[image: image1.emf]0

5

10

15

20

25

30

AD

AST

4

6

9

26

Officials

Temporary agents

 


SOCIAL REPORT OF THE CPVO 2014
TABLE OF CONTENTS
1. INTRODUCTION


p. 3
2. THE CPVO


p. 3
2.1 Mission


p. 3
2.2 Structure


p. 3
3. EMPLOYMENT


p. 3
3.1 Staff members


p. 3
3.2 Recruitment procedures organized in 2013


p. 5
3.3 Staff that joined the CPVO


P. 5
3.4 Staff that left the CPVO


p. 5
3.5 Career development reports


p. 6
3.6 Promotions and reclassifications


p. 7
3.7 Absenteeism


p. 7
3.8 Gender & age balance


p. 9
4. TRAINEES


p. 10
5. WORKING CONDITIONS


p. 10
5. 1 Hours worked


p. 10
5.2 Security and prevention of occupational hazards

p. 10
5.3 Flexi-time and teleworking


p. 10
5.4 Part time


p. 11
5.5 Parental leave


p. 11
6. TRAINING


P. 12
6.1 Language courses


p. 13
6.2 IT Training 


p. 13
6.3 Ethics and integrity


p. 13
6.4 Other training


p. 13
7. PROFESSIONAL RELATIONS


p. 14
7.1 Staff Committee


p. 14
8. CONCLUSION REMARKS


p. 14
1.  INTRODUCTION

The purpose of the 2014 CPVO Social Report is to highlight the turn-over, the work environment and the social aspects of the CPVO during the reporting year. It is also used to compare information from a qualitative and quantitative perspective. 

2. THE CPVO

2.1 Mission
The Community Plant Variety Office (CPVO) is responsible for the management of the Community Plant Variety Rights System. This system provides protection with an intellectual property right for new plant varieties on European Union level. The system, based on the 1991 act of the UPOV Convention, became operational in 1995. The mission of the CPVO is to foster innovation in plant varieties by high quality processing of applications for Community plant variety rights at affordable costs while providing policy guidance and assistance in the exercise of these rights for the benefit of stakeholders. 
2.2 Structure
The CPVO is managed by its President, who is nominated by the Council of the European Union. The President takes all necessary measures in order to produce a balanced budget for the Agency and to ensure its correct implementation in the framework of the powers conferred to him under the EU Regulations. He is assisted by a Vice President, to whom he has delegated some of his duties, and who ensures his replacement in case of impediment.  

The CPVO is organized internally into three units (the Technical Unit, the Administration Unit and the Legal Unit) and support services dealing with human resources and public relations. A Quality Audit service was created in 2008 with the aim of verifying that technical examination offices meet the quality standards required for providing services to the CPVO in the area of testing compliance of candidate varieties with the distinctness, uniformity and stability (DUS) criteria. This service reports directly to the Administrative Council of the CPVO. 
3. EMPLOYMENT

3.1 Staff members
At the end of 2014, 45 staff members were employed at the CPVO comprising of 10 officials and 35 temporary agents (of which 6 were part-time employments). The representation in function groups AD and AST was as illustrated below.
Function groups:

[image: image15.png]* CPVO

Community Plant Variety Office


12 nationalities were present in the Office with a majority of French nationals.
Nationalities: 


[image: image2.emf]0

5

10

15

20

25

4

1

22

4

1

3

2

1

3

1 1

2

 


The Office has a low turn-over and 62% of the staff has been working there for more than 10 years.

Seniority in the Office in 2014:


[image: image3.emf]0

5

10

15

20

25

30

> 10

years

> 9

years

> 8

years

> 7

years

> 6

years

> 5

years

> 4

years

> 3

years

> 2

years

> 1

year

< 1

year

28

3

0

4

3

1 1 1 1

2

1

 


3.2 Recruitment procedures organized in 2014
Two recruitment procedures were launched during 2014: 
· Administrator (internal publication)
· Assistant to the Presidency (external publication, with 293 applications received).
3.3 Staff that joined the CPVO
One new temporary agent was recruited in 2014: 
· 1 Assistant to the Presidency took up office on 16 November 2014 for a period of two years. 

One interim agent was recruited during 2014 for a total period of 8 months, in order to cover the period until the selection procedure for the new assistant of the Presidency was finalized. .
3.4 Staff that left the CPVO
One temporary agent went on retirement on the 01/03/14. The number of staff has been stable the last 3 years with 45-46 staff members.  
Evolution of Temporary Agents/Officials over the past 10 years:

[image: image4.emf]0

5

10

15

20

25

30

35

40

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

28 28

32

33

36

34 34 34

35 35

11 11 11 11

12 12

11 11

10 10

TAs

Officials

 


3.5 Career development reports
The ability of the CPVO to achieve its objectives depends on its staff members. Their skills and abilities in carrying out their responsibilities determine how successful the CPVO as a whole will be. Career development reports are a means of formally recognizing, evaluating and providing feedback on each staff member’s performance and contribution as a member of a team.

The career development report is an important means of communication between management and staff, as well as to identify training needs, and a vital tool for career development. In this process, staff members have a continuing opportunity to inform management about how they feel about the work and identify professional goals and interests. Managers in turn convey their commitment to each staff member’s career success by communicating information concerning the staff member’s performance in relation to the CPVO’s expectations and action needed to meet these expectations and to advance the staff member’s career at the CPVO.

Career development reports provide a link between the CPVO’s objectives and a staff member’s performance and should also enhance accountability for results.

Career development reports are drawn up once a year for all staff members, including the President and Vice President. 
Since 2012 the annual evaluation procedure is made electronically. This new procedure has been a success as deadlines are being better respected. 

In 2014 the career development report was modified to be in line with the new Staff Regulations, which entered into force on 1 January 2014, and the implementing rules thereof. The performance of a staff member could in the overall assessment of a report be considered as unsatisfactory, with the consequence that the staff member would not access the next step in grade. Three unsatisfactory reports in a row would lead to professional insufficiency procedures. In the new report the staff member will also make a self-assessment covering areas such as quality of work, productivity/effectiveness, professional knowledge, working relations, which is new as from the previous version.  

3.6 Promotions and reclassifications
A total of 8 staff members were awarded a promotion or reclassification to the next grade in their career with retroactive effect from 01/01/2014. This represents 18% of the staff.
Promotions and reclassifications in 2014:


[image: image5.emf]8

37

Promoted & reclassified

staff

Other  staff

 


3.7 Absenteeism
The Staff Regulations of the European Communities, applicable to CPVO staff, stipulate that staff members do not have to present a medical certificate until the fourth day of absence. This absence of three consecutive days without a medical certificate can be repeated four times during a calendar year. All absences after that must be covered by a medical certificate. During 2014, no staff member of the CPVO was absent more than 12 days without a medical certificate.

The total number of days lost for medical reasons was 240,5 days . This represents 2.5% of the total working days during 2014 and makes an average of 5.1 days per post (see tables underneath).
	total calendar days
	365

	weekend days
	104

	CPVO official holidays
	18

	average annual holidays
	29

	working days
	214

	persons present in year 2014*
	45

	total working days **
	          9.630   

	*includes staff with short-term contracts, replacing temporarily staff on long-term contracts

** no distinction made between part-time and full time 


	medical leave
	days off
	% of working days
	number of posts actually filled
	average number of days per post actually filled
	

	absence
	            240,5   
	2.5%
	45
	                             5.3   
	


For comparison: 

In 2013, a total number of days lost for medical reasons was 353,5 days. This represented 3,7% of the total working days during 2013 and made an average of 7,4 days per post. 

In 2012, the total number of days lost for medical reasons was 209 days. This represented 2,1% of the total working days during 2012 and made an average of 4.5 days per post.

Absenteeism over the past three years:

 
[image: image6.emf]0

50

100

150

200

250

300

350

400

2012 2013 2014

136

182

240,5

73

171,5

0

209

353,5

240,5

Sick leave

Long sick leave

Total days

 


Total days of absences in 2014:

[image: image7.emf]240,5

1318

262

320,5

0

200

400

600

800

1000

1200

1400

Sickness Holidays Parental leave Training

Days

 


3.8 Gender and age balance
The gender balance amongst CPVO staff is 60-40, with the weight towards female staff. It should be noted that more than 93% of the staff of the CPVO is above 40 years (70% presently in the age range between 40 and 49). This situation should be monitored in the medium-long term period to ensure continuity and transfer of knowledge. 

Gender & age balance: 


[image: image8.emf]0

2

4

6

8

10

12

25-29 30-34 35-39 40-44 45-49 50-54 55-59 60- Age

classes

1

0

2

9

11

2 2

0 0

2

5

8

3

0

Women

Men

 


4. TRAINEES

In January 2009 the President of the CPVO adopted rules governing in-service training at the CPVO. The purpose of the in-service training with the CPVO is to give external people an opportunity to learn about the CPVO and its role within the European Union, to provide them with practical knowledge of the work at the CPVO, to enable them to acquire personal experience by means of the contacts made in the course of their work, to enable them to further and put into practice the knowledge they have acquired during their studies or professional careers, and to make use of this knowledge to the benefit of the CPVO. 
The CPVO adopted in 2013 a procedure for the traineeships within the Office, governed by the decision mentioned above. According to this procedure, traineeships will be advertised in April and September (advertisements posted on the CPVO web page and message sent to the AC members). The traineeships are planned in 2 intervals during the year, beginning in March and September, and will last for 6 months at a time. This procedure was followed in 2014 and 8 advertisements were published as a consequence. Cooperation Agreements were also signed with the University of Alicante (Magister Lvcetinvs) and the University of Strasbourg (CEIPI) to offer the same traineeship possibilities of 6 months.  

The CPVO also offers the possibility for younger students to do an internship of 2-4 months. These internships are not governed by the decision mentioned above but by a convention signed between the CPVO and the school. 
In 2014 the CPVO had all in all six trainees present for a total of 23,5 months.   
5. WORKING CONDITIONS

5.1 Hours worked 

Until end 2013, the working week of the CPVO was 37.5 hours with a minimum of 7.5 hours worked per day Monday through Thursday, and a minimum of 6.5 hours worked on the Friday. With the new Staff Regulations that entered into force on 1 January 2014, the working hours have increased to 40 hours per week. To be in line with the new implementing rules of the Staff Regulations on working hours, adopted by the Commission on 1 June 2014, the CPVO studied the different possibilities to put in function a time recording system which was not put in place during 2014 but will be operational in 2015.
5.2 Security and prevention of occupational hazards
The CPVO did not experience any accidents, occupational hazards or risks to its security during 2014. However, training courses are organized in these fields in order for the staff members to have knowledge about the actions to take in case anything happens. In 2014, 16 staff members participated in a training course on how to use a fire extinguisher. 
5.3 Flexi-time and teleworking
In 2012 a decision was adopted on working hours, with the possibility to derogate form the standard working hours. If a staff member in a given week had worked the 37,5 hours during 4,5 days instead of 5 days, he/she could take the Friday afternoon or the Monday morning off. The hours to be worked and the half-days to be taken off have to be agreed on by the head of unit in advance. In 2014 several staff members made use of this possibility but this decision will have to be repealed in 2015 since the new decision on working hours foresees the possibility of flexi-time. If staff works more than the regulatory hours during a month, they can work the corresponding time less in the following month. If the overtime worked exceeds 4 hours, staff can recuperate half a day in the following month, and if the overtime worked exceeds 8 hours they can recuperate as a maximum a whole day.
Several staff members have been teleworking during 2014, either on an ad hoc basis (6 staff members) or under a teleworking agreement (4 staff members). The feedback is very positive; both from the staff side and the CPVO’s side.   
5.4 Part time

The Staff Regulations of the European Communities give the right to staff members to work part-time. The CPVO adopted the Commission implementing rules on part-time work by analogy in April 2006, to give effect to these rules. These rules stipulate that staff members have the right to request to work part-time (50, 60, 70, 80 or 90%) under certain conditions. In 2014, nine staff members were granted the right to work part-time at 80% or 90% in order to take care of their young children and to better balance private and professional life. They did not all work part-time throughout the entire year.
 Part time in 2014:

[image: image9.emf]9

36

Part time staff

Full time staff

 


5.5 Parental leave
Parental leave is also a right established in the Staff Regulations. In 2004, the CPVO adopted by analogy the Commission implementing rules on parental leave. These rules stipulate that staff members have the right to request parental leave for up to six months per child until the child reaches the age of 12. The leave can be taken right after the maternity leave or at any other time. It can be taken all at once (six consecutive months) or be divided into a minimum period of one month at a time. Parental leave can be taken as full-time or half-time.
The New Staff Regulations has introduced a possibility to take an extra 6 months per child with an allowance reduced by 50%.
In 2014, eleven staff members took parental leave for a total period of 11 months.   
Parental leave in 2014:


[image: image10.emf]11

34

Staff members on parental

leave

Other staff members

 


6. TRAINING

Training is an integral part of the human resources policy of the CPVO and it serves the interests of the individual as well as of the CPVO. Training should serve to improve individual competencies, professional effectiveness and commitment at the workplace so that each staff member can contribute optimally to the achievement of the CPVO’s goals. By developing relevant knowledge, skills and attitudes, training should further help staff members to make desired career moves, both laterally (mobility) and vertically (promotion, including change of category). Learning is both a right and a duty for all persons working in the CPVO.

In 2014, a budget of 100 000 € was allocated for training. A total of 97 860,86 € was committed, which represents an execution level of 97.86 % of the budget. 

A total of 376,5 days were spent in training, which gives an average of 8.37 days per post. 
The evolution over the past 5 years is as follows:

	TRAINING

	YEAR
	TOTAL NUMBER OF DAYS
	DAYS PER POST

	2010
	251.5
	5.5

	2011
	201.5
	4.4

	2012
	337.5
	7.3

	2013
	350
	7.3

	2014
	376.5
	8.37


6.1 Language courses

In 2014, 12 staff members followed language courses. A total of 680 hours (=680/8=85 days) were spent in these courses, divided in English (180 hours), German (320 hours), Italian (120 hours)and Spanish (60 hours) language courses. In addition to this, one immersion course in German was organized for one staff member, for a period of 5 days (20 hours).  Two Bulats tests in German and English were also organized. 39 764 € was committed, which represents 39.76 % of the training budget.

Language courses in 2014:


[image: image11.emf]0

50

100

150

200

250

300

350

English German Italian Spanish

180

320

120

60

English

German

Italian

Spanish

 


6.2 IT Training 

25 staff members followed IT training courses (PowerPoint advanced, MSc in Information Systems Technology, SharePoint 2010, Outlook, Word advanced, Excel advanced, PowerPoint advanced, Angular JS, Webdev, Visio 2010), which amounted to a total of 860 hours (=107,5 days). 21 622,53 € was committed, which represents 21.62% of the training budget.
6.3 Ethics and integrity 
All staff members were invited to take part in a training on ethics and integrity. 40 staff members took part in this training, which amounted to a total of 320 hours (=40 days). 5 642,83 € was committed, which represents 5,64% of the training budget.
 6.4 Other training
29 staff members followed other training courses (finances, communication & management, human resources, technical expertise) which amounted to a total of 1 152 hours (=144 days). 29 741,50 € was committed, which represents 29,74 % of the training budget. 

Total training in 2014:


 
[image: image12.emf]0

200

400

600

800

1000

1200

Language

courses

IT courses Ethics &

integrity

Other

courses

12

25

40

29

700

860

40

1152

N° Staff

N° Hours

 


7. PROFESSIONAL RELATIONS

7.1 Staff Committee

There should exist a Staff Committee in the CPVO, which is elected by the staff members every three years and which should represent the different grades and categories of staff. In December 2014 elections for a new Staff Committee were organized but without success. The minimum number of three candidates was not obtained. Therefore, new elections will be held in the beginning of 2015.

The role of the Staff Committee is to be a means of communication between the staff and the management of the Office. Once every other month, the Staff Committee and the management meet to discuss issues which have been brought forward by staff members, and which are deemed to be of concern for everybody. The Staff Committee seeks explanations and solutions to questions and problems experienced by staff members.

The Staff Committee also participates actively in the work of adopting internal staff related decisions of the CPVO. Its opinion and agreement is sought before adopting any such decision. The Staff Committee also plays a role in designating members of various internal committees of the Office.

Finally, the Staff Committee has a social role to play within the CPVO. It organizes a social day each year, which is the occasion for the staff members to meet outside the Office in an environment which changes from year to year (castles, museums, expeditions, etc.). The Staff Committee also organizes a Christmas party where the children and spouses of the staff members are invited. Apart from these events, the staff committee also organizes a common coffee break once a month, which is a good occasion for staff to meet together. All these events help to create bonds between staff members and they are highly appreciated.  
8. CONCLUSION REMARKS
The CPVO has a good working climate with low absenteeism. Part-time possibilities are well taken up and allow a more flexible work organization and better reconciliation of work and family life. The new decision on working hours, with the possibility of flexi-time, and the decision on teleworking, offering the possibility to work from home, will also improve the balance between work and family life. The investment in training has increased in relation to previous years. This is an indication that staff members are eager to learn and that the CPVO encourages life-long learning. 
The increase in the average age of staff, and the lack of mobility within the CPVO, are two aspects which will require the attention of management and possible actions in the near future.
[image: image13.jpg]3 boulevard Maréchal Foch - CS 10121 - 49101 ANGERS CEDEX 2 - FRANCE - Tel. +33 (0)2 41 25 64 00 - Fax +33 (0)2 41 25 64 10 - cpvo@cpvo.europa.eu - WWW.Cpvo.europa.eu

Cnyx6a Ha O6wHocTTa 3a copToBeTe pacTeHusa - Oficina Comunitaria de Variedades Vegetales - Odridovy ufad Spolecenstvi - EF-Sortsmyndigheden - Gemeinschaftliches
Sortenamt - Uhenduse Sordiamet - Kowotiké lpageio Qutikwv Mokihiwv - Community Plant Variety Office - Office communautaire des variétés végétales - Ured Zajednice za
zastitu biljnih sorti - Ufficio comunitario delle varieta vegetali - Kopienas Augu 3kirnu birojs - Bendrijos augaly veisliy tarnyba - K6z6sségi Novényfatja-hivatal - L-Ufficju Komunitarju
dwar il-Varjetajiet tal-Pjanti - Communautair Bureau voor plantenrassen - Wspolnotowy Urzad Ochrony Odmian - Instituto Comunitario das Variedades Vegetais - Oficiul
Comunitar pentru Soiuri de Plante - Urad Spolo¢enstva pre odrody rastlin - Urad Skupnosti za rastlinske sorte - Yhteisén kasvilajikevirasto - Gemenskapens véaxtsortsmyndighet


3 / 15
[image: image13.jpg]

[image: image14.png]*

CPVO@CpVO.europa.eu - WWW.Cpvo.europa.eu


_1485937450.unknown

_1485937452.unknown

_1485937453.unknown

_1485937451.unknown

_1485937446.unknown

_1485937448.unknown

_1485937449.unknown

_1485937447.unknown

_1485937444.unknown

_1485937445.unknown

_1485936961.unknown

_1485937443.unknown

