, are the most popular roles right now.
3. Hiring demand is high for part-time HR work, especially at the senior level.

Top industries

Industrial &
Manufacturing

Fast Moving
Consumer Goods
(FMCG)

Leisure, Travel &
Tourism

Business
Services

Trending skills

Industry
relations

Proficiency
in multiple
languages

Workforce
planning

Roles in demand

Human Resources Coordinator
Human Resources Administrator
Human Resources Advisor
Talent Acquisition Specialist
Human Resources Analyst

7-12%

average salary increase
when switching jobs
within similar industries

Employee Relations

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Employee Relations Advisor	70	80	100
Employee Relations Specialist	90	100	120
Senior Employee Relations Advisor	120	140	150

Temporary Roles

Hourly salary rate (NZD)

Role	Min	Median	Max
Employee Relations Advisor	25	30	45
Senior Employee Relations Advisor	30	50	60
Employee Relations Consultant	50	90	120

Human Resources (HR) Generalists

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
HR Administrator	45	50	55
HR Coordinator	50	55	65
Senior HR Coordinator	60	70	75
HR Officer	65	70	80
HR Advisor	75	80	95
HR Generalist	75	80	95
Senior HR Generalist	85	90	110
HR Manager	110	120	150
Senior HR Manager	120	150	180
HR General Manager	150	200	250
Head of HR	150	200	250
HR Business Partner	100	110	130
Senior HR Business Partner	120	130	140

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
HR Administrator	22	25	27
HR Coordinator	25	27	32
HR Officer	32	35	40
HR Advisor	37	40	47
HR Generalist	37	40	47
HR Manager	55	60	75
HR Business Partner	50	65	70
Senior HR Business Partner	60	70	75

Workplace Health & Safety (WHS)

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
WHS Advisor	70	85	90
Senior WHS Advisor	70	90	100
WHS Manager	90	100	130

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
WHS Officer	40	45	50

Human Resources Information System (HRIS)

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
HRIS Analyst	80	85	110
HRIS Consultant	85	93	120

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
HR Implementation Specialist	40	60	75
HRIS Consultant	50	75	100
Senior HRIS Consultant	60	90	120

Learning & Development

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Learning and Development Coordinator	60	70	80
Training Facilitator	70	85	95
Learning and Development Advisor / Consultant	80	100	120
Learning and Development Manager	120	130	140
Head of Learning and Development	120	130	150
Senior Training Facilitator	100	110	120
Training Specialist	80	85	110

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
Learning and Development Specialist	40	60	65
Learning and Development Advisor	40	50	60

Organisational Development

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Organisational Development Manager	120	150	180
Diversity and Inclusion Manager	120	130	160

Temporary Roles

Hourly salary rate (NZD)

Role	Min	Median	Max
Organisational Development Consultant	60	75	85
Change Manager	65	100	120

Recruitment

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Junior Recruiter	50	55	65
Recruitment Officer	65	72	75
Recruiting Specialist	80	82	85
Talent Acquisition Specialist	85	87	90
Talent Acquisition Consultant	90	95	100
Talent Acquisition Partner	100	105	125

Temporary Roles

Hourly salary rate (NZD)

Role	Min	Median	Max
Assistant Recruitment Consultant	25	30	40
Recruitment Consultant	30	35	45
Senior Recruitment Advisor	40	45	55
Recruitment Business Partner	40	45	55
Talent Acquisition Specialist	45	50	60
Talent Acquisition Manager	50	60	70

Marketing & Digital

Top 3 hiring trends

1. Artificial Intelligence (AI), chatbots and automation are rapidly changing the digital marketing landscape.
2. Businesses are increasingly embracing digital marketing as part of their marketing strategies.
3. Video continues to be a critical marketing tool when reaching out across social media and engaging users.

Top industries

Property &
Construction

Fast Moving
Consumer Goods
(FMCG)

Technology &
Telecommunications

Business Services

Trending skills

Digital
marketing

Campaign
strategy and
management

Market
research

Roles in demand

Digital Marketing Manager
Marketing Communications
Manager
Brand Manager
Social Media Manager
Marketing Specialist

10-15%

average salary increase
when switching jobs
within similar industries

Account Management

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Account Manager	65	80	90
Senior Account Manager	70	100	120

Brand Management

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Brand Manager	70	95	110
Senior Brand Manager	110	120	150

Campaign Management

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Campaign Specialist	60	70	80
Campaign Manager	90	110	130

Communications

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Marketing Assistant	55	60	65
Marketing Executive	65	75	85
Public Relations (PR) Executive	65	75	90
Communications Specialist	80	90	110
Communications Manager	100	120	140
Marketing Manager	110	125	150
Head of Communications	130	160	190

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
Marketing Assistant	27	30	32
Marketing Executive	32	37	42
Public Relations (PR) Executive	30	37	50
Communications Specialist	40	45	55
Marketing Manager	65	70	80
Communications Manager	55	75	90

Customer Relationship Management (CRM), Loyalty, Retention & Acquisition Marketing

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
CRM Executive	55	70	85
Digital Onboarding Manager	85	100	115
CRM Manager	100	115	130

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
CRM Manager	50	65	70

Digital Marketing

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Marketing Specialist	75	85	90
Senior Marketing Strategist	90	107	125
Digital Campaign Manager	90	110	130
E-commerce Specialist	90	100	115

Graphic Design

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Senior Digital Designer	85	90	100

Insights Analytics & Research

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Digital Business Analyst	95	105	120
Category Insights and Activation Manager	100	120	140

Product Management

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Senior Product Manager	105	125	140

Social Media

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Social Media Coordinator	55	60	65
Social Media Officer	60	68	85
Social Media Manager	85	105	120

Temporary Roles

Hourly salary rate (NZD)

Role	Min	Median	Max
Social Media Coordinator	22	27	33
Social Media Specialist	28	34	38

User Experience / User Interface (UX / UI) & Graphic Design

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
UX / UI Designer	80	105	120
Senior UX / UI Designer	100	120	140
Experience Designer	100	120	140
Experience Manager	130	145	160
Graphic Designer	65	70	80
Senior Digital Designer	80	90	100

Temporary Roles

Hourly salary rate (NZD)

Role	Min	Median	Max
Social Media Specialist	28	34	38
Graphic Designer	25	35	45
Senior UX / UI Designer	60	80	95

Procurement & Supply Chain

Top 3 hiring trends

1. Demand is high for senior planning and junior procurement positions on a temporary or contract basis.
2. Growth in FMCG, 3PL, manufacturing, healthcare, packaging and agribusiness sector continues onwards.
3. Businesses need to highlight career progression, training and flexibility to attract the right candidates.

Top industries

Industrial &
Manufacturing

Transport &
Distribution

Agricultural &
Dairy

Food &
Beverage

Trending skills

Roles in demand

Warehouse Supervisor

Demand Planner

Procurement Manager

Purchasing Officer

Planning Manager

5-15%

average salary increase
when switching jobs
within similar industries

Customer Service

Permanent & Temporary Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Customer Service Representative	50	60	70
Customer Service Coordinator	50	60	70

Customs

Permanent & Temporary Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Customs Broker	50	65	75
Senior Customs Broker	70	90	100
Customs Supervisor	85	95	110
Customs Manager	90	115	120

Export & Import

Permanent & Temporary Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Export / Import Coordinator	55	68	80
Documentation Supervisor	70	80	90
Export / Import Team Leader	75	85	95
Health and Safety Advisor	90	95	100
Health and Safety Manager	100	130	150

Operations

Permanent & Temporary Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Airfreight Supervisor	75	83	90
Dispatcher	65	75	85
Distribution Supervisor	65	75	85
Distribution Centre Manager	90	105	120
Inventory Controller	60	70	80
Inventory Manager	75	88	100
Logistics Coordinator	65	70	75
Logistics Manager	100	125	150
Operations Coordinator	60	68	75
Operations Manager	100	125	150
Senior Operations Manager	130	150	170
Shipping Coordinator	60	65	70
Shipping Supervisor	70	78	85
Project Manager	110	130	150

Procurement

Permanent & Temporary Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Procurement Administrator	50	58	65
Procurement Officer	60	70	80
Procurement Specialist	80	90	110
Procurement Manager	110	130	160
Senior Procurement Manager	160	200	220
Purchasing Coordinator	65	73	80
Purchasing Manager	90	110	130
Category Manager	90	120	150

Supply Chain Management

Permanent & Temporary Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Demand / Supply Planner	80	90	100
Senior Demand / Supply Planner	100	110	120
Demand Planning Manager	110	130	150
Inventory Planner	75	83	90
Planning Manager	120	135	150
Procurement and Planning Coordinator	65	73	80
Production Planner	70	83	95
Supply Chain Coordinator	65	73	90
Supply Chain Analyst	70	90	110
Supply Chain Manager	120	160	200

Transport & Distribution

Permanent & Temporary Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Transport Coordinator	60	70	80
Transport Scheduler	60	80	90
Transport Analyst	70	85	100
Warehouse Assistant	50	55	60
Warehouse Supervisor	65	78	90
Warehouse Manager	80	100	120
Warehouse Operations Manager	120	125	130
Fleet Manager	90	105	120

Property & Construction

Top 3 hiring trends

1. Investments continue to pour into utilities, infrastructure, healthcare and education across the country.
2. Transport infrastructure and renewable energy are both sectors of interest for the government.
3. Hiring demand within the construction industry is projected to increase dramatically.

Top industries

Commercial Construction

Residential

Civil & Infrastructure

Retail

Trending skills

Roles in demand

Site Management
Project Management
Quantity Surveyor
Project Engineers
Site Engineers

10-15%

average salary increase
when switching jobs
within similar industries

Architecture & Design

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Architectural Graduate	45	67	85
Architectural Technician	50	75	100
Senior Architectural Technician	80	97	120
Registered Architect	100	110	125
Project Architect	120	125	130
Architectural Manager	120	130	140
Building Information Modeling (BIM) Modeller	10	40	70
Building Information Modeling (BIM) Manager	80	95	110
Computer-aided Design (CAD) Manager	80	95	110
Design Manager	130	135	140

Building Construction

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Carpenter	40	65	90
Production Manager	90	95	100
Construction Manager	170	180	190
Civil Engineer	70	100	120
Senior Civil Engineer	100	112	130
Civil Engineer Principal	120	150	180
Civil Engineer Manager	180	210	240
Foreman	60	85	111
Head of Planning Division	100	110	120
Operator	60	90	80
Site Engineer	60	80	110
Site Manager	70	102	130
Senior Site Manager	110	135	160
Site Supervisor	62	100	140
Structural Engineer	70	97	130
Senior Structural Engineer	120	150	180
Structural Engineer Manager	130	160	190
Structural Engineer Team Leader	150	175	200

Consultancy

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Client Side Leasing Manager	150	160	170
Commercial Leasing Agent	85	95	100
Health and Safety Coordinator	45	55	75
Investment Analyst	75	93	100
Maintenance Manager	100	110	120

Project Manager

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Project Administrator	60	65	70
Project Engineer	70	95	130
Senior Project Engineer	90	105	120
Project Manager	50	115	160
Senior Project Manager	80	130	180
Operations Manager	90	125	150

Property & Asset Management

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Asset Manager	125	133	145
Branch Manager	150	175	200
Commercial Property Manager	80	85	90
Commercial Site Manager	90	112	140
Facilities Coordinator	85	90	95
Facilities Manager	90	120	130
Property Consultant	65	73	80
Property Analyst	80	90	100
Property Manager	60	85	130
Senior Property Manager	130	153	175

Quantity Survey

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Junior Quantity Surveyor	50	60	70
Quantity Surveyor	75	100	120
Senior Quantity Surveyor	70	120	200
Quantity Surveyor Manager	100	150	210
Estimator	80	105	130
Senior Estimator	120	160	200

Sales

Top 3 hiring trends

1. Rather than account managers, companies are now looking for talent with business development backgrounds.
2. Companies need a strong story and even better product proposition to attract the best talent.
3. The focus on business, skills and process development is driving up demand for sales leadership.

Top industries

Fast Moving
Consumer Goods
(FMCG)

Industrial &
Manufacturing

Property

Technology &
Telecommunications

Trending skills

Roles in demand

Business Development Manager

Account Manager

Territory Manager

Key Account Manager

Sales Manager

10-15%

average salary increase
when switching jobs
within similar industries

Consumer Goods

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Key Account Executive	60	70	80
Account Manager	60	75	90
Key Account Manager	90	115	130
National Account Manager	120	130	140
Business Development Manager	80	90	100
National Business Manager	130	150	190
Sales Representative	40	50	60
Territory Sales Manager	50	70	80
Regional Sales Manager	90	100	110
National Field Sales Manager	110	125	140
Country Sales Manager	190	250	300

Financial Services

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Account Executive	60	65	70
Account Manager	70	90	120
Business Development Manager	70	90	130
Sales Representative	40	50	65
Sales Manager	120	130	180
Corporate and Institutional Director	180	250	300

Industrial & Manufacturing

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Account Manager	65	75	90
Business Development Manager	65	80	100
Sales Representative	40	50	65
Territory Sales Manager	50	70	80
Senior Sales Engineer	100	110	120
Sales Manager	65	115	130
Spare Parts Manager	55	62	70
Service Manager	100	130	150

Media & Agency

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Account Executive	50	60	70
Account Manager	60	75	90
Digital Sales Account Manager	60	75	90
Business Development Manager	60	75	90
Head of Market Development	100	115	130
Sales Manager	100	115	130
Sales Director	140	160	180

Technology & Telecommunications

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Account Executive	42	80	90
Sales Account Manager	75	82	90
Account Manager	45	85	95
Key Account Manager	60	105	140
Head of Account Management	120	130	140
Customer Account Manager	120	135	150
Enterprise Account Executive	150	165	180
Account Director	130	170	220
Business Campaign Specialist	45	52	60
Business Development Executive	52	68	80
Business Development Manager	65	90	130
Commercial Business Development Manager	80	100	150
Senior Business Development Manager	120	167	200
Customer Service Representative	40	45	50
Customer Success Manager	80	87	92
Client Consultant	100	125	150
Growth Manager	80	105	130
Strategic Partnerships Manager	120	140	180
Sales Representative	40	70	90
Head of Channel and Enterprise Sales	120	150	190
Head of Sales	100	162	210
Sales Director	170	185	220
Channel Sales Manager	85	120	180

Technology

Top 3 hiring trends

1. DevOps and security will continue to be focus areas for businesses that want quality and scalability.
2. Full Stack Javascript engineers continue to be in short supply despite huge demands among start-ups.
3. AI and machine learning will continue to transform everything from digital strategy to internal processes.

Top industries

Business Services

Technology &
Telecommunications

Leisure, Travel &
Tourism

Property

Trending skills

Cloud and
DevOps

Cybersecurity

Front end
development

Roles in demand

DevOps Engineer

Cloud Engineer

Security Consultants

Full Stack Developer

5-10%

average salary increase
when switching jobs
within similar industries

Analytics

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Data Analyst	75	82	90
Senior Data Analyst	110	120	140
Data Engineer	100	112	125
Data Scientist	90	120	140
Data Architect	140	165	180
Insights Analyst	90	105	120
Senior Insights Analyst	95	110	130

Applications

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Application Support	60	63	65
Application Administrator	70	75	80
Systems Support Analyst	75	80	85
Application Engineer	80	85	90
Application Support Specialist	85	90	95
Application Support Team Lead	90	95	100
Application Support Manager	100	110	120
Systems Analyst	70	75	80
Support Analyst	70	75	80
Helpdesk Support	50	53	60
Service Desk Analyst	53	57	60
Senior Service Desk Analyst	60	65	70

Network & Cloud Services

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
Network Engineer	80	90	100
Senior Network Engineer	80	90	110
Platforms Specialist	100	105	110
Senior Solutions Engineer	100	110	120
Cloud Services Engineer	120	135	150
Site Reliability Engineer	130	140	150
Integration Architect	135	150	165
Solutions Architect	150	160	170

Business Intelligence (BI) / Data Warehouse

Permanent Roles

Role	Base salary range for 12 months (NZD'000)		
	Min	Median	Max
IT Analyst	47	48	50
Data Management & Cloud Consultant	90	100	110
Risk and Reporting Manager	100	110	120
Data Engineer	110	120	130
Senior Database Administrator	95	115	145

Temporary Roles

Role	Hourly salary rate (NZD)		
	Min	Median	Max
Database Developer	80	90	100
Database Consultant	90	95	120
Senior BI Analyst	90	105	120
BI Consultant	100	110	130

General

Permanent Roles

Base salary range for 12 months (NZD'000)			
Role	Min	Median	Max
Delivery Manager	130	140	150
Head of Delivery	150	175	200
Operations Manager	150	165	180
IT Trainer	80	85	90
IT Manager	120	140	160
Senior IT Manager	140	160	180
IT Director	170	185	200
General Manager	185	250	300
Chief Technology Officer	200	250	300
Head of Technology	200	250	300

Infrastructure and Security

Permanent Roles

Base salary range for 12 months (NZD'000)			
Role	Min	Median	Max
Infrastructure Administrator	65	70	75
Infrastructure Support Engineer	70	75	80
Infrastructure Engineer	75	80	85
Infrastructure Manager	115	122	130
Security Specialist	95	100	110
Security Analyst	100	110	125
Senior Security Specialist	125	140	155
Service Desk Support	45	65	75
Service Manager	130	135	140

Project Services

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Business Analyst	85	102	120
Senior Business Analyst	100	140	200
Product Owner	100	120	130
Product Manager	125	135	145
Project Manager	100	120	130
Senior Programme Manager	160	182	200
Senior Project Manager	110	130	150

Temporary Roles

Hourly salary rate (NZD)

Role	Min	Median	Max
Business Analyst	90	100	115
Implementation Manager	100	118	150
Delivery Manager	130	145	162

Software Development

Permanent Roles

Base salary range for 12 months (NZD'000)

Role	Min	Median	Max
Software Developer	60	70	80
Senior Software Developer	90	120	160
Software Engineer	80	90	120
Senior Software Engineer	100	125	145

Temporary Roles

Hourly salary rate (NZD)

Role	Min	Median	Max
Front End Developer	80	95	120
Back End Developer	90	97	120
Senior Developer	85	93	110
Software Engineer	85	93	110
Senior Full Stack Developer	85	93	110
Senior Mobile Developer	90	95	120

NEW ZEALAND

Level 6

41 Shortland Street

Central Auckland 1010

T +64 9 354 8100 | F +64 9 354 8101

enquiries@michaelpage.co.nz

Get Connected. Stay Ahead

PageExecutive

MichaelPage

PagePersonnel

PageOutsourcing

Part of
PageGroup