GAP-analysis 2009. National legislation was reviewed by a national working group appointed by the Norwegian Association of Higher Education Insitutions (UHR) in 2008. An administrative working group at NTNU in the autumn 2009 added NTNU regulations and practice. The working group identified challenges and priority measures based on ongoing relevant processes at NTNU in 2008-2009 notably relating to ”management and leadership”, ”PhD education”, ”development of HR function” and ”working environment”. The measures in the NTNU Action Plan for the implementation of the Charter and Code were selected on this bases. The Action Plan was discussed in Rector’s management group, the Deans meeting and with the labour unions before the plan was adopted by the Board 23 February 2010. In the Action Plan, reference is given to the numbers in the GAP-analysis. The GAP-analysis serve as documentation for later evaluation.

40 European principles for recruitment of researchers (Code) and good research practice (Charter). How does NTNU fulfil the principles? Basis for NTNU HR-strategy 2010
1. The researcher’s ethical and professional responsibility
	1. Research freedom
Researchers should focus their research for the good of mankind and for expanding the frontiers of scientific knowledge, while enjoying the freedom of thought and expression, and the freedom to identify methods by which problems are solved, according to recognised ethical principles and practices. Researchers should, however, recognise the limitations to this freedom that could arise as a result of particular research circumstances (including supervision/guidance/management) or operational constraints, e.g. for budgetary or infrastructural reasons or, especially in the industrial sector, for reasons of intellectual property protection. Such limitations should not, however, contravene recognised ethical principles and practices, to which researchers have to adhere.

	National legislation
	NTNU regulations and practices
	Challenges (responsibl)
	Measures

	University Act § 1-5 on academic freedom and responsibility.
	Academic freedom ensured in Norway. But availability of funding has an impact on research topics pursued. Associate professors/professors may normally devote half their time to research.
	Continuous time for research is a challenge (Departments).
	

	2. Ethical principles
Researchers should adhere to the recognised ethical practices and fundamental ethical principles appropriate to their discipline(s) as well as to ethical standards as documented in the different national, sectoral or institutional Codes of Ethics.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	Act on ethics and integrity in research (2007) gives mandates to the Regional Committees for medical and health research ethics (REK) and the Norwegian National Committees for research ethics.

	NTNU Ethics web portal provides information and guidance on research ethics. The web portal has links to relevant legislation, procedures and committees for research ethics, as well as ethical guidelines for humanities-social sciences, natural science and technology, and medicine-health research.
	Possible risk of under reporting. Continuous attention from management and academic teaching staff necessary (Rector /Faculties)

Recent government report on research place greater emphasis on ethics in technology (Programme for applied ethics/faculties).
	Strengthen ethics in PhD education (learning outcome in Qualifications framework)

Responsible: Pro-Rector for Research/Faculties
Deadline: 2011

	3. Professional responsibility
Researchers should make every effort to ensure that their research is relevant to society and does not duplicate research previously carried out elsewhere. They must avoid plagiarism of any kind and abide by the principle of intellectual property and joint data ownership in the case of research carried out in collaboration with a supervisor(s) and/or other researchers. The need to validate new observations by showing that experiments are reproducible should not be interpreted as plagiarism, provided that the data to be confirmed are explicitly quoted. Researchers should ensure, if any aspect of their work is delegated, that the person to whom it is delegated has the competence to carry it out.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	University Act § 1-3 ”Social responsibility” to disseminate research results and contribute to innovation and value creation.

Patents Act regulates intellectual ownership.
Copyright Act regulates copyright to intellectual work (text, sound, picture), citations included.
	

	Feedback to Charter and Code:
Relevance requirements cannot be the same for basic research. Duplication of research can be desirable as a means to check quality of methods and results.
	

	4. Professional attitude
Researchers should be familiar with the strategic goals governing their research environment and funding mechanisms, and should seek all necessary approvals before starting their research or accessing the resources provided. They should inform their employers, funders or supervisor when their research project is delayed, redefined or completed, or give notice if it is to be terminated earlier or suspended for whatever reason.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	Research projects must be approved according among others the Health Research Act (REK) or Personal Data Act (NSD), see Principle 2.

	Individual researcher responsible for own research. Project manager (supervisor) is responsible to follow regulations and fulfil contractual obligations. Nonconformity is a management responsibility according to NTNU internal control system.
	Implementation of new Health Research Act requirements to internal control in health research projects (including institutional register).

	Professional development of department heads and project managers.
Responsible: HR Division
Deadline: annually
Improved support for researchers in charge of large externally funded projects.
Responsible: Faculties
Deadline: ongoing

	5. Contractual and legal obligations
Researchers at all levels must be familiar with the national, sectoral or institutional regulations governing training and/or working conditions. This includes Intellectual Property Rights regulations, and the requirements and conditions of any sponsor or funders, independently of the nature of their contract. Researchers should adhere to such regulations by delivering the required results (e.g. thesis, publications, patents, reports, new products development, etc) as set out in the terms and conditions of the contract or equivalent document.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	Working conditions for researchers are regulated by:

· University Act
· Civil Service Act
· Act respecting the right to employees’ inventions
	Standard employment contract include reference to relevant legislation on working conditions.
See Principle 4 on project managers’ academic responsibility. NTNU manager at relevant level responsible for resource allocation in externally funded research projects according to Instruction manual for financial management at NTNU.
	Further develop university IPR policy, research project contracts and employment contracts. Attitude formation internally and externally.

	Further develop the NTNU IPR policy and templates for externally funded research projects.
Responsible: Pro-Rector for Innovation
Deadline: 2010

	6. Accountability
Researchers need to be aware that they are accountable towards their employers, funders or other related public or private bodies as well as, on more ethical grounds, towards society as a whole. In particular, researchers funded by public funds are also accountable for the efficient use of taxpayers' money. Consequently, they should adhere to the principles of sound, transparent and efficient financial management and cooperate with any authorised audits of their research, whether undertaken by their employers/funders or by ethics committees. Methods of collection and analysis, the outputs and, where applicable, details of the data should be open to internal and external scrutiny, whenever necessary and as requested by the appropriate authorities.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	Use and storage of research data is regulated in:
· Personal Data Act (NSD)

· Act relating to biobanks
· Health Research Act (REK)

· Research contracts with Research Council, EU etc.
	See principle 4 and 5 about NTNU contractual responsibilities.

REK requires that data is safely stored for at least 5 years at the institution.

NSD stores statistical data on our behalf.
	Do we fulfil the data storage requirements fully? A need for internal revision in this area.
See implementation of Health Research Act discussed under Principle 4.

	

	7. Good practice in research
Researchers should at all times adopt safe working practices, in line with national legislation, including taking the necessary precautions for health and safety and for recovery from information technology disasters, e.g. by preparing proper back-up strategies. They should also be familiar with the current national legal requirements regarding data protection and confidentiality protection requirements, and undertake the necessary steps to fulfil them at all times.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	Working Environment Act
See Principle 6 about legislation relating to research data

	NTNU works systematically with Health, Environment and Security (HES), including learning, guidelines, nonconformity procedures, risk analysis and crisis preparedness.

NTNU crisis preparedness also includes ICT safety (Guidelines for ICT safety). E-mail course to all employees on ICT safety 2009-2010.
	
	

	8. Dissemination, exploitation of results
All researchers should ensure, in compliance with their contractual arrangements, that the results of their research are disseminated and exploited, e.g. communicated, transferred into other research settings or, if appropriate, commercialised. Senior researchers, in particular, are expected to take a lead in ensuring that research is fruitful and that results are either exploited commercially or made accessible to the public (or both) whenever the opportunity arises.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	See Principle 3
University Act § 1-3 about ”social responsibility” to disseminate research results and contribute to innovation and value creation.
Act respecting the right to employees' inventions imposes duty to report inventions.

	Social responsibility is important in NTNU strategy «Internationally outstanding 2020»
Administrative support for researchers includes NTNU Technology Transfer Office. Innovation performance incentives are part of NTNU internal budget distribution model.

Dissemination to the wider public is included in the FRIDA (National database registering university publications) and shows substantial engagement. NTNU magazine Gemini is distributed among others to all upper secondary schools in Norway. Some Faculties have economic incentives. Access to publication channels to the wider public varies between disciplines.
	Attention on developing a culture for innovation and dissemination to the wider public.
Relevant management indicators, incentives and management attention have an impact.
	

	9. Public engagement
Researchers should ensure that their research activities are made known to society at large in such a way that they can be understood by non-specialists, thereby improving the public's understanding of science. Direct engagement with the public will help researchers to better understand public interest in priorities for science and technology and also the public's concerns.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	See Principle 3 academic responsibility and Principle 8 dissemination

	NTNU is widely involved in society through external research collaboration and dissemination to the wider public (incl. research fairs and school visits).
	
	

	10. Non discrimination
Employers and/or funders of researchers will not discriminate against researchers in any way on the basis of gender, age, ethnic, national or social origin, religion or belief, sexual orientation, language, disability, political opinion, social or economic condition.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	· Anti-discrimination Act

· Civil Service Act

· Working Environment Act

	NTNU strategy, personnel policy and staff regulations for academic posts state that NTNU shall show tolerance irrespective of gender, culture or outlook on life. Main focus on gender equality.
NTNU has signed an agreement with the labour market authorities (IA-bedrift) and is committed to adapt work according to the employee’s working ability and phase of life. Practical accommodation for handicapped.

NTNU language policy:
- international academic staff must master Norwegian within 3 years (courses offered)
- Scandinavian language is accepted as an alternative to Norwegian

- education may be given in English
	Recruit and keep more female academic staff in male dominant areas.
Reception and integration of international staff should be improved. Focus on better information in English on NTNU websites and in written information to employees.
	New action plan for gender equality adopted 2010.

Responsible: Pro-Rector for Research

	11. Evaluation/ appraisal systems
Employers and/or funders should introduce for all researchers, including senior researchers, evaluation/appraisal systems for assessing their professional performance on a regular basis and in a transparent manner by an independent (and, in the case of senior researchers, preferably international) committee.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	Regulations concerning appointment and promotion to teaching and research posts

	The Norwegian system is a follows:

a) Associate professors may apply for promotion to professor (national peer evaluation system).

b) Possibility to apply for promotion to associate professor or senior lecturer (local peer review system)

c) Researchers/staff may apply for a wage raise based on among others academic performance (NTNU wage policy). Negotiations between the working parties or management decision.
	Feedback Charter and Code: Norway has a different system based on wage negotiations between the working parties and defined systems for academic promotion. National Committees are appointed for promotion to professor.

	

II. Recruitment
	12. Recruitment
Employers and/or funders should ensure that the entry and admission standards for researchers, particularly at the beginning at their careers, are clearly specified and should also facilitate access for disadvantaged groups or for researchers returning to a research career, including teachers (of any level) returning to a research career. Employers and/or funders of researchers should adhere to the principles set out in the Code of Conduct for the Recruitment of Researchers when appointing or recruiting researchers.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	See ”Code of conduct”.
	
	
	

	13. Recruitment (Code)
Employers and/or funders should establish recruitment procedures which are open, efficient, transparent, supportive and internationally comparable, as well as tailored to the type of positions advertised. Advertisements should give a broad description of knowledge and competencies required, and should not be so specialised as to discourage suitable applicants. Employers should include a description of the working conditions and entitlements, including career development prospects. Moreover, the time allowed between the advertisement of the vacancy or the call for applications and the deadline for reply should be realistic.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	University Act Chapter 6
Civil Service Act

	NTNU’s Personnel Regulations for academic posts. Standard recruitment procedures and template for advertisement according to international practice.

Working conditions/career opportunities are rarely mentioned in job announcements (with the exception of a «Professor/Qualification Fellowship» post in which case also associate professors may apply and may earn the permanent position provided that they qualify to full professor within 3 years).
	Recruitment process for permanent academic positions is time-consuming.

More difficult to recruit researchers to externally funded projects (defined area of research), than to internally funded PhD/Post-doc posts (open announcements).
Challenge to recruit Norwegian researchers/academic staff in certain areas. Do we lack a «come home» programme?
	HR-project (efficient recruitment process).
Responsible: HR Division/Faculties
Deadline: 2010

	14. Selection (Code)
Selection committees should bring together diverse expertise and competences and should have an adequate gender balance and, where appropriate and feasible, include members from different sectors (public and private) and disciplines, including from other countries and with relevant experience to assess the candidate. Whenever possible, a wide range of selection practices should be used, such as external expert assessment and face-to-face interviews. Members of selection panels should be adequately trained should be realistic.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	University Act Chapter 6
The law distinguishes between the academic assessment and recommendation (Department level at NTNU), and the appointment decision (Faculty level at NTNU).

	Assessment and appointment process for permanent academic posts are in conformity with the Code (NTNU’s Personnel Regulations: item 8.2 about peer evaluation, item 9 about pedagogical assessment and item 10 about interview). Simplified procedure for recruitment positions (PhD/Post-doc).
	Assessment of personal qualifications of PhD applicants is challenging. Faculty Appointment Board and PhD Programme Committee have quality assurance function. Importance of interview also for PhDs is stressed.
	

	15. Transparency (Code)
Candidates should be informed, prior to the selection, about the recruitment process and the selection criteria, the number of available positions and the career development prospects. They should also be informed after the selection process about the strengths and weaknesses of their applications.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	Civil Service Act gives a person free access to information about his/her own case. Gives applicants the right to obtain the list of applicants (can also come and see the applications), and the ranking of nominated applicants (but not the management recommendation).

	At the time of announcing a vacant post some information about the selection process is provided, but rarely about career opportunities.

NTNU informs all applicants about the reception of their application and finally when the post is occupied.
Only selected applicants are informed in the course of the selection process relating to interviews etc.

Applicants receive the peer review assessment for information only (NTNU’s Personnel Regulations).

	Information to applicants is an improvement area. This is important for applicants as well as NTNU’s reputation (future collaboration partners). Milestones in the recruitment process where applicants should be informed ought to be defined.
Unrealistic to give all applicants, particularly for recruitment posts, feedback on qualifications. Ought to be possible to give applicants who have been selected for interviews or been nominated better feedback in writing or orally.
	HR-project about recruitment will inter alia look at information and openness in the recruitment process.
Responsible: HR Division/Faculties
Deadline: 2010-11

	16. Judging merit (Code)
The selection process should take into consideration the whole range of experience of the candidates. While focusing on their overall potential as researchers, their creativity and level of independence should also be considered. This means that merit should be judged qualitatively as well as quantitatively, focusing on outstanding results within a diversified career path and not only on the number of publications. Consequently, the importance of bibliometric indices should be properly balanced within a wider range of evaluation criteria, such as teaching, supervision, teamwork, knowledge transfer, management of research and innovation and public awareness activities. For candidates from an industrial background, particular attention should be paid to any contributions to patents, development or inventions.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	University Act Chapter 6

	Both for permanent academic posts as well as for recruitment posts, the aim is to make a comprehensive assessment based on a wide academic assessment as well as an assessment of personal qualifications in conformity with the Code of conduct.
	
	

	17. Variations in the chronological order of CVs (Code)
Career breaks or variations in the chronological order of CVs should not be penalised, but regarded as an evolution of a career, and consequently, as a potentially valuable contribution to the professional development of researchers towards a multidimensional career track. Candidates should therefore be allowed to submit evidence-based CVs, reflecting a representative array of achievements and qualifications appropriate to the post for which application is being made.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	See Principles 14 and 16.
	
	
	

	18. Recognition of mobility experience (Code)
Any mobility experience, e.g. a stay in another country/region or in another research setting (public or private) or a change from one discipline or sector to another, whether as part of the initial research training or at a later stage of the research career, or virtual mobility experience, should be considered as a valuable contribution to the professional development of a researcher.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	
	NTNU will improve the reception of international researchers (Euraxess services network)
	International experience is normally positively assessed in a recruitment process, but difficult to assess qualifications of foreign applicants.
PhD project: stimulate PhDs to gain international experience by staying abroad for a semester/year during their research fellowship.
Norwegian researchers are in general not very mobile. Norwegian applicants for PhD fellowships are often graduates from the same institution.
	

	19. Recognition of qualifications (Code)
Employers and/or funders should provide for appropriate assessment and evaluation of the academic and professional qualifications, including non-formal qualifications, of all researchers, in particular within the context of international and professional mobility. They should inform themselves and gain a full understanding of rules, procedures and standards governing the recognition of such qualifications and, consequently, explore existing national law, conventions and specific rules on the recognition of these qualifications through all available channels.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	See Principle 16

	Non-formal qualifications cannot replace formal qualifications, but is perceived as positive in many research posts.

For adjunct professors NTNU regulations open for “leaner” academic qualifications in terms of academic production when industry experience is important, but the academic level cannot be deviated from.
	
	

	20. Seniority (Code)
The levels of qualifications required should be in line with the needs of the position and not be set as a barrier to entry. Recognition and evaluation of qualifications should focus on judging the achievements of the person rather than his/her circumstances or the reputation of the institution where the qualifications were gained. As professional qualifications may be gained at an early stage of a long career, the pattern of lifelong professional development should also be recognised.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	
	NTNU have a flexible approach to experience and age. Preference to PhD fellowship posts can be given to young researchers unless the post is devoted to competence development in industry and society.

Retirement age for permanent academic staff is 70 years with option to apply for further work/status as Professor Emeritus.
	
	

	21. Postdoctoral appointments (Code)
Clear rules and explicit guidelines for the recruitment and appointment of postdoctoral researchers, including the maximum duration and the objectives of such appointments, should be established by the institutions appointing postdoctoral researchers. Such guidelines should take into account time spent in prior postdoctoral appointments at other institutions and take into consideration that the postdoctoral status should be transitional, with the primary purpose of providing additional professional development opportunities for a research career in the context of long-term career prospects.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	Regulations concerning terms and conditions of employment for the posts of post-doc, research fellow, research assistant and resident.

	Regulations in conformity with the Code of Conduct.
	2 year Post-doc period is a short time for qualification. Ought to use the possibility for 3-4 contracts more. Desirable that externally funded research posts are announced as Post-doc/researcher to avoid that those who have had a Post-doc are prevented from career opportunity (National regulations forbid more than one post-doc at same institution).
	

III. Attractive working conditions
	22. Recognition of the profession
All researchers engaged in a research career should be recognized as professionals and be treated accordingly. This should commence at the beginning of their careers, namely at postgraduate level, and should include all levels, regardless of their classification at national level (e.g. employee, postgraduate student, doctoral candidate, postdoctoral fellow, civil servants).

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	
	Early stage researchers are recognized as professionals: candidates with a Master’s degree may obtain academic posts (PhD, researcher) and be admitted to doctoral education provided that the candidate has sufficient funding (see challenge).
	Different status of PhDs who have a research fellowship post and those who only have status as students (e.g. Norwegian Development Aid Quota Scheme. These students have weaker social security rights, no occupational injury insurance and different residence permit status. National responsibility.
	

	23. Research environment
Employers and/or funders of researchers should ensure that the most stimulating research or research training environment is created which offers appropriate equipment, facilities and opportunities, including for remote collaboration over research networks, and that the national or sectoral regulations concerning health and safety in research are observed. Funders should ensure that adequate resources are provided in support of the agreed work programme.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	Working Environment Act
	NTNU has a good basic infrastructure for research and works systematically with Health, Environment and Security (HES).

NTNU has several internationally outstanding laboratories. Development of joint infrastructure and collaboration in research groups is a priority. Research activity is largely project funded in Norway.
	Overhead project (Financial Division 2010): increased awareness about charging overhead to cover real cost.

Important to clarify expectations and financial framework conditions before appointment of researchers (Working Environment Survey 2009: Permanent staff is less content than temporary staff with respect to ability to realize academic ambitions).
	Working Environment Survey 2009 (every two years)
Responsible: all line managers
Deadline: implementation 2010

	24. Working conditions
Employers and/or funders should ensure that the working conditions for researchers, including for disabled researchers, provide where appropriate the flexibility deemed essential for successful research performance in accordance with existing national legislation and with national or sectoral collective-bargaining agreements. They should aim to provide working conditions which allow both women and men researchers to combine family and work, children and career. Particular attention should be paid, inter alia, to flexible working hours, part-time working, tele-working and sabbatical leave, as well as to the necessary financial and administrative provisions governing such arrangements.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	Civil Service Act
Working Environment Act

	In general good and flexible working conditions in Norway. Adjustments for handicapped, work adapted to circumstances of life, opportunity for reduced working hours. NTNU is committed to adapting working conditions with an aim to enable employees who have had a sick leave to return to work (IA-bedrift). Day-care centres for children of employees.
Entitled to have a performance appraisal and discuss salary and working conditions with employer.

Academic staff may apply for sabbatical every 5-7 years.
	Improvement potential in terms of financial support and practical advice relating to sabbatical and residence abroad during the PhD period.

	Improve support relating to sabbatical.
Responsible: Faculties
Deadline: 2011

Encourage women to apply for peer assessment for promotion to professor.
Responsible: Pro-Rector for Research
Deadline: 2011

	25. Stability and permanence of employment
Employers and/or funders should ensure that the performance of researchers is not undermined by instability of employment contracts, and should therefore commit themselves as far as possible to improving the stability of employment conditions for researchers, thus implementing and abiding by the principles and terms laid down in the EU Directive on Fixed-Term Work.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	Civil Service Act
University Act

	Norwegian legislation is in conformity with the Charter and Code.

Researchers can be temporary employed to do project work or if the activity is not permanently organised.
PhDs (3-4 years) and Post-docs (2-4 years) have fixed term contracts.
	According to Norwegian legislation, employees are entitled to a permanent position if they carry out permanent tasks (such as teaching or management). Infringement of legislation has occurred.
Large volume of externally funded research activity is a challenge to the university’s research capacity and research management – temporary and permanent.
	

	26. Funding and salaries
Employers and/or funders of researchers should ensure that researchers enjoy fair and attractive conditions of funding and/or salaries with adequate and equitable social security provisions (including sickness and parental benefits, pension rights and unemployment benefits) in accordance with existing national legislation and with national or sectoral collective bargaining agreements. This must include researchers at all career stages including early-stage researchers, commensurate with their legal status, performance and level of qualifications and/or responsibilities.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	Regulations concerning terms and conditions of employment for the posts of post-doc, research fellow, research assistant and resident.

	Research fellows, researchers and academic staff have regular salary and good social benefits as public sector employees in Norway.
PhD candidates funded by the Norwegian Development Aid Quota Scheme have student scholarships and do not benefit from the rights of public sector employees.
	See Principle 22 about the Quota Scheme.
	

	27. Gender balance
Employers and/or funders should aim for a representative gender balance at all levels of staff, including at supervisory and managerial level. This should be achieved on the basis of an equal opportunity policy at recruitment and at the subsequent career stages without, however, taking precedence over quality and competence criteria. To ensure equal treatment, selection and evaluation committees should have an adequate gender balance.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	University Act§ 6-2: Institutions shall make systematic efforts to ensure gender equality in all employment categories.
University Act § 6-3: Both genders shall be represented in expert assessment committees (peer assessment). When appointment is made, importance shall be attached to gender equality considerations.
	NTNU’ Personnel Regulations (2007):
It shall be a priority to find female applicants to academic posts and management posts. Recruitment of females in science and technology is a priority.
NTNU’s Personnel Regulations (2009):
Recruitment of qualified women in male dominant areas may warrant appointment without prior announcement. Both genders shall be represented on expert assessment committee, teaching qualifications committee and appointment committee.
	Action Plan for Gender Equality 2007-2010:

Start-packages for new female academic staff in male dominant areas (less than 20 % females).
Qualification scholarship for female associate professors.

Mentor programme for female associate professors and recruitment positions.
Target – 50 % females among new appointed academic staff.
	New Action Plan for Gender Equality 2010
Responsible: Pro-Rector for Research/Faculties
Deadline: 2010

	28. Career development
Employers and/or funders of researchers should draw up, preferably within the framework of their human resources management, a specific career development strategy for researchers at all stages of their career, regardless of their contractual situation, including for researchers on fixed-term contracts. It should include the availability of mentors involved in providing support and guidance for the personal and professional development of researchers, thus motivating them and contributing to reducing any insecurity in their professional future. All researchers should be made familiar with such provisions and arrangements.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	
	PhD research fellows and Post-docs have supervisors.

All employees are entitled to have a performance appraisal with their employer.
Mentor programme for female researchers.

Career planning has not been an explicit part of HR-work for employees at NTNU.
	Desirable to strengthen the role of the academic supervisors and ensure that all PhD fellows and Post-docs are given the opportunity to have a performance appraisal (working conditions, career) with someone else than their supervisor (e.g. leader of research group).
	PhD-project
HR-project (recruitment)
Annual performance appraisal to also include career development Responsible: HR Division/Faculties
Deadline: 2010-11

	29. Value of mobility
Employers and/or funders must recognize the value of geographical, intersectorial, inter- and trans-disciplinary and virtual mobility as well as mobility between the public and private sector as an important means of enhancing scientific knowledge and professional development at any stage of a researcher’s career. Consequently, they should build such options into the specific career development strategy and fully value and acknowledge any mobility experience within their career progression/appraisal system. This also requires that the necessary administrative instruments be put in place to allow the portability of both grants and social security provisions, in accordance with national legislation.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	
	International experience and networks are valued relating to academic appointments. Experience from outside academia is appreciated to the extent it is relevant for the post.

Personal salary or scholarships can be transfers abroad (NTNU and Research Council of Norway practise).
	Transfer of social benefits must be solved at national and international level.

NTNU strengthens the administrative capacity and competence to reduce barriers to outgoing and incoming researcher mobility.
	International Researcher Support (Euraxess Services) 2010
Responsible: Director for Organisation
Deadline: 2010

	30. Access to career advice
Employers and/or funders should ensure that career advice and job placement assistance, either in the institutions concerned, or through collaboration with other structures, is offered to researchers at all stages of their careers, regardless of their contractual situation.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	
	All employees are entitled to have a performance appraisal with their employer.

No particular focus on career development.
	Se Principle 28.
	

	31. Intellectual Property Rights
Employers and/or funders should ensure that researchers at all career stages reap the benefits of the exploitation (if any) of their R&D results through legal protection and, in particular, through appropriate protection of Intellectual Property Rights, including copyrights. Policies and practices should specify what rights belong to researchers and/or, where applicable, to their employers or other parties, including external commercial or industrial organisations, as possibly provided for under specific collaboration agreements or other types of agreement.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	· Act respecting the right to employees’ inventions.
· Copyright Act

See Principles 3 and 8.
	NTNU supports the Joint IPR policy of Norwegian Universities, thus IP developed with public resources shall as a rule be owned by NTNU.
	Clarify the NTNU IP-policy and develop tools to implement the policy (standard contracts and employment contracts).
	IP-policy 2010
Responsible: Pro-Rector for Innovation
Deadline: 2010

	32. Co-authorship
Co-authorship should be viewed positively by institutions when evaluating staff, as evidence of a constructive approach to the conduct of research. Employers and/or funders should therefore develop strategies, practices and procedures to provide researchers, including those at the beginning of their research careers, with the necessary framework conditions so that they can enjoy the right to be recognised and listed and/or quoted, in the context of their actual contributions, as co-authors of papers, patents, etc, or to publish their own research results independently from their supervisor(s).

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	
	Students, research fellows and researchers are recognized as independent authors and co-authors according to international practise in each discipline. Students/PhDs patent rights contributions are recognized.
	
	

	33. Teaching
Teaching is an essential means for the structuring and dissemination of knowledge and should therefore be considered a valuable option within the researchers’ career paths. However, teaching responsibilities should not be excessive and should not prevent researchers, particularly at the beginning of their careers, from carrying out their research activities. Employers and/or funders should ensure that teaching duties are adequately remunerated and taken into account in the evaluation/appraisal systems, and that time devoted by senior members of staff to the training of early stage researchers should be counted as part of their teaching commitment. Suitable training should be provided for teaching and coaching activities as part of the professional development of researchers.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	
	Permanent academic staff normally devotes half their time on teaching duties. Some PhDs have required duties (4 year contract in that case).
Formal university pedagogical competence (course) is obligatory for permanent academic staff.
Feedback CC: Doctoral education is considered part of the research work at NTNU. Only PhD-courses are considered teaching duties.
	PhD-project underlined need for strengthening the role of the supervisor. Possible measures may be that you must have experience as co-supervisor before you can become main supervisor and obligatory course for supervisors (university pedagogy course).
The time the supervisor is able to devote to the candidates is under pressure from other activities.
	PhD-project include strengthening the role of the supervisor Responsible: Pro-Rector for Research/Faculties
Deadline: 2010

	34. Complains/ appeals
Employers and/or funders of researchers should establish, in compliance with national rules and regulations, appropriate procedures, possibly in the form of an impartial (ombudsman-type) person to deal with complaints/appeals of researchers, including those concerning conflicts between supervisor(s) and early-stage researchers. Such procedures should provide all research staff with confidential and informal assistance in resolving work-related conflicts, disputes and grievances, with the aim of promoting fair and equitable treatment within the institution and improving the overall quality of the working environment.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	Working Environment Act (notification of unacceptable conditions/behaviour)
	Conflicts shall be solved by the line management at NTNU that is by the nearest leader or their superior (normally the research group manager or Department head in the case of a research fellow).

Serious cases shall be handled in accordance with NTNU notification guidelines.
	Two Faculties (IME and HF) consider to develop some kind of “ombudsmanship” at Faculty level for research fellows.
	

	35. Participation in decision-making bodies
Employers and/or funders of researchers should recognize it as wholly legitimate, and indeed desirable, that researchers be represented in the

relevant information, consultation and decision-making bodies of the institutions for which they work, so as to protect and promote their individual and collective interests as professionals and to actively contribute to the workings of the institution.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	University Act
Civil Service Act

	Permanent and temporary academic staff elects representatives to Department Boards, Faculty Boards and University Board.

Labour unions attend to their member’s interest in wage negotiations and cases relating to the working environment.
	The external evaluation of government and management (Rokkan-report 2008) led to a revival of the traditional Faculty Boards (after a period with Councils) and allowed the Departments to choose structure for participation and co-determination (Board, Council or Extended Management Group).
Working Environment Survey 2009: Permanent researchers are less satisfied than temporary researchers with the possibility to take part in important decisions, but have better access to management.
	Implementation of local action plans for co-determination and internal communication.

Responsible: Director for Organization/line managers
Deadline: annual revision

IV. Research training and career development
	36. Relation with supervisors
Researchers in their training phase should establish a structured and regular relationship with their supervisor(s) and faculty/departmental representative(s) so as to take full advantage of their relationship with them. This includes keeping records of all work progress and research findings, obtaining feedback by means of reports and seminars, applying such feedback and working in accordance with agreed schedules, milestones, deliverables and/or research outputs.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	
	Research fellows are admitted to organized researcher education programmes at NTNU (NTNU PhD Regulations). Annual progress reports.

Revision of PhD regulations, admissions contracts and procedures in 2010 (PhD project).
	PhD project survey among research fellows and supervisors 2009. Focus on better follow-up of research fellows (role of supervisors, researcher education schools, progress reports), but also possibility to terminate employment contract (real trial period, mid-term evaluation).
	Implementation of PhD-project recommendations to further develop researcher education, supervision included.
Responsible: Pro-Rector for Research/Faculties
Deadline: 2010

	37. Supervision and managerial duties
Senior researchers should devote particular attention to their multi-faceted role as supervisors, mentors, career advisors, leaders, project coordinators, managers or science communicators. They should perform these tasks to the highest professional standards. With regard to their role as supervisors or mentors of researchers, senior researchers should build up a constructive and positive relationship with the early-stage researchers, in order to set the conditions for efficient transfer of knowledge and for the further successful development of the researchers' careers.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	
	See Principle 36.
	Reference to PhD project. Focus on quality in supervision with the aim to improve throughput rate and results in researcher education. Increased attention to role of supervisors and consider requirements for their competence/qualifications.
	

	38. Continuing Professional Development
Researchers at all career stages should seek to continually improve themselves by regularly updating and expanding their skills and competencies. This may be achieved by a variety of means including, but not restricted to, formal training, workshops, conferences and e-learning.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	
	Permanent academic staff may use their annual allowance or apply for funding for conferences, purchase of literature etc.

	Coherent time for research activities. Possibility for local adaptations of teaching duties (can be discussed at performance appraisal) or exemption from teaching duties relating to large externally funded projects/project management.
	

	39. Access to research training and continuous development
Employers and/or funders should ensure that all researchers at any stage of their career, regardless of their contractual situation, are given the opportunity for professional development and for improving their employability through access to measures for the continuing development of skills and competencies. Such measures should be regularly assessed for their accessibility, take up and effectiveness in improving competencies, skills and employability.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	
	See Principle 38.

NTNU internal professional development courses such as project management and media training.
	Learning outcome in PhD education to cover knowledge, skills and competence. Norwegian implementation of European Qualifications Framework places more emphasis on quality assurance in researcher education.
	

	40. Supervision
Employers and/or funders should ensure that a person is clearly identified to whom early-stage researchers can refer for the performance of their professional duties, and should inform the researchers accordingly. Such arrangements should clearly define that the proposed supervisors are sufficiently expert in supervising research, have the time, knowledge, experience, expertise and commitment to be able to offer the research trainee appropriate support and provide for the necessary progress and review procedures, as well as the necessary feedback mechanisms.

	National legislation
	NTNU regulations and practices
	Challenges
	Measures

	
	See Principle 36 about admission to organized researcher education with appointed supervisors, progress reporting etc.
Normally PhD candidates are entitled to 70 hours of supervision annually for 3 years.

	Researcher education must be included in NTNU quality assurance system (KVASS).
Supervisor capacity can be a limiting factor. Can be compensated for by appointing co-supervisors, offer network supervision and set up researcher education schools. See Principle 37 (role of supervisors).
	

 Original in Norwegian. Informal English translation, May 2014 2 av 21

