

Wisnik Law Firm Recruiting Combined Surveys 2013

Summary of 2012-2013 Recruiting Survey Data

By Eva Wisnik

November 2013

Wisnik Career Enterprises, Inc.
www.wisnik.com
212.370.1010 • ewisnik@wisnik.com

Our Goal Is To Help You Achieve Your Goals

Dear Friends of Wisnik,

We wanted to share the findings from the Wisnik Combined 2012-2013 Law Firm Recruiting Surveys with you. The attached information is based on surveys sent to members of legal recruiting professional associations in several cities. Surveys were conducted for New York, Chicago, Washington D.C., Los Angeles, Houston/Dallas, and Atlanta in late 2012 and throughout 2013. The combined results that follow were generated from 432 responses. Thank you to all of those who participated!

Our goal in sharing this information with you is to offer benchmarks for where you, your staff, and your department fall as compared to your peers. We believe that these salary and bonus numbers reflect the current market accurately. By this, I mean that if a firm were to call tomorrow and ask us what they needed to pay a recruiting manager in New York, we would confidently quote them the numbers in this report. We have found that the new jobs we have received since January fall into these ranges.

We hope that you find the enclosed information valuable. Your responses to our surveys help us to capture and confirm market trends. Have a wonderful Fall and please let us know if there is any way we can help you achieve your goals!

All the best,
Eva Wisnik

Eva's Bio

Eva Wisnik
*President,
Wisnik Career
Enterprises, Inc.*

Eva Wisnik founded **Wisnik Career Enterprises, Inc.** in 1996 after serving as Director of Recruitment and Training for Schulte Roth & Zabel and Cadwalader, Wickersham & Taft. Over the past 17 years, she has worked with over 100 law firms, including 74 of the AmLaw 100. Wisnik has placed over 600 Recruiting, Marketing and BD professionals into law firms nationwide. Eva has conducted over 600 training programs for attorneys on topics that include Business Development Skills, Time Management and Myers Briggs. In addition, **Wisnik Career Enterprises, Inc.** has conducted over 30 salary surveys for law firm professionals since 1998.

Eva holds an MBA in Marketing from Fordham University and a BA in Psychology from Barnard College.

Summary of 2012 & 2013 Recruiting Surveys

Total of 432 Respondents' Salary
and Industry Information

■ By Position

- Director: 68
- Manager: 153
- Sr. Coordinator/
Specialist: 20
- Coordinator: 136
 - Exempt: 53
 - OT Eligible: 69
- Assistant: 55

■ By Location

- New York: 142
- Chicago: 65
- Washington, D.C.: 81
- Los Angeles: 55
- Houston/Dallas: 66
- Atlanta: 23

■ By Firm Size

- 1-250: 58
- 251-500: 64
- 501-750: 79
- 751-1000: 93
- 1000+: 131

Salary Trends

Average Salaries by Title

Cities surveyed include: New York, Chicago, Washington, D.C., Los Angeles, Houston/Dallas, Atlanta

<u>Title (# responses with salary info)</u>	<u>Avg. Salary</u>	<u>Median</u>	<u>Avg. Bonus</u>	<u>Avg. Raise</u>
Director (61):	\$164,632	\$160,000	\$20,592	6%
Manager (144):	\$104,894	\$100,000	\$8,408	5.2%
Sr. Coordinator/Specialist (18):	\$82,120	\$81,333	\$5,259	4.9%
Coordinator – Exempt (52):	\$68,200	\$65,750	\$3,577	6.2%
Coordinator – OT eligible* (68):	\$58,534	\$59,300	\$2,225	5.9%
Assistant – OT eligible* (47):	\$45,235	\$45,000	\$1,259	4.8%

* Salary data shown is base salary without OT

Average Salaries by City

<u>Title</u>	<u>New York</u>	<u>Chicago</u>	<u>Washington, D.C.</u>	<u>Los Angeles</u>	<u>Houston/ Dallas</u>	<u>Atlanta</u>
Director:	\$220,613	\$150,509*	\$150,857	\$152,583	\$116,642	*
Manager:	\$120,840	\$99,132	\$105,339	\$108,786	\$76,419	\$85,171
Sr. Coordinator/ Specialist:	\$83,777	\$80,519	*	*	*	*
Coordinator – Exempt:	\$75,211	\$66,563	\$67,545	*	\$55,888	\$68,875
Coordinator – OT Eligible**:	\$59,879	\$56,571	\$63,882	\$65,533	\$50,379	\$44,250
Assistant – OT Eligible**:	\$47,742	\$48,500	\$46,063	*	\$39,200	*

* Insufficient number of responses

** Salary data shown is base salary without OT

Average Salary, Bonus, & Raise by Firm Size

Directors = 61

Average salary = \$164,632 Median = \$160,000
Average Bonus = \$20,592 Average Raise = 6%

Firm Size:	<u>1-250</u>	<u>251-500</u>	<u>501-750</u>	<u>751-1000</u>	<u>1001+</u>
Average Salary:	\$125,863	\$175,193	\$148,362*	\$191,795	\$205,136
Salary Range:	\$68.8k - \$225k	\$82k - \$280k	\$95k - \$225k	\$125k - \$350k	\$140.5k - \$375k
Average Bonus:	\$9,033	\$17,333	\$16,700	\$28,278	\$37,450
Average Raise:	4.5%	7.7%	6.6%	5.5%	6.7%

* Majority of respondents for Firm Size 501-750 from DC, LA, and Houston/Dallas.

Average Salary, Bonus, & Raise by Firm Size

Managers = 144

Average salary = \$104,894 Median = \$100,000
Average Bonus = \$8,408 Average Raise = 5.2%

Firm Size:	<u>1-250</u>	<u>251-500</u>	<u>501-750</u>	<u>751-1000</u>	<u>1001+</u>
Average Salary:	\$96,096	\$100,630	\$103,007	\$108,453	\$108,641
Salary Range:	\$57k - \$198k	\$60k - \$160k	\$70k - \$160k	\$70k - \$165k	\$60k - \$165k
Average Bonus:	\$12,985	\$8,383	\$7,941	\$8,267	\$7,165
Average Raise:	6%	6.1%	5.8%	4%	4.9%

Average Salary, Bonus, & Raise by Firm Size

Sr. Coordinators/Specialists = 18

Average salary = \$82,120 Median = \$81,333
Average Bonus = \$5,259 Average Raise = 4.9%

<u>Firm Size:</u>	<u>251-750</u>	<u>751-1000</u>	<u>1001+</u>
Average Salary:	\$78,255	\$82,898	\$84,042
Salary Range:	\$62k - \$92k	\$73.5k - \$100k	\$75k - \$102k
Average Bonus:	\$2,538	\$6,438	\$5,625
Average Raise:	3.6%	6.4%	3.5%

* Insufficient data for Firm Size 1-250

Average Salary, Bonus, & Raise by Firm Size

Coordinators (Exempt) = 52
Average salary = \$68,200 Median = \$65,750
Average Bonus = \$3,577 Average Raise = 6.2%

<u>Firm Size:</u>	<u>1-250</u>	<u>251-500</u>	<u>501-750</u>	<u>751-1000</u>	<u>1001+</u>
Average Salary:	\$68,125	\$64,200	\$66,789	\$67,625	\$71,723
Salary Range:	\$54k - \$86k	\$52.5k - \$80k	\$52k - \$84k	\$53k - \$97k	\$46.2k - \$113k
Average Bonus:	\$3,625	\$2,300	\$5,286	\$2,804	\$4,083
Average Raise:	6.6%	3.7%	3.3%	3.1%	4.5%

Average Salary, Bonus, & Raise by Firm Size

Coordinators (OT Eligible) = 68
Average salary = \$59,426 Median = \$60,000
Average Bonus = \$2,225 Average Raise = 5.9%
Average 2012 OT = \$6,091

<u>Firm Size:</u>	<u>1-250</u>	<u>251-500</u>	<u>501-750</u>	<u>751-1000</u>	<u>1001+</u>
Average Salary:	\$58,450	\$61,192	\$54,239	\$60,091	\$59,463
Salary Range:	\$40k - \$78k	\$48k - \$77.5k	\$37k - \$78k	\$43k - \$83k	\$44.9k - \$68k
Average Bonus:	\$2,159	\$2,889	\$1,630	\$2,483	\$2,191
Average Raise:	3.9%	5.1%	3.5%	5.4%	3.5%
Average OT:	\$733	\$4,425	\$4,829	*	\$13,849

* Insufficient OT data for Firm Size 751-1000

Average Salary, Bonus, & Raise by Firm Size

Assistants = 47

Average salary = \$45,235 Median = \$45,000
Average Bonus = \$1,259 Average Raise = 4.8%
Average 2012 OT = \$4,139

<u>Firm Size:</u>	<u>1-500</u>	<u>501-750</u>	<u>751-1000</u>	<u>1001+</u>
Average Salary:	\$42,714	\$43,104	\$46,889	\$46,726
Salary Range:	\$37k - \$50k	\$32.5k - \$62k	\$38k - \$52k	\$32.5k - \$58k
Average Bonus:	\$975	\$847	\$1,287	\$1,778
Average Raise:	*	2.9%	2.4%	4.2%
Average OT:	*	\$3,200	\$2,698	*

* Insufficient number of responses

Salary: 2013 & 2011 Comparison

* 2011 data does not include Los Angeles

Average Salary vs. Years of Experience

Industry Findings

2013 Highest Degree of Education, by Job Title

Our goal is to help you achieve your

goals[®]

Highest Degree of Education, City Comparison

New York

Chicago

Washington, D.C.

Los Angeles

Houston/Dallas

Atlanta

Are You Satisfied With Your Current Compensation?

Director

Manager

Sr. Coord./Specialist

Coord. (Exempt)

Coord. (OT)

Assistant

Are You Satisfied With Your Current Compensation – City Comparison

New York

Chicago

Washington, D.C.

Los Angeles

Houston/Dallas

Atlanta

Respondents' Average Years With Current Firm

Have You Been Promoted with a Title Change at Your Current Firm?

Director

Manager

Sr. Coord./Specialist

Coord. (Exempt)

Coord. (OT)

Assistant

Promoted with a Title Change – City Comparison

New York

Chicago

Washington, D.C.

Los Angeles

Houston/Dallas

Atlanta

Average Weekly Hours Worked

Average Weekly Hours Worked, Breakdown by Season

Our goal is to help you achieve your

goals[®]

City Comparison: Overall Average Weekly Hours Worked

Our goal is to help you achieve your

goals®

City Comparison: Average Weekly Hours Worked, Breakdown by Season

Did You Receive a Bonus and/or Raise Last Year?

Director

Manager

Sr. Coord./Specialist

Coord. (Exempt)

Coord. (OT)

Assistant

City Comparison: 2012 Bonus and/or Raise

New York

Chicago

Washington, D.C.

Los Angeles

Houston/Dallas

Atlanta

Our goal is to help
you achieve your

goals[®]

Reporting Structure: Who Does Recruiting Department Report To?

Size of Firm vs. Size of Recruiting Department

By Firm Size, has Your Department Increased in Size?

Department Size: 2013 & 2011 Comparison

My Department Size has:

- Increased
- Decreased
- No Change

2013: All Respondents

2011: All Respondents

Department Size 2011 & 2013 Comparison, by Firm Size

2013

2011

My Department Size has: Increased Decreased No Change

Wisnik Law Firm Recruiting Combined Surveys 2013

Summary of 2012-2013 Recruiting Survey Data

By Eva Wisnik

November 2013

Wisnik Career Enterprises, Inc.
www.wisnik.com
212.370.1010 • ewisnik@wisnik.com