The External Action Service and Officials in Junior Grades
Officials in junior grades (AD5-8) count themselves as among the most committed and hard-working members of the Council's DGE/CPCC staff, and relish the chance to support the work of the Council and the future External Action Service, that promises to offer an important opportunity to assist the building of the European project. 
Within this positive outlook there is disquiet with regard to the very slow system of career progression for officials in junior grades. The average age of recruitment for AD5 officials is 35 years, with the Staff Regulations laying down an average career path of 33 years from AD 5 to 14. As currently applied, this system will offer officials in junior grades only limited prospects to attain middle-management posts and little prospect to reach senior posts/grades - no existing official holding a junior grade is likely to make Director. 
Moreover, as things stand, just 2 Director posts within DGE/CPCC are currently filled by permanent officials, while more and more Head of Unit posts are filled by non-permanent staff. 

This is a demotivating and unsatisfactory situation that we believe also fails to serve the Council's interests - people are the prime asset in a knowledge-based organisation. 
Officials in junior grades look to management to promote an EAS that offers Council Secretariat staff the career prospects that exist as a matter of course in member state foreign ministries. We would welcome the opportunity to work with management on a multi-year approach to improve career prospects and to this end propose the following issues for discussion: 
· Take steps to ensure normal career prospects within the EAS:
· Preserve the integrity of a career-based European public service - no glass ceilings for EU officials. Over time, a suitable reference point could be a taken to check whether a reasonable proportion of EAS management posts are being filled by officials coming from GSC entry grades. This reference point could be determined from the proportion of entry grade GSC staff in the EAS. 

· Urgent consideration should be given to a small, specialist internal competition before the setup of the EAS as a way to recognise the practical competences of external relations staff and in time allow officials currently in junior grades to reach management posts in line with their qualifications and experience. 
We note that Member States have made the case for their staff to be made available to the EAS as temporary agents, to ensure their 'equal footing' with EU officials in terms of grade, pay and responsibilities. In fact, this could place certain categories of member state officials at a significant advantage over junior officials - while their prior experience might be rewarded, the prior experience and competences of officials in junior grades would continue not to be taken fully into account, opening up a further disparity in terms of grade, pay and responsibilities. 
· De-link grade and function to ensure a level playing field. The GSC makes only limited links between grade and function below management level. This allows officials in junior grades to take on competences in line with their prior experience, competences and merit, rather than simply grade. This pragmatic approach should continue in the EAS, in particular in delegations, to avoid low-graded officials being unnecessarily restricted to the most junior positions. 

· Officials holding junior grades hold serious reservations about the likely impact on their careers should the EAS adopt the Commission's CDR performance appraisal system. The reformed system has been widely criticised and in practice appears to offer little flexibility to reward staff in junior grades with prior experience. 
· Ensure that recruitment policy and practice supports the objective of ensuring normal career prospects for officials holding junior grades: 

· External recruitment of permanent officials should be carefully circumscribed above AD5-7 (in keeping with A. 29 (1) of the Staff regulations that preferences internal candidates when filling vacancies). Officials holding junior grades would view it as extremely detrimental to their career prospects were there to be external recruitment of permanent staff to fill EAS posts at, say, AD9 level. If there is a perceived deficiency with internal candidates, this needs to be analysed and remedied (cf. mobility/training policies).
· Ensure proper counting methods when calculating shares of different components to the EAS. Only permanent officials - not member state temporary agents - should count as GSC staff. This avoids member state diplomats being counted in GSC staff figures. 
· Provide enhanced training and mobility policies to allow GSC officials to fairly 'compete' with member state officials: 

· Enhanced, intensive language training needs to be offered so as to allow GSC officials to develop proficiency in hard languages within a reasonable time period. 
· Exchanges with member states foreign ministries are essential to develop an understanding of different member state foreign policy perspectives and working practices. 

· The EAS is an excellent opportunity to make a cultural shift to value merit, practical competences and outside experience rather than simply time in service when assessing participation in trainings, exchanges etc. 
· Naturally, there are many elements of uncertainly concerning the setup of the EAS. Officials in junior grades are concerned that their interests are defended in the crucial early period of the EAS. Junior officials welcome suggestions from management as to how this might best be achieved. In particular: 

· The chance to be represented in any task force/working group being set up to put the EAS in place would be highly appreciated. 
· Should the Staff Regulations be revised in light of the EAS, we look to management to pro-actively make the case for further, supporting revisions that would alleviate the concerns of officials in junior grades over career prospects. 

