
community
manager

careers in residential property management

make your mark in a
growing industry

There has never been a better time to start a career in
residential property management (RPM). Demand for
apartments is growing rapidly — and so is the need for
talented, creative individuals who can help build strong
communities. RPM is a robust, dynamic and highly
professional fi eld dedicated to helping people choose
and enjoy the housing lifestyle that’s right for them.

Search for jobs and connect with real people working in
residential property management at RPMcareers.org.

start your career today

linkedin.com/company/rpm-careers

facebook.com/RealCommunitiesRealCareers

Learn more about NAAEI:

4300 Wilson Blvd., Suite 400
Arlington, VA 22203

RPMcareers@naahq.org

the right career
for me
Name: Julie Chu, CAM, CAPS

Title: Community Manager

Age: 31

Time in Residential Property
Management: 10 years

Education: Bachelor’s degree in business
management

Aspiration: Senior community manager or
regional manager

“I started working in the RPM industry
while I was in college. I was tired of dorm

living and decided to move off campus
into an apartment community.
After meeting the community

manager, I was offered a
job as a part-time leasing

consultant. After about nine
months, I was promoted

to assistant manager and
once I graduated from

college I was promoted to
community manager.”

“I love that this industry is
so diverse and that every

day is different. There
are great opportunities for

growth because the RPM
industry is booming. Projections

indicate this trend will continue, so
it’s a great time to join. If you want a

challenge and the opportunity to manage
a multimillion-dollar business, this is a

great career choice.”

opportunities for advancement
Whether you like motivating
your team, meeting
performance goals,
or analyzing financial
information, careers
in residential property
management (RPM)
offer many possibilities
and the opportunity for
lifelong learning and career
development. Community
managers have the fulfilling

job of cultivating strong
residential communities.
Leadership, efficiency and
good people skills are the
ingredients for success. If you
have what it takes, you can
move from small apartment
communities to larger
communities with a larger
budget and more staff — and
eventually oversee a real
estate portfolio.

a rewarding career:
community manager

annual base salary range*

entry level (150-300 units):
$49,000 - $63,000
experienced (> 450 units):
$65,200 - $81,200
regional manager:
$92,100 - $124,300

work hours

full time

housing benefits

some employers offer 20% or
more rent reduction

benefits
health insurance, life
insurance, retirement
plan, tuition assistance

additional earnings*

bonus pay of 15.7% - 18.3%
of salary

training

continuing education and
professional credentials

*2015 CEL & Associates Real Estate Compensation Survey. These salary ranges
are not reflective of every market and may be higher or lower depending on
geographic location and employer.

