

HEALTH WEALTH CAREER

LØNFASTSÆTTELSE MED UDGANGSPUNKT I STILLINGSVURDERINGER

DI LØNSYSTEMKONFERENCE

November 2016

MERCER CAPABILITIES

TALENT STRATEGY

- Workforce Strategy and Planning
- Talent Assessment and Development
- Performance and Career Management

TALENT MOBILITY

- Mobility Strategy and Policy Benchmarking
- Provision of Expatriate Data
- Mobility Co-Sourcing and Services

HR TRANSFORMATION

- HR Service Model and Process Design
- HR Talent Assessment and Development
- HR Technology Optimisation and HCM System Advisory/Deployment

EXECUTIVE REWARDS

- Board/Management Advisory Services
- Plan Design and Performance Measurement
- Governance and M&A Transaction Support

WORKFORCE REWARDS

- Total Rewards Strategy and Program Design
- Job Evaluation and Career Frameworks
- Data, Insights and Technology

COMMUNICATION

- Employee Communication associated with Health, Wealth and Career programs
- Change Communication associated with HRIS Implementations, Structural Changes and M&A Activity

EVOLUTION OF IPE - OVER 40 YEARS OF USE AND DEVELOPMENT

SKF developed new method of evaluation – System adopted extensively in Scandinavia

Mercer acquired CRG and developed IPE 3.0 as its global standard system – eIPE web tool was released

WIN | Advanced eIPE launched

1970s

1980s & 1990s

2000

2005

2013

2014

Business International and CRG acquire the system

- Rename it BI/PERS and extended Worldwide
- Leads to IPE version 1 and 2

Mercer further enhanced IPE to version 3.1

- Refined language and advanced organization sizing

Release 3rd generation etool supporting the IPE methodology

What is Job Evaluation (IPE)?

REASONS FOR IMPLEMENTING

Factor based point system, illustrating the relative weight of positions compared to other inside and outside of the company.

Supports and enables:

- Organizational structure
- Compensation policy and pay bands/structure
- Benchmarking
- Input for recruitment and retention discussions
- Expatriation packages
- Alignment – internal and external
- Title structure
- Career paths
- Succession planning

REGRESSED DATA VS POSITION CLASS (IPE)

Position Class	Actual	Regressed
40	53,437	56,118
41	57,300	59,891
42	67,620	63,917
43	73,138	68,215
44	72,716	72,801
45	77,687	77,696
46	84,237	82,919
47	88,858	88,494
48	95,780	94,444
49	97,500	100,793
50	106,954	107,570
51	110,500	114,802
52	121,056	122,521
53	127,203	130,758
54	134,500	139,549
55	145,860	148,931

A SHORT INTRODUCTION TO THINKING ABOUT JOBS AND JOB EVALUATION

Focus on the job, not the person.

The best way is interviewing manager above.

THE BUSINESS LANGUAGE OF JOBS: APPLYING IPE METHODOLOGY

✓ Define your business

Product or service; how value is created

✓ Size your organization

Value chain, net revenue/assets, number of employees

✓ Evaluate the job

Impact

Communication

Innovation

Knowledge

Risk

Sizing Value chains

THE IPE FACTORS

✓ Evaluate the job

Impact

Organizational
Size

Nature of
Impact

Contribution

Communication

Communication

Frame

Innovation

Innovation

Complexity

Knowledge

Knowledge

Teams

Breadth

Risk

Risk

Environment

FACTORS AND DIMENSIONS

FACTOR WEIGHTING

Factor	Weight
Impact	57%
Communication	9%
Innovation	10%
Knowledge	21%
Risk	3%

TWO IDENTICAL POSITIONS...

PRODUCTION MANAGER IN “FAST MOVER”

DK BASED, 1 SITE, 125 EMPLOYEES

PRODUCTION MANAGER IN “GLOBAL TRADE”

**DK BASED, SITES: UK, GE, SP & DK, 6 SITES,
4500 EMPLOYEES**

IMPACT

CONTRIBUTION

DETERMINE NATURE OF COMMUNICATION

FRAME INTERNAL VS. EXTERNAL CONTACTS AND NATURE OF INTERESTS

SHARED

- Common goals
- Aligned interests
- Mutual desire
- Willingly compromise

DIVERGENT

- Conflicting objectives
- Contradicting interests
- Differing points of view
- Reluctantly compromise

Internal 1

External 2

Internal 3

External 4

Win – Win

Win – Lose

INNOVATION FACTOR: INNOVATION DIMENSION

COMPLEXITY

Complexity

Defined	Difficult	Complex	Multi Dimensional
<p>Either operational, financial or human</p> <ul style="list-style-type: none">• Easily understood	<p>Either operational, financial or human</p> <ul style="list-style-type: none">• Not easily understood	<p>Any two of three dimensions i.e., Operational, Financial and Human</p>	<p>All three dimensions – Operational, Financial and Human</p> <p><i>Involved <u>directly</u> in all three dimensions</i></p>
 1	 2	 3	 4
1,5	2,5	3,5	

KNOWLEDGE

TEAMS

Teams

BREADTH

What is IPE?

Position evaluation – not people evaluation

REMUNERATION OVERVIEW- WHAT DO WE PAY FOR? THE 3 P'S

PRO & CON

- PRO

- Proven tool across many companies and geographies
- Deeply implemented as the backbone in many organisations
- Solid Benchmarking material (250 companies in DK) – 140 countries
- Global system

- CON

- Separation of position and person can be difficult
- HR or/and Mercer need to implement and maintain
- Lower levels in the organisation are difficult to differentiate

MAKE

**TOMORROW
TODAY**

BACK UP

NOT TO BE SHARED

BENCHMARKING COMPARATIVE ANALYSIS: WHERE ARE WE PAYING AGAINST THE MARKET?

- To compare an individual's remuneration against the market, compa-ratios are used
- Compa-ratio (CR) is a representation of relativity and is commonly defined as the ratio between the competitive market rate and the individual's actual rate of pay

$$\text{Compa-ratio (CR)} = \frac{\text{Actual Pay}}{\text{Market Reference Pay}}$$

- For example:

$$\frac{\text{Actual Pay}}{\text{Market Reference Pay}} = \frac{€90,000}{€100,000} = 0.9 \text{ Compa-ratio}$$

PAY RANGES

STRUCTURING BASE SALARY MANAGEMENT

Structure mechanics

- Midpoint-to-midpoint differential
- Salary Range Spread
- Overlap

Indicative

Upper Range (5–10 years)

- Salary over market
- Intended for high performers with sustained contribution over time
- Pay levels for those who make unique contributions that are worth the high cost

Middle Range (3–7 years)

- Salary at the market (e.g. targeting 50th percentile)
- Intended for solid performers with sustained contribution over time
- Pay levels for those who make expected contributions that are worth market pay

Lower Range (0–3 years)

- Salary under the market
- Intended for performers who are learning the job or need more experience
- Pay levels for those who are contributing but not yet at the fully expected level

FACTORS AND DIMENSIONS

FACTOR WEIGHTING

Factor	Weight
Impact	57%
Communication	9%
Innovation	10%
Knowledge	21%
Risk	3%

WHAT IS JOB EVALUATION (IPE) ? FROM ORGANIZATION CHART TO LEVELLING

Organization Chart

Linkage to IPE Levels

Organisation chart by IPE Level

IMPACT FACTOR ORGANIZATION DIMENSION

Steps to determining an organization's size

Step 1: Identify organisations

**Step 2: Determine the nature of an organization
and calculate the multiplier**

Step 3: Calculate the adjusted revenue

**Step 4: Determine the degree using adjusted
revenue and number of employees**

Step 5: Size the organisation

THE IMPACT GRID

		Contribution				
		1 Propose Limited	2 Some	3 Decide Direct	4 Significant	Independently Decide
Impact Nature and scope of influence a position has on its area of responsibility/operation		← Indirect →	← Indirect →	← Indirect →	← Indirect →	← Indirect →
1 Delivery Deliver according to specific standards Area of a job		Deliver own output by following defined procedures/processes under close supervision and guidance	Deliver own output following broad framework or standards with some impact on job area	Deliver own output according to specific operational targets	Deliver own output within broad operational targets. Significant impact within job area	Deliver own output with major impact on broader operational targets in the job area
2 Operational Work achieves operational targets or services A complete job		Work to achieve objectives and deliver results with a short-term, operational focus and limited impact on others	Set and achieve day-to-day objectives that have some impact on others within the job area	Set objectives and deliver results that have direct impact on the achievement of results within the job area	Set objectives and deliver results that have significant impact within the context of a wider operational area	Set objectives and deliver results that have a major impact within the context of a wider operational area
3 Tactical Specify new products, processes, standards based on organization strategy A function		Provide input into new products, processes, standards or operational plans in support of the organization's business strategies, with limited impact on BU/function overall results – less than 10%	Provide measurable input into new products, processes, standards or operational plans in support of the organization's business strategies, with some impact on BU/function overall results – 10 up to 15%	Develop new products, processes, standards or operational plans in support of the organization's business strategies, with direct impact on BU/function overall results – 15 up to 20%	Develop new products, processes, standards or operational plans in support of the organization's business strategies, with significant impact on BU/function overall results – 20 up to 30%	Predominant authority for development of new products, processes, standards or operational plans based upon business strategy, with a major mid-term impact on BU/function overall results – more than 30%
4 Strategic Establish and implement business strategies with a long-term focus (typically 3 to 5 years) based on the organization's vision An organization		Provide input to a corporate BU or organization's business strategies and results where input is limited by scope of the role – less than 10%	Provide measurable input to a corporate BU or organization's business strategies, within limits of the role or input of others – 10 up to 15%	Directly influences development of a corporate BU or organization's business strategies within the context of the overall corporate strategy – 15 up to 20%	Marked contribution to defining the business strategies of a corporate BU or organization, but not predominant authority – 20 up to 30%	Predominant authority for defining the business strategies of a corporate BU or organization, influenced primarily by the vision for the organization – more than 30%
5 Visionary Lead an organization to develop, implement and communicate vision and values A corporation		Lead an organization within a corporation or a corporate BU with responsibility for influencing the organization's vision; influence is limited by strong direction from other units or headquarters	Lead an organization within a corporation or a corporate BU with responsibility for providing strong direction regarding the organization's vision; approval of vision will ultimately exist at the corporate level	Lead an organization within a corporation or a corporate BU with responsibility and authority for deciding on the organization's vision; vision may be influenced in part by corporate vision and strategy	Lead an independent organization or multiple organizations or corporate Bus within a corporation; freedom to define vision and direction influenced only by direction from the board	Lead an organization with multiple organizations or Bus; create, communicate and implement mission, vision and values for entire corporation; freedom to define vision and direction influenced only by input from the board

MANAGING EMPLOYEE PROGRESSION LINKING PERFORMANCE TO SALARY PROGRESSION

