

Pearl Meyer

2024 National Banking Compensation Survey

Go beyond the data with *the* definitive source for banking industry compensation information.

“ Our go-to source for competitive market data.”

“ Reliable and current data to assist with our compensation planning initiatives.”

“ The data I need to be market competitive.”

Enroll Today! Pearl Meyer's National Banking Compensation Survey

For more than 25 years, Pearl Meyer has been *the* definitive source of banking industry compensation data. Hundreds of institutions rely on us to guide their compensation strategy and decision making each year by working with our senior team of compensation consultants and survey experts.

COMPREHENSIVE

- 280+ Positions
- 126,000+ Employees
- **Exclusive Insight** into Peer Policies & Practices

CREDIBLE

- 571 Institutions
- \$78M – \$10B+ in assets
- Rigorous quality assurance process

CUSTOMIZED

- Dedicated account manager
- Online tools for easy data submission and analysis

COST-EFFECTIVE

- Complimentary survey submission
- Participants save 59% off the survey report purchase price

COMPREHENSIVE

We provide one-to-one account support through our dedicated team of senior, banking survey experts. This customized approach helps you go beyond the data to understand how the survey results apply to your organization and its unique compensation needs.

Exclusive Insight

Streamlined Policies and Practices Information – the only industry source of insight into what your peers are doing, including:

- Short- and long-term incentive plan design
- Starting hourly rates for branch positions
- Bank & teller turnover rates
- Salary structure and merit increase budgets

Enroll Today!

Commit to participate in our 2023 National Banking Survey today and we'll send you the submission materials when the survey launches in April.

Survey Schedule

Data Effective Date: April 1, 2024

Data Submission Date:
June 28, 2024

Survey Results Published:
Week of September 9, 2024

Policies and Practices

Access to Detailed Data

571
Participating
Institutions

280+
Positions

126,000+
Employees

Key Data Reported:

- Base Salary
- Short-Term Incentives
- Long-Term Incentives
- Total Cash/Target/Direct Compensation
- Mortgage Originator Compensation
- Commercial Loan Officer Compensation
- Miscellaneous Human Resources Practices

Job Positions

Executive Management

Executive Chairman (Non-CEO)
Chief Executive Officer
Chief Operating Officer
Chief Credit Officer
Chief Financial Officer
Chief Lending Officer
Chief Revenue Officer
Chief Banking Officer
Top Regional Banking Executive
Top Marketing Officer
Chief Administrative Officer
General Counsel
Chief Risk Officer
Top Human Resources Officer
Top Audit Officer
Chief Customer Experience Officer
Chief Information Systems Officer

Staff / Administration

Administrative Officer
Assistant to President
Corporate Secretary
Executive Secretary
Sr. Administrative Assistant
Administrative Assistant
General Clerk
Switchboard Operator/Receptionist
Head of DE&I
Human Resources Manager
Human Resources Generalist
Human Resources Assistant
HRIS Manager
HRIS Administrator
Recruiting Manager

Recruiter
Employee Relations Manager
Employee Relations Specialist
Compensation Director/Manager
Sr. Compensation Analyst
Compensation Analyst
Benefits Manager
Benefits Specialist
Payroll Manager
Payroll Specialist/Clerk
Training Officer
Training Specialist
Marketing Manager
Product Manager
Digital Channels Product Manager
Market Researcher
Data Analyst/Specialist
Marketing Specialist/Coordinator
Social Media Specialist
Purchasing Manager
Purchasing Assistant/Clerk
Head of Facilities
Facilities Manager
Facilities Supervisor
Facilities Assistant/Custodian
Risk Manager
Risk Analyst
Sr. Compliance Officer
Compliance Officer
Compliance Specialist
CRA Officer
Management Trainee
Quality Control Specialist
Bank Secrecy Act (BSA) Officer
Bank Secrecy Act (BSA) Analyst
Program/Project Management

Investment / Wealth Management

Top Wealth Management Executive
Personal Investment Sales Officer (non-commissioned)
Personal Investment Sales Officer (commissioned)
Private Banking Officer
Financial Planner
Sr. Portfolio Manager
Portfolio Manager
Jr. Portfolio Manager

Finance

Top Bank Investment Executive
Bank Investment Portfolio Manager
Treasurer
Treasury Operations Manager
Tax Manager
Finance Manager
Sr. Financial Analyst
Financial Analyst
Controller
Assistant Controller
Accounting Manager
Accounting Supervisor
Sr. Staff Accountant
Staff Accountant
Acctg/Bookkeeping Clerk II
Acctg/Bookkeeping Clerk I
Bookkeeping Generalist

Audit

Audit Manager
Staff Auditor
Audit Assistant

Job Positions (continued)

Business Banking

Top Business Banking Officer
Business Banking Business Development Officer
Business Banking Officer
Sr. Business Banking Officer
Community Relations Officer
SBA Loan Manager
SBA Loan Officer
SBA Loan Processor II/Closer
SBA Loan Processor I/Closer
SBA Credit Analyst
SBA Underwriter
SBA Processing Team Leader

Trust

Top Trust Executive
Sr. Trust Officer
Trust Officer
Trust Operations Manager
Trust New Business Officer
Trust Administrator
Trust Department Assistant

Operations

Head of Operations
Head of Cash Management / Treasury Management
Head of Digital/Electronic Banking
Operations/Services Manager - Centralized
Group Operations Manager
Operations Officer
Operations Supervisor
Utility Representative
Sr. Operations Clerk
Operations Coordinator
Security Officer
Fraud Specialist

Cash Management / Treasury Management Officer/Manager
Cash Management / Treasury Management Officer
Cash Management / Treasury Management Representative
Retirement Plans Manager
IRA Specialist
Retirement Plans Coordinator/Clerk
Digital/Electronic Banking Officer
Digital/Electronic Banking Specialist
ATM Supervisor
ATM Coordinator/Clerk
Document Imaging Coordinator
Image Processor
Proof Operator
Wire Transfer Clerk
Mail Clerk/Courier
Courier

Retail

Top Retail Banking Officer/Manager
Group Branch Administrator
Regional Branch Manager

Branch Manager / Retail

Branch Manager III a
Branch Manager III b
Branch Manager II a
Branch Manager II b
Branch Manager I a
Branch Manager I b
Branch / Sales Center Manager - New Market
Assistant Branch Manager III
Assistant Branch Manager II
Assistant Branch Manager I
High School Branch Manager
Universal Banker I
Universal Banker II

Universal Banker III
Universal Banker IV
Sr. Personal Banker
Personal Banker
Head Teller
Sr. Teller
Teller – Standard
Vault Teller
Sr. Teller/Customer Service Representative
Teller/Customer Service Representative
Interactive Banking Machine (ITM) Specialist
Retail Sales Manager
Retail Manager/Customer Service Manager III
Retail Manager/Customer Service Manager II
Retail Manager/Customer Service Manager I
Deposit Relationship Manager
Deposit Relationship Officer
Branch Operations Officer Supervisor III
Branch Operations Officer/Supervisor II
Branch Operations Officer/Supervisor I
Assistant Branch Operations Officer/Supervisor
Call Center Manager
Call Center Supervisor
Call Center Specialist
Call Center CSR
Safe Deposit Attendant

Lending

Top Residential Mortgage Lending Executive
Residential Mortgage Loan Officer II (non-commissioned)
Residential Mortgage Loan Officer I (non-commissioned)

Job Positions (continued)

Lending (cont'd)

Mortgage Loan Officer (commissioned)
Mortgage Loan Originator (in-house/non-commissioned)
Mortgage Operations Manager
Mortgage Underwriter/Processor
Mortgage Loan Processor
Mortgage Closing Coordinator
Sr. Underwriter (residential lending)
Underwriter (residential lending)
Top Consumer Lending Executive
Sr. Consumer Loan Officer
Consumer Loan Officer
Consumer Loan Administrator/Processor
Sr. Loan Processor
Loan Processor
Sr. Mortgage/Consumer Credit Analyst
Mortgage/Consumer Credit Analyst
Jr. Mortgage/Consumer Credit Analyst
Indirect Lending Officer
Sr. Underwriter (commercial/industrial lending)
Sr. Underwriter (commercial real estate lending)
Sr. Commercial Underwriter Default
Underwriter (commercial/industrial lending)
Underwriter (commercial real estate lending)
Underwriter Default
Commercial Underwriting Manager
Regional Commercial Lending Executive
Commercial Team Leader
Sr. Commercial Loan Officer/Relationship Manager (commercial/industrial)
Sr. Commercial Loan Officer/Relationship Manager (commercial real estate)
Sr. Commercial Loan Officer/Relationship Manager Default

Commercial Loan Officer/Relationship Manager (commercial/industrial)
Commercial Loan Officer/Relationship Manager (commercial real estate)
Commercial Loan Officer/Relationship Manager Default
Jr. Commercial Loan Officer/Relationship Manager (commercial/industrial)
Jr. Commercial Loan Officer/Relationship Manager (commercial real estate)
Jr. Commercial Loan Officer/Relationship Manager Default
Sr. Commercial Credit Analyst
Commercial Credit Analyst
Sr. Commercial Loan Portfolio Manager
Commercial Loan Portfolio Manager
Jr. Commercial Loan Portfolio Manager
Commercial/Construction Loan Officer
Sr. Commercial Loan Processor
Commercial Loan Processor
Top Asset-based Lending
Commercial Loan Administrator
Commercial Loan Servicer
Sr. Note/Loan Service Department Manager
Note/Loan Service Department Manager
Note/Loan Documentation Officer/Supervisor
Note/Documentation Specialist
Note/Loan Servicing Clerk
Loan Servicing Officer
Loan Servicing Supervisor
Loan Servicing Clerk
Lending Sales Manager (Business Development/non-commissioned)
Business Development Officer
Loan Review Officer
Loan Review Administrator
Sr. Credit Officer
Credit Officer

Credit Operations Manager
Collections Officer/Manager
Collector II
Collector I
Special Assets Manager
Special Assets Officer
Appraisal Manager
Staff Appraiser
Lending Generalist
Secondary Market Officer
Secondary Market Specialist/Coordinator
Investor Reporting Specialist
Trade Finance Manager
Trade Finance Assistant
Collateral Valuation Specialist

Technology

MIS Manager
Systems Officer
IT Manager
Information Security Administrator
Applications Programmer/Analyst
Database Analysis
Technical Program/Project Management
Core System Manager
Sr. Technology Generalist
Technology Generalist
Network Manager
Network Specialist
Data Security Officer
Systems Analyst
Business Systems Analyst
Information Technology Compliance Analyst
Online/Mobile Banking Manager
Digital Marketing Manager
Help Desk Specialist
Computer Operator

CREDIBLE

Participant Demographics by Asset Size

Who Participates?

Join 571 institutions who rely on our in-depth data to make critical compensation decisions. Our participants represent a broad spectrum of financial institutions, including regional and community banks and credit unions across the U.S.

2023 List of Participants (alphabetical order)

- | | | |
|--|--|-----------------------------|
| 1st Century Bank | American National Bank & Trust Company | Bank of Eastman |
| 1st Source Bank | American Pride Bank | Bank of Hawaii |
| Abington Bank | American Riviera Bank | Bank of Hope |
| Abound Credit Union | Ameris Bancorp | Bank of Marin |
| Adams Bank & Trust | Androscoggin Bank | Bank of New Hampshire |
| Adams Community Bank | Arrow Financial Corporation | Bank of Newington |
| Adirondack Bank | Ascend Credit Union | Bank of Oak Ridge |
| Adirondack Trust Company | Athol Savings Bank | Bank of Richmondville |
| Advantis Credit Union | Atlantic Union Bank | Bank of Southern California |
| Advia Credit Union | AuburnBank | Bank of the James |
| Affinity Federal Credit Union | Avidia Bank | Bank of the Lowcountry |
| Affinity Plus Credit Union | BAC Community Bank | Bank of the Pacific |
| AgFirst | Balboa Thrift & Loan Association | Bank of the Sierra, Inc. |
| AgWest Farm Credit | Ballston Spa National Bank | Bank of Travelers Rest |
| Alamosa State Bank | Banc of California, N.A. | Bank OZK |
| Alerus Financial | Bangor Savings Bank | bankESB |
| Altamaha Bank and Trust Company | Bank Independent | BankFive |
| Amalgamated Bank of Chicago | Bank of Botetourt | BankGloucester |
| American Airlines Federal Credit Union | Bank of Canton | BankNewport |
| American Bank & Trust | Bank of Central Florida | BankSouth |
| American Business Bank | Bank of Clarendon | Banner Bank |
| American Commerce Bank | Bank of Clarke | Bar Harbor Bank & Trust |
| American National Bank | Bank of Dade | Bath Savings Institution |

2023 List of Participants (continued)

Baxter Credit Union	Citizens Bank & Trust	Connexus Credit Union
BayCoast Bank	Citizens Bank (OR)	Cornerstone Bank (MA)
BCT-Bank of Charles Town	Citizens Bank and Trust (FL)	Cornerstone Community Bank
Beacon Business Bank	Citizens Bank and Trust Company (VA)	Country Bank (MA)
Bellco Credit Union	Citizens Business Bank	D.L. Evans Bank
Benchmark Bankshares, Inc.	Citizens First Bank (FL)	Dedham Institution for Savings
Beneficial State Bank	Citizens Trust Bank	Dedicated Community Bank
Blue Ridge Bank	City First Bank, N. A.	Delta Community Credit Union
Bluestone Bank	City National Bank of Florida	Desert Financial
Boston Firefighters Credit Union	Claremont Savings Bank	Dime Bank
Brantley Bank & Trust Co.	Classic City Bank	Dogwood State Bank
Brattleboro Savings & Loan Assoc.	Climate First Bank	Douglas National Bank
Bristol County Savings Bank	Clinton Savings Bank	Dupaco Community Credit Union
Brookline Bancorp	Coastal Community Bank	Durden Banking Company, Inc.
Byline Bancorp Inc.	Coastal Heritage Bank	Eagle Bank
C&N Bank	Coastal1 Credit Union	East Cambridge Savings Bank
CalPrivate Bank	CoastHills Credit Union	Eastern Bank
Calvin B. Taylor Bank	Cogent Bank	Eastern National Bank
Cambridge Savings Bank	Colonial Federal Savings Bank	Eastman Credit Union
Camden National Corporation	Colony Bankcorp, Inc.	Educational Systems Federal Credit Union
Canvas Credit Union	Columbia Bank (NJ)	El Dorado Savings Bank, F.S.B.
Cape Ann Savings Bank	Columbia Credit Union (WA)	Elements Financial Federal Credit Union
Cape Cod 5	Commerce National Bank & Trust	Elevations Credit Union
CapEd Credit Union	Commercial Bank of California	Endeavor Bank
Capital City Bank	Commonwealth Credit Union	Ent Credit Union
Carolinas Telco Federal Credit Union	Community Bank & Trust - West Georgia	Enterprise Bank
Carter Bank & Trust	Community Bank of Pickens County	Essex Savings Bank
CB&S Bank, Inc.	Community Bank of Santa Maria	EverTrust Bank
Centennial Bank	Community Bank of the Bay	Exchange Bank (CA)
Central Bank	Community Bank of the Chesapeake	Exchange Bank (GA)
Central One Federal Credit Union	Community Bank of The South	F&A Federal Credit Union
Central Valley Community Bank	Community Banking Company of Fitzgerald	F&M Bank
Centreville Bank	Community First Bank	F&M Bank (GA)
Century Bank and Trust	Community National Bank	F&M Bank and Trust Company
Century Bank of Florida	Community Neighbor Bank	Fairfield County Bank
Century Bank of Georgia	Community Trust Bank, Inc.	Farm Bureau Bank
Chain Bridge Bank, NA	Community Valley Bank	Farmers & Merchants Bank - Lafayette
Chartway Credit Union	Community West Bank, NA	Farmers & Merchants Bank (GA)
Chelsea Groton Bank	Connecticut Community Bank, N.A.	Farmers & Merchants Bank of Long Beach
Chesapeake Financial Shares, Inc.	ConnectOne Bank	
Citizens and Farmers Bank		

2023 List of Participants (continued)

Fidelity Bank (MA)	First State Bank of The Florida Keys	Highlands Community Bank
Fidelity Bank (NC)	First Technology Federal Credit Union	Hilltop Holdings Inc.
First American Bank and Trust	First Western Financial	HNB First Bank
First Bancorp (NC)	FirstBank (TN)	HomeStreet Bank
First Bank (FL)	FIRSTBANK FLORIDA	Hometown Bank
First Bank (NJ)	Five Star Bank (NY)	HomeTrust Bank
First Bank (VA)	Flagship Bank	Hudson Valley Credit Union
First Bank of Alabama	Flatirons Bank	I-C Federal Credit Union
First Business Bank	Florence Bank	InBank
First Carolina Bank	Florida Capital Bank	Independence Bank of Kentucky
First Colony Bank of Florida	Founders Credit Union	Independent Bank
First Commercial Bank	Franklin Savings Bank (ME)	Independent Bank Group
First Community Bank (SC)	Franklin Savings Bank (NH)	Infinity Bank
First Community Bank of Central Alabama	Fresno First Bank	Institution for Savings
First Community Credit Union (MO)	Friend Bank	Integrity Bank & Trust
First County Bank	Frontier Community Bank	Intercredit Bank
First FarmBank	FVCbank	International Bancshares Corporation
First Federal Bank	GB Bank Group, Inc.	Intracoastal Bank
First Federal Bank (FL)	GBC International Bank	Ion Bank
First Federal Savings & Loan Association of San Rafael	GECU	Jeanne D'Arc Credit Union
First Fidelity Bank (OK)	Genisys Credit Union	Jewett City Savings Bank
First Financial Bankshares	Georgia Community Bank	Jonestown Bank and Trust
First Horizon Bank	Georgia First Bank	Kearny Bank
First IC Bank	GFA Federal Credit Union	Kennebec Savings Bank
First Interstate Bank	Gorham Savings Bank	Kennebunk Savings Bank
First National Bank	Great Lakes Credit Union	KS Bank
First National Bank (VA)	Great Oaks Bank	Lake City Bank
First National Bank and Trust (AL)	Great Southern Bancorp, Inc.	Leader Bank, N.A.
First National Bank of Griffin	Greenfield Cooperative Bank	Ledyard National Bank
First National Bank of Omaha	Greenfield Savings Bank	Lee Bank
First National Bank of Pasco	Greenwood Credit Union	Legacy Bank
First National Bank of Wauchula	Greylock Federal Credit Union	Legacy State Bank
First National Community Bank	Guilford Savings Bank	Leominster Credit Union
First Northern Bank of Dixon	Gulfside Bank	LifeStore Bank
First Port City Bank	Hancock Whitney Bank	Local Government Federal Credit Union
First Seacoast Bank	Hanscom Federal Credit Union	Logix Federal Credit Union
First Sentinel Bank	HarborOne Bank	Lowell Five
First Southern Bank (AL)	Harborstone Credit Union	M&F Bank
First Southern Bank (GA)	Haverhill Bank	Machias Savings Bank
First Southern State Bank	HBT Financial, Inc.	Magnifi Financial
First State Bank	Heartland Financial USA, Inc.	Main Street Bank (MA)
First State Bank of Dekalb County, Inc.	Heartland National Bank	Maine Community Bank
	Heritage Bank	MainStreet Bank (VA)

2023 List of Participants (continued)

Mainstreet Community Bank of Florida	Newtown Savings Bank	Pentucket Bank
Malaga Bank FSB	Nicolet National Bank	Peoples Bank (NC)
Manufacturers Bank	North Brookfield Savings Bank	People's Bank of Commerce
Marblehead Bank	North Easton Savings Bank	Peoples Financial Group, Inc.
Marine Bank & Trust Company	North Georgia National Bank	Peoples Independent Bank
Marion Community Bank	North Shore Bank	Peoples Trust Company
Marquette Savings Bank	North State Bank	PeoplesBank
Martha's Vineyard Bank	Northeast Georgia Bank	Pineland Bank
Mascoma Bank	Northern Bank	Pinnacle Bank (AL)
Mass Bay Credit Union	Northfield Savings Bank	Pinnacle Bank (CA)
Massachusetts Institute of Technology Federal Credit Union	Northwest Bancshares, Inc. (ID)	Pinnacle Bank (GA)
Mechanics Cooperative Bank (MA)	Northwest Bank (PA)	Pinnacle Financial Partners
Merchants & Farmers Bank of Greene County	Northwest Community Bank	Pioneer Bank (NY)
Merit Bank	Northwest Community Credit Union	Piscataqua Savings Bank
Methuen Co-operative Bank	Norway Savings Bank	Planters and Citizens Bank
Metro City Bank	Numerica Credit Union	Planters First Bank
Middlesex Savings Bank	Nusenda Credit Union	Plumas Bank
MIDFLORIDA Credit Union	NuVision Federal Credit Union	Ponce Bank
Midland States Bank	Oak Valley Community Bank	Poppy Bank
MidSouth Bank	Oak View National Bank	Powell Valley National Bank
Midwest Bankcentre	OceanFirst Bank	Premier America Credit Union
Milford Federal Bank	OneLocal Bank	PrimeSouth Bank
Millbury Federal Credit Union	OneSouth Bank	Primis Bank
Millennial Bank	Opportunity Bank of Montana	PriorityOne Bank
Millennium Bank	Orange County Trust Company	Purdue Federal Credit Union
Mission Bank	Oregon Community Credit Union	Queensborough National Bank & Trust Co.
Mission Federal Credit Union	Oriental Bank	Rabun County Bank
Mission Valley Bank	Orrstown Bank	Reading Cooperative Bank
Monson Savings Bank	Pacific National Bank	Redwood Credit Union
Mountain Valley Bank	Pacific Premier Bank	Relyance Bank, N.A.
Movement Bank	PacWest Bancorp	Ridgewood Savings Bank
Municipal Credit Union	Park National Bank	River City Bank
NASA Federal Credit Union	Partners Bank	River City Bank (CA)
National Bank of Middlebury	Partners Federal Credit Union	Robertson Banking Company
National Iron Bank	Passumpsic Bank	Rockland Trust Company
Native American Bank NA	Patelco Credit Union	Rocky Mountain Bank & Trust
Naveo Credit Union	Pathfinder Bank	Rollstone Bank & Trust
Navigant Credit Union	Patriot Bank, N.A.	Royal Business Bank
NBT Bank, N.A.	PB&T Bank	S&T Bank
New Peoples Bank	Peach State Bancshares, Inc.	S.C. State Credit Union
New Valley Bank & Trust	Pendleton Community Bank	S3 Shared Service Solutions
Newburyport Bank	PenFed Credit Union	Saco & Biddeford Savings Institution
	Pennsylvania State Employees Credit Union	Salem Co-operative Bank

2023 List of Participants (continued)

Salem Five Bank	Terrabank, NA	TruPoint Bank
San Francisco Federal Credit Union	Texas Capital Bancshares, Inc.	Trustmark Corporation
Sandy Spring Bank	The Bank of Marion	UFirst Credit Union
Sauk Valley Bank & Trust Company	The Bank of Princeton	Union Bank
Savers Bank	The Bank of South Carolina	Union Savings Bank
Savings Bank of Mendocino County	The Citizens Bank (SC)	Union State Bank
SchoolsFirst Federal Credit Union	The Citizens Bank of Georgia	United Bank
Seacoast National Bank	The Citizens Bank of Swainsboro	United Bankshares Inc.
Seamen's Bank	The Commercial Bank (GA)	United Business Bank
Security Federal Bank	The Commercial Bank (SC)	United Federal Credit Union
Sharon & Crescent United Credit Union	The Conway National Bank	United National Bank
Simmons Bank	The Cooperative Bank	United Nations Federal Credit Union
Skowhegan Savings Bank	The Cooperative Bank of Cape Cod	United Security Bank
Skyline National Bank	The Delaware National Bank of Delhi	United Southern Bank
Solarity Credit Union	The Farmers Bank of Appomattox	Unitus Community Credit Union
Solvay Bank	The First Bank and Trust Company	University Of Wisconsin Credit Union
Somerset Savings Bank	The First Bank of Greenwich	Uwharrie Bank
South Georgia Banking Company	The First National Bank of Mount Dora	Vantage West Credit Union
South Shore Bank	The First, N.A.	VCC Social Enterprises
Southeastern Bank	The Freedom Bank of Virginia	Virginia Credit Union, Inc.
Southern Bancorp, Inc	The Lyons National Bank	Virginia National Bank
Southern States Bank	The National Bank of Blacksburg	Virginia Partners Bank
Southside Bank	The Peoples Bank (GA)	Visions Federal Credit Union
St. Anne's Credit Union	The Pittsfield Cooperative Bank	VyStar Credit Union
St. Mary's Credit Union	The Savings Bank	Wallis Bank
Stafford Savings Bank	The Savings Bank of Danbury	Walpole Co-operative Bank
Stanford Federal Credit Union	The Southern Bank Company	Washington Federal Inc.
State Bank of India (California)	The Village Bank	Washington Savings Bank
State Employees Credit Union of Maryland	The Washington Trust Company	Washington State Employees Credit Union
STCU	Thomaston Savings Bank	Washington Trust Bank
Sugar River Bank	Thomasville National Bank	Watertown Savings Bank
Summit Bank (OR)	Timberland Bank	WB&T Bankshares, Inc.
Summit State Bank	Torrington Savings Bank	Webster First Federal Credit Union
SunMark Community Bank	Touchstone Bank	Webster Five Cents Savings Bank
SunSouth Bank	Tower Federal Credit Union	West Alabama Bank and Trust
Synovus	Travis Credit Union	West Central Georgia Bank
Tandem Bank	Tri Counties Bank, Inc.	West Shore Bank
Tasi Bank, Division of Bank of Guam	Triad Business Bank	Western Alliance Bank
TC Federal Bank	Truliant Federal Credit Union	Westerra Credit Union

**Institutions noted include proxy data only*

CUSTOMIZED

Our senior team of banking industry and survey experts is one phone call away to walk you through the survey submission process and to help you customize and analyze the data Pearl Meyer provides.

Dedicated Team of Account Managers

Rebecca Toman
Vice President, Survey
Business Unit

Nana Adu
Associate Account
Manager

Dan Besser
Senior Survey Account
Manager

Matt Donahue
Associate Account
Manager

Jordan Gagnon
Survey Project
Manager

Andrew Guigno
Survey Operations
Manager

Alexander Pasternack
Associate Account
Manager

Benji Sheiffer
Associate Account
Manager

Rhonda Snyder
Senior Survey Account
Manager

Veronika Valcheva
Associate Account
Manager

Pearl Meyer

Streamlined, Secure Client Portal

COST-EFFECTIVE

We offer an affordable solution to your banking compensation data needs for a competitive price of just **\$550**.

National Banking Survey Pricing

No Cost	Survey Submission
\$550	Participating Institutions
\$1,350	Non-Participating Institutions

Participating institutions receive 59% off!

Contact Us

To learn more about our National Banking Compensation Survey or to enroll, please reach us:

By email: survey@pearlmeier.com

By phone: 508-460-9600

Or contact Jordan Gagnon;
jordan.gagnon@pearlmeier.com; 508-630-1501

To learn more about our banking compensation consulting services:

Go to: www.pearlmeier.com/banking

Or email: banking@pearlmeier.com

You May Also Be Interested In

Pearl Meyer has a suite of banking surveys in addition to our National Banking Survey.

▪ State Reports

- Alabama
- California
- Connecticut
- Florida
- Georgia
- New York
- Massachusetts
- Virginia

▪ Regional reports

- Northeast (MA, RI, CT, ME, VT, NH, and NY)
- Northern New England (NH, ME, VT)
- Banks of the Carolinas
- South Atlantic (AL, VA, NC, SC, GA, and FL)

▪ Banking Board of Director Survey

▪ Banking Benefits and Human Resources Policies Survey

About Pearl Meyer (www.pearlmeyer.com)

Pearl Meyer is the leading advisor to boards and senior management helping organizations build, develop, and reward great leadership teams that drive long-term success. Our strategy-driven compensation and leadership consulting services act as powerful catalysts for value creation and competitive advantage by addressing the critical links between people and outcomes. Our clients stand at the forefront of their industries and range from emerging high-growth, not-for-profit, and private organizations to the Fortune 500.

About Pearl Meyer's Banking Compensation Consulting (www.pearlmeyer.com/banking)

Pearl Meyer's National Banking Team has in-depth and diverse experience, based on long-term client relationships. We understand the business, regulatory and talent challenges of the industry and the ways in which compensation can play a role.

Our work starts by studying your institution's business strategy, leadership approach, and ownership structure. We take the time to listen to your compensation objectives and desired outcomes. Risk mitigation, regulatory compliance and governance are built into the design process. We use this process with the intent of developing compensation plans that achieve results and create a competitive advantage for your business.

Pearl Meyer's Banking Survey Suite

(<https://pearlmeyer.com/salary-surveys/salary-survey-portfolio/banking>)

Pearl Meyer has been managing surveys specific to the banking industry for 25 years. Using the most advanced programming and algorithms to ensure confidentiality and accuracy, the banking survey suite includes the Banking Compensation Survey, the Banking Benefits and Human Resources Policies Survey, and the Banking Board of Directors' Survey.

- **Banking Compensation Survey** data can be obtained in the following ways to offer you the most relevant targeted and industry-wide data:
 - **Single state reports** for Alabama, California, Connecticut, New York, Massachusetts, Florida, Georgia, and Virginia
 - **Regional report** for the Northeast (that includes MA, RI, CT, ME, VT, NH and NY), a regional report for Northern New England (that includes NH, ME and VT), a regional report for the Banks of the Carolinas and a South Atlantic report (that includes AL, VA, NC, SC, GA, and FL)
 - **National banking report** that offers compensation information from banks throughout the country.
- **Banking Board of Director Survey** provides the most relevant information available on board of directors' compensation and governance practices.
- **Banking Benefits and Human Resources Policies Survey** is the definitive source for the most current information on benefits programs and human resources policies including PTO programs, health and dental insurance, flexible spending accounts, and short- and long-term disability plans.

Locations

ATLANTA

(770) 261-4080

atlanta@pearlmeyer.com

BOSTON

(508) 460-9600

boston@pearlmeyer.com

CHARLOTTE

(704) 844-6626

charlotte@pearlmeyer.com

CHICAGO

(312) 242-3050

chicago@pearlmeyer.com

HOUSTON

(713) 568-2200

houston@pearlmeyer.com

LOS ANGELES

(213) 438-6500

losangeles@pearlmeyer.com

NEW YORK

(212) 644-2300

newyork@pearlmeyer.com

SAN JOSE

(669) 800-5074

sanjose@pearlmeyer.com

For more information on Pearl Meyer, visit us at www.pearlmeyer.com or contact us at (212) 644-2300.

www.pearlmeyer.com/banking

©2024 Pearl Meyer & Partners, LLC. All Rights Reserved.