

gradar
the job evaluation engine

Job evaluation
easily done.

analytic. reliable. fair.

gradar - the job evaluation engine

gradar is an advanced, web-based and economically priced tool that can be used as a standalone job evaluation system directly by organisations or through independent compensation consultants as part of their customer projects.

gradar offers:

- a modern, state-of-the art user-interface
- job grading for individual contributor, people and project management roles
- localisation in more than 10 languages
- compatibility with existing compensation surveys and labour agreements
- an attractively priced license model
- hosting on European servers and a license contract under German law

What is analytical job evaluation?

The concept of job evaluation describes a standardised approach to analyse and evaluate jobs within an organisation based on their formal work requirements. Common synonyms are job grading and position evaluation.

Analytical job evaluation only takes into consideration the position's factual requirements, neither the incumbents' performance nor the position title or the reporting line.

An analytical job evaluation

- shows the requirements of a position
- evaluates positions within an organisation
- determines the relative value of a position
- shows positions with a comparable set of requirements on the same level (=grade)
- facilitates the matching of a person's qualifications and skills with job requirements

A job architecture that is tailor-made to meet the requirements of the company can be developed from an analytical job evaluation.

The job evaluation results provide the basis for the creation of organisation specific levels and career paths with corresponding requirements.

When do you need job evaluation?

Nearly every organisation reaches a point in its development when the organically grown HR processes need a systematic structure. If a common basis is missing, it is often difficult to align HR instruments with each other and the implementation of new services and processes is hindered.

Job evaluation and thus defining the framework of job requirements can provide core HR management processes with a substantial foundation and may improve workflows.

At the same time it can point out flaws in the organisational structure and show possible solutions.

- an overview of requirement profiles and the distribution of jobs in the company provides important information for **workforce planning** and HR analytics
- transparent and consistent criteria for promotion and performance evaluation enhance **employee motivation**
- comprehensible classification principles and pay bands help to avert friction losses in **compensation negotiations**
- clear definitions of requirements make **recruiting** and onboarding efforts easier
- an analysis of the organisational structure before a period of growth supports the principle of form follows function and enables delayering initiatives
- a unified understanding of jobs and levels of contribution helps entities to grow together after mergers or acquisitions

The story of gradar

Even today job evaluation is done more than often with obsolete evaluation factors and rather inflexible and difficult to use systems.

In a time where companies and employees have to face permanently changing challenges these legacy systems often impede the necessary changes in career paths and people development plans and often cause high administrative expenses.

Competitive compensation structures, good working conditions, and efficient personnel and organisational development are the core supporting factors of a company's success.

Therefore, gradar was developed from scratch with the aim of creating a practical and comprehensible job evaluation system, free of gender or age discrimination. gradar incorporates current findings of work science and organisational theory as well as the practical experience gained in scores of job evaluation projects. Each milestone was tested for relevance and reliability in business practice.

The modern, web-based job grading system www.gradar.com is user-friendly and can be used to evaluate positions of individual contributors, project managers and people managers. It is compatible with existent compensation surveys and labour agreements as well as the European Qualification Framework (EQF) and can be applied across divisions and companies.

Job evaluation with gradar provides the basis for

- a compensation structure that meets today's requirements of distributive and procedural fairness
- job matching to compensation survey positions
- up-to-date job descriptions and efficient workforce planning
- appropriate personnel selection and recruitment procedures
- analytic leadership and evidence based decisions (HR analytics)
- competitive personnel and organisational development
- unified structures of title and job families
- systemisation and integration of hr management processes

and can easily be used on an international scale as well.

gradar career paths

According to the content of the position, the user can choose among the career paths of individual contributors, project management, and management.

Individual Contribution	Project Management	Management
<p>The position contributes mainly through the application and development of specific skills. Professionals contribute typically individually or as members of an organizational unit.</p> <p>The responsibility may extend from the execution of individual tasks of an unskilled worker to the technical management of a discipline as an expert. Disciplinary leadership does not belong to the core tasks.</p>	<p>The core objective of the position consists of project management.</p> <p>Coordination, planning and distribution of personnel, resources, budgets, etc. in the context of time-limited one-time projects (product or service).</p>	<p>The position has its emphasis on disciplinary management of employees and organizational units and budget responsibility.</p> <p>The result is achieved indirectly through leadership, promotion, support and motivation as well as functional use of the resources available to achieve these goals.</p>

Which job evaluation factors does gradar use?

The factors are derived from proven criteria of job requirements and are validated through the most recent findings in work sciences. Based on career path specific and shared factors gradar calculates the value of the position. The result is a level between gradar Grade 1 to 25.

Career path specific factors

How does gradar the job evaluation engine work?

1.

Organisation Analysis

In a first step the organisation is examined regarding its geographical scope, its business units, reporting lines and other dependencies. Furthermore, the terminology of gradar needs to be clearly defined and organisational units are entered into the system.

The company administrator may grant access rights depending on these organisational units within gradar.

2.

Job Evaluation

Through interviews with managers the relevant requirements of the position are assessed by the selection of adequate factor levels. If available, job descriptions or job ads can be used to obtain further information. The proper career path can be selected and the position can be evaluated accordingly.

The screenshot displays the 'Edit grading' interface in the gradar system. At the top, there is a navigation bar with the gradar logo and menu items: '+ New job', 'Job overview', 'Job-Matching', 'Analysis and Reports', and 'Administration'. The user is logged in as 'en (GB)'. The main content area shows the job details for 'Team Leader Payroll' with job code 'HR-PAY-MM-A1'. Below this, there are two sections for selecting a career path. The first section has a 'Cancel' button and 'Next' and 'Calculate' buttons. The second section, titled 'Career', has three radio button options: 'Individual Contribution', 'Management' (which is selected), and 'Project Management'. Each option includes a brief description of the role's focus. The 'Management' option is selected, and there are 'Next', 'Calculate', and 'Save as draft' buttons at the bottom of this section.

gradar + New job Job overview Job-Matching Analysis and Reports Administration en (GB)

Edit grading Done

Single view Overall view

Job title Team Leader Payroll

Job code HR-PAY-MM-A1

↕

Cancel Next Calculate

Save as draft

Career

Individual Contribution
The position contributes mainly through the application and development of specific skills. Professionals contribute typically individually or as members of an organizational unit. The responsibility may extend from the execution of individual tasks of an unskilled worker to the technical management of a discipline as an expert. Disciplinary leadership does not belong to the core tasks.

Management
The position has its emphasis on disciplinary management of employees and organizational units and budget responsibility. The result is achieved indirectly through leadership, promotion, support and motivation as well as functional use of the resources available to achieve these goals.

Project Management
The core objective of the position consists of project management. Coordination, planning and distribution of personnel, resources, budgets, etc. in the context of time-limited one-time projects (product or service).

Cancel Next Calculate

Save as draft

3.

Cross Comparison

The Enterprise version of gradar displays cross comparisons of jobs from different organisational units or job families with one click. This feature allows to visualise the distribution of jobs across grades, organisational units and job families in real time. Several filter options are available.

An alternative view is provided by a fully searchable list with equivalent filter options. Each result is documented in an individual job-grading history. The list view and cross comparison can be exported as excel spreadsheets.

Grade	Consulting (external)	Customer Service	Data Science and Analysis	Engineering	Franchising	Human Resources	Production	Project
19				Management Senior Vice President Engineering Services	Management Senior Vice President Dealership Network	Management Vice President Corporate Human Resources		
18								Project M Senior Vice Management
17						Management Director Human Resources	Management Plant Manager	
16				Individual Contribution Executive Lead Engineer			Management Director Plant Maintenance – Maintenance	
15				Individual Contribution Principal Lead Engineer		Individual Contribution Senior Expert Compensation & Benefits – Compensation and Benefits Senior Expert Learning & Development – Learning and Development		

Job code	Job title	Global Job family	Job family	Grading Status
	Chief Software Architect			
	Software Engineer	YourCo LLC Corporate IT	Software Development	4. final Grading
	Senior Software Engineer	YourCo LLC Corporate IT	Software Development	4. final Grading
	Scrum Master	YourCo LLC Corporate IT	Software Development	3. Grading in Review

This makes gradar special

gradar is easy to use, transparent and delivers comprehensible results. It assists the user in an intuitive and self-explanatory manner. Thus the users keep their sovereignty over their own data and the job evaluation process.

Job code	Job title	Organisational unit	Global Job family	Job family	Grading Status
	Chief Software Architect	YourCo LLC .Corporate IT	Software Development		4. final Grading
	Junior Software Engineer	YourCo LLC .Corporate IT	Software Development		4. final Grading
	Scrum Master	YourCo LLC .Corporate IT	Software Development		3. Grading In Review
	Specialist Payroll	YourCo LLC .Corporate Human Resources	Human Resources Payroll	People Payroll	4. final Grading
HR-PAY-IC-10	Senior Specialist Payroll	YourCo LLC .Corporate Human Resources	Human Resources Payroll	People Payroll	4. final Grading
HR-PAY-MM-A1	Team Leader Payroll	YourCo LLC .Corporate Human Resources	Human Resources Payroll	People Payroll	4. final Grading
	Senior Expert Compensation & Benefits	YourCo LLC .Corporate Human Resources	Human Resources Compensation and Benefits	People Compensation & Benefits	4. final Grading
	Expert Compensation & Benefits	YourCo LLC .Corporate Human Resources	Human Resources Compensation and Benefits	People Compensation & Benefits	4. final Grading
	Analyst Compensation & Benefits	YourCo LLC .Corporate Human Resources	Human Resources Compensation and Benefits	People Compensation & Benefits	4. final Grading
	Human Resources Officer / HR Business Partner	YourCo LLC .Corporate Human Resources	Human Resources	People	4. final Grading

Benefits of a job evaluation with gradar:

- flexible job grading of all kinds of jobs, including modern project orientated work
- ideal matching of candidates to jobs through precise job requirements
- accelerated onboarding of new employees
- basis for fair and competitive compensation
- unified job evaluations facilitate the integration of new company units
- reduced administrative costs
- easy implementation, also across different countries
- great user-friendliness
- results are comprehensive for everyone involved
- compatible with existing compensation surveys and labour agreements

Right person. Right job. Right time.

Competency management is a structured approach used to link a person's competencies to the specification of a certain role within your company. The comparison of 'target' and 'actual' profiles can be used to plan for further training, personnel development and succession planning.

The TMA competency model.

The TMA model is made up of 53 competencies, subdivided into four levels:

- General
- Operational
- Tactical
- Strategical

These subdivisions ensure a real-life fit of behavioural examples to the different levels of jobs within a job family or career ladder.

TMA and gradar

We automatically translate your job evaluation results into up to seven TMA competencies as part of the grading process. The selection is based on career path, job grade and global job family, with reports easily filtered and exported as an editable Word document.

We used an evidence-based approach to select general competencies for every career path and range of grades. These are then combined with specific competencies for each global job family, career path and range of grades.

As with our job evaluation system, we want to provide a bespoke service to our clients. Matching competencies to jobs and people is a difficult process with a number of variables specific to each business. There isn't a 'one size fits all' approach, so we adapt to the level of customisation you need.

Our system allows you to:

- Manually overwrite job-specific competency matches
- Amend competency definitions or behavioural examples
- Re-map the TMA catalogue to suit your company
- Integrate a custom competency model

gradar supports intelligent job matching

gradar offers an automated translation of its job evaluation results into survey specific job codes from multiple vendors.

These job codes can then be used to quickly and easily access separately acquired market data.

The screenshot shows the 'Job-Matching' interface in the gradar system. It includes a search bar, filters for Survey Vendors (Culpepper), Career, Organisational unit, Global Job family, Job family, Grading Status, and Grade. Below the filters is a table of job matches.

Matching	Code	Title	Family	Level	Grade	Created	Last update
Chief Software Architect manual	TE25-25-064	Senior Advisory Software Architect	TE25-25 - Software & Web Development, Software Development / Software Architects	P4	n.a.	28/04/2019 17:28 by Philipp Schuch	28/04/2019 17:28 by Philipp Schuch
Junior Software Engineer manual	TE25-25-201	Intermediate Software Developer	TE25-25 - Software & Web Development, Software Development / Software Developers	P1	n.a.	28/04/2019 17:28 by Philipp Schuch	28/04/2019 17:28 by Philipp Schuch
Scrum Master manual	TE60-05-252	Senior Scrum Master	TE60-05 - Technical Project & Product Management / Scrum Masters	P2	n.a.	04/06/2019 17:03 by Philipp Schuch	04/06/2019 17:03 by Philipp Schuch
Specialist Payroll manual	OP05-30-150	Associate Payroll Analyst	OP05-30 - Accounting & Finance, Payroll / Payroll Analysts	P0	n.a.	17/09/2019 10:17 by Ralf Kuklik	17/09/2019 10:17 by Ralf Kuklik
Senior Specialist Payroll manual	OP05-30-151	Intermediate Payroll Analyst	OP05-30 - Accounting & Finance, Payroll / Payroll Analysts	P1	n.a.	02/10/2019 09:18 by Ralf	02/10/2019 09:18 by Ralf
Team Leader Payroll	OP05-30-106	Manager of Payroll Management	OP05-30 - Accounting & Finance, Payroll / Payroll Management	M6	n.a.		
Senior Expert Compensation & Benefits	OP20-05-203	Advisory Compensation & Benefits Analyst	OP20-05 - Human Resources, Compensation & Benefits / Compensation & Benefits Analysts	P3	n.a.		
Expert Compensation & Benefits	OP20-05-202	Senior Compensation & Benefits Analyst	OP20-05 - Human Resources, Compensation & Benefits / Compensation & Benefits Analysts	P2	n.a.		
Analyst Compensation & Benefits	OP20-05-201	Intermediate Compensation & Benefits Analyst	OP20-05 - Human Resources, Compensation & Benefits / Compensation & Benefits Analysts	P1	n.a.		
Human Resources Officer / HR Business Partner manual	OP20-35-071	Intermediate HR Business Partners	OP20-35 - Human Resources / HR Business Partners	P1	n.a.	28/04/2019 17:30 by Philipp Schuch	28/04/2019 17:30 by Philipp Schuch

Number of entries: 73. Results per page: 10.

Compensation Components	Actual data	Benchmark Data					
		10 th percentile	25 th percentile	Median	75 th percentile	90 th percentile	Average
Base Pay Basic Guaranteed Compensation	60,000	55,404	64,163	69,809	82,626	96,649	73,594
Total Cash Compensation Base Pay + Short Term Incentives	66,000	58,536	67,659	70,931	85,328	96,645	76,035

Market Deviation (Compa-Ratio)					
10 th percentile	25 th percentile	Median	75 th percentile	90 th percentile	Average
8 %	- 6 %	- 14 %	- 27 %	- 38 %	- 18 %
13 %	- 2 %	- 7 %	- 23 %	- 32 %	- 13 %

The individual compa-ratio analysis compares an employee’s current salary with the market benchmark (e.g. median-based pricing). A compa-ratio (short for “comparative ratio”) is a measure of the relationship between actual and reference rates of pay as a percentage.

Compa-ratios can be used to learn about the overall market deviation (the relationship between market prices and actual rates of pay). An overall compa-ratio of 98% states that on average employees are paid 2% below market reference point (in this case market median prices).

Insight into US-American and European compensation management practices

There is a difference between how US-American and European companies use job evaluation. In our experience American companies often focus on the “price” of a job whereas many European companies focus on the “value” of a job and subsequently use this value to determine a wage/salary range.

The difficulty with the former practice is that many companies compare their jobs to the wrong levels in the benchmark surveys resulting in significant pay budget losses. gradar dramatically enhances the American market job pricing strategy by ensuring jobs are levelled correctly.

Eliminating subjectivity from the job analysis process saves the company a significant amount of money and easily pays for the gradar platform tenfold

Licences

	B basic edition	S starter edition	P professional edition	E enterprise edition
	Free	€ 1,250 \$ 1,500 /yr plus VAT	€ 2,500 \$ 3,000 /yr plus VAT	€ 5,000 \$ 6,000 /yr plus VAT
Job Evaluation	unlimited jobs	up to 75 jobs	unlimited jobs	unlimited jobs
Different language versions	❌	✅	✅	✅
Evaluation of organisation specific jobs in three gradar career paths: Individual Contributor, Project Management, Management	❌	✅	✅	✅
Detailed factor descriptions	—	✅	✅	✅
Global Job Families	—	✅	✅	✅
Company specific grading levels (Upgrade for Starter or Professional Edition users: € 250/yr or \$ 300/yr)	—	—	—	✅
Grading Results Management / Documentation				
Copy and paste: Results copied to clipboard	❌	✅	✅	✅
Draft, save and resume: Data stored on server	—	✅	✅	✅
Comment on and document the grading results	—	✅	✅	✅
Upload of jobs / custom hierarchies (e.g. job families) etc.	—	✅	✅	✅
Upload of job descriptions	—	✅	✅	✅
User / Access Management				
Multi-user license (additional user licences are priced at € 250/yr or \$300/yr)	— 1	✅ 1	✅ 3	✅ 6
Standard User Types	—	✅	✅	✅
Unlimited number of read-only-users	—	—	✅	✅
Functional, role-based access management built on default group policies	—	✅	✅	✅
Fully customisable, enterprise-grade access management based on group policies and organisational structures	—	—	—	✅
Competency Management (TMA competency library)				
Default model based on global gradar job families	—	✅	✅	✅
Customisation of job specific competencies, based on global model	—	✅	✅	✅
Custom model based on any custom hierarchy	—	—	—	✅

	B basic edition	S starter edition	P professional edition	E enterprise edition
	Free	€ 1,250 \$ 1,500 <small>/yr plus VAT</small>	€ 2,500 \$ 3,000 <small>/yr plus VAT</small>	€ 5,000 \$ 6,000 <small>/yr plus VAT</small>
Working Conditions	unlimited jobs	up to 75 jobs	unlimited jobs	unlimited jobs
Custom model based on client requirements (implementation at cost)	—	—	✓	✓
Job Matching				
Job Matching to third-party compensation surveys	—	✓	✓	✓
Custom matching tables to benchmark job codes / labour agreements	—	—	—	✓
Compensation Information				
Compensation Structuring, e.g. pay bands / bonus potentials	—	✓	✓	✓
Upload and integration of any Third-party data, e.g. compensation surveys or labour agreement tables	—	✓	✓	✓
System Customisation				
Dedicated subdomain	✓	✓	✓	✓
Custom logo upload	—	✓	✓	✓
Custom hierarchies (e.g. job families)	—	✓ ₃	✓ ₃	✓ ₆
Custom organisational structure (for access management)	—	—	—	✓
Organisation specific wording (quality check & implementation at cost)	—	—	—	✓
Analytics & Reports				
Cross Comparison (Upgrade for Starter or Professional Edition users: € 500/yr or \$ 600/yr)	—	—	—	✓
Export of tabular grading results / competencies / compensation data in CSV / XLSX	—	✓	✓	✓
Export of job specific grading results / competencies / compensation data in DOCX	—	✓	✓	✓

B	S	P	E
basic edition	starter edition	professional edition	enterprise edition
Free	€ 1,250 \$ 1,500 /yr plus VAT	€ 2,500 \$ 3,000 /yr plus VAT	€ 5,000 \$ 6,000 /yr plus VAT

Security

Hosting in data centre of Telekom Deutschland, certified CSA Star Level 2, Trusted Cloud Data Protection Profile (TCDP) 1.0, ISO 9001, 14001, 22301, 20000, 27001, 27017, 27018, TÜV Trusted Cloud,	✓	✓	✓	✓
Comprehensive overview of technical and organisational measures for data protection in accordance with Article 32 of the GDPR	✓	✓	✓	✓
Single Sign-On (SSO) with Okta. Use your Okta-based identity access management to log users into the gradar app	—	—	—	✓

gradar guarantees:

- highest data security: server based in Europe, encrypted connection
- US-American or German contract
- complete cost control: license without additional costs
- reliable results

Job evaluation
easily done.

www.gradar.com
gradar the job evaluation engine

is a product of

QPM Quality Personnel Management GmbH
Am Haferkamp 78
D-40589 Düsseldorf

Telephone: +49 (0)211 – 9367 249 0
E-Mail: support@gradar.com

gradar, LLC
166 Valley Street, Building 6M #103
Providence, RI 02909, USA

Telephone: +1 (800) 281 – 3719
E-Mail: support@gradar.com

Please note:
The screenshots displayed are made as of August 2019
with the Enterprise version of gradar.