

2022 Directory of Gallagher Research & Insights Surveys

Gallagher

Insurance | Risk Management | Consulting

BETTER DATA FOR SMARTER DECISIONS

Gallagher Research & Insights, the compensation and benefits survey team of Arthur J. Gallagher & Co., provides benchmarking analytics that enlighten decision-making for organizations of all sizes. A full range of surveys are available, focusing on local, regional, national and international markets across multiple industries. We also partner with dozens of associations to bring a customized, strategic overview of their unique industries and regions to members.

From small nonprofits to Fortune 100 companies, organizations rely on Gallagher Research & Insights for data that evaluates where they stand against their peers. These findings also provide direction for uncovering new opportunities to optimize their human resource functions and strategic planning.

While surveys vary in format and complexity, all are designed to be friendly and reliable—and they're well-supported by staff ready to answer questions or provide analysis.

Consulting Takes Data to the Next Level

Support from Gallagher does not stop at surveys. Our HR & Compensation Consulting team helps you apply the power of data with strategies designed to respond effectively to the issues those surveys raise and the opportunities they present. From employee career wellbeing to organizational wellbeing, we focus on finding better ways to attract, engage, develop and reward talent—at the right cost structure. An integrated approach to driving business results positions your organization to face the future with confidence.

TABLE OF CONTENTS

4	NATIONAL COMPENSATION SURVEY
5	BENEFITS STRATEGY & BENCHMARKING SURVEY—U.S. EDITION
6	AVIATION COMPENSATION SURVEY
7	AMERICA'S BLOOD CENTERS COMPENSATION SURVEY
8	HEALTH SYSTEM AND HOSPITAL MANAGEMENT SURVEY
9	UPPER MIDWEST HEALTHCARE COMPENSATION SURVEY
10	NEW ENGLAND MEDICAL OFFICE PRACTICE SURVEY
11	NEW ENGLAND/NORTHEAST HEALTHCARE COMPENSATION SURVEY
12	PHARMACY COMPENSATION SURVEY
13	SALARY PLANNING SURVEY—U.S. EDITION
14	BENEFITS STRATEGY & BENCHMARKING SURVEY—CANADIAN EDITION
15	ABOUT GALLAGHER

NATIONAL COMPENSATION SURVEY

Retaining critical talent at the right cost structure is a top priority at any time. And access to current compensation and planning data is important to gaining the most helpful insight, especially when weathering a storm and planning for a resilient future. Applicable across industries, the National Compensation Survey collects data on base salaries, bonuses, total cash and salary ranges for more than 170 benchmarked jobs, plus salary planning and policy practices.

SURVEY FEATURES

- Streamlined survey process with flexible data submission options
- National and local results with access to an online tool for building custom data cuts
- Quick turnaround to support 2023 planning

2021 SURVEY BY THE NUMBERS

Positions	153
Participants	1,000
Incumbents	378,568
Participant price—based on revenue and/or organization type:	
Less than \$200M and/or nonprofit	\$450
\$200M to \$499M	\$700
\$500M to \$999M	\$900
\$1B or more	\$1,200
Nonparticipant price—based on revenue and/or organization type:	
Less than \$200M and/or nonprofit	\$750
\$200M to \$499M	\$1,200
\$500M to \$999M	\$1,400
\$1B or more	\$1,700
Report formats	PDF, Excel, online tool for custom cuts

2022 Survey

Participation opens: July 11, 2022

Submission deadline: August 13, 2022

BENEFITS STRATEGY & BENCHMARKING SURVEY – U.S. EDITION

The annual Benefits Strategy & Benchmarking Survey explores the current and future state of employee benefits in the U.S. Key topics include human capital strategy; employee wellbeing, communication and engagement; medical, pharmacy and voluntary benefits; absence management; and retirement. From broad insights to specific findings, employers gain a practical perspective on trends and best practices.

SURVEY FEATURES

- Findings broken out by region, organization size and ownership structure
- Core data highlights, tables with detailed results, and key takeaways included in each section

2021 SURVEY BY THE NUMBERS

Participants	3,996
Participant price	Complimentary
Nonparticipant price	\$750
Report formats	PDF, Excel

2022 Survey

Participation opens: December 8, 2021
Submission deadline: March 11, 2022

AVIATION COMPENSATION SURVEY

The Aviation Compensation Survey is an authoritative source for the North American private aviation industry. Organizations receive comprehensive data for broad areas of interest across corporate departments.

SURVEY FEATURES

- Wide range of compensation data cuts based on region, years of experience, aircraft make and the number of aviation operations FTEs
- Extensive organizational and policy section that covers salary increases, salary structures, turnover rates, hiring and retention bonus practices, long-term and short-term incentive plans, and work schedules

2021 SURVEY BY THE NUMBERS

Positions	21
Participants	100+
Participant price	\$750.00
Nonparticipant price	\$1,700
Report formats	PDF, Excel, online tool for custom cuts

2022 Survey

Participation opens: February 18, 2022

Submission deadline: May 6, 2022

AMERICA’S BLOOD CENTERS COMPENSATION SURVEY

This survey covers 32 director, management and exempt positions as well as 35 staff positions commonly found in blood center organizations. In addition, America’s Blood Centers Compensation Survey examines benefits plan design and policy data. Results provide a strategic overview of the market and essential data that helps position organizations to compete effectively for talent.

SURVEY FEATURES

- Broad coverage of positions from staff to director
- Strategic insights into benefits design and related HR policies

2021 SURVEY BY THE NUMBERS

Positions	67
Participants	30+
Incumbents	13,941
Participant price	\$450
Nonparticipant price	\$900.00
Report formats	PDF, Excel, online tool for custom cuts

2022 Survey

Participation opens: February 26, 2022
Submission deadline: March 25, 2022

HEALTH SYSTEM AND HOSPITAL MANAGEMENT SURVEY

Now in its 42nd year, the Health System and Hospital Management Survey is an authoritative source for U.S. healthcare executive and management data, specifically focused on organizations in the Northeast region. A total of 80 executive and management positions are covered.

SURVEY FEATURES

- Emphasis on New England and Mid-Atlantic states
- Management trend lines plus tabular reporting
- Data sorted by size and region

2021 SURVEY BY THE NUMBERS	
Positions	74
Participants	270
Incumbents	8,200+
Participant price	\$750
Nonparticipant price	\$1,250
Report formats	PDF, Excel, online tool for custom cuts

2022 Survey

Participation opens: February 8, 2022
Submission deadline: March 18, 2022

UPPER MIDWEST HEALTHCARE COMPENSATION SURVEY

The Upper Midwest Healthcare Compensation Survey focuses on Minnesota, North Dakota, South Dakota and Wisconsin. Data on leadership, physician and staff positions commonly found in healthcare organizations is included, as well as benefits plan design and policies. In addition to PDF and Excel results, participants also receive access to Gallagher's larger Midwest database. This online reporting tool contains Midwest state hospital association data covering all regional surveys from Arkansas to North Dakota, and can be used to create unlimited custom compensation reports.

SURVEY FEATURES

- Emphasis on Upper Midwestern states
- Data sorted by size, region and type of organization
- Online access to data from the whole Midwest included

2021 SURVEY BY THE NUMBERS

Positions	300+
Participants	
Upper Midwest	100+
Online Midwest database	700+
Incumbents	350,000+
Participant price	\$725
Nonparticipant price	\$1,250
Report formats	PDF, Excel, online tool for custom cuts

2022 Survey

Participation opens: January 6, 2022

Submission deadline: March 25, 2022

NEW ENGLAND MEDICAL OFFICE PRACTICE SURVEY

Now in its 24th year, the New England Medical Office Practice Survey has established not only a reputation for reliability, but also offers one of the largest data collections available on regional office practice compensation. Data includes actual pay, formal ranges, shift differentials and bonuses as well as job classifications for 33 clinical and administrative office practices.

SURVEY FEATURES

- Data cuts for 12 regions within New England
- Results by specialty (cardiology, internal medicine and more)
- Average pay increases and formal range adjustments for compensation practices
- Comparisons between hospital and medical office pay and benefits

2020 SURVEY BY THE NUMBERS

Positions	33
Participants	50+ representing more than 800 practices
Incumbents	20,000+
Participant price	\$295 (single site) \$395 (multi-site)
Nonparticipant price	\$650
Report formats	PDF, Excel, online tool for custom cuts

2022 Survey

Participation opens: May 10, 2022

Submission deadline: June 3, 2022

NEW ENGLAND/NORTHEAST HEALTHCARE COMPENSATION SURVEY

The New England/Northeast Healthcare Compensation Survey now covers the whole Northeast region, including more than 240 positions. Using data from 10 states, participants can create custom reports for their own peer group. This survey remains one of the largest and most flexible sources of Northeast healthcare data available.

SURVEY FEATURES

- Results presented by region, organization type, and organization size including both FTEs and operating expenses
- Online tool for creating unlimited custom cuts focused on individual organizations or specific demographic criteria

2021 SURVEY BY THE NUMBERS

Positions	210
Participants	154
Incumbents	192,195
Participant price	\$750
Nonparticipant price	\$1,250
Report formats	PDF, Excel, online tool for custom cuts

2022 Survey

Participation opens: March 14, 2022
Submission deadline: April 15, 2022

PHARMACY COMPENSATION SURVEY

The Pharmacy Compensation Survey examines compensation and policy practices for the pharmacy industry. Representing 34 positions and more than one-half million incumbents from both retail and healthcare settings, the survey offers a comprehensive industry view.

SURVEY FEATURES

- Multiple data cuts based on size, region and type of organization
- Hundreds of local data cuts
- Range of industry participants includes large national pharmacy chains, healthcare systems, in-store pharmacy departments and independent pharmacies

2021 SURVEY BY THE NUMBERS

Positions	33
Participants	786
Incumbents	290,472
Participant price — based on the number of pharmacy department FTEs	
Less than 50 pharmacy FTEs	\$400
50 to 249 FTEs	\$600
250 to 499 FTEs	\$700
500 to 999 FTEs	\$900
1,000 or more FTEs	\$1,100
Nonparticipant price based on pharmacy department FTEs	
Less than 50 pharmacy FTEs	\$700
50 to 249 FTEs	\$1,100
250 to 499 FTEs	\$1,400
500 to 999 FTEs	\$1,800
1,000 or more FTEs	\$2,200
Report formats	PDF, Excel, online tool for custom cuts

2022 Survey

Participation opens: February 14, 2022

Submission deadline: April 15, 2022

SALARY PLANNING SURVEY — U.S. EDITION

Gallagher’s Salary Planning Survey—U.S. Edition takes the guesswork out of salary strategy, helping to build an incentive structure that retains valued employees and continually drives performance. This short, focused survey takes only 10 minutes to complete, and provides collective data and insights on peer organizations’ salary budget and incentive plans for the coming year. All participants will receive a complimentary copy of the final results—available in early August 2021.

SURVEY FEATURES

- Findings broken out by region, organization size and ownership structure
- Data on salary increase budgets and structures plus promotional increases, lump-sum awards and variable pay

2021 SURVEY BY THE NUMBERS

Participants	1,378
Participant price	Complimentary
Nonparticipant price	\$750
Report formats	PDF, Excel

2022 Survey

Participation opens: March 9, 2022
Submission deadline: April 22, 2022

BENEFITS STRATEGY & BENCHMARKING SURVEY – CANADIAN EDITION

The annual Benefits Strategy & Benchmarking Survey explores the current and future state of employee benefits in Canada. Key topics include people and organizational strategy; employee wellbeing, communication and engagement; medical, pharmacy and dental benefits; absence management; and retirement. From broad insights to specific findings, employers gain a practical perspective on trends and best practices.

SURVEY FEATURES

- Findings broken out by organization size and ownership structure
- Core data highlights, tables with detailed results, and key takeaways included in each section

2021 SURVEY BY THE NUMBERS

Participants	550+
Participant price	Complimentary
Nonparticipant price	\$750
Report formats	PDF, Excel

2022 Survey

Participation opens: February 22, 2022
Submission deadline: May 2, 2022

ABOUT GALLAGHER

Better. It's something all companies strive for. Better outcomes from better performance. But how do you get there?

You start by building a better workplace. One that attracts, engages and retains top talent. What does that look like? It's a workplace where people feel they belong—where there's a sense of developing a career instead of punching a clock. And a culture of opportunity that draws new talent because it inspires employees to deliver their personal and professional best.

Gallagher Better WorksSM—a comprehensive approach to benefits, compensation, retirement, employee communication and workplace culture—aligns your human capital strategy with your overall business goals. It centers on the full spectrum of organizational wellbeing, strategically investing in your people's health, talent, financial security and career growth. And developing benefit and HR programs at the right cost structures to support a multigenerational workforce.

From evaluating the demographics of your workforce to surveying and analyzing competitor trends, Gallagher helps you gather new insights and apply best practices that promote productivity and growth. A data-driven focus allows you to continually improve. That's what it means to create a better workplace culture. It's about never being content to rest each time you reach your best. Your better is never finished.

As you develop and sustain this destination workplace culture, your people can thrive and perform at a higher level—optimizing your annual talent investment and mitigating organizational risk to maximize your profitability. Best of all, you gain a competitive advantage as a workplace that simply works better.

Arthur J. Gallagher & Co. (NYSE: AJG), an international insurance brokerage and risk management services firm, is headquartered in Rolling Meadows, Illinois; has operations in 49 countries; and offers client-service capabilities in more than 150 countries around the world through a network of correspondent brokers and consultants.

Connect With Us

Thomas Cummins, CCP
Survey Practice Leader
thomas_cummins@ajg.com
617.531.7758

Information subject to change.

ajg.com **The Gallagher Way. Since 1927.**

Consulting and insurance brokerage services to be provided by Gallagher Benefit Services, Inc. and/or its affiliate Gallagher Benefit Services (Canada) Group Inc. Gallagher Benefit Services, Inc. is a licensed insurance agency that does business in California as "Gallagher Benefit Services of California Insurance Services" and in Massachusetts as "Gallagher Benefit Insurance Services." Neither Arthur J. Gallagher & Co., nor its affiliates provide accounting, legal or tax advice.
© 2022 Arthur J. Gallagher & Co. | GBS42489

