
HUMAN RESOURCE POLICIES GOVERNING HIRES, SALARY RAISES, PROMOTIONS AND BONUSES
November 25, 2013
TABLE OF CONTENTS
1 - MANAGEMENT PROCESS

· Remuneration Committees
· Process for Allocating Bonuses
· Process for Modifications of Job Descriptions and Categories
· Leaves of Absence

· Process for Creation of New Positions

· Hiring Process

2 - LEGAL FRAMEWORKS
· Employment Categories
· Salary Increases
· Cost of Living

· Merit Raises

· Overtime
· Bonuses

1 - MANAGEMENT PROCESSES

REMUNERATION COMMITTEES: Staff and Faculty
· A Staff Remuneration Committee that is composed of the leadership team and special invited guests intervenes at precise moments in the budget process in order to gain a global vision of the whole. A similar committee, the Faculty Remuneration Committee, composed of the President, the Dean and the CFO, considers faculty human resource issues from a global budget perspective.
· The budget process will include a deadline for submission of requests to be considered by the Remuneration Committees.
· The Committees will be called upon before the first draft of the budget is finalized to define strategies concerning salaries in preparation for budget presentations to the board and annual salary negotiations.
· When funds are available, the Committees recommend the overall percentage increase in salaries to be budgeted and the apportionment of this overall percentage between « cost of living » and « merit » increases. The team leading the annual negotiations with the unions follows these recommendations, and reports back to the Remuneration Committees.
· The Committees arbitrate in all disagreements concerning salaries which may arise among members of the senior management team. The president retains final decision power and mediates disputes which cannot be resolved in Committee.
· The deadlines for interventions by the Remuneration Committees are part of the integrated budget process calendar available in each department.
PROCESS FOR ALLOCATING BONUSES

Administrative Employés, Agents de Maîtrise and Cadres au Forfait Annuel en Heures
· These categories of employees are paid for each hour worked, including overtime if the supervisor deems overtime necessary.

· It may exceptionally be appropriate to pay a discretionary bonus to an employee in one of these categories if he has accepted higher-than-usual responsibilities in order to replace an absent colleague, being himself replaced at the lower level. In this case, the bonus should be paid monthly for the duration of the colleague’s absence, on the basis of a written agreement with the employee in question.

· Any other discretionary bonus is subject to scrutiny by the Staff Remuneration Committee in terms of salary equity.

Administrative Cadres au Forfait Annuel en Jours

· It may be appropriate to pay a discretionary bonus to a Cadre au Forfait Annuel en Jours (C1 or C2) who takes on a particularly heavy workload, because by definition he will achieve this by working longer days for which he will NOT receive additional payment (since he is paid for the number of days worked). Care should be exercised if the employee also worked more than 212 days in the year in order to fulfill this additional mission, because the additional days must be remunerated.

Faculty

· Bonuses will be automatically awarded to faculty members when they perform tasks for which bonus payments are foreseen in the agreement.
· Discretionary bonuses may be appropriate in situations which are comparable to those described above for administrative cadres au forfait annuel en heures.

Intervention of the Remuneration Committee

Discretionary bonuses will be discussed first by the President and each member of the leadership team, and then prioritized by the requesting senior leadership team member for presentation to the appropriate Remuneration Committee. All bonuses must be approved by in the appropriate Committee. The President has final decision power and mediates disputes at Committee level.
PROCESS FOR MODIFICATIONS OF JOB DESCRIPTIONS AND JOB CATEGORIES
Job descriptions and job categories may be modified only during the annual budgeting process; examination of requests made in the course of the year will be adjourned until the appropriate moment in the annual budget process.
Faculty Rank and Promotion deadlines will be aligned with the integrated annual budget process to ensure that all requests for raises be treated by the appropriate Remuneration Committee at the same time and with a global view.
Administrative Staff

· When a staff position evolves, a new job description and a proposed new job category is presented to the Director of Human Resources. The Director of Human Resources makes recommendations to the Remuneration Committee on the coherence of the request (with respect to AUP policies and French law).

· If there is disagreement between the Director of Human Resources and the supervisor recommending evolution of the job category, the Staff Remuneration Committee will resolve the issue.

· The final decision concerning job category and salary will take effect at the beginning of the following budget year.

Faculty

· Promotion for faculty members is based on the recommendation of the Faculty Committee for Rank and Promotion and the Dean’s decision with the President’s agreement.
· The percentage raise accorded to faculty promotions is subject to the annual budget. In some years, because of budget constraints, some part of a raise accorded for a promotion might be postponed. The Faculty Remuneration Committee will be called upon to determine the salary raise accorded to faculty receiving promotions after due consideration of budget, salary equity and market issues.

LEAVES OF ABSENCE

Unpaid Leaves of Absence

There are many cases in which a French employer is obliged to grant an unpaid leave of absence (congé parental d’éducation, congé de création d’entreprise, congé sabbatique …). Obviously, in these cases AUP conforms to the law.

 In addition, traditionally we have very rarely refused unpaid leaves of absence even in cases where we had the right to do so.

Paid Leaves of Absence

There are a number of provisions for paid leaves of absence of up to 6 days which are outlined in the Convention Collective and in our various internal collective bargaining agreements, and which mostly concern personal situations (marriage, birth of children, deaths in the family . . .). These apply to both Administrative staff and Faculty

Sabbaticals and Course Releases for Faculty

Sabbatical leaves are granted by the Dean on the basis of a recommendation from the Faculty Committee on Rank and Promotion. The number of sabbatical leaves to be granted each year is decided as part of the annual budget process, after which the Faculty Committee on Rank and Promotion is asked to read and rank the requests for sabbaticals.

Faculty members who are on sabbatical leave or who benefit from course releases for research or administrative work are not on leave of absence. They continue to work for the University and to be paid for the work performed; their teaching load is diminished and their load for other work is increased proportionally.

Course releases for research or administrative work are granted by the Dean, according to a published policy The number of course releases to be granted each year is decided as part of the budget process.

PROCESS FOR CREATION OF NEW POSITIONS

Administrative Staff

· Requests for creation of new positions may be made only in the course of the budget process, and for the following year.

· A job description for the proposed new position, along with a suggested position category, is first presented to the Director of Human Resources.

· The Director of Human Resources forwards the proposed job description with any modifications she deems necessary and a determination of the appropriate job category and salary range to the Staff Remuneration Committee.

· The Staff Remuneration Committee makes a recommendation to include (or not) the proposed new position in the budget for the following year.

· The Staff Remuneration Committee prioritizes requests for creation of administrative positions and arbitrates in all disagreements concerning creation of new positions which may arise among senior management. The president retains final decision power and mediates disputes which cannot be resolved by the committee.

Faculty

Permanent Full-time Faculty positions

· Requests for creation of full-time faculty positions are made as part of the budget process for the academic year preceding that in which the position is to be created.

· The decision to open a search for a full-time faculty member, and the rank at which the search should be opened, is made by the President, in consultation with the Dean. If the decision is positive, a search is opened but remains dependent upon budget. All searches are advertised with that provision. The budget for the search process itself is included in the overall budget for the academic year preceding that in which the hire is envisaged.

· Final determination of whether or not the proposed position can be included in the budget for the following academic year is made by the Faculty Remuneration Committee in March. If it is decided at this point to go ahead with the hire, the position remains in the budget for the following academic year, and a binding offer is made to the chosen candidate.
Permanent Part-time Faculty positions

· Requests to create new permanent part-time faculty positions or to increase the contractual workload of existing part-time faculty members are made as part of the budget process.

· The Faculty Remuneration Committee makes a recommendation to include (or not) the proposed new position in the budget for the following year.

· The Faculty Remuneration Committee prioritizes requests for creation of part-time faculty positions and arbitrates in all disagreements concerning creation of new positions which may arise among senior management. The president retains final decision power and mediates disputes which cannot be resolved by the committee.

Temporary Faculty positions

· Requests to create temporary faculty positions (for Topics courses and modules in Masters Programs) are made as part of the budget process

· The Faculty Remuneration Committee makes a recommendation to include (or not) the proposed temporary position in the budget for the following year.

· The Faculty Remuneration Committee prioritizes requests for creation of temporary faculty positions and arbitrates in all disagreements concerning creation of such positions which may arise among senior management. The president retains final decision power and mediates disputes which cannot be resolved by the committee.

HIRING PROCESS

Permanent Employees
New permanent employees are hired in order to:

· Fill new positions which have been budgeted in accordance with the above procedure

· Replace permanent employees who have left the University for any reason (retirement, termination [voluntary or otherwise], death …)

Temporary Employees
Temporary employees can be hired in order to:

· Replace employees (whether Administrative staff or Faculty) whose positions are fully budgeted and who are absent due to illness or maternity (for which the University receives indemnities from the Social Security) or on unpaid leave
· Replace faculty members who are on sabbatical or who benefit from a budgeted course release

· Fill temporary faculty positions which are included in the budget

· Cover exceptional needs when such are identified

For all temporary hires not clearly identified in the budget, the agreement of the Vice President for Finance and Administration will be sought.

Procedure

· The approved Administrative job description or the faculty position description is posted for internal candidates (who have priority for one week).
· If no suitable internal candidates emerge, the position is posted at Pôle Emploi and elsewhere as appropriate after consultation between the Director of Human Resources, the Human Resources Manager for Academic Affairs (where appropriate) and the administrative supervisor, faculty department chair, or faculty search committee chair.
· All AUP open positions are posted immediately on the AUP Employment page of the public Web site. Candidates are directed to send their materials for triage to the department conducting the search. Where appropriate, the advertisement carries a proviso that the right to work in France is required, and candidates are asked to include a photocopy of their working papers with their CV.
· The most appropriate candidate is selected following the methodology decided at the moment when the position was posted.
· The candidate(s) who have been retained are addressed to the Director of Human Resources or the Human Resources Manager for Academic Affairs (as appropriate) for all necessary verifications and information.
· When the position to be filled is that of a full-time faculty member or a senior administrator, and on condition that this eventuality was foreseen in the budget, an official offer may be made to a candidate who does not have the right to work in France. If the offer is accepted, the Department of Human Resources or the Human Resources Manager for Academic Affairs then petitions the state in order to obtain the appropriate visa and/or work permit for the candidate.

· Once all the necessary administrative steps have been taken, a contract of employment is issued by the Department of Human Resources (for administrative staff) or the Department of Academic Affairs (for faculty)
2 - REMINDER OF THE LEGAL FRAMEWORK
EMPLOYMENT CATEGORIES:

NON-MANAGEMENT EMPLOYEES
Legal Rules
· The lowest level of employee is Employés, of which there are three sub-levels defined by the Convention Collective. We employ very few (only 7 out of 112 administrative staff in May 2013).
· The higher level of non-management employee is Techniciens or Agents de Maîtrise, of which there are three sub-levels defined by the Convention Collective. We have 35 employees in this category.
· Non-management employees have a set weekly working schedule of a maximum 35 hours over five days excluding Sundays for a full-time employee. The law imposes the 35-hour week as a definition of full-time employment, and excludes Sunday work.
· The working schedule is either 9a.m. to 5 p.m. with a one-hour break, Monday through Friday, or is stipulated in the contract of employment. In accordance with the law, it can be modified only by modifying the contract.
· The working schedule includes observance of all published University holidays. An Employé may be required to work on a holiday (except 1 May), but such work is overtime paid at 200% in accordance with the Convention Collective. It is illegal to have an employee work on 1 May
· All employees benefit from 6 weeks’ annual vacation, in accordance with the University’s collective bargaining agreement which has force of law

MANAGEMENT EMPLOYEES (CADRES)
Legal Rules

Administrative Cadres

· C3 Cadres are Cadres Dirigeants. They must take 5 weeks’ annual vacation and observe the holiday on 1 May. Otherwise, they work as much as required in order to fulfill their mission, without additional pay beyond their fixed salary (C.trav., art. L. 3111-2).

· C2 Cadres are Cadres Supérieurs. They work 212 days per year [collective bargaining agreement which has force of law], they must observe the holiday on 1 May, they may not work on Sundays, and they must respect a rest period of at least 11 consecutive hours between one work day and the next, and 35 consecutive hours of rest once per week (over the Sunday) (C.trav., art L. 3121-48).

· C1 Cadres should, in theory, work 1,505 hours per year. There are some exceptions to this concerning people whose working time is impossible to follow (Admissions Counsellors are the best example of this), and at AUP we still have some other administrative C1 Cadres whose contract is expressed in days rather than in hours – this is a vestige of the past, and concerns people who have refused the proposed modifications of their contracts. The number of hours (or days) worked is stipulated by the University’s collective bargaining agreement, which has force of law. They benefit from holidays and vacation in accordance with the same rules as Employés and Agents de Maîtrise. They may not work more than 10 hours per day (C.trav., art L. 3131-1), nor more than 48 hours per week (C. trav., art. L. 3121-35)

Faculty

All faculty members at AUP are cadres. This is enforced by the Convention Collective. The annual full-time workload effective 1 January 2014 (new Accord d’Entreprise)is 1.500 hours per year, representing 225 hours of contact time plus 375 hours of research and service for Enseignants/Chercheurs, or 300 hours of contact time for Enseignants.
SALARY INCREASES

COST OF LIVING INCREASES

· All employers in France have an obligation to negotiate annually with the unions who are deemed representative within the organization concerning (among other things) « Cost of living » increases. There is no obligation to give a raise or to reach consensus, but the negotiation itself is obligatory (C. trav., art. L. 2242-7 et L. 2242-8)

· These increases are expressed as a percentage of base salary. The agreement may foresee different percentage increases for different categories of personnel or for different levels of remuneration, but in this case the cut-off points must be based on the FTE salary.

MERIT RAISES

· The overall percentage of salaries devoted to increases on the basis of merit is negotiated with the unions at the same time as « Cost of living » increases. Individual merit raise decisions are the prerogative of management.

· The sum to be devoted to merit increases is expressed as a percentage of base salaries

· It is vital that a clear method of employee evaluation be set up before merit increases are envisaged (annual meetings with employees and faculty activity reports, but with an « Evaluation » section in addition to what already exists). If such a method of evaluation does not exist, we have no way of proving that the raises granted were decided in an equitable manner.

OVERTIME

Employés and Agents de Maîtrise

· These categories of personnel should work overtime ONLY at the request of the supervisor. By law, it is the employer or his representative who decides that overtime work is necessary (« Les heures supplémentaires sont des heures demandées par l'employeur, ou tout du moins, accomplies avec son accord implicite. En conséquence, c'est lui seul qui est juge de l'opportunité d'y recourir et du choix des salariés qui seront concernés » (Lamy Social paragraph 3074))

· Overtime which was not requested by the supervisor should not be included in the monthly timesheet for payment. [this is the corollary of the law as cited above]

· Overtime which has been approved on the monthly timesheet will be paid at the appropriate rate (125% or 150%) with the following month’s payroll.

Cadres

· Administrative Cadres au forfait annuel en heures should work no more than 1,505 hours per year.

· Administrative Cadres au forfait annuel en jours should work no more than 212 days per year

· If guidance is required in order that administrative cadres not exceed this number, the supervisor should be able to prioritize tasks. This can – and in many cases should – mean that the running total of « recuperation time » at the end of August is NEGATIVE.

· Hours or days worked in excess of the annual forfait despite all efforts to avoid such excess and with the supervisor’s approval are paid with the payroll in January of the following year. (ancien art. L. 3121-46 ; L. no 2008-111, 8 févr. 2008, art. 1er).

The faculty statutes stipulate that faculty members are classified as cadres au forfait annuel en heures, and that they will occasionally be called upon to work in excess of the annual forfait of 1.500 hours. Payment for such hours would be carried out in conditions identical to those for administrative cadres

BONUSES

· The faculty statutes foresee a certain number of bonuses which then become obligatory for all faculty members who fulfill the requirements for the bonus to be issued.

· It can be envisaged to award bonuses to ALL employees on some non-discriminatory basis (as we have sometimes done in the past to compensate the fact that salary increases intervened in November or December rather than in August).
· Discretionary bonuses, whether for administrative staff or for faculty, should be granted only in exceptional cases and after careful consideration of the reasons, because they are subject to challenge under the legislation concerning “Equal pay for equal work”
Page 15 of 15

