	.

[image: image1.jpg]CROWN
SERVICES, INC.
STAFFING SPECIALISTS

 Experience Counts

Crown Professional Newsletter

 January 2010 Issue 10
A Women's Business Enterprise (WBE)
In This Issue

Distributing Low Merit Budet Pools

Staffing a Major Contributor to Future Jobs Growth

Available Candidate Sample

[image: image9.jpg]

Distributing Low Merit Budget Pools

Cassandra Faurote, SPHR, CCP
President

Total Reward Solutions

What to do with low merit budget pools...

Many organizations have found themselves in the current economy needing to lower their merit budget pools. One of the challenges that come with a low merit budget pool is how to distribute those dollars from low to high performers. If you have a merit pool of less than 3%, it becomes difficult to distinguish between performers utilizing a grid based on performance rating with a percentage increase associated with it.

A new approach

There is a different way to approach low merit budget pools. One option an organization might consider is to establish the pool of money associated with let's say a 2% merit budget. Then, rather than a percent awarded for a performance rating, a flat dollar amount could be awarded. If an organization has tracked overall performance ratings for a couple of years, then you can determine what your normal distribution pattern is so that you could model what a flat dollar amount for each performance level could be given and still come in within budget.

The pros and cons...

The pros of doing this from an organization's stand point are two-fold:

1) The dollars look more attractive with a low merit budget than a percent does. For example, an employee likes to hear they are getting $1,000 increase rather than 1%.

2) The company can also decide to do the flat dollar increases in a lump sum amount or add it to base pay. If a company chooses to do the increase in the form of a lump sum, it would save the company incremental benefit cost. While this is not a solution an organization would want to do every year, it is a method of continuing to award merit increases to employees while keeping within a low merit budget and also not increasing incremental benefit cost.

The con to this approach is that employees may not be happy that their base pay is now growing if an employer chooses to distribute the lump sum amount vs. adding it to the employee's base pay. However, in our current economic environment, employees are happy to receive any type of increase whether it is added to base or in the form of a lump sum. The other con would be that an employee might resign after receiving the lump sum payment which could cost the organization more than if it would have added the flat dollar amount to the employee's base pay and the employee earned the full flat dollar amount over 12 months. Companies should consider both the pros and cons before deciding how to award their merit pool of available dollars.

For other ideas or help in distributing merit increase pools, contact Cassandra Faurote at 317-855-7135 or at Cassandra@totalrsolutions.com. Total Reward Solutions consults with companies of all sizes on compensation, benefits, reward programs and performance management.

For assistance with all your staffing needs, contact:

 jackpomp@crownservices.com

Staffing a Major Contributor to Future Jobs Growth

According to the latest 10-year U.S. Bureau of Labor Statistics employment projections, job growth in the employment services industry is expected to be nearly twice the rate of overall job growth in the economy.

Released in December 2009, the 2008-18 projections anticipate job growth in the employment services industry to increase by almost 600,000, or 19.1%, over this period. By comparison, BLS forecasts that job growth for all industries in the U.S. economy will be 10.1%.

The temporary help industry is the largest segment of employment services, comprising almost 75% of this broader industrial classification. The remaining subdivisions include employment placement firms and professional employer organizations.

BLS research cites growing demand among employers for more flexible work arrangements as a driving force behind this expected growth in temporary help jobs. Challenges presented by the latest economic recession have pushed many businesses to explore the use of staffing strategies that are more responsive and more readily adapted to changes in consumer demand for their goods and services. Employing temporary workers with specialized skills will allow businesses to reduce costs resulting from hiring and maintaining idle full-time employees while also enabling them to provide quality services or goods to maintain a profitable business.

Temporary help occupations projected to have the highest job growth over the 2008-18 period include health care-related positions, office and administrative support positions, engineering positions, and transportation and material moving occupations. Specifically, the aging baby boomer population and growing demand for medical services were cited as the main drivers behind the high percentage of job growth expected for health care practitioners, medical technicians, and registered nurses.

BLS also projects a significant increase in managerial occupations, as both federal and state government agencies are increasingly expected to contract out the management functions of their agencies.

For assistance with all your staffing needs, contact:

 jackpomp@crownservices.com
Available Candidate Sample

BPE 0101 Finance and Accounting professional - Proactively builds relationships and capable of making people feel comfortable understanding complex information. Expertise includes financial modeling, financial statements, cash management, budgeting, audits, planning, software implementation, supplier negotiations and Lean manufacturing techniques.

BPE 0102 Information Technology and Engineering Professional - Professional Engineer, CMII and Six Sigma Green Belt certified, and working on PMP. Highly effective at building and managing active and engaged teams and leading them through process and technology changes to improve efficiency and data and document management practices

BPE 0103 Transportation/Logistics Senior Manager - Results-oriented leader in high volume JIT Lean manufacturing environment, with domestic and international experience. Strong communication, collaborative team building, strategic planning, and organizational skills. Track record transforming logistics into a competitive advantage.

BPE 0104 Results-producing Transportation Logistics Professional -Outstanding track record of achievement. Successfully turned around unprofitable department, obtaining outside sources of income and sales. Department earned 60% profit with $250K annual sales. Combines "hands-on" technical qualifications with consistent success in identifying opportunities for improvement.

BPE 0105 Senior Construction Professional - Proven regional office/business unit leader; experienced in CM/GC/Design Build; strategic planning; fiscal/risk management; P&L accountability; business development/marketing; client relations; project management; contracts; labor relations; leading professional staffs/hourly workforces; employee training/development.

BPE 0106 Expert in Human Resources and Training - Experience in benefits and 401(k) administration, process improvement and talent acquisition. Liaison to health care service providers. Education resource in the areas of career development and human resources management.

For more complete information on these and other candidates contact:

jackpomp@crownservices.com

Candidates are available for project related assignments, part time or assignments leading to full time opportunities as well as direct placement
Save 20%
Receive a 20% discount when ordering personnel for assignments lasting more than 40 hours. A discount of 10% will be applied to assignments lasting less than 40 hours. Mention this ad when placing your order.
Offer Expires: March 15, 2010

 (Discount applied to initial order only)
Affiliations
[image: image2.jpg]MBC

 [image: image3.png]OF CENTRAL INDIANA

\Dgersity Roundtable

 [image: image4.jpg]

Partnerships
[image: image5.png]Business & Professional Exchange
of Greater Indianapolis, IN

 www.bpeindy.org www.indycreativeaging.org

Jack Pomprowitz
Crown Services
317-876-2792 - 800-497-3834

jackpomp@crownservices.com

Forward email

This email was sent to jackpomp@sbcglobal.net by jackpomp@sbcglobal.net.

Update Profile/Email Address | Instant removal with SafeUnsubscribe™ | Privacy Policy.

Email Marketing by

Crown Services | 4010 W. 86th St., Suite A | Indianapolis | IN | 46268

	

	

	

