[image: image4.png]

1 of 8
	
	
	

	Norwegian University of Science and Technology

Rector
	Date

First version 2010, updated May 2012
	Our reference

	
	
	

2 of 8
	Norwegian University of Science and Technology
	Date

May 2012
	Our reference

1. Why implement Charter and Code?
International reputation - International recruitment is vital to NTNU
At the Norwegian University of Science and Technology (NTNU), 25 % of the academic staff and 33 % of the PhD candidates are foreign citizens. It is vital for NTNU to attract and retain international academic staff and researchers as this enables us to serve society and reach our objectives in research and education, innovation and dissemination. This motivated us to become one of the pioneer institutions implementing the Charter and Code:

· NTNU signed the Charter and Code 19 November 2008

· NTNU is a member of the first EU HR-Strategy Group for Researchers (HRSG4R).

· NTNU became an acknowledged institution 10 March 2010 with the right to use the logo for HR-excellence in Research

Quality development - Benchmarking towards best practice in Europe

The principles of the Charter and Code provide a reasonably satisfactory description of best practice in Europe with regard to recruitment, working conditions and career development for researchers. The Charter and Code can thus function as a benchmark which we can compare our own practice with. A Norwegian working group, set up by the Rector's Conference, concluded in 2008 that practice in Norway is based on the same principles as the Charter and Code, but our philosophy is that there is always room for improvement. We will thus use the Charter and Code as an instrument for quality improvement in administrative support functions for researchers.
Internal Priority - Opportunity to place HR for researchers on the agenda

Internally, the Charter and Code gives us an opportunity to place HR for researchers on the agenda of the university management at institutional, faculty and departmental levels.

2. Our objectives implementing the Charter and Code at NTNU
Immediate objective - strengthen relevant ongoing projects and processes
At NTNU we had just launched two major projects of relevance to the Charter and Code at the time when we developed our first HR-strategy for researchers. There were also several other projects and processes ongoing. We realised that it would be difficult to obtain management attention and priority to other initiatives at the time. If the Charter and Code could strengthen ongoing projects and processes and help us to get a more comprehensive overview, this would itself be a valuable result. We thus decided that our first HR-strategy for researchers should give us a comprehensive institutional overview of current actions and priorities relating to the main themes of the Charter and Code (recruitment, career development and working conditions of researchers). As a first status report it will serve as a reference document for the internal evaluation and later external evaluation.

Longer term objective - raise awareness of HR for researchers (Charter and Code)
In the longer term perspective, we hope that we can use Charter and Code to raise awareness of HR for researchers among university researchers and management.

In our experience it is difficult to communicate to university stakeholders what Charter and Code is due to the complexity of the 40 principles. The Charter and Code covers a wide span of issues which administratively are handled by different organisational units working with central issues such as research, mobility, HR, accounting, innovation or ICT. The Charter and Code also covers more issues than we normally would include in an HR strategy. It touches upon issues that we find in a range of other strategies, action plans and internal regulations at the university, such as research education regulations; ethical guidelines; Environment, Health and Safety Quality System; and the Equal Opportunities Action Plan. This complicates the implementation of the Charter and Code.

We have concluded that mainstreaming and integration in the work of relevant development projects, administrative networks and standing committees is the most suitable method for the implementation of the Charter and Code in a large university organisation. We will also try to share best practice in our internal functional administrative and management networks such as the NTNU Forum for HR Managers or the Deans' Research Committee.

If in 2-4 years we have increased the awareness of university managers and administrative staff regarding HR for researchers, we will have reached an important objective as a result of becoming a signatory of the Charter and Code.

4. Fullfilling the EU criteria to become an acknowledged institution

In order to become an acknowledged institution, certain preconditions must be fulfilled. The institution must conduct a self-evaluation and GAP-analysis against the 40 principles of the Charter and Code. On this basis an HR-strategy should be developed identifying action points, deadlines and management responsibility. Every two years the institution should evaluate the implementation of its HR-strategy and every four years an external evaluation should be conducted.

5. How we conducted the self-evaluation at NTNU

In August 2009, the Director of Organisation and Information at NTNU appointed a small administrative working group of senior staff with experience from HR, research mobility, research education and research administration at central and departmental levels. The group chose to use the “standard template for the internal analysis” that is available on the Euraxess website to document the current legal status and ongoing actions relating to the 40 principles of the Charter and Code. They also identified potential areas for improvement.

Norwegian legislation and practise in line with Charter and Code principles

With respect to Norwegian legislation, we could build on the results from a national working group appointed by the Norwegian Association of Higher Education Institutions in 2008. In 2009, our administrative working group at NTNU could supplement the national work and add on the specific regulations relevant to NTNU. The national working group as well as the internal administrative working group at NTNU concluded that Norwegian and NTNU practices are based on the same principles and generally are in compliance with the Charter and Code. We only identified one clause where Norway has a divergent practice, - notably an alternative evaluation system (professoropprykksordningen), however with the same aim of appraisal based on professional performance (ref. Charter and Code clause 11). The administrative working group also made note of specific recommendations in the Charter and Code where they saw an improvement potential at NTNU. One observation is for instance that "career development" has not been given systematic attention at NTNU and Norwegian universities. On the other hand, NTNU and Norway can be an inspiration to others when it comes to policies and actions to improve "equal opportunities" for females in academia. The larger universities also run competence development programmes.

Input from stakeholders via surveys and projects at NTNU

The thematic scope of Charter and Code is wide. We decided to give priority to thematic areas and actions identified in ongoing projects at NTNU of specific relevance to the Charter and Code. In this way the HR-strategy could be used as an instrument to strengthen ongoing quality improvement processes. That we could build on surveys and the work of several project groups and steering committees was another advantage of this approach. These NTNU-projects also have a wide participation of stakeholders from central administration, faculties and departments, as well as personnel with different experience as administrative staff, researchers and academic management. To illustrate my point, I have set up a table showing the connection between the most important ongoing processes, their working methods, findings and actions which we have included in the NTNU HR-strategy for researchers:

	Processes
	Working method and examples of findings which led to selected actions

	Ph.d.-project 2009-2010
	· Survey among Ph.d-students and supervisors. E.g. 20 % are not fully satisfied with their supervisor.
· Project group on recruitment and quality improvement, developed action plan.

· NTNU research committee and Deans meeting involved before action plan was adopted
	Action: Implement action plan with measures to further develop the quality of the PhD programme, supervision including.

	HR-project

2009-2011
	· Project groups respectively on recruitment, on integration of international staff and on career development and appraisal.

· Discussions in HR management forum and Forum for department heads planned in the course of the project work.
	Actions: Increase efficiency in recruitment processes; Operate new support service for international researchers; Include career development in performance appraisals.

	Working environment survey

2009-2010
	· Survey revealed that only 37 % of Ph.d-fellows and 49 % of academic staff have had a performance appraisal.

· Follow-up actions at all departments in 2010
	Action: All academic staff is to be given a performance appraisal.

We realized that the standard template at best is suitable for documentation, but it is too comprehensive for communication purposes. When we inform foreign researchers about recruitment practice, career opportunities and working conditions for researchers at our university, we have to present such information in a totally different format. However, we will use the standard template as a reference document in our future internal and external evaluations.

We shared our self-evaluation with the other universities and have received feedback that this was helpful in their processes. The NTNU-template is available in Norwegian language only.
NTNU Action Plan for the Implementation of Charter and Code
Internally, we wanted to use the Charter and Code as an opportunity to place HR for researchers on the agenda of the university management at institutional, faculty and departmental levels. The 40 principles, however, posed a real communication challenge. How could we present the Charter and Code to relevant stakeholders without drowning them in detail? We decided to draft an HR-strategy or action plan that is more suitable for discussion in a management forum. Our aim was to provide a comprehensive overview of current institutional actions relevant to the Charter and Code.
The Action Plan was drafted by the administrative working group. 15 action points were selected based on existing strategies and action plans, as well as input from ongoing internal quality improvement projects at NTNU such as our PhD project and the HR project. In these projects a wide set of stakeholders has been involved, including researchers.

Implementation - The Charter and Code Action Plan (HR strategy)
In our Action Plan we provide some background information about the purpose of Euraxess Rights – Charter and Code, and organise the 40 principles in four thematic chapters:

I) Ethical and professional aspects

II) Recruitment

III) Working conditions

IV) Research training and career development

Under each chapter we briefly introduce the principles from the Charter and Code. We furthermore give a short description of practice at NTNU and identify a number of institutional actions to improve practice in accordance with the principles of the Charter and Code.
The “The Charter and Code Action Plan” was discussed with the Deans and the labour organisations to ensure that it was consistent with institutional priorities in the coming two years.
It was adopted by the University Board on 23 February 2010.
Internal information and communication
The NTNU “Action Plan” was published 26 February 2010 on our English website for international researchers, http://www.ntnu.edu/research/irs. It was also published on our Norwegian website for strategies and action plans in a Norwegian and an English version, http://www.ntnu.edu/strategy.
In 2012, we set up a proper website for the Charter and Code in order to provide more information and links to the most relevant projects, processes and results. We also try to make more active use of the HR-logo on relevant brochures (e.g. NTNU brochures on equal opportunities) and websites (e.g. International Researcher Support).

When university management presents NTNU externally, they typically show slides about university strategy and achievements in research, education and innovation. Inspired by Charter and Code, we should also provide our management with slides about our HR-strategy and achievements. This is also an important part of university strategy and reputation.
[image: image1.png]Et internasjonalt universitet — Il

+ 26 % av den vitenskapelige staben er utenlandsk
* 34 %av ph.d -kandidatene er utenlandske
+ 10 % av de registrerte studentene er utenlandske

Sttter internasjonal forskermobilitet og gode arbeidsvilkar
= Har lyst ut vitenskapelige stillinger pa &)
EUs jobbportaler siden 2004 (Euraxess Jobs) S
+ Mottakssenter for utenlandske ansatte
“Intemational Researcher Support” (Euraxess Senices)
+ EU-anerkjennelse for "European Charter for Researchers™ I o,
g “Code of Conduct for the Recruitment of Researchers” N
12010 (Euraxess Rights)

The slide explains that NTNU has supported the EU programmes for researchers since 2004 starting with international announcement of all academic positions on the EU job portal (Euraxess Jobs), then moving on to setting up an International Researcher Support unit (Euraxess Services) and implementing the HR strategy for researchers promoting the Charter and Code principles (Euraxess Rights).

Ownership to the action plan – “who’s responsible”
As the HR-strategy first of all is an action plan, we have named it “NTNU’s action plan for the implementation of Charter and Code – Practise and improvement measures 2010-2012”. At NTNU, Rector is responsible for the implementation of any strategy which we externally have committed ourselves to follow-up. Internally, who’s the most suitable to take day to day responsibility for each action, will vary. We have for each of the 15 action point identified a manager in the central administration who will “own” the given action. But as the selected actions are institutional, their implementation will involve management at all levels - Rector, Pro-Rector and Central management, Deans and Department heads. We will also use administrative networks (e.g. HR-forum, HR-project working groups) and academic committees (e.g. Research Committee) to place the actions on the agenda and stimulate the implementation and exchange of experience and best practise between the Faculties and Departments in the various thematic areas.

Mid-term evaluation - updating the action plan in 2012

As several action points are organized as projects and programmes, the administrative coordinator for Charter and Code at NTNU, each year has collected information on the status and development of the various action points in collaboration with key administrative staff members and managers.
In March 2012, an evaluation meeting was formally set with the Pro-Rector for Research, the Director for Organization and the HR Manager as the key managers responsible for the institutional implementation of the Charter and Code at NTNU. The action plan was updated for the second two-year period and was acknowledged by the Commission soon after.
NTNU will most likely participate in the external evaluation in 2013 together with the first cohort of institutions implementing the HR Strategy for Researchers.
National initiative to promote the Charter and Code
In Norway, the Research Council of Norway has taken on an important role as coordinator and promoter of the Charter and Code nationally. In the national self-evaluation process conducted by the Norwegian Rectors Conference, “career development and competence development” was identified as an area with potential for further quality improvement.
As a follow-up measure, the Research Council of Norway invited Vitae, UK, to a national conference in January 2011. Vitae i.a. presented the Researcher Development Framework. This framework is an inventory of skills and competences identified as important for researchers to have. The skills and competences were identified in a broad survey among researchers and employers in the UK. It can serve as an inspiration for HR strategic work and as a check list when setting up courses and development programmes for researchers.
The Research Council of Norway in the autumn 2011 visited a number of universities and colleges to map their work in this domain. At NTNU, several activities contribute to the skills and career development of researchers (see table on next page). As an illustration of the NTNU approach compared to the UK Researcher Development Framework, we placed our activities and strategies around the four main skills domains as can be seen in the picture below.
[image: image2.png]Skills and competence developmentfor researchers at NTNU
"Howwe work relating o the Researcher Developmert Framework (Vitze, UK)
Ph-cducation

Research stiities .
- Project cooperation -z e PhD courses.
- arics and conferences. \ Supervisor competence
T tematons ot Oury ok
© et ristons Sonil gtttk
Carcerdevelopeent
University pedagogy (mﬂ"w’l‘)
~Cousemosies oprasa anvesaton
© T st
Professionai Development - emaiers
courses (HR) Mw'm
~ Engish couses T oyt
 commurications sk, sademi g e Sty
et Envnmentan Saety ot Professional Development
“laragmer Sevagmetroganes Equst et}
Opportunites (4R) e o coscn e
Externallyfunded research - mentrpogamne
- plesion adviead gt Rreoany

[image: image3]
New NTNU strategy - personal skills and management development

The NTNU strategy is currently being revised. With regard to HR development work, the draft strategy focus on three target groups:

strategic research management

clear, good and motivating management

personal skills/competence development

We have programmes of relevance to these target groups at NTNU today, but should look into what we can do to further improve our performance.

Career and skills development programmes at NTNU today

Competence development programme (HR-department)

Management training for academic leaders – programme with course modules

Media training course

Project management course

Coaching

Academic writing (English language course)

Etc.

Pedagogical skills programme (University Pedagogy Unit)

In-service educational training course for newly appointed academic staff

Thematic courses such as student supervision or study programme management

Programme for female academic staff (Equal opportunities advicer)

Mentor Programme for Female Researchers

Qualification Scholarships for female Associate Professors

Motivation seminar for female Associate Professors applying for full Professor-appraisal

HR-improvement potential identified in the HR- and the Phd-projects

Annual performance appraisal (HR-department)

New guidelines to be developed to better suit academic staff. Use these meetings for career development planning. A course on conducting appraisal interviews is from time to time offered in the competence development programme (HR).

Supervision of Phd-candidates (Prorector Research/Faculty Deans)

The supervisors are important for the quality of the Phd-education. To appoint two supervisors per candidate is one measure. Offering courses for supervisors is another one.

General skills in the Phd-education (Prorector Research/Faculty Deans)

The competence development programme can be a relevant to supplement to the formal Phd-education (kvalifikasjonsrammeverket).

Conditions of employment for temporary staff

The university needs temporary academic staff to conduct externally funded research and perform various other academic functions of a temporary nature. The employment situation and career opportunities for these staff members is currently debated. The legality of existing contracts is reviewed, and fixed term contracts for researchers is investigated.

Address
Org. no. 974 767 880
Location
Phone
Contact person
NO-7491
Email:
Høgskoleringen
+ 47 73 59 80 11
Kristin Wergeland

Trondheim
postmottak@adm.ntnu.no
Hovedbygget
Fax
Brekke

Norway
http://www.ntnu.no/administrasjon
Gløshaugen
+ 47 73 59 80 90
Phone: + 47 73550252

All correspondence that is part of the case being processed is to be addressed to the relevant unit at NTNU, not to individuals. Please use our reference with all enquiries.

