[image: image1.jpg]S

NS

Northfield Retirement Center

Compensation Philosophy
This program is designed to both attract and retain qualified and dedicated staff members. This program is intended to assist the Northfield Retirement Center in its responsibility for the fiscal and human resources that support attaining the organizations mission. The staff compensation program will be maintained on an on-going basis and evaluated and revised to ensure that the intended objectives are fulfilled.

Within the available resources and general economic circumstances, the Northfield Retirement Center strives to maintain and administer a staff compensation program that will maximize the recruitment, performance, and retention of a qualified workforce, while complying with the letter and spirit of applicable regulations and laws. Total compensation is a balanced consideration of direct pay, benefits and working environment.
The compensation rate for individual positions is primarily established by relevant competitive local, regional, and national markets, as well as the impact of individual positions on the mission of the organization. Jobs of like responsibility and labor market conditions will be paid within comparable pay ranges based on evaluation of each job. The program balances internal equity and market competitiveness. Salary patterns within job titles may vary. Within the market based approach, different sections of the organization should pay particular attention to equity patterns across the organization when determining pay scales and annual increases.
Salary growth will be a function of the annual wage program reviewed each year in support of the overall philosophy. The use of one-time cash payments is allowed to reflect truly outstanding achievements on time-bound projects, and/or to supplement the salary increase process in recognizing unusually outstanding performance.
Our current compensation system rewards employees based on performance and longevity of employment. All staff will receive periodic performance evaluations. Our long-range plans are to recognize and reward designated employees whose performance is commendable. We strive to make the compensation program more responsive to changes in the organization and management of its operations. While fairness and consistency are important principles, priorities and organizational needs must be taken into consideration.
