

Overview

- Profile of RN Workforce
- Economic Trends
- Factors that Affect Pay
- Forms of Pay
- Collective Bargaining
- Work/Life Flexibility
- How to Analyze Pay

What topics are of greatest interest to you?

Breaking News

Healthcare Reform

- ANA Files Amicus Brief in Support of Health Insurance Requirement 11/22/10
- ANA believes nurse-led care coordination, inclusive leadership structures, and a continued focus on patient choice are key in ACOs
- See <u>http://www.nursingworld.org/comments</u> for ANA's specific regulatory comments
- "The Registered Nurse Population", U.S. Dept. of Health and Human Services Health Resources and Services Administration, September 2010
- "The Future of Nursing: Leading Change, Advancing Health" Committee on the Robert Wood Johnson Foundation Initiative on the Future of Nursing, at the Institute of Medicine; Institute of Medicine, released October 5, 2010
 - Ensure nurses practice to full extent of education /training, improve education
 - Opportunities for nurse leadership, full partners in redesign and improvement
 - Improve data collection for workforce planning and policy

Lawrence Associates

4

Lawrence Associates

3

Vacancy and Turnover 07-11

National, Health Care and Social Assistance Industry Data from Job Openings and Labor Turnover Survey, BLS.gov

2011 rates are preliminary findings

			Layoffs			
		Job	and	Other		Total
Month,	Hire	Openings	Discharges	Separations	Quits	Separation
Year	Rate	Rate	Rate	Rate	Rate	s Rate
Jan., 2011	2.1	2.8	0.7	0.3	1.2	2.2
Jan., 2010	2.2	3.1	0.8	0.2	1.3	2.3
Jan., 2009	2.8	3.2	1	0.5	1.5	3
Jan., 2008	3.4	4.6	1.1	0.3	2.3	3.7
Jan., 2007	3.3	4.7	0.9	0.5	2.3	3.6

Lawrence Associates' survey: vacancy rate for RNs decreased slightly and turnover rates increased in 2010 compared to 2009.

Lawrence Associates 8 Compensation Consultants

Connecticut Employment

Industry: Nursing & Residential Care Facilities Data from Connecticut Dept. of Labor, http://www.ctdol.state.ct.us/

Year	January Employment (000's)	Diff	
2011	62.0	2.42%	
2010	60.5	-0.17%	
2009	60.6	2.15%	
2008	59.3	1.69%	
2007	58.3	2.06%	
2006	57.1	0.53%	
2005	56.8	0.18%	
2004	56.7	0.35%	
2003	56.5	1.77%	
2002	55.5	1.98%	
2001	54.4	NA	
			Lawrence Associates

Wage and Salary Design Basics

- Recruitment, Turnover/Retention
- Competitors Local
- Structured (Ranges, Internal and External Equity)
- Many Forms of Pay Over-and-Above Base
- Collectively Bargained
- Employee Engagement
- Performance, Years of Experience, Seniority
- Work/Life (It's not just about the compensation)

Salary Budget Increases

Lawrence Associates

Compensation Consultants

15

		2010 Act	tual Increase	es (% (n))	2011 Projected Increases (% (n))			
Region	Ees	General Increases / COLA	Merit Increases	Total Increases	General Increases / COLA	Merit Increases	Total Increases	
	Nonex Hrly							
National	Nonunion	1.7 (54)	2.1 (149)	2.5 (190)	2.2 (43)	2.6 (127)	3.0 (16	
	Exempt Salaried	1.8 (48)	2.2 (161)					
Eastern	Nonex Hrly							
U.S.	Nonunion	2.2 (11)	2.2 (39)	2.6 (50)	2.2 (8)	2.7 (36)	3.0 (4	
	Exempt Salaried	2.2 (10)	2.2 (42)	2.4 (51)	2.2 (7)	2.7 (39)	2.8 (4)	
	Nonex Hrly							
СТ	Nonunion	* (*)	2.6 (8)	3.1 (9)	* (*)	2.5 (8)	2.9 (
	Exempt Salaried	- (-)	2.6 (9)	2.6 (9)	* (*)	2.5 (8)	2.5 (9	

and Connecticut

Salary	Increases for	Nursing
	Positions	

Position Title	Number of Orgs.	2009 Avg Base	2010 Avg Base	Diff	
Administrative Nursing Supervisor	22	\$43.98	\$51.07	16.1%	
Nurse Manager - Perioperative	14	\$51.69	\$57.20	10.7%	
Nurse Manager - ER	15	\$50.69	\$53.83	6.2%	
Infection Control Nurse	27	\$45.51	\$47.88	5.2%	
Registered Nurse	42	\$38.68	\$40.63	5.0%	
Certified Nursing Assistant	31	\$16.46	\$17.28	5.0%	
Nurse Manager - All	34	\$50.19	\$52.48	4.6%	
Nurse Practitioner	38	\$50.00	\$52.26	4.5%	
Nurse Educator	35	\$46.65	\$48.48	3.9%	
Clinical Nurse Specialist	20	\$50.95	\$52.30	2.7%	
Recruiter - Nurse	18	\$47.07	\$47.61	1.1%	
Care Manager	18	\$45.08	\$45.57	1.1%	
Licensed Practical Nurse	39	\$24.67	\$24.78	0.4%	
Nurse Anesthetist	13	\$70.11	\$70.05	-0.1%	
Assistant Head Nurse (or Assistant Nurse Manager)	24	\$48.12	\$46.31	-3.8%	
Ave	erage Diff fo	r Nursing	Positions:	4.2%	
awrence Associates, AHHRA of Greater NY Survey 2010, All Lawrence Associates					

Connecticut and NYC RN Pay

	Registered	Base Salary			Total Compensation			
	<u>Nurse</u>	1 Yr	7 Yrs	14 Yrs	1 Yr	7 Yrs	14 Yrs	
С	Connecticut -							
S	tatewide	\$59,415	\$73,682	\$86,475	\$60,157	\$74,644	\$87,620	
N	/lanhattan,							
Ν	lew York	\$63,186	\$78,445	\$92,410	\$64,016	\$79,512	\$93,676	

Head Nurse	Base Salary			Total Compensation		
	1 Yr	7 Yrs	14 Yrs	1 Yr	7 Yrs	14 Yrs
Connecticut -						
statewide	\$76,984	\$94,076	\$107,884	\$78,698	\$96,735	\$111,365
Manhattan,						
New York	\$82,209	\$100,179	\$114,862	\$84,018	\$102,984	\$118,538

Data from ERI Economic Research Institute, Inc.'s Salary Assessor, Data as of January 1, 2011 Lawrence Associates 18 Compensation Consultants

Ratio of RN to Head Nurse Pay, Connecticut

Ratio of RN to Head Nurse (7 yrs, Connecticut - Statewide)

	Base	Ratio to Head Nurse	Total Comp.	Ratio to Head Nurse
Head Nurse	\$94,076	100%		100%
RN	\$73,682	78%	\$74,644	77%

Data from ERI Economic Research Institute, Inc.'s Salary Assessor, Data as of January 1, 2011

Other Pay/Programs

- Merit Pay, Step Increases, Scale Movement
- Shift Differentials
- Bachelor's, Master's Typically \$.50 \$1.50
- Preceptor's Typically \$1.00 \$1.50
- Charge Pay Typically \$.75 \$1.25
- Float Pay Typically \$3.00 \$5.00
- Certification Pay Typically \$1,500 \$2,500 (lump sum)
- Hiring, Sign-on Bonus
- Tuition Forgiveness
- Compressed Workweek
- Bonus/incentives

Lawrence Associates 20 Compensation Consultants

Lawrence Associates

19

Forms of Pay

Which of the following forms of pay do you report under the Hourly Wtd Average?

	Y	es	No / No Response		
Response:	# Resp.	% of Total	# Resp.	% of Total	
Base or Step Rate (including experience)	48	82.8%	10	17.2%	
Competency Increment	5	8.6%	53	91.4%	
Degree Pay/ Education	12	20.7%	46	79.3%	
Certification Pay	18	31.0%	40	69.0%	
Preceptor Pay	7	12.1%	51	87.9%	
Charge Pay	6	10.3%	52	89.7%	
Float Pay	3	5.2%	55	94.8%	
Other	1	1.7%	57	98.3%	
			т	٨	

Lawrence Associates 21

Shift Differentials

- In one survey about half of surveyed hospitals report a minimum number of hours must be worked after the second/ third shift start time to be paid for entire shift
- Majority pay shift differentials as a dollar increment rather than as a percent of pay. Some pay combo rate.

Position and Organization				
		SHIFT \$	SHIFT \$	SHIFT \$
I. Administrative Nursing	#Responses	6	6	0
Supervisor	Mean	\$2.50	\$3.61	\$.
2. Assistant Head Nurse (or	# Responses	12	11	0
Assistant Nurse Manager)	Mean	\$2.39	\$2.84	\$.
3. Nurse Manager - All	# Responses	7	7	0
	Mean	\$3.23	\$3.99	\$.
6. Registered Nurse	# Responses	28	27	5
	Mean	\$2.57	\$3.21	\$2.54

Impact of Certification Pay PayScale Top Results for Certifications

- Registered Nurse (RN)
- Licensed Practical Nurse (LPN)
- Licensed Vocational Nurse (LVN)
- <u>Certified Critical Care Registered Nurse</u>
 <u>(CCRN)</u>
- <u>Registered Nurse Certified (RN-C)</u>
- Oncology Certified Nurse (OCN)
- <u>Certified Nurse, Operating Room</u> (CNOR)
- <u>Certified Emergency Nurse (CEN)</u>
- <u>Family Nurse Practitioner (FNP)</u>
- <u>Certified Registered Nurse Anesthetist</u> (CRNA)
- <u>Registered Nurse, Board Certified (RN-BC)</u>

- <u>Certified Hospice and Palliative Nurse</u> (CHPN)
- <u>Advanced Practice Registered Nurse-Board Certified (APRN-BC)</u>
- <u>Certified Nurse Midwife (CNM)</u>
- <u>Advanced Registered Nurse</u> <u>Practitioner (ARNP)</u>
- <u>Certified Pediatric Nurse (CPN)</u>
- <u>Women's Health Care Nurse</u>
 <u>Practitioner (WHNP)</u>
- <u>Certified Rehabilitation Registered</u>
 <u>Nurse (CRRN)</u>
- <u>Certified Family Nurse Practitioner</u> (CFNP)
 - Adult Nurse Practitioner (ANP)

Lawrence Associates 23

Wound Ostomy Certification

Incremental Value of WOC:

 WOCN Certification Board study of the value of this certification <u>http://www.wocncb.org/enews/0409/section1.php#1d</u> . - \$75,000 vs. \$73,000

Category	WOCNCB Certified	Not WOCNCB Certified	
Overall Job Satisfaction Rating: "Very Satisfied"	44.9%	38.5%	
Precepted a nurse in a WOC program in the last two years	36.3%	5.2%	
Median annual salary compensation	\$75,000	\$73,000	

Lawrence Associates 24

Industry Collective Bargaining Trends

Healthcare practitioner and technical occupations (in thousands)*

		Union		Represented		
Year	Total	Members	% of Total	by Union	% of Total	
2000	5349	693	13.0%	810	15.1%	
2001	5534	695	12.6%	803	14.5%	
2002	5825	725	12.4%	822	14.1%	
2003	5961	733	12.3%	853	14.3%	
2004	6052	762	12.6%	882	14.6%	
2005	6175	782	12.7%	892	14.4%	
2006	6383	800	12.5%	904	14.2%	
2007	6558	883	13.5%	992	15.1%	
2008	6813	928	13.6%	1045	15.3%	
2009	7067	962	13.6%	1096	15.5%	
2010	7188	957	13.3%	1076	15.0%	
from Union affiliation data from the Current Lawrence Associates						

	. 2009		Jan. 1 – June 30, 2010	
State	Number of Petitions Filed	Percentage of Total	Number of Petitions Filed	Percentage of Total
California	114	31.6%	29	17.0%
New York	49	13.6%	21	12.3%
Pennsylvania	17	4.7%	17	9.9%
Connecticut	8	2.2%	11	6.4%
Minnesota	18	5.0%	10	5.8%
New Jersey	18	5.0%	10	5.8%
Texas	1	0.3%	10	5.8%
Florida	4	1.1%	8	4.7%
Massachusetts	25	6.9%	8	4.7%
Michigan	21	5.8%	8	4.7%

Lawrence Associates 29

*Data from ASHHRA/IRI 35th Labor Activity in Health Care Report, Sep. 2010

Work Schedule Flexibility

- Typically, 8 hour shifts with an evening shift at 3PM and the night shift at 11PM
- Also, 12 hour shifts starting at 7AM and 7PM
- Some 12 hour shifts starting at 11AM and 11PM
- Additional shifts depending on the position, department and other circumstances

Lawrence Associates 31

How to analyze pay? RN, Hartford, CT							
Survey	Survey Position	Survey Cut	Aged Average Base Salary	# of Orgs.			
ERI Salary Assessor	Registered Nurse (General Duty Nurse; Medical Staff Nurse; Staff Nurse)	Hospitals, Hartford, CT	\$72,705	NA			
ERI Salary Assessor	Registered Nurse (General Duty Nurse; Medical Staff Nurse; Staff Nurse)	Hospitals, Manhattan, NY	\$76,977	NA			
ERI Salary Assessor	Registered Nurse (General Duty Nurse; Medical Staff Nurse; Staff Nurse)	Hospitals, Springfield, MA	\$65,681	NA			
ERI Salary Assessor	Registered Nurse (General Duty Nurse; Medical Staff Nurse; Staff Nurse)	Hartford, CT	\$74,750	NA			
Lawrence Associates	Registered Nurse	All Orgs. (Greater NY and surrounding areas)	\$87,642	34			
BLS.gov	Registered Nurse	Connecticut	\$76,603	NA			
BLS.gov	Registered Nurse	National, General Medical and Surgical Hospitals	\$72,150	NA			
Data has been aged to July 1, 2011 at 3% annualized. Lawrence Associates Compensation Consultants 32							

Resources

Lawrence Associates has developed online resources to assure that nonprofits have the most current information on important compensation topics.

These resources can be accessed directly from our <u>Website</u> at <u>www.lawrenceassociates.com</u>

Video and slides of Lawrence Associates' webinars on executive compensation

Our continually updated <u>Blog</u> about executive compensation topics.

✓ Our executive compensation <u>NewsFeed</u> selecting articles directly from the news about executive compensation across industries and regions.

Our <u>Resources/News</u> page that includes articles, IRS pronouncements and regulatory activity and resource information.

Look for us on LinkedIn, and follow us on Twitter @lawrence_comp

