
			
	

[bookmark: ClientName]UNIVERSITY OF FLORIDA COLLEGE OF MEDICINE

[bookmark: ReportDescription] Faculty Compensation Plan

July 1, 2010

You can see and adjust the positioning codes used by selecting Tools, Options, View tab, Field Codes.

Table of Contents
Introduction	3
Base Salary	3
Faculty Assignments and Performance Scores	4
Performance Standards and Evaluations	6
Teaching Evaluation	6
Individual Teaching Incentive	7
Research Evaluation	9
Individual Research Incentive	10
Service Evaluation	13
Administrative Supplements	13
Patient Care Evaluations	14
Individual Clinical Incentive	15
Veterans Health Administration	16
Year-end Departmental Incentive	17
Endowments	18
Compensation Plan Database	18
Timeline	18
Resolution of Conflicts and Grievances	19
Exhibit I: Performance Standards	20
Exhibit II: Examples	22
Exhibit III: Compensation Benchmarks	23
Exhibit IV: Medical Productivity Benchmarks 	32
Exhibit V: Timeline	35

INTRODUCTION
The major goals of the University of Florida (UF) College Of Medicine (COM) faculty compensation plan are to promote and reward individual success in teaching, research, service and patient care through monetary incentives and individual recognition.
The compensation plan covers both clinical and basic science faculty employed by the COM. All faculty employed in salaried, benefits-eligible positions participate except: (1) faculty reporting to COM leadership in Jacksonville (COM faculty employed at the Jacksonville regional campus are covered under a separate compensation plan), (2) OPS and Emeritus faculty, (3) postdoctoral associates and research associates, (4) visiting faculty, (5) Advanced Registered Nurse Practitioners and Physician Assistants, and (6) faculty specifically exempted by the Dean.
A new faculty member who is employed after the first business day of the fiscal year may be included in the plan if the position is included in the department’s annual budget and has been given an appropriate assignment and, for clinical faculty, a wRVU target.
This compensation plan is subject to periodic review by the COM Compensation Committee and revision by the Dean to ensure that the goals of the plan are being met. Without revising the plan, incentive payments or other elements of this plan may be suspended in specific cases where the College of Medicine faces financial exigency, as determined by the Dean. Standing research and clinical subcommittees of the Compensation Committee are available to make recommendations to chairs or the Dean, as appropriate, about disputes, conflicts, or questions surrounding faculty compensation.
Base Salary

Base salary is a faculty member’s fixed contracted salary. Base salary may be adjusted annually in accordance with UF and COM guidelines and based on the faculty member’s performance. If performance measures are achieved or exceeded, faculty will be eligible for a base salary increase, incentives, and/or a year-end departmental incentive.
Base salary, also referred to as “Fixed/Contractual Salary Plus Medical Practice Supplement” in the AAMC Faculty Salary Survey, will be subject to an established floor and ceiling, stratified for rank and specialty (EXHIBIT III). A faculty member’s base salary cannot be reduced below the AAMC 20th percentile, and cannot exceed the AAMC 75th percentile. It is the intent of the COM to provide appropriate total compensation without inflating base salary. When annual faculty salary increases are authorized by UF or the COM, faculty above the 75th percentile may be granted a payment in lieu of a base salary adjustment. Other external benchmarks in lieu of the AAMC 75th percentile ceiling may be used with the approval of the Dean. For basic science faculty and PhD’s in clinical departments, base salary is subject to the AAMC 20th percentile floor but not the ceiling.
Total compensation is comprised of base salary, administrative supplements, productivity incentives, year-end departmental incentives, and one time payments. Total compensation may not exceed fair market value. In order to receive an incentive payment, a faculty member must be employed with the College of Medicine in a faculty position through June 30th of the current year.
Base salary increases associated with faculty promotions and the UF Salary Pay Plan (SPP) will be made in accordance with University of Florida and COM guidelines.
FACULTY ASSIGNMENTS AND PERFORMANCE SCORES
All faculty are assigned an academic home department responsible for their annual evaluation. If faculty have major responsibility in another area, a Center for example, the home department chair should communicate with the appropriate supervisor from that area regarding the faculty assignment and evaluation.
The department chair, or appropriate designee, must define faculty job expectations and establish full time equivalent (FTE) assignments for each faculty member, as well as performance measures for each assignment. A faculty member's FTE assignments should accurately reflect the work effort of the faculty member. Performance measures appropriate for faculty rank and opportunity are determined with input from the faculty member.
When residents or medical students are present during clinical work, clinical FTE’s may be reallocated 80% patient care and 20% teaching to provide credit for instructional activity. For teaching FTE’s, instructional hours and number of students taught are used to align FTE with responsibilities. The FTE assigned to research cannot be less than the ratio of all salary paid by research grants and research contracts divided by base salary.
Faculty members with assignment to the Veterans Health Administration (VHA) will be assigned an FTE value that reflects net time commitment to the VHA. VHA appointments are based on 40 hours of work per week, which represents an 8/8ths appointment to the VHA. During scheduled VHA hours, a faculty member cannot participate in COM activities.
At the time of their annual evaluation, faculty members must demonstrate that they met their assigned performance measures for the year. A rating system will be used for performance, assigning a grade for each activity (1 to 5, 5 = best score) and adjusting the score for assigned FTE. The weighted scores for all activities will determine the final performance score as shown in the table below. Grades will be rounded to the nearest tenth decimal place.
Chairs may increase or decrease the grade in any one mission by up to 1.0 point to reflect professionalism, attitude, enthusiasm, willingness to volunteer, attendance at meetings, participation as a team player, and similar characteristics and contributions.
	Mission
	FTE Percent
	Grade
	Score

	Teaching
	
	
	

	Research
	
	
	

	Service
	
	
	

	Patient Care
	
	
	

	Veterans Health Administration
	
	
	

		Total
	100 %
	
	

Faculty are eligible for annual base salary and merit increases, incentives, and year-end departmental incentives based upon the faculty member’s total performance score as referenced in the table below. Such increases must be in accordance with UF and COM guidelines.
Faculty who receive an annual evaluation rated at the below performance standard level or at the unsatisfactory performance level are subject to annual reductions in base salary. In such situations, the effective date of base salary reductions will be determined by the Dean.
	Overall
Performance Score
	Outcome

	4.5 to 5.0
	Outstanding performance. Eligible for base salary and merit increase, incentive, and year-end departmental incentive.*

	4.0 to 4.4
	Exceeds performance standard. Eligible for base salary and merit increase, incentive, and year-end departmental incentive.*

	3.0 to 3.9
	Achieves performance standard. Eligible for base salary and merit increase, and incentive.

	2.0 to 2.9
	Below performance standard. Up to 5 percent base salary reduction. Not eligible for incentive or year-end departmental incentive.

	0.0 to 1.9
	Unsatisfactory performance. Up to 10 percent base salary reduction. Not eligible for incentive or year-end departmental incentive.

*Higher performance scores may result in higher merit increases and year-end departmental incentives.

PERFORMANCE STANDARDS AND EVALUATION

Performance will be tied to academic benchmarks and evaluated by objective data whenever feasible. Departments will develop performance measures for each mission that can be used to benchmark and establish a base score. If a faculty member’s assignment changes during the year because of new or altered assignments, such changes must be approved by the Dean and documented in writing to the faculty member.

TEACHING EVALUATION

Measures of teaching performance are based on data that will be provided by the COM, course, clerkship and residency program directors, and individual faculty members. Productivity is measured in teaching hours, numbers of students taught, service on teaching committees, and development of teaching aids. Teaching productivity should correspond to the FTE assigned to teaching.
Quality is to be measured by student, resident and peer evaluations and by teaching awards. The following table provides a guideline for grading teaching performance.

	Grade
	Quality

	4.5 to 5.0
	Recognized for teaching excellence by students, residents, or peers. Demonstrates teaching leadership by distinguished service on UFCOM education committees or as a course, IDP director, clerkship, or residency program director. Responsible for and achieves continuing residency accreditation. Promotes education programs at regional or national meetings. Receives outstanding teaching awards.

	4.0 to 4.4
	Readily accepts teaching responsibilities, produces materials, and works with others to improve educational programs. Achieves above average performance ratings from students, residents or peers.

	3.0 to 3.9
	Participates in assigned teaching responsibilities with average performance ratings as identified by students, residents, course or residency program director, IDP director, chair, or Associate Dean for Education.

	2.0 to 2.9
	Performs below expectation for assigned teaching responsibilities as indicated by poor evaluations from student, resident, or peers, or by failure to perform assignments on time.

	0.0 to 1.9
	Does not accept teaching responsibilities when asked or accepts with reluctance and/or fails to follow through on assignments.

	
individual teaching incentive
To recognize outstanding performance in teaching, an incentive may be available from the COM Office of the Dean for a select number of educators. Eligible faculty will be nominated from each department and participate in a college-wide competition to receive an incentive. Faculty are selected based on the excellence of their teaching of medical students, residents and fellows, graduate students, post-docs, and mentorship of other faculty.
To qualify for an award of excellence in teaching, candidates must have an teaching grade of 4.5 or better, no grade less than 3.0, and a teaching assignment of at least 15%. If extenuating circumstances exist such that a department chair believes a particular faculty member deserves consideration for the award with less than 15% time assigned to teaching, the nomination can proceed with a request to the selection committee to excuse the 15% teaching assignment requirement. Department chairs and members of the selection committee are not eligible for the teaching incentive.
Each department may nominate one or more faculty meeting the criteria referenced above. The maximum number of nominations by a department will be based on the department’s assigned teaching FTE. This number is determined by calculating the sum of the teaching FTE assignment of faculty in each department for the academic year. This total by department is rounded up to the next whole number.
The department chair must approve all nominees and either rank order or categorize those submitted for the incentive awards as outstanding, excellent, or very good. The teaching portion of the department chair’s annual evaluation letter will be used to support nominated individuals, or a separate letter from the chair may be issued. As the primary support document, the evaluation letter must include a summary of the candidate’s teaching activities, emphasizing teaching accomplishments, and evaluations of medical students, residents and fellows, graduate students, post-docs, and mentored junior faculty. The evaluation letter must also include the candidate's performance grades for all assigned missions. Nominated applicants should review their evaluation letter for completeness prior to submission.
The selection committee will judge teaching excellence based on the quality of teaching, as assessed by teaching and peer evaluations, teaching effort, and a candidate’s teaching accomplishments. The committee will determine which of the nominated faculty receive awards, with the goal to select the top 10% of COM educators.

The selection committee shall be comprised of the following individuals:
1. Senior Associate Dean for Education or designee, serves as chair of the selection committee.
2. Associate Dean for Graduate Education.
3. Associate Dean for Medical Education.
4. Associate Dean for Graduate Medical Education.
5. Chair of the College of Medicine Curriculum Committee.
6. Faculty member appointed by Society of Teaching Scholars.
7. Basic Science Department Chair appointed by the Dean.
8. Clinical Department Chair appointed by the Dean.
9. President of the Faculty Council or his/her designee.

Incentive awards. The minimum and maximum awards will be determined by funds available. The selection committee may recommend to the Dean the monetary value of the awards.
Exemplary Teacher Awards. Faculty receiving incentive awards will be recognized as Exemplary Teachers at the Educational Week Banquet held during the spring semester.

RESEARCH EVALUATION

Measures of research performance are based on objective data that will be collected by the COM or provided by the individual faculty member. Faculty members with 0.20 FTE or greater assigned to research, or assistant professors during their initial employment for up to five years with 0.30 FTE or greater assigned to research, are expected to have the research portion of their base salary derived from research grants. For these faculty members, grant awards and salary offsets from grants will be used to calculate incentives (as described below) and will determine the research funding component score which will be 60% of the research grade.
The second component (40%) of the grade is research outcomes. Outcome measures are based on conduct and progress of research, publications, presentations, recognized achievements in research, and meeting or exceeding individual annual research goals.
	The grade for faculty members with < 0.20 FTE and for assistant professors (in their first five years) with < 0.30 assigned to research will be based solely on research outcomes, including progress toward meeting/exceeding expectations for publications, presentations, and participation in research activities locally or nationally.
	The following table provides guidelines for assessing research accomplishments. The department chair or designee will establish specific performance measures for an individual faculty’s research FTE, according to rank and opportunity, with faculty input. Research scores will be determined for each of the two components and the final grade will be a weighted average of the research funding (60%) and the research outcomes (40%) category scores.
	Grade
	Research Funding (60%)
	Research Outcomes (40%)

	4.5 to 5.0
	Supports research FTE* salary on research grants or contracts.
	Far exceeds expectations/yearly goals for presentations, publications, patents, and conduct of research. Achieved or building national reputation, e.g., service on study section/research advisory group, visiting professor/invited speaker, or similar peer recognition. Receives research achievement awards.

	4.0 to 4.4
	Serves as PI or Co-I on research grants with some salary support. Alternatively, has secured 75% or more of research FTE* from grants/contracts or start-up funds.
	Exceeds expectations/yearly goals for presentation, publications, patents, and conduct of research. Solid and promising research progress with appropriate handling of problems.

	3.0 to 3.9
	Meets expectations for grant applications with at least one grant with priority score near funding range or with an improved score on resubmission. Alternatively, has secured 50% or more of research salary from grants/contracts or start up funds.
	Submits abstracts, papers and patents as appropriate. Conduct and progress of research is satisfactory and meets expectations.

	2.0 to 2.9
	Submits/participates in grant applications but with scientific priority scores substantially out of funding range. Has made good effort to secure funding but without success.
	Makes no sustained effort to present or submit available work for publication. Conduct and progress of research is slow and does not meet expectations/yearly goals.

	0.0 to 1.9
	Fails to submit or participate in grant applications with salary support. Fails to obtain funding in a timely manner.
	Makes no effort to present or submit available work for publication. Conduct and progress of research is minimal.

* An individual’s support of their research FTE may be less than support of their full salary for those faculty whose salary is above federal grant salary caps (e.g., NIH).

INDIVIDUAL RESEARCH INCENTIVE
	To participate in the individual research incentive, a faculty member must have ≥ 0.20 FTE time assigned to research and an assistant professor (for up to five years or until promotion to associate professor, whichever occurs first) must have ≥ 0.30 FTE assigned to research. However, department chairs can request approval of the Dean for participation in the individual research incentive by faculty with FTE < 0.20 or by assistant professors with FTE < 0.30 who, in spite of their small amount of time dedicated to research, have obtained grant support for their research salary.
	To provide an incentive for faculty to seek salary support from research grants, the percentage of research FTE salary covered by grants will be used to calculate a research incentive according to the table below. For the purpose of the incentive, research salary support will be provided primarily by extramural, peer-reviewed grants. Research grants and research contracts, including industry sponsored research, count towards the research incentive if they specify salary support and are awarded with indirect costs. Salary paid by a research career development award, including VA mentor research training programs, is included in the incentive. For salary offsets to count towards the research incentive, the faculty member must be the principal investigator, co-principal investigator or a co-investigator who has made a significant intellectual contribution to the grant application as determined by the chair after consultation with the principal investigator.
	Incentives for grant supported salaries are calculated as a percent of base salary allocated to research per the table below. For faculty whose salary rate exceeds a cap determined by a funding agency (e.g., NIH cap on salary), determination of the research grade and the incentive will be based upon the FTE assigned to the grant (relative to the faculty member’s total FTE assigned to research), not the actual amount of funding awarded by the granting agency for that FTE.
	Base Salary Covered by Grants
Adjusted for Research FTE
	Incentive as a Percent of Base Salary
Allocated to Research

	50% or more
60% or more
75% or more
90% or more
	2.0
3.0
4.5
6.0

If a faculty member qualifies for an incentive and the calculated award is less than $ 250, the actual award he/she would receive is $ 250.
To provide incentives for newly appointed assistant professors who are developing a research program, recognizing that it is often difficult for these individuals to secure the level of funding indicated above, the following will apply. For up to five years as an assistant professor or until promotion to associate professor, the table below will be used to calculate the faculty member’s incentive. To participate in this program, an assistant professor must have ≥ 30% time assigned to research. (Department chairs can request approval of the Dean for participation in the individual research incentive by assistant professors with FTE < 0.30 who have 20% or more of their research salary supported by grants.)

	Base Salary Covered by Grants for qualified Assistant Professors
Adjusted for Research FTE
	Incentive as a Percent of Salary
Allocated to Research

	> 20%
30% or more
45% of more
60% or more
	2.0
3.0
4.5
6.0

Additional incentives will be given to promote and reward investigator-initiated, peer reviewed, competitive, large-scale research grant/contract awards. To encourage large grants that involve multiple investigators such as Program Projects and Center grants, in which each investigator contributes a separately funded project or a separate project with a dedicated budget, additional research incentives are also provided. Incentives are given for each year of the research award, for grant/contract expenditures to UF that specify salary support for the principal (PI) or lead investigator and pay indirect costs, in accordance with the table below:

	
Research Activity
	Incentive as Percent of Salary Charged to Research Grant

	
PI or lead investigator on a competitive, peer-reviewed Program Project, center or comparable multiple grant award, with direct costs greater than $750,000 per year.

PI or lead investigator on a competitive, peer-reviewed training grant, with direct expenditures greater than $ 100,000 per year.

PI or lead investigator on investigator-initiated, competitive, peer-reviewed grant(s), including subproject(s) of a competitive, peer reviewed Program Project, center or other multiple grant award(s) with total direct expenditures:

 > $100,000 per year
> $500,000 per year
> $1,000,000 per year
> $2,000,000 per year

PI on VA Merit Review Award with direct expenditures of $ 150,000 and at least a 5/8 appointment to the VHA.

Incentive payments will be pro-rated for grants less than $ 150,000.
	
6

3

4
5
6
7

$1,500

The incentive that accrues to the investigator will be calculated and paid semi-annually based on the actual amount of salary charged against the grants (i.e., if a grant was open for nine months, but salary was charged to the grant for only two months, then only two months of salary offset would be used to calculate the incentive amount). Fringe benefits will not be paid on incentives.
To ensure that balance between assigned departmental missions is maintained, eligibility for the research incentive requires a performance rank of 3.0 or better in all mission categories.

SERVICE EVALUATION

Service activities in teaching, research, or patient care should be assigned to that mission. Other service activities include such duties as senior/associate/assistant deanships, department chairs, associate/assistant chairs, division chiefs, medical directors, service or educational contract administrators/directors, UF, COM and department committee membership / leadership. Performance measures will be developed by the appropriate supervisor and faculty.
The following table provides a guideline for assessment of service performance.

	Service Evaluation

	Grade
	

	4.5 to 5.0
	Serves in key administrative positions with demonstrated leadership as judged from unit operation consistent with budget and respectful of personnel. Demonstrates organizational skills. Serves in elected or appointed administrative position outside UFCOM consistent with its mission.

	4.0 to 4.4
	Exceeds expectations in most but not all areas. Promotes cooperation with colleagues and clearly supports department and college objectives.

	3.0 to 3.9
	Meets administrative expectation. Attends meetings and contributes to objectives.

	2.0 to 2.9
	Accepts responsibilities but performance is lacking. Does not follow through on assignments and demonstrates minimal progress on goals. Often absent from committee meetings.

	0.0 to 1.9
	Does not accept administrative responsibilities when asked.

ADMINISTRATIVE SUPPLEMENT
An administrative supplement may be provided for significant administrative responsibilities. Administrative supplements are considered part of a faculty member’s base salary. When a faculty member’s administrative assignment ends, any administrative supplement associated with that assignment is removed from the faculty member’s base salary. One-time payments paid to faculty members for activities such as additional duty or responsibilities are temporary and are not included in base salary.

PATIENT CARE EVALUATION

Patient care is evaluated on measures of productivity and quality of care. Work relative value units (wRVUs), compared to target, define one performance measure for clinical productivity. For those faculty whose clinical FTE is 0.20 or greater, 75% of the base grade for clinical performance will be assigned by the COM, based on how actual productivity compares to the assigned wRVU target as indicated in the table below.

	Clinical Productivity and Quality

	Grade
	Productivity (75%)
	Quality and Safety (25%)

	4.5 to 5.0
	Exceeds wRVU target by 25 percent or more
	Greatly exceeds performance standards determined at annual evaluation

	4.0 to 4.4
	Exceeds wRVU target by at least 10 percent
	Exceeds performance standards determined at annual evaluation

	3.0 to 3.9
	Meets expectation
	Meets performance standards determined at annual evaluation

	2.0 to 2.9
	Falls below wRVU target by at least 15 percent
	Performs slightly below performance standards determined at annual evaluation

	0.0 to 1.9

	Falls below wRVU target by 30 percent or more
	Fails to meet performance standards determined at annual evaluation

	
	
	

Base grades will be calculated using a sliding scale between 1 and 5 as shown above.
The chair may request an adjustment in the base grade for approved medical leaves of absence or other circumstances beyond the control of an individual faculty member.
The chair assigns 25% of the grade based on quality of care, using measures previously agreed to during the faculty member’s annual evaluation meeting. These may include measurable quality markers, a 360 evaluation, collegiality, physician and patient satisfaction surveys, medical record completion, and ongoing professional practice evaluations. Input from the departmental quality officer is anticipated. The timeliness, adequacy, and accuracy of information provided for patient billing may also be considered.
 	For faculty whose clinical service is supported by salary cost reimbursement from a contract, the grade for this service will be determined based on how well the individual fulfills the terms of the contract, as determined by the chair using assigned performance measures. If such individuals also have an additional clinical assignment, the overall clinical grade will be proportioned based on FTE assigned to contract versus total clinical FTE.
For faculty with less than 0.20 FTE assigned to patient care activities, the chair will determine a faculty member’s grade based on the faculty member achieving his/her assigned performance measures.

INDIVIDUAL CLINICAL INCENTIVE

The chair will define, with input from the faculty member, annual work RVU targets. (In the unusual situation where wRVUs targets are inappropriate, a chair may request the Dean to approve an alternative method of assigning or calculating clinical productivity targets.) In determining the targets, chairs will take into consideration base salary allocated to clinical activities, clinical hours or sessions, historical performance, and opportunity. Assigned wRVUs are expected to be between the 50th and 90th percentile (adjusted for clinical FTE) for the individual’s specialty as defined in the most recent Medical Group Management Association (MGMA) Academic Practice Compensation and Productivity Survey (EXHIBIT IV). MGMA data exclude residents, physician assistants and other secondary providers. When such providers are used or in the discretion of the chair, the assigned wRVU targets may exceed the MGMA limits.
Work RVUs standardize physician services across all types of activities. Work RVUs are converted into net collections using the average ratio of wRVUs to net collections for the appropriate operational unit (department/division/specialty), updated semi-annually. The translation of wRVUs into net revenues is calculated using values appropriate for the type of work performed. Payor mix will influence this conversion factor. Net revenues for this purpose are defined as equal to gross collections less payment of billing refunds, the Dean’s tax and Faculty Group Practice costs. The chair must set individual wRVU targets for the faculty as a whole at a level that produces net collections sufficient to cover the cost of the clinical mission of the department and any activities intended to be supported by clinical revenue, as negotiated during the budget process. Specifically, the assigned departmental wRVUs as a whole must cover the approved clinical budget. Any changes in wRVU targets during the year must be approved by the Dean and documented in writing to the faculty member.
To participate in the clinical incentive plan, a faculty member must have at least 20% time assigned to clinical service. (Exception: Faculty supported by career development awards requiring at least 60% time commitment to research may qualify for the clinical incentive with a 0.15 FTE assigned to clinical service.) Faculty who exceed their assigned wRVU targets are eligible to receive an incentive payment.
The incentive payment is 20% of the product of the number of wRVUs above target multiplied by the departmental/division/specialty average net revenue per wRVU. The 20% may be increased by the Dean contingent on sufficient COM financial resources. The department is allocated 70% (less if the individual incentive increases) and the COM 10%. Payment may be made quarterly or semiannually, and the incentive is based on annual projections. Mid-year incentives will include a holdback of 25%, to be paid at year-end, to spread the incentive over the academic year and to guard against unforeseen adverse financial events in the remainder of the year. Fringe benefits are not paid on clinical incentive awards.
To ensure that balance between assigned departmental missions is maintained, eligibility for clinical incentives requires a performance rank of 3.0 or better in all mission categories.
In circumstances where a group target seems more appropriate than an individual target departments may request approval from the Dean to use a clinical group target.
For faculty with an FTE assignment on clinical contracts based upon a fee for service or fee per encounter, work RVU equivalents will be calculated and credited to faculty. The departmental or divisional average net collections per RVU will be used to determine the work RVU equivalents associated with the clinical contract with fee for services provisions.
Contracts that are based on salary cost reimbursement are excluded from the clinical incentive calculation along with that proportion of the FTE attributed to the contract. Faculty performing at a grade higher than 3.0 for clinical work who do not generate wRVUs (e.g., contracts) may be eligible for year-end departmental incentive based on their overall clinical grade provided they have no grade below a 3.0 on any other mission.

VETERANS HEALTH ADMINISTRATION
The chair, or appropriate designee (i.e., Chief of Service at the VHA) will evaluate the faculty member with respect to his/her VHA assignments. UF faculty are not compensated by the COM for their VHA work; however, because the close relationship with the VHA is critical to the COM’s missions, the College does consider a faculty member’s performance of VHA responsibilities in its evaluation of the faculty member and in its compensation plan.

	Grade
	VHA evaluation

	4.5 to 5.0
	Outstanding performance in nearly all areas.

	4.0 to 4.4
	Exceeds expectations in most but not all areas.

	3.0 to 3.9
	Meets expectation for clinical and/or research service.

	2.0 to 2.9
	Marginal to inadequate performance.

	0.0 to 1.9
	Fails to meet responsibilities as presented in job description.

YEAR-END DEPARTMENT INCENTIVE
At the end of the fiscal year and with the approval of the Dean, a department with an excess of revenues over expenses may allocate funds to pay year-end departmental incentives to faculty members. Faculty eligibility for a year-end departmental incentive requires an overall performance score of 4.0 or higher and no performance grade less than 3.0 in any mission category.
In special situations, a chair can appeal to the Dean to grant a year-end departmental incentive to a faculty member who has made significant contributions to the betterment of the department, even if that faculty member does not have the performance scores that would otherwise qualify him/her for a year-end departmental incentive.

endowments
COM policy permits base salary to be funded with spendable income from appropriate endowments to the extent that it is not covered by other funds (i.e., clinical income, research grants, contracts, etc.). Payments must be consistent with the legal requirements of the endowment. Deviations from this policy must be approved by the Dean.
COMPENSATION PLAN DATABASE
The COM’s Fiscal Services Division is responsible for maintaining the compensation plan database upon which incentives will be calculated and for aligning departmental budgets and FTE assignments with the compensation plan. Clinical and research performance data will be updated on a monthly basis while educational performance will be updated on a semester basis. Faculty may access their individual accounts and monitor their performance toward assigned targets at the following address:
http://apps.comfs.ufl.edu/compplan
A Gatorlink identification and password are required to access the compensation plan database.
TIMELINE
The annual evaluation period for faculty members concides with the fiscal year beginning July 1st and ending June 30th. The review of clinical productivity data for incentive pay purposes also is based on the fiscal year time frame. The conversion factor for wRVUs to net revenue will be determined quarterly beginning with the start of the fiscal year.
Faculty evaluations are expected to be conducted between July 1st and August 15th. A faculty letter of evaluation must be issued to each faculty member by August 15th . The letter of evaluation must include the faculty member’s assignment and performance expectations for the next fiscal year, must be signed by the faculty member, and returned to the COM’s Office of the Dean by August 15th. The complete timeline for the Compensation Plan is outlined in EXHIBIT VI.
RESOLUTION OF CONFLICT AND GRIEVANCES
Implementation of the compensation plan requires negotiation between a faculty member and his/her chair or designee. In the rare circumstance when a faculty member cannot reach agreement with his/her chair, the faculty member may appeal to the Dean. In addition, faculty members may pursue their concerns/disputes regarding compensation plan issues through the University of Florida’s faculty grievance process.

 (
EXHIBIT I
Page 1 of 2
)University of Florida College of Medicine
Faculty Compensation Plan

PERFORMANCE STANDARDS

	Mission
	Measures
	Examples

	

Teaching
	
Number of instructional hours

Teaching productivity

Service on college or department education committees

Development of teaching aids

Serve on national education committees or functions

Student/peer evaluations

Teaching awards

Publication in relevant journals devoted to medical education (such as Academic Medicine)

Service on PhD Committees

Graduate student mentoring

Student exam pass rate

Peer mentoring

	
200 hours teaching students

Appropriate for assigned eFTE

Member Curriculum Committee
“ Medical Selection Committee

Develop computer instructional program

Chair AAMC section on accreditation

Exceed dept average student or resident evaluation scores
Achieve satisfactory peer-evaluation

Teacher of the Year

Achieves X number of publications

Chair X number of PhD committees
Number of graduate students mentored

Pass rate on trainee exams/boards in faculty members specialty area

Score on peer (faculty) mentoring evaluation

	

Research

Research
	
Research applications submitted

Research applications funded

Program project or training grant

Sponsored clinical trials

Study section, research advisory
group, local research committee

Publications/Presentations

Significance of Research

Patent applications / awards

Licenses/Royalties Awarded

Percentage of salary covered by grants

Progress toward meeting research goals (as stated in formalized plan)

Research recognition awards and general assessment of research quality
	
Submit 2 grant proposals

Applications funded

Submitted or funded

Clinical trials funded

Member of study section

List per university format

Number of times work is cited in peer reviewed literature

List per university format

Number/dollar amount of award

Should have 50% of FTE devoted to research covered by third year

List goals achieved

Awards received

	

Service
	Department assigned responsibilities

Effectiveness in achieving stated goals

Compliance

UF, COM, and Department committee leadership/service

Community service

Evidence of leadership
	Associate/Assistant chair / Division chief / Medical directors /

X% reduction in compliance citations;
ACGME milestones achieved;
Divisional quality standards achieved

Dean's office assignments
Institutional Review Board
UF Faculty Senate and Committees
COM Faculty Council

President, Alachua County Medical Society

Accomplishment of goals and responsibilities within expected timeframe and fiscal constraints

	

Clinical
	Exceeds target wRVUs

Billing

Charge Lag Reduction

Net collections (including contracts) per c FTE

Performance ratings in 360 evaluations

Participation in PQRI

Referring physician survey

Patient satisfaction survey

Clinic access: 3rd available appt

Scheduled clinic time

Clinic cancellations

Clinical volume

OR/Clinic utilization

Length of Stay

Readmission reduction

PQRI survey
	Generate >4,500 wRVUs

Provides appropriate billing information on a timely basis

Charge lag days < X

Generate >$200,000 net collections

360 evaluation score

PQRI participation and score

Achieve high satisfaction score

Patient satisfaction survey score

3rd available appt < X days

Arrive on time for clinic > 95%

Achieve < X% appointment “bump” rate
Performs X number of surgical cases/office visits

Utilizes X% of assigned OR block time/clinic rooms
Achieves target LOS goal

Readmission rate < X%

Top 1/3 of physicians surveyed

Exhibit II
Examples:

Example of clinical scoring:
Dr. Smith (see below) achieved a productivity score of 10% above target, resulting in a clinical productivity grade of 4.0, which is 75% of his clinical score. For quality he achieved average patient satisfaction scores, participated in a PQRI initiative with average scores, and met expectations for clinic attendance resulting in a grade of 3.0, which is 25% of his clinical score. His overall clinical grade is 3.75. (4.0 x .75 = 3.0 plus 3.0 x .25 = .75)

Example of clinical incentive:
Dr. Smith has a clinical FTE assignment of 0.60, an average performance rank of 4.0, and a wRVU target of 4,500. The departmental conversion factor of net collections per wRVU is $72. If Dr. Smith produces 4,950 wRVUs, ten percent above his target, then Dr. Smith would be eligible for an incentive equal to $6480 (450 wRVUs above target multiplied by $72/wRVU multiplied by 20%).

Example of how FTEs are calculated with a VHA appointment:
 A faculty member has an 8/8 appointment to the VHA and works 10 additional hours at a College of Medicine clinic. The FTE appointment at the VHA would be calculated as 40 hours VHA time divided by 50 total hours worked per week or 0.80 FTE for the VHA appointment and 0.20 FTE for the College of Medicine (10 hours College of Medicine/50 total work hours per week).

Example of research incentive:
Dr. Avery is an associate professor, who earns a base salary of $120,000 and has 40% of his time assigned to research. Based on FTE assignment, the portion of his base salary allocated to research is $48,000.
As PI of a peer reviewed, competitive grant with direct costs of $250,000 per year and indirect costs paid to the University, Dr. Avery has $ 24,000, 50% of his research salary covered. He earns an incentive for salary offset calculated as 2% of $48,000, for a total incentive for research of $960.

Example of research incentive:

Dr. Jones is a full professor who earns a base salary of $200,000 and has 75% of her time assigned to research. Based on FTE assignment, the portion of her base salary allocated to research is $150,000. Dr. Jones is a Co-PI on an NIH grant that pays $40,000 of her base salary.

Dr. Jones is also PI of a Program Project grant of $800,000 a year, with indirect costs, which covers an additional $50,000 of her base salary. Thus she has $90,000 of her salary covered by grants, which is 60% of her salary assigned to research. For research salary offset by grants, she will receive an incentive of $4,500, 3% of her $150,000 research salary. Plus, for being a PI on the program project grant, she will receive 6% of $150,000 or $9000. Her total research incentive is $13,500.

				University of Florida College of Medicine			 Exhibit III
Faculty Compensation Plan

COMPENSATION BENCHMARKS
2009 Benchmark

Clinical Faculty (MD degree) 	AAMC 20th 	AAMC – 75th
								Percentile 		Percentile

Anesthesiology
Assistant professor					214,000		309,000
Associate professor					230,000		338,000
Professor						234,000		352,000

Emergency Medicine
Assistant professor					178,000		230,000
Associate professor					190,000		247,000
Professor						202,000		259,000

Community Health & Family Medicine
Assistant professor					129,000		167,000
Associate professor					146,000		184,000
Professor						159,000		207,000

Medicine – Allergy/Immunology
Assistant professor					 81,000		179,000
Associate professor					111,000		191,000
Professor						156,000		232,000

Medicine - Cardiology
Assistant professor					169,000		303,000
Associate professor					203,000		350,000
Professor						213,000		372,000

Medicine – Dermatology (excluding Mohs Surgery)
Assistant professor					143,000		262,000
Associate professor					179,000		300,000
Professor						174,000		340,000

Medicine – Dermatology (including Mohs Surgery)
Assistant professor					227,000		341,000
Associate professor					204,000		476,000
Professor						262,000		432,000

University of Florida College of Medicine			 Exhibit III
Faculty Compensation Plan

COMPENSATION BENCHMARKS

2009 Benchmark

Clinical Faculty (MD degree) 	AAMC 20th 	AAMC – 75th
								Percentile 		Percentile

Medicine - Endocrinology
Assistant professor					111,000		151,000
Associate professor					141,000		193,000
Professor						171,000		243,000

Medicine - Gastroenterology
Assistant professor					154,000		253,000
Associate professor					191,000		324,000
Professor						204,000		324,000

Medicine - General Internal
Assistant professor					127,000		175,000
Associate professor					143,000		203,000
Professor						172,000		250,000

Medicine - Geriatrics 	
	Assistant Professor					115,000 		155,000
Associate professor					141,000		191,000
Professor						164,000		230,000

Medicine – Hematology/Oncology
Assistant professor					146,000		215,000
Associate professor					172,000		256,000
Professor						200,000		308,000

Medicine – Infectious Diseases
Assistant professor					115,000		148,000
Associate professor					140,000		179,000
Professor						170,000		233,000

Medicine - Nephrology
Assistant professor					127,000		176,000
Associate professor					156,000		216,000
Professor						185,000		265,000

University of Florida College of Medicine			 Exhibit III
Faculty Compensation Plan

COMPENSATION BENCHMARKS

2009 Benchmark

Clinical Faculty (MD degree) 	AAMC 20th 	AAMC – 75th
								Percentile 		Percentile

Medicine – Pulmonary
Assistant professor					132,000		194,000
Associate professor					161,000		216,000
Professor						186,000		261,000

Medicine - Rheumatology
Assistant professor					110,000		154,000
Associate professor					132,000		187,000
Professor						160,000		236,000

Neurological Surgery
Assistant professor					250,000		450,000
Associate professor					294,000		527,000
Professor						258,000		538,000

Neurology
Assistant professor					120,000		168,000
Associate professor					145,000		201,000
Professor						176,000		246,000

Obstetrics & Gynecology - General
Assistant professor					154,000		233,000
Associate professor					185,000		264,000
Professor						198,000		324,000

Obstetrics & Gynecology – Gynecologic Oncology
Assistant professor					197,000		262,000
Associate professor					225,000		362,000
Professor						250,000		395,000

Obstetrics & Gynecology – Maternal and Fetal
Assistant professor					188,000		300,000
Associate professor					213,000		316,000
Professor						241,000		388,000

University of Florida College of Medicine			 Exhibit III
Faculty Compensation Plan

COMPENSATION BENCHMARKS

2009 Benchmark

Clinical Faculty (MD degree) 	AAMC 20th 	AAMC – 75th
								Percentile 		Percentile

Obstetrics & Gynecology – Reproductive Endocrinology
Assistant professor					170,000		255,000
Associate professor					201,000		281,000
Professor						225,000		364,000

Ophthalmology
Assistant professor					129,000		227,000
Associate professor					170,000		301,000
Professor						190,000		335,000

Orthopedic Surgery
Assistant professor					212,000		393,000
Associate professor					271,000		500,000
Professor						276,000		485,000

Otolaryngology
Assistant professor					180,000		258,000
Associate professor					213,000		327,000
Professor						225,000		370,000

Pathology - Anatomic
Assistant professor					150,000		194,000
Associate professor					172,000		230,000
Professor						208,000		281,000

Pathology - Clinical
Assistant professor					140,000		182,000
Associate professor					175,000		234,000
Professor						203,000		289,000

Pathology - Other
Assistant professor					116,000		169,000
Associate professor					137,000		198,000
Professor						172,000		254,000

University of Florida College of Medicine			 Exhibit III
Faculty Compensation Plan

COMPENSATION BENCHMARKS

University of Florida College of Medicine
Faculty Compensation Plan

COMPENSATION BENCHMARKS

2009 Benchmark

Clinical Faculty (MD degree) 	AAMC 20th 	AAMC – 75th
								Percentile 		Percentile

Pediatrics – Allergy/Immunology
Assistant professor					118,000		141,000
Associate professor					140,000		178,000
Professor						159,000		228,000

Pediatrics - Cardiology
Assistant professor					150,000		199,000
Associate professor					187,000		250,000
Professor						215,000		300,000

Pediatrics – Critical/Intensive Care
Assistant professor					144,000		193,000
Associate professor					177,000		229,000
Professor						217,000		285,000

Pediatrics - Endocrinology
Assistant professor					115,000		137,000
Associate professor					133,000		170,000
Professor						155,000		198,000

Pediatrics - Gastroenterology
Assistant professor					138,000		170,000
Associate professor					161,000		206,000
Professor						187,000		257,000

Pediatrics - General
Assistant professor					120,000		169,000
Associate professor					135,000		192,000
Professor						158,000		240,000

Pediatrics - Genetics
Assistant professor					109,000		137,000
Associate professor					122,000		150,000
Professor						150,000		212,000

University of Florida College of Medicine			 Exhibit III
Faculty Compensation Plan

COMPENSATION BENCHMARKS
University of Florida College of Medicine
Faculty Compensation Plan

COMPENSATION BENCHMARKS

2009 Benchmark

Clinical Faculty (MD degree) 	AAMC 20th 	AAMC – 75th
								Percentile 		Percentile

Pediatrics – Hematology/Oncology
Assistant professor					123,000		142,000
Associate professor					146,000		184,000
Professor						180,000		227,000

Pediatrics – Infectious Diseases
Assistant professor					106,000		133,000
Associate professor					123,000		159,000
Professor						153,000		215,000

Pediatrics – Neonatology
Assistant professor					144,000		203,000
Associate professor					177,000		231,000
Professor						200,000		273,000

Pediatrics – Nephrology
Assistant professor					115,000		140,000
Associate professor					140,000		168,000
Professor						162,000		217,000

Pediatrics – Neurology
Assistant professor					131,000		163,000
Associate professor					155,000		193,000
Professor						169,000		231,000

Pediatrics – Pulmonary
Assistant professor					126,000		160,000
Associate professor					148,000		192,000
Professor						173,000		227,000

Physical Med & Rehabilitation
Assistant professor					134,000		201,000
Associate professor					159,000		221,000
Professor						172,000		250,000

University of Florida College of Medicine			 Exhibit III
Faculty Compensation Plan

COMPENSATION BENCHMARKS
2009 Benchmark

Clinical Faculty (MD degree) 	AAMC 20th 	AAMC – 75th
								Percentile 		Percentile

Psychiatry
Assistant professor					127,000		174,000
Associate professor					145,000		190,000
Professor						166,000		248,000

Radiation Oncology
Assistant professor					224,000		328,000
Associate professor					250,000		361,000
Professor						291,000		416,000

Radiology (Interventional)
Assistant professor					232,000		396,000
Associate professor					275,000		424,000
Professor						269,000		400,000

Radiology (Non-Interventional)
Assistant professor					221,000		338,000
Associate professor					233,000		341,000
Professor						262,000		381,000

Surgery - General
Assistant professor					185,000		281,000
Associate professor					210,000		349,000
Professor						215,000		400,000

Surgery - Pediatrics
Assistant professor					234,000		331,000
Associate professor					277,000		415,000
Professor						325,000		544,000

Surgery - Plastic
Assistant professor					196,000		325,000
Associate professor					225,000		375,000
Professor						260,000		476,000

University of Florida College of Medicine			 Exhibit III
Faculty Compensation Plan

COMPENSATION BENCHMARKS

2009 Benchmark

Clinical Faculty (MD degree) 	AAMC 20th 	AAMC – 75th
								Percentile 		Percentile

Surgery – Thoracic & Cardiovascular Surgery
Assistant professor					225,000		387,000
Associate professor					277,000		516,000
Professor						317,000		555,000

Surgery - Transplant
Assistant professor					182,000		300,000
Associate professor					249,000		418,000
Professor						260,000		472,000

Surgery - Urology
Assistant professor					177,000		300,000
Associate professor					222,000		356,000
Professor						239,000		386,000

Surgery - Vascular
Assistant professor					205,000		306,000
Associate professor					247,000		411,000
Professor						253,000		389,000

Source: AAMC Report on Medical Faculty Salaries 2008-2009/University of Florida College of Medicine Special Report. Fixed/Contractual Salary plus Medical Practice Supplement, M.D. or Equivalent Faculty, All Medical Schools. Compensation includes salary plus on call, additional duties, and other lump sum payments excluding scholarship, cell phone reimbursement, bonus and incentive payments.

University of Florida College of Medicine			 Exhibit III
Faculty Compensation Plan

COMPENSATION BENCHMARKS

2009 Benchmark

Ph.D. or other doctoral degree			 	AAMC 20th 	AAMC – 75th
In a Clinical Department					Percentile 		Percentile

 	Lecturer/Asst in/Assoc In		 		51,000			 78,000
Assistant professor					 68,000		 98,000
Associate professor					 90,000		134,000
Professor						123,000		194,000

2009 Benchmark

Ph.D. or other doctoral degree			 	AAMC 20th 	AAMC – 75th
In a Basic Science Department				Percentile 		Percentile

 	Lecturer/Asst in/Assoc In				 46,000		 NA
Assistant professor					 65,000		 NA
Associate professor					 89,000		 NA
Professor						120,000		 NA

Source: AAMC Report on Medical Faculty Salaries 2008-2009/University of Florida College of Medicine Special Report. Fixed/Contractual Salary plus Medical Practice Supplement, Ph.D. or Other Doctoral Faculty, All Medical Schools. Compensation includes salary plus on call, additional duties, and other lump sum payments excluding scholarship, cell phone reimbursement, bonus and incentive payments.

 (
THIS TABLE SHOULD BE USED IN SETT
ING
 TARGETS FOR FISCAL YEAR 2010/2011.
)EXHIBIT IV
Page 1 of 3

University of Florida College of Medicine
Faculty Compensation Plan
Medical Group Management Association
Academic Practice Compensation and Productivity Survey 2010 Report
Table 28 Standardized Work RVUs for Academic Faculty to 100%
Billable Clinical Activity

	Department
	MGMA 50th Percentile
	MGMA 90th Percentile

	Anesthesiology
Emergency Medicine
Family practice (with OB)
Family practice (without OB)
Internal Medicine: General
 Cardiology: Invasive
 Cardiology: Inv-Intervntnl
 Cardiology: Noninvasive
 Dermatology
 Dermatology: MOHS Surgery
 Endocrinology/metabolism
 Gastroenterology
 Geriatrics
 Hematology/oncology
 Infectious Disease
 Nephrology
 Oncology (only)
 Pulmonary medicine
 Rheumatology
Neurology
Neurosurgery
Ob/Gyn: General
Ob/Gyn: Maternal & Fetal
Ophthalmology
Orthopedic surgery:
Otorhinolaryngology
	10,008
6,115
4,976
4,722
4,157
5,375
9,210
6,677
6,447
17,068
3,764
6,879
3,361
4,610
3,973
5,506
4,185
5,456
4,403
3,326
12,730
6,428
7,904
5,086
9,323
7,199
	22,478
11,167
7,633
6,664
6,111
11,369
14,270
9,951
13,261
24,156
6,218
13,611
5,298
6,988
6,505
11,096
8,690
12,235
8,926
6,360
20,230
12,712
16,066
14,796
17,330
13,809

EXHIBIT IV
Page 2 of 3

University of Florida College of Medicine
Faculty Compensation Plan
Medical Group Management Association
Academic Practice Compensation and Productivity Survey 2010 Report
Table 28 Standardized Work RVUs for Academic Faculty to 100%
Billable Clinical Activity

	Department
	MGMA 50th Percentile
	MGMA 90th Percentile

	Pathology: Anatomic
Pathology: Clinical
Pediatrics: General
 Allergy/Immunology
 Cardiology
 Critical Care
 Endocrinology
 Gastroenterology
 Genetics
 Hematology/oncology
 Infectious Disease
 Neonatology
 Neurology
 Nephrology
 Pulmonary
Psychiatry: General
Psychiatry: Child & Adolescent
Radiation oncology
Radiology: Diagnostic-Invasive
Radiology: Diagnostic-Noninvasive
Radiology: Nuclear Medicine
	7,003
2,005
3,873
3,836
5,405
6,210
2,992
4,748
1,988
3,352
2,533
12,105
3,647
3,580
3,394
2,840
2,708
10,463
8,708
7,379
5,396
	12,926
11,401
7,078
4,836
8,678
13,770
4,429
7,152
3,987
6,274
5,146
27,793
7,190
6,121
6,249
5,386
5,362
16,488
13,170
13,696
10,235

EXHIBIT IV
Page 3 of 3

University of Florida College of Medicine
Faculty Compensation Plan
Medical Group Management Association
Academic Practice Compensation and Productivity Survey 2010 Report
Table 28 Standardized Work RVUs for Academic Faculty to 100%
Billable Clinical Activity

	Department
	MGMA 50th Percentile
	MGMA 90th Percentile

	Surgery: General
Surgery: Cardiovascular
Surgery: Cardiovascular-Pediatric
Surgery: Oncology
Surgery: Pediatric
Surgery: Plastic & Reconstruction
Surgery: Thoracic (primary)
Surgery: Transplant
Surgery: Trauma
Surgery: Trauma-Burn
Surgery: Vascular (primary)
Urology
	8,249
12,166
12,263
7,649
7,551
7,329
8,758
8,500
10,917
9,355
9,071
8,964
	13,915
23,886
19,038
13,449
13,298
13,776
19,486
11,945
19,581
16,011
14,672
15,351

	
 (
EXHIBIT V
)
University of Florida College of Medicine Faculty Compensation Plan
University of Florida College of Medicine
Faculty Compensation Plan
TIMELINE
2010-11

	Month
	Activity

	July 1, 2010
	Start of fiscal year and faculty evaluation period.

	Fall, 2010
	Annual report to faculty

	Jan/Feb 2011
	Budget goals, discussion with individual faculty, specifically wRVU targets and research funding.

	Feb, 2011
	Semi-annual individual clinical or research incentive payments to be awarded if approved by the Dean.

	Spring semester 2011
	Recognition of Exemplary Teachers

	April, 2011
	Budget goals established for clinical departments for next fiscal year.

	May, 2011
	Budget process finalized.

	June 6, 2010
June 30, 2011
	Departments notified of eligible candidates for teaching incentives.
End of fiscal year. FY10-11 faculty evaluation period ends.

	July 1, 2011
July 11, 2011

	Start of fiscal year (FY11-12).
Clinical evaluation base grades assigned by COM and distributed to chairs.

Departmental wRVU targets distributed to clinical departments.

Annual faculty evaluations conducted for prior fiscal year and assignment of new faculty productivity targets for current fiscal year (due to summer vacation plans, some evaluations may be conducted in June).
Determine size (if any) of departmental year-end Departmental incentive pool and eligible faculty. Date of payments determined by Dean.

	Aug 15, 2011
	Deadline for chairs to issue annual letters of evaluation to faculty.
Faculty letters of FY 11-12 assignment, signed by chair and faculty member, due to Jan Eller's office.

	Aug 15, 2011
Sept 15, 2011
	Deadline for submission of teaching incentive applications.
Recommendation of Teaching Selection Committee due in Dean's office.

	Fall semester 2011
	Payment of individual clinical, research and teaching incentives as approved by the Dean.

26
		
