
Impact of CompTIA
Certifications on
Performance

Introduction
Information technology (IT) is increasingly essential
to successful business operations. Maintaining and
increasing IT organizational performance in key
areas such as IT support and IT security are
important goals for all CIOs and IT leaders.

IT leaders are under constant pressure
to attract and retain highly skilled IT
professionals. These leaders need IT
staff who can provide them with a
performance advantage.

New research by IDC shows that candidates and staff
with CompTIA A+ and CompTIA Security+ perform
better than staff who are not certified.

IDC White Paper, sponsored by CompTIA, IT Support and Security Performance: The Impact of CompTIA Certification on Organizational Performance,
IDC #252603, December 2014

International Data Corporation (IDC) is the premier global

provider of market intelligence for the information technology,

telecommunications and consumer technology markets.

CompTIA Certifications
Improve Performance
The performance of an IT organization
is often critical to enterprise success.
Organizations of all sizes and in all industries

increasingly rely on IT staff to provide essential

services, maintain critical infrastructure and

tools, and safeguard vital business systems and

information.

CompTIA A+ and CompTIA Security+ certified

professionals deliver performance advantages

to organizations worldwide.

Certified employees:
1 Are more confident

2 Are more knowledgeable

3 Reach job proficiency more quickly

4 Are more reliable

5 Perform at a higher level

Certified employees
are more confident.

When IT professionals are confident in their abilities,

they are more likely to be forward thinking, proactively

anticipate issues and solve problems before they

impact performance.

Having the right skills gives IT professionals the

confidence to believe they can achieve their assigned

responsibilities.

1

Overall, how do you rate your own ability related to IT
security compared with your responsibilities?

No
CompTIA
Security+

CompTIA
Security+
Certified

Note : Data represents the percentage of

respondents who described their ability as

“exactly or very close to where I need to be.”

Source: IDC White Paper, sponsored by CompTIA, IT Support and Security Performance: The Impact of CompTIA Certification on Organizational Performance, IDC #252603, December 2014

CompTIA Security+ certified professionals are
more likely to believe they have the knowledge and
skills needed to successfully fulfill their jobs.
This confidence helps certified security professionals:

 • Properly assess risks

 • Design and implement interventions

 • Correct policy weakness

Preparing for and getting certified adds

significantly to their comfort with technology

and confidence in their abilities.

60%

<40%

85%

Certified employees
are more knowledgeable.

Confidence by itself doesn’t
mean competence.

Experienced IT managers and CIOs rely on the validated

knowledge of certifications to ensure their IT staff have

the insight needed to make good decisions and perform

essential tasks correctly.

The difference in domain knowledge between

those with CompTIA certification and those

without certification can be striking.

2

Less than 1 year of experience

3 years experience

Certification beats experience: CompTIA A+ and Security+ staff have more core domain

knowledge than uncertified staff with the same amount of experience. In addition,

CompTIA certified staff with less than 1 year experience even demonstrate more domain

knowledge than uncertified staff with 3 years experience.

UNCERTIFIED

IT SECURITY

IT SUPPORT

1-3 years experience

UNCERTIFIED CERTIFIED CERTIFIED

Less than 1 year of experience

3 years experience

UNCERTIFIED CERTIFIEDUNCERTIFIED CERTIFIED

1-3 years experience

40%
more domain
knowledge

58%
more domain
knowledge

52%
more domain
knowledge

24%
more domain
knowledge

Source: IDC White Paper, sponsored by CompTIA, IT Support and Security Performance: The Impact of CompTIA Certification on Organizational Performance, IDC #252603, December 2014

Certified employees
reach job proficiency
more quickly.

IT leaders face many challenges when hiring new

employees. Of primary concern is how quickly new

employees will become proficient in their roles.

The knowledge advantage CompTIA-certified

professionals have over uncertified staff allows

them to:

• Better understand the environment

• More clearly identify and communicate

issues and opportunities

• Add value more quickly

3

After 10 years of support

experience, CompTIA A+

certified staff have 25%

more core domain

knowledge than those

with the same experience

but without a CompTIA

certification.

After 10 years of

security experience,

CompTIA Security+

certified staff have 20%

more core domain

knowledge than those

with the same experience

but without a CompTIA

certification.

And it sticks with them!

20% 25%

Source: IDC White Paper, sponsored by CompTIA, IT Support and Security Performance: The Impact of CompTIA Certification on Organizational Performance, IDC #252603, December 2014

Certified employees
are more reliable.

CompTIA-certified IT employees generally provide

better levels of performance across a range of activities

compared with employees who have not achieved a

CompTIA certification.

When looking at a range of IT support and IT

security job roles and a set of specific, objectively

measureable tasks, certified employees more

reliably and consistently completed the tasks.

4

CompTIA-certified professionals outperform
those without certification in critical,
job-related activities.

Up to better

IT SUPPORT

PCs/notebooks configured for automatic patch/update management +30%

PCs/notebooks configured with continuous backup +24%

Network device malfunctions isolated or repaired within four hours +21%

Operating system administration activities performed by a device manager +17%

Networking devices deployed in less than two hours +9%

IT SECURITY

Security attacks evaluated and responded to within 24 hours of awareness +53%

The use of single sign-on access to network resources +44%

Vulnerability of wireless networks or mobile devices +43%

PCs, notebooks and mobile devices in compliance with security policy +16%

Security incidents investigated/evaluated using basic forensic procedures +16%

PCs, notebooks and mobile devices with secure access to network resources +9%

53%

Source: IDC White Paper, sponsored by CompTIA, IT Support and Security Performance: The Impact of CompTIA Certification on Organizational Performance, IDC #252603, December 2014

Certified employees
perform at a
higher level.

The process of preparing for and achieving CompTIA

certification leads IT staff to perform at higher levels

in important IT support and IT security activities.

However, without sufficient and ongoing training,

staff performance on key tasks consistently declines.

In the IT support and IT security tasks measured,

performance degraded by 25% over 4 years without

ongoing training.

On the other hand, with ongoing training and

certification, IT staff maintain their higher levels

of performance.

5
SUCCESS

Conclusion
As IT systems become even more essential to
business operations, IT organizational performance
is increasingly critical to overall IT success.

IT managers must maximize the performance

of all of their IT resources, including their IT

support and IT security staff.

A critical component of that performance is

hiring skilled candidates and ensuring staff

are continually trained and certified.

• Hire staff with validated, certified skills for key roles.

• Provide relevant, ongoing training for all staff.

• Monitor performance levels and address declining

performance quickly.

IDC white paper recommends
that IT leaders:

Validating skills through well-designed certifications like
CompTIA A+ and CompTIA Security+ provides employers
and their employees with the knowledge, confidence,
and ongoing performance that are essential to the growing
importance of IT in business success.”

– CUSHING ANDERSON, IDC

“

Certification.CompTIA.org

