THE DESIGN OF SKILL-BASED PAY PLANS

Gerald E. Ledford, Jr.

En el sistema de pagos basados en competencias, los empleados reciben la compensación de acuerdo con la profundidad, variedad y tipos de competencias que son capaces de utilizar, no son compensados por el trabajo desempeñado en un tiempo particular (job-based pay plan). Otros términos para este sistema son: pagos por conocimiento, por competencias o por multi-competencias.

Tipos de pagos basados en competencias

Los sistemas basados en las competencias, pueden ser diseñados para recompensar de acuerdo a un mínimo de tres diferentes dimensiones de las competencias, o tres tipos de competencias:

1ra dimensión: Profundidad (se considera el nivel de especialización o mayor conocimiento que un empleado adquiere en un área específica, por ejemplo a un ingeniero o científico que se le remunera por volverse cada vez más experto en su campo, aunque no suban niveles dentro de la jerarquía de gestión.

2da dimensión: Amplitud (se remunera a los empleados por aprender nuevas competencias (bien estén por debajo, por arriba o paralelas a su trabajo actual). En la mayoría de los casos, esto se traduce en el aprendizaje de otros trabajos dentro del mismo grupo de trabajo o departamento.

3ra dimensión: Vertical (estas se refieren a las competencias de autogestión tales como: la programación del tiempo, liderazgo de grupos, gestión de reuniones para solución de problemas, capacitación, comunicación y coordinación.

Cualquier tipo de sistema de pago basado en las competencias, tendrá que considerar alguna o varias de estas dimensiones. Qué dimensiones y a que profundidad se usen, dependerá del plan de retribución que se diseñe, que a su vez depende de la cultura de la organización, de las necesidades de negocio, tecnología, etc.

Quién usa el sistema de competencias y por qué

Este sistema representa una innovación y una tendencia actual. Previamente era muy comúnmente utilizado por las empresas de manufactura, recientemente se ha expandido a organizaciones de servicios como las de telecomunicaciones, seguros, hoteles y retailing. Muchos empleados como los profesionales de sistemas de información son incentivados para mantenerse actualizados en esta área tecnológica que cambia rápidamente.

En estudios recientes de Fortune 1000 empresas, se encontró que un 40% de estas usaban el sistema, ampliamente definido con por lo menos algunos de sus empleados.

Hay evidencia de que muchos empleados se sienten más satisfechos con este tipo de pago. Sin embargo, en cuanto a los efectos que este sistema puede tener sobre la empresa en general, son muy difícil de determinar dado que muchas organizaciones usan otros métodos adicionales para involucrar y comprometer a sus empleados, lo que hace difícil su distinción. Por lo tanto, es muy especulativo el tratar de analizar las ventajas y desventajas del sistema.

A pesar de esto se considera que el sistema de pagos por competencias tiene, potencialmente, ventajas y desventajas:

Ventajas (puede incidir en un mejor desempeño, mayor productividad, calidad mejorada, más rápida respuesta a clientes, solución de problemas efectiva, menor absentismo y rotación, entre otros beneficios. Esto puede ser producto de mayor flexibilidad como resultado de la realización de varias tareas, por ejemplo, un empleado que puede hacer varias tareas, puede moverse a varios sitios y por tanto, ayudar en los cuellos de botella de producción en un momento dado, reemplazar compañeros en caso de enfermedad, entrenamiento, transferencia. Adicionalmente, la capacidad de gestión hace que haya un mayor entendimiento del sistema de producción y más responsabilidad.

Desventajas (Conduce directamente al incremento de salarios y costos de entrenamiento, dificulta establecer precios competitivos en el mercado cuando los competidores no usan el mismo sistema, más difícil de administrar y resistencia de empleados a este tipo de sistema, por no querer adquirir diferentes competencias adicionales.

La dificultad de diseño del plan de pagos por competencias

En cuanto al diseño de remuneración por sistemas basados en competencias no existe mucho desarrollo, los libros de compensación dan muy poca atención a este tema, no existen cursos de metodología concretos por parte de la ACA (American Compensation Association) y no hay consultoras con experiencia en esta área.

Puntos clave para el diseño del plan de pagos por competencias

Para el diseño de un plan de pago por competencias se debe considerar una gran cantidad de puntos que se pueden clasificar en tres categorías.

Puntos globales

Se relacionan con la visón general, como encajan dentro del contexto organizacional. Los más relevantes son:

Cultura organizacional (Generalmente compañías que adoptan el sistema por competencias para todos sus empleados, están o han estado en una transición hacia una cultura mas participativa. Culturas en las que se involucran mas los empleados, se pueden alcanzar con un estilo de gestión participativa que se puede estimular a partir de competencias por amplitud y/o verticalidad.

Tecnología y objetivos de negocio (Un sistema de competencias debe reforzar la consecución de los objetivos del negocio.

Participación de empleados en el proceso de diseño (Se obtienen ventajas tales como mayor entendimiento y aceptación del cambio.

Grupos de empleados a ser cubiertos (Se debe definir exactamente cuales son los empleados a los que se les aplicará el plan, teniendo en cuenta que en ocasiones, el no aplicarlo a todos puede generar tensiones.

Alineamiento para equidad local e industrial (Cualquier plan de compensación debe tener en cuenta los salarios pagados en la comunidad y entre los principales competidores. Salarios altos significan mayores costes y salarios bajos se traducen un incremento de la rotación, especialmente para los empleados de mayor experiencia. Establecer estas escalas salariales es difícil, teniendo en cuenta que no todos los competidores tienen este sistema. Las organizaciones suelen poner salarios de entrada suficientemente atractivos, y los salarios máximos en proporción teniendo en cuenta que muchos pueden alcanzar un máximo de competencias. La parte central se ajusta tratando de mantener la equidad.

Planes de revisión y renovación (Tras una implantación de un sistema por competencias, se hacen varias revisiones, esto es principalmente por tres razones: 1 Errores en el diseño. 2 Cambios en las categorías de competencias, por ejemplo, desaparecen competencias por nuevas tecnologías cambios en la forma de trabajar, etc. 3 Los objetivos del plan de compensación deben ajustarse según los cambios de la organización.

Cualquier diseño debe prever estos cambios futuros, para lo cual se debe planear quién lo llevará a cabo, cual es la información que se debe analizar, cuándo y cómo.

Aspectos técnicos y funcionales (Mechanics)

Bloques o niveles de competencias (un bloque es un conjunto de competencias para las que la organización desea recompensar. No hay reglas para definir los bloques, sin embargo, es importante que estén bien definidos, ya que determinaran que tan bien se ajustará el plan a las necesidades de negocio, tecnología y estilo de gestión, además de res el esqueleto sobre el que se construye el plan.

Es importante establecer si se necesita una secuencia de las competencias o no. El tiempo que un empleado debe permanecer para aprender una competencia. El salario asignado a cada bloque dependerá de la complejidad de las competencias.

Certificación (Los métodos para determinar si se han conseguido competencias, vienen de la naturaleza del trabajo realizado. Normalmente se evalúa con una demostración (ejemplo) de trabajo a quien pone la prueba, sin embargo a veces es difícil que estas pruebas incluyan posibles situaciones adversas, para lo que se suelen utilizar pruebas orales o escritas.

Plan de entrenamiento (Los planes de pago por competencia no tendrían éxito si no se considera un plan de entrenamiento, que de las oportunidades de aprendizaje esenciales para poder avanzar en el sistema. Crecerá la demanda de cursos de entrenamiento, por tanto deberá estar sólidamente diseñado de acuerdo con las competencias de los bloques

Plan de comunicación (El sistema de pago por competencias es mucho más complicado de entender por los empleados, que el sistema tradicional en el que conociendo su clasificación en el trabajo conocen su remuneración. El sistema por competencias es mucho más complejo, ya que los empleados deben entender la escala de competencias, los procesos de certificación y como obtener entrenamiento para su desarrollo. El entendimiento de este sistema es clave para su éxito. Por estas razones es indispensable que la organización asegure una buena comunicación del sistema a sus empleados, el material escrito suele ser de gran ayuda.

Transición

Todos los elementos que se refieren al cambio del sistema existente al nuevo sistema de competencias.

Evaluación inicial para niveles de competencias (En el cambio de sistema se debe evaluar a los empleados para poderlos ubicar dentro de la nueva escala de competencias.

Acreditación de educación y competencias previas (cuando se contratan nuevas personas, se debe considerar si se acreditan o no las competencias ya adquiridas y que no representan alta demanda en el mercado.

El papel del “senior” (Este sistema no se basa en el concepto de “senior”, no significa que personas con más tiempo tienen más competencias, el sistema se basa en el reconocimiento a las personas que demuestren sus competencias y su desarrollo.

El dilema del mejor pagado - el empleado de bajas competencias (En el sistema tradicional los mejores pagados no siempre son los que más competencias tienen, lo cual dependiendo del número de estos empleados y su estatus, representa un problema al momento de la transición. Asi muchos de los que se beneficiaban del sistema tradicional por su antigüedad en la empresa intentarán oponerse. Se pueden adoptar soluciones como planes de retiro para estas personas o mantenerlos en el plan tradicional.

Entrenamiento en el “intermedio” (Se deben diseñar planes de entrenamiento que cubran la demanda, que lógicamente al principio es mayor, respondiendo a este incremento de corto plazo.

 Implementando sistema por competencias en organizaciones nuevas y antiguas

Un importante punto es el hecho de si el sistema por competencias se ajusta igualmente a nuevas organizaciones como a las antiguas con el sistema tradicional. En oraganizaciones nuevas, existe la ventaja de poderse hacer una transición más fácil, sin embargo debe cohexistir este cambio con un ambiente que todavia esta en asentamiento, mientras que en empresas antiguas no existen estos elementos adversos, permitiendose tener mejores planes de comunicación.

Conclusiones

El artículo revisa los diferentes puntos del diseño de un plan de pagos por competencias. Aún falta mucho por aprenderse en esta área. Se necesita investigación para precisar las variables que conducen al éxito. A medida que se aprende más de este nuevo sistema y a medida que surgen más empresas que lo implementan, obteniendo una ventaja competitiva, el sistema comienza a ser más utilizado.

