

Human Resource Management: Employee Compensation Guide

Compensation Can be Linked to:

- Business Structure
- > Employee Recruitment
- > Retention
- Motivation
- > Performance
- > Feedback
- Satisfaction


Compensation is a Total Reward System

- Non-monetary compensation
- Direct compensation
 - ✓ Base pay
 - ✓ Incentive pay
 - ✓ Stock Options
 - ✓ Bonuses
- Indirect compensation


Indirect Compensation Alternatives

- Flexible working schedules
- Retirement programs
- Insurance (health, dental, eye)
- Paid leave (sick/holiday/personal days)
- Tickets to events (ball games, concerts)
- Boots and Clothing
- Wellness Programs
- Farm Produce/Foods/Meals
- Child Care
- Elder Care
- Moving Expenses
- Subsidized Housing
- Subsidized Utilities
- Magazine subscriptions
- Laundry service
- Use of Farm Trucks, Machinery
- Cellular phones/pagers
- Use of Farm Pastures and Gardens


Fair and Equitable Compensation

Internal equity: between employees in the same business

> External equity: relative to other farm businesses


What Constitutes a Fair Wage?

- Informal survey what are other producers paying
- > Job evaluation technique
- Skill-based pay
- Broadbanding


Checklist for Building and Implementing an Equitable Wage Structure

- Decide what you want your compensation package to do.
 - ✓ Recruit new employees
 - ✓ Motivate current employees
 - ✓ Reward well-performing employees
 - ✓ Minimize risk of violating federal laws
 - ✓ Build employee loyalty
 - ✓ Any combination
- Pick your compensation philosophy; either:
 - ✓ Job Evaluation
 - ✓ Employee Evaluation
 - ✓ Combination of both (like the Cornell Study)
- Determine your internal wage structure; either:
 - ✓ Evaluate the jobs
 - ✓ Evaluate the employees
 - ✓ Create Competency Groupings


Checklist for Building and Implementing an Equitable Wage Structure (cont.)

- ➤ Talk to your employees about their indirect compensation needs:
 - ✓ Health Insurance
 - ✓ Paid Vacation
 - ✓ Housing
 - ✓ Child Care
 - ✓ Retirement Planning
- Structure you total rewards system; including:
 - ✓ Indirect compensation (based on your employee's needs and your compensation objectives)
 - ✓ Direct compensation (based on labor market information and your compensation objectives)


Checklist for Building and Implementing an Equitable Wage Structure (cont.)

- > Implement your new system, remembering to:
 - ✓ Communicate with your employees about their needs
 - ✓ Review your compensation package regularly. Make sure it is fair, equitable, and competitive
 - ✓ Be flexible and innovative to maintain a competitive advantage
 - ✓ Maintain both internal and external equity


Bringing Out the Best in Your Employees

- ➤ If you want your employees to be innovative reward them for new ideas.
- ➤ If you want your employees to stay with you for a long time instead of training new employees every season – offer bonuses or tie their wages to their tenure.
- ➤ If you need employees that show up on time, work hard, and can be trusted with the most challenging of tasks recruit those people; reward those people; promote those people.
- > The future of your business could depend on it.

