

39TH EDITION

2021 A/E MANAGEMENT COMPENSATION

BENCHMARK SURVEY REPORT

The A/E Industry's Most Trusted and Comprehensive:

- KPIs for Superior Business Performance
- Decision Data for Resource Allocation
- Proof of Best-Practices and Industry Standards

PSMJ | Resources, Inc. ®

10 Midland Avenue, Newton, MA 02458 USA | (617) 965-0055 | info@psmj.com | www.psmj.com

PSMJ | Resources, Inc.

**A/E Management
Compensation
Benchmark Survey
Report**

**39th Edition
2021**

2021 A/E Management Compensation Benchmark Survey Report

Copyright © 2021 by PSMJ Resources, Inc. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or by any information storage or retrieval system without prior written permission of the publisher.

Published by:

PSMJ Resources, Inc.
10 Midland Avenue
Newton, Massachusetts 02458

phone: 800-537-PSMJ or 617-965-0055

email: customerservice@psmj.com

web: www.psmj.com

ISBN 1-55538-373-4

Manufactured in the United States of America

Preface

This is the 2021 **A/E Management Compensation Benchmark Survey Report, 39th Edition.**

The 252 design firms representing 12,293 individual design managers that responded to PSMJ's survey represent what we believe is the largest base of information currently available on how design firms compensate their managers.

Data were collected in January and February 2021 and have been analyzed on a firm-wide basis, as well as individual managers' salaries and benefits.

Before reading this report, please be sure to refer to the *Executive Summary*, *Conducting a Compensation Study*, and the introductory text in each section — these sections provide helpful information on beginning your benchmarking process and making sure you use the data appropriately.

We designed this report to complement other publications by PSMJ Resources:

- **A/E Staff Compensation Benchmark Survey Report**
- **A/E Financial Performance Benchmark Survey Report**
- **A/E Bonus & Benefit Plans Benchmark Survey Report**

Together these survey reports provide information on a wide range of current economic trends and conditions in the profession. You may wish to refer to these reports to obtain additional information on other current design profession conditions and practices.

We cannot possibly present all of the information collected. We invite inquiries from users who want more data on a particular topic or cross-tabulation of specific variables.

Frank A. Stasiowski, FAIA, Publisher

David Burstein, P.E., Senior Principal

Cathy Cecere, Content Director

Jill V.H. Stoodley, Managing Editor

May 2021

Acknowledgments

A sincere **THANK YOU** to the following for their assistance:

- First and foremost, to the 252 firms that responded to our survey questionnaire. We are able to publish high-quality survey results because dedicated professionals take their valuable time to complete our questionnaires.
- The officers and staff of the American Council of Engineering Companies (ACEC).
- Dr. Tim Carr and Emilia Gadjeva for computer processing assistance.
- William F. Fanning, who developed the questionnaire and managed PSMJ's Survey Program for more than 30 years.
- The members of the survey advisory committee who contributed their time to the development of the questionnaire.

Table of Contents

Executive Summary	3
2021 Key Results	3
Summary Results by Position	5
Base Salary	6
Bonuses.....	7
Bonus as a Percentage of Salary	8
Percentage Receiving Bonuses	9
Total Direct Compensation.....	10
Total Direct Compensation-FAR Basis	11
Salary in Relation to CEO	12
Bonus in Relation to CEO	13
Total Direct Compensation in Relation to CEO	14
Salary Increases Awarded Last Year (during 2020).....	15
Time Charged to Projects	16
Time Charged to Business Development.....	16
Direct Labor Multiplier and Revenue Factor.....	16
Overtime Worked	16
Billing Rates per Hour.....	18
Paid Time Off (PTO)	19
Additional Management Fringe Benefits.....	20
Company Car.....	20
Professional Dues	20
Health/Social Club Dues.....	20
Educational Expenses Reimbursement.....	20
Legal/Financial Assistance	20
Paid Overtime	20
Key Person Insurance	20
Retirement Contributions.....	22
Retirement as a Percentage of Salary	22
Conducting a Compensation Study	25
Goals for Benchmarking	25
Some Helpful Tips Before Analyzing Compensation	25
Conducting a Compensation Analysis.....	26
1. Analyze Base Salary	27
2a. Use Peer Group Data for Base Salary	27
2b. Adjust Salary by Geographic Location.....	27
3. Billing Rate Data	28
4. Internal Benchmarking Against the CEO	28
5. Benchmark Your Bonuses, Benefits, and Perks	28
6. Set High Goals	30
7. Take Trends, Projections, the State of the Economy, and Inflation into Account.....	31
Labor Escalation Index	31
Using Inflation Indices	31

Final Thoughts	33
2021 Projections.....	35
Projected 2021 Salary Increases	35
Projected Bonuses.....	41
Projected Staff Size Changes in 2021	43
Historical Trends.....	45
Base Salary, Bonus, and Total Compensation Trends	45
Bonus as Percentage of Salary Trends.....	51
Historical Billing Rate Trends	54
Position Profiles	63
How to Use the Position Profiles	63
New to Benchmarking?	63
Guidelines for Using the Data	63
Some Important Definitions.....	65
Board Chair.....	67
Chief Executive Officer	79
Chief Operating Officer/Executive VP.....	91
Senior VP/Senior Principal.....	103
Other Principals/Partners	115
CFO/Director of Finance	127
Controller.....	139
Chief Administrative Officer/Business Manager.....	151
Director of BIM/CAD Services	163
Director of Operations	175
Director of Business Development	187
Director of Marketing	199
Director of Human Resources.....	211
Director of IT/Computer Operations	223
Branch Office Manager	235
Department Head	247
Senior Project Manager	259
Project Manager.....	271
Boards of Directors.....	285
Boards of Directors	285
External Board Members/Directors	285
Internal Board Members/Directors	288

Appendices293
Appendix A: The Survey Database.....	.293
The Role of the Advisory Board.....	.293
The Sample293
Regional Data299
Comparison to 2020 Data300
Appendix B: The Questionnaire301
Appendix C: Other Sources for Reference321
Appendix D: Index.....	.323

Table of Tables

Table 1	2021 Median Compensation Results	5
Table 2	Summary of Base Salaries	6
Table 3	Summary of Bonuses.....	7
Table 4	Summary of Bonuses as Percentage of Salary	8
Table 5	Summary of Percentage Receiving Bonuses Last Year.....	9
Table 6	Summary of Total Direct Compensation	10
Table 7	Summary of Total Direct Compensation-FAR Basis	11
Table 8	Summary of Salaries in Relation to CEO.....	12
Table 9	Summary of Bonuses in Relation to CEO	13
Table 10	Summary of Total Direct Compensation in Relation to CEO	14
Table 11	Summary of Salary Increases Last Year (during 2020).....	15
Table 12	Summary of Time for Projects, BD, Overtime, Multiplier, Revenue Factor.....	17
Table 13	Summary of Billing Rates per Hour	18
Table 14	Summary of Paid Time Off	19
Table 15	Summary of Fringe Benefits.....	21
Table 16	Summary of Retirement Contributions.....	22
Table 17	Characteristics of Management Levels.....	29
Table 18	90th Percentile Compensation	30
Table 19	Government Inflation Indices	32
Table 20	Projected 2021 Salary Increases: Partners/Principals	36
Table 21	Projected 2021 Salary Increases: Managers	37
Table 22	Projected 2021 Salary Increases: Professionals	38
Table 23	Projected 2021 Salary Increases: Technical Staff	39
Table 24	Projected 2021 Salary Increases: Clerical/Administrative	40
Table 25	Projected 2021 Bonus Levels	42
Table 26	Projected 2021 Staff Size Changes	44
Table 27	Historical Base Salary Results.....	45
Table 28	Historical Bonus Results	46
Table 29	Historical Total Direct Compensation Results	46
Table 30	Historical Bonus as Percentage of Salary Results	51
Table 31	Historical Billing Rate Results	54
Table 32	Board Chair: Salary	68
Table 33	Board Chair: Bonus	69
Table 34	Board Chair: Total Direct Compensation.....	70
Table 35	Board Chair: Compensation-FAR Basis	70
Table 36	Board Chair: Billing Rate.....	71
Table 37	Board Chair: Fringe Benefits	72
Table 38	Board Chair: Compensation Relationships	73
Table 39	Board Chair: Other Compensation Factors	74
Table 40	Board Chair: Retirement.....	75
Table 41	Board Chair: Time Charges	76
Table 42	Board Chair: Days Off	77
Table 43	Board Chair: Ownership and Insurance.....	77
Table 44	Chief Executive Officer: Salary	80
Table 45	Chief Executive Officer: Bonus	81
Table 46	Chief Executive Officer: Total Direct Compensation	82

Table 47	Chief Executive Officer: Compensation-FAR Basis	82
Table 48	Chief Executive Officer: Billing Rate	83
Table 49	Chief Executive Officer: Fringe Benefits	84
Table 50	Chief Executive Officer: Compensation Relationships.....	85
Table 51	Chief Executive Officer: Other Compensation Factors.....	86
Table 52	Chief Executive Officer: Retirement	87
Table 53	Chief Executive Officer: Time Charges	88
Table 54	Chief Executive Officer: Days Off	89
Table 55	Chief Executive Officer: Ownership and Insurance	89
Table 56	Chief Operating Officer/Executive VP: Salary	92
Table 57	Chief Operating Officer/Executive VP: Bonus	93
Table 58	Chief Operating Officer/Executive VP: Total Direct Compensation	94
Table 59	Chief Operating Officer/Executive VP: Compensation-FAR Basis.....	94
Table 60	Chief Operating Officer/Executive VP: Billing Rate	95
Table 61	Chief Operating Officer/Executive VP: Fringe Benefits.....	96
Table 62	Chief Operating Officer/Executive VP: Compensation Relationships.....	97
Table 63	Chief Operating Officer/Executive VP: Other Compensation Factors.....	98
Table 64	Chief Operating Officer/Executive VP: Retirement	99
Table 65	Chief Operating Officer/Executive VP: Time Charges.....	100
Table 66	Chief Operating Officer/Executive VP: Days Off	101
Table 67	Chief Operating Officer/Executive VP: Ownership and Insurance	101
Table 68	Senior VP/Senior Principal: Salary	104
Table 69	Senior VP/Senior Principal: Bonus.....	105
Table 70	Senior VP/Senior Principal: Total Direct Compensation	106
Table 71	Senior VP/Senior Principal: Compensation-FAR Basis	106
Table 72	Senior VP/Senior Principal: Billing Rate	107
Table 73	Senior VP/Senior Principal: Fringe Benefits	108
Table 74	Senior VP/Senior Principal: Compensation Relationships.....	109
Table 75	Senior VP/Senior Principal: Other Compensation Factors.....	110
Table 76	Senior VP/Senior Principal: Retirement	111
Table 77	Senior VP/Senior Principal: Time Charges	112
Table 78	Senior VP/Senior Principal: Days Off	113
Table 79	Senior VP/Senior Principal: Ownership and Insurance	113
Table 80	Other Principals/Partners: Salary	116
Table 81	Other Principals/Partners: Bonus	117
Table 82	Other Principals/Partners: Total Direct Compensation	118
Table 83	Other Principals/Partners: Compensation-FAR Basis	118
Table 84	Other Principals/Partners: Billing Rate	119
Table 85	Other Principals/Partners: Fringe Benefits	120
Table 86	Other Principals/Partners: Compensation Relationships.....	121
Table 87	Other Principals/Partners: Other Compensation Factors.....	122
Table 88	Other Principals/Partners: Retirement	123
Table 89	Other Principals/Partners: Time Charges	124
Table 90	Other Principals/Partners: Days Off	125
Table 91	Other Principals/Partners: Ownership and Insurance	125
Table 92	CFO/Director of Finance: Salary.....	128
Table 93	CFO/Director of Finance: Bonus	129
Table 94	CFO/Director of Finance: Total Direct Compensation	130
Table 95	CFO/Director of Finance: Compensation-FAR Basis.....	130
Table 96	CFO/Director of Finance: Billing Rate.....	131
Table 97	CFO/Director of Finance: Fringe Benefits	132

Table 98	CFO/Director of Finance: Compensation Relationships	133
Table 99	CFO/Director of Finance: Other Compensation Factors	134
Table 100	CFO/Director of Finance: Retirement	135
Table 101	CFO/Director of Finance: Time Charges	136
Table 102	CFO/Director of Finance: Days Off	137
Table 103	CFO/Director of Finance: Ownership and Insurance	137
Table 104	Controller: Salary	140
Table 105	Controller: Bonus	141
Table 106	Controller: Total Direct Compensation	142
Table 107	Controller: Compensation-FAR Basis	142
Table 108	Controller: Billing Rate	143
Table 109	Controller: Fringe Benefits	144
Table 110	Controller: Compensation Relationships	145
Table 111	Controller: Other Compensation Factors	146
Table 112	Controller: Retirement	147
Table 113	Controller: Time Charges	148
Table 114	Controller: Days Off	149
Table 115	Controller: Ownership and Insurance	149
Table 116	CAO/Business Manager: Salary	152
Table 117	CAO/Business Manager: Bonus	153
Table 118	CAO/Business Manager: Total Direct Compensation	154
Table 119	CAO/Business Manager: Compensation-FAR Basis	154
Table 120	CAO/Business Manager: Billing Rate	155
Table 121	CAO/Business Manager: Fringe Benefits	156
Table 122	CAO/Business Manager: Compensation Relationships	157
Table 123	CAO/Business Manager: Other Compensation Factors	158
Table 124	CAO/Business Manager: Retirement	159
Table 125	CAO/Business Manager: Time Charges	160
Table 126	CAO/Business Manager: Days Off	161
Table 127	CAO/Business Manager: Ownership and Insurance	161
Table 128	Director of BIM/CAD Services: Salary	164
Table 129	Director of BIM/CAD Services: Bonus	165
Table 130	Director of BIM/CAD Services: Total Direct Compensation	166
Table 131	Director of BIM/CAD Services: Compensation-FAR Basis	166
Table 132	Director of BIM/CAD Services: Billing Rate	167
Table 133	Director of BIM/CAD Services: Fringe Benefits	168
Table 134	Director of BIM/CAD Services: Compensation Relationships	169
Table 135	Director of BIM/CAD Services: Other Compensation Factors	170
Table 136	Director of BIM/CAD Services: Retirement	171
Table 137	Director of BIM/CAD Services: Time Charges	172
Table 138	Director of BIM/CAD Services: Days Off	173
Table 139	Director of BIM/CAD Services: Ownership and Insurance	173
Table 140	Director of Operations: Salary	176
Table 141	Director of Operations: Bonus	177
Table 142	Director of Operations: Total Direct Compensation	178
Table 143	Director of Operations: Compensation-FAR Basis	178
Table 144	Director of Operations: Billing Rate	179
Table 145	Director of Operations: Fringe Benefits	180
Table 146	Director of Operations: Compensation Relationships	181
Table 147	Director of Operations: Other Compensation Factors	182
Table 148	Director of Operations: Retirement	183

Table 149 Director of Operations: Time Charges.....	184
Table 150 Director of Operations: Days Off.....	185
Table 151 Director of Operations: Ownership and Insurance	185
Table 152 Director of Business Development: Salary.....	188
Table 153 Director of Business Development: Bonus	189
Table 154 Director of Business Development: Total Direct Compensation.....	190
Table 155 Director of Business Development: Compensation-FAR Basis	190
Table 156 Director of Business Development: Billing Rate.....	191
Table 157 Director of Business Development: Fringe Benefits.....	192
Table 158 Director of Business Development: Compensation Relationships	193
Table 159 Director of Business Development: Other Compensation Factors	194
Table 160 Director of Business Development: Retirement.....	195
Table 161 Director of Business Development: Time Charges.....	196
Table 162 Director of Business Development: Days Off.....	197
Table 163 Director of Business Development: Ownership and Insurance.....	197
Table 164 Director of Marketing: Salary.....	200
Table 165 Director of Marketing: Bonus	201
Table 166 Director of Marketing: Total Direct Compensation	202
Table 167 Director of Marketing: Compensation-FAR Basis.....	202
Table 168 Director of Marketing: Billing Rate	203
Table 169 Director of Marketing: Fringe Benefits.....	204
Table 170 Director of Marketing: Compensation Relationships	205
Table 171 Director of Marketing: Other Compensation Factors	206
Table 172 Director of Marketing: Retirement	207
Table 173 Director of Marketing: Time Charges.....	208
Table 174 Director of Marketing: Days Off	209
Table 175 Director of Marketing: Ownership and Insurance	209
Table 176 Director of Human Resources: Salary.....	212
Table 177 Director of Human Resources: Bonus	213
Table 178 Director of Human Resources: Total Direct Compensation	214
Table 179 Director of Human Resources: Compensation-FAR Basis.....	214
Table 180 Director of Human Resources: Billing Rate	215
Table 181 Director of Human Resources: Fringe Benefits.....	216
Table 182 Director of Human Resources: Compensation Relationships	217
Table 183 Director of Human Resources: Other Compensation Factors	218
Table 184 Director of Human Resources: Retirement	219
Table 185 Director of Human Resources: Time Charges.....	220
Table 186 Director of Human Resources: Days Off.....	221
Table 187 Director of Human Resources: Ownership and Insurance	221
Table 188 Director of IT/Computer Operations: Salary	224
Table 189 Director of IT/Computer Operations: Bonus	225
Table 190 Director of IT/Computer Operations: Total Direct Compensation.....	226
Table 191 Director of IT/Computer Operations: Compensation-FAR Basis	226
Table 192 Director of IT/Computer Operations: Billing Rate.....	227
Table 193 Director of IT/Computer Operations: Fringe Benefits	228
Table 194 Director of IT/Computer Operations: Compensation Relationships	229
Table 195 Director of IT/Computer Operations: Other Compensation Factors	230
Table 196 Director of IT/Computer Operations: Retirement.....	231
Table 197 Director of IT/Computer Operations: Time Charges	232
Table 198 Director of IT/Computer Operations: Days Off.....	233
Table 199 Director of IT/Computer Operations: Ownership and Insurance.....	233

Table 200 Branch Office Manager: Salary	236
Table 201 Branch Office Manager: Bonus	237
Table 202 Branch Office Manager: Total Direct Compensation	238
Table 203 Branch Office Manager: Compensation-FAR Basis	238
Table 204 Branch Office Manager: Billing Rate	239
Table 205 Branch Office Manager: Fringe Benefits	240
Table 206 Branch Office Manager: Compensation Relationships	241
Table 207 Branch Office Manager: Other Compensation Factors	242
Table 208 Branch Office Manager: Retirement	243
Table 209 Branch Office Manager: Time Charges	244
Table 210 Branch Office Manager: Days Off	245
Table 211 Branch Office Manager: Ownership and Insurance	245
Table 212 Department Head: Salary	248
Table 213 Department Head: Bonus	249
Table 214 Department Head: Total Direct Compensation	250
Table 215 Department Head: Compensation-FAR Basis	250
Table 216 Department Head: Billing Rate	251
Table 217 Department Head: Fringe Benefits	252
Table 218 Department Head: Compensation Relationships	253
Table 219 Department Head: Other Compensation Factors	254
Table 220 Department Head: Retirement	255
Table 221 Department Head: Time Charges	256
Table 222 Department Head: Days Off	257
Table 223 Department Head: Ownership and Insurance	257
Table 224 Senior Project Manager: Salary	260
Table 225 Senior Project Manager: Bonus	261
Table 226 Senior Project Manager: Total Direct Compensation	262
Table 227 Senior Project Manager: Compensation-FAR Basis	262
Table 228 Senior Project Manager: Billing Rate	263
Table 229 Senior Project Manager: Fringe Benefits	264
Table 230 Senior Project Manager: Compensation Relationships	265
Table 231 Senior Project Manager: Other Compensation Factors	266
Table 232 Senior Project Manager: Retirement	267
Table 233 Senior Project Manager: Time Charges	268
Table 234 Senior Project Manager: Days Off	269
Table 235 Senior Project Manager: Ownership and Insurance	269
Table 236 Project Manager: Salary	272
Table 237 Project Manager: Bonus	273
Table 238 Project Manager: Total Direct Compensation	274
Table 239 Project Manager: Compensation-FAR Basis	274
Table 240 Project Manager: Billing Rate	275
Table 241 Project Manager: Fringe Benefits	276
Table 242 Project Manager: Compensation Relationships	277
Table 243 Project Manager: Other Compensation Factors	278
Table 244 Project Manager: Retirement	279
Table 245 Project Manager: Time Charges	280
Table 246 Project Manager: Days Off	281
Table 247 Project Manager: Ownership and Insurance	281
Table 248 Percentage of Firms with External Board Members/Directors	286
Table 249 Firms with External Board Members/Directors	287
Table 250 Internal Board Members/Directors: Additional Compensation	289

Table 251 Distribution by Firm Size	294
Table 252 Professional Services Offered In-House	295
Table 253 Distribution by Source of Revenue	296
Table 254 Women's Business Enterprises and Minority Business Enterprises	296
Table 255 Individuals Included in Each Position	297
Table 256 Number of Top Management Positions	299
Table 257 Comparison to 2020 Data	300

Table of Figures

Figure 1	Government Inflation Indices Annual Percentage Change.....	33
Figure 2	2021 Projected Salary Increases	35
Figure 3	Yearly Bonus Projections	41
Figure 4	Staff Growth Projections.....	43
Figure 5	CEO Compensation Trends	47
Figure 6	CFO/Director of Finance Compensation Trends	47
Figure 7	Director of Operations Compensation Trends	48
Figure 8	Director of Business Development Compensation Trends	48
Figure 9	Branch Office Manager Compensation Trends	49
Figure 10	Department Head Compensation Trends	49
Figure 11	Senior Project Manager Compensation Trends	50
Figure 12	Project Manager Compensation Trends	50
Figure 13	Bonus as Percentage of Salary (CEO and CFO/Director of Finance).....	52
Figure 14	Bonus as Percentage of Salary (Director of Operations and Director of BD)	52
Figure 15	Bonus as Percentage of Salary (Branch Manager and Department Head)	53
Figure 16	Bonus as Percentage of Salary (Senior PM and PM).....	53
Figure 17	Board Chair Billing Rate Trends.....	55
Figure 18	Chief Executive Officer Billing Rate Trends	55
Figure 19	COO/Executive VP Billing Rate Trends	56
Figure 20	Senior VP/Senior Principal Billing Rate Trends.....	56
Figure 21	Other Principals/Partners Billing Rate Trends.....	57
Figure 22	Director of Operations Billing Rate Trends	57
Figure 23	Branch Office Manager Billing Rate Trends.....	58
Figure 24	Department Head Billing Rate Trends	58
Figure 25	Senior Project Manager Billing Rate Trends	59
Figure 26	Project Manager Billing Rate Trends	59
Figure 27	Survey Respondents by Firm Size	294
Figure 28	Survey Respondents by Firm Type	295
Figure 29	Individuals Included in Each Position.....	298