
5 Reasons Why Employers
Look for IT Certifications

The person with the certification is
the one that is going to get hired.”
- Robert Blanchard, Director of Support Services
 Aspen Skiing Services Co.

“

Ever wonder what employers are looking for as they read through hundreds of resumes?

How do I get my resume to stand out? What qualifications do
I need to get an IT job?

Where should I start?

What will get me noticed?

CompTIA spoke with over 400 companies to get the inside scoop on why

employers look for IT certifications when hiring for open positions.

Source: Burning Glass Technologies

There are more than half a million
IT job openings in the US alone.

91% of employers believe IT certifications play a key role in the

hiring process and that IT certifications are a reliable predictor

of a successful employee.

Here are 5 reasons why:

Source: CompTIA HR Perception of IT Training and Certification Study: 2015

1. Certifications

help employers

fill open

positions.

2. Most companies

have IT staff

that hold

certifications.

3. Certified IT pros

make great

employees.

4. IT certifications

are growing in

importance.

5. Training alone is

not enough.

93% of employers said finding the right IT pro to fill job openings

 is a major challenge.

Certifications Help Employers
Fill Open Positions

Certifications help prove you have the knowledge and

skills needed to get the job done…

…and since 93% of HR professionals say they value IT certifications, this type

of credential will really stand out to your future employer.

92% of HR professionals have a certification in their own field. This proves the

person looking at your resume sees certification as an important credential.

93%

92%

Source: CompTIA HR Perception of IT Training and Certification Study: 2015

Certifications make it easier to help find the right IT pro. By including

IT certifications as a requirement in job listings, employers reduce the

number of unqualified resumes they receive.

60% of employers
use certifications to

confirm subject
matter expertise.

60%72%

72% of employers
require IT

certifications
for certain job

openings.

67%

67% of employers
use certifications

to measure a
candidate’s willingness

to work hard and
meet a goal.

Source: CompTIA HR Perception of IT Training and Certification Study: 2015

Certifications make a great first impression.
Employers overwhelmingly agree that certified IT pros make the ideal job candidate.

92% believe IT certifications help to ensure credibility of IT employees.

95% agree that IT certifications provide a baseline
set of knowledge for certain IT positions.

90% said IT certifications enable IT employees
to learn faster once starting a job.

91% think IT certifications save time and resources
in evaluating a potential IT job candidate.

92% said IT certified individuals receive higher starting
salaries than those without IT certifications.

Source: CompTIA HR Perception of IT Training and Certification Study: 2015

Most Companies Have IT Staff
That Hold Certifications

Research shows certified employees are:

More confident.

More knowledgeable.

Reach job proficiency quicker.

Are more reliable.

Perform at a higher level.

Experience has

shown that

employees hired

with certifications

work smarter

and stay at their

position longer.”

“

Over half of organizations already have certified IT professionals on staff.

Source: CompTIA HR Perception of IT Training and Certification Study: 2015

Certified IT Pros
Make Great Employees

Employers agree that certified employees perform better and earn

more recognition as compared to non-certified staff. From the

perspective of an employer:

89% think IT-certified individuals tend to perform better

than non-IT-certified individuals in similar job roles.

88% say that IT-certified employees are rewarded (bonus

and pay increase) for obtaining IT certifications.

90% agree IT-certified invidiuals are more likely to be

promoted than those without IT certifications.

89% believe certified employees are more likely to stay

with their organization than non-certified IT staff.

Source: CompTIA HR Perception of IT Training and Certification Study: 2015

16% 52% 32%

6% 51% 43%
Certification is a good baseline validation of
what was learned that can be looked at against
employee’s performance post certification.”

IT Certifications Are
Growing In Importance

Employers increasingly recognize the

importance of IT certifications. 94% of HR

managers expect IT certification to grow in

importance over the next two years as compared

to only 84% two years ago.

“

2011 2014

94%

84%

Source: CompTIA HR Perception of IT Training and Certification Study: 2015

Employers agree that you need a certification to validate your skills.

88% of employers believe it’s important to test after training to

confirm knowledge gains.

Training Alone Is Not Enough

cite at least one specific benefit of certification testing rather

than training by itself, such as:

• Better validation of knowledge learned / skills.

• Increased value / credibility of the training.

• Increased / improved knowledge.

• Demonstration of abilities.

• Skills and knowledge retained for a longer period of time.

98%

Source: CompTIA HR Perception of IT Training and Certification Study: 2015

97% of employers value certification enough

to provide support for IT employees obtaining

IT certification.

Types of support
employers provide
to IT staff
pursuing
IT certification

37% provide
training at work.

36% pay for all
certification and
training expenses.

34% offer paid time
off for taking the
certification exam.

31% offer paid time
off for studying/
training.

Offering training and certification
allows us to demonstrate commitment
to our staff. We get much more out of
the money we spend in those areas
than we would if we simply passed
that money along in salary increases.”
–BAYCREST CENTRE FOR GERIATRIC CARE

“

97%

Source: CompTIA HR Perception of IT Training and Certification Study: 2015

With the number of open IT positions
expected to increase by 17% by 2022, it’s
inevitable that IT certifications will continue
to play a significant role in the hiring process.

Getting yourself certified is the best way
to future proof your IT career.

Working in the IT
industry, you need
to get yourself
certified.”
- Linus Charles,

Managing Director, CNSS

“

Expect success with IT certifications.

17%

Source: U.S. Bureau of Labor Statistics – Occupational Employment Statistics

Wondering where to start?
CompTIA is with you every step of the way.

1 Choose a
certification 3 Get familiar

with the exam
5 You’re CompTIA

certified!

 2 Choose a
training option

4 Register and
take the exam

Visit Certification.CompTIA.org for more information.

http://Certification.CompTIA.org

