
Canterbury
Business
School Working Paper Series

The Characteristics of
Performance Related
Pay Schemes

Dr Mark W Gilman
Canterbury Business School

Working Paper No. 59
March 2004

 1

THE CHARACTERISTICS OF PERFORMANCE RELATED PAY
SCHEMES

Mark W Gilman

Dr M W Gilman
Canterbury Business School
University of Kent at Canterbury
CT2 7PE
Tel: 012227 823797
E-mail: m.g.gilman@ukc.ac.uk

 2

Abstract
Despite the growing amount of literature on performance related pay (PRP)
schemes there is still very little, which examines the organisation of the schemes
on a comparative basis. This paper does so by examining the nature and
characteristics of those establishments with PRP schemes from the
WIRS90/WERS98 data followed by an examination of the schemes of 16 different
companies from various sectors of the economy. The examination of the WIRS
data highlighted certain distinctive features portrayed by establishments with
PRP. A closer examination of the schemes, however, highlights that similarities on
paper disguise many of the practical differences, while the similarities in practice
are masked by the different rhetoric and terminology utilised by the
companies.(112 words)

 3

Introduction

Arguments concerning PRP usually revolve around whether the schemes actually

work or not. Very little work looks at the organisation of schemes in order to

highlight any similarities or differences. In order to understand their purpose and

whether they are successful one must first understand the subtleties of such

schemes. Building on attempts at generating richer material on the operation of

PRP schemes (Kessler & Purcell, 1992) this Paper aims to do just that by:

• examining the patterns of use (i.e. the characteristics), and

• examining the structure of schemes (i.e. the detail).

In doing so the paper will also seek to address the nature of PRP as an integrated

part of HRM systems. It will achieve this by firstly examining data from the

Workplace Industrial Relations Survey 1990 (WIRS90) and the Workplace

Employee Relations Survey 1998 (WERS98). It will identify the characteristics of

those establishments with PRP and whether there are in fact any significant

differences between the average PRP establishment and average non-PRP

establishment. For example, Kessler (1995) argues that although change to pay

systems is nothing new, what is novel is the use of PRP, in conjunction with other

HRM techniques, to support the process of organisational transformation. More

particularly, it is said to be part of a strategic approach to the management of

employees - performance management - linking their jobs and performance to the

main goals and objectives of the organisation (see Storey and Sisson 1993).

Being linked so closely to HRM one would expect to see certain features and

identifiable differences present within establishments utilising PRP. For example,

products and markets have a significant role in the type of control strategies

 4

utilised by organisations (Edwards 1986). Is there a change in the organisation and

its work reflecting the fact that employees become valued and flexible members of

the company; a consequent individualism of the employment relationship relying

more on consultation mechanisms and less on collective bargaining with trade

unions; a change in the organisations administration systems to reflect the above;

and finally, if everyone is pulling in the same direction are there any indications that

such companies have better relations at work and above average performance? The

analysis produces results that highlight some distinctive characteristics about

establishments utilising PRP.

 Secondly, it will examine the main characteristics of schemes in 16 case

study companies and the circumstances under which they have been introduced or

developed. Unravelling a trend towards performance management highlights some

marked differences in the ways that schemes are utilised and applied. The emphasis

is on highlighting that schemes are very much related to each organisation socially

and historically and are therefore bound by the organisation. This means that, in

contrast to the prescriptive literature and despite the promotion of ‘off the shelf’

packages by consultants, PRP schemes work differently and have different

contents.

The average PRP establishment?

Defining PRP

It is still unclear exactly what PRP is and how it varies, if at all, from company to

company and from sector to sector. PRP has obvious similarities with Payment by

Result (PBR) schemes, but whereas PBR is measured by fixed output norms

 5

(Brown 1973), PRP is measured by the attainment of previously set objectives or

targets. Through these, effort within PRP is reconstituted to embrace not just

levels of output, as is the case with PBR, but also the quality of that output, the

level of discretion and initiative exercised by the individual. As such PRP involves

an element of subjective evaluation of performance. In emphasising the individual,

appraisal becomes both a means of communicating with, and to, the individuals

involved while reward systems based on contribution to the organisations'

objectives for sustainable competitive advantage are highly attractive to employers.

Performance can be determined via the individual, the group, or the establishment,

although the latter two are relatively unusual since incentive is thought to be much

stronger when applied to the individual. Individual PRP can also be determined in

various ways ranging from progression through set pay bands based on the

attainment of certain criteria or performance targets/objectives to variable bonus

payments that are utilised to target money to high performing employees.

Sometimes more than one type can run simultaneously.

Despite the simplicity of its title PRP is extremely difficult to define. Useful

characterisations available are as follows:

'A means of translating and transmitting market based organisational goals

into personalised performance criteria whilst at the same time preserving

the integrity of a coherent grading structure' (Kessler & Purcell 1992).

A means whereby ‘an individual's increase in pay is determined solely or

mainly through his/her appraisal or merit rating’ (Swabe, 1989).

 6

Storey and Sisson (1993) also differentiate between individual PRP that is

measured through output criteria and merit pay that is judged on behavioural traits.

From these we can characterise PRP by the linking of an individual’s increase in

pay to an appraisal of their performance against the use of a set of predetermined

criteria based on objectives, behaviours, competences or some combination of the

three. Usually, but not always based around a coherent grading structure.

PRP is argued to have all the strengths and none of the weaknesses of other

schemes. Individually based, a rewarder and a motivator, a supporter of

organisational, cultural, skill and objectives based on change and performance and

capable of relating pay in the individual organisation to pay in the outside market.

Characteristics of PRP companies?

 Despite the popularity of such schemes no clear picture has been arrived at

as yet in terms of the characteristics of the type of company that utilises PRP. In

order to aid the image of the ‘organisation’ of PRP, it was felt worthwhile to

attempt to construct one from data available in WIRS90 and WERS981. In

addressing these questions, not ignoring the fact that companies and the processes

within them are extremely complex, a ‘snap shot’ of any distinctive features of PRP

and non-PRP (NPRP) establishments is required. As such, the following analysis

includes only those results that were highly significant, at the one per cent level.

1 Original detailed analysis was carried out using the WIRS90 data. Since then the WERS 98 data
has been analysed to see if there were any major differences. Differences in question design,
however, prevent direct comparision.

 7

 It should be noted that in both sets of data original variables that were

supposed to reflect PRP produced discrepancies. The fact that two major employee

relations surveys fail to encompass types and characteristics of PRP within a

related set of questions highlights a serious deficiency in our knowledge of

payments systems of the 80s and 90s. In WIRS90, the authors note that:

“There must be some doubt that the results fully reflect (the distinction

between PBR and PRP) and a suspicion since it was asked about last, that

merit pay as been under reported” (Millward et al 1992; 261).

Because of a double-barrelled question, the authors advised that a combination of

two variables – one concerned with individual PBR and another with Merit pay -

would provide a more reliable figure.

Despite changing the questions in an attempt to overcome the problems in WIRS90

it would seem that WERS98 also failed in identifying a clear enough definition

which allowed it to capture the full extent of PRP. Based on the definition

established above two sets of figures could be classed as PRP. The first were

establishments who answered positively to the question ‘do you have an individual

or group PRP scheme’? The second included those who answered positively to

having appraisal schemes that determined all or part of a pay increase. I therefore

created a joint variable to reflect both of these factors.

 Despite these problems the data produced clearly identifiable features for

those establishments with PRP. Of establishments with PRP, three-quarters are

located in the Limited Company trading sector and just under a fifth are in the

public sector. PRP is concentrated within large multi-establishment organisations

 8

of which two-thirds are MNCs. The majority are UK-owned, but PRP is much

more likely to be present in foreign owned MNCs. Although total numbers of

employees affected by these schemes are unknown, four-fifths of establishments

with 1,000-plus employees have PRP, while at the other end of the scale, only a

third with 25 to 50 employees have PRP. This indicates the probability of PRP

being related to the size of the organisation. The PRP establishment is also much

more likely to produce a range of goods and services which were not sold to other

parts of the organisation and were more likely to account for only a small

percentage of total UK sales for the organisation. PRP establishments therefore

had many customers and competitors and demand for the product was more likely

to be sensitive to movements in prices. Thus the majority of PRP establishments

seem to be in highly competitive markets.

 Table 1 highlights the extent of PRP by occupational group, confirming the

likelihood of PRP being related to hierarchy within these establishments. More

importantly it shows some significant differences in the extent of PRP depending

on what measure is utilised. As mentioned above the ‘min.’ set for WIRS90 and

WERS98 highlight the minimum amount of PRP captured by direct questions in

the surveys while the ‘max.’ set highlights the coverage from the ‘joint’ variables.

While in the first set of data the percentage differences are no higher than 12%, and

the hierarchy hardly changes, within the second set of data there are some much

larger anomalies. These anomalies reflect not only misunderstanding concerning the

nature of PRP but also the growing transformation and apparent harmonisation of

grading and reward systems within organisations.

Table 1: Occupational group by PRP

 9

Occupation

WIRS90

WIRS90

(min)%

WIRS90

(max)%

Occupation

WERS98

WERS98

(min) %

WERS98

(max) %

Unskilled manual 10 19 Routine &

unskilled

20 48

Semi - Skilled manual 16 28 Operative &

assembly

24 55

Skilled manual 22 34 Sales 35 62

Clerical/Admin./secretarial 31 34 Personal services 8 38

Supervisors 32 37 Craft & skilled

manual

25 56

Junior

technical/professional

29 36 Clerical &

secretarial

28 54

Senior

technical/professional

31 37 Technical &

scientific

27 55

Middle/senior managers 40 46 Professional 14 35

 Managers & Snr.

admin.

23 46

Base: all establishments in WIRS90 & WERS 98, N = 2,061 & N = 2,191

Transformation within PRP establishments is confirmed in Table 2. It

highlights that establishments with PRP were more likely to have introduced new

machinery and changes in working organisation/practices that reduced job

demarcation or increased flexibility.

Table 2: Any of the following types of change

 PRP NPRP
A) The introduction of new machinery or equipment 68% 49%
B) Substantial changes in work organisation or practices, not

involving new machinery or equipment
48% 34%

Base: All establishments, N = 2061

Yet these changes in working practices were not aimed at all employees

within the establishment. Of those establishments who were only changing working

practices for some employees, this was so particularly within the white-collar

 10

sectors of establishments. Forty percent of establishments with PRP also

complained that a lack of skills among the workforce was limiting the way in which

management could organise work. The corresponding figure for NPRP was 20%.

 PRP establishments were more likely to have experienced reductions in the

workforce due to automation or new machinery and changing employment

practices and to have reduced the workforce through the redeployment of staff.

Also the use of performance as a means of ‘managing staff out’ (Smith, 1990) was

more prevalent in PRP establishments. Not surprisingly, then, PRP establishments

were also more likely to think that management relations with employees were

poor. PRP establishments were also more likely to have experienced individual

grievances, especially over pay, and indicated that they thought their procedures

were ineffective in dealing with appraisals and relations between employees. At the

same time, however, they were more likely to have applied disciplinary sanctions.

Thus suggesting conflict over the framework of controls around the effort bargain

(Baldamus, 1961) and a search for change.

 Importantly, the data point to the fact that the individualisation of the

employment relationship is much more complicated than many commentators (e.g.,

Kessler and Purcell 1995) have hitherto envisaged. It would seem that

establishments with PRP were more likely to have seen a growth in non-manual

membership and recognition, leaving questions concerning whether PRP was

leading workers to seek protection or whether it was the nature of the type of

restructuring happening within the establishment (i.e., white collar restructuring).

Despite Guests (1995) findings that in establishments with greater than 50

 11

employees the presence of unions is associated with less use of PRP, PRP

establishments are likely to have more then one union present and are also less

likely to have experienced a decrease in the number of unions recognised. A similar

picture emerged for negotiating groups although PRP were likely to have

experienced a slight reduction due to ‘job decreases’. PRP establishments were

also more likely to have a steward or representatives present and to have a written

agreement for collective bargaining - with few attempts at altering these

arrangements. As expected, those with PRP were also more likely to have

decentralised forms of collective bargaining. Thus, companies with PRP seemed to

be making changes to their bargaining arrangements but not necessarily attempting

to rid themselves of unions altogether.

 PRP establishments were also less likely to have a committee whose

primary concern was for consultation. Where they did have committees, they were

less likely to discuss production type issues. This is in opposition to the portrayal

of employees being integrated into the organisation as valued elements of

production (Storey 1995). Despite being more likely to have meetings for teams or

groups over quality circles these took place only once a month and systematic use

of the ‘management chain’ was still prominent casting doubt on levels of

autonomy. Although more likely to give out information to staff about general

company issues PRP establishments were less likely to give information about

financial issues.

 There was a distinction between the administration systems of those with

PRP and those with NPRP. As expected, with larger organisations, PRP

 12

establishment tended to have more management layers. They were less likely to

have regular contact with an industrial relations specialist higher in the organisation

but they were more likely to have obtained advice from outside the organisation,

possibly from consultants. They were more likely to make industrial relations

decisions at the level of the establishment but less likely to make financial decisions

without consulting higher levels in the organisation. Thus, this suggests that

financial or budgetary control was more important to the central organisation

(Smith 1990) than industrial relations decisions.

Technology was utilised more in PRP establishments as was the use of

computer facilities, indicating the possibility of more sophisticated systems. PRP

establishments were also more likely to monitor staff over a range of issues and it

may be the case that computer technology was used for this purpose. In terms of

the actual performance of the establishments, those with PRP were much more

likely to think that their productivity was higher but that their financial performance

is poorer.

 The analysis above provides a picture of large organisations that are faced

with highly competitive markets and are making sweeping changes to their work

organisation and administration processes. Autonomy was identifiable but only

within tight financial constraints and old management structures remained side by

side with the new. Within the multitude of change strategies, these organisations

seem to be attempting to individualise the relationship between reward and effort

yet are not attempting to rid themselves of collective structures per se. The main

changes between 1990 and 1998 were that consultation is far more prevalent and

 13

establishments have experienced reductions in total unions recognised and density

levels. There also seems to be far more direction from the centre over IR/HRM

issues, although there is still autonomy over how these issues are applied. The

1998 survey gives rather more credence to an HRM approach but even here the

picture would seem rather more ad hoc than strategic. The 1998 survey also does

much to confirm the confusion over how to assess what PRP really represents i.e.

is it one type of scheme or many different types? Obviously, the above cannot say

anything about ‘detail’ but does give an interesting starting point from which to

progress with the examination of the organisation of PRP. One way to assess

schemes in more detail is through a case study methodology.

The case study companies and their schemes

 To determine the nature of schemes approximately 60 managers, and where

possible, workplace representatives, were interviewed using a Semi-structured

questionnaire. Interviews were conducted with the most senior managers

concerned with pay and related issues such as ‘policy’ and ‘finance’ at different

levels within the organisation. The companies also provided documentation about

their schemes. Some people were interviewed more than once over the research

period (1994-97), thus giving it a longitudinal aspect.

Table 3: Case study companies

COMPANY LINE OF BUSINESS EMPLOYEES OWNERSHIP/ STATUS
Electric Co Manufacture of electrical

components for the
telecommunication industry

503 US. Subsidiary.

TV Co T.V. and Radio 23000 UK. MNC
Bank Co Banking and Finance 89400 UK. MNC
Retail Co (Eng. Co.) Retail chemists 81260 (500) UK. MNC
Air Co Airline company 58210 UK. MNC

 14

Insurance Co Insurance and Finance 2870 German Subsidiary.
IT Co Information technology/Computer

systems
1777 UK

Public Agency Co Public services 36793 UK
Health Co NHS Trust Hospital 2022 UK
Public Co Public services 52252 UK
Tyre Co Tyre/Exhausts 5530 UK MNC
Building Soc. Co Building Society 10815 UK
Car Co Car service/sales 2764 UK
Manf. Co Manufacture and fitting of

underwater Telecommunications
systems

880 French Subsidiary.

Pharm. Co Pharmaceutical manufacture 53808 UK MNC
Oil Co Oil producer 2652 French Subsidiary.

 Table 3 lists the 16 companies that took part in the research. The

companies were selected, using the WIRS90 data, by establishing sectors where

PRP was prominent and then randomly selecting companies that matched these

sectors. Companies were approached to establish if they utilised a PRP scheme and

whether they would take part in the research. A great many are MNCs or

subsidiaries of foreign owned MNCs and are therefore quite large employers, thus

confirming the findings from the WIRS90 data.

 Initial examination of their reward schemes highlights that there seemed to

be no limit to the number of schemes that any company utilises. Five companies

had one scheme, seven had two schemes, two had 3 schemes and one company had

five schemes. Within this eight companies commented that their schemes were their

‘first attempt’, one said that it was attempting to introduce a 'real' PRP scheme for

the first time. The rest had all changed their schemes at least once in the last five

years. This seemed to indicate that the companies, as suggested in contingency

theory recognised that differences may be needed to address different occupations

etc. (cf. Lupton & Gowler, 1969; Balkin & Gomez-Majia,1987). It would seem,

however, that, within this broad picture there were certain trends that pointed

 15

against this. In particular, companies were moving towards a simplifying of grading

structures with fewer grades but with wider band ranges. There was also a trend

towards a single scheme for all employees, thus pointing to a narrowing of the

amount of schemes any company used and a convergence of pay schemes within

any one company. This could indicate one of three different factors. First, the

choice of ‘off the shelf’ schemes to suit all employees. Second, and related, rather

than an individualisation of employee relations an actual standardisation of

substantive conditions of employment. Third, an indication of a HRM ideology

applied throughout the organisation. In reality, as will be highlighted below, it was

a combination of all three.

Design of the schemes

 Just over half of the companies indicated that they used consultants in the

design of their present schemes and although the companies did not in general have

very positive comments about the role of consultants, they continued to use them

when designing new schemes. The most consistent criticism seemed to be that

consultants attempted to push their own particular ‘off the shelf’ schemes and did

not want to customise them to suit the individual circumstances of the companies.

Despite the fact that most of the companies realised that their own particular

structures were very important, only one company said that it involved its own line

management in the design of its schemes. In most companies senior managers or

small working parties designed schemes, in conjunction with consultants.

 None of the companies actually involved employees in the design of the

schemes although five said that they had involved trade unions. This was out of a

 16

total of 13 that had unions present for at least some proportion of their employees,

all of which now took part in these schemes. Kessler and Purcell (1995) argue that

in a minority of cases, unions are actually able to take part on joint working parties

and detailed negotiations to design the schemes. This is confirmed by this research

but rather than the emphasis being on the positive side of this process, it was

difficult for unions to do anything other than negotiate around schemes that

management and consultants had already prepared. Unions were usually ill

prepared and received little backup from regional or central officials. This was,

thus, by no means an equal bargaining relationship with consultants usually

presented as ‘third party neutrals’ rather than in the employ of the company.

The main characteristics of PRP Schemes

 The characteristics of each scheme2 are highlighted in the appendix. It is

possible to identify three broad categories of schemes, although in reality many

contained mixed elements. First, there were those that resembled PBR rather than

PRP schemes; profit-related elements and not an evaluation of performance

through appraisal determined the vast majority of their performance-related

element. These include Electric Co, Tyre Co and Car Co. All three organisations,

however, insisted that their schemes were, in fact, PRP. For this reason they were

included in the research in order to investigate how much they differed from other

schemes. Second, there were companies where assessment was very much based

on behaviours (e.g. Air Co, Engineering Co, Insurance Co, IT Co and Health Co).

Finally; the rest were based on the principle of meeting objectives. Most of those in

2 Retail Co. had two distinct divisions - manufacturing (Engineering Co, a sub-division of this
was studied) and retail. Thus, it was treated as two separate companies.

 17

the second group aspired to a performance management system while all those in

the third group already referred to their schemes as performance management.

 Despite arguments that PRP allows a greater propensity to differentiate

between individual performance, all of the schemes were highly centralised in terms

of both design and application. Local autonomy was confined to the awarding of

ratings, with many managers complaining that their hands were tied by central

guidelines. Common factors involved firstly, no genuine link between pay and

performance at local levels. The emphasis being mainly on controlling the

distribution of pay from the centre. Only seven of the schemes had an amount of

flexibility in the way awards were distributed. Further, only two schemes - Retail

Co and IT Co - had the ability to make awards at the local level. Even then, the

amount of flexibility was within strict guidelines for the percentage range they were

allowed to award or the overall budgets allowed for each department. Some might

argue that this is not surprising as all pay systems work to budgetary controls. The

major difference with PRP, however, is that it was portrayed as being about

individual performance. Thus, individuals expect to be rewarded according to their

own expectations and not those of the organisation.

Secondly, pre arranged norms to share out the pay pot meant the awarding of more

to a minority of above average performers and less to a minority below average

with the vast majority described and rewarded as ‘average’. Many of the older

schemes contained a wide range of assessment ratings. Once again, however, there

was a definite trend towards the narrowing of ratings, with performance

 18

management schemes containing only three ratings - exceed, meet or fail - thus

making it much more difficult to differentiate between performance. Hence, it

would seem that that performance ratings were more about identifying the ‘very

best’ or the ‘very worst’ performers and not about rewarding performance per se.

The trend towards fewer grade bandings and wider salary ranges with many smaller

incremental steps thus prevented staff from progressing through the salary range

too rapidly. All of the schemes also contained a minimum and maximum involving

non-consolidated pay increases once the maximum had been achieved. Where

schemes involved performance-related bonuses, these were solely non-consolidated

regardless of position in the salary range.

Thirdly, determinants of performance were standardised and under the control of

central HQ and new norms were set on the basis of the best performer rather than

the average performer. Once objectives are exceeded they are incorporated as new

norms.

 Prescriptive literature, while recognising some complexities, tends to see

schemes in neat categories even in the case of performance management (cf.

Armstrong & Baron, 1999). The present research also identified three broad

categories and some common themes. Despite this the schemes were far from

uniform even though most were described as performance management. This was

the case for guidelines on ratings, criteria and the performance pay link. In an

attempt to portray this visually, two diagrams highlight the assessment criteria and

the link with pay. Both diagrams are not based on ‘scientific’ measurements but

rather “the researcher’s own judgement based on multiple sources of information”

 19

(Storey & Sisson, 1993). They are a means of visualising the diversity of methods

used without having to go through each scheme in detail.

Diagram 1 illustrates the diversity of performance assessment criteria and

the ways in which they are connected with each other. It can best be visualised as

four separate triangles with the company triangulated between the three main axis

of the triangle, but affected by the pull of factors in other triangles.

 The diagram attempts to locate each company on a matrix according to the

criteria used to appraise employees. So, for example, on the vertical axis

‘productivity’ signifies those criteria that were linked directly to measures such as

sales or output, whereas ‘objectives’ signified those criteria where targets or

objectives were set for individuals to achieve. Armstrong (1996) argues that

objectives should be clearly defined in quantified or output terms, thus making

them very similar to ‘productivity’ measures. For many jobs, however, objectives

can only be expressed in qualitative terms. This leaves much room for

interpretation and application. In general, however, the aim was to agree objectives

in the form of performance standards that state that aspect of the job would be

successfully achieved if certain criteria were met. Hence, objectives could be

defined as targets, standards or projects to be completed.

 20

DIAGRAM 1

 On the horizontal axis, ‘competences’ are supposed to signify a measure of

an individual's occupational skills and experience while ‘behaviours’ signify the

kind of behaviours which employees are to display while engaged in their work.

‘Core values’ reflect a largely American concept, linking a whole range of factors

that the company believes to be its core aims and objectives. These are often linked

to the competences or behaviours. The problem with the horizontal axis is that, in

reality, the differences between the three factors along it could be very wide or a

very thin dividing line. For example, competences could refer to skills or they

might be no more than behavioural factors. Competency, like many of the concepts

relating to PRP has become yet another misunderstood buzzword of the 1990s.

Behaviours Competences

Productivity

Core Values

Objectives

♦Air co

♦Elec Co.
♦Tyre Co.

 ♦Car Co.

♦Ins. Co.

♦Build. Soc. Co.

♦Manf. Co. ♦TV Co. ♦IT Co.
♦Pub. Agency Co.

 ♦Pharm. Co.
 ♦Public.Co.

 ♦Bank Co.
 ♦Retail Co.

♦ Eng. Co. ♦Oil Co.

♦Health Co.

 21

 Armstrong (1996) argues that competitive advantage is to be gained by

concentrating on the organisation’s unique competences. For many organisations

the need to respond rapidly to change, a concentration on costs and the perceived

need to develop management have made this all the more attractive. The term,

however, is problematic and riddled with inconsistencies and lack of agreement

over its meaning. Armstrong argues that competences represent the functional

aspect while behaviours represent those that affect the job. Antonacopoulou and

FitzGerald (1996: p27), however, assert that competences are ‘virtues unique to

each individual which are expressed in the process of interacting with others in a

given social context’, thus making them ‘more’ than a set of skills.

 The idea behind a competency framework is to develop an accepted

inventory of competences so those standards can be applied to the diagnosis and

fulfilment of development. Skills are, however, to a large extent, socially

constructed and the way that any one person utilises a skill may be different to

another’s approach. As such competences may be more to do with attempting to

standardise.

“The task of detailing competences is unlikely ever to be completed, the

movement is a manifestation of the quest for certainty in human affairs...In

this respect, competency based models can be viewed as an effort to exert a

controlling and restricting influence…In as much as the competency

statements are compiled apart from the circumstances to which they allude,

 22

they carry with them an air of artificiality” (Antonacopoulou and

FitzGerald, 1996: 32).

 Therefore they are less about performance and learning, and more about

measurement and accreditation. For example, Bank Co utilised a standardised

performance contract based on competences and objective setting while in Agency

Co objective-setting was related to the core values of the company while

competences where used to define performance.

 Diagram 2 further illustrates the diversity of means that are then used to

relate appraisal to the pay link. Again the main purpose of the appraisal/pay matrix

is to show the diversity of schemes. The two categories in the centre of the matrix

signify that most of the companies have a rating system and band ranges within

their grading structure. The categories along the outside of the hexagon show the

different methods used to link reward to the individual’s performance.

 ‘Direct’ refers to where there is a direct relationship between performance

and some element of the reward package, as is the case with Tyre Co whose

performance related element is directly related to their production via profit levels.

‘Discretion’ refers to the case where managers have some element of opportunity

to award as they see fit, but often within guidelines.

 ‘General’ refers to those cases where there is a general cost-of-living

increase as well as a PRP element. ‘Shares’ is exactly as it implies in that the ‘pay

pot’ will be shared out on the basis of some pre-determined formula of so many

 23

shares per rating. ‘Scores’ refers to those schemes where an overall score is applied

to performance and then amounts of pay are allocated to certain scores (e.g. Health

Co).

DIAGRAM 2

‘Levels’ are where the pay bands are split into layers for the purpose of sharing out

pay within a particular pay spine (e.g. Public Co). Each of the latter three have in

common a preoccupation with controlling the distribution of pay into either a

forced distribution, which implies a normal distribution of performance, or a

ranking which largely makes the same assumption. The headings have been

arranged around each trapezium within the diagram so as to allow the company to

be further distinguished between the various other factors. For example, at Tyre Co

pay is related via a mixture of a direct link to the total amount of sales within a

Scores

Direct

Share

Discretion

Levels
General

Range

Rating

.* Elec Co

*Tyre Co

*Health Co

*Air co

*Insuance Co

*Public Co *Retail Co
*Manf. Co

*Building Soc. Co

*IT Co

*TV Co
*Eng. Co

*Pharm Co
*Bank Co

*Oil Co

*Car Co

*Public Agency Co

 24

branch and individual shares which are based on the representation of skill and

hierarchy.

Another example is Air Co where ratings were scored through a complex software

programme which then distributes them into levels which gives a percentage

increase depending where one was located in the pay range. The two diagrams do

not relate to each other but they do emphasise the diversity of means available to

companies. The following six examples highlight in greater detail how the various

factors interacted. In line with the three categories identified above the first

example initially resembled a PBR scheme; the next three embody

behavioural/competency characteristics; and the final two are performance

management schemes.

Car Co.

This was a scheme portrayed as PRP but was in fact based on a number of very

different factors and would have been easily mistaken for a PBR scheme. Within

the car industry it is becoming more and more important for sales and garage staff

to be trained to the specifications of the particular car manufacturers which they

attach their dealership to. As such this scheme was introduced as a means of

dealing with a specific problem experienced by the company due to the reluctance

of salespersons to attend training courses because it represented lost earnings in the

shape of less commission (when away from the garage). The new scheme

attempted to turn this on its head by associating loss of earnings with lack of

training.

 25

The main scheme was the salespersons package. The criteria for higher basic is

level of achievement and training and the higher the marks for training, the higher

the basic salary. The training centre carry out the actual gradings, informing each

garage manager what grade the person has made and what basic he is entitled to.

The basic varies between £6,000 to £10,000 so includes quite a variable element.

The PRP package also included other elements based on car sales commission and

appraisal of performance. For the sales element the pay matrix is slightly different

from new to used cars and the matrix is fixed so that the more you sell, the more

you get. A similar scheme is in place for business managers and controllers, but the

matrix is based on gross profit.

Interestingly the variable element of salary was declining - for managers it had

reduced from 50% to 25% - in an attempt to encourage all round performance

(e.g. encourage after sales service instead of just selling regardless). The HR

director commented that ‘The old system with low basic and high commission

didn’t encourage the right kind of people to come to work for us’. In fact the

company were undergoing an experiment in one of its garages where salesmen

were paid a basic wage only.

IT Co.

This company had just undergone a management buyout from the original owners.

The company is in a very competitive industry in terms of skills and expertise and

the poaching of staff is by no means unusual. Therefore a key aim of the scheme

was not to pay for performance per se but rather to be able to reward top

performers or those in vulnerable areas of work. The scheme was composed of

 26

nine generic competencies: People orientation; Communication skills; Technical

ability; Initiative; Planning and organisation/organising; Motivation; Commercial

orientation; Leadership/control; and Decision-making. Each has a detailed

description of the competence and an example of the two extremes of performance

- ‘excels’ and ‘needs development’. Each of these competences are appraised and

rated from AA to D and then an overall rating - AA to D – is awarded.

Appraisers are asked to list whether employees are at risk of leaving the company

and their importance to the company. This is purely to give a subjective assessment

of whether they would need to pay particular individuals additional money to retain

them. Appraisers are asked to give a ranking between 1 and XX, number 1 being

the person of greatest importance, XX the least. Despite the competency ratings

there was no objective way of allocating the money. It was purely awarded to

those who the company considered most valuable. Strong objections from

employees as to the subjective nature of the scheme have led the company to

search for a more objective scheme.

Insurance Co.

This is one of the UK’s leading insurance companies. Having passed through the

hands of two major conglomerates it became a member of Europe’s largest

insurance group in the mid to late 1980s. However, the company still operates as

an autonomous company with its overall policy decisions determined by ‘its own’

board of directors.

 27

The company used six basic steps to help determine salaries. The first four are used

to establish an equitable salary structure. The final two are used to evaluate job

performance and provide pay reviews: Job specification; Job evaluation; Salary

ranges; Salary surveys; Performance linked to pay; and PTR (performance and

target review).

Each salary range has a minimum, bar and maximum. (Minimum = new employees;

Bar = continued/continuing good performance; Maximum = sustained outstanding

performance). The Assessment form contains 14 sections which are based within

the following six main categories: Job knowledge (1 section); Quantity of work (2

sections); Quality of work (3 sections); Relationship with others (3 sections);

Communication (2 sections); and Supervision (3 sections).

All sections require a rating in one of five performance categories:

• Every time 9 points

• Nearly always 7 points

• Usually 5 points

• Sometimes 2 points

• Rarely 0 points

Scores are then totalled in the range 0 - 126. Ranking orders are then separated

into performance levels to suit distribution levels necessary to utilise the budget.

Each performance level then attracts a different pay increase. Only levels 1 and 2

can progress past the bar point and scores are monitored very carefully. Payments

above the maximum come in the form of unconsolidated bonuses, as do payments

 28

above the bar for performance levels other than 1 and 2. A performance and target

review (PTR) examines the breakdown of company objectives, above and beyond

specifications and a personal development review examines competences and

assessment criteria, etc.

Health Co.

This was the first NHS trust to introduce PRP for nurses and midwives and as such

were seen at the time as a standard bearer for the promotion of deregulated pay

into the public health services. Again this was a very complicated and mechanistic

system based on detailed and large ‘standard grids’ which are supposed to reflect

the skills and additional duties undertaken by individuals. In effect it was set up to

encourage individuals to carry out additional duties above and beyond those under

traditional demarcation lines and working practices for nurses and midwifes.

Standards are assessed in key areas of work - standards grids - and contribution is

assessed under each of the following headings:

Unsatisfactory = 0; Expected = 1; Very good = 2; Outstanding =3.

The total score under each heading is taken by multiplying it with a weighting

(known only by the Trust), producing a potential maximum score of 300.

It is not automatic that if the majority of your ratings are very good your overall

score will be a ‘very good’. The number of increments someone receives is

dependent not only on the final rating but also position within the pay spine. It is in

fact a decelerating model of incremental progression with the standards grids, each

with 15 different criteria, carrying different weightings for the different professions.

 29

The 15 standards then incorporate four assessment ratings and how they should be

interpreted for each job. Although this scheme appeared to be based mainly around

skills it was very much aimed at inducing the behaviours necessary to perform such

skills.

Public agency

The Agency were originally instructed to introduce PRP by the government, but

since given freedom to design their own reward systems have continued with it.

The scheme was introduced one group at a time until the principle of pay and

appraisal harmonised across all grades. The phased introduction of the system is

now complete.

The Agency say that all jobholders should understand how their jobs integrate with

their business objectives and the business plan for their office or team. The Agency

receives its annual performance agreement (APA) from the Treasury. This is then

cascaded by splitting it into manageable blocks with clearly identified objectives.

This is then used as a Tool for management and development. Employee

involvement was considered essential and jobholders are expected to:

• Set up a performance agreement

• Define the job purpose and key responsibilities

• Agree operational objectives and standards on which they will be assessed

• Agree development needs

Criteria for setting standards are established based on: Speed of response; Quality

of work; Willingness to help; Knowledge of the organisation; Telephone manner;

 30

and Technical competence. There are two types of objectives - operational and

personal development. Objective control sheets should be used to help develop and

document objectives. Objectives are then rated under one of the following:

‘Exceeded’, ‘Achieved’ and ‘Not achieved’. Competences are then used to

describe the core skills, abilities and qualities required for performance at a

particular grade or pay band.

Job holders are expected to be proactive and give regular feedback to management

who then award an overall performance mark taking into account the following:

• Whether the jobholder exceeded, achieved or not achieved the objectives.

• Effectiveness over the year against KRs.

• Standard and quality of work.

• How problems were tackled and resources managed.

• Demonstrated initiative?

• Are they self starters/ innovators

Performance marks are in the range A to D. Each rating is awarded a certain

amount of shares depending on the grade an individual is in. The company

determines the value of the share and each person receives the value of however

many shares they were awarded for their performance. In practice the process is

very standardised and the developmental aspect is non-existent. Employees felt that

the process was ‘done to them’ rather than ‘including them’.

 31

Bank Co.

This company had used PRP for many years as a merit payment, but argued that

change to the pay scheme was essential to provide greater personal accountability

in meeting objectives and that they also required the ability to discriminate in

rewards based on performance. This is an interesting point because a major

difference was that the old merit system was paid over and above a general

increase whereas now with PRP the whole thing is integrated i.e. merit is the sole

basis of increase.

Now there are less grades and wider salary ranges. Performance ratings were

reduced from five to three and position in the salary range is now to be determined

by consistent performance. A new bonus element was introduced which is

completely non-consolidated i.e. not included in pensionable salary. This element of

reward has grown much larger as a percentage of total increase since I began

looking at the scheme. The scheme is now part of ‘managing by contract’ and

includes four main concepts: Whole job; key responsibilities; objectives; meeting

contract. The purpose of the assessment of performance against contract is not to

assess the person but to establish the extent to which the agreed plans for the last

annual period have been met.

Due to the subjectivity of the old scheme the new aimed to make the whole process

more objective. However, it should also be noted that the performance contracts

for management are very standardised. Senior managers are issued with booklets of

standardised contracts for each area of the bank. The only differences from one

manager to another are the actual figures that are cascaded down. The company

 32

constantly reviews the workings of the scheme and a more recent development is

that contracts are supposed to represent all of those competencies that are needed

in the job. Managers were critical of the new scheme and the proposed

introduction of the scheme for clerical workers caused much controversy.

Conclusions

Despite the ability to characterise schemes in one of three typologies the above

highlights the complexities of the different schemes. From an examination of the

WIRS data there were certainly some distinctive characteristics about

establishments utilising PRP. First, they were more likely to be in competitive

sectors of the economy and undergoing much change within the organisation. This

fits in with the picture painted by Storey & Sisson (1993) of changing product

market conditions colluding with changing production technologies to render

increasingly obsolete old strategies associated with the mass production era and

giving way to a new order with a different set of rules. This new state of affairs is

said to involve adaptability, customised products and services, quality’ and a

different set of behavioural characteristics in the workforce. Whereas, before

employees were expected to follow rules, perform efficiently, be complacent, etc.,

now they are expected to foresee opportunities and be adaptable, attend to quality,

seek out continual improvement, be flexible, proactive and creative within

ambiguous settings.

All of this is thought to require a much more individualistic approach. However,

we saw from the WIRS data that the nature of individualism occurring was not as

clear cut as that portrayed in HRM accounts. As was noticed by Sisson (1993)

 33

unions are more likely to be present in workplaces with HRM type practices and,

as was highlighted in the case studies, standardisation rather than individualisation

was the norm. Also despite appearing more sophisticated in terms of the I.T.

processes available to aid individualisation, there was an over-riding emphasis on

budgetary control rather than management autonomy in PRP establishments.

Another unexpected result was that although PRP establishments thought that their

productivity was higher they also thought that their industrial relations and financial

performance was poor compared with other establishments.

Storey and Sisson (1993) point out that the pivotal idea of all new guru packages

like PRP is the need for a way of managing which induces competent, flexible and

committed workforce. However, the fact that theoretical descriptions of

performance and assessment rely on orthodox interpretations that see the

employment relationship as unproblematic (Newton & Findlay 1996) do little to

open our minds to the subtle differences involved with reward schemes. Yet, as

Kessler (1994) argues organisations have an area of choice over the way they

implement policies and strategies. It was shown in part two that there would seem

to be three types of schemes: those which resemble more the traditional types of

PBR schemes; those PRP schemes based on behaviours; and those which utilised

objectives, targets and performance contracts. When examined in detail, however,

each scheme is almost as different in many respects as it is similar so that, in effect,

schemes were scattered over a broad spectrum. It was highlighted that there was a

diversity of performance criteria utilised with conflicting results. Objectives

seemed to be conflicting over qualitative and quantitative components while the

relatively new concept of competences was less about skills and performance and

 34

more about measurement and accreditation. There was also a diversity of means of

linking performance with pay. This is because organisations do not operate within a

vacuum and cannot ignore their socio-political and economic situation. It also

represents the ways in which the organisation wishes to present itself to employees

and the outside world (i.e. the language of rhetoric).

 The fact that schemes have both similarities and differences not only

reflects the conflict between contingencies and latest fads but also the lack of

strategic direction and knowledge of reward and other HRM techniques which

managers feel they require. Despite realising the importance of their own

organisational contexts senior managers often found themselves reliant on the

expertise of the consultant and thus to some extent tied into which ever scheme

was the ‘flavour of the month’. The concentration towards performance

management schemes and competences is a good example. Another was Health

Co. where, due to the novelty and promotion by the government of such schemes

in the NHS, the consultants were eager to work with the Trust to establish a

scheme that they could then sell to other Trusts.

The schemes were highly centralised, a fact that points not to the disappearance of

rewards based on collective rules in favour of individualism, but rather rewards

based on a re-definition of what rules should apply and who should apply them. As

was noted by Brown et al (1998) concerning individualised employment contracts

in practice they tended to increase rather than decrease standardisation of

substantive issues. The flexible element of PRP applied in making pay more open

ended and allowing for much more differentiation in terms of employee job

 35

requirements. This fits in with the larger picture portrayed by Storey & Sisson

(1993) in as much PRP is not part of a change from IR to HRM but a mixture of

both within changing political, social and economic environments. “The motivation

to control runs through the whole of personnel and HRM” (Hendry et al, 2000).

As these authors note the common ground with all PRP schemes is that the

measuring of people performance is both driven and vitiated by an obsession with

control. (8000 words)

 36

References

Antonacopoulou E P & FitzGerald L, 1996. Reframing competency in
management development. Human resource management journal, Vol 6 No.1.
pp27-48.

Armstrong M, 1996. Employee reward. London, Institute of Personnel and
Development,

Armstrong M & Baron A, 1999. Performance Management: The new realities.
Cromwell press, Wiltshire.

Baldamus W. 1961. Efficiency and Effort: An Analysis of Industrial
Administration. London, Tavistock Publications.

Balkin D B & Gomez-Majia L R, 1987. Matching compensation and organisational
strategies. Strategic Management Journal, Vol. 11 pp153-167.

Brown W, Deakin S, Hudson M &Ryan P, 1998. The individualisation of
employment contracts in Britain. DTI Employment Relations Research Series 4.

Brown W, 1973 Piecework bargaining. Warwick studies in Industrial Relations.
London, Heinemann.

Brown W, Marginson P & Walsh J, 1995 Mangement: Pay Determination and
Collective Bargaining. In Edwards P K (eds) Industrial Relations: Theory and
Practice in Britain. Oxford, Blackwell.

Edwards P K, 1986. Conflict and consent: A materialist analysis of workplace
relations. Oxford, Blackwell.

Guest D, 1995 Human Resource Management, Trade Unions and Industrial
Relations. In Storey J (eds) Human Resource Management: A critiacl text.
London, Thompson Business Press.

Hendry C, Woodward S, Bradley P & Perkins S, 2000. Perfromance and rewards:
cleaning out the stables. Human Resource Management Journal

Kessler I & Purcell J, 1995. Individualism and collectivism in theory and practice:
Management style and the design of pay systems. In Edwards P K (eds) Industrial
Relations theory and practice. Oxford, Blackwell.

Kessler I 1994. Performance related pay: Contrasting approaches. Industrial
relations journal 25:2 pp122-134.

Kessler I, 1995. Reward systems. In Storey J (eds) Human Resource
Management: A critical text. London, Thompson Business Press.

 37

Kessler I. & Purcell J., 1992. Performance related pay objectives and application.
Human Resource Management Journal. vol 2, no 4

Lupton & Gowler, 1969. Selecting a wage payment system. Kogan page.

Millward N et al, 1992. Workplace industrial relations in transition. Bookcraft
Ltd, Bath England.

Newton T & Finlay P, 1996. Playing god: the performance of appraisal. Human
resource management journal, Vol 6 No. 3. pp42-58.

Sisson K 1994 (eds). Personnel Management: A comprehensive guide to theory
and Practice in Britain. Oxford, Blackwell.

Sisson K, 1993. In search of HRM. British Journal of Industrial Relations, Vol 31
No 2. Pp201 – 210.

Smith I C, 1993. Reward management: A retrospective assessment. Employee
Relations, Vol 15, Iss:3.pp45-49

Smith V, 1990. Managing in the corporate interest. University of California
press. Oxford England.

Storey J & Sisson K, 1993. Managing Human Resorces and Industrial Relations.
Milton Keynes, Open University Press

Storey J, 1995 Human Resource Management: A critical text. London,
Thompson Business Press.

Swabe A I R, 1991. Performance Related Pay: A case Study. Employee
Relations, Vol 3, Iss 2.

Appendix 1: Main Characteristics of PRP Schemes

 38

COMPANY

ELECTRIC Co BANK Co TV Co ENGINEERING Co RETAIL Co

Products/
Service?

Electrical components Banking and other financial services T.V. and radio Engineering maintenance work Retail.
Manf./Retail Pharmaceutical

Link to Business Plan Only via TQM Yes Indirectly No Yes
T.U. Involvement Yes Yes Yes Yes Yes
Relationship with payroll
costs

Cannot exceed % of
payroll

Budget Budget Budget Budget

Centralised/
Decentralised

Centralised in UK Centralised Central guidelines Divisonally centralised Divisonally centralised

Salary Ranges

No min 88
bar 100
max. 110

min 100
max. 150

Hay Hay

Standard, PRP or Bonus? Productivity Bonus PRP and PRP Bonus Standard, PRP, and PRP
Bonus

Standard and PRP PRP

Ratings?

N/A ‘Met’, ‘Exceed’, and ‘Fall Short’ of contract Excels
Meets
Attention should be paid.

A to D: ‘Outstanding’ ‘Superior’ ‘Fully
Acceptable’ ‘Incomplete’

‘Met’, ‘exceed’, ‘Fall short’ of
contract

Criteria?

Additional Profit ‘Whole job’, ‘Key responsibilities’ and ‘objectives’ Professional competence.
Working relationship.
Planning and approach.
Staff management.
SMART

‘Approach to work’, ‘Standard/quality of work’,
‘Problem solving’, ‘initiative’, ‘Attitude to others’

‘Key responsibilities’, and
‘Objectives’ SMART

Performance/Pay Link

Direct output/labour
cost link.
Maximum 6% of
additional profit

Appointed: Depends on perf. rating and where you are
in the range.
Up to 20% bonus
Unappointed: Depends on overall rating.

Increment depends on
appraisal/competence.
Bonus paid to 20% of staff
only but no larger again than
standard rise.

% decided for each rating./ min and max. %
guidelines.

Min and max. % Guidelines.
Max. n+2%, where N=
standard rise

Flexibility of the award?

Set basic/ Flexible PRP Bonus - Flexible.
Increments - None

Flexible None Within the guidelines

Percentage or movement
in the range?

% non consolidated Increments - Non consolidated after Max. of scale
% Bonus - non consolidated

Increment and %
Bonus non consolidated

%
Consolidated

%
Non consolidated at Max.

COMPANY

AIR Co INSURANCE Co PUBLIC AGENCY Co HEALTH Co

Appendix 1: Main Characteristics of PRP Schemes

 39

Products/
Service?

Airline services Insurance Employment NHS Trust

Link to Business Plan Yes - Unit mission statement. No Yes - ES Essentials (6). No
T.U. Involvement Yes Yes Yes Yes
Relationship with payroll
costs

Budget Budget Budget Budget

Centralised/
Decentralised

Centralised but moving towards guidelines Highly centralised Centralised Centralised

Salary Ranges Hay min
bar
max.

New pay spines with more
but smaller steps.

Grade with Pay spines

Standard, PRP or Bonus? PRP and Bonus PRP and bonus? PRP? PRP

Ratings?

Each KRA rated for success criteria on 6 point scale ‘rarely’ to
‘always’. Also 6 point scale for difficulty. Then overall 8 point rating
for achievement of results : ‘Unacceptable’, ‘Acceptable at times’,
‘Acceptable’, ‘Good’, ‘Consistently good’, ‘High’, ’Excellent’,
‘Outstanding’.
Each management practice is then rated using the above and then a
summary rating given Again using the above.

Every time = 9 pts
Nearly always = 7 pts
Usually = 5 pts
Sometimes = 2 pts
Rarely = 0 pts

Box A= Outstanding
Box B= Good perf.
Box C= Generally satisf.
Box D= Perf. not satisf.

Changed to
Not met; Succeed; Exceed &
Exceed extra loaded

Unsatisfactory = 0
Expected = 1
Very good = 2
Outstanding = 3
Snr mngt:
Band 1= Exceeds short and long-term goals
Band 2 = Meets short and long term goals
Band 3= Meets short term and some long
Band 4= Meets few short or long term goals

Criteria?

KRA Success criteria:
Met planned/agreed timescales, Met customer/client needs, Controlled
costs and maximised resources.
Management Practices:
Planning and organisation, Judgement and decision making,
Commitment and urgency, Flexibility and innovation, Strategic and
business awareness, Communication and influence, Leading and
motivation, Application and special knowledge

Their are fourteen criterion broken
down into 6 main categories as follows:
a)Job knowledge;
b)Quantity of work;
c)Quality of work;
d)Relationships with others;
e)Communication;
f)Supervision.

ES Essential (6) - Each as a
set of sub descriptions (3 to
6).

Key areas + standards grid with 15 criterion. These are
different for each job

Performance/Pay Link

Score worked out on a 60/40 weighting of ‘achievement of results’
and ‘Management practices’.
e.g. 3.6%
Range 0 - 7%

Scores totalled in the range 0 - 126.
Total scores are then separated into
levels to suit the distribution of monies.
Each performance level is allocated a
pay increase
e.g. average = 4.3%
Range = 0 - 6.7%

Certain grades attract
different shares for certain
box marks. Shares then have
a % attached to them.
Value of share depends on
affordability.

Total score under each heading is achieved by
multiplying it with a weighting.
Potential max. score of 300. Number of increments is
dependent on final rating and position in the spine.
Mngt scheme:
Band 4 = O%
Band 3 = up to 3%
Band 2 = up to 7%
Band 1 = up to 10%

Flexibility of the award?

None None None None for nurses/midwifes
Flexible for staff

Percentage or movement in
the range?

% Increment
Non consolidated above Max.

%
Non consolidated above Max.

% Increment and %

COMPANY

IT Co PUBLIC Co OIL Co TYRE Co

Products/
Service?

Information Technology Tax collection Petroleum and Gas Tyre, Exhaust and Auto repair.

Appendix 1: Main Characteristics of PRP Schemes

 40

Link to Business Plan Not really Yes Not really Not really
T.U. Involvement No Yes Yes? No
Relationship with payroll
costs

Budget Budget A direct proportion of unit profits

Centralised/
Decentralised

Centralised Centralised Centralised Highly centralised

Salary Ranges Grades which are quite flexible within HR guideleines 5 new pay bands, divided into 10 spans.
Each has a fixed min and max. but no
set points in between.

Min.
Max.

Basic rates

Standard, PRP or Bonus?

PRP A and B = PRP
C to E = General + PRP

PRP PRP

Ratings?

AA to D:
AA = Excels
A= consistently demonstrates all
B= Consistently demonstrates the majority
C= Demonstrates some
D= Needs development/ consistently fails.

Not met
Succeed
Exceed
Exceed extra loaded

Rating Exempt Non Exempt Incremental
 1 Far exceeds Excellent Excellent
 2 Exceeds V. Good V. good
 3 Meets on all Co Standard Co standard
 4 Meets on some Below Ave. Below Ave.
 5 Fails to meet Unsatisfact. Unsatisfact.

No formal appraisal but quality is
monitored.

Criteria?

9 Generic Competences:
People orientation; Communication skills; Technical ability; Initiative;
Planning and organisation; Motivation; commercial orientation;
Leadership/control; Decision making.

Performance agreement/contract:
Whole job
Key responsibilities
Objectives
Pers. Development Rev.:
Core competences:
Managing people; managing resources;
oral communication; written
communication; Interpersonal skills;
analytical skills; decision making;
forward thinking.

Performance factors:
Job skills/knowledge; problem solving;
interpersonal skills; quality/quantity of work;
employee development; health, safety and
environment; knowledge/ application of Co policy/
procedure; Planning, org., and control.
Exempt workers also have Key objective set.

Based on additional profit
Award can be up to 10% of
additional profit

Performance/Pay Link

Each competence has top be rated from AA to D and then an overall
mark given using the same ratings.
Also a category for Rating risk of the person leaving the company and
importance to the company.
Appraisers then have to rank their staff 1 to XX. 1 being the most
important person XX being the least. Pay budget is the shared among
those people who are most important or higher performers.

Bands are split into layers. Different
layers and ratings will be awarded
different percentages.
Overtaking on grades is prevented.
Range = 0 - 10%

?Percentage guidelines for Exempt/Non-exempt.
Increment for the other scheme.
Amount depends on average in economy

Depending on job you are
allocated so many shares of sales
profit
Sales are split into two;
Mechanical and non mechanical.
PRP profit is generated by sales
above agreed targets.

Flexibility of the award?

Completely None Flexible Only in terms of sales

Percentage or movement in
the range?

%
Consolidated/non consolidated

%
Non consolidated at Max.

%/ increments Share basis
Non consolidated

COMPANY

BUILDING SOCIETY Co CAR Co MANUFACTURING Co PHARM Co

Products/
Service?

Building Society. Car sales/service Submarine telecommunications Manufacturing pharmaceuticals.

Link to Business Plan Yes No Yes Yes

Appendix 1: Main Characteristics of PRP Schemes

 41

T.U. Involvement Yes No Yes/no (some plants unionised, others not) Yes/no (some plants unionised, others not)
Relationship with payroll costs

Budget Budget/sales Budget Budget

Centralised/
Decentralised

Centralised Centralised guidelines Centralised Centralised Guidelines

Salary Ranges Min.
Max.

Min.
Max.

Min.
Max.

Min.
Max.

Standard, PRP or Bonus?

PRP and Bonus PRP PRP PRP

Ratings?

1.0- Unacceptable
1.5- Unaccept/less than effective
2.0- less than effective
2.5- less than effective/fully effective
3.0- fully effective
3.5- F. effective/ V. effective
4.0- very effective
4.5- V. effective/ outstanding
5.0- Outstanding.

1 = Needs considerable improvement
2 = Needs improvement
3 = Meets acceptable standards
4 = Exceeds acceptable standards
5 = Exceptional

Exceeded
Achieved
Needs improvement
Unsatisfactory
Not enough info.

O -Outstanding
E -Excellent
G -good
S -satisfactory
R -Req. Improvement
U -Unacceptable

Criteria?

Key result areas(4-7)
Objectives
key tasks
targets.

Training.
Sales.
Appraisal.

Core values:
Excellence; teamwork; customers;
commitment; innovation; people.
Key responsibilities
objectives of which there are three types:
Operating; people development; strengthening
the business.

Performance areas
Q measures
indices
objectives
action plan
SMART

Performance/Pay Link

Between 1.4% and 5% for those with a rating
above 2.5.
Plus another 1% of basic salary bill for
discretionary bonuses.
e.g. 3.5 ave. Range = 1.4 - 5%

Fixed points decide what basic via training.
Matrix decides bonus element.
Max 25% of salary.

The rating/pay relationship is not quite pure
i.e. guidelines are given but left to mngt
discretion e.g. between 3-5%.
Each department has own budget to share as
please.

There is a competency framework for each
grade band and performance will help decide
the level of pay that an individual should
receive Via Matrix.
e.g range = 0 - 10%

Flexibility of the award?

Flexible Some flexibility Flexible Matrix

Percentage or movement in the
range?

% guidelines
Bonus non consolidated

Increment
Bonus non consolidated.

% Guidlines
Consolidated

Increment
Non consolidated at Max.

 42

http://www.kent.ac.uk/cbs/research-information/index.htm

