

Mercer's Total Remuneration Survey (TRS)


welcome to brighter

About the reports

The survey results are presented in a set of predefined reports*, including:

- Overview
- Survey Methodology and Definitions
- Participant List
- Policy and Practice Reports
- Library Jobs Detailed Report Complete PC
- Library Jobs Detailed Report Grouped by PC
- Library Jobs Summary Report
- Position Class Reports (Actual and Regressed Data)
- Year Over Year Trends
- Excel Download of Actual and Regressed Data
- Mercer Job Library Jobs and Roll-ups Catalog

all the above reports are published to MercerWIN®.


*Availability of individual reports may vary depending on a survey and country.


Overview

A starting point to the survey providing overall information on the survey database size as well participant organizations profile including sector, parent organization nationality, revenue and employment.

This report also offers an overview of the market pay trends relative to the prior year.


Survey methodology and definitions

The report where you can find data types descriptions and clarifications as well as information how remuneration statistics are calculated and displayed in the reports, or how to understand remuneration components.

This report gives detail information on job matching methodology, Mercer Job Library catalog and Mercer's International Evaluation System (IPE).

1 Mar	cer's Int	armetic	nel Dec	ition
				SILION
Evalua	ation Sys	stem (ii	-=)	
organizations are	proven approach to pos bund the world. As Mer is reviewed regularly	cer is dedicated to	continuous quality	improvements, the
	ations are based on th os. The factors and din		e factors and twelv	e dimensions to an
		•	00	8
Impact	Communication	Innovation	Knowledge	Risk
 Organization Impact Contribution 	Communication Frame	Innovation Complexity	KnowledgeTeamBreadth	Risk Environment
titles alone can b describe a position manager in anoth and content of a to others.	ates comprehensive a e misleading. For exar on that has greater ope er organization with m finance manager positi methodology, we can	nple, the title "fina rational responsit fore strategic resp ion could be broad	nce manager" in on- ilities as compared onsibilities. In other I in some organizati	e organization may to a finance words, the scope ons and limited in
The information in levels. It is import it is the "position"	n this survey is presen tant to remember that, that is being matched I the performance of th	ted to allow a rapi when conducting and not the perso	d and precise meas job matching and po n holding that positi	urement of salary osition evaluations, ion. The
architecture, asse	on is not just a tool for essing organization str an organization's ove	ucture, creating re	wards structure, inf	
and underpinning				

Participant list

This report lists organizations which took part in the survey in the current year, providing information on the participant organizations' group name, industry super sector and sector.

Participant List			01 May 2022
Group Name	Organization Name	Industry – Super Sector (Primary; Secondar)	Industry – Sector (Primary; Secondary)
GROUP NAME	COMPANY NAME	Super Sector Name	Sector Name
GROUP NAME	COMPANY NAME	Super Sector Name	Sector Name
GROUP NAME	COMPANY NAME	Super Sector Name	Sector Name
GROUP NAME	COMPANY NAME	Super Sector Name	Sector Name
GROUP NAME	COMPANY NAME	Super Sector Name	Sector Name
GROUP NAME	COMPANY NAME	Super Sector Name	Sector Name
GROUP NAME	COMPANY NAME	Super Sector Name	Sector Name

_


A comprehensive report covering organizations' policies with regards to remuneration, guaranteed cash, short-term incentives, long-term incentives and benefits.

Give an overview of the prevalence of practices and policies for short and long-term incentives and benefits plans.


Organization remuneration policy

This section covers the main policies and trends in the scope of remuneration, including but not limited to salary review policy, hot jobs and hiring intentions.


Short-term incentives (STI)

A comprehensive chapter which presents conclusions on an approach to short-term incentives, including performance bonus/sales incentives eligibility, target performance bonus/target sales incentives as % of base salary, performance criteria and more.


Long-term incentives (LTI)

An extensive information source on various aspects of long-term incentives management across the market, including policies relating to LTI eligibility, plan structures, performance measures, grant frequency or types of vesting.


Benefits

This section presents benefit policies of extensive coverage, including core benefits such as retirement, medical, life assurance and disability or company cars, as well as country-specific local components.


Library Jobs detailed report

Detailed set of statistics presenting a wide range of reported compensation components for each job reported in a given survey.


Depending on a version may include figures for a full span of Position Classes available for each job or data grouped in Position Class ranges appropriate for each position.

-9-9- ∳ ∓							°	(7) • - • ×
				Acrobat	PDF-XChange Q Tell me what you want	to do	(8)	A Share
Re Copy -				Constitu	nal Format as Calculation Check Ce	Good Neutral	Insert Delete Format	AT A Sort & Find & Call
Glipboard rs Fornt	Alignment			Formatti	ng * Table *	The second secon		Filter - Select
* : × ✓ fr								
A B C D E	F G H	I J	K L M	1.1	N O P Q	R S T U V	W X Y	Z AA AB AC 🔺
🧀 Merc	er							
Survey Name:	2022 SA	MPLE TR	5			Refinement:		All Data
Job Family:	XX					Scale:		
Job Sub-family:	XX					Currency:		Lurrency
Job Code:	XX					Number of Organ	nizations:	10
Job Title:	xx				Number of Obse	rvations:	10	
Job Type:	Mercer	Combined	Job			Position Class:		58-68
More than 35% of the rate								
"Note only the Mean and	Median will be d	isplayed if mor	e than 50% of	the in	Sector Se	by one organization		
Compensation Ele	ment	No. of Orgs	No. of Obs		lnc ¥td 25th %ile	inc ¥td Mean	inc Vtd Median	lnc ¥td 75th %ile
Base (Monthly)		10	10		47,248	82,472	94,089	106,371
Nbr Months		10	10		12.00	12.00	12.00	12.00
		10	10		566,972	989,660	1,129,070	1,276,449
Base Salary	nce	0	0		-			
Transportation Allowar		1	1					
Transportation Allowar Meal Allowance		0	0					
Transportation Allowar Meal Allowance Shift Allowance		0	0					
Transportation Allowar Meal Allowance Shift Allowance Language Allowance		-						
Transportation Allowar Meal Allowance Shift Allowance		1	10		566.972	990,126	1,129,070	1.279.413

Library Jobs summary report


This formatted summary report includes actual market data analysis by Jobs, Core Jobs and Mercer Combined Jobs.

Report allows for quick filtering, importing and systematic data retrieval. The data is segmented by Job Family (each family has its own tab) and presents key compensation elements (e.g., Base Salary, Total Cash Actual) and statistics. A handy guide tab is included.


Position Class report (actual and regressed data)


A compilation of actual and regressed market data tables, as well as charts depicting regressed market data lines for each of the main compensation elements.


Year over year trends

The report presents trends in Base Salary, Total Guaranteed Cash and Total Cash (Actual) by benchmark Jobs and IPE Position Classes through a comparison analysis to last year's data.

The year over year trends are presented for the same incumbents, same organizations/job level, and all organizations in both years. In addition to including both incumbent and organization weighted actual market data, this report also includes analysis using regressed market data.


Excel download of actual and regressed data

Job detail

Aggregated actual data survey results for all the jobs published in a given survey, including a standard set of statistics (25th and 75th percentiles, mean and median) for various compensation elements.

K Cut Calibri + 11 A Rb Copy - B I U - I A W Format Painter Clipboard IS II - A A		Neutral Imput Imput
* : × ✓ fr		v
A B C D E	F G H I J K L M N O P Q R S T	
MarketView MarketRefinement	PositionTitle	MilJobType MilCode MilTypicalTitle
Market View - Market Refinement 2022 XX TRS All Data		- Job Type - Job Code - Typical Title
2022 XX THS All Data	Chair of the Board (Non CEO) - Regional (Multi-Country) Chair of the Board (Non CEO) - Country	Mercer Combined Job GMA.01R01ERR Mercer Combined Job GMA.01R01ERC
2022 XX TRS All Data	Chair of the Board (Non CEO) - Subsidiary	Mercer Combined Job GMA.01.H01.EHC
2022 XX TRS All Data	Chair of the Board (Non CEO) - Subsidiary Chair of the Board (Non CEO) - All Jobs	Mercer Combined Job GMA.01.P01.EPIS
2022 XX TRS All Data	Head of Organization (CEO) - All Jobs	Mercer Combined Job GMA.01.H01.EH1
2022 XX TRS All Data	Head of Organization (CEO) - Grobal Head of Organization (CEO) - Regional (Multi-Country)	Mercer Combined Job GMA.01.P03.EPB
2022 XX TRS All Data	Head of Organization (CEO) - Regional (Multi-Country) Head of Organization (CEO) - Country	Mercer Combined Job GMA.01.Pl03.EPPL
2022 XX TRS All Data	Head of Organization (CEO) - Parent/Corporate	Mercer Combined Job GMA.01.R03.ERA
2022 XX TRS All Data	Head of Organization (CEO) - Subsidiary	Mercer Combined Job GMA.01.R03.ERS
2022 XX TRS All Data	Head of Organization (CEO) - Division(s)	Mercer Combined Job GMA.01.R03.ERD
2022 XX TRS All Data	Head of Organization (CEO) - All Jobs	Mercer Combined Job GMA 01 R03 ER1
2022 XX TRS All Data	Head of Operations (COO) - Country	Mercer Combined Job GMA.01.R04.ERC
2022 XX TRS All Data	Head of Operations (COD) - Parent/Corporate	Mercer Combined Job GMA 01R04.ERA
2022 XX TRS All Data	Head of Operations (COD) - Subsidiary	Mercer Combined Job GMA.01R04.ERS
2022 XX TRS All Data	Head of Operations (COO) - Division(s)	Mercer Combined Job GMA.01.R04.ERD
2022 XX TRS All Data	Head of Operations (COO) - All Jobs	Mercer Combined Job GMA.01R04.ER1
2022 XX TRS All Data	Head of Administration - Country	Mercer Combined Job GMA.01.R05.ERC
2022 XX TRS All Data	Head of Administration - Parent/Corporate	Mercer Combined Job GMA.01.R05.ERA
2022 XX TRS All Data	Head of Administration - Division(s)	Mercer Combined Job GMA.01.R05.ERD
2022 XX TRS All Data	Head of Administration - All Jobs	Mercer Combined Job GMA 01 R05 ER1
2022 XX TRS All Data	Head of Commercial/Chief Commercial Officer (CCD) - Country	Mercer Combined Job GMA.01.R08.ERC
2022 XX TRS All Data	Head of Commercial/Chief Commercial Officer (CCD) - Subsidiary	Mercer Combined Job GMA.01.R08.ERS
2022 XX TRS All Data	Head of Commercial/Chief Commercial Officer (CCO) - Division(s)	Mercer Combined Job GMA.01.R08.ERD
2022 XX TRS All Data	Head of Commercial/Chief Commercial Officer (CCO) - All Jobs	Mercer Combined Job GMA.01.R08.ER1
2022 XX TRS All Data	Head of Business Products/Services - Country	Mercer Combined Job GMA.01.R09.ERC
2022 XX TRS All Data	Head of Business Products/Services - Subsidiary	Mercer Combined Job GMA.01.R09.ER5
2022 XX TRS All Data 2022 XX TRS All Data	Head of Business Products/Services - Division(s) Head of Business Products/Services - All Jobs	Mercer Combined Job GMA.01R09.ERD Mercer Combined Job GMA.01R09.ER1
2022 XX TRS All Data	General Management - Global Parent/Corporate (E5)	Core Job GMA.01.000.E5A
2022 XX TRS All Data	Head of Organization (CEO) - Global Parent/Corporate (E5)	Job GMA.01003.E5A Chief Executive Officer (CEO),
2022 XX TRS All Data	General Management - Regional (Multi-Country) Parent/Corporate (E4)	Core Job GMA.01000.E4A
2022 XX TRS All Data	Head of Organization (CEO) - Regional (Multi-Country) Parent/Corporate (E4)	Job GMA.01.003.E4A Chief Executive Officer (CED).

Excel download of actual and regressed data

PC-Regression


Regressed market data by Position Class (PC) or by Career Stream and Position Class, covering a standard set of statistics (25th and 75th percentiles, mean and median) for main compensation elements.

Market/Ver Market	Aarket View V 2022 XX TRS 2022 XX TRS 2022 XX TRS 2022 XX TRS 2022 XX TRS	Market Refinement All Data All Data	Position Class	Data Effective Date					
2022 XX TRS All Data 40 41/12022 Euro in whole numbers 496214 610335 566683 2022 XX TRS All Data 41 41/12022 Euro in whole numbers 567005 703277 658003 2022 XX TRS All Data 42 41/12022 Euro in whole numbers 647895 810372 751204 2022 XX TRS All Data 43 41/12022 Euro in whole numbers 740324 933775 683380 2022 XX TRS All Data 44 41/12022 Euro in whole numbers 966624 1239618 1140485 2022 XX TRS All Data 46 41/12022 Euro in whole numbers 104524 1428617 1310791 2022 XX TRS All Data 47 41/12022 Euro in whole numbers 1262097 1646166 1506528 2022 XX TRS All Data 49 41/12022 Euro in whole numbers 1862961 2518564 1990055 2022 XX TRS All Data 51 41/12022 Euro in whole numbers 2458563	2022 XX TRS 2022 XX TRS 2022 XX TRS 2022 XX TRS 2022 XX TRS	All Data All Data				Displayed In v	Base Salary RPerc25 OW	Base Salary RMean OW	Base Salary RMedian OW V F
2022 XX TRS All Data 41 41/1/2022 Euro in whole numbers 567005 703277 653803 2022 XX TRS All Data 42 41/1/2022 Euro in whole numbers 567005 703277 653803 2022 XX TRS All Data 43 41/1/2022 Euro in whole numbers 647895 810372 751204 2022 XX TRS All Data 44 41/1/2022 Euro in whole numbers 845940 1075970 992306 2022 XX TRS All Data 44 41/1/2022 Euro in whole numbers 845940 1075970 992306 2022 XX TRS All Data 46 41/1/2022 Euro in whole numbers 104524 142817 1310791 2022 XX TRS All Data 48 41/1/2022 Euro in whole numbers 1442150 1968644 1791495 2022 XX TRS All Data 50 41/1/2022 Euro in whole numbers 1862091 2216531 2287225 2022 XX TRS All Data 51 41/1/2022 Euro in whole numbers 1858681	2022 XX TRS 2022 XX TRS 2022 XX TRS	All Data		40 4/1/202					
2022 XX TRS All Data 42 4/1/2022 Euro in whole numbers 647895 810372 751204 2022 XX TRS All Data 43 4/1/2022 Euro in whole numbers 7/40324 933775 86380 2022 XX TRS All Data 44 4/1/2022 Euro in whole numbers 7/40324 933775 86380 2022 XX TRS All Data 45 4/1/2022 Euro in whole numbers 966624 1238618 1140485 2022 XX TRS All Data 46 4/1/2022 Euro in whole numbers 104524 1428617 1310791 2022 XX TRS All Data 47 4/1/2022 Euro in whole numbers 1262097 1646166 1506528 2022 XX TRS All Data 49 4/1/2022 Euro in whole numbers 1442150 1096844 1731495 2022 XX TRS All Data 50 4/1/2022 Euro in whole numbers 1262097 1646166 150522 2022 XX TRS All Data 51 4/1/2022 Euro in whole numbers 1245860 <t< td=""><td>2022 XX TRS 2022 XX TRS</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	2022 XX TRS 2022 XX TRS								
2022 XX TRS AI Data 43 41/12022 Euro in whole numbers 740324 933775 983380 2022 XX TRS AI Data 44 41/12022 Euro in whole numbers 946564 1239818 1140485 2022 XX TRS AI Data 45 41/12022 Euro in whole numbers 966624 1239818 1140485 2022 XX TRS AI Data 46 41/12022 Euro in whole numbers 1164524 1428617 1310791 2022 XX TRS AI Data 46 41/12022 Euro in whole numbers 1262097 16446166 1506528 2022 XX TRS AI Data 48 41/12022 Euro in whole numbers 1442160 1896844 1791495 2022 XX TRS AI Data 50 41/12022 Euro in whole numbers 1442160 1896844 1791495 2022 XX TRS AI Data 51 41/12022 Euro in whole numbers 2455653 3343975 3021320 2022 XX TRS AI Data 53 41/12022 Euro in whole numbers 345667	022 XX TRS	All Data							
Diata 44 41/2022 Euro in whole numbers B45940 1075970 992306 D022 XX TRS Al Data 45 41/2022 Euro in whole numbers 966624 1239181 1140455 D022 XX TRS Al Data 46 41/2022 Euro in whole numbers 104524 1428617 1310791 D022 XX TRS Al Data 47 41/2022 Euro in whole numbers 1262097 1646166 150528 D022 XX TRS Al Data 48 41/2022 Euro in whole numbers 1442150 1968844 1731495 D022 XX TRS Al Data 60 41/2022 Euro in whole numbers 1457800 2185041 190055 D022 XX TRS Al Data 51 41/2022 Euro in whole numbers 2157610 2902052 2628771 D022 XX TRS Al Data 52 41/2022 Euro in whole numbers 2157610 2902052 2628771 D022 XX TRS Al Data 53 41/2022 Euro in whole numbers 2157610 2902052 2628771									
U022 XX TRS AI Data 46 4/1/2022 Euro in whole numbers 1104524 142817 1310791 022 XX TRS AI Data 47 4/1/2022 Euro in whole numbers 1262097 1646166 150528 022 XX TRS AI Data 48 4/1/2022 Euro in whole numbers 1442150 1996844 1731495 022 XX TRS AI Data 49 4/1/2022 Euro in whole numbers 1842891 2218531 2287225 022 XX TRS AI Data 50 4/1/2022 Euro in whole numbers 1852811 2218531 2287225 022 XX TRS AI Data 51 4/1/2022 Euro in whole numbers 2458563 3343975 3021320 022 XX TRS AI Data 53 4/1/2022 Euro in whole numbers 316867 4097800 3824205 022 XX TRS AI Data 54 4/1/2022 Euro in whole numbers 316867 4097800 3824205 022 XX TRS AI Data 56 4/1/2022 Euro in whole numbers 316867 4097800<				44 4/1/202	2 Euro	in whole numbers	845940	1075970	992306
U022 XX TRS AI Data 47 41/12022 Euro in whole numbers 1262097 1646166 1505528 2022 XX TRS AI Data 48 41/12022 Euro in whole numbers 1442150 1896844 1731495 2022 XX TRS AI Data 49 41/12022 Euro in whole numbers 1442150 285694 1990655 2022 XX TRS AI Data 50 41/12022 Euro in whole numbers 1882981 2216531 222725 2022 XX TRS AI Data 51 41/12022 Euro in whole numbers 2455653 3343975 3021320 2022 XX TRS AI Data 53 41/12022 Euro in whole numbers 3456667 4097800 3824205 2022 XX TRS AI Data 54 41/12022 Euro in whole numbers 3530150 4548059 4220750 2022 XX TRS AI Data 55 41/12022 Euro in whole numbers 3530150 4548059 4220750 2022 XX TRS AI Data 56 41/12022 Euro in whole numbers 434840 <t< td=""><td>022 XX TRS</td><td>All Data</td><td></td><td>45 4/1/202</td><td>2 Euro</td><td>in whole numbers</td><td>966624</td><td>1239818</td><td>1140485</td></t<>	022 XX TRS	All Data		45 4/1/202	2 Euro	in whole numbers	966624	1239818	1140485
U022 XX TRS AI Data 48 41/2022 Euro in whole numbers 1442160 1969844 1731495 U022 XX TRS AI Data 49 41/2022 Euro in whole numbers 1647890 218564 1990655 U022 XX TRS AI Data 50 41/2022 Euro in whole numbers 1882961 2218531 2297225 U022 XX TRS AI Data 51 41/2022 Euro in whole numbers 245853 3343975 3021320 U022 XX TRS AI Data 53 41/12022 Euro in whole numbers 3185687 4097800 3824205 U222 XX TRS AI Data 54 41/12022 Euro in whole numbers 3185687 4097800 3824205 U22 XX TRS AI Data 54 41/12022 Euro in whole numbers 3185687 4097800 3824205 U22 XX TRS AI Data 56 41/12022 Euro in whole numbers 3185687 4097800 4249750 U22 XX TRS AI Data 56 41/12022 Euro in whole numbers 3343404 6602	2022 XX TRS	All Data		46 4/1/202	2 Euro	in whole numbers	1104524	1428617	1310791
V022 XX TRS AI Data 49 41/12022 Euro in whole numbers 164/7800 2185694 1990055 V022 XX TRS AI Data 50 41/12022 Euro in whole numbers 1882081 2618531 2287275 V022 XX TRS AI Data 51 41/12022 Euro in whole numbers 2151610 2902052 2628771 V022 XX TRS AI Data 52 41/12022 Euro in whole numbers 2486663 3349975 3021320 V022 XX TRS AI Data 53 41/12022 Euro in whole numbers 380667 4097800 3824205 V022 XX TRS AI Data 54 41/12022 Euro in whole numbers 3911858 5047790 4220750 V022 XX TRS AI Data 56 41/12022 Euro in whole numbers 3911858 5047790 472472 V22 XX TRS AI Data 56 41/12022 Euro in whole numbers 4304840 5602432 5251876 V022 XX TRS AI Data 57 41/12022 Euro in whole numbers 532058 <t< td=""><td>2022 XX TRS</td><td>All Data</td><td></td><td></td><td>2 Euro</td><td>in whole numbers</td><td>1262097</td><td>1646166</td><td>1506528</td></t<>	2022 XX TRS	All Data			2 Euro	in whole numbers	1262097	1646166	1506528
0022 XXTRS AI Data 50 41/2022 Euro in whole numbers 188:291 2218:531 2287:225 022 XXTRS AI Data 51 41/2022 Euro in whole numbers 245:563 3343975 3021320 022 XXTRS AI Data 52 41/2022 Euro in whole numbers 245:853 3343975 3021320 022 XXTRS AI Data 53 41/2022 Euro in whole numbers 318:587 4097500 3824205 022 XXTRS AI Data 54 41/12022 Euro in whole numbers 333150 4548059 4250750 022 XXTRS AI Data 55 41/12022 Euro in whole numbers 343440 5602422 521876 022 XXTRS AI Data 56 41/12022 Euro in whole numbers 434440 5602422 521876 022 XXTRS AI Data 57 41/12022 Euro in whole numbers 522958 601240 648765 022 XXTRS AI Data 58 41/12022 Euro in whole numbers 522958 601240 <td< td=""><td></td><td>All Data</td><td></td><td></td><td>2 Euro</td><td>in whole numbers</td><td>1442150</td><td>1896844</td><td>1731495</td></td<>		All Data			2 Euro	in whole numbers	1442150	1896844	1731495
V022 XXTRS AI Data 51 41/2022 Euro in whole numbers 2151610 2002052 2628771 V022 XXTRS AI Data 52 41/12022 Euro in whole numbers 2455553 3343975 3021320 V022 XXTRS AI Data 53 41/12022 Euro in whole numbers 3265687 4097800 382425 V022 XXTRS AI Data 54 41/12022 Euro in whole numbers 3350150 4448059 4220750 V022 XXTRS AI Data 55 41/12022 Euro in whole numbers 3931188 50477700 422476 V22 XXTRS AI Data 56 41/12022 Euro in whole numbers 4334840 5602432 5251876 V22 XXTRS AI Data 57 41/12022 Euro in whole numbers 4334840 5602432 5251876 V22 XXTRS AI Data 58 41/12022 Euro in whole numbers 5322968 6001240 648785 V22 XXTRS AI Data 59 411/12022 Euro in whole numbers 5389850 7659535 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>									
0022 XXTRS AI Data 52 41/2022 Euro in whole numbers 2458583 3343975 3021320 022 XXTRS AI Data 53 41/2022 Euro in whole numbers 3185687 4097800 3824005 022 XXTRS AI Data 54 41/2022 Euro in whole numbers 3830150 4548059 4220750 022 XXTRS AI Data 55 41/2022 Euro in whole numbers 3911858 5047700 4724872 222 XXTRS AI Data 56 41/2022 Euro in whole numbers 4303586 6218016 5837662 222 XXTRS AI Data 57 41/2022 Euro in whole numbers 5229586 601240 648765 022 XXTRS AI Data 58 41/2022 Euro in whole numbers 5528250 7659535 721253 022 XXTRS AI Data 59 41/2022 Euro in whole numbers 5698520 7659535 721253 022 XXTRS AI Data 60 41/2022 Euro in whole numbers 7249076 5435240									
0022 XX TRS AI Data 53 41/12022 Euro in whole numbers 3185687 4097800 3824205 0222 XX TRS AI Data 54 41/12022 Euro in whole numbers 3530150 4548059 4250750 022 XX TRS AI Data 55 41/12022 Euro in whole numbers 3911858 5047790 4250750 022 XX TRS AI Data 56 41/12022 Euro in whole numbers 3911858 5047790 4250750 022 XX TRS AI Data 56 41/12022 Euro in whole numbers 4304840 6602432 5251876 022 XX TRS AI Data 57 41/12022 Euro in whole numbers 5403558 621016 5837662 022 XX TRS AI Data 59 41/12022 Euro in whole numbers 55282958 6901240 6488785 022 XX TRS AI Data 59 41/12022 Euro in whole numbers 5589507 721233 022 XX TRS AI Data 60 411/2022 Euro in whole numbers 6583616 8501150 801									
0022 XXTRS AI Data 54 41/2022 Euro in whole numbers 3530150 454059 4220750 022 XXTRS AI Data 55 41/2022 Euro in whole numbers 3911858 5047790 472472 022 XXTRS AI Data 56 41/2022 Euro in whole numbers 4334840 5602432 5251975 022 XXTRS AI Data 57 41/2022 Euro in whole numbers 4304840 5602432 5837662 022 XXTRS AI Data 58 41/2022 Euro in whole numbers 5822958 6901240 648785 022 XXTRS AI Data 59 41/2022 Euro in whole numbers 5898520 7659635 721233 022 XXTRS AI Data 60 41/2022 Euro in whole numbers 6586316 801150 8017007 022 XXTRS AI Data 61 41/2022 Euro in whole numbers 7243076 9435240 8911210 022 XXTRS AI Data 61 41/2022 Euro in whole numbers 8026256 10471966									
0022 XXTRS AII Data 55 41/12022 Euro in whole numbers 3011858 5047790 4724872 022 XXTRS AII Data 56 41/12022 Euro in whole numbers 4334840 5602432 5251876 022 XXTRS AII Data 57 41/12022 Euro in whole numbers 403558 6218016 5837662 022 XXTRS AII Data 58 41/12022 Euro in whole numbers 5826958 6001240 6488785 022 XXTRS AII Data 59 41/12022 Euro in whole numbers 5808520 76569555 7212533 022 XXTRS AII Data 60 41/12022 Euro in whole numbers 6586316 8501150 8017007 022 XXTRS AII Data 60 41/12022 Euro in whole numbers 7243076 9435240 8017007 022 XXTRS AI Data 61 41/12022 Euro in whole numbers 7243076 9435240 891710 022 XXTRS AI Data 62 41/12022 Euro in whole numbers 80262556 10471									
0022 XXTRS AI Data 56 41/12022 Euro in whole numbers 4334840 5602432 5221876 022 XXTRS AI Data 57 41/12022 Euro in whole numbers 4803586 621016 6837662 022 XXTRS AI Data 58 41/12022 Euro in whole numbers 5802452 5251876 022 XXTRS AI Data 58 41/12022 Euro in whole numbers 5322958 6901240 6488785 022 XXTRS AI Data 59 41/12022 Euro in whole numbers 5698620 7659535 7212533 022 XXTRS AI Data 60 41/12022 Euro in whole numbers 658316 801150 8017007 022 XXTRS AI Data 61 41/12022 Euro in whole numbers 7243076 9435240 8911210 022 XXTRS AI Data 62 41/12022 Euro in whole numbers 8026256 10471966 9905151									
022 XXTRS All Data 57 4/1/2022 Euro in whole numbers 4803558 6218016 5837662 022 XXTRS All Data 58 4/1/2022 Euro in whole numbers 5322968 6601240 6488785 022 XXTRS All Data 59 4/1/2022 Euro in whole numbers 5896520 7656935 7212533 022 XXTRS All Data 60 4/1/2022 Euro in whole numbers 6588316 8501150 8017007 022 XXTRS All Data 61 4/1/2022 Euro in whole numbers 7243076 9435240 8911210 022 XXTRS All Data 62 4/1/2022 Euro in whole numbers 8056256 10471966 9905151									
0022 XX TRS AII Data 58 41/1/2022 Euro in whole numbers 5322968 6001240 6488785 0022 XX TRS AII Data 59 41/1/2022 Euro in whole numbers 5898520 7659635 7212533 022 XX TRS AII Data 60 41/1/2022 Euro in whole numbers 5698456 801150 8017007 022 XX TRS AII Data 61 41/1/2022 Euro in whole numbers 724076 9435240 8911210 022 XX TRS AII Data 61 41/1/2022 Euro in whole numbers 724076 9435240 8911210 022 XX TRS AII Data 62 41/1/2022 Euro in whole numbers 8025256 10471966 9905151									
2022 XX TRS All Data 59 4/1/2022 Euro in whole numbers 5899520 7659535 7212533 2022 XX TRS All Data 60 4/1/2022 Euro in whole numbers 6538316 8501150 8017007 2022 XX TRS All Data 61 4/1/2022 Euro in whole numbers 7243076 9435240 8911210 2022 XX TRS All Data 62 4/1/2022 Euro in whole numbers 8026256 10471956 9905151									
022 XXTRS AII Data 60 4/1/2022 Euro in whole numbers 6538316 8501150 807007 022 XXTRS AII Data 61 4/1/2022 Euro in whole numbers 7243076 9435240 8911210 022 XXTRS AII Data 62 4/1/2022 Euro in whole numbers 8026256 10471966 9905151									
V022 XX TRS All Data 61 4/1/2022 Euro in whole numbers 7243076 9435240 8911210 v022 XX TRS All Data 62 4/1/2022 Euro in whole numbers 8026256 10471966 9905151									
022 XX TRS All Data 62 4/1/2022 Euro in whole numbers 8026256 10471966 9905151									
2022 XX TRS All Data 63 4/1/2022 Euro in whole numbers 8894121 11622605 11009955									
	022 XX TRS	All Data		63 4/1/202	2 Euro	in whole numbers	8894121	11622605	11009955

Mercer Job Library jobs and roll-ups catalog

The report includes all benchmark Jobs, Core Jobs and Mercer Combined Jobs in a single file along with their key attributes (e.g., titles, descriptions).


The file also includes the relationships between Jobs and Core Jobs as well as the relationship between Jobs and Mercer Combined Jobs.


Mercer WIN[®] — Total Remuneration Survey live results

Mercer WIN[®] allows you to perform online analyses based on Mercer survey results. The software offers a truly flexible approach, being capable of running live calculations, looking through different data perspectives and applying various filtering criteria.

Home page


Search page

Apply various filtering criteria to narrow down survey results according to your needs.

Mercer Job Library	for Year: O Ches		Ny Second Results		
factor and Litrary \$1.00	4 Mg8.148 48				
Standy Sprikes	South far på tits, på sals, i	ar tiplas the		Currentey ann	art 8.
ation .	Rights, Theor	- And a Warker View	+ 0w	Second	
	Mindates	 And size bitanty 	a dur		
	heeks.	- Ad chests	+ 0er		
	Assetter	- All charles	1 (bar		
	Ramper Sales	- Auf a Caree Lond	- 0ar		
	18 Page	- Ada	1.04		
	Roddini Plane	- Aut a Postor One ange	* Our		
A Passalla			Van di bik		_

Mercer market data – filters (Job industry)

Select Industry typical for the jobs you are looking for.

Nuclei Union Annualis Annualis Annualis Annualis Control to the first offer theory And the Annualis Annualis Annualis Annualis Control to the first offer theory Annualis Annualis Control to the first offer theory Annualis Reside Control to the first offer theory Annualis Reside Control to the first offer theory Annualis Reside Personalis Reside Personalis Reside Personalis Reside Personalis Reside Personalis	Particular data and and a data and and a data and and a data and	Mercer Job Library for	Yoar: Checkanik			By Saved Results	
Netektion - Strateging Methody - Anominis Mail - Strateging Mail - Strat	Rotation In the the term of	Menor Addition Colum	High Tesh AR				
M bolowy Control Ref Control Ref Control Ref Control Ref Parally finites 20 Type Nultive Nultive Nultive	bå balong - bå balong	o, search options	SAMUSTIC DID 104, 300 COM, OF MORE THE	Inche To apple a Job Industry Mer to 1	he wenter and Library, be sure to include anis in the	200 Type links, this lifter does not return results for Core	a Acte or Mercer Comprise Actes
Rankov Overskelmin Rankov Overskelmin Rankov Overskelmin Overskelmin Overskelmin Barline from Induktivi	Control Control Landa Control Landa Control Control Control	St Male	Harlot Vers				
Institution Constanting	Lanky Const.kedy Lankau Const.kedy Const.kedy Const.kedy 28 Typi Nuthin Nation Nuthin		Juli Industry				
Intrins Exterior Access read Propriet line/se 300 TgPC Image: Second seco	Institution Encode formed Encode for		Tanky				
Konset cond Provide lambas 28 Tpr0 28 Tpr0 Analiania Analianianianianianianianin	Consert rend Parcela Notices 201 Type In Nations Interface Interfaces Interfaces Interfaces		function.				
241 701 Indiana Junitari Van Indiana Returbs Indiana Distance Indiana Distance Distance Distance Distance Distance Distance Distance Distance Distance Distance	2017 (pt) Nuthini Buildon / hun Inplanta		Caroer Level				
Republic Implified Republic Nation/ Republic Nation/ Linking and	Implement Implement Implement		345 Tube				
Petrol Market Petro	Nilativ Nilative Nil						
Al fair an ann an ann ann ann ann ann ann ann	a var var var var var var var var var va						
Lapidea resea 4 construent	Laplos Laplos Anoremen Anoremen Anoremen Anoremen Anoremen Anoremen Ban	earch Results					
T titele 6. Enstrationer	Stels & Construent Answerd Stelse Answerd Stelse Set	and the set line	this faster - System Title - Market Verset				
	Polymeira Sector Polymeira Sector Bad						
	Aufforn Scal						
C Radious	0 Red						
Land App							Canvat 1777

Mercer market data – filters (Job family)

Shift through various Job Families to analyze different aspects of your workforce.

Anne Denner fan Merson Ade Literary New Addriang Otto Caratta Herne Caratta Herne Anne Alexandro		Committinguestal Comm	
The Lat My co	oncare between 7 and 5 horns		

Mercer market data - filters (function)

The Function option provides an additional lens in which to search across Library jobs and is organized around Function and Department. When a selection is made in the Family filter, the Function filter becomes disabled.

Anne De Liner in Marcea de Liner (Marcea de Liner (ior Year: a shenakunar	And the set of index det the Water det (Marc) det ups to node addet they de Type Next, that the detendent set and the for details of the detendent set and the formation of the set of the details of the set of the set of the set of the details of the set of
Transports The data services	para futuran 2 and 5 dama	


Mercer market data – filters (career level)

Select appropriate Career Levels to focus on different employee groups within your organizations.

NE DIMPACT					energy many control of MERCER
encer Job Library fo		_	By Saved Kelen		A Program Control
out Sol Library Chilad				_	
nersk Optikens	Search for any taxe, and case, or opposition Hardest Move	EXECUTIVE	AL PROFESSIONAL Canadi Landa		
		REPARTMENT REFERENCE	Pre-eminent Professional (PS)		
	Job Industry Lenity	PARA PROFESSIONA	Expert Protestional (PS)		
	Intertion		Sanice Polissicnal (P3)		
	Gener Level		Experienced Professional (P2)		
	And Tappe	-	Entry Protessional (P4)		
	Position Class	*			Cancel From
Reputs				Ver Val	· / / //
Periodi				145	
and the set type	and Code Report Falls - Blacked view				
			Click search and search results will be displayed here.		
	are balance 2 and 5 dama				Continue de
The can only comp					
This can only come					
The can only comp					
The can only comp					

Mercer market data - filters (Job type)

The Job Type filter is another new way in the system which allows you to search for either Jobs, Core Jobs, Mercer Combined Jobs or all types. If no selection is made here, a job level is set up by default.


Job type

Core Job – an aggregate of underlying Jobs within a Sub-family at a specific Career Level **Mercer Combined Job** – pre-defined combination of jobs **Job** – basic survey results representing a specific type of work at a specific Career Level


Core Job

Core Job – an aggregate of underlying Jobs within a Sub-family at a specific Career Level.


Mercer Combined Job

Mercer Combined Job – pre-defined combination of jobs.


Mercer market data - view

Select different views and create your own templates to move between Job, Position Class, Family and Career Stream data display. Add columns representing a wide range of compensation elements.

$\leftrightarrow \rightarrow C$							
TALENT @ IMPACT							
Marcar 1994 I - ROADAD							
Hillione Dela Marcar Market Data							
Mercer Job Library for Year	. 0	Change and			By Erord Resolut		
Mercer Job Library Global Hig	h Tech All						
R ² Smarch Options	Learch for job 10%, job	t-code, or hypical title-					Link to My John
() alida	Harlest View		- ENEA			N floor	
	and and uncory		- Add a Job Industry			a titur	
	f andy		- Human Rassources			H Gear	
	Fundles		- Add a Publica			H thur	
	Larery Lovel		- Moressions			a titur	
	Juli Type		- Joba			N Chur	
	Position Close		- Add a Position Class range			N Clear	
Search Results	21-mode					View 💌 July	
_	74-24-24	Ang Conder	August 1884	Water Ver	+ 200, Fe	stion Class Views	
Distant som finansati- Jana form		NAME OF TAXABLE	rok Augraph, tok (anarana)	at a state state 174 million and sector	20, 10	IDER CIERS	
Carteschurse Results. (Lancester)		NON 127 1871 800	Hit souther will Conversion	2018 Dame Swee THE Martin Law Lawrence	July, Po	store Clean by 2	
Distance frances in taken	and - Links	Managements	till Available fill Beneralist	2010 Stated Serie 755 (Nector Jak Labora)	348, Po	ites Cass by 3	
Concentration & Dense Technol	A 171.81	1000 D4 207 F20	Comparisation & Dana Ro. Analysis, Revision Analy-	2016 Date: Date: TKL Mercer Jat Library	· Family,	Gerver Stream, Po	relation Glass Views
Concentral.boots.docsarch	abaa	adas (~ 10) - 200	Comparender & BanaRis, Analysi, Rewards, Anal.	2018 Stated Serve TVG. Margar July Librard	Hamily.	Camper Stream, Park	nave Clemm
C Generalization deschoten		100.0000.000	Comparisation & Donaths Averyon, Remarks Aveal.,	20 K Denni Sere TAL One ye Jan Likerso	Parnity.	Garger Stream, Prot	ince Classifier 2
Concentration - Deserviced Professional	-	1998 (St. 1912 PV)	Companiation Analysis Companiation Administration	2118 Dated Date: 155 March Jan Librard	Family	Career Dream, Foot	tool Classiby 3
Death. Sciences between #3		10041041014101	Banetita Analysi	2018 Stated Same 795 Marcan July Library			
Differentiere James Antoneous (Str		100.05.001.010	18. Advanduation, Analysis, Personnel Advancement adv.	DE 16 Distant Darrow TND, Official and Laboration			
C all Constants - Research Bedressen	175 UR	ages righting group	ME LANDAHAMA ANALAS BANNING LANDAHAM	THE State Sets 755 Martin Mr. Ross.			
Transmission Was can only compare between							


Refinements

Choose from a versatile set of market data refinements to generate results aligned with your organization's profile or the type of position you wish to analyze.

↔ → C		
LENT - MARACT anna 1 a mann Tar Sana anna bailt an anna taolaitheath Antar aona fao Market O		
fartist Rodramants	Industry - Suber Sector	
Dipactine All Dia Indexte, Indexte Indexte, Indexte Indexte, Indexte Indexte Indexte Indexte Indexte Indexte Indexte Indexte Indexte Indexte Indexte Indexte Indexte Indexte Indexte Indexte Indexte Indexte Indexte In	P = 2015 Grand Taruha Ti, Silkerar J, Alls Sarango Paratisa Paragettaria (Sparent) Tarup status (Sparent) Tarup status (Sparent) Paragettaria (Sparent) Pa	

Refinements – peer group

To compare your own company to a defined list of competitors, you can select a Peer Group. A minimum of 10 organizations is required to create a peer group of which 8 must be distinct organizations.


Age data

Adjust survey results to a certain point in time, using factors such as median base salary increase rate or inflation.

ALENT O IMPACT sour INVEL 1 & HOLDAD More Backborne Harbert Date: Moreer Hill	factori Onto Rossilia					Marcar	
Arcer Market Data Results: Library o	fariked Cada Messelia		My Smoot He	u.h			
H B	Age Data					×	
O E Section becaudes falses	Ape Market Cala		Age To		len 2019	and the first first first	
Alter O III Constitute Insure Contraction	Hashet Une	Effective Data	Publication Year	Next Year(s)	Aging Factor	0.03	
O III ORAN AND READED AND ADDRESS	2014 Global Dumo TRS (Minter Job Ubray)	01.Apr 3016	3	1.5	1.011	6,769	
	Example if or annualized adjustment in 2.1%, enter 2.1	L For Non-Aging enter a ci				44 MA	
	Example Foll advanted appender (2 3 %, and 3 3	, morniou aging wetter a ci					
	Example Fox annualised algorithms (A1) 55, and a 3	Provide and a construction of the second s	_	4	and Calculus /		
	Example Processing algorithms (A1) 55, and a 3	nor war signif water sin		6	and Calculus /		
	Transport PLA and active algorithment (A 2 104, and a 2 1	ror non sping enter s o		6	ned (datale) /		

Combine Jobs

Merge Mercer benchmarks to align better with your internal grading or increase data sample.


Combine Position Classes

Merge Position Classes for particular jobs or the whole market according to your needs.

 ↔ → C 		
LENT & IMMCT		
nage an de main suid- nage an de la la de 1990 de Nome - California Market Data - Microar Market Data Souchts - Ausdria	a.	
ombine PCs. a		
D114 Shidel Ceme THS (Onecer 3ch Librery)	× made and	
Conseq Human Romovices - Experienced Reviewsceal (PD) (HRM.82.001.498)	v	
Position Class		
Condition		

For further information, please contact your local Mercer office or visit our website at: <u>www.mercer.com/trs</u>