SCC Pay and Grade Structure with Job Evaluation Score Ranges

[bookmark: _GoBack]Southampton grades are specific to the City Council and differ from national local government grades. The Council, by negotiation with the recognised trade unions, decides locally which points fall into which grade within the overall pay and grading structure.

The grades of SCC posts are established using the National Joint Council (NJC) Job Evaluation Scheme scoring system.
	Grade
	JE Score
	Spinal Column Point Range*

	
	From
	To
	

	1
	0
	268
	6-7

	2
	269
	293
	8-9

	3
	294
	330
	10-13

	4
	331
	364
	10-17

	5
	365
	406
	14-21

	6
	407
	450
	18-25

	7
	451
	483
	24-31

	8
	484
	520
	29-36

	9
	521
	559
	34-41

	10
	560
	614
	39-46

	11
	615
	675
	46-53

	12
	676
	729
	50-57

	13
	730
	
	55-62

	
	
	
	

* 	Each grade in the SCC Pay Scale has been reduced to a maximum of 8 spinal column points with effect from 1 June 2015. To reduce or eliminate grade overlap, one more point will be removed from the bottom of grades 5 to 13 and the same again in April 2016, to leave a maximum of 6 spinal column points in each grade.
