

# NHS Hospital Trusts Boardroom Pay 2015

## About the e-reward.co.uk research

**258**

Draws on remuneration reports from 258 NHS hospital trusts and health boards in England, Northern Ireland, Scotland and Wales with year-end dates of 31 March 2014

**2,000**


Data collected on over 2,000 directors

**20**


20 board-level job roles analysed

## Annual salaries


## Annual salary rises for directors


**6%**

Percentage of UK trust directors registering bonuses in the last 12 months

**30%**

Percentage of UK trust directors registering benefits payments in the last 12 months

**7:1**

Ratio of 'highest paid director' to full-time staff earnings across all UK NHS hospital trusts and health boards, median level

**£26,907**

Staff earnings in all UK NHS hospital trusts and health boards, median for full-time staff

**£182,500**

'Highest paid director' earnings in all UK NHS hospital trusts and health boards, median level.

**Order your copy of the report now!**

**Title:** NHS Hospital Trusts: Boardroom Pay 2015

**Published by:** E-reward.co.uk

**Format:** 100-page PDF report

**Price:** £150 + VAT

@ paul@e-reward.co.uk

+44 (0)161 432 2584