

2015 Five-Yearly Review Status Report

© Can Stock Photo - csp20544226

**Public Meeting
October 1, 2015**

Agenda

1. Aim of the Five-Yearly Review
2. Reminder of financial and social conditions to be reviewed
3. Basic salaries for staff members
4. Stipends for fellows
5. Subsistence allowances for associated members of personnel
6. Career structure
7. Diversity-related conditions
8. Conclusion
9. Next Steps

1. Aim of the Five-Yearly Review

- **Staff members**

- To ensure that the financial and social conditions offered by the Organization allow it to **recruit and retain** the staff members required for the execution of its mission **from all its Member States**.

- **Fellows**

- To ensure that the financial and social conditions offered to fellows remain **attractive compared to those in comparable research institutions**.

- **Associated members of the personnel (MPAs)**

- To ensure that the financial and social conditions offered by the **Organization allow it to host MPAs in its research facilities**, taking into account the highest cost-of-living level in the local region of the Organization.

2. Financial and social conditions to be reviewed

- Basic salaries for staff members
- Stipends for fellows
- Subsistence allowances for associated members of personnel
- Career structure
- Diversity-related social and financial conditions
- *Five-yearly review method (should the need arise after assessment at the end of the current exercise)*

Mandatory

Added by
Council
decision

3. Basic salaries for staff members – data collection

In line with Annex A 1 of the Staff Rules and Regulations (SRR), data on salaries must be collected from employers:

- **representing CERN's main recruitment market**
currently the private sector, especially the high-technology sector*
- **for career paths AA to B**
« ...established in the local region of the Organization that offer salaries that are among the most competitive» (local survey)
- **for career paths C to G**
« ...established in the Member States that offer the most competitive salaries...» (international survey)

* CERN/FC/5830/RA : “Five-yearly review 2015 Report on recruitment markets for staff members”, June 2014

3. Basic salaries for staff members – results (1)

Local survey: Career Paths : AA to B

Following review of CH and FR employers, found that:

- Employers offering salaries that are **among the most competitive** are established in Switzerland (Geneva and Vaud) (CH/GEVD)
- Compared with the 2010 survey results, the differences (or “gaps”) between CERN and the comparison salaries have reduced

On average, **CERN = 100%, CH/GEVD = 101%**

→ overall CERN salaries in CP AA to B are in-line with Switzerland (Geneva and Vaud)

3. Basic salaries for staff members – results (2)

International survey: Career Paths : C to G

Following review of MS employers, found that:

- Employers established in the Member States that offer **the most competitive salaries** are located in Switzerland (CH)
- On average, CERN = 100%, CH = 131%

CP C : CH = 105% → CERN salaries are below CH

CP D : CH = 106% → CERN salaries are below CH

(Note: divergences identified between administrative and technical jobs)

CPs E - G : CH = 138% → CERN salaries are substantially below CH

- However, “gaps” have not widened over the past five years, and are in line with those found in 2010

3. Basic salaries for staff members – proposal

In view of:

- the disparities observed in CERN's positioning with respect to the comparators throughout the various career paths;
- the stabilisation, and even slight reduction, of the “gaps” with the comparators;
- CERN's overall ability during the current review period in attracting and retaining staff of the highest competence and integrity;
- the economic and financial conditions in the Member States;

Proposal :

1. **no adjustment** of the level of basic salaries
2. Maintain CERN's **competitiveness and attractiveness through other measures.**

4. Stipends for fellows

Within the framework of Annex A 1 of the SRR, the Organization must:

*“Ensure that the financial and social conditions offered to **fellows** remain attractive compared to those in comparable research institutions”.*

Proposal:

As the stipends offered to CERN fellows remain attractive with respect to those in the comparator organisations*, Management **proposes no overall adjustment to stipend levels.**

* CERN/TREF/419

5. Subsistence allowances for associated members of personnel

Within the framework of Annex A 1 of the SRR, the Organization must: *“Ensure that the financial and social conditions offered by the Organization to **associated members of the personnel** allow it to host them in its research facilities, taking into account the highest cost-of-living level in the local region of the Organization”.*

- **Proposal:**
- As subsistence allowances for associated members of the personnel are in line with the cost-of-living in the local region, **Management proposes no adjustment** to their level.

6. Career structure – reasons for change

- **Modernise policy, streamline resources and increase motivation:**
 - Motivation not enhanced by the current system.
 - Current system found too resource intensive and not fully transparent.
 - Need to further enhance the recognition of merit when assessing performance.
- **Rationalise the career path structure and salary scale:**
 - Current structure (8 career paths, 21 salary bands and 500 step positions) is too detailed for the number of staff members.
 - Salary scale is compressed and overlapping.
- **Ensure CERN long-term sustainability by containing costs:**
 - Given the current financial and political climate in which CERN, as an intergovernmental organisation, is situated, a deceleration of the increase in staff costs is required.
- **Adapt to the Bologna process:**
 - The career structure is not adapted to recent evolutions in the employment market, in particular the harmonisation of diplomas as a result of the Bologna process.

6. Career structure – proposed changes

Modernise policy, streamline resources and increase motivation

- Clearly identified advancement principles : advancement driven by functions and objectives (→ enhanced consistency and feeling of recognition).
- Separate advancement and promotion process, budget and time window (→ increased clarity and perception of fair treatment).
- Lighter administrative process (→ less resource intensive), creating the opportunity for developmental interviews (→ increased long-term view).
- Clearer differentiation in performance levels : 4 performance levels : 'Outstanding, Strong, Acceptable, Insufficient' with clear outcome (→ increased granularity and transparency).
- Staff members having reached the maximum of their range will continue to be rewarded through a Performance Award (→ increased motivation).
- These awards can be used flexibly throughout the career depending on staff needs (→ increased flexibility).

6. Career structure – proposed changes

- Current salary grid metrics are not optimal (midpoint progression between salary bands and career paths is low, overlap is high, while spread is inconsistent), resulting in inconsistencies and different level of functions having similar remuneration.

Salary scale valid as of 1 Jan 2015

AA	AB	AC	AD	AE	AF	AG	AH	AI	AJ	AK	AL	AM	AN	AO	AP	AQ	AR	AS	AT	AU	AV	AW	AX	AY	AZ	BA	BB	BC	BD	BE	BF	BG	BH	BI	BJ	BK	BL	BM	BN	BO	BP	BQ	BR	BS	BT	BU	BV	BW	BX	BY	BZ	CA	CB	CC	CD	CE	CF	CG	CH	CI	CJ	CK	CL	CM	CN	CO	CP	CQ	CR	CS	CT	CU	CV	CW	CX	CY	CZ	DA	DB	DC	DD	DE	DF	DG	DH	DI	DJ	DK	DL	DM	DN	DO	DP	DQ	DR	DS	DT	DU	DV	DW	DX	DY	DZ	EA	EB	EC	ED	EE	EF	EG	EH	EI	EJ	EK	EL	EM	EN	EO	EP	EQ	ER	ES	ET	EU	EV	EW	EX	EY	EZ	FA	FB	FC	FD	FE	FF	FG	FH	FI	FJ	FK	FL	FM	FN	FO	FP	FQ	FR	FS	FT	FU	FV	FW	FX	FY	FZ	GA	GB	GC	GD	GE	GF	GG	GH	GI	GJ	GK	GL	GM	GN	GO	GP	GQ	GR	GS	GT	GU	GV	GW	GX	GY	GZ	HA	HB	HC	HD	HE	HF	HG	HH	HI	HJ	HK	HL	HM	HN	HO	HP	HQ	HR	HS	HT	HU	HV	HW	HX	HY	HZ	IA	IB	IC	ID	IE	IF	IG	IH	II	IJ	IK	IL	IM	IN	IO	IP	IQ	IR	IS	IT	IU	IV	IW	IX	IY	IZ	JA	JB	JC	JD	JE	JF	JG	JH	JI	IJ	JK	KL	KM	KN	KO	KP	KQ	KR	KS	KT	KU	KV	KW	KX	KY	KZ	LA	LB	LC	LD	LE	LF	LG	LH	LI	LJ	LK	LM	LN	LO	LP	LQ	LR	LS	LT	LU	LV	LW	LX	LY	LZ	MA	MB	MC	MD	ME	MF	MG	MH	MI	MJ	MK	ML	MM	MN	MO	MP	MQ	MR	MS	MT	MU	MV	MW	MX	MY	MZ	NA	NB	NC	ND	NE	NF	NG	NH	NI	NJ	NK	NL	NM	NN	NO	NP	NQ	NR	NS	NT	NU	NV	NW	NX	NY	NZ	OA	OB	OC	OD	OE	OF	OG	OH	OI	OJ	OK	OL	OM	ON	OO	OP	OQ	OR	OS	OT	OU	OV	OW	OX	OY	OZ	PA	PB	PC	PD	PE	PF	PG	PH	PI	PJ	PK	PL	PM	PN	PO	PP	PQ	PR	PS	PT	PU	PV	PW	PX	PY	PZ	QA	QB	QC	QD	QE	QF	QG	QH	QI	QJ	QK	QL	QM	QN	QO	QP	QQ	QR	QS	QT	QU	QV	QW	QX	QY	QZ	RA	RB	RC	RD	RE	RF	RG	RH	RI	RJ	RK	RL	RM	RN	RO	RP	RQ	RR	RS	RT	RU	RV	RW	RX	RY	RZ	SA	SB	SC	SD	SE	SF	SG	SH	SI	SJ	SK	SL	SM	SN	SO	SP	SQ	SR	SS	ST	SU	SV	SW	SX	SY	SZ	TA	TB	TC	TD	TE	TF	TG	TH	TI	TJ	TK	TL	TM	TN	TO	TP	TQ	TR	TS	TT	TU	TV	TW	TX	TY	TZ	UA	UB	UC	UD	UE	UF	UG	UH	UI	UJ	UK	UL	UM	UN	UO	UP	UQ	UR	US	UT	UU	UV	UW	UX	UY	UZ	VA	VB	VC	VD	VE	VF	VG	VH	VI	VJ	VK	VL	VM	VN	VO	VP	VQ	VR	VS	VT	VU	VV	VW	VX	VY	VZ	WA	WB	WC	WD	WE	WF	WG	WH	WI	WJ	WK	WL	WM	WN	WO	WP	WQ	WR	WS	WT	WU	WV	WW	WX	WY	WZ	XA	XB	XC	XD	XE	XF	YG	YH	YI	YJ	YK	YL	YM	YN	YO	YP	YQ	YR	YS	YT	YU	YV	YW	YX	YY	YZ	ZA	ZB	ZC	ZD	ZE	ZF	ZG	ZH	ZI	ZJ	ZK	ZL	ZM	ZN	ZO	ZP	ZQ	ZR	ZS	ZT	ZU	ZV	ZW	ZX	ZY	ZZ																																																																																																																																																																	
Step = 70	Step = 71	Step = 72	Step = 73	Step = 74	Step = 75	Step = 76	Step = 77	Step = 78	Step = 79	Step = 80	Step = 81	Step = 82	Step = 83	Step = 84	Step = 85	Step = 86	Step = 87	Step = 88	Step = 89	Step = 90	Step = 91	Step = 92	Step = 93	Step = 94	Step = 95	Step = 96	Step = 97	Step = 98	Step = 99	Step = 100	Step = 101	Step = 102	Step = 103	Step = 104	Step = 105	Step = 106	Step = 107	Step = 108	Step = 109	Step = 110	Step = 111	Step = 112	Step = 113	Step = 114	Step = 115	Step = 116	Step = 117	Step = 118	Step = 119	Step = 120	Step = 121	Step = 122	Step = 123	Step = 124	Step = 125	Step = 126	Step = 127	Step = 128	Step = 129	Step = 130	Step = 131	Step = 132	Step = 133	Step = 134	Step = 135	Step = 136	Step = 137	Step = 138	Step = 139	Step = 140	Step = 141	Step = 142	Step = 143	Step = 144	Step = 145	Step = 146	Step = 147	Step = 148	Step = 149	Step = 150	Step = 151	Step = 152	Step = 153	Step = 154	Step = 155	Step = 156	Step = 157	Step = 158	Step = 159	Step = 160	Step = 161	Step = 162	Step = 163	Step = 164	Step = 165	Step = 166	Step = 167	Step = 168	Step = 169	Step = 170	Step = 171	Step = 172	Step = 173	Step = 174	Step = 175	Step = 176	Step = 177	Step = 178	Step = 179	Step = 180	Step = 181	Step = 182	Step = 183	Step = 184	Step = 185	Step = 186	Step = 187	Step = 188	Step = 189	Step = 190	Step = 191	Step = 192	Step = 193	Step = 194	Step = 195	Step = 196	Step = 197	Step = 198	Step = 199	Step = 200	Step = 201	Step = 202	Step = 203	Step = 204	Step = 205	Step = 206	Step = 207	Step = 208	Step = 209	Step = 210	Step = 211	Step = 212	Step = 213	Step = 214	Step = 215	Step = 216	Step = 217	Step = 218	Step = 219	Step = 220	Step = 221	Step = 222	Step = 223	Step = 224	Step = 225	Step = 226	Step = 227	Step = 228	Step = 229	Step = 230	Step = 231	Step = 232	Step = 233	Step = 234	Step = 235	Step = 236	Step = 237	Step = 238	Step = 239	Step = 240	Step = 241	Step = 242	Step = 243	Step = 244	Step = 245	Step = 246	Step = 247	Step = 248	Step = 249	Step = 250	Step = 251	Step = 252	Step = 253	Step = 254	Step = 255	Step = 256	Step = 257	Step = 258	Step = 259	Step = 260	Step = 261	Step = 262	Step = 263	Step = 264	Step = 265	Step = 266	Step = 267	Step = 268	Step = 269	Step = 270	Step = 271	Step = 272	Step = 273	Step = 274	Step = 275	Step = 276	Step = 277	Step = 278	Step = 279	Step = 280	Step = 281	Step = 282	Step = 283	Step = 284	Step = 285	Step = 286	Step = 287	Step = 288	Step = 289	Step = 290	Step = 291	Step = 292	Step = 293	Step = 294	Step = 295	Step = 296	Step = 297	Step = 298	Step = 299	Step = 300	Step = 301	Step = 302	Step = 303	Step = 304	Step = 305	Step = 306	Step = 307	Step = 308	Step = 309	Step = 310	Step = 311	Step = 312	Step = 313	Step = 314	Step = 315	Step = 316	Step = 317	Step = 318	Step = 319	Step = 320	Step = 321	Step = 322	Step = 323	Step = 324	Step = 325	Step = 326	Step = 327	Step = 328	Step = 329	Step = 330	Step = 331	Step = 332	Step = 333	Step = 334	Step = 335	Step = 336	Step = 337	Step = 338	Step = 339	Step = 340	Step = 341	Step = 342	Step = 343	Step = 344	Step = 345	Step = 346	Step = 347	Step = 348	Step = 349	Step = 350	Step = 351	Step = 352	Step = 353	Step = 354	Step = 355	Step = 356	Step = 357	Step = 358	Step = 359	Step = 360	Step = 361	Step = 362	Step = 363	Step = 364	Step = 365	Step = 366	Step = 367	Step = 368	Step = 369	Step = 370	Step = 371	Step = 372	Step = 373	Step = 374	Step = 375	Step = 376	Step = 377	Step = 378	Step = 379	Step = 380	Step = 381	Step = 382	Step = 383	Step = 384	Step = 385	Step = 386	Step = 387	Step = 388	Step = 389	Step = 390	Step = 391	Step = 392	Step = 393	Step = 394	Step = 395	Step = 396	Step = 397	Step = 398	Step = 399	Step = 400	Step = 401	Step = 402	Step = 403	Step = 404	Step = 405	Step = 406	Step = 407	Step = 408	Step = 409	Step = 410	Step = 411	Step = 412	Step = 413	Step = 414	Step = 415	Step = 416	Step = 417	Step = 418	Step = 419	Step = 420	Step = 421	Step = 422	Step = 423	Step = 424	Step = 425	Step = 426	Step = 427	Step = 428	Step = 429	Step = 430	Step = 431	Step = 432	Step = 433	Step = 434	Step = 435	Step = 436	Step = 437	Step = 438	Step = 439	Step = 440	Step = 441	Step = 442	Step = 443	Step = 444	Step = 445	Step = 446	Step = 447	Step = 448	Step = 449	Step = 450	Step = 451	Step = 452	Step = 453	Step = 454	Step = 455	Step = 456	Step = 457	Step = 458	Step = 459	Step = 460	Step = 461	Step = 462	Step = 463	Step = 464	Step = 465	Step = 466	Step = 467	Step = 468	Step = 469	Step = 470	Step = 471	Step = 472	Step = 473	Step = 474	Step = 475	Step = 476	Step = 477	Step = 478	Step = 479	Step = 480	Step = 481	Step = 482	Step = 483	Step = 484	Step = 485	Step = 486	Step = 487	Step = 488	Step = 489	Step = 490	Step = 491	Step = 492	Step = 493	Step = 494	Step = 495	Step = 496	Step = 497	Step = 498	Step = 499	Step = 500	Step = 501	Step = 502	Step = 503	Step = 504	Step = 505	Step = 506	Step = 507	Step = 508	Step = 509	Step = 510	Step = 511	Step = 512	Step = 513	Step = 514	Step = 515	Step = 516	Step = 517	Step = 518	Step = 519	Step = 520	Step = 521	Step = 522	Step = 523	Step = 524	Step = 525	Step = 526	Step = 527	Step = 528	Step = 529	Step = 530	Step = 531	Step = 532	Step = 533	Step = 534	Step = 535	Step = 536	Step = 537	Step = 538	Step = 539	Step = 540	Step = 541	Step = 542	Step = 543	Step = 544	Step = 545	Step = 546	Step = 547	Step = 548	Step = 549	Step = 550	Step = 551	Step = 552	Step = 553	Step = 554	Step = 555	Step = 556	Step = 557	Step = 558	Step = 559	Step = 560	Step = 561	Step = 562	Step = 563	Step = 564	Step = 565	Step = 566	Step = 567	Step = 568	Step = 569	Step = 570	Step = 571	Step = 572	Step = 573	Step = 574	Step = 575	Step = 576	Step = 577	Step = 578	Step = 579	Step = 580	Step = 581	Step = 582	Step = 583	Step = 584	Step = 585	Step = 586	Step = 587	Step = 588	Step = 589	Step = 590	Step = 591	Step = 592	Step = 593	Step = 594	Step = 595	Step = 596	Step = 597	Step = 598	Step = 599	Step = 600	Step = 601	Step = 602	Step = 603	Step = 604	Step = 605	Step = 606	Step = 607	Step = 608	Step = 609	Step = 610	Step = 611	Step = 612	Step = 613	Step = 614	Step = 615	Step = 616	Step = 617	Step = 618	Step = 619	Step = 620	Step = 621	Step = 622	Step = 623	Step = 624	Step = 625	Step = 626	Step = 627	Step = 628	Step = 629	Step = 630	Step = 631	Step = 632	Step = 633	Step = 634	Step = 635	Step = 636	Step = 637	Step = 638	Step = 639	Step = 640	Step = 641	Step = 642	Step = 643	Step = 644	Step = 645	Step = 646	Step = 647	Step = 648	Step = 649	Step = 650	Step = 651	Step = 652	Step = 653	Step = 654	Step = 655	Step = 656	Step = 657	Step = 658	Step = 659	Step = 660	Step = 661	Step = 662	Step = 663	Step = 664	Step = 665	Step = 666	Step = 667	Step = 668	Step = 669	Step = 670	Step = 671	Step = 672	Step = 673	Step = 674	Step = 675	Step = 676	Step = 677	Step = 678	Step = 679	Step = 680	Step = 681	Step = 682	Step = 683	Step = 684	Step = 685	Step = 686	Step = 687	Step = 688	Step = 689	Step = 690	Step = 691	Step = 692	Step = 693	Step = 694	Step = 695	Step = 696	Step = 697	Step = 698	Step = 699	Step = 700	Step = 701	Step = 702	Step = 703	Step = 704	Step = 705	Step = 706	Step = 707	Step = 708	Step = 709	Step = 710	Step = 711	Step = 712	Step = 713	Step = 714	Step = 715	Step = 716	Step = 717	Step = 718	Step = 719	Step = 720	Step = 721	Step = 722	Step = 723	Step = 724	Step = 725	Step = 726	Step = 727	Step = 728	Step = 729	Step = 730	Step = 731	Step = 732	Step = 733	Step = 734	Step = 735	Step = 736	Step = 737	Step = 738	Step = 739	Step = 740	Step = 741	Step = 742	Step = 743	Step = 744	Step = 745	Step = 746	Step = 747	Step = 748	Step = 749	Step = 750	Step = 751	Step = 752	Step = 753	Step = 754	Step = 755	Step = 756	Step = 757	Step = 758	Step = 759	Step = 760	Step = 761	Step = 762	Step = 763	Step = 764	Step = 765	Step = 766	Step = 767	Step = 768	Step = 769	Step = 770	Step = 771	Step = 772	Step = 773	Step = 774	Step = 775	Step = 776	Step = 777	Step = 778	Step = 779	Step = 780	Step = 781	Step = 782	Step = 783	Step = 784	Step = 785	Step = 786	Step = 787	Step = 788	Step = 789	Step = 790	Step = 791	Step = 792	Step = 793	Step = 794	Step = 795	Step = 796	Step = 797	Step = 798	Step = 799	Step = 800	Step = 801	Step = 802	Step = 803	Step = 804	Step = 805	Step = 806	Step = 807	Step = 808	Step = 809	Step = 810	Step = 811	Step = 812	Step = 813	Step = 814	Step = 815	Step = 816	Step = 817	Step = 818	Step = 819	Step = 820	Step = 821	Step = 822	Step = 823	Step = 824	Step = 825	Step = 826	Step = 827	Step = 828	Step = 829	Step = 830	Step = 831	Step = 832	Step = 833	Step = 834	Step = 835	Step = 836	Step = 837	Step = 838	Step = 839	Step = 840	Step = 841	Step = 842	Step = 843	Step = 844	Step = 845	Step = 846	Step = 847	Step = 848	Step = 849	Step = 850	Step = 851	Step = 852	Step = 853</

Salary scale valid as of 1 Jan 2015																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
AA		A			B			C			D			E			F			G			H			I			J			K			L			M			N			O			P			Q			R			S			T			U			V			W			X			Y			Z			AA			AB			AC			AD			AE			AF			AG			AH			AI			AJ			AK			AL			AM			AN			AO			AP			AQ			AR			AS			AT			AU			AV			AW			AX			AY			AZ			BA			BB			BC			BD			BE			BF			BG			BH			BI			BJ			BK			BL			BM			BN			BO			BP			BQ			BR			BS			BT			BU			BV			BW			BX			BY			BZ			CA			CB			CC			CD			CE			CF			CG			CH			CI			CJ			CK			CL			CM			CN			CO			CP			CQ			CR			CS			CT			CU			CV			CW			CX			CY			CZ			DA			DB			DC			DD			DE			DF			DG			DH			DI			DJ			DK			DL			DM			DN			DO			DP			DQ			DR			DS			DT			DU			DV			DW			DX			DY			DZ			EA			EB			EC			ED			EE			EF			EG			EH			EI			EJ			EK			EL			EM			EN			EO			EP			EQ			ER			ES			ET			EU			EV			EW			EX			EY			EZ			FA			FB			FC			FD			FE			FF			FG			FH			FI			FJ			FK			FL			FM			FN			FO			FP			FQ			FR			FS			FT			FU			FV			FW			FX			FY			FZ			GA			GB			GC			GD			GE			GF			GG			GH			GI			GJ			GK			GL			GM			GN			GO			GP			GQ			GR			GS			GT			GU			GV			GW			GX			GY			GZ			HA			HB			HC			HD			HE			HF			HG			HH			HI			HJ			HK			HL			HM			HN			HO			HP			HQ			HR			HS			HT			HU			HV			HW			HX			HY			HZ			IA			IB			IC			ID			IE			IF			IG			IH			II			IJ			IK			IL			IM			IN			IO			IP			IQ			IR			IS			IT			IU			IV			IW			IX			IY			IZ			JA			JB			JC			JD			JE			JF			JG			JH			JI			JJ			JK			JL			JM			JN			JO			JP			JQ			JR			JS			JT			JU			JV			JW			JX			JY			JZ			KA			KB			KC			KD			KE			KF			KG			KH			KI			KJ			KK			KL			KM			KN			KO			KP			KQ			KR			KS			KT			KU			KV			KW			KX			KY			KZ			LA			LB			LC			LD			LE			LF			LG			LH			LI			LJ			LK			LM			LN			LO			LP			LQ			LR			LS			LT			LU			LV			LW			LX			LY			LZ			MA			MB			MC			MD			ME			MF			MG			MH			MI			MJ			MK			ML			MN			MO			MP			MQ			MR			MS			MT			MU			MV			MW			MX			MY			MZ			NA			NB			NC			ND			NE			NF			NG			NH			NI			NJ			NK			NL			NM			NN			NO			NP			NQ			NR			NS			NT			NU			NV			NW			NX			NY			NZ			OA			OB			OC			OD			OE			OF			OG			OH			OI			OJ			OK			OL			OM			ON			OO			OP			OQ			OR			OS			OT			OU			OV			OW			OX			OY			OZ			PA			PB			PC			PD			PE			PF			PG			PH			PI			PJ			PK			PL			PM			PN			PO			PP			PQ			PR			PS			PT			PU			PV			PW			PX			PY			PZ			QA			QB			QC			QD			QE			QF			QG			QH			QI			QJ			QK			QL			QM			QN			QO			QP			QQ			QR			QS			QT			QU			QV			QW			QX			QY			QZ			RA			RB			RC			RD			RE			RF			RG			RH			RI			RJ			RK			RL			RM			RN			RO			RP			RQ			RR			RS			RT			RU			RV			RW			RX			RY			RZ			SA			SB			SC			SD			SE			SF			SG			SH			SI			SJ			SK			SL			SM			SN			SO			SP			SQ			SR			SS			ST			SU			SV			SW			SX			SY			SZ			TA			TB			TC			TD			TE			TF			TG			TH			TI			TJ			TK			TL			TM			TN			TO			TP			TQ			TR			TS			TT			TU			TV			TW			TX			TY			TZ			UA			UB			UC			UD			UE			UF			UG			UH			UI			UJ			UK			UL			UM			UN			UO			UP			UQ			UR			US			UT			UU			UV			UW			UX			UY			UZ			VA			VB			VC			VD			VE			VF			VG			VH			VI			VJ			VK			VL			VM			VN			VO			VP			VQ			VR			VS			VT			VU			VV			VW			VX			VY			VZ			WA			WB			WC			WD			WE			WF			WG			WH			WI			WJ			WK			WL			WM			WN			WO			WP			WQ			WR			WS			WT			WU			WV			WW			WX			WY			WZ			XA			XB			XC			XD			XE			XF			XG			XH			XI			XJ			XK			XL			XM			XN			XO			XP			XQ			XR			XS			XT			XU			XV			XW			XX			XY			XZ			YA			YB			YC			YD			YE			YF			YG			YH			YI			YJ			YK			YL			YM			YN			YO			YP			YQ			YR			YS			YT			YU			YV			YW			YX			YZ			ZA			ZB			ZC			ZD			ZE			ZF			ZG			ZH			ZI			ZJ			ZK			ZL			ZM			ZN			ZO			ZP			ZQ			ZR			ZS			ZT			ZU			ZV			ZW			ZX			ZY			ZZ		
Step	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336	337	338	339	340	341	342	343	344	345	346	347	348	349	350	351	352	353	354	355	356	357	358	359	360	361	362	363	364	365	366	367	368	369	370	371	372	373	374	375	376	377	378	379	380	381	382	383	384	385	386	387	388	389	390	391	392	393	394	395	396	397	398	399	400	401	402	403	404	405	406	407	408	409	410	411	412	413	414	415	416	417	418	419	420	421	422	423	424	425	426	427	428	429	430	431	432	433	434	435	436	437	438	439	440	441	442	443	444	445	446	447	448	449	450	451	452	453	454	455	456	457	458	459	460	461	462	463	464	465	466	467	468	469	470	471	472	473	474	475	476	477	478	479	480	481	482	483	484	485	486	487	488	489	490	491	492	493	494	495	496	497	498	499	500	501	502	503	504	505	506	507	508	509	510	511	512	513	514	515	516	517	518	519	520	521	522	523	524	525	526	527	528	529	530	531	532	533	534	535	536	537	538	539	540	541	542	543	544	545	546	547	548	549	550	551	552	553	554	555	556	557	558	559	560	561	562	563	564	565	566	567	568	569	570	571	572	573	574	575	576	577	578	579	580	581	582	583	584	585	586	587	588	589	590	591	592	593	594	595	596	597	598	599	600	601	602	603	604	605	606	607	608	609	610	611	612	613	614	615	616	617	618	619	620	621	622	623	624	625	626	627	628	629	630	631	632	633	634	635	636	637	638	639	640	641	642	643	644	645	646	647	648	649	650	651	652	653	654	655	656	657	658	659	660	661	662	663	664	665	666	667	668	669	670	671	672	673	674	675	676	677	678	679	680	681	682	683	684	685	686	687	688	689	690	691	692	693	694	695	696	697	698	699	700	701	702	703	704	705	706	707	708	709	710	711	712	713	714	715	716	717	718	719	720	721	722	723	724	725	726	727	728	729	730	731	732	733	734	735	736	737	738	739	740	741	742	743	744	745	746	747	748	749	750	751	752	753	754	755	756	757	758	759	760	761	762	763	764	765	766	767	768	769	770	771	772	773	774	775	776	777	778	779	780	781	782	783	784	785	786	787	788	789	790	791	792	793	794	795	796	797	798	799	800	801	802	803	804	805	806	807	808	809	810	811	812	813	814																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																									

6. Career structure – proposed changes

- Current salary grid

CP	Min.	Max.	Midpoint	Spread	Overlap	Midpt. Prog.
AA	3750	5943	4847	58%		
A	5191	8170	6681	57%	13%	38%
B	5396	9389	7393	74%	34%	11%
C	5794	10925	8360	89%	38%	13%
D	6732	13810	10271	105%	38%	23%
E	7980	16328	12154	105%	42%	18%
F	12212	18819	15516	54%	25%	28%
G	16180	22727	19454	40%	14%	25%

Suboptimal salary grid metrics (ECE included)

- Proposed harmonised salary grid

Grade	Min.	Max.	Midpoint	Spread	Overlap	Midpt. Prog.
1	3855	5396	4626	40%		
2	4587	6422	5504	40%	15%	19%
3	5458	7672	6565	40%	15%	19%
4	6496	9094	7795	40%	15%	19%
5	7730	10822	9276	40%	15%	19%
6	8503	11904	10204	40%	21%	10%
7	10118	14166	12142	40%	15%	19%
8	12041	16857	14449	40%	15%	19%
9	14328	20060	17194	40%	15%	19%
10	17051	23871	20461	40%	15%	19%

Streamlined salary grid metrics

6. Career structure – proposed changes

Rationalise the career path structure and salary scale

- Simplify the career structure:** 4 career tracks and 10 grades only.

Career Track 1	Grade 1	←	CP AA
	Grade 2	←	CP A
Career Track 2	Grade 3	←	CP B
	Grade 4	←	CP C
	Grade 5	←	CP D
Career Track 3	Grade 6	←	CP Ea-Eb
	Grade 7	←	CP Ec – Ee
	Grade 8	←	CP Fa – Fb
Career Track 4	Grade 9	←	CP Fc – Ga
	Grade 10	←	CP Gb - Gf

- Progression in the salary scale through a more transparent process:**
 - Advancement within a grade based on performance
 - Promotion within a Career Track : based on performance and increased proficiency level
 - Promotion between Career Tracks : based on performance and meeting the criteria of a higher-level benchmark job
- Key Career Review promotion procedures** (e.g. D to E, Fb to Fc, Ga to Gb) are continued
- Career Track changes** can give rise to a salary increase.

[illegible]

-

6. Career structure – Proposed changes

- The flat-rate step system is replaced with
 - a more granular salary increase, expressed as a percentage of the midpoint, and
 - a Performance Award, in case of strong and outstanding performance.

Performance Qualification	Insufficient	Acceptable	Strong	Outstanding
Suggested distribution range	0-1%	6-12%	57-63%	27-33%
Advancement (% of midpoint salary)	-	Aa %	As %	Ao %
Performance Award (% of midpoint salary)	-	-	PAs %	PAo %

← Salary increase

← One-off lump-sum Payment (non-pensionable)

6. Career Structure – proposed changes

Performance Qualification	Insufficient	Acceptable	Strong	Outstanding
Suggested distribution range	0-1%	6-12%	57-63%	27-33%
Advancement (% of midpoint salary)	-	0.35 %	1.35 %	2.35%
Performance Award (% of midpoint salary)	-	-	1.15 %	2.15%

A% and PA% considered

6. CERN Career Structure – Proposed changes

Bologna

- Bologna process led to rationalisation across Europe of education system
- Fine-level granularity of current salary grid hinders some areas of recruitment, particularly when specific diplomas are sought
- Not all member states have diplomas corresponding to each level of the grid
- Broader-granularity of proposed grid may assist (e.g. by ‘widening the net’) for areas with recruitment difficulties
- May also enhance opportunities for recruiting junior professionals and less experienced candidates.

7. Diversity-related conditions - reasons for change

- **Modernise policies and social benefits to :**
 - Follow societal developments in CERN Member States.
 - Act on factors for attracting and retaining personnel of the highest level of competence and integrity.
- **Improve social benefit equality between different types of legal unions**
 - Only health insurance coverage is offered for registered partners of employed member of the personnel (MPE).
 - No benefits are offered for registered partners of associated members of personnel (MPA).
 - Several MPs see their family situation not recognised when they arrive at CERN.
- **Take families' expectations into account**
 - Dual careers are becoming the norm.
 - Parenthood must be supported to allow optimal transition and return-to-work.
 - Caring responsibilities come about at different stages of life (for children, partner or elderly).
- **Enhance professional/personal life balance**
 - Recognised as a source of wellbeing, motivation and enhances performance.
 - Now a competitive argument in the war for talents.
 - The “right balance” differs according to individual needs and stages of life.

7. Diversity-related conditions

- New family structures
- Parents and families
- Professional/Private Life balance
- Spouse/partner employment

4 areas of study

7. Diversity-related conditions - new family structures

Proposal: Full recognition of registered partnerships

- Equal benefits for married and partnered couples during employment or association.
- Equal provisions regarding pension benefits, including survivor's pension, for MPEs.
- Partnership recognised by reference to the law under which it was established (as for marriage).
- Generic terminology for both type of unions.

7. Diversity-related conditions - parents and families

Maternity leave – proposal

- Overall duration unchanged
- Part-time work possible up to between 6 and 2 weeks before due date.
- Extension by 3 weeks in case of illness or disability of the newborn (within the 23-week maximum).

Maternity leave for Fellows – proposal

- Social support female fellows on maternity leave at the end of their contract by maintaining health insurance coverage until the end of the maternity leave

7. Diversity-related conditions - parents and families

Parental leave – proposal

- Extension of leave duration from 3 to 4 months
- Parental leave remains unpaid, however, during the leave:
 - Payment of child, family and infant allowances.
 - Funding of health insurance coverage by the Organization.
- Guaranteed access to parental leave if a minimum of 2 months' notice period is given.

Paternity leave - proposal

- Extend duration from 6 to 10 working days, and from 10 to 15 days in case of multiple births.

Increased flexibility for parents - proposal

- To enhance parental presence with the child during the transition phase, guaranteed access (if requested) to part-time work (min. 80%; max. 6 months).

7. Diversity-related conditions – professional/private life

Proposal - Increased flexibility in the Saved Leave Scheme (SLS)

- Reduction of the cost of the first SLS slice from 1.5% to 1% and of the second slice from 2.5% to 2%
- Suppression of the extra day granted annually to SLS participants
- Increased notice period flexibility for changing or cancelling participation
- Possibility to use the long-term saved leave for specific needs throughout the career (e.g., caring for sick or aging family members)

• Proposal - Possibility to donate leave days for well-defined compassionate reasons

• Proposal - Flexibility in the teleworking programme

- Exceptional second day of teleworking under certain conditions (health condition, family circumstances).
- Introduction of teleworking for fellows.
- Possibility of occasional teleworking if approved by the hierarchy.
- Possibility of teleworking from another location than home.

7. Diversity-related conditions – spouse/partner employment

Proposals:

- New measures to ease social integration of families
- Measures to facilitate professional integration of spouses/registered partners
- Equal treatment for installation irrespective of spouse/registered partner moving to local area

8. Conclusion

- Given the data collection results, difficult economic times and the wish to move with the times, a balanced package is being proposed.
- No overall adjustments to salaries or stipends are proposed, however a series of other measures are proposed to maintain the Organization's attractiveness.
- Changes to the career structure will enhance transparency and motivation while streamlining processes and containing costs in the medium-term.
- Diversity-related measures will allow CERN to support better social and professional integration of families and further promote private/professional life balance.

=> ultimately this package will enable CERN to remain a competitive employer, able to recruit and retain staff of the highest competence and integrity.

9. Next Steps

9. Proposed implementation calendar

Timeline

