

www.pwc.com

PayWell Macedonia Salary & Benefits Survey Report 2013 edition


pwc

PayWell Salary & benefits survey

Introduction

1

1. PayWell Macedonia 2013

Introduction

PricewaterhouseCoopers Macedonia conducted the survey during the period February 2014 – July 2014.

The PayWell 2013 Salary and Benefits survey report for Macedonia was released on 05 September 2014. As a result of our survey overall market data and industry sectorial reports are available. The survey covers all job positions and provides detailed information on the compensation and benefit policies used by companies active on the Macedonian market. The survey conducted had some of Macedonian's largest employers.

The depth and spread of the report, its tenure and the quality of organisations involved make PayWell 2013 a unique and valuable instrument aiming to aid overall remuneration and retention planning.

A total of 11 companies submitted information on their job positions, providing the qualitative and quantitative data necessary when considering changes to the 2014 compensation and reward offering for all key individuals.

PayWell Salary & benefits survey

List of participants

2

2. PayWell Macedonia 2013 - Participants

The 2013 edition of PayWell Macedonia Salary & Benefits Survey analysed the following 11 organizations:

No	Company	Sector
1	NLB Tutunska Banka AD Skopje	Financial Services
2	Moznosti Savings House	Financial Services
3	Kemet	Industrial Products
4	Johnson Matthey	Industrial Products
5	Kromberg & Schubert Macedonia Dooel Bitola	Industrial Products
6	Pivara “Skopje” AD	Industrial Products
7	Socotab DOO Bitola	Industrial Products
8	Vip Operator DOOEL	Telecommunications
9	One Telecommunications Services DOOEL Skopje	Telecommunications
10	T-Mobile Makedonija AD Skopje	Telecommunications
11	Makedonski Telekom A.D.	Telecommunications

PayWell Salary & benefits survey

Report Structure

3

3. PayWell Macedonia 2013 - Report structure

PayWell report is a tool created to assist the HR professionals and companies' decision makers to develop competitive HR policies that attract, motivate and retain talents that support the business strategy.

PayWell report is structured in three different sections:

- Introduction, consisting of information on the survey methodology and data confidentiality;
- Compensation and benefits analysis report, providing information on the compensation and benefits systems and trends on the Macedonian market;
- Salary data report, providing salary statistics for each analyzed job.

www.pwc.mk

PayWell Macedonia Salary & Benefits Survey Compensation and benefits analysis report

2013 Edition


PayWell Macedonia 2013 - Report structure

PayWell Macedonia 2013 data collection package included:

Benchmark jobs catalogue comprising 208 benchmark jobs, grouped in 3 categories:

- general jobs, common to all companies (111 jobs);
- specific jobs for Telecom services (60 jobs);
- specific jobs for Industry services (37 jobs).

Salary data collection sheet, gathering information on:

- Gross monthly salary, as per December 2013 payroll;
- Annual bonuses: fixed (independent of performance, e.g. thirteenth month salary, Christmas bonus etc.) and variable (sales commissions and/or performance bonus).

PayWell Macedonia 2013 - Report structure

- Annual value of benefits granted, as per December 2012 policy;
- Company car acquisition price.

Compensation & benefits policy questionnaire, gathering:

Organisational data: sector, turnover, headcount;

Compensation policies data: salary negotiations and reviews, salary increases, fixed and variable bonuses, holiday and leave policies etc.;

Employees' benefits data: staff categories entitled, cost and usage policies.

PayWell Salary & benefits survey

Salary sample output

4

4. PayWell Macedonia 2013 - Salary sample (General Data)

IT Manager I

Manage the IT function in a company or a division including systems development, operations, infrastructure and technical support in accordance with the needs of the business.			
Sector	Overall	Job code	GEN-IT-G-4a
Job catalogue	General	PwC Grade	12
		PwC Level	4. Managers
Function	Information Technologies	Period	Monthly
		Currency	MKD
Department	IT Systems & Infrastructure	Adjustment	0.00 %

PayWell 2013 Macedonia

General report

All	#Comp/ #Emp	Average	10th percentile	25th percentile	Median	75th percentile	90th percentile
Base Pay	5/5		N/A	N/A	95,278	N/A	N/A
Guaranteed Pay	1/1		N/A	N/A	95,278	N/A	N/A
Variable Pay (Target)	0/0	N/A	N/A	N/A	N/A	N/A	N/A
Variable Pay (Paid Out)	1/1	N/A	N/A	N/A	N/A	N/A	N/A
Total Pay	5/5		N/A	N/A	101,456	N/A	N/A
Total Reward	3/3		N/A	N/A	101,456	N/A	N/A

Section - Job Variation

+	#Comp/ #Emp	Average	10th percentile	25th percentile	Median	75th percentile	90th percentile
Base Pay	0/0	N/A	N/A	N/A	N/A	N/A	N/A
Guaranteed Pay	0/0	N/A	N/A	N/A	N/A	N/A	N/A
Variable Pay (Target)	0/0	N/A	N/A	N/A	N/A	N/A	N/A
Variable Pay (Paid Out)	0/0	N/A	N/A	N/A	N/A	N/A	N/A
Total Pay	0/0	N/A	N/A	N/A	N/A	N/A	N/A
Total Reward	0/0	N/A	N/A	N/A	N/A	N/A	N/A

General report

	#Comp/ #Emp	25th percentile	Median	75th percentile
Benefits cost	3/3	N/A	N/A	N/A
Car acquisition price	2/2	N/A	N/A	N/A
	#comp/ #empl.	%comp.	%empl.	
Variable pay eligibility	1/1	20%	20%	
Company car eligibility	2/2	40%	40%	

Section - Job Variation

	#Comp/ #Emp	25th percentile	Median	75th percentile
Benefits cost	0/0	N/A	N/A	N/A
Car acquisition price	0/0	N/A	N/A	N/A
	#comp/ #empl.	%comp.	%empl.	
Variable pay eligibility	0/0	0%	0%	
Company car eligibility	0/0	0%	0%	

PayWell Macedonia 2012 Salary & Benefits Survey, Salary Data - Overall Market

PayWell Macedonia 2013 - Salary sample (Job Variation)

Section - Job Variation								Section - Job Variation				
-	#Comp/ #Emp	Average	10th percentile	25th percentile	Median	75th percentile	90th percentile		#Comp/ #Emp	25th percentile	Median	75th percentile
Base Pay	1 / 1	N/A	N/A	N/A	N/A	N/A	N/A	Benefits cost	0 / 0	N/A	N/A	N/A
Guaranteed Pay	0 / 0	N/A	N/A	N/A	N/A	N/A	N/A	Car acquisition price	1 / 1	N/A	N/A	N/A
Variable Pay (Target)	0 / 0	N/A	N/A	N/A	N/A	N/A	N/A					
Variable Pay (Paid Out)	0 / 0	N/A	N/A	N/A	N/A	N/A	N/A		#comp./ #empl.	%comp.	%empl.	
Total Pay	1 / 1	N/A	N/A	N/A	N/A	N/A	N/A	Variable pay eligibility	0 / 0	0%	0%	0%
Total Reward	0 / 0	N/A	N/A	N/A	N/A	N/A	N/A	Company car eligibility	1 / 1	100%	100%	100%
Section - Job Variation								Section - Job Variation				
=	#Comp/ #Emp	Average	10th percentile	25th percentile	Median	75th percentile	90th percentile		#Comp/ #Emp	25th percentile	Median	75th percentile
Base Pay	4 / 4	97,105	N/A	N/A	83,731	N/A	N/A	Benefits cost	3 / 3	N/A	N/A	N/A
Guaranteed Pay	1 / 1	98,093	N/A	N/A	85,705	N/A	N/A	Car acquisition price	1 / 1	N/A	N/A	N/A
Variable Pay (Target)	0 / 0	N/A	N/A	N/A	N/A	N/A	N/A					
Variable Pay (Paid Out)	1 / 1	N/A	N/A	N/A	N/A	N/A	N/A		#comp./ #empl.	%comp.	%empl.	
Total Pay	4 / 4	99,637	N/A	N/A	88,795	N/A	N/A	Variable pay eligibility	1 / 1	25%	25%	25%
Total Reward	3 / 3	102,205	N/A	N/A	92,680	N/A	N/A	Company car eligibility	1 / 1	25%	25%	25%

This publication has been prepared for general guidance on matters of interest only, and does not constitute professional advice. You should not act upon the information contained in this publication without obtaining specific professional advice. No representation or warranty (express or implied) is given as to the accuracy or completeness of the information contained in this publication, and, to the extent permitted by law, PwC, its members, employees and agents do not accept or assume any liability, responsibility or duty of care for any consequences of you or anyone else acting, or refraining to act, in reliance on the information contained in this publication or for any decision based on it.

PayWell Salary & benefits survey

Fees

5

5. PayWell Macedonia 2013 - Fees

Package	Full package, comprising:	Sector package, comprising:	Market package, comprising:
Content	PayWell full report <ul style="list-style-type: none"> ➤ Compensation and benefits analysis report; ➤ Salary data Report – Overall Market ➤ Salary data Report – Industry or Telecom Services 	PayWell sector report <ul style="list-style-type: none"> ➤ Compensation and benefits analysis report; and <ul style="list-style-type: none"> ➤ Salary data Report – Industry or Telecom Services 	PayWell market report <ul style="list-style-type: none"> ➤ Compensation and benefits analysis report; and <ul style="list-style-type: none"> ➤ Salary data Report – Overall Market.
Fee	EUR 4,000 (VAT exclusive)	EUR 2,500 (VAT exclusive)	EUR 2,500 (VAT exclusive)

** Discounts from the above prices are available in case you commit to participate in the PayWell Survey for 2014*

PayWell Salary & benefits survey

Contact details

6

Should you need further information, please do not hesitate to contact us:

***Miroslav Marchev,
TLS Leader***

***miroslav.marchev@mk.pwc.com
+389 23 140 900***

***Biljana Mandarik,
HR Leader***

***biljana.mandarik@mk.pwc.com
+389 23 140 900***

or

hrs.surveys@mk.pwc.com

***With the kindest regards,
Your PayWell team***

Thank you!