

SALARY SURVEY 2020

SOUTH KOREA

“ WE ARE POWERING
PEOPLE AND
ORGANISATIONS TO
FULFIL THEIR UNIQUE
POTENTIAL. ”

WELCOME TO ROBERT WALTERS

SPECIALIST PROFESSIONAL RECRUITMENT

**ROBERT WALTERS,
CHIEF EXECUTIVE OFFICER**

Since opening our doors over 30 years ago, people have been at the heart of everything we do, from the jobseeker to the hiring manager and those who bring them together. As a market-leading global recruitment group, we see our role as that of a trusted advisor – helping our candidates and clients to build fulfilling careers and grow effective teams both now and into the future.

As we continue to grow internationally, we remain committed to our founding principles: a strong team-based culture that puts clients and candidates first, a passion for quality in all that we do, a commitment to treating people with integrity, and an innovative spirit that propels us to constantly improve.

These values lead us to prioritise building long-term relationships – we advise and consult but never force people into making decisions that aren't right for their business or career goals. We believe that our consultative approach sets us apart from the competition and continues to cement our reputation as a recruiter of choice, trusted by the world's leading organisations and professionals.

In addition, we are experts in the disciplines we recruit for, enabling us to provide our clients and candidates with quality insights into hiring and salary trends. Our regional Salary Surveys are designed to help you make informed hiring decisions and salary negotiations. If you would like to discuss these topics further, please don't hesitate to contact your local Robert Walters office listed in the back of this book.

Robert Walters
CEO
Robert Walters Group

69% OF OUR BUSINESS
IS FOCUSED ON
PERMANENT
RECRUITMENT, 31%
ON CONTRACT

GLOBAL REACH, LOCAL EXPERTISE

 Countries we operate in

31

**WE RECRUIT
ACROSS 31
COUNTRIES
GLOBALLY**

AUSTRALIA

BELGIUM

BRAZIL

CANADA

CHILE

CHINA

CZECH REPUBLIC

FRANCE

GERMANY

HONG KONG

INDIA

INDONESIA

IRELAND

JAPAN

LUXEMBOURG

MALAYSIA

MEXICO

NETHERLANDS

NEW ZEALAND

PHILIPPINES

PORTUGAL

SINGAPORE

SOUTH AFRICA

SOUTH KOREA

SPAIN

SWITZERLAND

TAIWAN

THAILAND

UAE

UK

USA

VIETNAM

DOWNLOAD OUR SALARY SURVEY BOOKS

To discover hiring and salary trends across the world, read our Global Trends on page 9 or download our books covering:

- Australia & New Zealand
- Greater China & South East Asia
- Japan
- Belgium & Luxembourg
- France
- Germany
- Ireland
- Netherlands
- Portugal
- Spain
- Switzerland
- United Kingdom
- Middle East & Africa
- Canada
- Latin America

Download your copy today by visiting www.robertwalters.com/salary-survey

OUR SERVICE

In an increasingly complex global recruitment market, the Robert Walters Group builds great teams for our clients by offering an end-to-end recruitment service, on a local, regional or global basis.

OUR CORE DISCIPLINES INCLUDE:

- Banking & Finance
- Business Support
- Commerce
- Engineering & Construction
- Human Resources
- Legal
- Procurement & Supply Chain
- Sales & Marketing
- Technology

WHAT MAKES US DIFFERENT?

Bespoke, consultative service

1. Commitment to quality

We focus on building long-term, high-quality relationships with clients and candidates. We consult and advise, helping our candidates make the right career move. This builds trust and loyalty and ensures we continually have the industry's top talent for our clients.

2. Specialists

We hire from industry to ensure our consultants are specialists in the disciplines they recruit for. They also bring with them strong personal relationships and industry networks, enabling them to find hard to reach talent with niche skill sets.

“ Robert Walters is our preferred recruitment partner. They are able to identify talent that we would not have been able to find or engage with ourselves.

Razmig Hovaghimian,
Founder & CEO,
Hoodline, USA

”

“ Working with Robert Walters has been really seamless and rich, thanks to the insights that the consultants bring in. I've enjoyed my experience working with Robert Walters over the last 10 years.

Atul Gaur, HR Director,
L'Oréal, Singapore and
Malaysia

”

“ Robert Walters has open, honest and experienced consultants. They offer a broad knowledge of the market and have access to an extensive network of experienced candidates. I'd recommend using Robert Walters to any prospective organisation.

Shaq Mohajerani, Head
of Development, Hanwha
Energy, Australia

”

3. No individual commission

We operate a team-based profit-share system which, we believe, sets us apart from the vast majority of our competitors as it ensures the interests of both the client and candidate remain our number one priority. There is also no ownership of candidates, ensuring clients always see the best talent we have available.

4. Our people and culture

We promote long-term, international careers, which helps us to retain our top people, providing continuity for our clients. We're proud to say our senior management team is home-grown with an average tenure of 22 years.

5. Innovation culture

We were the first recruiter to launch a recruitment process outsourcing business and we continue to lead the way with an in-house innovation team which tests and trials the latest recruitment technologies.

6. Long-term business focus

Our strategy is one of organic growth through international expansion and discipline diversification. We invest in markets for the long term and maintain our presence, even in tough times.

7. End-to-end recruitment service

We offer clients a true end-to-end recruitment service, from permanent, contract and interim recruitment through to recruitment process outsourcing.

“ WELCOME TO THE 21ST
EDITION OF THE GLOBAL
SALARY SURVEY, PROVIDING
CREDIBLE INSIGHT INTO
HIRING AND SALARY TRENDS
WORLDWIDE. ”

ABOUT THE SALARY SURVEY

Welcome to the 21st edition of the annual Robert Walters Salary Survey.

As the first recruitment company to produce a comprehensive overview of global salaries and recruitment trends across the world, we are pleased to share the latest edition with you.

Our Salary Survey is based on the analysis of permanent, interim and contract placements made across each of our geographies and recruitment disciplines during 2019, and our predictions for the year ahead.

GET IN TOUCH

If you would like to find out more about salaries and recruitment trends in your industry, call one of our specialist consultants today. Contact details can be found at the back of this book.

GLOBAL TRENDS

GLOBAL OVERVIEW

Overall the global hiring market was active in 2019 despite widespread economic and political uncertainty. Demand for specialist technology skill sets as well as risk, regulatory and compliance professionals led to candidate shortages in many markets.

Across Europe, we saw demand for talent outstripping supply as businesses continued to hire. In France, the recruitment market performed well in 2019 despite employers pausing hiring activity during times of difficulty such as the yellow vests (gilets jaunes) protests.

Belgium experienced strong economic growth in 2019, which led to an active hiring market and widespread talent shortages. Across the border in Germany, hiring was buoyant as traditional Mittelstand companies focused on digitalisation and foreign companies grew their presence. Similarly, in the Netherlands, a strong economy and an exceptionally low unemployment rate led to candidate shortages across all disciplines.

In Spain, hiring activity was high in the

first half of 2019 but reduced in the second half due to uncertainty caused by the US-China trade war, Brexit and the difficulty of building a stable government in Spain.

Brexit continued to dominate the headlines in the UK, impacting hiring in many sectors; however, there were pockets of hiring activity across technology, fintech, property and professional services.

In the Middle East, recruitment activity was high for most of 2019. Nationalisation remains a key priority in the UAE and Saudi Arabia, leading to local talent shortages, wage inflation and nationals moving roles more frequently. We saw similar trends across Africa as companies sought to adhere to government nationalisation policies.

Throughout Greater China, the local market outlook became increasingly uncertain in the latter half of 2019, with the US-China trade war weighing heavily on sentiment. Candidates became harder to source as professionals proved reluctant to change roles in uncertain

market conditions. We also saw manufacturers taking action to avoid US tariffs by moving specific aspects of production out of Mainland China to locations such as Taiwan and South East Asia, which impacted hiring.

South East Asia experienced a predominantly buoyant hiring market in 2019, particularly in the high-growth markets of Indonesia, the Philippines, Thailand and Vietnam. Demand for 'glocal' talent – professionals with a strong understanding of both global business practices and local cultural mindsets – continued as more businesses internationalised.

In Japan, acute talent shortages continued due to the nation's declining and ageing population as well as high demand for bilingual professionals with

“

As top talent prioritise keeping their skills up to date, we recommend employers offer clear learning and development opportunities to attract in-demand professionals.

”

international expertise. Companies specialising in cloud computing, AI, future mobility and smart factories increased hiring in 2019 in preparation for the rollout of 5G in 2020.

In Australia and New Zealand, the economic environment looks set to prevent any widespread jobs and salary growth in the near to mid-future. The exceptions will be in sectors where demand outstrips supply – most notably in technology, financial services and infrastructure.

KEY TRENDS

Acute tech talent shortages

Across most markets the demand for technology professionals with specialist skill sets will continue to outstrip supply in 2020. Digital transformations are continuing apace across many industries in China, Hong Kong, Australia and New Zealand, so in 2020 we expect to see employers vying for professionals with expertise in AI, big data, UX, development and cyber security.

Digital experts, data scientists and cyber security specialists will also be in high demand across Brazil, Chile and Mexico as companies migrate their businesses online and deal with the extra security challenges this presents. In San Francisco, companies will struggle to hire software and machine learning engineering specialists due to a shortage of qualified professionals.

Demand for risk and compliance skill sets

As regulatory requirements evolve alongside digitalisation, companies are seeking professionals with expertise

in risk, compliance and audit. South East Asia saw strong demand for these skill sets within the banking and financial services sector as businesses sought to adhere to new regulations and guidelines set by their central banks. Japan continued to strengthen its financial regulations and companies faced greater scrutiny over their handling of personal data, leading to high demand for audit, risk and compliance professionals. In the Netherlands, salaries for compliance, regulatory reporting and risk management specialists are expected to rise in 2020 due to extreme talent shortages.

Advice to employers

In order to secure top talent with specialist skill sets we recommend employers run swift and efficient recruitment processes, ensuring offers are made in a timely manner. As in-demand professionals consider moving roles they will focus on more than the salary on offer – they are keenly aware of the need to keep their specialist skills up to date, so we recommend businesses offer clear learning and development opportunities to attract the best talent on the market.

IN 2020 WE EXPECT TO SEE EMPLOYERS VYING FOR TALENT WITH EXPERTISE IN AI, BIG DATA, UX, DEVELOPMENT AND CYBER SECURITY.

SOUTH KOREA

Robert Walters Korea started its operation in Seoul in 2010 and has been a driving force in the Korean bilingual recruitment market providing high quality candidates for our clients and access to the best jobs. We specialise in permanent recruitment across all industry sectors including accounting & finance, banking & financial services, human resources, technology, consumer & retail, chemical, healthcare, automotive, as well as supply chain & procurement.

TOP 3 JOB SATISFACTION FACTORS

JOB CONTENT

WORK-LIFE
BALANCE

ADVICE FROM
MANAGER

94%

OF PROFESSIONALS ARE OPEN TO
A JOB APPROACH EVEN WHEN NOT
ACTIVELY LOOKING

DUNCAN HARRISON, COUNTRY MANAGER, ROBERT WALTERS KOREA

With a deterioration in its cost competitiveness ascribable to the implementation of the 52-hour workweek, another rise in the minimum wage and prolonged US-China trade tensions, foreign direct investment (FDI) in South Korea declined in the first half of 2019. FDI during the same period in 2018 hit a record high, so a considerable part of the perceived decline comes from a base effect. The amount of investment during the first half of 2019 surpassed a ten-year average, indicating that general upward movement continues. Foreign investment was particularly active in areas such as high tech and new industries, which are tech-intensive and generate high levels of added value.

In 2019, the Korean government has decided to focus on and nurture the biotechnology sector, along with future mobility and renewable energy, to lead the country's economic growth into the future. As a result, the biotechnology industry drew exceptional

attention from foreign investors in 2019, with demand for highly skilled talent in this potentially high-growth field remaining strong. In addition, the rapid growth of the biotechnology industry has expanded the market for analytical devices and diagnostics. This has prompted a significant inflow of new foreign investment in the areas of digital-based wearable medical devices, remote diagnostics, research and development facilities for the treatment of rare diseases, and anti-ageing products.

Competition for technology specialists continued to intensify with the development of new business models converging IT and healthcare, as well as an across-the-board digitalisation of various industries. A wave of digital innovation is sweeping across almost all areas including online shopping, unmanned stores, automated logistics and distribution, manufacturing, finance and even agriculture. Thus, demand for subject-matter experts in IoT, artificial intelligence (AI), and big data is expected to experience a surge, regardless of industry. Commercialisation of 5G technology has led to marked growth in services utilising IT, such as mobile platforms. Consequently, the number of new start-ups that offer mobile platforms for advanced consumer services are on the rise.

Demand for new technology skills remains strong in the manufacturing sector, where a transition to smart factories is taking place as part of the Fourth Industrial Revolution. Expertise in AI technology is critical to becoming a leader in the Fourth Industrial Revolution, which involves development of autonomous cars and smart homes. While electric car industries continued to boom, manufacturers of internal-combustion engine vehicles experienced a decline against a backdrop of poor business performance and the closing of their factories in South Korea. With that, the demand for bilingual data scientists, deep learning and autonomous system platform specialists and other experts in the manufacturing field will continue in 2020.

With geopolitical tensions, the semiconductor industry suffered from a decline in capital goods imports and exports due to sluggish facility investment. However, the semiconductor industry is expected to recover in the first half of 2020, as demand from server and smartphone makers is expected to recover and supply and demand imbalances seems to get eased. Conglomerates are now seeking to acquire foreign companies with key materials and components technologies and to establish joint ventures to strengthen their business competitiveness. As such, demand for SoC Design Engineers for high value-added core technologies such as ADAS, IoT, Big Data, and Smart Factory are sought after and they can expect salary increases averaging at 10-20% when changing jobs.

Turning to new and renewable energy, the Korean government has announced the 'Renewable Energy 3020 Implementation Plan', with the goal of producing 20% of the country's energy from renewable sources by 2030. This is part of the administration's goal to phase out nuclear power in South Korea. With the accelerated introduction of infrastructure for solar, wind and hydroelectric power generation, the demand for top talent in these areas is growing steadily.

With increasing expectations for 'good working conditions' and 'positive corporate culture' across Korean society, the government introduced new legislation to prevent workplace bullying into the legal domain. A number of changes in existing labour laws continue to be implemented, including amendments to the Fair Hiring Procedure Act and an easing of qualifications for maternity leave and pay support. Therefore, throughout 2020 demand will further increase for HR Business Partners (HRBPs) well versed in the rapidly changing labour environment in South Korea and who can adequately communicate these changes with overseas headquarters.

MANUFACTURING KEY FINDINGS

TOP ROLES IN DEMAND

ASIC/SoC
Design Engineer

ADAS System
Engineer

Infrastructure
Project Manager

3-5 YEARS

Most manufacturing professionals in South Korea stay in the same organisation for 3-5 years.

CONFIDENCE IN FUTURE OPPORTUNITIES

Confident about job opportunities

Looking to change jobs within 12 months

SALARY EXPECTATION FROM CURRENT EMPLOYER

Expecting a 1-3% increase

Expecting a 4-6% increase

Expecting a 7-10% increase

94%

OF MANUFACTURING PROFESSIONALS ARE OPEN TO A JOB APPROACH EVEN WHEN NOT ACTIVELY LOOKING.

TOP 4 MOTIVATORS TO MOVE JOBS

MANUFACTURING SEOUL

ROLE	SALARY PER ANNUM KRW (₩)	
	2019	2020
Automotive		
Country Manager - Small Organisation	100 - 150m	130 - 160m
Country Manager - Medium Organisation	150 - 250m	180 - 250m
Junior Application Engineer	45 - 65m	40 - 70m
Senior Application Engineer	70 - 100m	70 - 90m
Technical / R&D Engineer	40 - 60m	50 - 80m
Technical / R&D Manager	65 - 95m	70 - 100m
Sales Director	90 - 120m	90 - 120m
Sales Manager	70 - 90m	60 - 90m
Junior Project Manager	40 - 60m	40 - 60m
Senior Project Manager	60 - 80m	60 - 80m
Junior System Engineer	40 - 60m	50 - 70m
Senior System Engineer	60 - 80m	70 - 90m
Junior Software Engineer	40 - 60m	40 - 60m
Senior Software Engineer	60 - 80m	60 - 90m
Junior ADAS Engineer	50 - 70m	50 - 70m
Senior ADAS Engineer	70 - 100m	70 - 100m
Junior Sales Engineer	40 - 60m	40 - 60m
Senior Sales Engineer	60 - 80m	60 - 80m
Business Development Manager	70 - 90m	70 - 90m
Account Manager	60 - 80m	60 - 90m

NB: Figures are basic salaries exclusive of benefits/bonuses unless otherwise specified.

MANUFACTURING SEOUL

ROLE	SALARY PER ANNUM KRW (₩)	
	2019	2020
Semiconductor		
Junior Application Engineer	60 - 80m	50 - 70m
Senior Application Engineer	80 - 110m	70 - 100m
Technical / R&D Engineer	60 - 80m	60 - 90m
Technical / R&D Manager	80 - 100m	80 - 100m
Country Manager - Small Organisation	100 - 150m	130 - 160m
Country Manager - Medium Organisation	150 - 250m	180 - 250m
Sales Director	80 - 120m	80 - 120m
Sales Manager	60 - 90m	60 - 80m
RF Engineer	50 - 70m	50 - 70m
IC Design Engineer	40 - 60m	50 - 70m
Principal IC Design Engineer	70 - 100m	70 - 100m
Junior System Engineer	40 - 60m	50 - 70m
Senior System Engineer	60 - 80m	70 - 100m
Junior Software Engineer	40 - 60m	50 - 70m
Senior Software Engineer	60 - 80m	70 - 100m
Junior Sales Engineer	40 - 50m	40 - 60m
Senior Sales Engineer	50 - 70m	60 - 80m
Junior Process Engineer	40 - 60m	40 - 60m
Senior Process Engineer	50 - 70m	50 - 70m
Business Development Manager	70 - 90m	60 - 90m
Account Manager	70 - 90m	60 - 80m

NB: Figures are basic salaries exclusive of benefits/bonuses unless otherwise specified.

MANUFACTURING SEOUL

ROLE	SALARY PER ANNUM KRW (₩)	
	2019	2020
Industrial Automation		
Account Manager	80 - 100m	80 - 100m
Business Development Manager	75 - 100m	75 - 100m
Country Head - Medium Organisation	160 - 240m	160 - 240m
Country Head - Small Organisation	135 - 160m	140 - 160m
Marketing Director	80 - 110m	80 - 110m
Marketing Manager	55 - 70m	55 - 70m
Project Manager	70 - 80m	60 - 80m
Process Engineer	45 - 60m	45 - 60m
Sales Director	95 - 135m	90 - 120m
Sales Engineer	40 - 55m	40 - 55m
Sales Manager	55 - 80m	55 - 80m
Inside Sales Representative	40 - 55m	40 - 55m
Customer Service Representative	40 - 50m	40 - 55m
Service Engineer	45 - 60m	45 - 60m
Service Manager	60 - 90m	60 - 90m
Application Engineer	40 - 60m	40 - 60m
Mechanical Engineer	40 - 50m	40 - 55m
Automation Engineer	40 - 60m	40 - 60m
Junior Software Engineer	50 - 70m	50 - 70m
Senior Software Engineer	70 - 90m	70 - 90m

NB: Figures are basic salaries exclusive of benefits/bonuses unless otherwise specified.

MANUFACTURING SEOUL

ROLE	SALARY PER ANNUM KRW (₩)	
	2019	2020
Energy & Infrastructure		
Country Manager	120 - 160m	120 - 160m
Sales Director	80 - 100m	80 - 100m
Sales Manager	55 - 70m	55 - 70m
Technical Head	80 - 100m	80 - 100m
Technical Manager	60 - 80m	60 - 80m
Technical Engineer	45 - 60m	45 - 60m
Senior Project Developer	70 - 100m	70 - 100m
Junior Project Developer	50 - 70m	50 - 70m
Senior Asset Manager	80 - 110m	80 - 110m
Junior Asset Manager	50 - 70m	50 - 70m
Property Manager	60 - 80m	60 - 80m
Construction Manager	60 - 100m	60 - 100m
Project Manager	60 - 70m	60 - 70m
Real Estate Manager	60 - 80m	60 - 80m

NB: Figures are basic salaries exclusive of benefits/bonuses unless otherwise specified.

MANUFACTURING SEOUL

ROLE	SALARY PER ANNUM KRW (₩)	
	2019	2020
Chemical		
Country Manager	140 - 200m	100 - 230m
Business Development Manager	65 - 100m	65 - 100m
Marketing Specialist	50 - 80m	50 - 80m
Researcher	60 - 90m	60 - 90m
R&D Director	120 - 170m	120 - 170m
R&D Manager	90 - 130m	80 - 130m
Technical Service / Application Development	40 - 100m	40 - 100m
Sales Director	90 - 150m	90 - 150m
Sales Manager	80 - 100m	80 - 110m
Sales Representative	50 - 80m	40 - 80m

NB: Figures are basic salaries exclusive of benefits/bonuses unless otherwise specified.

MANUFACTURING SEOUL

ROLE	SALARY PER ANNUM KRW (₩)	
	2019	2020
Supply Chain		
Country Manager	130 - 160m	130 - 160m
Plant Manager	100 - 140m	100 - 140m
Operation Director	80 - 100m	80 - 100m
Operation Manager	50 - 80m	50 - 80m
Production Manager	60 - 80m	60 - 80m
Sales Director	70 - 90m	70 - 90m
Sales Manager	50 - 70m	50 - 70m
Key Account Manager	45 - 65m	45 - 65m
Warehouse Manager	50 - 70m	50 - 70m
Customer Support Representative	40 - 55m	40 - 55m
SCM Director	70 - 90m	70 - 90m
SCM Manager	50 - 70m	50 - 70m
Purchasing Manager	50 - 70m	50 - 70m
Lean Engineer	50 - 60m	50 - 60m
Quality Engineer	45 - 55m	45 - 55m
Quality Manager	60 - 75m	60 - 75m
Maintenance Engineer	40 - 55m	40 - 55m

NB: Figures are basic salaries exclusive of benefits/bonuses unless otherwise specified.

TECH & TRANSFORMATION

KEY FINDINGS

TOP ROLES IN DEMAND

Web Developer

Mobile Application
Developer

Data Engineer

3-5 YEARS

Most technology professionals in South Korea stay in the same organisation for 3-5 years.

CONFIDENCE IN FUTURE OPPORTUNITIES

Confident about job opportunities

Looking to change jobs within 12 months

SALARY EXPECTATION FROM CURRENT EMPLOYER

Expecting a 1-3% increase

Expecting a 4-6% increase

Expecting a 7-10% increase

92%

OF TECHNOLOGY PROFESSIONALS ARE OPEN TO A JOB APPROACH EVEN WHEN NOT ACTIVELY LOOKING.

TOP 4 MOTIVATORS TO MOVE JOBS

TECH & TRANSFORMATION

SEOUL

ROLE	SALARY PER ANNUM KRW (₩)	
	2019	2020
Chief Information Officer	100 - 200m	100 - 250m
Chief Technology Officer	100 - 200m	100 - 250m
Cloud Architect	80 - 120m	80 - 220m
Customer Service Engineer	50 - 75m	50 - 80m
Post-sales Engineer	50 - 75m	50 - 95m
Pre-sales Engineer	70 - 100m	70 - 90m
Project Manager	70 - 120m	70 - 120m
Solutions Architect	80 - 120m	80 - 150m
Systems Engineer	70 - 100m	70 - 100m
Technical Support Engineer	50 - 75m	50 - 75m
Front-End Developer	35 - 80m	40 - 90m
Back-End Developer	45 - 120m	50 - 120m
Mobile Developer	40 - 90m	45 - 100m
Game Developer	45 - 100m	45 - 120m
Blockchain Developer	50 - 150m	50 - 120m
AI Developer / Algorithm	50 - 100m	55 - 130m
Machine Learning Engineer	50 - 110m	55 - 130m
Computer Vision Engineer	55 - 120m	55 - 130m
Data Analyst	45 - 85m	50 - 90m
Data Engineer	50 - 100m	50 - 120m
Data Scientist	50 - 90m	55 - 110m
DevOps Engineer	55 - 120m	55 - 130m

NB: Figures are basic salaries exclusive of benefits/bonuses unless otherwise specified.

TECH & TRANSFORMATION SEOUL

ROLE	SALARY PER ANNUM KRW (₩)	
	2019	2020
Design		
UI / UX Designer	30 - 90m	35 - 100m
Graphic Designer	30 - 70m	30 - 80m
Product Owner	42 - 100m	45 - 110m

NB: Figures are basic salaries exclusive of benefits/bonuses unless otherwise specified.

ROLE	SALARY PER ANNUM KRW (₩)	
	2019	2020
Sales & Marketing		
Account Manager	50 - 80m	50 - 80m
Business Development Manager	60 - 120m	60 - 125m
Channel Manager	70 - 120m	70 - 120m
Country Head - Medium Organisation	170 - 275m	170 - 280m
Country Head - Small Organisation	130 - 160m	130 - 180m
Major Account Manager	80 - 100m	80 - 100m
Marketing Director	80 - 175m	80 - 180m
Sales Director	100 - 175m	100 - 180m
Sales Manager	80 - 130m	80 - 130m

NB: Figures are basic salaries exclusive of benefits/bonuses unless otherwise specified.

HEALTHCARE KEY FINDINGS

TOP ROLES IN DEMAND

RAQA Specialist/
Manager

HEOR / GA /
MA Specialist

Healthcare AI
Engineer

3-5 YEARS

Most healthcare professionals in South Korea stay in the same organisation for 3-5 years.

CONFIDENCE IN FUTURE OPPORTUNITIES

Confident about job
opportunities

Looking to change jobs
within 12 months

SALARY EXPECTATION FROM CURRENT EMPLOYER

Expecting a
1-3% increase

Expecting a
4-6% increase

Expecting a
7-10% increase

97%

OF HEALTHCARE
PROFESSIONALS
ARE OPEN TO A JOB
APPROACH EVEN
WHEN NOT ACTIVELY
LOOKING.

TOP 4 MOTIVATORS TO MOVE JOBS

HEALTHCARE SEOUL

ROLE	SALARY PER ANNUM KRW (₩)	
	2019	2020
Country Manager	100 - 220m	100 - 260m
Sales Director	80 - 150m	80 - 150m
Sales Manager	60 - 80m	60 - 90m
Sales Representative	45 - 60m	45 - 70m
Marketing Manager	50 - 80m	50 - 100m
Product Manager	45 - 60m	45 - 70m
R&D Director	90 - 150m	90 - 150m
R&D Manager	65 - 110m	65 - 110m
Researcher	50 - 90m	50 - 90m
Service Director	80 - 120m	80 - 120m
Service Manager	65 - 85m	65 - 85m
Service Engineer	40 - 75m	40 - 75m
RAQA Manager	70 - 120m	70 - 150m
RAQA Specialist	40 - 70m	40 - 80m
HEOR / GA / MA Specialist	80 - 130m	80 - 150m
Medical Science Liaison	40 - 80m	40 - 90m
AI Engineer	60 - 80m	60 - 100m

NB: Figures are basic salaries exclusive of benefits/bonuses unless otherwise specified.

CONSUMER & RETAIL

KEY FINDINGS

TOP ROLES IN DEMAND

E-Commerce
Manager

Digital Marketing
Manager

Duty Free
Operation Manager

3-5 YEARS

Most consumer & retail professionals in South Korea stay in the same organisation for 3-5 years.

CONFIDENCE IN FUTURE OPPORTUNITIES

Confident about job
opportunities

Looking to change jobs
within 12 months

SALARY EXPECTATION FROM CURRENT EMPLOYER

Expecting a
1-3% increase

Expecting a
4-6% increase

Expecting a
7-10% increase

96%

MOST CONSUMER &
RETAIL PROFESSIONALS
ARE OPEN TO A JOB
APPROACH EVEN
WHEN NOT ACTIVELY
LOOKING.

TOP 4 MOTIVATORS TO MOVE JOBS

CONSUMER & RETAIL SEOUL

ROLE	SALARY PER ANNUM KRW (₩)	
	2019	2020
Country Head - Large Organisation	200 - 300m	200 - 300m
Country Head - Small/Medium Organisation	150 - 200m	150 - 200m
Retail Sales Director	100 - 140m	110 - 145m
Retail Sales Manager	70 - 85m	70 - 90m
Duty Free Operation Manager	70 - 85m	70 - 90m
Key Account Manger	45 - 75m	50 - 75m
E-Commerce Manager	45 - 75m	60 - 85m
E-Commerce Specialist	40 - 50m	45 - 55m
Marketing Director	90 - 130m	90 - 130m
Marketing Manager	80 - 105m	80 - 105m
Brand / Product Manager	50 - 75m	50 - 75m
Digital Marketing Manager	50 - 75m	50 - 75m
Trade Marketing Manager	50 - 75m	60 - 75m
Merchandising Manager	60 - 85m	70 - 100m
Merchandising Specialist	40 - 55m	45 - 60m
Visual Merchandising Manager	60 - 85m	60 - 90m
Visual Merchandising Specialist	35 - 50m	40 - 55m

NB: Figures are basic salaries exclusive of benefits/bonuses unless otherwise specified.

ACCOUNTING & FINANCE

KEY FINDINGS

TOP ROLES IN DEMAND

Financial Analyst

Financial Controller

Tax Specialist

3-5 YEARS

Most financial professionals in South Korea stay in the same organisation for 3-5 years.

CONFIDENCE IN FUTURE OPPORTUNITIES

Confident about job opportunities

Looking to change jobs within 12 months

SALARY EXPECTATION FROM CURRENT EMPLOYER

Expecting a 1-3% increase

Expecting a 4-6% increase

Expecting a 7-10% increase

92%

OF FINANCIAL PROFESSIONALS ARE OPEN TO A JOB APPROACH EVEN WHEN NOT ACTIVELY LOOKING.

TOP 4 MOTIVATORS TO MOVE JOBS

ACCOUNTING & FINANCE

SEOUL

ROLE	SALARY PER ANNUM KRW (₩)	
	2019	2020
Banking & Financial Services		
Compliance - Analyst	62 - 65m	62 - 65m
Compliance - Director	165 - 225m	165 - 225m
Compliance - Manager	92 - 128m	92 - 128m
Financial Control & Tax - Analyst	65 - 80m	65 - 80m
Financial Control & Tax - Director	140 - 190m	140 - 190m
Financial Control & Tax - Manager	85 - 105m	85 - 105m
Management Reporting - Analyst	60 - 75m	60 - 75m
Management Reporting - Director	115 - 140m	115 - 140m
Management Reporting - Manager	80 - 95m	80 - 95m
Market / Credit / Operations Risk - Analyst	65 - 80m	65 - 80m
Market / Credit / Operations Risk - Director	150 - 210m	150 - 210m
Market / Credit / Operations Risk - Manager	80 - 95m	80 - 95m
Middle Office & Trade Support - Analyst	60 - 75m	60 - 75m
Middle Office & Trade Support - Director	118 - 150m	118 - 150m
Middle Office & Trade Support - Manager	70 - 90m	70 - 90m
Product Control - Analyst	53 - 68m	53 - 68m
Product Control - Director	130 - 165m	130 - 165m
Product Control - Manager	87 - 110m	87 - 110m
Settlements & Processing - Analyst	60 - 73m	60 - 73m
Settlements & Processing - Director	115 - 165m	115 - 165m
Settlements & Processing - Manager	80 - 96m	80 - 96m

NB: Figures are basic salaries exclusive of benefits/bonuses unless otherwise specified.

ACCOUNTING & FINANCE

SEOUL

ROLE	SALARY PER ANNUM KRW (₩)	
	2019	2020
Commerce & Industry		
Chief Financial Officer	160 - 220m	160 - 220m
Credit Manager	50 - 70m	60 - 80m
Finance Controller – Large Organisation	100 - 130m	100 - 130m
Finance Controller – Small / Medium Organisation	80 - 100m	80 - 100m
Finance Director – Large Organisation	140 - 180m	140 - 180m
Finance Director – Small / Medium Organisation	140 - 180m	140 - 180m
Finance Manager	70 - 90m	70 - 90m
Financial Analyst	50 - 70m	60 - 80m
Financial Planning / Analysis Manager	70 - 100m	70 - 100m
Internal Audit Manager	70 - 100m	80 - 100m
Internal Auditor	50 - 75m	50 - 75m
Senior Financial Accountant	55 - 60m	55 - 60m
Senior Financial Analyst	70 - 80m	70 - 80m
Tax Accountant	50 - 60m	50 - 60m
Tax Manager	70 - 100m	70 - 100m
Treasury Manager	70 - 100m	70 - 100m

NB: Figures are basic salaries exclusive of benefits/bonuses unless otherwise specified.

HUMAN RESOURCES

KEY FINDINGS

TOP ROLES IN DEMAND

HRBP

Technical Recruiter

HRD / Trainer

37%

of HR professionals in South Korea stay in the same organization for less than 2 years.

CONFIDENCE IN FUTURE OPPORTUNITIES

Confident about job opportunities

Looking to change jobs within 12 months

SALARY EXPECTATION FROM CURRENT EMPLOYER

Expecting a 1-3% increase

Expecting a 4-6% increase

Expecting a 7-10% increase

91%

OF HUMAN RESOURCE PROFESSIONALS ARE OPEN TO A JOB APPROACH EVEN WHEN NOT ACTIVELY LOOKING.

TOP 4 MOTIVATORS TO MOVE JOBS

Career progression

33%

Better company culture

21%

A pay rise/change in compensation package

19%

Improved work-life balance

9%

HUMAN RESOURCES

SEOUL

ROLE	SALARY PER ANNUM KRW (₩)	
	2019	2020
Compensation & Benefits Manager	55 - 70m	55 - 80m
HR Director / Head of HR	120 - 180m	120 - 180m
HR Manager / HRBP	70 - 100m	70 - 100m
HRD / Trainer	80 - 100m	80 - 100m
HR Senior Generalist	55 - 80m	55 - 80m
HR Specialist / Generalist	55 - 70m	55 - 70m
HR Administrator	35 - 45m	35 - 45m
Recruitment / Staffing Manager	55 - 75m	55 - 75m
Office Manager	55 - 80m	55 - 80m
Technical Recruiter	50 - 90m	50 - 90m

NB: Figures are basic salaries exclusive of benefits/bonuses unless otherwise specified.

ABOUT ROBERT WALTERS

ROBERT WALTERS IS A GLOBAL, SPECIALIST PROFESSIONAL RECRUITMENT GROUP.

Over the last 34 years the business has grown and so has our ambition. We now operate across 31 countries and employ over 4,200 people. It's a powerful success story built on the strength of our people. Organisations rely on us to find high quality professionals for a range of specialist roles. Professionals who are looking for a new role, whether it's on a permanent, interim or contract basis, trust us to find them their ideal job.

MISSION & VALUES

We want to be the world's leading specialist recruitment group, the first name the world's businesses choose whenever they need to hire the best. But it's not just about being the biggest, it's about having a clear differentiation based on the quality of service delivered to our clients and our candidates. Our focus on quality in all we do, acting with integrity, and focusing on team-work are values that run through the heart of the business. From the first office to the 31st country our team-based profit share model ensures the needs of our clients and candidates come first.

OUR CORE RECRUITMENT DISCIPLINES

- Accounting & Finance
- Banking & Financial Services
- Business Support
- Commerce
- Engineering & Construction
- Healthcare
- Human Resources
- Legal
- Procurement & Supply Chain
- Sales & Marketing
- Technology

OUR SERVICES

SPECIALIST PROFESSIONAL RECRUITMENT

Permanent recruitment across the core disciplines of: accounting & finance ; banking & financial services; business support; commerce; engineering & construction; healthcare; human resources; legal; procurement & supply chain; sales & marketing; and technology.

FIND US ON

www.robertwalters.co.kr

AWARDS

We're proud of our long-running reputation as an award-winning specialist recruitment group with numerous industry awards won across the world.

GLOBAL

SOUTH KOREA

UK

JAPAN

NEW ZEALAND

SWITZERLAND

GREATER CHINA

MIDDLE EAST

THAILAND

AUSTRALIA

INDONESIA

PHILIPPINES

GERMANY

VIETNAM

RESOURCE SOLUTIONS

CONTACT US

ROBERT WALTERS KOREA

SEOUL

21F, East Center, Center 1 Building
26 Eulji-ro 5 gil, Jung-gu, Seoul
04539

T: +82 (0)2 6454 7000

E: seoul@robertwalters.co.kr

Follow us on

AUSTRALIA
BELGIUM
BRAZIL
CANADA
CHILE
CHINA
CZECH REPUBLIC
FRANCE
GERMANY
HONG KONG
INDIA
INDONESIA
IRELAND
JAPAN
LUXEMBOURG
MALAYSIA
MEXICO
NETHERLANDS
NEW ZEALAND
PHILIPPINES
PORTUGAL
SINGAPORE
SOUTH AFRICA
SOUTH KOREA
SPAIN
SWITZERLAND
TAIWAN
THAILAND
UAE
UK
USA
VIETNAM