

Position	В	Base Salary Range ⁽¹⁾		
	Low	Median	High	Average
Executive & Corporate Positions				
Senior Executive				
Chairman of the Board (not CEO)	\$321,700	\$446,800	\$742,200	101.9%
Chief Executive Officer	\$434,500	\$733,800	\$988,100	188.1%
President	\$273,600	\$417,700	\$607,300	134.2%
Chief Operating Officer	\$315,300	\$445,400	\$602,100	121.9%
Chief Investment Officer	\$326,800	\$421,100	\$552,600	122.8%
Chief Financial Officer (CFO)	\$282,900	\$416,600	\$573,800	112.8%
Chief Accounting Officer	\$239,000	\$317,500	\$377,700	65.2%
Chief Administrative Officer	\$247,300	\$309,500	\$431,000	85.3%
Executive				
Top Capital Markets Executive	\$221,500	\$307,400	\$413,100	89.5%
General Counsel	\$257,200	\$360,000	\$473,800	91.0%
Top Marketing Executive	\$150,000	\$207,600	\$289,800	39.1%
Top IT Executive/Director	\$150,900	\$197,700	\$253,800	31.9%
Top Corp. Comm./Investor Relations Exec.	\$129,300	\$187,600	\$250,400	35.5%
Top Research Executive/Director	\$142,800	\$206,000	\$298,200	45.0%
Top Business Development Executive	\$191,600	\$272,200	\$365,800	55.1%
Regional Business Development Officer	\$164,000	\$229,400	\$288,400	50.5%
Top Human Resources Executive	\$129,500	\$171,800	\$258,500	42.5%
Corporate		1		
Human Resources Manager	\$90,900	\$111,600	\$139,700	17.7%
Compensation/Benefits Manager	\$91,700	\$113,700	\$146,600	16.1%
Human Resources Generalist	\$65,600	\$76,900	\$96,000	9.8%
Payroll/Benefits Manager	\$62,200	\$75,100	\$92,700	10.5%
Associate General Counsel	\$187,800	\$230,300	\$262,000	25.1%
Paralegal	\$77,700	\$93,500	\$119,000	10.4%
Marketing Manager	\$81,500	\$95,500	\$119,000	12.9%
IT Manager	\$107,000	\$135,400	\$162,500	14.4%
IT Engineer/Analyst	\$79,400	\$94,900	\$123,300	10.6%
Network Administrator	\$74,000	\$92,900	\$115,400	9.3%
Training Director/Manager	\$90,400	\$118,100	\$144,400	14.5%
Lease Administrator	\$61,200	\$73,300	\$91,900	10.7%
Office Manager	\$61,000	\$74,900	\$94,000	10.3%
Executive Administrative Asst.	\$68,500	\$80,100	\$97,000	9.6%
Administrative Assistant	\$51,000	\$58,500	\$69,300	6.5%
Finance/Accounting	ψο 1,000	ψου,σου	ψου,σου	0.070
Vice President/Director Finance	\$133,700	\$184,800	\$237,300	33.4%
Treasurer	\$115,200	\$176,900	\$240.000	30.3%
Top Risk Management Executive	\$117,600	\$162,400	\$227.400	22.4%
Director Internal Audit	\$126,800	\$158,500	\$203,900	20.9%
Compliance Director/Manager	\$85,400	\$138,500	\$165,200	16.0%
Senior Controller	\$165,400	\$198,700	\$165,200	27.8%
Controller	\$103,400	\$154,200	\$196,200	18.4%
Assistant Controller	\$101,100	\$123,600	\$190,200	18.0%
Accounting Director/Manager	\$98,000	\$125,000	\$145,400	16.3%
AP/AR Manager	\$66,100	\$87,300	\$145,400	10.5%
Accounting Supervisor	\$71,300	\$87,600	\$105,800	11.8%
Senior Accountant	\$71,300	\$88,100	\$110,000	9.2%
	\$59,100	\$69,900	\$102,900	7.9%
Accountant				6.6%
Accounting Clerk Proporty Accountant Sonior	\$47,500 \$73,400	\$54,000 \$85,500	\$65,500 \$105,800	
Property Accountant - Senior	\$73,400	\$85,500	\$105,800 \$91,700	9.3%
Property Accountant	\$57,800	\$66,800	\$81,700	6.8%
Senior Financial Analyst	\$99,700	\$115,900	\$141,200	16.4%
Financial Analyst	\$72,300	\$88,600	\$106,900	12.1%
Vice President/Director Tax	\$139,100	\$180,400	\$232,200	27.6%

Please note that the compensation figures presented represent a composite of all companies participating in the 2022 CEL National Survey and are not stratified by ownership/type of company (public vs. private), company size, product specialization, regional geographic location, or metropolitan area. Further, factors such as tenure, experience, role and responsibility will impact compensation levels and benchmarks (percentiles) for the evaluation of any comparative situation, as will the financial situation of a company and its investment and business strategy.

(1) High = 75th percentile, Median = 50th percentile, Low = 25th percentile.

Survey Completed 2Q 2022.

Position	В	Base Salary Range ⁽¹⁾		
	Low	Median	High	Average
Office/Industrial Positions				
Senior Executive				
Top Division Executive	\$261,800	\$366,100	\$499,900	106.8%
Top Regional Executive	\$244,500	\$335,700	\$411,600	108.1%
Acquisitions				<u> </u>
Top Acquisitions Executive	\$202,900	\$277,300	\$355,100	59.3%
Acquisitions Director/Manager	\$134,900	\$176,400	\$226,200	48.8%
Acquisitions Associate	\$88,800	\$115,500	\$147,100	30.2%
Asset Management				
Top Asset Management Executive	\$231,900	\$289,900	\$392,500	59.9%
Senior Asset Management Executive	\$185,700	\$224,800	\$298,800	35.9%
Portfolio Manager	\$112,300	\$146,500	\$178,600	26.8%
Senior Asset Manager	\$123,300	\$176,200	\$216,300	28.9%
Asset Manager	\$101,800	\$135,400	\$175,600	26.7%
Property Management				
Top Property Management Executive	\$179,200	\$237,900	\$327,000	51.4%
Vice President Property Management	\$161,000	\$203,800	\$269,600	26.0%
Regional Property Manager	\$125,000	\$168,600	\$210,200	26.5%
Senior Property Manager	\$110,700	\$129,400	\$155,100	17.1%
Property Manager I (<250,000 sq.ft.)	\$72,200	\$94,200	\$113,600	11.8%
Property Manager II (250,000-500,000 sq.ft.)	\$66,700	\$94,400	\$113,900	10.3%
Property Manager III (500,001-1,000,000 sq.ft.)	\$90,500	\$105,500	\$124,900	12.9%
Property Manager IV (>1,000,000 sq.ft.)	\$98,500	\$122,200	\$153,700	14.0%
Assistant Property Manager	\$60,000	\$68,400	\$79,600	8.1%
Senior Facility Manager	\$97,200	\$120,700	\$149,200	13.4%
Operations Analyst	\$64,500	\$87,900	\$105,500	12.8%
Operations Director/Manager	\$96,900	\$115,500	\$139,000	14.5%
Regional/Portfolio Maintenance Engineer	\$107,400	\$120,800	\$144,000	13.8%
Building Engineer/Chief Engineer	\$68,600	\$80,000	\$102,300	7.4%
Maintenance Supervisor/Lead Engineer	\$75,000	\$88,100	\$109,900	8.8%
Maintenance Engineer/Technician II (mid-level)	\$53,100	\$63,400	\$75,600	6.0%
Maintenance Engineer/Technician I (entry-level)	\$45,000	\$53,600	\$61,900	5.1%
Leasing	V 15,555	****	701,000	
Top Leasing Executive	\$161,300	\$230,300	\$318,100	112.7%
Senior Leasing Executive	\$97,100	\$154,300	\$215,300	89.9%
Leasing Manager	\$79,800	\$117,500	\$163,800	104.4%
Typical Leasing Agent/Representative	\$58,200	\$74,800	\$108,500	56.4%
Regional Marketing Director/Manager	\$93,300	\$103,200	\$146,700	21.8%
Development/Construction	Ψ00,000	Ψ100,200	Ψ110,700	21.070
Top Development Executive	\$240,800	\$308,500	\$421,800	76.6%
Vice President/Director Development	\$196,200	\$229,400	\$280,400	44.5%
Senior Development Manager	\$190,200	\$195,200	\$232,900	32.7%
Development Manager Development Manager	\$103,000	\$145,700	\$188,200	23.0%
Senior Project Manager	\$129,200	\$156,900	\$185,700	19.6%
Project Manager	\$98,300	\$114,800	\$144,700	17.5%
. •	\$98,300 \$72,100			
Project Analyst	· , ,	\$86,400	\$115,400 \$97,400	12.9%
Project Administrator Top Construction Executive	\$63,700 \$175,700	\$74,500 \$230,800	\$87,400 \$300,700	11.0% 56.9%
•				
Construction Manager	\$117,100	\$142,900 \$114,600	\$181,500 \$135,300	23.1%
Construction On-Site Manager	\$98,500	\$114,600	\$135,300	12.9%
Residential Positions				
Senior Executive				
Top Division Executive	\$259,800	\$374,700	\$499,000	89.8%
Top Regional Executive	\$220,200	\$273,900	\$372,800	48.5%
Acquisitions				
Top Acquisitions Executive	\$192,700	\$250,000	\$346,400	119.8%
Acquisitions Director/Manager	\$138,900	\$178,700	\$239,600	49.8%
Acquisitions Associate	\$81,200	\$106,700	\$134,600	22.1%

Please note that the compensation figures presented represent a composite of all companies participating in the 2022 CEL National Survey and are not stratified by ownership/type of company (public vs. private), company size, product specialization, regional geographic location, or metropolitan area. Further, factors such as tenure, experience, role and responsibility will impact compensation levels and benchmarks (percentiles) for the evaluation of any comparative situation, as will the financial situation of a company and its investment and business strategy.

(1) High = 75th percentile, Median = 50th percentile, Low = 25th percentile.

Survey Completed 2Q 2022.

Position	В	Base Salary Range ⁽¹⁾		
	Low	Median	High	Average
Residential Positions				
Asset Management				
Top Asset Management Executive	\$191,500	\$271,300	\$337,000	82.1%
Senior Asset Management Executive	\$156,500	\$188,800	\$282,200	38.1%
Portfolio Manager	\$115,900	\$135,600	\$164,900	24.0%
Senior Asset Manager	\$118,100	\$133,500	\$169,500	23.3%
Asset Manager	\$85,400	\$105,600	\$130,100	18.9%
Property Management		_	T	
Top Property Mgmt. Executive	\$218,800	\$302,700	\$407,400	80.8%
Vice President Property Management	\$158,600	\$200,400	\$260,700	32.5%
Regional Property Manager	\$109,400	\$131,400	\$156,900	20.0%
Senior Property Manager	\$75,000	\$93,500	\$115,700	18.3%
On-Site Community Mgr. I (<150 units)	\$46,500	\$55,100	\$65,500	15.9%
On-Site Community Mgr. II (150-300 units)	\$58,000	\$68,300	\$79,300	17.2%
On-Site Community Mgr. III (301-450 units)	\$66,300	\$78,200	\$89,600	17.4%
On-Site Community Mgr. IV (>450 units)	\$77,100	\$85,100	\$103,100	18.6%
Assistant Property Manager	\$41,000	\$47,200	\$56,700	13.5%
On-Site Administrator	\$36,600	\$49,500	\$61,000	9.3%
Resident Services Manager	\$44,300	\$59,200	\$77,500	10.2%
Concierge	\$36,500	\$43,200	\$53,200	8.1%
Operations Analyst	\$62,500	\$87,800	\$108,600	9.4%
Operations Director/Manager	\$73,900	\$103,500	\$151,200	17.9%
Regional/Portfolio Maintenance Engineer	\$82,100	\$103,800	\$121,300	12.6%
Maintenance Supervisor/Lead Engineer	\$53,200	\$60,700	\$72,200	8.3%
Maintenance Engineer/Technician II (mid-level)	\$41,400	\$48,300	\$56,000	6.1%
Maintenance Engineer/Technician I (entry-level)	\$37,600	\$43,600	\$49,000	7.0%
Make Ready Maintenance Tech	\$33,900	\$39,200	\$46,100	5.4%
Groundskeeper/Porter	\$28,300	\$31,700	\$36,300	5.2% 6.0%
Housekeeper/Custodian/Janitorial Leasing	\$28,700	\$32,000	\$37,300	6.0%
Senior Leasing Executive	\$74,600	\$110,700	\$142,600	61.6%
Leasing Manager	\$43,600	\$49,500	\$64,500	27.3%
Typical Leasing Agent/Representative	\$32,700	\$37,700	\$44,200	20.0%
Regional Marketing Director/Manager	\$85,600	\$99,000	\$119,000	18.3%
Development/Construction	\$60,000	ψου,σου	Ψ110,000	10.070
Top Development Executive	\$225,000	\$303,200	\$405,800	105.5%
Vice President/Director Development	\$177,200	\$210,700	\$289,200	47.2%
Senior Development Manager	\$151,400	\$183,500	\$219,800	31.1%
Development Manager	\$118,800	\$139,400	\$205,500	22.6%
Senior Project Manager	\$127,100	\$156,900	\$212,300	22.0%
Project Manager	\$96,700	\$127,900	\$154,400	20.8%
Project Analyst	\$78,900	\$89,200	\$98,600	21.4%
Project Administrator	\$58,000	\$68,600	\$79,100	12.3%
Top Land Engineering Executive	\$135,500	\$155,000	\$185,000	16.4%
Top Construction Executive	\$166,800	\$235,600	\$302,600	56.0%
Construction Manager	\$99,300	\$121,300	\$167,100	18.8%
Construction On-Site Manager	\$85,600	\$114,000	\$135,800	19.6%
Retail Positions	+,	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
Senior Executive				
For Division Executive	\$268,400	\$392,000	\$530,500	121.2%
Top Regional Executive	\$258,700	\$392,000	\$446,700	112.3%
Acquisitions	φ230,700	ψυση, 100	ψ++0,700	112.5%
Top Acquisitions Executive	\$215,400	\$283,600	\$383,500	79.3%
Acquisitions Director/Manager	\$140,500	\$180,200	\$218,200	38.9%
Acquisitions Associate	\$95,300	\$180,200	\$142,500	23.5%
Asset Management	φ30,300	ψ113,100	ψ1+2,000	23.3 /6
Fop Asset Management Executive	\$228,700	\$286,900	\$413,600	62.9%
op nood management Executive	φ ∠∠0,700	ψ200,300	ψ413,000	02.970

Please note that the compensation figures presented represent a composite of all companies participating in the 2022 CEL National Survey and are not stratified by ownership/type of company (public vs. private), company size, product specialization, regional geographic location, or metropolitan area. Further, factors such as tenure, experience, role and responsibility will impact compensation levels and benchmarks (percentiles) for the evaluation of any comparative situation, as will the financial situation of a company and its investment and business strategy.

(1) High = 75th percentile, Median = 50th percentile, Low = 25th percentile.

Survey Completed 2Q 2022.

Position	В	Base Salary Range ⁽¹⁾		
	Low	Median	High	Average
Retail Positions			<u>'</u>	
Portfolio Manager	\$114,700	\$142,800	\$185,700	23.4%
Senior Asset Manager	\$130,600	\$175,300	\$226,300	27.7%
Asset Manager	\$101,300	\$131,500	\$165,600	24.1%
Property Management				
Top Property Management Executive	\$186,900	\$234,500	\$301,700	47.2%
Vice President Property Management	\$157,900	\$209,700	\$254,800	36.3%
Regional Property Manager	\$125,500	\$159,800	\$198,000	24.0%
Senior Property Manager	\$111,700	\$137,500	\$165,000	17.4%
Property Manager I (<150,000 sq.ft.)	\$74,800	\$97,200	\$120,600	13.8%
Property Manager II (150,000-300,000 sq.ft.)	\$84,100	\$99,600	\$119,200	11.1%
Property Manager III (301,000-500,000 sq.ft.)	\$89,600	\$110,700	\$130,700	13.7%
Property Manager IV (>500,000 sq.ft.)	\$91,900	\$117,100	\$153,300	15.7%
Assistant Property Manager	\$62,000	\$72,700	\$85,100	10.1%
Senior Facility Manager	\$107,100	\$127,100	\$151,000	14.7%
Operations Analyst	\$64,800	\$91,700	\$110,700	8.9%
Operations Director/Manager	\$98,400	\$122,600	\$157,200	16.8%
Regional/Portfolio Maintenance Engineer	\$113,700	\$131,700	\$153,700	17.3%
Building Engineer/Chief Engineer	\$74,300	\$83,300	\$104,800	7.5%
Maintenance Supervisor/Lead Engineer	\$73,200	\$92,800	\$112,900	9.6%
Maintenance Engineer/Technician II (mid-level)	\$55,300	\$65,900	\$78,400	6.2%
Maintenance Engineer/Technician I (entry-level)	\$45,500	\$52,400	\$62,900	5.6%
Leasing Top Leasing Everything	¢462,200	£247.000	¢252.000	06.70/
Top Leasing Executive	\$163,200	\$247,900	\$353,800	96.7%
Senior Leasing Executive	\$127,500 \$104,000	\$201,100	\$268,600	82.5%
Leasing Manager	\$101,900	\$130,300	\$177,500	51.5% 60.8%
Typical Leasing Agent/Representative Regional Marketing Director/Manager	\$65,900 \$83,000	\$85,000 \$109,000	\$130,500 \$140,500	15.2%
Development/Construction	φο3,000	\$109,000	\$140,300	13.270
Top Development Executive	\$237,300	\$309,200	\$436,600	70.3%
Vice President/Director Development	\$197,600	\$239,700	\$290,700	48.8%
Senior Development Manager	\$168,500	\$201,900	\$245,900	36.7%
Development Manager Development Manager	\$136,900	\$168,900	\$218,500	27.5%
Senior Project Manager	\$138,700	\$171,400	\$199,400	22.6%
Project Manager	\$104,200	\$121,200	\$148,300	15.6%
Project Analyst	\$83,300	\$92,200	\$124,700	15.0%
Project Administrator	\$71,600	\$81,500	\$96,800	14.2%
Top Construction Executive	\$181,800	\$254,400	\$335,800	48.2%
Construction Manager	\$128,600	\$168,400	\$201,000	25.4%
Construction On-Site Manager	\$93,800	\$115,200	\$153,300	11.2%
Investment/Fund Mgt./Advisors Positions	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	V 110,=00	Ç i da jaca	7,12,7
Portfolio Management				
Top Portfolio Management Executive	\$221,300	\$242,000	\$328,600	70.7%
Investment Management Associate	\$94,000	\$120,200	\$160,800	31.3%
Top Asset Management Executive	\$246,500	\$305,100	\$405,600	54.3%
Senior Asset Management Executive	\$169,900	\$208,800	\$268,200	50.2%
Director/Manager Portfolio Management	\$124,500	\$156,800	\$184,500	33.8%
Senior Asset Manager	\$138,600	\$190,800	\$184,300	41.9%
Asset Manager Asset Manager	\$113,000	\$141,800	\$181,000	27.8%
Portfolio Management	Ψ110,000	\$,000	\$.51,000	27.070
Top Transactions Executive	\$240,700	\$287,300	\$340,200	87.4%
Senior Transactions Manager	\$134,300	\$171,300	\$210,500	46.0%
Investment/Transactions Associate	\$82,500	\$104,800	\$131,300	30.0%
Top Acquisitions Executive	\$196,900	\$235,700	\$276,300	53.3%
Acquisitions Director/Manager	\$122,700	\$181,700	\$211,200	86.4%
Research Associate	\$62,600	\$76,900	\$95,900	14.8%
Client Marketing Executive	\$150,000	\$215,300	\$258,100	104.9%

Please note that the compensation figures presented represent a composite of all companies participating in the 2022 CEL National Survey and are not stratified by ownership/type of company (public vs. private), company size, product specialization, regional geographic location, or metropolitan area. Further, factors such as tenure, experience, role and responsibility will impact compensation levels and benchmarks (percentiles) for the evaluation of any comparative situation, as will the financial situation of a company and its investment and business strategy.

(1) High = 75th percentile, Median = 50th percentile, Low = 25th percentile.

Survey Completed 2Q 2022.