

HAYS Recruiting experts
in Legal

NEW ZEALAND LAW SOCIETY & HAYS LEGAL SALARY GUIDE 2015

A guide to salaries and recruiting trends
for the New Zealand legal profession.

NEW ZEALAND
LAW SOCIETY

NZLS EST 1869

CONTENTS

INTRODUCTION	3
THANK YOU	3
FOREWORD	4
SECTION ONE: MARKET OVERVIEW & TRENDS	5
- Salary increases	6
- Work type/length	7
- Recruitment trends	8
- Benefits	9
- Staffing	10
SECTION TWO: SALARY INFORMATION	11
- Private Practice	12
- Inhouse	14

INTRODUCTION

It is with great pleasure that we present our first New Zealand Law Society & Hays Legal Salary Guide. Our Guide aims to provide you with a general overview of salaries and legal recruitment trends in the local market. With the help of the New Zealand Law Society and its members we're able to present an insightful overview of the current market that includes comprehensive salary data for most regions and levels of experience.

The survey was completed by over 1,900 members of the society which was an excellent response. It was conducted in early 2015, and in the time since the New Zealand economy has continued to perform strongly. With high levels of construction and investment and a buoyant property market, the legal industry has seen increasing amounts of transactional work and consequently high demand for commercial and commercial property solicitors at all levels. Off the back of high activity, we have continued to see demand in litigation as well as insurance, which are usually counter cyclical. Overall the demand in most areas of law has placed upward pressure on salary expectations.

Salary freezes are now a thing of the past for most legal roles, and many employers have turned their attention to staff attraction and retention. In our survey one third of respondents said they will consider a new role in 2015, which highlights the need for employers to look at staff retention not only from a salary perspective, but also in terms of the benefits on offer, such as flexible working hours and bonus schemes. Such schemes allow employers to reward their high performers and attract talent from competitors without causing parity issues internally. Interestingly, salary is no longer the single biggest motivating factor for candidates when they look for a new role; instead our survey shows that many now consider career opportunities and work/life balance to be just as important. In terms of retention, over half of those surveyed said they would stay with their current employer due to a good work/life balance, which was considerably more than the number who would stay for salary. This shows the changing attitudes of candidates in a strong market and employers need to be aware of a top candidate's stronger bargaining position when trying to attract new talent.

Our Salary Guide provides employers with the insight you need to set competitive salaries for your staff. For employees, it helps you keep abreast of current market rates. We would like to thank all those people who participated in our survey, and the New Zealand Law Society for their strong assistance in creating this Guide.

Joshua Chapman
Team Manager, Hays Legal, Auckland

Thank you

We would like to express our gratitude to those who participated in the collection of data for this year's Guide. Your contribution has ensured that we can produce an informative document to help support your business decisions.

Disclaimer: New Zealand Law Society/Hays Legal Salary Guide is representative of a value added service to our clients and candidates. Salary data has been collected from legal professionals across New Zealand and analysed in conjunction with Hays' own placement data. Whilst every care is taken in the collection and compilation of data, the guide is interpretive and indicative, not conclusive. Therefore information should be used as a guideline only.

FOREWORD

The New Zealand Law Society is pleased to be involved with providing useful information on salaries and employment benefits to the legal profession.

The Law Society believes both the profession and consumers of legal services will greatly benefit from robust information and statistics on the legal services industry. As the national professional organisation for lawyers we feel that provision of such information is part of our role. Remuneration is obviously an important ingredient in attracting and retaining talented lawyers. We know that data on salaries by size of firm or employing enterprise and location will assist legal employers around the country to develop appropriate and relevant employment packages.

The comprehensive data which has been collected for this report would not have been possible without the participation of many of the lawyers employed by our law firms, government agencies and businesses. I would like to thank everyone who provided information. The result has been an excellent resource which will assist the whole industry.

I would also like to thank Hays for partnering with the Law Society in carrying out this survey. Hays has been able to draw on its wide knowledge of legal recruitment and its data analysis resources to produce a report which sets a valuable benchmark for the legal profession.

Chris Moore
President, New Zealand Law Society

SECTION ONE: **MARKET OVERVIEW** **& TRENDS**

Did your base salary increase in 2014 and if so, by how much?

Do you expect your base salary to increase in 2015 and if so, by how much?

When are your annual salary reviews held?

Are you working on a part time basis?

How long do you intend to stay with your current employer? (Total time since you commenced with the firm)

Note: Multiple choices permitted.

Are you considering a new role in 2015?

If yes, what are your main reasons for considering a change?

Note: Multiple choices permitted.

If no, what are the main reasons you will stay with your current employer?

Note: Multiple choices permitted.

Does your employer offer flexible salary packaging/fringe benefits?

If yes, what typical benefits are offered?

Note: Multiple choices permitted.

Has your employer increased employee numbers over the last 12 months?

Do you expect the number of lawyers employed by your organisation to grow in 2015?

Are you considering moving overseas to work in the next 12 months?

If yes, where?

Note: Multiple choices permitted.

SECTION TWO: **SALARY INFORMATION**

Using our salary tables

The bold number represents the typical salary. The number(s) underneath represent the salary range. All salaries are represented in NZ dollars. "NA" indicates that there was not sufficient data to provide an indicative figure. "PQE" refers to post-qualifying experience and shows the number of years a lawyer has been employed after admission as a barrister and solicitor.

Location	0 - 1 PQE
All NZ	49,000 35,000 - 68,000

Typical salary
Salary range

PRIVATE PRACTICE

Large law firm (Greater than 20 Solicitors)

Location	0-1 Year PQE	2 Years PQE	3 Years PQE	4 Years PQE	5 Years PQE
All New Zealand	49,000 35,000 - 68,000	62,000 42,000 - 92,000	75,000 50,000 - 116,000	80,000 60,000 - 120,000	87,000 67,000 - 121,000
Auckland	51,000 41,000 - 68,000	64,000 50,000 - 92,000	78,000 55,000 - 116,000	80,000 68,000 - 120,000	95,000 69,000 - 120,000
Christchurch	45,000 38,000 - 59,000	55,000 42,000 - 67,000	69,000 50,000 - 93,000	70,000 60,000 - 75,000	83,000 75,000 - 95,000
Wellington	52,000 41,000 - 65,000	66,000 52,000 - 86,000	82,000 62,000 - 105,000	86,000 60,000 - 110,000	98,000 80,000 - 121,000
Hamilton, Tauranga & other North Island	41,000 40,000 - 45,000	47,000 42,000 - 55,000	60,000 55,000 - 72,000	77,000 68,000 - 95,000	84,000 67,000 - 95,000
Dunedin and other South Island	40,000 35,000 - 43,000	50,000 45,000 - 55,000	59,000 53,000 - 63,000	68,000 67,000 - 70,000	76,000 70,000 - 93,000

Location	6 Years PQE	7 Years PQE	8 Years PQE	9 Years PQE	10+ Years PQE
All New Zealand	101,000 65,000 - 130,000	115,000 87,000 - 146,000	117,000 85,000 - 175,000	121,000 90,000 - 190,000	144,000 65,000 - 250,000+
Auckland	101,000 65,000 - 125,000	118,000 101,000 - 146,000	126,000 85,000 - 175,000	128,000 100,000 - 145,000	141,000 65,000 - 250,000+
Christchurch	87,000 85,000 - 95,000	90,000 87,000 - 95,000	100,000 91,000 - 123,000	113,000 95,000 - 127,000	127,000 80,000 - 163,000
Wellington	113,000 90,000 - 130,000	123,000 87,000 - 160,000	N/A	147,000 90,000 - 190,000	167,000 103,000 - 250,000+
Hamilton, Tauranga & other North Island	91,000 87,000 - 95,000	98,000 90,000 - 120,000	N/A	97,000 90,000 - 100,000	115,000 97,000 - 175,000
Dunedin and other South Island	77,000 70,000 - 125,000	91,000 89,000 - 92,000	N/A	N/A	N/A

PRIVATE PRACTICE

Medium law firm (5 - 20 Solicitors)

Location	0-1 Year PQE	2 Years PQE	3 Years PQE	4 Years PQE	5 Years PQE
All New Zealand	44,000 35,000 - 62,000	53,000 35,000 - 85,000	65,000 42,000 - 110,000	71,000 50,000 - 125,000	76,000 45,000 - 125,000
Auckland	46,000 35,000 - 61,000	61,000 40,000 - 85,000	72,000 42,000 - 110,000	73,000 50,000 - 115,000	85,000 65,000 - 125,000
Christchurch	42,000 35,000 - 60,000	50,000 38,000 - 62,000	59,000 48,000 - 66,000	N/A	76,000 68,000 - 96,000
Wellington	43,000 40,000 - 48,000	51,000 38,000 - 62,000	66,000 52,000 - 70,000	70,000 64,000 - 80,000	79,000 60,000 - 100,000
Hamilton, Tauranga & other North Island	44,000 37,000 - 62,000	49,000 35,000 - 91,000	60,000 45,000 - 100,000	65,000 55,000 - 125,000	72,000 60,000 - 120,000
Dunedin and other South Island	42,000 36,000 - 51,000	49,000 43,000 - 60,000	57,000 46,000 - 65,000	58,000 50,000 - 90,000	66,000 45,000 - 70,000

Location	6 Years PQE	7 Years PQE	8 Years PQE	9 Years PQE	10+ Years PQE
All New Zealand	80,000 50,000 - 130,000	88,000 60,000 - 131,000	90,000 75,000 - 108,000	99,000 64,000 - 150,000	102,000 62,000 - 250,000+
Auckland	92,000 65,000 - 125,000	95,000 65,000 - 125,000	96,000 80,000 - 107,000	116,000 86,000 - 150,000	120,000 70,000 - 250,000+
Christchurch	85,000 58,000 - 90,000	87,000 67,000 - 100,000	N/A	86,000 64,000 - 95,000	89,000 67,000 - 120,000
Wellington	92,000 80,000 - 130,000	108,000 60,000 - 131,000	N/A	108,000 78,000 - 109,000	110,000 83,000 - 151,000
Hamilton, Tauranga & other North Island	74,000 55,000 - 95,000	80,000 60,000 - 80,000	90,000 72,000 - 107,000	90,000 71,000 - 117,000	94,000 62,000 - 160,000
Dunedin and other South Island	67,000 50,000 - 80,000	N/A	80,000 75,000 - 108,000	83,000 65,000 - 95,000	91,000 62,000 - 100,000

PRIVATE PRACTICE

Small law firm (Less than 5 Solicitors)

Location	0-1 Year PQE	2 Years PQE	3 Years PQE	4 Years PQE	5 Years PQE
All New Zealand	42,000 30,000 - 50,000	52,000 33,000 - 65,000	53,000 35,000 - 95,000	59,000 37,000 - 83,000	71,000 49,000 - 120,000
Auckland	41,000 30,000 - 50,000	53,000 46,000 - 60,000	59,000 40,000 - 95,000	66,000 42,000 - 83,000	79,000 65,000 - 120,000
Christchurch	41,000 35,000 - 46,000	52,000 39,000 - 65,000	53,000 50,000 - 58,000	55,000 37,000 - 80,000	65,000 55,000 - 100,000
Wellington	46,000 37,000 - 50,000	50,000 50,000 - 52,000	51,000 40,000 - 53,000	65,000 60,000 - 80,000	68,000 55,000 - 85,000
Hamilton, Tauranga & other North Island	38,000 32,000 - 49,000	47,000 40,000 - 60,000	52,000 35,000 - 60,000	56,000 41,000 - 80,000	64,000 55,000 - 85,000
Dunedin and other South Island	43,000 40,000 - 47,000	44,000 33,000 - 60,000	48,000 40,000 - 70,000	55,000 52,000 - 65,000	58,000 49,000 - 60,000

Location	6 Years PQE	7 Years PQE	8 Years PQE	9 Years PQE	10+ Years PQE
All New Zealand	75,000 46,000 - 90,000	72,000 50,000 - 90,000	N/A	83,000 70,000 - 95,000	83,000 50,000 - 180,000
Auckland	82,000 68,000 - 90,000	N/A	N/A	N/A	90,000 50,000 - 180,000
Christchurch	N/A	75,000 60,000 - 75,000	N/A	N/A	78,000 60,000 - 100,000
Wellington	N/A	70,000 60,000 - 75,000	N/A	N/A	83,000 50,000 - 93,000
Hamilton, Tauranga & other North Island	65,000 46,000 - 87,000	70,000 50,000 - 87,000	N/A	93,000 90,000 - 95,000	94,000 52,000 - 125,000
Dunedin and other South Island	N/A	N/A	N/A	80,000 70,000 - 90,000	80,000 50,000 - 86,000

IN HOUSE Corporate

Location	0-1 Year PQE	2 Years PQE	3 Years PQE	4 Years PQE	5 Years PQE
All New Zealand	56,000 42,000 - 72,000	60,000 47,000 - 75,000	72,000 48,000 - 108,000	81,000 58,000 - 118,000	88,000 49,000 - 149,000
Auckland	57,000 42,000 - 65,000	63,000 48,000 - 75,000	69,000 48,000 - 100,000	85,000 62,000 - 118,000	91,000 75,000 - 149,000
Christchurch	N/A	N/A	N/A	N/A	75,000 49,000 - 83,000
Wellington	58,000 47,000 - 72,000	59,000 47,000 - 67,000	72,000 61,000 - 98,000	77,000 58,000 - 105,000	88,000 65,000 - 110,000
Other	49,000 45,000 - 52,000	N/A	74,000 52,000 - 108,000	N/A	82,000 55,000 - 104,000

Location	6 Years PQE	7 Years PQE	8 Years PQE	9 Years PQE	10+ Years PQE
All New Zealand	94,000 55,000 - 160,000	105,000 60,000 - 190,000	113,000 58,000 - 195,000	120,000 65,000 - 200,000	145,000 53,000 - 250,000
Auckland	95,000 77,000 - 130,000	110,000 60,000 - 140,000	121,000 66,000 - 195,000	125,000 65,000 - 200,000	163,000 58,000 - 250,000+
Christchurch	87,000 74,000 - 160,000	N/A	116,000 95,000 - 145,000	120,000 91,000 - 140,000	128,000 55,000 - 209,000
Wellington	88,000 55,000 - 114,000	108,000 79,000 - 190,000	111,000 58,000 - 158,000	118,000 86,000 - 175,000	139,000 53,000 - 250,000+
Other	86,000 55,000 - 135,000	96,000 87,000 - 116,000	103,000 73,000 - 125,000	103,000 80,000 - 140,000	113,000 60,000 - 200,000

IN HOUSE Government & Public Defence Service

Location	0-1 Year PQE	2 Years PQE	3 Years PQE	4 Years PQE	5 Years PQE
All locations	43,000 40,000 - 50,000	47,000 40,000 - 57,000	65,000 45,000 - 93,000	67,000 48,000 - 110,000	67,000 50,000 - 86,000

Location	6 Years PQE	7 Years PQE	8 Years PQE	9 Years PQE	10+ Years PQE
All locations	69,000 58,000 - 86,000	81,000 80,000 - 100,000	89,000 84,000 - 93,000	130,000 89,000 - 155,000	132,000 61,000 - 250,000+

HAYS Recruiting experts
in Legal

LOOKING FOR YOUR NEXT OPPORTUNITY? PARTNER WITH THE EXPERTS

We are the experts in recruiting lawyers post-admission at all levels, from paralegals and first year solicitors to senior partners, General Counsels and compliance officers. Our clients include blue chip corporates and financial institutions, top law firms and public sector bodies.

With our professional know-how we'll help you achieve lasting impact by bringing the right person to your job. Our extensive database, local market knowledge and fast and accurate response allow us to deliver such a real result. That's why, for over 38 years, we've powered the world of work.

Contact your local office.

hays.net.nz

For further information on how we can partner with you to build your career, contact:

Auckland
Level 12, PWC Tower
188 Quay Street
Auckland, 1010
Telephone: 09 377 9422
Fax: 09 377 5855
Email: legal.auckland@hays.net.nz

Christchurch
Ground Floor
131 Victoria Street
Christchurch, 8013
Telephone: 03 377 6656
Fax: 03 377 6653
Email: christchurch@hays.net.nz