
Metodevejledning
til lønsystemer

PlusLøn
Funktionærer

CO-industri
Vester Søgade 12, 1790 København V
Tlf.: 3363 8000
www.co-industri.dk

DI
1787 København V
Tlf.: 3377 3377
di.dk

P
lusLøn Funktionæ

rer M
etodevejledning til lønsystem

er

Metodevejledning
til lønsystemer

PlusLøn
Funktionærer

Forord	 3

Under overskriften PlusLøn har DI og CO-industri i fællesskab ud-
arbejdet metodevejledninger til lønsystemer for timelønnede og
funktionærer omfattet af vores to overenskomster. Denne metode-
vejledning er for funktionærer.

PlusLøn er fremtidens lønsystem fordi:

—— PlusLøn understøtter udvikling og fremskridt til gavn for
ejere, ledelse og medarbejdere.

—— PlusLøn anlægger en helhedsbetragtning.

—— PlusLøn lægger op til et positivt samarbejde.

Denne PlusLøn pjece er en opdateret udgave, hvor de nyeste tiltag
er beskrevet.

Udviklingen på virksomhederne viser, at de traditionelle skel mel-
lem funktionærer og timelønnede nedbrydes. PlusLøn bygger der-
for på de samme overordnede principper og de samme grundele-
menter for såvel timelønnede som funktionærer.

PlusLøn er ikke et system – men en inspirationskilde for virksom-
hedens egne lønsystemer og en bred vifte af muligheder, som den
enkelte virksomhed kan anvende efter behov.

December 2009

Hans Skov Christensen	 Thorkild E. Jensen
Adm. direktør	 Formand
DI	 CO-industri

Forord

© Udgivet af CO-industri og DI

Redaktion:

Claus Krogh Hansen, CO-industri

Dion Danakilde, DI

Søren Johannessen, DI

Nils Kaasing, DI

Foto: Hans Søndergård

Tryk: Kailow Graphic

ISBN: 978-87-7353-827-2

CO-Meddelelsesnr. 2009/110

2000.12.09

Indhold 5

Indhold

Indledning og sammenfatning . 7

Løn og motivation . 11

Lønnens sammensætning . 17

Basisløn . 27

Kvalifikationsløn . 31

Funktionsløn . 45

Resultatløn . 53

Udviklingsproces . 63

Løntermometer . 73

Hvordan kommer du videre herfra? . 75

Indledning og sammenfatning 7

Formålet med denne vejledning er at anvise og beskrive metoder til
at opbygge lønsystemer for medarbejdere omfattet af Indu striens
Funktionæroverenskomst. I mange virksomheder vil det være hen-
sigtsmæssigt at udvikle et lønsystem, som omfatter alle funktionæ-
rer – eller måske alle ansatte i virksomheden. Principperne i Plus-
Løn kan bruges som inspiration til at opbygge et lønsystem, der
omfatter både timelønnede og funktionærer.

Det er i dag alene ledelsen og medarbejderne på den enkelte virk-
somhed, der har ansvaret for lønfastsættelsen. Der er overordnet
tre mål for virksomhedens fastsættelse af løn og som PlusLøn kan
medvirke til:

 — Bidrage til at forbedre virksomhedens resultater og
konkurrenceevne.

 — Skabe bedre arbejdspladser, tiltrække og fastholde
kvalifi cerede medarbejdere.

 — Øge medarbejdernes motivation og kreativitet.

Brugen af systematiske lønsystemer kan desuden være med til at:

 — Synliggøre organiseringen af arbejdet.

 — Forebygge og undgå, at der opstår problemer med ulige løn.

Først og fremmest er det vigtigt, at lønsystemerne er tilpasset den
enkelte virksomheds forudsætninger og forretningsmæssige mål.
Lønfastsættelsen er en af virksomhedens konkurrenceparametre.
Vejledningen beskriver, hvordan virksomheden med PlusLøn kan
udvikle og etablere sine egne lønsystemer.

Det er vigtigt, at lønsystemerne bidrager til at styrke virksomhe-
dens personalepolitik. Det rigtige lønsystem kan være med til at

Indledning og
sammenfatning

8	 PlusLøn – Funktionærer Indledning og sammenfatning	 9

fremme personalepolitikkens mål om at motivere medarbejderne
til fortsat udvikling i virksomheden.

PlusLøn spiller fuldt sammen med personalepolitikken, når virk-
somheden ser løn i sammenhæng med personalegoder, afvejningen
mellem arbejdsliv og familieliv, jobbets indhold, kulturen på virk-
somheden, karrieremuligheder mm. På den måde tilbyder virk-
somheden det, som medarbejderne værdsætter – og alle medarbej-
dere værdsætter sjældent helt det samme. Der er ofte forskel på,
hvad f.eks. mænd og kvinder eller unge og seniorer værdsætter
mest.

PlusLøn begrænser sig til lønfastsættelsen, men det er værd at have
i tankerne, at løn- og personalepolitikken skal understøtte de sam-
me overordnede mål. Virksomhedernes succes afhænger i stigende
grad af medarbejdernes viden og kunnen.

Vejledningen henvender sig især til virksomhedens ledelse og til-
lidsrepræsentanter. Det er organisationernes håb, at vejledningen
kan skabe et grundlag for en udvikling til gavn for både virksomhed
og medarbejdere. Organisationerne yder gerne bistand i forbindel-
se med udvikling og etablering af nye lønsystemer med PlusLøn.

Regelgrundlaget for denne metodevejledning er Industriens Funk-
tionæroverenskomst, og et lokalt lønsystem må ikke stride mod de
relevente bestemmelser i overenskomsten.

Metodevejledningen introducerer begrebet PlusLøn og sætter Plus-
Løn i lyset af udviklingstendenserne globalt såvel som i dansk indu-
stri. Reglerne i overenskomsten og lokalaftaler behandles, og der
gives vejledning i, hvordan løn kan motivere eller demotivere med-
arbejdere. De mulige lønelementer i PlusLøn præsenteres, og der
gives anvisninger på, hvordan valget mellem lønelementerne træf-
fes. Lønelementerne basis-, kvalifikations-, funktions- og resultat-
løn beskrives individuelt med fordele, ulemper og anbefalinger.

Udvikling af et lønsystem med faseinddeling, fra afklaring til imple-
mentering, beskrives detaljeret med en opfordring til at gøre brug af
det nye Løntermometer til afdækning af temperaturen på virksom-
hedens nuværende lønsystem.

Løntermometer
Kortlægger årsagerne
til lønsystemets succes
eller mangel på samme.
Sammenligner lønsyste-
mer i mange virksom
heder og giver den nød-
vendige viden til at til-
passe lønsystemet i tide.

Resultatløn
Resultatløn kan
enten være
individuel,
gruppebaseret
eller en kombina-
tion af begge.
Resultatlønnen
er variabel og
afhænger af
opnåede
resultater.

Funktionsløn
Funktionsløn
er tillæg for at
varetage en
særlig funktion
eller arbejds‑
opgave, eventu-
elt i en midlerti-
dig periode.

Kvalifikations-
løn
Kvalifikationsløn
er tillæg for job-,
fag- eller person-
relevante kvalifi-
kationer. Kvali‑
fikationsløn er
et personligt
tillæg og følger
den enkelte
medarbejder.

Basisløn
Basisløn er løn for grundlæggende job- og kvalifikations‑
krav. Basislønnen kan være ens for samtlige medarbejdere,
eller den kan variere mellem brede grupper.

Elementer i PlusLøn

Afklaring
Ved rødt lys stoppes der op.
Virksomheden overvejer, hvor den vil hen:

1. 	 Forretningsmæssige mål
2. 	 Personalepolitik
3. 	 Lønpolitik: Hvordan skal løn understøtte 1 og 2?
4. 	 Anvende Løntermometer på nuværende lønsystem?

Konstruktion
Ved gult lys gøres der klar til at køre:

1. 	 Valg af lønsystemer/lønelementer
2. 	 Valg, definition og vægtning af lønfaktorer
3. 	 Uddannelse af ledere og evt. medarbejdere
4. 	 Prøvevurdering / prøveperiode

Implementering
Ved grønt sættes lønsystemet i drift:

1. 	 Beskrivelse af systemet, evt. i lokalaftale
2. 	 Opgørelse af resultater (resultatløn)
3. 	 Vurderinger og samtaler (kvalifikationsløn)
4. 	 Fastsættelse af løn

Udvikling af et lønsystem med PlusLøn

Kom
m

unikation

Løn og motivation 11

En virksomhed, der udvikler et nyt lønsystem med PlusLøn, sætter
også en forandringsproces i gang. Med et godt lønsystem og en god
proces udvikler virksomheden også produktivitet, samarbejde og
dynamik.

Dette afsnit drøfter motivation i relation til lønsystemet og udvik-
lingsprocessen. Selve udviklingsprocessen beskrives fra side 63 og
frem.

Motivation og lønsystemer

Hvis løn skal motivere, er det væsentligt, at principperne og ret-
ningslinjerne for lønfastsættelsen er alment anerkendt. Et godt løn-
system bygger på:

 — Struktur. Overblik over arbejdsfunktionerne i virksomheden.

 — Systematik. Lønnen fastsættes på en systematisk og ensartet
måde.

 — Gennemskuelighed. Alle ved, hvad de forskellige lønbegreber
dækker over, og hvordan de praktiseres.

 — Accept og tillid. Lønsystemet udvikles i samarbejde, og
ledelsen håndterer lønsystemet efter dets hensigt.

En god, individuel lønfastsættelse bygger på at gøre hver medarbej-
der synlig: Hvad personen gør, hvordan personen gør det, og hvilket
resultat personen opnår.

Lønnens rolle som motivationsfaktor varierer med måden, hvorpå
virksomheden fastsætter løn. Løn motiverer, når medarbejderne
direkte kan påvirke den gennem relevante kvalifi kationer, egen ind-
sats og/eller resultater i samarbejde. Løn kan motivere til store in-

Løn og motivation
Udnyt at løn er en stærk
motivationsfaktor

12	 PlusLøn – Funktionærer Løn og motivation	 13

dividuelle præstationer, stærkt samarbejde i en gruppe eller en ge-
nerel korpsånd i hele virksomheden.

Det samlede lønniveau i forhold til kolleger og andre, medarbejder-
ne normalt sammenligner sig med, har også en virkning på motiva-
tionen.

Løn motiverer, men løn skal samtidig indarbejdes i en sammen-
hæng. Har en medarbejder en ”rimelig” løn, kan andre faktorer end
løn i høj grad motivere den enkelte.

Skab sammenhæng mellem løn og indsats

Lønforskelle på virksomheden kan motivere medarbejderne til at
gøre en ekstra indsats for at kravle op ad lønstigen. De højeste løn-
ninger kan på den måde være med til at skabe motivation, ikke kun
for dem, der får lønningerne, men i hele organisationen.

Denne sammenhæng kræver dog, at medarbejderne faktisk har
mulighed for lønavancement, samt at det er tydeligt, hvad der skal
til for at opnå en højere løn. Individuel aflønning efter kendte prin-
cipper kan derfor have en meget positiv indvirkning på medarbej-
dernes motivation.

Omvendt kan lønforskelle, hvis de er vilkårlige eller ubegrundede,
demotivere den enkelte. Desuden kan det skabe uoverensstemmel-
ser indbyrdes mellem medarbejderne samt mellem lederne og
medarbejderne.

Det drejer sig altså ikke blot om at have en lønspredning – men at
have den rigtige lønspredning.

Accept af lønforskelle blandt medarbejderne er en vigtig forudsæt-
ning for et lønsystem. Grundlaget for at opnå det er åbenhed om
principperne for, hvordan løn fastsættes.

Med dette grundlag er lønspredning ikke i vejen for et godt samar-
bejde på virksomheden. Det er her vigtigt, at lønfastsættelsen spil-
ler sammen med personalepolitikken for at skabe den rette afvej-
ning af samarbejde og selvstændighed.

Skab en forandringskultur omkring dit lønsystem

Initiativet til at drøfte, om virksomheden skal have et nyt lønsy-
stem, kan komme fra såvel ledelsen som medarbejderne. Den før-
ste drøftelse bør afdække, om eventuel modstand mod at udvikle et
nyt lønsystem skyldes manglende information eller misforståelser.

Uanset hvor initiativet kommer fra, vil lønsystemet virke bedst,
hvis det udvikles gennem dialog og samarbejde mellem ledelse og
medarbejdere. Det skyldes ikke mindst, at udviklingsprocessen er
en forandringsproces.

Modstand mod forandringer

Når et nyt lønsystem indføres, vil medarbejderne typisk spørge sig
selv: Hvad betyder det for mig og for min hverdag?

Nogle medarbejdere – og ledere – trives bedst med stabilitet og for-
udsigelighed og kan derfor reagere med modstand, der bunder i
utryghed. De er ofte utrygge, fordi de mangler indsigt i baggrunden
for forandringerne. Derfor er det meget vigtigt, at der sker en lø-
bende kommunikation til alle medarbejdere – både i tiden, hvor
virksomheden udvikler lønsystemet, og når lønsystemet ”kører”.

Andre medarbejdere ser nye tiltag som velkomne udfordringer. De
er ofte fra starten mere positive over for selve forandringen. Deres
eventuelle skepsis går mere på det indholdsmæssige – konsekven-
serne efter indførelsen.

Mennesker yder ofte modstand mod forandring. Til gengæld er det
også svært at modsætte sig en forandring, hvis medarbejderne selv
har bidraget i beslutningsprocessen. Derfor er det vigtigt, at medar-
bejderne er med til at udvikle lønsystemet.

Ubegrundet modstand og misforståelser skal virksomheden forsø-
ge at modvirke fra første færd. Gennem deltagelse i lønsystemud-
valget, åbenhed og information til alle kan virksomheden imødegå
en stor del af modstanden. Formen vil bl.a. afhænge af, hvilke sam-
arbejdsformer virksomheden normalt anvender.

De synspunkter og den kritik, som kommer frem under arbejdet
med udvikling af et nyt lønsystem, skal virksomheden tage alvor-
ligt. Det er nødvendigt at diskutere og forsøge at finde holdbare løs-
ninger i fællesskab.

14	 PlusLøn – Funktionærer Løn og motivation	 15

Hvis der opstår modstand sent i udviklingsprocessen, når resultatet
begynder at tage form, kan det være for sent at løse problemet gen-
nem aktiv medvirken. Derfor bør medarbejderne ”på banen” fra
starten.

Vurderinger kræver grundige forberedelser

Et nyt grundlag for lønfastsættelse vil som regel altid indebære, at
nogle medarbejdere vil blive vurderet anderledes end tidligere.

Et vigtigt middel til at afstemme forventningerne hos den enkelte
medarbejder er, at lederen og medarbejderen drøfter situationen på
forhånd. En velbegrundet argumentation for, hvorfor medarbejde-
rens kvalifikationer og indsats er vurderet som de er, har stor betyd-
ning for medarbejderens indstilling.

Især de medarbejdere, der er blevet vurderet lavere i forhold til tid-
ligere – eller lavere end de havde forventet – kan blive skuffede og
vrede, på trods af at lønnen bliver den samme. De skal ikke stå ale-
ne, men bør i detaljer have forklaret, hvorfor og hvordan vurderin-
gerne er fremkommet.

Men det er vigtigt, at ledelsen og de medarbejdere, der har været
med til at udvikle lønsystemet, har vilje til at fastholde de resultater,
de nye principper for lønfastsættelsen frembringer.

Lederne og medarbejderne skal være
godt forberedte til processen

Et nyt lønsystem indebærer, at lederne skal være klædt på til at kun-
ne varetage nye opgaver. Der kan være behov for øget kendskab til
lønforhandling, lønstatistikker eller behov for generel lederudvik-
ling. Især kan det være svært at skulle føre en åben dialog med med-
arbejderne om mål, opgaver og forventninger og orientere dem om
deres nye løn. Derfor kan det være relevant at uddanne lederne til at
klare disse nye opgaver.

En leder, der skal fastsætte sine medarbejderes løn, må melde sine
ønsker og krav klart ud til medarbejderne. Det stiller store krav til
lederne om at skabe en synlig sammenhæng mellem på den ene
side løn og på den anden side krav til indsats og resultater. Det er
vigtigt, i forbindelse med jobsamtalen, at lederen roser og anerken-
der medarbejdernes indsats samt kommer med konstruktiv kritik,
hvor det er nødvendigt.

De medarbejdere, der skal medvirke til at udvikle lønsystemet, kan
også have behov for uddannelse i brugen af lønsystemet. Øvrige
medarbejdere kan have brug for træning i at deltage konstruktivt i
en samtale med lederen.

Overvejelser og beslutninger

1. 	 Har ledelsen vilje til forandring? Vil den insistere på
forandring – og vil den afsætte tid og ressourcer?

2. 	 Har medarbejderne vilje til forandring, og hvordan er
deres holdninger til samarbejde, løn og lønforskelle?

3. 	 Hvordan sikres en effektiv kommunikation under og
efter udviklingen af lønsystemet?

Lønnens sammensætning 17

Lønelementerne kan kombineres efter behov. Der er ikke tale om,
at virksomheden nødvendigvis skal anvende alle elementer. Basis-
løn og kvalifi kationsløn er i modsætning til funktionsløn og resul-
tatløn, en del af den faste personlige løn.

I de fl este situationer er det en fordel at basere lønsystemet på en
inddeling af virksomhedens job i en række jobtrin. Virksomheden
kan eksempelvis operere med forskellige basislønninger for for-
skellige jobtrin.

Lønnens
sammensætning
Hvilke lønelementer indgår i PlusLøn?

Elementer i PlusLøn
Løntermometer
Kortlægger årsagerne
til lønsystemets succes
eller mangel på samme.
Sammenligner lønsyste-
mer i mange virksom-
heder og giver den nød-
vendige viden til at til-
passe lønsystemet i tide.

Resultatløn
Resultatløn kan
enten være
individuel,
gruppebaseret
eller en kombina-
tion af begge.
Resultatlønnen
er variabel og
afhænger af
opnåede
resultater.

Funktionsløn
Funktionsløn
er tillæg for at
varetage en
særlig funktion
eller arbejds-
opgave, eventu-
elt i en midlerti-
dig periode.

Kvalifi kations-
løn
Kvalifi kationsløn
er tillæg for job-,
fag- eller person-
relevante kvalifi -
kationer. Kvali-
fi kationsløn er
et personligt
tillæg og følger
den enkelte
medarbejder.

Basisløn
Basisløn er løn for grundlæggende job- og kvalifi kations-
krav. Basislønnen kan være ens for samtlige medarbejdere,
eller den kan variere mellem brede grupper.

18	 PlusLøn – Funktionærer Lønnens sammensætning	 19

Figuren illustrerer lønelementernes udvikling over tid for to for-
skellige medarbejdere.

Basisløn og kvalifikationsløn fastsættes en gang årligt. Basisløn og
kvalifikationsløn er dermed konstant igennem alle fire kvartaler.
Medarbejderne A og B har samme basisløn, men B har højere kva-
lifikationsløn end A.

I de første to kvartaler modtager medarbejder A desuden funkti-
onsløn, som falder bort, når A ikke længere udfører den særlige ar-
bejdsopgave.

Medarbejder A og B er omfattet af samme gruppebaserede resultat-
løn, som virksomheden opgør kvartalsvist og udbetaler med sam-
me kronebeløb til alle i gruppen. Resultatlønnen er altså ens for A
og B, men varierer fra kvartal til kvartal.

Endelig modtager medarbejder B i årets sidste kvartal en engangs-
betaling for at opnå nogle individuelt fastsatte resultatmål. Medar-
bejder A når ikke sine mål og får ingen engangsbetaling.

Hvilke lønelementer skal jeg vælge?

Valget af lønelementer bør altid ske ud fra en vurdering af, hvilke
mål for virksomheden et lønsystem skal understøtte. For eksempel
er udvikling af lønspredningen gennem kvalifikationsløn bedst til
at rekruttere og fastholde gode medarbejdere og til at udvikle med-
arbejderne personligt såvel som fagligt. Resultatløn er bedst til at
påvirke produktiviteten, virksomhedens økonomi og udvikling.

Der kan være forskellige mål i forskellige afdelinger eller områder i
virksomheden og dermed også forskellige krav til lønsystemet.

I figuren nedenfor er vist to eksempler på indbyrdes fordeling af
basisløn, kvalifikationsløn og resultatløn. Eksemplerne skal vise,
hvordan virksomheden kan sammensætte sine lønelementer, så de
understøtter forskellige mål, uden at medarbejdernes indtjenings-
muligheder eller virksomhedens lønsum ændres.

Kvalifikationslønnen i figuren er den maksimale kvalifikationsløn,
en medarbejder kan opnå. Resultatlønnen er det forventede udbe-
talte beløb, men resultatlønnen kan blive 0 kr., hvis resultaterne
udebliver.

I virksomhed A er der kun en beskeden spredning i jobbenes svær-
hedsgrad og medarbejdernes kvalifikationer, eller der er et ønske
om en særlig lille lønspredning. Derfor er den maksimale kvalifika-
tionsløn sat lavt. Der er til gengæld budgetteret med en stor resul-
tatløn, fordi der er et stort behov for en resultatforbedring, og fordi
medarbejderne forventes at være i stand til i høj grad at kunne på-
virke resultaterne.

1 2

Medarbejder A Medarbejder B

3 4 1 2 3 4

Gruppebaseret resultatløn
Individuel resultatløn
Funktionsløn
Kvalifikationsløn
Basisløn

Kvartal

Eksempel på lønelementernes udvikling over tid

Virksomhed A Virksomhed B

Resultatløn

Kvalifikationsløn

Basisløn

Eksempel på sammensætning af lønelementer

Lønnens sammensætning 21

I virksomhed B er det lige omvendt. Der er måske behov for store
forskelle i medarbejdernes kvalifi kationer, eller der er af andre årsa-
ger et ønske om en stor lønspredning i den faste kvalifi kationsløn.
Medarbejderne kan ikke påvirke resultaterne særlig meget, eller
det er måske meget svært at måle resultaterne. Derfor er resultat-
lønnen konstrueret, med henblik på en lille udbetaling herfra.

Lønstruktur

Figuren på forgående side viser sammensætningen af lønnen i de to
virksomheder. Den illustrerer virksomhedernes lønramme og der-
med lønspredning.

S T A R T

JOBBESKRIVELSER: Hvert job beskrives med ord

JOBPROFILER: Kravene til jobbene beskrives med
en række faktorer

JOBVURDERING: Jobbene rangordnes efter sværhed

JOBTRIN: Jobbene inddeles i trin efter sværhedsgrad,
markedsværdi, særlige hensyn

Forskellig
basisløn

Ens basisløn,
jobtrin i

kvalifikationsløn

Forskellige veje til inddeling i jobtrin

Jobtrin

Virksomheden kan gå mere eller mindre grundigt til værks, når job-
bene skal inddeles i jobtrin.

Det er vigtigt, at inddelingen i jobtrin er helt uafhængig af personen,
dvs. af hvilken medarbejder, der varetager jobbet. Jobtrin skal af-
spejle, hvad der kræves i jobbet, dvs. jobbets sværhedsgrad og kom-
pleksitet.

Figuren herunder viser de forskellige fremgangsmåder i PlusLøn.
Virksomheden kan starte fi re forskellige steder i fi guren afhængig
af behov, ambitionsniveau og administrative ressourcer.

22	 PlusLøn – Funktionærer Lønnens sammensætning	 23

Jobbeskrivelser

En jobbeskrivelse er en beskrivelse i ord af, hvad en medarbejder,
der udfører et bestemt job, helt konkret foretager sig. Det er en god
idé at udarbejde jobbeskrivelser, hvis der er uklarhed over, hvad de
forskellige job indeholder.

Jobprofiler

Jobprofilerne gør beskrivelserne af jobbene mere kortfattede, men
også mere systematiske og sammenlignelige. Virksomheden udar-
bejder en jobprofil for det enkelte job. Jobprofilen beskriver, hvilke
kvalifikationskrav der er relevante i netop dette job. Tabellen her-
over er et eksempel på en jobprofil for et konkret, fiktivt job.

Når virksomheden opstiller jobprofilerne, skal den vælge faktorer,
der understøtter virksomhedens mål, jf. også drøftelsen af kvalifi-
kationsfaktorer, se side 31.

Jobvurdering

I en jobvurdering vurderer virksomheden sværhedsgraden af hvert
enkelt job, og den rangordner jobbene efter sværhedsgrad.

Jobtrin

Efter at jobbene er rangordnet efter sværhedsgrad, kan de herefter
inddeles i forskellige jobtrin. Antallet af jobtrin skal også overvejes.
Jo færre jobtrin, jo større mulighed for at udvikle lønspredningen

efter andre kvalifikationsfaktorer – og jo større fleksibilitet inden
for det enkelte jobtrin. Inddelingen behøver ikke alene at afhænge
af jobbenes sværhedsgrad, men kan også afhænge af den aktuelle
markedsværdi eller særlige virksomhedsinterne hensyn.

I tabellen er vist resultatet af en inddeling i jobtrin. De forskellige
funktionærjob i virksomheden er inddelt i fem jobtrin.

Inddelingen i jobtrin afhænger meget af det konkrete indhold i job-
bet på den enkelte virksomhed. De samme jobbetegnelser kan sag-
tens være inddelt på forskellige måder på forskellige virksomheder.

Fordele og ulemper ved forskellige metoder

Sker inddelingen i jobtrin på baggrund af en grundig og detaljeret
systematik, bliver inddelingen opfattet som nøjagtig og ”retfærdig”,
hvis systematikken ellers fungerer og medarbejderne har tillid til
den.

Ulempen er, at det kan kræve megen administration at vedligehol-
de systematikken, hvis den løbende skal følge med den stadigt hur-

Eksempel på jobprofil

Job nr. 17			 Norm	

	 1	 2	 3	 4	 5

Uddannelse			 •		

Ansvar		 •			

Analytiske evner			 •		

Kvalitet				 •	

Samarbejde			 •		

Serviceholdning		 •			

• = Jobbets krav

Eksempler på inddeling i jobtrin

		 	 Jobtrin

	 1	 2	 3	 4	 5

Lagerassistentarbejde	 •	 •			

Laboratorieassistentarbejde	 •	 •

Bogholderassistentarbejde	 •	 •			

Alment kontorarbejde		 •	 •

Bogholderarbejde		 •	 •		

Teknikerarbejde		 •	 •	 •

Laborantarbejde 		 •	 •	 •	

Ingeniørarbejde			 •	 •

EDB-udviklingsarbejde			 •	 •

Områdeledelse			 •	 •	

Produktionsledelse				 •	 •	

Personaleledelse				 •	 •	

24 PlusLøn – Funktionærer Lønnens sammensætning 25

tigere udvikling i jobbene. Valget af metode afhænger derfor også af,
hvor mange ressourcer virksomheden vil afsætte til opgaven.

I mindre virksomheder eller i virksomheder, der ønsker stor fl eksi-
bilitet i systemet, vil det være muligt at inddele i jobtrin uden at an-
vende jobbeskrivelser, jobprofi ler eller jobvurdering. Her kan sy-
stematikken måske virke hæmmende.

Jobtrin og fastsættelse af løn

Jobtrinnene udtrykker en vurdering af jobbenes indbyrdes værdi
for virksomheden. Virksomheden bør alene bruge vurderingerne
som grundlag for en afbalanceret lønstruktur og ikke til at fastlægge
lønnen.

I nogle tilfælde vil der med fordel kunne fastsættes forskellige basis-
lønninger for de forskellige jobtrin. I andre tilfælde vil virksomhe-
den vælge at have en ens basisløn og i stedet bruge jobtrinnene til at
fastlægge størrelsen af kvalifi kationslønnen.

PlusLøn beskriver tre forskellige modeller til at lade jobbet indgå i
fastsættelse af lønnen:

1. Forskellig basisløn for forskellige jobtrin.
 Dertil kvalifi kationsløn, som er uafhængig af jobbet.

2. Samme basisløn for forskellige jobtrin.
 Dertil kvalifi kationsløn, som afhænger af bl.a. jobtrinnet.

3. Forskellig basisløn for forskellige jobtrin.
 Dertil kvalifi kationsløn på basis af en sammenligning
 af jobprofi l og medarbejderprofi l.

De tre modeller er uddybet på side 31. Endelig kan arbejdet med at
beskrive og inddele job måske identifi cere arbejdsop gaver, som
virksomheden bedst lønner med et funktionstillæg, se side 45.

Der kan være mange fordele ved at operere med forskellige jobtrin
i et lønsystem. En af fordelene er, at medarbejderne har et økono-
misk incitament til at yde en god indsats, hvis det øger chancerne
for senere at avancere til et højere jobtrin.

OVERVEjELSER Og BESLUtnIngER

1. Hvor stor skal lønspredningen være?

2. Hvilke lønelementer fremmer virksomhedens mål?

3. Hvor meget skal de enkelte lønelementer fylde?

4. Inddeling i jobtrin efter hvilken metode?

Basisløn 27

Basisløn er løn for grundlæggende job- og kvalifi kationskrav inden
for et nærmere defi neret område. Basislønnen er som udgangs-
punkt ens for alle medarbejdere i området.

Basislønnen kan alt efter virksomhedens størrelse og kompleksitet
være ens for alle medarbejdere i virksomheden eller variere mellem
forskellige områder. Områderne er ofte fastsat efter arbejdsfunkti-
on eller uddannelse.

Basislønnen fastsættes, så det giver mulighed for at rekruttere med-
arbejdere helt uden relevant erhvervserfaring.

Alene for sådanne medarbejdere er basislønnen en startløn. Nye
medarbejdere med relevante erfaringer bør ved ansættelsen få en
løn, som svarer til deres kvalifi kationer og som dermed er højere
end basislønnen.

Skab et godt udgangspunkt med ens basisløn til alle

Ens basisløn for alle i virksomheden eller inden for brede områder
medfører en række fordele, herunder ikke mindst admini strative
lettelser. Ens basisløn forudsætter en overbygning med individuel
lønfastsættelse, f.eks. et kvalifi kationslønsystem. Med ens basisløn
er det lettere at opbygge klare lønstrukturer og udvikle de motive-
rende lønelementer oven på basislønnen.

En ens basisløn signalerer desuden, at alle ansatte har samme ud-
gangspunkt og samme muligheder i den individuelle lønfastsættel-
se uden skelen til f.eks. køn, uddannelse eller faglig status. Det vil
normalt medvirke til at styrke sammenhold og fl eksibilitet i områ-
det.

Basisløn
Hvad er basisløn?

28 PlusLøn – Funktionærer

Forskellig basisløn

Når lønsystemet skal spænde vidt og omfatte mange forskellige
personalegrupper og dermed en betydelig lønspredning, vil det ofte
være hensigtsmæssigt at fastsætte basislønsats efter uddannelse el-
ler jobområde, eventuelt med fl ere forskellige satser pr. område.

En metode til at fastsætte forskellige basislønninger kan være at
inddele virksomhedens job i en række jobtrin efter sværhedsgrad,
markedsværdi, særlige hensyn mm., se side 27.

Hvis basislønningerne alternativt varierer efter uddannelse, kan
omverdenen og ikke mindst unge under uddannelse se, at det kan
betale sig at vælge en faglig eller videregående uddannelse.

Med forskellige basislønninger kan virksomheden lettere tilpasse
lønnen og dermed tiltrække og fastholde medarbejdere med en øn-
sket baggrund.

OVERVEjELSER Og BESLUtnIngER

1. Skal basislønnen være ens for alle medarbejdergrupper,
herunder for forskellige jobtrin?

2. Hvilke grundlæggende kvalifi kationskrav skal basislønnen
indeholde?

3. Hvad skal niveauet af basislønnen være?

Kvalifi	kationsløn	 31

Løn for medarbejdernes kvalifi kationer er med til at tiltrække, mo-
tivere, udvikle og fastholde de gode og dygtige medarbejdere, som i
dag er helt afgørende for virksomhedernes konkurrenceevne.

Kvalifi kationsløn er et individuelt tillæg til basislønnen og en del af
den personlige løn. Et kvalifi kationslønsystem måler og lønner
medarbejdernes kvalifi kationer efter en række kvalifi kationsfakto-
rer.

De primære fordele ved kvalifi kationsløn er:

 — Den enkelte medarbejder får løn efter egne kvalifi kationer.

 — Virksomheden lønner de kvalifi kationer, som skaber højest
værdi.

 — Metoden til at fastsætte løn er gennemsigtig – alle kender
forudsætningerne.

 — Metoden til at fastsætte løn er systematisk – alle
medarbejdere behandles ensartet.

 — Der skabes tillid og accept.

 — Der etableres en forklarlig lønspredning.

 — Der er mulighed for at tiltrække og fastholde medarbejdere
med bestemte kvalifi kationer.

 — Afl ønning efter kvalifi kationer kan øge tilskyndelsen til
videreudvikling (f.eks. uddannelse) eller en bestemt adfærd
(f.eks. fl eksibilitet og samarbejde).

 — Der åbnes for en dialog med medarbejderne.

Med PlusLøn er der er mange måder at opbygge et kvalifi kations-
lønsystem på. Virksomheden skal designe sit eget kvalifi kations-
lønsystem ud fra sine egne mål og forudsætninger.

Kvalifi kationsløn
Tiltrække og fastholde
gode medarbejdere

32	 PlusLøn – Funktionærer Kvalifikationsløn	 33

Hvad er kvalifikationer?

Kvalifikationer er den enkelte persons egenskaber eller kompeten-
cer, som er nødvendig for at udføre et bestemt arbejde eller løse en
bestemt opgave. Løn efter kvalifikationer vil derfor betyde løn efter:

—— Hvad der kræves i jobbet, dvs. jobbets sværhedsgrad
og kompleksitet.

—— Hvordan personen udfører og varetager jobbet.

Udgangspunktet er, at både ”hvad” og ”hvordan” indgår i den in
dividuelle lønfastsættelse. Hvad afhænger alene af jobbet – ikke af
personen.

Kvalifikationslønsystemets opbygning

Dette afsnit beskriver tre måder at bygge kvalifikationslønsystemet
op på:

1. 	 Forskellig basisløn for forskellige jobtrin.
	 Dertil kommer kvalifikationsløn, som er uafhængig af
	 jobbet. Samme kvalifikationsfaktorer for forskellige
	 jobtrin.

2. 	 Samme basisløn for forskellige jobtrin.
	 Dertil kommer kvalifikationsløn, som afhænger af
	 bl.a. jobtrinnet. Samme kvalifikationsfaktorer for
	 forskellige jobtrin.

3. 	 Forskellig basisløn for forskellige jobtrin.
	 Dertil kommer kvalifikationsløn på basis af en
	 sammenligning af jobprofil og medarbejderprofil.

I model 1 lønner virksomheden som hovedregel, hvad der kræves i
jobbet, via basislønnen og ikke via kvalifikationslønnen. I model 2
er sværhedsgraden af jobbet lønnet via kvalifikationslønnen. For
alle tre modeller gælder det, at medarbejderen bliver aflønnet via
kvalifikationslønnen afhængig af, hvordan personen udfører job-
bet.

Modellerne er nedenfor beskrevet i deres ”rene” form. Virksomhe-
den kan designe sin egen model som en kombination. For eksem-
pel ved at bruge nogle generelle kvalifikationsfaktorer suppleret
med et par jobspecifikke kvalifikationsfaktorer.

Valget af model afhænger af virksomhedens situation og mål, her-
under hvor brede funktionærgrupper og hvor mange medarbejdere
der er omfattet af systemet.

Model 1. Forskellig basisløn for forskellige jobtrin. Dertil kommer kva-
lifikationsløn, som er uafhængig af jobbet. Samme kvalifikationsfakto-
rer for forskellige jobtrin.

Udgangspunktet for model 1 er, at virksomheden lægger vægt på de
samme typer af kvalifikationer på de forskellige jobtrin. Et eksem-
pel kan være, at serviceholdning er vigtigt og skal belønnes generelt
i virksomheden.

Lederne vurderer alle medarbejdere efter de samme kvalifikations-
faktorer og fastsætter deres løn på baggrund af disse vurderinger.
Tabellen herunder viser et eksempel på, hvordan en sådan vurde-
ring kan se ud.

Eksempel på vurderingsskema til model 1

Jobtrin 3

Medarbejder A			 Norm	

	 1	 2	 3	 4	 5

Kvalitet		 •			

Samarbejde			 •		

Serviceholdning				 •	

Samlet vurdering			 •		

• = Medarbejderens kvalifikationer

En variant af modellen er, at der er forskellige kvalifikationsfakto-
rer i områder med forskellig basisløn.

Model 2. Samme basisløn for forskellige jobtrin. Dertil kommer kvali-
fikationsløn, som afhænger af bl.a. jobtrinnet. Samme kvalifikations-
faktorer for forskellige jobtrin.

34	 PlusLøn – Funktionærer Kvalifikationsløn	 35

Udgangspunktet for model 2 er, at virksomheden lægger vægt på de
samme typer af kvalifikationer i alle job inden for hele virksomhe-
den eller inden for de områder, der afgrænser basislønningerne.

Er jobtrinnet en kvalifikationsfaktor, indgår den på lige fod med de
øvrige faktorer, jf. eksempel.

Eksempel på vurderingsskema til model 2

Medarbejder A			 Norm	

	 1	 2	 3	 4	 5

Jobtrin			 •		

Kvalitet		 •			

Samarbejde			 •		

Serviceholdning				 •	

Samlet vurdering	 		 •		

• = Medarbejderens kvalifikationer

Model 3. Forskellig basisløn for forskellige jobtrin. Dertil kommer kva-
lifikationsløn på basis af en sammenligning af jobprofil og medarbej-
derprofil.

Udgangspunktet for model 3 er, at der er brug for forskellige typer
af kvalifikationer i forskellige job. Et eksempel kan være, at medar-
bejdere med stor kundekontakt skal have en klar serviceholdning,
mens det er mindre relevant for andre medarbejdergrupper.

Virksomheden udarbejder en jobprofil for det enkelte job, se side
22. Jobprofilen beskriver, hvilke kvalifikationsfaktorer og kvalifika-
tionskrav der er relevante i netop dette job. Jobprofilen er helt uaf-
hængig af personen, dvs. af hvilken medarbejder der varetager job-
bet.

Lederen vurderer herefter medarbejderen efter de samme kvalifi-
kationsfaktorer og får på den måde en medarbejderprofil. Vurde-
ringen og den efterfølgende samtale er således grundlaget for fast-
sættelsen af kvalifikationstillægget.

Gennem overensstemmelsen eller forskellen mellem jobprofilen
og medarbejderprofilen kan lederen skaffe sig informationer til
brug for den individuelle lønfastsættelse, jf. eksempel i tabellen
øverst næste side.

Eksempel på vurderingsskema til model 3

Job nr. 17

Medarbejder A			 Norm	

	 1	 2	 3	 4	 5

Uddannelse			 J / M		

Ansvar		 J / M			

Analytiske evner			 J	 M	

Kvalitet			 M	 J	

Samarbejde			 J / M		

Serviceholdning		 J		 M	

J = Jobbets krav / M = Medarbejderens kvalifikationer

Hvis jobprofilen ikke afspejler sig i medarbejderprofilen, har med-
arbejderen måske behov for udvikling af sine kvalifikationer gen-
nem f.eks. andre arbejdsopgaver, efteruddannelse eller anden form
for opkvalificering. Omvendt hvis medarbejderprofilen er ”stærke-
re” end jobprofilen, så skal medarbejderen måske have nye udfor-
dringer. Når de to profiler er i overensstemmelse, kan det være tegn
på, at arbejdsorganisationen fungerer godt, og at medarbejderen
når de ønskede resultater.

Find og fasthold den gode medarbejder

Valget af kvalifikationsfaktorer er af stor betydning for, hvor effek-
tivt kvalifikationsløn kommer til at fungere. Det er derfor vigtigt, at
kvalifikationsfaktorerne understøtter virksomhedens mål.

Antallet af relevante kvalifikationsfaktorer for den enkelte virk-
somhed kan være stort. Det er vigtigt ikke at vælge for mange fakto-
rer, da den enkelte medarbejder kan miste overblikket og motivati-
onen. Ofte er tre til fem faktorer nok til at opbygge et godt kvalifika-
tionslønsystem.

En af problemstillingerne er, hvor meget virksomheden skal defi-
nere og systematisere faktorerne, og hvor meget den skal overlade
til en egentlig ledelsesvurdering. Svaret afhænger i høj grad af virk-
somhedens ledelsesmæssige muligheder, og om det er muligt at få
skabt den fornødne tillid og accept fra medarbejderne.

For de fleste virksomheder er det bedst med meget klare definitio-
ner og meget klare vurderingssystemer, evt. pointsystemer.

36	 PlusLøn – Funktionærer Kvalifikationsløn	 37

I praksis kan der skelnes mellem følgende typer af kvalifikationer:

1. 	 Jobrelevante

2. 	 Fagrelevante

3. 	 Personrelevante

Hvilke kvalifikationer kræver jobbet?

Jobrelevante kvalifikationsfaktorer måler, hvordan medarbejderen
udfører den grundlæggende del af jobbet, og om personen er fleksi-
bel i forhold til at bestride flere job.

De jobrelevante kvalifikationer kan ofte ses som nogle af de væsent-
ligste kvalifikationer, en medarbejder skal besidde, og derved får
jobbet en stor indflydelse på lønnen.

Tre eksempler på jobrelevante kvalifikationer:

—— Arbejdskendskab

—— Fleksibilitet

—— Særligt ansvar

Arbejdskendskab

Arbejdskendskab kan defineres som en medarbejders evne til at
bestride et konkret job, så medarbejderen kan udføre jobbet fra
start til slut.

Kendskabet til et job kan svinde med tiden, hvis en medarbejder
ikke længere udfører jobbet. Der skal tages stilling til, om en sådan
situation skal have konsekvens for lønnen straks, på længere sigt
eller slet ikke.

En medarbejders værdi for virksomheden stiger typisk i forhold til
sværhedsgraden og kompleksiteten af de job, som vedkommende
kan bestride. Vurderingen heraf kan ofte hensigtsmæssigt tage ud-
gangspunkt i en rangordning af de forskellige job i virksomheden,
se side 17.

Jobbene kan inddeles i en række trin, der enten kan være udgangs-
punkt for forskellige basislønninger, jf. model 1 og 3. Eller som kan
være en kvalifikationsfaktor i kvalifikationslønsystemet, jf. model 2.

Fleksibilitet

Medarbejderens evne og vilje til at bestride flere forskellige job i
virksomheden kan være en meget relevant kvalifikationsfaktor.
Faktoren kaldes med rette ofte for ”fleksibilitet”. Fleksibilitet er i
dag af stor betydning i mange virksomheder.

Særligt ansvar

Særlige arbejdsfunktioner som f.eks. et særligt ansvar eller delta-
gelse i et projekt kan virksomheden måske bedre lønne med funk-
tionsløn i stedet for at lade funktionen indgå i grundlaget for basis-
eller kvalifikationslønnen. Er der tale om en midlertidig funktion,
er det ikke hensigtsmæssigt, at løntillægget er permanent.

Der er flere eksempler på jobrelevante faktorer, side 43.

Grundlæggende viden og erfaring

De fagrelevante kvalifikationsfaktorer omfatter de kvalifikationer,
medarbejderne opnår gennem en faglig uddannelse og erfaring.

Kvalifikationerne vurderes ud fra de faglige krav, virksomheden
stiller, for at en medarbejder kan bestride et givet job. Virksomhe-
den kan i vurderingen af medarbejderen medtage supplerende, fag-
relevante kvalifikationer, som medarbejderen har.

Tre eksempler på fagrelevante kvalifikationer:

—— Teoretisk og praktisk uddannelse

—— Relevant videre- og efteruddannelse

—— Konkret erfaring

Brug af videre- og efteruddannelse som en kvalifikationsfaktor kan
f.eks. være en god idé, hvis der er brug for et økonomisk incitament
til, at nogle medarbejdere får lyst til at uddanne sig til at varetage
nye opgaver i virksomheden.

38 PlusLøn – Funktionærer Kvalifi	kationsløn	 39

Omvendt kan det være en dårlig idé, hvis videre- og efteruddannel-
se generelt er en nødvendighed for, at medarbejderne fortsat kan
varetage nuværende og fremtidige arbejdsopgaver. I den situation
er videre- og efteruddannelse i princippet betalt via basisløn og til-
læg for jobrelevante kvalifi kationer.

Der er fl ere eksempler på fagrelevante faktorer, side 43.

Den personlige fremtoning

Mange af de personrelevante kvalifi kationer er knyttet til, hvordan
medarbejderen gennem sin adfærd, personlighed og holdninger
påvirker såvel sin egen som andres indsats og resultater.

Tre eksempler på personrelevante kvalifi kationer:

 — Kvalitet

 — Samarbejde

 — Serviceholdning

Samarbejde

Især for de personrelevante faktorer er det vigtigt, at faktorerne er
meget klart defi neret, så medarbejderne til fulde forstår, hvad virk-
somheden kræver, og hvad der skal til for at opnå en højere løn. Et
eksempel for faktoren ”samarbejde”:

Evnen til at gennemføre opgaver i samarbejde med kolleger på en
smidig rationel måde, evnen til at lytte og vise respekt for andres
arbejde, evnen til at håndtere modstridende interesser og evnen til
at fremstå som en ”holdspiller”.

Selv om skalaen også indeholder lave niveauer bør beskrivelsen
ikke være negativ, men give medarbejderen en tiltro til, at det vil
være muligt at forbedre vurderingen ved en ændret indsats.

Virksomheden skal tage stilling til, om den ønsker at bruge kvalifi -
kationsfaktorer, der søger at vurdere medarbejdernes præstationer.
Virksomheden kan måske bedre belønne gode præstationer eller
gode resultater i et resultatlønsystem, hvor lønnen kan variere op
og ned i takt med præstationerne.

Det kan i nogle tilfælde være hensigtsmæssigt at medtage medar-
bejderens potentiale i vurderingen.

Inden for de personrelevante kvalifi kationer er der uanede mulig-
heder for kvalifi kationsfaktorer, se side 43.

Sæt vurderingen i system

Et er at udvælge og defi nere kvalifi kationsfaktorer. Noget andet er
at omsætte faktorerne til kroner og øre, og også her er der fl ere mu-
ligheder. Det er vigtigt, at virksomheden sikrer, at lederne vurderer
medarbejderne på et ensartet grundlag. Det vil sige, at forskellige
ledere lægger det samme i de enkelte kvalifi kationsfaktorer.

Det vil ofte være hensigtsmæssigt at udarbejde et hjælpeskema til
kvalifi kationsvurderingen, men det er ikke nødvendigvis altid til-
fældet. Et vurderingsskema letter vurderingen og sikrer i et vist om-
fang ensartethed og kontinuitet. Skemaet kan hjælpe lederen til at
fastsætte kvalifi kationslønnen.

Tabellen på næste side viser et eksempel på et vurderingsskema,
hvor lønsystemet er bygget op som i model 2. Alle kvalifi kations-
faktorer er for enkelheds skyld gradbøjet efter samme skala. Sådan
behøver det ikke være i praksis. Desuden er faktorerne blot nævnt
ved navn. I praksis er det en fordel, hvis også defi nitionerne frem-
går af skemaet.

40	 PlusLøn – Funktionærer Kvalifikationsløn	 41

Eksempel på vurderingsskema til model 2

Med vægte

Medarbejder A			 Norm	

	 1	 2	 3	 4	 5

Arbejdskendskab (40 pct.)		 •		

Kvalitet (30 pct.)			 •			

Samarbejde (15 pct.)			 •		

Serviceholdning (15 pct.)				 •	

Samlet vurdering			 •		

• = Medarbejderens kvalifikationer

I skemaet får lederen vejledning til at foretage helhedsvurderingen
gennem de angivne vægte. I skemaet vejer arbejdskendskab (job-
trinnet) 40 pct. i den samlede helhedsvurdering.

Skemaet kan give yderligere vejledning, hvis hver faktor udløser et
antal point, som lægges eller vægtes sammen til et samlet antal
point, jf. tabellen herunder. Pointsystemet kan have en entydig
sammenhæng til kroner og øre, eller det kan blot være vejledende
for fastsættelsen af kvalifikationslønnen.

Eksempel på vurderingsskema til model 2

Med point

Medarbejder A			 Norm	

	 1	 2	 3	 4	 5

Arbejdskendskab	 25	 100	 250	 350	 500

Kvalitet	 50	 100	 150	 200	 250

Samarbejde	 20	 40	 60	 80	 100

Serviceholdning	 20	 40	 60	 80	 100

Samlet antal point		 	 390 point

Fed = Medarbejderens kvalifikationer

Giv dig tid til dialog

Det mest almindelige er, at den nærmeste leder foretager en kvalifi-
kationsvurdering en gang om året og drøfter vurderingen under en
samtale med medarbejderen.

Lederen bør give en velbegrundet argumentation for, hvorfor med-
arbejderens kvalifikationer er vurderet som de er. Det er helt nød-
vendigt for medarbejderens tillid til lønsystemet og sin egen kvalifi-
kationsvurdering og dermed for motivationen. Dialogen kan være
afgørende for, om den enkelte medarbejder oplever sin løn som at-
traktiv. Lederen og medarbejderen kan evt. drøfte mulige måder at
udvikle arbejdet, så medarbejderen kan bruge sine kvalifikationer
bedre.

Det er en god idé at lade medarbejderne vurdere sig selv, inden de
deltager i kvalifikationssamtalen. Det er en god idé, at medarbejde-
ren får skemaet at se inden samtalen.

Rammerne for samtalen kan være vidt forskellige. Det drejer sig om
at finde en model, der passer til virksomheden. Nogle af de forhold,
virksomheden skal overveje er:

—— Om alle samtaler skal holdes på samme tidspunkt af året,
eller om de skal fordeles ud over året efter ansættelsesdato.

—— Om samtalen skal holdes sammen med medarbejder-
udviklingssamtalen, eller om det er bedst med to adskilte
samtaler.

—— Om samtalen også skal bruges til at planlægge fremtidige
mål, præstationer og udviklingsbehov, evt. i form af en
handlingsplan for, hvordan medarbejderne kan forbedre
deres kvalifikationer.

42 PlusLøn – Funktionærer Kvalifi	kationsløn	 43

OVERVEjELSER Og BESLUtnIngER

1. Hvordan skal jobbet indgå i lønsystemet?
Til fastsættelse af forskellige basislønninger, som en
 kvalifi kationsfaktor eller skal der udarbejdes jobprofi ler?

2. Skal der udarbejdes jobbeskrivelser?

3. Hvilke kvalifi kationsfaktorer fremmer virksomhedens mål?

4. Hvordan defi neres de enkelte faktorer?

5. Hvor meget skal de enkelte faktorer vægte i den samlede
kvalifi kationsløn?

6. Skal særlige funktioner lønnes med funktionsløn i stedet
for i kvalifi kationslønsystemet?

7. Skal kvalifi kationsvurderingen omsættes til et pointsystem?

8. Hvem foretager vurderingen?

9. Hvor ofte foretages vurderingen?

10. Hvornår foretages vurderingen, og hvornår reguleres lønnen?

11. Hvordan skal kvalifi kationssamtalen gennemføres?

jobrelevante faktorer

 — Arbejdskendskab

 — Problemløsning

 — Mobilitet

 — Fleksibilitet

 — Ledelse

 — Særligt ansvar

 — Speciale

 — Kommunikation/
 information

Fagrelevante faktorer

 — Teoretisk og praktisk
 uddannelse

 — Virksomhedsrelevant
 videre- og efteruddannelse

 — Erfaring og oplæring

 — Vedligeholdelse/
forbedringer

 — Teknologi/specielle krav

Personrelevante faktorer

 — Kvalitet

 — Arbejdsresultat/
præstation

 — Orden og omhu

 — Spild og materialeforbrug

 — Anciennitet

 — Samarbejde

 — Kreativitet/idérigdom

 — Forretningsforståelse

 — Evner til at kommunikere

 — Sprogkundskaber

 — Initiativ

 — Serviceholdning

 — Logisk/analytisk sans

 — Eff ektivitet

 — Jobudførelse

 — Beslutningsevne

 — Delegeringsevne

 — Omstillingsevne

 — Planlægningsevne

 — Engagement

Eksempler på kvalifi kationsfaktorer

Dette bilag opremser en lang række faktorer, som virksomheden
eventuelt kan bruge i et kvalifi kationslønsystem. Der er naturligvis
mange fl ere muligheder, og det drejer sig om at vælge faktorer, som
er i overensstemmelse med virksomhedens mål og forudsætninger.
Mange af ordene nedenfor er tomme uden en nærmere defi nition,
og fl ere af ordene kan virksomheden defi nere på fl ere måder.

Funktionsløn 45

Funktionsløn
Værdsæt specialister og særlige
arbejdsfunktioner

Funktionsløn er et tillæg for at varetage en særlig funktion eller ar-
bejdsopgave, evt. i en midlertidig periode.

Funktionsløn er en lønform, som af fl ere årsager er blevet mere ak-
tuel. Arbejdsfunktionerne på virksomhederne er blevet mere spe-
cialiserede. Det er ikke altid muligt at belønne det særlige speciale
eller den særlige kompetence inden for et traditionelt kvalifi kati-
onslønsystem. Her kan funktionsløn hjælpe til.

For mange virksomheder bliver det nødvendigt at udvikle arbejds-
former, hvor den enkelte medarbejder har forskellige arbejdsfunk-
tioner. Det kan f.eks. være ved:

 — Udvikling eller indførelse af nye produkter eller
 produktionsprocesser, hvor virksomheden har behov for en
ekstraordinær indsats.

 — Gennemførelse af større projekter der, på grund af den
stigende konkurrence og kundernes stadigt stigende krav til
hurtig levering, skal afvikles inden for stadig kortere tid.

 — Behov for erstatning af medarbejdere ved fratræden, orlov,
ferie mv.

 — Løbende opkvalifi cering af medarbejderne, hvor skiftende
arbejdsopgaver skal medvirke til en løbende læring i
virksomheden.

For den enkelte medarbejder vil det at indgå i opgaver, der ligger
uden for det normale arbejde, indebære en spændende personlig
og faglig udfordring. Desuden medvirker det til at øge medarbejde-
rens værdi for virksomheden.

Deltagelse i opgaver, der rækker ud over den enkeltes arbejdsom-
råde, kan derfor spille ind ved fastsættelse af lønnen for den enkelte
i en lønstruktur, hvor kvalifi kationsløn er et væsentligt element.

Funktionsløn 47

Her kan funktionsløn øge medarbejderens motivation til at gå ind i
en ændret arbejdsopgave, et projekt eller en afl øserfunktion.

Funktionsløn kan være et element til at styrke virksomhedens stra-
tegi og udvikling.

Hvad er funktionsløn?

Funktionsløn er et løntillæg udover basislønnen og øvrige løntillæg
som f.eks. kvalifi kationsløn og resultatløn.

Funktionsløn er baseret på de funktioner (arbejds- og ansvarsområ-
der), som den enkelte medarbejder varetager. Virksomheden kan
anvende funktionsløn for alle medarbejdergrupper – timelønnede
som funktionærer, men funktionerne bør være af en særlig karakter.

Funktionslønnen følger arbejdsopgaven og indgår ikke i den per-
sonlige løn. Funktionsløn er et tillæg, virksomheden alene udbeta-
ler over den periode, hvor personen varetager funktionen.

Det kan eksempelvis være deltagelse i et projekt, som udløser et til-
læg for alle timer i projektperioden, uanset at medarbejderen også
har andre opgaver i perioden. Tillægget bortfalder, når arbejdsop-
gaven er afsluttet.

At betale et funktionstillæg for en bestemt arbejdsopgave, i stedet
for enten at lade medarbejderen fortsætte på sin normale løn eller
lade lønnen stige, har en række fordele:

 — Det tiltrækker medarbejdere til bestemte funktioner eller
arbejdsopgaver.

 — Det skaber et synligt bevis på, at ledelsen prioriterer et
bestemt område eller opgaver højt.

 — Virksomheden skal ikke afholde en varig, ekstra lønudgift,
når medarbejderen ikke mere udfylder funktionen.

 — Det øger muligheden for at skabe alternative karriereveje,
f.eks. i funktionen som projektleder.

 — Det honorerer særlige personlige eller faglige krav til
medarbejderen.

Omvendt kan funktionstillæg medføre risiko for administrativt be-
svær og manglende vilje til at påtage sig opgaver uden funktionstil-
læg.

I den konkrete situation skal den enkelte virksomhed derfor nøje
overveje, om den vil belønne en bestemt funktion i kvalifi kations-
lønsystemet eller med et funktionstillæg. Er der tale om en midler-
tidig funktion, er det ikke hensigtsmæssigt at udløse et permanent
løntillæg. Er der omvendt tale om, at en person på grund af sine
kvalifi kationer forventes at varetage funktionen varigt, er et funkti-
onstillæg normalt ikke det rette – det er kvalifi kationsløn.

Funktionsløn kan dog også i særlige situationer bruges til funktio-
ner af mere permanent karakter, f.eks. til specialister.

Eksempler på funktionstillæg

Medarbejdere kan modtage funktionstillæg i forskellige situatio-
ner, eksempelvis:

 — Medarbejdere med en specialistfunktion

 — Medarbejdere med et særligt ansvar

 — Projektdeltagere

 — Medarbejdere med en særlig kompetence

48 PlusLøn – Funktionærer

Medarbejdere med specialistfunktion

Mange virksomheder har i dag særligt komplekse arbejdsopgaver
– enten løbende eller fra tid til anden, som kræver en specialist. Det
kan ofte være svært at fi nde den nødvendige specialist på virksom-
heden eller måske i det hele taget på det lokale arbejdsmarked. Et
funktionstillæg kan være det, der skal til for at tiltrække og fasthol-
de specialisten.

I et lønsystem, der på den måde belønner specialister, kan en spe-
cialistkarriere for nogle medarbejdere være attraktiv.

Funktionsløn kan også bruges til at tiltrække bestemte grupper af
medarbejdere til virksomheden udefra. Er der eksempelvis i lokal-
området mangel på arbejdskraft til at udføre en bestemt funktion,
kan et midlertidigt tillæg knyttet til denne funktion være et godt
alternativ til et tilbud om en høj personlig løn. Hvis markedssitua-
tionen ændrer sig, virker det ikke rimeligt, at denne gruppe skal be-
vare en særlig høj løn sammenlignet med øvrige grupper i virksom-
heden.

Medarbejdere med et særligt ansvar

Funktionsløn er næsten skræddersyet til at belønne det særlige an-
svar. Det kan være en form for ledelsesansvar – uden at medarbejde-
ren er egentlig leder – for eksempel ansvar for andres arbejdsresultat,
budgetansvar eller en selvstændig beslutningskompetence.

Flere og fl ere produktionsvirksomheder indfører produktionsgrup-
per, som er mere eller mindre selvstyrende. I et sådant team vil én
medarbejder typisk have fået en planlægnings- eller koordinerings-
rolle. Planlægningsrollen kan eventuelt gå på skift mellem gruppens
medlemmer hvis kvalifi kationerne er til stede. Her kan et funktions-
tillæg være en god idé.

Virksomheden kan også betale et funktionstillæg til en medarbej-
der, der har fået ansvaret for at undervise nye medarbejdere på virk-
somheden. Undervisningen bør dog i givet fald omfatte noget mere
end den almindelige sidemandsoplæring, som foregår løbende på
alle virksomheder.

Projektdeltagere

Projektarbejde bliver anvendt i stort omfang. Medarbejdere bliver
taget ud af den daglige drift og indgår i en periode i tværorganisato-

riske projekter og arbejdsgrupper. Eller en medarbejder bliver sat
til at virke som konsulent i en anden del af virksomheden.

Især hvis virksomheden er i en omstillings- eller udviklingssituati-
on, kan medarbejdere, der kan indgå i den slags funktioner, være
yderst værdifulde. Et funktionstillæg kan belønne den særlige ar-
bejdsindsats, der ofte vil blive krævet her.

Medarbejdere med særlig kompetence

I nogle funktioner og arbejdssituationer kan den enkelte medarbej-
ders personlige kompetence have stor betydning for jobbets udfø-
relse og dermed for medarbejderens værdi for virksomheden. Et
funktionstillæg for den personlige kompetence kan være et godt
værktøj i personalepolitikken til at understøtte medarbejdernes
kompetenceudvikling.

Et eksempel kan være et tillæg for god kundeservice til en medar-
bejder, der varetager en funktion med en bred kundekontakt. Et
andet eksempel kan være et tillæg for kreativitet i en funktion, hvor
udvikling af produkter eller metoder er nøgleord.

50	 PlusLøn – Funktionærer Funktionsløn	 51

Betalingsprincipper

Funktionslønnen vil typisk blive udbetalt løbende som et tillæg til
de almindelige løndele i den periode, hvor medarbejderen vareta-
ger funktionen.

Men hvis en midlertidig arbejdsopgave eller funktion er af kortere
varighed, kan det være oplagt at udbetale funktionslønnen som et
engangsvederlag i stedet for.

Eksempler på udbetaling af engangsvederlag

Et vederlag ved arbejdsopgavens afslutning

—— Et beløb, der udbetales løbende i arbejdsopgavens forløb,
f.eks. ved afslutningen af et projekts enkelte faser.

—— En betaling, der er betinget af, at en bestemt situation opstår,
f.eks. at virksomheden får den ordre, medarbejderen har
været involveret i at udarbejde tilbud til.

Det sidstnævnte eksempel er faktisk også en form for resultatløn.
Men definitionerne er ikke det vigtigste. Det væsentlige er, at ledel-
se og medarbejdere på virksomhederne er opmærksomme på, at
der er mange muligheder for at udvikle betalingsprincipper, som
passer til lige præcis den enkelte virksomheds behov og mål.

Indgåelse af aftale

Hvis man i virksomheden ønsker at arbejde med funktionsløn, kan
man gøre det enten ved individuelle eller ved kollektive aftaler. Af-
talen beskriver, hvilken eller hvilke medarbejdere der modtager el-
ler kan modtage funktionstillæg. Aftalen bør være skriftlig af hen-
syn til risikoen for eventuelle efterfølgende tvister.

Generelt betragtet får man i virksomheden det bedste lønsystem,
hvis det er udarbejdet i samarbejde mellem ledelse og medarbejde-
re. Det gælder også funktionsløn, som ledelse og medarbejdere bør
tænke ind i det samlede lønsystemkompleks. Medarbejderne vil få
den største tillid til brugen af funktionsløn på virksomheden, hvis

de har været med til at udvikle de bagved liggende principper. Det
gælder både, når funktionslønnen indføres ved individuelle- og ved
kollektive aftaler.

Opsigelse og bortfald

Uanset om funktionsløn er indført ved individuel eller kollektiv af-
tale, skal funktionstillægget bortfalde, når medarbejderen ikke
mere er i funktionen. Eller hvis funktionen ikke mere har en så cen-
tral betydning for virksomheden, at den ønsker at knytte et funkti-
onstillæg hertil.

Funktionslønnen kan bortfalde automatisk. Det vil sige, at ledelsen
og medarbejderne ved indgåelse af aftalen om funktionsløn også
aftaler, hvornår og under hvilke betingelser funktionstillægget bort-
falder.

Alternativt kan funktionslønnen bortfalde ved opsigelse. Hvis afta-
len er kollektiv, skal parterne ved indgåelse af aftalen også fastlæg-
ge, hvilke regler – herunder varsler – der er for opsigelse af tillægget.
Selve den kollektive aftale opsiges i henhold til reglerne i den gæl-
dende kollektive overenskomst. Hvis aftalen er individuel og funk-
tionstillægget bortfalder ved opsigelse, skal varslet svare til den en-
keltes individuelle opsigelsesvarsel.

Ligesom selve aftalen bør en opsigelse af funktionslønnen for en
eller flere medarbejdere være skriftlig.

Overvejelser og beslutninger

1. 	 Kan en bestemt funktion af særlig karakter bedre belønnes
med et funktionstillæg end i kvalifikationslønsystemet?

2. 	 Skal funktionsløn aftales individuelt eller kollektivt?

3. 	 Tag fra start stilling til, hvordan funktionstillægget kan
bortfalde igen

Resultatløn 53

Resultatløn
Fastsæt mål og sæt fokus
på resultater

I PlusLøn er resultatløn baseret på forud opstillede mål eller målin-
ger til forbedringer i virksomheden. Resultatløn varierer med op-
nåede resultater. Resultatløn er ikke en del af den personlige løn.

Alle medarbejdergrupper kan være omfattet af resultatløn, men der
skal måske forskellige systemer til for forskellige medarbejdergrup-
per.

Set fra virksomhedens synsvinkel medfører løn efter resultater, at
lønnen direkte understøtter ønskede forretningsmæssige mål og
dermed en bedre udvikling af virksomheden.

Set fra medarbejdernes synsvinkel kan løn efter resultater medføre
større arbejdsglæde bl.a. gennem et styrket samarbejde om at nå de
konkrete mål. Endelig medfører resultatløn typisk mere i løn.

Resultatløn som et værktøj til forandring

Det første valg, virksomheden skal gøre sig, vil ofte være, om resul-
tatlønsystemet skal måle individuelle resultater eller resultater for
en større eller mindre gruppe af medarbejdere.

Valget afhænger først og fremmest af, om den enkelte medarbejder
arbejder meget selvstændigt og i stor grad kan skabe egne resulta-
ter, eller om resultater primært skabes af medarbejderne i samar-
bejde.

En fordel ved individuel resultatløn i forhold til gruppebaseret re-
sultatløn er, at motivationen er større, når virksomheden via løn-
nen anerkender den enkelte medarbejders bidrag til virksomhe-

54 PlusLøn – Funktionærer Resultatløn 55

dens succes. Medarbejderne kan i høj grad påvirke deres egen løn.
Blandt ulemperne er en risiko for dårligt samarbejde og stress.

De væsentligste fordele ved gruppebaseret resultatløn er den gene-
relle forbedring af virksomhedens resultater gennem øget samar-
bejde, deling af viden og informationer samt uddelegering af ansvar.
I de bedste tilfælde får lønsystemet medarbejderne til at identifi cere
sig med virksomheden. Motivationen ved gruppebaseret resultat-
løn er til gengæld noget mindre end ved individuel resultatløn. Der
er længere fra den enkeltes indsats til den løn, der udbetales, og den
enkelte kan måske ”gemme sig” i gruppen.

Individuel resultatløn

Ønsker virksomheden at anvende individuel resultatløn, er det vig-
tigt at sikre, at lønsystemet understøtter og ikke modarbejder grup-
pens, afdelingens eller hele virksomhedens mere overordnede mål.
En måde at arbejde med at sætte individuelle mål kan være at ned-
bryde virksomhedsmål til afdelingsmål, afdelingsmål til gruppemål
og gruppemål til individuelle mål.

Mange virksomheder har i dag meget konkrete, overordnede mål at
tage udgangspunkt i. Målene kan f.eks. være fastsat i de værktøjer,
som virksomheden bruger til økonomistyring mv.

Med individuel resultatløn er det let at gøre resultatmålene fremad-
rettede i den forstand, at lederen og medarbejderen aftaler, hvilke
mål medarbejderen skal nå i den følgende periode. Betalingen kan
falde for hel eller delvis opnåelse af målene, jf. nedenfor. For ek-
sempel, at medarbejderen skal øge sit salg med en vis størrelse, ud-
arbejde en konkret analyse eller udarbejde forslag til et nyt arkivsy-
stem.

Hvis virksomheden og medarbejderen er positive over for princip-
perne i individuel resultatløn, bør systemet ikke strande på, at det
er for vanskeligt at opstille resultatmål. I langt de fl este tilfælde vil
det være muligt at defi nere relevante mål, eventuelt med inspirati-
on fra nogle af faktorerne i kvalifi kationslønsystemet. Et eksempel
kan være at udbetale resultatløn for en måling af kundetilfredshed,
der viser fremgang, i stedet for at betale kvalifi kationsløn for en le-
ders vurdering af medarbejderens kundeservice. Et andet eksempel
kan være at udbetale en engangsbetaling for at gennemføre et kon-
kret kursus i stedet for at betale en permanent højere kvalifi kati-
onsløn.

Styrk samarbejde og indsats

Formålet med gruppebaseret resultatløn kan eksempelvis være at
skabe bedre resultater gennem nye forløb eller nye fremgangsmå-
der for organiseringen af arbejdet, udvikle nye produkter og ser-
viceydelser eller at skaff e bedre tal på ”bundlinjen”.

Baggrunden for resultatløn i grupper kan være, at sværhedsgraden
i arbejdsopgaverne er blevet større. I mange situationer vil resulta-
tet være bedre, hvis en gruppe af medarbejdere samarbejder, frem-
for at de hver løser opgaver isoleret fra kollegerne.

Virksomheden kan vælge at opstille resultatmål på fl ere niveauer.
For eksempel kan alle virksomhedens medarbejdere være omfattet
af en resultatløn, der afhænger af virksomhedens overskud, mens
der er sat nogle mere konkrete mål for de enkelte afdelinger og/el-
ler team, og endelig kan der være individuelle mål for den enkelte
medarbejder. Gruppemålene kan ligesom de individuelle mål være

Overordnet målsætning for hele virksomheden

Mål for afdeling A
som understøtter mål

for virksomheden

Mål for afdeling B
som understøtter mål

for virksomheden

Individuelle mål kan eventuelt fastsættes ved en årlig samtale

Mål for afdeling C
som understøtter mål

for virksomheden

Mål for team/
person 1, som

understøtter mål
for afdeling B

Mål for team/
person 2, som

understøtter mål
for afdeling B

Mål for team/
person 3, som

understøtter mål
for afdeling B

Mål for team/
person 4, som

understøtter mål
for afdeling B

Resultatmål på fl ere niveauer

56	 PlusLøn – Funktionærer Resultatløn	 57

afledt af virksomhedens strategiske styringsværktøjer. Eksempler
på konkrete gruppemål kan være, at alle telefoner skal besvares, in-
den de har ringet fire gange, eller at nye medarbejdere skal deltage i
et vist antal opgaver i løbet af de første tre måneder.

I produktionsvirksomheder vil produktionsmedarbejderne omfat-
tet af Industriens Overenskomst ofte være omfattet af et resultat-
lønsystem, som måler på produktivitet, kvalitet, leveringsoverhol-
delse mv. I mange tilfælde kan produktionsfunktionærerne med
fordel være omfattet af dette lønsystem i det omfang, funktionæ-
rerne kan påvirke de målte resultater. Funktionærerne vil eksem-
pelvis ofte have stor indflydelse på overholdelse af levering.

Målekriterier

Resultatløn kan understøtte både ønskede resultater og adfærd.
Valget af målekriterier skal understøtte den udvikling, virksomhe-
den ønsker i den nærmeste fremtid.

Virksomheden skal fokusere på sine overordnede mål med lønsy-
stemet. Eksempelvis er nogle resultatfaktorer bedst til at understøt-
te kortsigtede mål, mens andre tilskynder til mere langsigtet ad-
færd. Det er naturligvis vigtigt, at virksomheden ikke opnår de
kortsigtede mål på bekostning af de mere langsigtede. Et andet ek-
sempel er, at mål for udviklingen i virksomhedens økonomi mind-
sker risikoen for suboptimering – alt hvad medarbejderen gør godt
har i princippet en gunstig effekt på resultatmålet. Til gengæld er
der langt fra den enkelte medarbejders indsats i hverdagen til opgø-
relse og udbetaling af resultatlønnen, og virksomhedens økonomi
er påvirket af meget andet end lige netop medarbejdernes indsats.

Valg af målekriterier eller resultatfaktorer vil i stor grad påvirke
medarbejdernes engagement. Det er vigtigt, at målekriterierne er
forståelige for alle, og at medarbejderne selv kan påvirke kriterier-
ne. Der bør næppe vælges mere end tre til fem samtidige målekrite-
rier, hvis fokus på de valgte områder skal fastholdes, se figur på side
54.

Målekriterierne kan og bør løbende udskiftes i takt med, at der vi-
ser sig behov for at fokusere på andre områder, men kortere ud-
skiftningsperioder end et år er typisk ikke hensigtsmæssigt.

Til inspiration er der bagest i afsnittet en række eksempler i stik-
ordsform på forskellige typer af resultatfaktorer.

Fastlæggelse af udgangspunkt og mål

Til hver resultatfaktor kan virksomheden knytte et udgangspunkt
og et mål eller et ”pejlemærke”. Udgangspunktet er et udtryk for
virksomhedens formåen ved resultatlønnens opstart og er ofte målt
ved gennemsnittet beregnet over en periode. Målet er et ambitiøst
men realistisk mål for udviklingen i resultatfaktoren.

Løbende dialog om udviklingen i resultatfaktorerne er væsentligt,
hvis virksomheden skal have succes med lønsystemet. At der kom-
mer fokus på et område, betyder ofte lige så meget som pengene.
Dialogen omkring udviklingen i resultatfaktorerne sikrer, at målet
ikke ryger af sigte som følge af misforståelser.

Det er et vanskeligt spørgsmål, hvornår udgangspunktet, dvs.
grundlaget for resultatlønnen, skal justeres. Det afhænger bl.a. af
virksomhedens konkurrencesituation samt af, hvordan resultater-
ne er skabt.

Det er dog klart, at udgangspunktet skal justeres, hvis der sker æn-
dringer i forudsætningerne for lønsystemet, f.eks. i form af en ny
organisationsstruktur, ny teknologi eller væsentlige ændringer i de
økonomiske forudsætninger. Det bør der være enighed om fra løn-
systemets opstart.

Mange små – eller store og få udbetalinger

Resultatløn er som udgangspunkt et tillæg til lønnen, og varierer i
takt med opnåede resultater. Beregning og udbetaling af resultatløn
skal være baseret på, at resultaterne er skabt, før virksomheden ud-
betaler resultatløn. Pengene skal være tjent eller sparet først – eller
et bestemt mål skal være opnået.

Udmøntningen skal baseres på en ”rimelig” deling af resultatfor-
bedringen. Udbetalingen skal give mulighed for en synlig merind-
tjening og skal stå i et fornuftigt forhold til værdien af forbedringen.

58	 PlusLøn – Funktionærer Resultatløn	 59

Alle metoder til at opgøre og udbetale er så at sige mulige i resultat-
lønsystemer. Det kan eksempelvis ske individuelt, gruppevis, afde-
lingsvis og/eller fælles for hele virksomheden.

Udbetaling af tillægget kan eksempelvis ske ved udbetaling af:

—— Samme beløb til alle

—— En procentdel af den personlige løn

—— Et beløb til deling og et beløb individuelt

—— Et beløb når en bestemt opgave er fuldført

Et resultatlønsystem er sammensat af et målesystem og et beta-
lingssystem, og der behøver ikke at være entydig sammenhæng
mellem de to. Selv om virksomheden fordeler resultatlønnen med
et beløb pr. afdeling eller fælles for alle, kan resultatfaktorerne ud-
mærket opgøres på den enkelte gruppe – og også på forskellige re-
sultatfaktorer.

Der kan være mange gode grunde til, at udbetaling ikke sker ved
den sædvanlige lønudbetaling – kvartalsvis, til jul/sommerferie el-
ler på andre tidspunkter. Det vigtigste er, at der er en tæt opfølgning
af resultaterne og ”opsparingen”. Hvis selve udbetalingen er for-
skellig fra den sædvanlige lønudbetaling, signalerer virksomheden,
at resultatlønnen er noget ekstra.

Nogle virksomheder lægger vægt på, at medarbejderne alene mod-
tager resultatløn, hvis virksomheden har en sund bundlinje. Det
sikrer virksomheden direkte, hvis den alene måler på virksomhe-
dens økonomi. Det er dog også muligt at måle på individ- eller grup-
peniveau, men at lade puljen til udbetaling afhænge af virksomhe-
dens bundlinje. Eksempelvis kan puljen til udbetaling udgøre en
andel af virksomhedens overskud (eller af det, som overskuddet
overstiger det budgetterede overskud). Hvis medarbejderne når de-
res mål, men virksomheden ikke giver overskud, er der ingen resul-
tatløn, og virksomhedens lønomkostninger varierer dermed med
dens betalingsevne. Inden virksomheden vælger den model, bør
den dog være opmærksom på, at det måske var gået endnu dårlige-
re med økonomien, hvis medarbejderne ikke var omfattet af et re-
sultatlønsystem. Og normalt er der også – heldigvis – sammenhæng
mellem de resultater, som medarbejderne når, og resultaterne på
virksomhedens bundlinje.

Et godt resultatlønsystem er også et målstyringssystem. Virksom-
heden skal beslutte, om den skal udbetale resultatløn alene, hvis
målene nås, eller om der skal være betaling for delvis opnåelse af
målene. Medmindre der er tale om et mål, som det er nødvendigt at
nå for virksomhedens forretningsmæssige strategi, er det oftest
bedst at betale resultatløn, blot det går bedre end i udgangspunktet.

Valg af resultatlønsystem

Der er en række hensyn, en virksomhed med fordel kan overveje,
inden den vælger den konkrete form for resultatlønsystem. Virk-
somheden bør med andre ord nøje overveje, hvilke mål resultatløn-
nen skal medvirke til at fremme:

—— Har resultatlønnen sammenhæng med medarbejderens
indsats?

—— Er resultatlønnen alene påvirket af medarbejderens indsats?

—— Fremmer resultatlønnen en indsats på nogle områder,
uden at det sker på bekostning af andre?

—— Frembringer resultatlønnen resultater på kort sigt?

—— Frembringer resultatlønnen resultater på lang sigt?

—— Fremmer resultatlønnen et godt samarbejde?

—— Skaber resultatlønnen loyalitet – en ”vi-følelse”
– i virksomheden?

—— Skaber resultatlønnen værdi for virksomhedens ejere?

—— Er resultatlønnen med til at tiltrække, motivere og
fastholde medarbejdere?

—— Er resultatlønnen i overensstemmelse med virksomhedens
finansielle hensyn? Varierer resultatlønnen f.eks. med
virksomhedens betalingsevne?

—— Er resultatlønsaftalen overskuelig?

—— Er resultatlønnen enkel at administrere?

—— Er resultatmålene simple at opgøre?

60	 PlusLøn – Funktionærer Resultatløn	 61

Intet resultatlønsystem kan opfylde alle disse gode ønsker. Virk-
somheden bør vælge resultatlønsystem efter de vigtigste af ønsker-
ne. I nogle tilfælde kan det være hensigtsmæssigt med flere syste-
mer, som supplerer hinanden. Virksomheden skal dog være op-
mærksom på, om det går ud over overskueligheden.

Der er desuden et par faldgruber forbundet med brug af resultatløn,
som virksomheden skal være opmærksom på. For det første bør
resultatlønnen altid afspejle de opnåede resultater, også når der
ikke er nogen resultatforbedring. Ellers vil medarbejderne forven-
te, at de fremover er berettigede til resultatlønnen uanset opnåede
resultater.

For det andet må den ledelsesmæssige involvering ikke forsvinde
som følge af lønsystemet. Det kan demotivere medarbejderne, hvis
der er ringe opfølgning på opnåede resultater.

Overvejelser og beslutninger

1. 	 Resultatmål for hele virksomheden, for afdelingerne, for
virksomhedens team og/eller for de enkelte medarbejdere?

2. 	 Hvilke resultatfaktorer fremmer virksomhedens mål?

3. 	 Hvordan defineres de enkelte faktorer?

4. 	 Hvad er udgangspunkt og pejlemærke for de enkelte faktorer?

5. 	 Hvor meget skal de enkelte faktorer vægte i den samlede
resultatløn?

6. 	 Hvor ofte skal resultatfaktorerne opgøres?

7. 	 Betaling efter hvilke principper?

Eksempler på resultatfaktorer

Oversigten indeholder til inspiration en lang række faktorer, som
virksomheden evt. kan bruge i et resultatlønsystem. Der er natur-
ligvis mange flere muligheder, og det drejer sig om at vælge faktorer,
som er i overensstemmelse med virksomhedens mål og forudsæt-
ninger. Mange af stikordene nedenfor siger ikke meget i sig selv, og
virksomheden bør selv definere sine resultatfaktorer.

Produktionsmål

—— Omsætning

—— Antal enheder produceret

—— Antal transaktioner

—— Ressourcer anvendt

—— Råmaterialer

—— Anvendte værktøjer og
hjælpematerialer

—— Omsætning pr.
medarbejder

—— Mængde pr. time

—— Omkostninger pr. enhed
produceret

—— Leveringsoverholdelse

—— Fejl og kassation pr. antal
producerede enheder

Strategiske/finansielle mål

—— Markedsandel

—— Overskud før skat

—— Netto overskud

—— Vækst i omsætning

—— Salg

—— Udvikling i aktiekursen

—— Værditilvækst

—— Rentabilitet

—— Effektivitet i
administrationen

—— Produkt- og service
udvikling

—— Leder- og medarbejder
udvikling

—— Videre- og efteruddannelse

Salg/kundeservicemål

—— Kundetilfredshed

—— Gentaget salg eller mersalg
blandt eksisterende
kunder

—— Kundefastholdelse

—— Kundeklager

—— Svartid

—— Kundetilpassede løsninger

Udviklingsproces 63

Udviklingsproces
Sådan kan du udvikle et lønsystem

Når en virksomhed skal udvikle et nyt lønsystem, er det en god idé
først at vurdere, hvordan den nuværende lønfastsættelse fungerer.
Det er vigtigt at få blotlagt svagheder, så de ikke videreføres i et nyt
lønsystem.

Herefter kan virksomheden gå i gang med at udvikle det nye lønsy-
stem med PlusLøn.

Faserne i udviklingen af et lønsystem

Virksomheden kan udvikle et godt lønsystem gennem en af-
klaringsfase, en konstruktionsfase og en implementeringsfase. Fa-
serne i den nævnte rækkefølge sikrer sammenhæng og over skue-
lighed i processen.

I afklaringsfasen fastlægger virksomheden sin lønpolitik, dvs. de
overordnede mål for lønfastsættelsen og de overordnede afl øn-
ningsprincipper.

I konstruktionsfasen vælger virksomheden de elementer, procedu-
rer, metoder, værktøjer og lignende, der skal indgå i lønsystemet.
Valgene skal afspejle, hvad virksomheden vil bruge løn til.

Under iværksættelse sker den konkrete udformning og indkøring
af lønsystemet.

64	 PlusLøn – Funktionærer

Afklaring
Ved rødt lys stoppes der op.
Virksomheden overvejer, hvor den vil hen:

1. 	 Forretningsmæssige mål
2. 	 Personalepolitik
3. 	 Lønpolitik: Hvordan skal løn understøtte 1 og 2?
4. 	 Anvende Løntermometer på nuværende lønsystem?

Konstruktion
Ved gult lys gøres der klar til at køre:

1. 	 Valg af lønsystemer/lønelementer
2. 	 Valg, definition og vægtning af lønfaktorer
3. 	 Uddannelse af ledere og evt. medarbejdere
4. 	 Prøvevurdering / prøveperiode

Implementering
Ved grønt sættes lønsystemet i drift:

1. 	 Beskrivelse af systemet, evt. i lokalaftale
2. 	 Opgørelse af resultater (resultatløn)
3. 	 Vurderinger og samtaler (kvalifikationsløn)
4. 	 Fastsættelse af løn

Udvikling af et lønsystem med PlusLøn

Kom
m

unikation

Udviklingsproces	 65

Kommunikation er nøglen til et godt system

Effektiv kommunikation gennem alle faser er et vigtigt element i
udviklingsprocessen. Selv det mest elegante lønsystem vil ikke
kunne opnå de ønskede mål, medmindre medarbejderne og leder-
ne forstår og fremfor alt ”køber” systemet.

Allerede ved starten bør medarbejderne orienteres om baggrunden
for og hensigten med at igangsætte et arbejde med at udvikle et nyt
lønsystem. Siden bør medarbejderne løbende orienteres om pro-
jektforløbet. Medarbejderne bør have mulighed for at stille spørgs-
mål og søge afklaring.

Måden at informere på vil afhænge af, hvor stor en personalegrup-
pe der er omfattet af systemet, og hvilke samarbejdsformer virk-
somheden normalt anvender. Det er ofte en god idé at afholde et
eller flere informationsmøder, hvor lønsystemudvalget er til stede,
hvis et sådant er nedsat.

Afklaringsfasen – vær opmærksom på god timing

Initiativet til at drøfte, om virksomheden skal have et nyt lønsy-
stem, kan komme fra såvel ledelsen som medarbejderne. Dette bør
drøftes i virksomhedens samarbejdsudvalg.

Inden processen med at udvikle et nyt lønsystem starter, bør det
nøje overvejes, om virksomheden, medarbejderne og ledelsen selv
er parat til at indføre et nyt lønsystem. Hvis der eksempelvis er sam-
arbejdsproblemer i virksomheden, bør ledelsen overveje opstarten
af det nye lønsystem. Sørg for, at der er opbakning til projektet fra
virksomhedens øverste ledelse. Her kan med fordel anvendes Løn-
termometer, se side 73.

Første skridt er, at virksomhedens ledelse bliver afklaret med, hvil-
ke mål det nye lønsystem skal understøtte, og beslutter, hvilke over-
ordnede aflønningsprincipper lønsystemet skal bygge på.

Virksomheden kan eventuelt udforme en lønpolitik som et funda-
ment for lønsystemet. Lønpolitikken skal sikre, at lønsystemet un-
derstøtter virksomhedens visioner og strategier samt spiller sam-
men med virksomhedens personalepolitik og kultur.

En god lønpolitik kan eksempelvis bestå af:

—— Mål, som løn skal medvirke til at fremme

—— Lønpolitiske holdninger

—— Ansvarsfordeling i lønfastsættelsen

—— Overordnede aflønningsprincipper

Konstruktionsfasen – involver medarbejderne
og etablér et lønsystemudvalg

Opstart af et nyt lønsystem er en forandring i medarbejdernes hver-
dag. Medarbejderne vil opleve større accept af forandringerne og
større tillid til de nye lønsystemer, hvis de selv er med til at udvikle
systemerne.

Det vil derfor ofte være hensigtsmæssigt at nedsætte et lønsyste-
mudvalg med repræsentanter fra ledelsen og medarbejderne. Lad
alle berørte parter være repræsenteret i lønsystemudvalget, uden at

66 PlusLøn – Funktionærer

udvalget dog bliver unødvendigt stort. Lønsystemudvalgets hoved-
opgave i konstruktionsfasen er at sammensætte lønsystemet samt at
sikre en god opstart.

Det er en god idé at gøre sig klart, hvad målene er, hvori den kon-
krete opgave består, og hvordan arbejdet organiseres. Og det er en
god idé at skrive det ned.

Lønsystemudvalget kan søge bistand fra organisationernes lønsy-
stemkonsulenter, der kan være behjælpelige med teknisk rådgiv-
ning samt give gode råd og vejledning til, hvordan udvalget viderefø-
rer processen.

Lønsystemudvalget kan nedsætte midlertidige arbejdsgrupper til at
løse konkrete underopgaver.

Projektlederen kan desuden med fordel udarbejde en forholdsvis
detaljeret projektplan, hvor det forventede tidsforbrug af de forskel-
lige aktiviteter fremgår. Planen bør også afsætte tid til kommunika-
tion, uddannelse og til at få lederne og medarbejderne til at acceptere
og bruge systemet.

Lønsystemudvalget skal udvælge faktorer, defi nere og vægte dem,
og udvalget skal eventuelt fastlægge en pointskala.

Er der tale om resultatløn, bør der foreligge retningslinjer for, hvor
hyppigt virksomheden skal opgøre resultatmål og udbetale resultat-
løn. Ved kvalifi kationsløn skal lønsystemudvalget fastlægge ram-
merne for kvalifi kationsvurderingen og den tilhørende samtale.

Lønsystemudvalget bør teste lønsystemet før den endelige imple-
mentering. Det vil være naturligt at foretage beregninger af konse-
kvenserne af lønsystemet. Det kan vise sig at være nødvendigt at ju-
stere vurderingskriterier, mål m.m. Et pilotprojekt eller en prøvepe-
riode kan være en god idé.

Lønsystemudvalget bør fokusere på tekniske og faglige spørgsmål og
passe på, at snak om penge ikke blokerer det videre arbejde.

Den nødvendige uddannelse af ledelsen sker også bedst, inden løn-
systemet starter op. I et kvalifi kationslønsystem skal lederne vur-
dere medarbejdernes kvalifi kationer, indsats og adfærd ensartet og
fair.

Implementeringsfasen

Virksomheden bør på skrift beskrive selve lønsystemet, forudsæt-
ningerne bag systemet og rammerne for det. Det er en fordel for
alle, at lønsystemet er dokumenteret klart og præcist, uanset hvor-
dan lønsystemet i øvrigt er udformet.

Det er en god idé at indføre det nye lønsystem via en lokalaftale.
Begrundelsen herfor er, at en lokalaftale indeholder en beskrivelse
af de retningslinjer, principper og øvrige aftaler, der ligger til grund
for lønfastsættelsen på virksomheden, og som begge parter erklæ-
rer sig enige i at overholde. En fornuftigt udformet lokalaftale kan
sikre det nye lønsystem det bedste udgangspunkt.

For at skelne mellem personlige lønelementer (kvalifi kationsløn)
og ikke-personlige elementer (funktionsløn, resultatløn) samt af
hensyn til en eventuel senere opsigelse er det ofte en god idé med
adskilte aftaler for de forskellige lønelementer. For eksempel en af-
tale for kvalifi kationsløn og en anden aftale for resultatløn.

Udviklingsproces 69

Som hovedregel bør en dokumentation af lønsystemet indeholde
en beskrivelse af:

 — Formålet med lønsystemet

 — Systemets opbygning

 — Faktorer, kriterier, vurderinger

 — Lønnens regulering, herunder ved omplacering
og ved systemets opstart

 — Ansvar og opgaver for et eventuelt lønsystemudvalg

 — Procedurer for evaluering af lønsystemet

 — Procedurer for justering af lønsystemet (udskiftning
af faktorer mm.)

 — Ikrafttræden og opsigelse, hvis der er tale om
en lokalaftale

Før det nye lønsystem træder i kraft, bør hver enkelt medarbejders
personlige løn være bestemt. Såfremt lønsystemet indeholder af-
lønning efter kvalifi kationer, så skal vurderingerne og de enkelte
lønelementer være beregnet, og den enkelte medarbejder skal være
informeret herom. Om muligt bør informationen gives ved en sam-
tale, så ledelsen er sikker på, at hver enkelt medarbejder forstår in-
tentionerne med og konsekvenserne af det nye lønsystem.

Vedligeholdelse og videreudvikling

For at sikre, at lønsystemet fungerer efter hensigten, bør virksom-
heden løbende og systematisk evaluere systemet. Har virksomhe-
den nedsat et lønsystemudvalg til at udvikle lønsystemet, kan ud-
valget følge og evaluere lønsystemet efterfølgende. Et permanent
lønsystemudvalg kan også søge at afgøre eventuelle uoverensstem-
melser i brugen af systemet.

Først og fremmest bør systemet nå de mål, som er fastsat. Virksom-
heden bør desuden være i stand til at justere lønsystemerne, når
såvel interne som eksterne forhold ændrer sig.

Ved resultatløn er det særlig vigtigt hele tiden at tilpasse systemet til
virksomhedens målsætninger. Virksomheden skal kunne udskifte
resultatfaktorer og justere grundlaget, f.eks. på grund af ændringer
i de økonomiske forudsætninger.

Det er også en god idé med jævne mellemrum, f.eks. årligt eller
hvert andet år, at overveje, om faktorerne i et kvalifi kationslønsy-
stem skal skiftes ud eller justeres.

Det er dog samtidig vigtigt, at lønsystemet ikke ”sander til” i admi-
nistrative rutiner. Et enkelt og overskueligt system er bedst til at
sikre dette.

Opsigelse

Ønsker virksomheden eller medarbejderne af en eller anden grund
at opsige en lokalaftale om et lønsystem, skal det ske efter overens-
komstens generelle regler om opsigelse af lokalaftaler. Desuden
gælder Funktionærlovens regler om individuel varsling ved ”væ-
sentlige” ændringer i funktionærernes lønforhold.

70 PlusLøn – Funktionærer

Bortfalder en lokalaftale om variable lønelementer som eksempel-
vis resultatløn eller funktionsløn, falder lønelementerne også bort.
Ved bortfald af en lokalaftale om lønelementer, der indgår i den fa-
ste personlige løn, er den personlige løn uændret.

OVERVEjELSER Og BESLUtnIngER

1. Er virksomheden og medarbejderne parat til et nyt lønsystem?

2. Er der den nødvendige tid og de nødvendige ressourcer til
 udviklingsopgaven?

3. Hvad er virksomhedens forretningsmæssige mål og strategier?

4. Hvad siger virksomhedens personalepolitik?

5. Skal der udarbejdes en lønpolitik?

6. Hvilke medarbejdergrupper skal omfattes af det nye lønsystem?

7. Hvilken type lønsystem er der tale om?

8. Skal der afholdes et møde med deltagelse af organisationernes
 lønsystemkonsulenter?

9. Skal medarbejderne inddrages i udviklingen af lønsystemet,
evt. i et lønsystemudvalg?

10. Hvordan skal projektplanen se ud?

11. Hvilke faktorer skal vælges?

12. Hvordan skal faktorerne defi neres, måles og vægtes?

13. Hvordan implementeres lønsystemet – prøvevurdering /
prøveperiode?

14. Skal der opstilles en lokalaftale – og hvad skal den indeholde?

15. Hvad med pengene? (fastsættelse af betalingsgrundlaget)

16. Skal ledere og evt. medarbejdere uddannes i brug af lønsystemet?

17. Hvordan skal der kommunikeres til medarbejderne gennem hele
processen?

18. Hvordan sikres en løbende vedligeholdelse og videreudvikling
af lønsystemet?

Løntermometer 73

Formålet med løntermometeret er at vedligeholde virksomhedens
lønsystem, så det hele tiden fungerer optimalt. Det er vigtigt at und-
gå, at lønsystemet strander på grund af fejl og misforståelser, som
kunne have været taget i opløbet. Derfor kan det godt betale sig en
gang årligt at foretage en måling af, hvordan lønsystemet fungerer.

Målingen sætter fokus på de forhold, der har størst betydning for
lønsystemets påvirkning af medarbejdernes tilfredshed og motiva-
tion. Det drejer sig om:

 — Information om vigtige beslutninger i den daglige drift

 — Medarbejdernes muligheder for at udvikle sig

 — Planlægning af den daglige drift

 — Samarbejde mellem de daglige ledere og medarbejderne

 — Accept af lønspredning

 — Tillid til de daglige lederes vurdering af medarbejderne
ved kvalifi kationsløn

 — Egen og leders opbakning til skabelsen af resultater
ved resultatløn

 — Tillid til lønsystemudvalget

Hvis	virksomheden	oplever	problemer	på	et	eller	fl	ere	af	disse	
områder, vil der med stor sandsynlighed være mulighed for at
optimere virksomhedens lønsystem. Virksomheder i DI og tillidsre-
præsentanter, der følger overenskomsten med CO-industri, kan
på www.løntermometer.dk oprette sig som brugere af lønsystemet.
Adgang kræver navn og e-mail på en leder og en medarbejder.

Løntermometer
Optimalt værktøj
til at holde styr på dit lønsystem

74 PlusLøn – Funktionærer

Det er vigtigt, at virksomheden er klar til at tage konsekvensen. Når
virksomheden spørger til medarbejdernes mening, forventer med-
arbejderne også, at virksomheden gør noget ved de problemer, der
evt. måtte vise sig at være.

Medarbejderne og lederne i virksomheden, udfylder hver et spør-
geskema enten på papir eller elektronisk. Se demo på www.lønter-
mometer.dk. Når alle har svaret, kan lønsystemudvalget se analyser
og sammentællinger direkte i løntermometeret. Løntermometeret
giver mulighed for at gennemføre den samme måling fl ere år i træk
og følge udviklingen over tid. På den måde kan virksomheden nøje
dokumentere eff ekterne af at arbejde med lønsystemer.

Har medarbejderne et positivt syn på lønsystemet, og er der samti-
dig den ønskede eff ekt på produktivitet og fastholdelse af medar-
bejdere, så har lønsystemet det godt. Hvis løntermometeret viser
noget andet, kan årsagerne måske fi ndes i svarene på spørgsmålene
om information, planlægning, samarbejde mv. vær opmærksom på
at resultatet kan variere med stemningen i virksomheden. Hvis der
er en god stemning, vil det typisk også give sig til kende i form af en
positiv vurdering af virksomhedens lønsystem.

Lønsystemer, der befi nder sig i ¶ rød zone, er i farezonen. Befi n-
der de sig i ¶ gul zone, er der ikke alvorlige problemer, men lønsy-
stemet kan optimeres. De lønsystemer, der befi nder sig i ¶ grøn
zone, fungerer optimalt.

Vurdering med Løntermometer

A
Afklaring

Hvor vil vi hen,
hvorfor, hvordan?

D
Vedligehold

Kan lønsystemet
gøres endnu

bedre?

Medarbejdernes
samlede vurdering

af lønsystemet

Ledernes
vurdering
af effekten af
lønsystemet

GUL GRØN

RØD GUL

Medarbejdernes samlede vurdering
af lønsystemet

Ledernes vurdering af effekten
af lønsystemet

GUL GRØN

GULRØD

DI og CO-industri yder gerne rådgivning ude på virksomheden.
Kontakt DI eller CO-industri for at høre nærmere om muligheder-
ne eller for at aftale et møde.

DI tlf. 3377 3377

CO-industri tlf. 3363 8000

Organisationerne har detaljerede metodevejledninger til PlusLøn
for henholdsvis timelønnede og funktionærer. Desuden er der trykt
en række eksempler på, hvordan lønsystemer kan se ud i praksis.
Materialerne kan bestilles ved henvendelse til DI eller CO-industri.

Hvordan kommer du
videre herfra?

Metodevejledning
til lønsystemer

PlusLøn
Funktionærer

CO-industri
Vester Søgade 12, 1790 København V
Tlf.: 3363 8000
www.co-industri.dk

DI
1787 København V
Tlf.: 3377 3377
di.dk

P
lusLøn Funktionæ

rer M
etodevejledning til lønsystem

er

