

**EIGHTH
EDITION
GLOBAL
EDITION**

STRATEGIC COMPENSATION

**A Human Resource
Management Approach**

Joseph J. Martocchio

University of Illinois at Urbana-Champaign

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montréal Toronto
Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Contents

Preface 14

Part I Setting the Stage for Strategic Compensation 19

Chapter 1 Strategic Compensation 20

A Component of Human Resource Systems 20

Exploring and Defining the Compensation Context 21

What Is Compensation? 21

Core Compensation 21

Employee Benefits 23

A Historical Perspective on Compensation: The Road toward Strategic Compensation 25

Strategic versus Tactical Decisions 27

Competitive Strategy Choices 29

Tactical Decisions that Support the Firm's Strategy 30

Compensation Professionals' Goals 30

How HR Professionals Fit into the Corporate Hierarchy 30

How the Compensation Function Fits into HR Departments 31

The Compensation Department's Main Goals 35

Stakeholders of the Compensation System 36

Employees 36

Line Managers 36

Executives 37

Unions 37

U.S. Government 37

■ COMPENSATION IN ACTION 37

Summary 38 • Key Terms 38 • Discussion Questions 38

■ CASE: Competitive Strategy at Sportsman Shoes 39

• Endnotes 39

Chapter 2 Contextual Influences on Compensation Practice 41

Employment Laws that Influence Compensation Tactics 42

Income Continuity, Safety, and Work Hours 43

Pay Discrimination 47

Civil Rights Act of 1964 49

Accommodating Disabilities and Family Needs 53

Prevailing Wage Laws 54

Laws that Guide Discretionary Employee Benefits 55

Internal Revenue Code 55

Employee Retirement Income Security Act of 1974 (ERISA) 56

Consolidated Omnibus Budget Reconciliation Act of 1985 (COBRA) 57

Continuation of Coverage under COBRA 58

- Health Insurance Portability and Accountability Act of 1996 (HIPAA) 58
- Pension Protection Act of 2006 58
- Patient Protection and Affordable Care Act of 2010 (PPACA) 59
- Contextual Influences on the Federal Government as an Employer 60**
- Labor Unions as Contextual Influences 61**
- Market Influences 63**
 - **COMPENSATION IN ACTION 65**
 - Summary 65 • Key Terms 65 • Discussion Questions 66
 - **CASE: Exempt or Nonexempt? 66**
 - Endnotes 67

Part II Bases for Pay 69

Chapter 3 Traditional Bases for Pay 70

Seniority and Merit 70

Seniority and Longevity Pay 70

- Historical Overview 71
- Who Participates? 72
- Effectiveness of Seniority Pay Systems 72
- Design of Seniority Pay and Longevity Pay Plans 72
- Advantages of Seniority Pay 74
- Fitting Seniority Pay with Competitive Strategies 74

Merit Pay 75

- Who Participates? 75
- Exploring the Elements of Merit Pay 75

Performance Appraisal 78

- Types of Performance Appraisal Plans 78
- Exploring the Performance Appraisal Process 83

Strengthening the Pay-for-Performance Link 87

- Link Performance Appraisals to Business Goals 87
- Analyze Jobs 87
- Communicate 87
- Establish Effective Appraisals 87
- Empower Employees 87
- Differentiate among Performers 89

Possible Limitations of Merit Pay Programs 89

- Failure to Differentiate among Performers 89
- Poor Performance Measures 89
- Supervisors' Biased Ratings of Employee Job Performance 89
- Lack of Open Communication between Management and Employees 89
- Undesirable Social Structures 89
- Factors Other than Merit 90
- Undesirable Competition 90
- Little Motivational Value 90

- **COMPENSATION IN ACTION 91**
- Summary 91 • Key Terms 91 • Discussion Questions 92
- **CASE: Appraising Performance at Precision 92**
- Endnotes 93

Chapter 4	Incentive Pay	95
	Exploring Incentive Pay	95
	Contrasting Incentive Pay with Traditional Pay	96
	Individual Incentives	98
	Defining Individual Incentives	99
	Types of Individual Incentive Plans	99
	Advantages of Individual Incentive Pay Programs	101
	Disadvantages of Individual Incentive Pay Programs	102
	Group Incentives	102
	Defining Group Incentives	103
	Types of Group Incentive Plans	103
	Advantages of Group Incentives	108
	Disadvantages of Group Incentives	109
	Companywide Incentives	109
	Defining Companywide Incentives	109
	Types of Companywide Incentive Plans	110
	Designing Incentive Pay Programs	112
	Group versus Individual Incentives	112
	Level of Risk	112
	Complementing or Replacing Base Pay	113
	Performance Criteria	113
	Time Horizon: Short Term versus Long Term	113
	■ COMPENSATION IN ACTION	114
	Summary	115
	• Key Terms	115
	• Discussion Questions	115
	■ CASE: Individual or Team Reward?	116
	• Endnotes	116
Chapter 5	Person-Focused Pay	118
	Defining Person-Focused Pay: Competency-Based, Pay-for-Knowledge, and Skill-Based Pay	118
	What Is a “Competency”?	120
	Usage of Person-Focused Pay Programs	120
	Reasons to Adopt Person-Focused Pay Programs	121
	Technological Innovation	121
	Increased Global Competition	122
	Varieties of Person-Focused Pay Programs	123
	Contrasting Person-Focused Pay with Job-Based Pay	127
	Advantages of Person-Focused Pay Programs	129
	Advantages to Employees	129
	Advantages to Employers	130
	Disadvantages of Person-Focused Pay Programs	130
	■ COMPENSATION IN ACTION	131
	Summary	132
	• Key Terms	132
	• Discussion Questions	133
	■ CASE: Person-Focused Pay at Mitron Computers	133
	• Endnotes	134

Part III Designing Compensation Systems 135

Chapter 6 Building Internally Consistent Compensation Systems 136

Internal Consistency 136

Job Analysis 138

Steps in the Job Analysis Process 138

Legal Considerations for Job Analysis 143

Job Analysis Techniques 145

U.S. Department of Labor's Occupational Information Network (O*NET) 145

Job Evaluation 150

Compensable Factors 150

The Job Evaluation Process 151

Job Evaluation Techniques 152

The Point Method 153

Alternative Job-Content Evaluation Approaches 156

Alternatives to Job Evaluation 157

Internally Consistent Compensation Systems and Competitive Strategy 157

■ COMPENSATION IN ACTION 158

Summary 159 • Key Terms 159 • Discussion Questions 159

■ CASE: Internal Consistency at Customers First 160

• Endnotes 161

Chapter 7 Building Market-Competitive Compensation Systems 162

Market-Competitive Pay Systems: The Basic Building Blocks 162

Compensation Surveys 163

Preliminary Considerations 163

Using Published Compensation Survey Data 164

Compensation Surveys: Strategic Considerations 167

Compensation Survey Data 169

Updating the Survey Data 174

Integrating Internal Job Structures with External Market Pay Rates 176

Compensation Policies and Strategic Mandates 179

Pay Level Policies 179

Pay Mix Policies 180

■ COMPENSATION IN ACTION 181

Summary 182 • Key Terms 182 • Discussion Questions 182

■ CASE: Nutriment's New Hires 183

• Endnotes 183

Chapter 8 Building Pay Structures that Recognize Employee Contributions 193

Constructing a Pay Structure 193

Step 1: Deciding on the Number of Pay Structures 194

Step 2: Determining a Market Pay Line 194

Step 3: Defining Pay Grades 194

Step 4: Calculating Pay Ranges for Each Pay Grade	196
Step 5: Evaluating the Results	200
Designing Merit Pay Systems	201
Merit Increase Amounts	201
Timing	202
Recurring versus Nonrecurring Merit Pay Increases	202
Present Level of Base Pay	203
Rewarding Performance: The Merit Pay Grid	203
Merit Pay Increase Budgets	204
Designing Sales Incentive Compensation Plans	207
Alternative Sales Compensation Plans	207
Sales Compensation Plans and Competitive Strategy	209
Determining Fixed Pay and the Compensation Mix	209
Designing Person-Focused Programs	210
Establishing Skill Blocks	211
Transition Matters	212
Training and Certification	213
Pay Structure Variations	214
Broadbanding	214
Two-Tier Pay Structures	215
■ COMPENSATION IN ACTION	217
Summary	217
• Key Terms	218
• Discussion Questions	218
■ CASE: A New Sales Representative	218
• Endnotes	219

Part IV Employee Benefits 221

Chapter 9 Discretionary Benefits 222

An Overview of Discretionary Benefits	222
Components of Discretionary Benefits	224
Protection Programs	224
Paid Time Off	227
Services	228
The Benefits and Costs of Discretionary Benefits	231
■ COMPENSATION IN ACTION	232
Summary	233
• Key Terms	233
• Discussion Questions	233
■ CASE: Time Off at Superior Software Services	234
• Endnotes	235

Chapter 10 Employer-Sponsored Retirement Plans and Health Insurance Programs 236

Exploring Retirement Plans	236
Origins of Employer-Sponsored Retirement Benefits	237
Trends in Retirement Plan Coverage and Costs	237
Qualified Plans	238
Minimum Standards for Qualified Plans	238
Defined Benefit Plans	240
Minimum Funding Standards	240
Benefit Limits and Tax Deductions	241

- Defined Contribution Plans 241**
 - Individual Accounts 242
 - Investments of Contributions 242
 - Employee Participation in Investments 242
 - Minimum Funding Standards 242
 - Contribution Limits and Tax Deductions 242
- Types of Defined Contribution Plans 242**
 - Section 401(k) Plans 242
 - Profit Sharing Plans 243
 - Stock Bonus Plans 243
 - Employee Stock Ownership Plans 243
- Hybrid Plans: Cash Balance Plans 244**
- Defining and Exploring Health Insurance Programs 244**
 - Origins of Health Insurance Benefits 244
 - Health Insurance Coverage and Costs 245
- Fee-for-Service Plans 246**
 - Features of Fee-for-Service Plans 247
- Managed Care Plans 249**
 - Health Maintenance Organizations 249
 - Features of Health Maintenance Organizations 249
- Preferred Provider Organizations 251**
 - Features of Preferred Provider Organizations 251
 - Deductibles 251
 - Coinsurance 251
- Point-of-Service Plans 251**
- Specialized Insurance Benefits 251**
 - Prescription Drug Plans 252
 - Mental Health and Substance Abuse 252
 - Features of Mental Health and Substance Abuse Plans 252
- Consumer-Driven Health Care 253**
 - **COMPENSATION IN ACTION 254**
 - Summary 255 • Key Terms 255 • Discussion Questions 256
 - **CASE: A Health Savings Account at Frontline PR 256**
 - Endnotes 257

- Chapter 11 Legally Required Benefits 258**
 - An Overview of Legally Required Benefits 258**
 - Components of Legally Required Benefits 259**
 - Social Security Act of 1935 259
 - State Compulsory Disability Laws (Workers' Compensation) 265
 - Family and Medical Leave Act of 1993 269
 - The Benefits and Costs of Legally Required Benefits 270**
 - Designing and Planning the Benefits Program 271**
 - Determining Who Receives Coverage 271
 - Financing 272
 - Employee Choice 272
 - Cost Containment 274
 - Communication 274

- COMPENSATION IN ACTION 277

- Summary 277 • Key Terms 278 • Discussion Questions 278

- CASE: Benefits for Part-Time Workers 278

- Endnotes 279

Part V Contemporary Strategic Compensation Challenges 281

Chapter 12 Compensating Executives 282

Contrasting Executive Pay with Pay for Nonexecutive Employees 283

Principles of Executive Compensation: Implications for Competitive Strategy 283

Defining Executive Status 283

- Who Are Executives? 283

- Key Employees 285

- Highly Compensated Employees 285

Executive Compensation Packages 285

- Components of Current Core Compensation 285

- Short-Term Incentives 287

- Components of Deferred Core Compensation 287

- Employee Benefits: Enhanced Protection Program Benefits and Perquisites 291

Principles and Processes for Setting Executive Compensation 292

- The Key Players in Setting Executive Compensation 293

- Theoretical Explanations for Setting Executive Compensation 294

Executive Compensation Disclosure Rules 296

Other Benefits 298

Say on Pay 299

Executive Compensation: Are U.S. Executives Paid Too Much? 300

- Comparison between Executive Compensation and Compensation for Other Worker Groups 300

- Strategic Questions: Is Pay for Performance? 300

- Ethical Considerations: Is Executive Compensation Fair? 300

- International Competitiveness 302

- COMPENSATION IN ACTION 302

- Summary 303 • Key Terms 304 • Discussion Questions 304

- CASE: CEO Pay in the News 304

- Endnotes 305

Chapter 13 Compensating the Flexible Workforce 307

Contingent Employees and Flexible Work Schedules 307

The Contingent Workforce 308

- Groups of Contingent Workers 308

- Reasons for U.S. Employers' Increased Reliance on Contingent Workers 313

Pay and Employee Benefits for Contingent Workers 315

- Part-Time Employees 316

- Temporary Employees 317

- Leased Workers 318

- Independent Contractors, Freelancers, and Consultants 318

Flexible Work Schedules: Flextime, Compressed Workweeks, and Telecommuting 319

- Flextime Schedules 321
- Compressed Workweek Schedules 321
- Telecommuting 321
- Flexible Work Schedules: Balancing the Demands of Work Life and Home Life 322

Pay and Employee Benefits for Flexible Employees 322

- Pay 323
- Employee Benefits 323

Unions' Reactions to Contingent Workers and Flexible Work Schedules 324

Strategic Issues and Choices in Using Contingent and Flexible Workers 325

■ COMPENSATION IN ACTION 326

- Summary 327 • Key Terms 327 • Discussion Questions 327

■ CASE: Telecommuting at MedEx 328

- Endnotes 328

Part VI Compensation Issues around the World 331

Chapter 14 Compensating Expatriates 332

Competitive Advantage and How International Activities Fit In 333

- Lowest-Cost Producers' Relocations to Cheaper Production Areas 333
- Differentiation and the Search for New Global Markets 333
- How Globalization Is Affecting HR Departments 333
- Complexity of International Compensation Programs 334

Preliminary Considerations 334

- Host Country Nationals, Third Country Nationals, and Expatriates: Definitions and Relevance for Compensation Issues 334
- Term of International Assignment 335
- Staff Mobility 335
- Equity: Pay Referent Groups 335

Components of International Compensation Programs 336

Setting Base Pay for U.S. Expatriates 336

- Methods for Setting Base Pay 336
- Purchasing Power 337

Incentive Compensation for U.S. Expatriates 338

- Foreign Service Premiums 338
- Hardship Allowances 338
- Mobility Premiums 339

Establishing Employee Benefits for U.S. Expatriates 339

- Standard Benefits for U.S. Expatriates 340
- Enhanced Benefits for U.S. Expatriates 341

Balance Sheet Approach for U.S. Expatriates' Compensation Packages 342

- Housing and Utilities 343
- Goods and Services 344

Discretionary Income 344

Tax Considerations 344

Repatriation Pay Issues 345

■ COMPENSATION IN ACTION 346

Summary 347 • Key Terms 347 • Discussion Questions 347

■ CASE: Jenkins Goes Abroad 348

• Endnotes 349

Chapter 15 Pay and Benefits outside the United States 350

North America 351

Canada 351

Mexico 354

South America 355

Brazil 355

Europe 356

Germany 357

Asia 358

India 358

People's Republic of China 360

■ COMPENSATION IN ACTION 362

Summary 362 • Discussion Questions 363

■ CASE: North American Expansion for Threads Apparel 363

• Endnotes 364

Epilogue 367

Chapter 16 Challenges Facing Compensation Professionals 368

Fallout from the "Great Recession" 369

What Is an Economic Recession? 369

Underemployment: Implications for Compensation 370

The Compensation–Productivity Gap 372

Executive Compensation 374

Rising Wages in China 374

Challenges in Health Care Reform 375

Workforce Demographic Shifts 376

Labor Force Diversity 376

Relevance for Employee Benefits 376

Considerations for Employee Motivation 377

Marriage between Same-Sex Individuals and the U.S. Supreme Court Ruling on the Defense of Marriage Act 377

Summary 379 • Key Terms 379 • Discussion Questions 380

• Endnotes 380

Glossary 381

Author Index 399

Subject Index 401