[image: image1.emf]

Governance Commission for GOCCs (GCG)

Development of a Compensation and Position Classification System (CPCS) for GOCCs
Diagnostic Questionnaire

(October 9, 2012)

INTRODUCTION

One of the key considerations in developing a standard Compensation and Position Classification System (CPCS) for Government Owned and Controlled Corporations (GOCCs) as mandated in the Republic Act No. 10149 (or RA 10149) is to understand the current job leveling and compensation policies and practices of the companies covered.
To assess and better equip Towers Watson (TW) in meeting the objectives of this initiative, we encourage you to fill out this survey as completely as possible. As a key stakeholder in your company, you would have clear ideas about how you envision your organization to be in order to contribute productively and share in the success of your organization.

Please note that there may be questions not directly related to compensation but are critical drivers or influencers of how compensation programs are developed. Please also note that the responses collected from these questionnaires will be reviewed by TW for possible inclusion in the final CPCS.
INSTRUCTIONS

There are 23 questions, please answer every question in the survey. We expect it to take no longer than 30 minutes of your time to complete. As soon as you have accomplished the questionnaires, please e-mail it back to GCG@towerswatson.com no later than October 31, 2012.

Thank you for your participation.
Disclaimer: This questionnaire was prepared by Towers Watson (TW) for the Diagnostics Phase of the Development of a Compensation and Position Classification System (CPCS) for GOCCs project, under the terms of our engagement with Governance Commission for GOCCs (GCG). It may not be applicable for use by any third party, and Towers Watson accepts no liability for such use.
CPCS DIAGNOSTICS SURVEY QUESTIONNAIRE
	Name:
	

	Position:
	

	Company:
	

1. What is the overall business objective of your company?

	

	

	

	

	

	

2. Given your business strategy, what human resources requirement needs to be addressed urgently? (Single answer only)
a. Employee attraction & retention (hiring selectivity, low voluntary turnover, long average length of service, employer of choice, competitive pay & benefits)

b. Employee health & productivity

c. Performance management (skill and leadership development, recognition of high performers, internal promotion, career potential, motivate employees)

d. Work environment (work/life balance, culture, managing stress)

e. Controlling costs
f. Others. Please specify: __
3. To attain your purpose, what kind of culture must your company have as an organization? (Please encircle a number along each continuum to indicate your opinion.)

	1
	2
	3
	4

	Directive
	
	
	Participative

	1
	2
	3
	4

	Individualistic
	
	
	Team-based

	1
	2
	3
	4

	Practical
	
	
	Innovative

	1
	2
	3
	4

	Efficiency-oriented
	
	
	Customer-oriented

	1
	2
	3
	4

	Rewards Loyalty
	
	
	Rewards Performance

	1
	2
	3
	4

	Formal
	
	
	Collegial

4. What kind of culture does your company currently have? (Please encircle a number along each continuum to indicate your opinion.)

	1
	2
	3
	4

	Directive
	
	
	Participative

	1
	2
	3
	4

	Individualistic
	
	
	Team-based

	1
	2
	3
	4

	Practical
	
	
	Innovative

	1
	2
	3
	4

	Efficiency-oriented
	
	
	Customer-oriented

	1
	2
	3
	4

	Rewards Loyalty
	
	
	Rewards Performance

	1
	2
	3
	4

	Formal
	
	
	Collegial

5. Is there a need for a culture change in your company? Why or why not?

	

	

	

	

6. What are the top three items you consider as the best recruitment/retention tools for your organization? (Please rank your top 3 answers, 1 as the most critical)
	· Fixed pay (i.e. base pay, fixed allowances and guaranteed bonuses)
	· Relationship with co-workers

	· Incentive pay opportunity
	· Company culture

	· Health care benefits
	· Trust/confidence in management

	· Retirement benefits

	· Employer reputation

	· Flexibility of benefits/choices
	· Anticipated company financial performance

	· Career development opportunities
	· Job security

	· Promotion opportunity
	· Nature of work

	· Work/life balance
	· Physical work environment

	· Stress levels
	· Length of commute

	· Relationship with supervisor/manager
	

7. To what extent would you agree with the following statements about rewards? (Please place a check mark in the box corresponding to your answer.)
	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree

	a. should reflect the overall company performance

	
	
	
	

	b. should reflect team/unit/department/ function performance

	
	
	
	

	c. should reflect individual performance against objectives and targets

	
	
	
	

	d. should differentiate the organization in the employment market

	
	
	
	

	e. should provide flexibility for individual functional units to meet their specific operating circumstances

	
	
	
	

	f. should recognize length of service

	
	
	
	

	g. should differentiate performers from non-performers

	
	
	
	

	h. should provide a premium for critical talent

	
	
	
	

8. What are the factors/criteria that MUST BE considered in determining the levels/grades of a job? (Please rank your top 5 answers)
	· Functional Knowledge or competency
	· Interpersonal skills

	· Tenure or length of service
	· Business expertise

	· Certifications/Civil Service Eligibility
	· Leadership

	· Degree and extent of contribution to company
	· Educational attainment

· Problem solving/decision making
· Others: ________________________

9. What are the factors/criteria considered in determining your current job levels? (Please rank your top 5 answers, 1 as the most critical)
	· Functional Knowledge or competency
	· Interpersonal skills

	· Tenure or length of service
	· Business expertise

	· Certifications/Civil Service Eligibility
	· Leadership

	· Degree and extent of contribution to company
	· Educational attainment
· Problem solving/decision making
· Others: ________________________

	
	

10. How would you want to position your company’s rewards programs compared to competitors? (Please place a check mark in the box corresponding to your answer.)

	
	Below the Median of the Market *
	Right at the Median of the Market
	Above the Median of the Market

	a. Base Pay

	
	
	

	b. Allowances (e.g., meal allowance, transportation allowance)

	
	
	

	c. Fixed and Guaranteed Bonuses (e.g., 13th month, Christmas bonus)

	
	
	

	d. Variable Bonuses (e.g., performance bonus, sales incentives)

	
	
	

	e. Employee Benefits (e.g., healthcare, leaves)

	
	
	

	f. Executive Perquisites (e.g., car program, club memberships)

	
	
	

	g. Total Compensation

	
	
	

 * Note: The point above and below which 50% of relevant entries (i.e., salary and/or benefits data) fall.
11. Should different reward packages be offered to different types of employees? (Single answer only)
a. Strongly agree d. Disagree
b. Agree

 e. Strongly disagree
c. Neither agree nor disagree
12. Do you have a Performance Bonus or Variable Pay Plan in your company? Yes____ No ___
13. If yes, what factors/criteria are being used to determine the amount of performance bonus of employees? (Check the top answer).

	· Discretion of Management
	· Achievement of unit/division goals/objectives

	· Achievement of individual goals/objectives
	· Achievement of company goals/objectives

	· Achievement of team/department goals/objectives
	· Not defined

14. Do you have a formal process to evaluate/assess the performance of employees (i.e. Performance Management System) in your company? Yes____ No_____
15. If yes, are performance appraisal/evaluation results communicated to employees? Yes ____ No____

16. Which of these factors/criteria are included in the existing employee performance appraisal/evaluation? (Please rank your answer based on importance or weight).
	· Achievement of defined targets or deliverables
	· Discretion/judgment of Immediate superior

	· List of activities performed during the year (i.e. accomplishment report)
	· Improvement in skills and/or knowledge

	· Demonstration of company values
	· Not clear

17. Which of these factors/criteria MUST BE considered in determining the performance level of employees? (Please rank top 3 answers)

	· Achievement of defined targets or deliverables
	· Discretion/judgment of Immediate superior

	· List of activities performed during the year (i.e. accomplishment report)
	· Improvement in skills and/or knowledge

	· Demonstration of company values
	· Others:_________________________

18. Enumerate the companies where you think your company may obtain key talent from or lose talent to:

	·

	·

	·

	·

19. How much discretion should managers have in setting pay levels? (Single answer only)
a. Unlimited discretion

b. Slightly limited discretion

c. Very limited discretion

20. What SHOULD be the most important objective of our people management systems? (Single answer only)
a. Cost driven

b. Competency/results driven

c. Loyalty driven
21. Please rank the following items that you would consider when making decision on pay (1 as the most critical)
	· Demonstration of knowledge and skills
	· Achievement of team/department goals/objectives

	· Demonstration of company values
	· Achievement of unit/division goals/objectives

	· Achievement of individual goals/objectives
	· Achievement of company goals/objectives

22. What criteria would you consider important for employee promotion?(Single answer only)
a. Years of service

b. Employee performance

c. Availability of vacant job

d. Others. Please specify: ______________________________
23. What pay and/or benefits programs, practices or policies would you like to
· Stop. Why?

	

	

	

	

	

· Start. Why?

	

	

	

	

	

· Continue. Why?

	

	

	

	

	

Our survey is complete. Thank you for your time.
Page 1 of 7
F:\MANILA\Workarea\Client Industry\Governance Com\2012\HCG\03 Deliver\Working Folder\01 Diagnostics\Final\ 01 CPCS Diagnostic Questionnaire for GOCCs-v2.doc

