[bookmark: _GoBack]Action Plan for continued improvement against Concordat Key Principles - September 2014 - September 2017

	Key Principles with defined Actions
	Issue to be addressed
	Success criteria
	Responsibility for Action
	Timeline

	Principle 1. Recruitment and
Selection
	
	
	
	

	Devise approaches and strategies for increasing the diversity of recruitment panels .
	Recruitment and progression panels should reflect diversity as well as a range of experience and expertise
	Demonstrable increase in diversity of panels
	Associate Director HR (ED) and Equality
& Diversity Committee
	March 2015

	Extend recruitment and selection training to all panel members (currently just Chairs)
	Recruitment & selections panels should have received relevant recent training.
	
	Associate Director HR (Schools of
Study)
	In place by January
2015. Rolling programme for training. Monitor annually.

	Review 'Managers and Leaders' resources to ensure advice on all aspects of recruitment practice are current and reflect best practice
	Continued best practice in recruitment
	Maintenance of excellent responses on recruitment practice in both CROS and PIRLS surveys
	Associate Director HR (Schools of
Study)
	April 2015, then review annually

	Join Euraxess and utilise their services
	Provides access to a complete range of information and support services to researchers wishing to pursue their research careers in Europe
	Euraxess resources are used by Aston's researchers.
All research staff posts advertised through Euraxess (currently only those with EC grants).
Demonstrable increase in recruitment from Europe and elsewhere.
	Associate Director HR (Schools of
Study)
	December 2014. Monitor impact annually

 (
HR Excellence in Research Award Action Plan December 2014
)

 (
P
a
ge

1
 of

7
)

	Key Principles with defined Actions
	Issue to be addressed
	Success criteria
	Responsibility for Action
	Timeline

	Principle 2. Recognition and Value
	
	
	
	

	Review of the leadership and management training for research managers
	Research managers aware of, and understand, their responsibilities for the management of researchers.
	Addresses issues raised in PIRLS 2013. Updated and relevant training programme / opportunities. Uptake positive and feedback confirms relevance.
	Associate Director HR (OD) and Staff & Graduate Development
	Initiated September
2014. Review completed and programmes and opportunities implemented March
2015. Update in response to CROS and PIRLS 2015 and 2017.

	ECR Development programme reviewed annually, and updated in line with ECR Committee requests, CROS survey feedback
	Early career researchers views are valued through their significant input into defining the training opportunities made available to them
	Positive feedback from varied sources, including CROS survey, on appropriateness of the training provided.
	Staff & Graduate Development
	Initial review January 2015. Annual review thereafter.

	Development of case studies of researcher profiles from amongst Aston's research staff
	Career paths for research staff highlighted and showcased
	Case studies available on the web. Case studies used in recruitment and induction materials.
	Staff & Graduate Development and
ECR Committee
	June 2015. Case studies refreshed annually.

	Principle 3 & 4. Support and Career
Development
	
	
	
	Updates produced as required between
2014-2017

	Investigate provision in other employment sectors (to be defined) and consider adoption of best practice from elsewhere
	Career Development which is comparable to, and competitive with, other employment sectors
	Ability to demonstrate to researchers that Aston's offering of career development is comparable.
Information shared at recruitment stage and for established staff.
	Associate Director HR (OD)
	Completion of
review - March 2015
Incorporation into development programmes and opportunities - October 2015

	Key Principles with defined Actions
	Issue to be addressed
	Success criteria
	Responsibility for Action
	Timeline

	Review and evaluate training content of the ECR Development programme to ensure currency and relevance.
	Training and development interventions are fit for purpose
	CROS survey shows all key areas of activity defined as being essential for researcher development are being provided and well received. Researchers indicate that the content is having a positive impact.
	Associate Director HR (OD)
	Initial review January 2015. Annual review thereafter.

	Evaluate effectiveness of the initial training needs analysis (component of the ECR Development programme)
	Development of training, skills and competencies to carry out the funded project
	Map HERA research staff role profiles with existing training provision. Update mapping of training provision against Researcher Development Framework.
	Staff & Graduate Development
	June 2015

	Map HERA research staff role profiles with existing training provision.
	Development of training, skills and competencies to carry out the funded project
	Revised training provision if gaps identified
	Staff & Graduate Development
	March 2015

	Consider how to offer training and placements to broaden awareness of other sectors
	Broaden awareness of other sectors to assist with career transitions
	Opportunities are available. Example case studies prepared.
	Staff & Graduate Development
	June 2015

	Use of Researcher Development Framework Planner trialled and evaluated. Decision taken on its use, and if decision is no, new planning tool sourced or designed.
	Career planning for researchers is supported by an effective planning tool.
	Planning tool in use and feedback through CROS survey is positive.
	Staff & Graduate Development
	December 2015

	Produce induction pack for new research staff
	Improve the induction experience for new staff.
	Improvement to scores on induction questions in CROS survey
	Staff & Graduate Development
	December 2014
Monitor and evaluate annually

	Review local and institutional induction for research staff
	Improve the induction experience for new staff.
	Improvement to scores on induction questions in CROS survey
	Staff & Graduate Development
	Review - June 2015
Implement - October 2015

	Key Principles with defined Actions
	Issue to be addressed
	Success criteria
	Responsibility for Action
	Timeline

	Development of a specific career development strategy for researchers
	Requirement for a researcher strategy which translates various activities and initiatives into a clearly understood vision for researcher development
	Strategy in place, disseminated widely, and understood.
	Associate Director HR (OD) and PVC Research
	June 2015
Update June 2017

	Monitor efficacy of mentoring arrangements within the ECR development programme, and take appropriate actions for improvement.
	Availability of mentors in providing support and guidance for CPD
	Monitor uptake of mentors by research staff
Compile database of career counsellors and mentors that are qualified to give relevant advice for specific research areas.
	Staff & Graduate Development
	Annual monitoring of mentoring, with associated update to action plan if needed.
Database compilation - March
2015

	Investigate provision of preparatory training for teaching for researchers who do not teach
	Initial training in teaching to support possible career choices
	Investigation completed, and if appropriate, provision implemented. Uptake by researchers
	Staff & Graduate Development
	Investigation complete - February
2014. Implement any provision from October 2015. Review in 2017

	Establish closer working relationship between Staff & Graduate Development and the Research Support Office
	Ensure coherence of development provision for researchers
	Researchers perceive provision of development opportunities as
'seamless. They are clear where to obtain information on development provision. The two departments can clearly articulate each others role in researcher development.
	Associate Director HR (OD) and Head of the Research Support Office
	January 2015. Kept under review

	Produce a Researcher Development Handbook

	Ensure coherence of development provision for researchers
	Researcher Development Handbook is produced. Researchers report that it is a valuable resource.
	Staff & Graduate Development and
ECR Committee
	December 2014. Review annually

	Principle 5. Researchers
Responsibilities
	
	
	
	

	Key Principles with defined Actions
	Issue to be addressed
	Success criteria
	Responsibility for Action
	Timeline

	Invite ECR Committee and representative established research managers to consider how to assess/judge whether researchers are taking responsibility for a number of defined areas. Then to initiate a plan to make the assessment.
	Researchers should develop increased capacity for independent, honest and critical thought. Researchers should develop their ability to transfer and exploit knowledge. Researchers should conduct and disseminate research in an honest and ethical manner
	Evidence available of researchers developing these attributes.
	Associate Director HR (OD) & PVC Research
	June 2015

	Principle 6. Diversity and Equality
	
	
	
	

	Devise approaches and strategies to improve the progression of research staff to academic posts
	Improvement to progression rates for research staff into academic roles
	Improvement in progression
	Associate Director (ED) and Equality & Diversity Committee & Athena Swan groups
	March 2015

	Review flexible working practices for research staff
	Respond flexibly to requests for changes to working patterns
	Review procedures for capturing and holding data, including consideration of how systems can be better integrated
	Associate Director (ED) and Equality & Diversity Committee & Athena Swan groups
	June 2015
Monitor effectiveness - June
2016

	Devise approaches and strategies for increasing the diversity of recruitment panels .
	Diversity reflected in selection and evaluation committees
	Demonstrable increase in diversity of panels
	Associate Director HR (ED) and Equality
& Diversity Committee
	June 2015

	Review all HR policies in the light of Aston's new ethical framework to ensure no direct or indirect disadvantage to researchers
	Ensure policies do not directly or indirectly disadvantage such groups
	Policies removed and amended if necessary. Research staff are re informed of the review and its outcomes.
	All Associate Directors in HR
	Initiate immediately. Complete first scan by December 2014. Policy reviews in
2017

	Apply for Athena Swan Silver for the University and for School of Life and Health Sciences, and Athena Swan Gold for the School of Engineering & Applied Science
	Participation in schemes such as Athena Swan Charter, the Juno project, and other initiatives.
	Athena Swan applications submitted and achieved.
	Associate Director (ED) and Equality & Diversity Committee & Athena Swan groups
	Applications for Silver submitted by April 2015. Application for Gold submitted by April
2016

	Key Principles with defined Actions
	Issue to be addressed
	Success criteria
	Responsibility for Action
	Timeline

	Consider relevant schemes for the two non STEM Schools of Study to demonstrate commitment to equality of opportunity
	Participation in schemes such as Athena Swan Charter, the Juno project, and other initiatives.
	Relevant scheme identified, applications made and achieved
	Associate Director HR (ED) & Equality and Diversity Committee
	Identify schemes - January 2015
Applications submitted as determined by scheme rules

	Utilise Vitae's Every Researcher Counts resources for equality and diversity to develop workshops for researchers and principal investigators
	Positive steps to promote equality
	Increase in understanding of equality and diversity issues demonstrate through improved scores in CROS and PIRLs.
	Associate Director HR (ED)
	June 2015

	Principle 7. Implementation and
Review
	
	
	
	

	Present reports to Research Committee on progress with Action Plan
	Undertake regular review of progress in implementing the principles of the Concordat
	Evidence that reports are received and acted upon.
	Associate Director HR (OD) & PVC Research
	Biannually, between
2014 - 2017

	Make additions and amendments to the Action Plan as new evidence and information becomes available
	Action Plans to retain relevance in a changing environment
	Evidence that Action Plans are updated and acted upon
	Associate Director HR (OD)
	Updates produced as required between
2014-2017

	Undertake regular review of progress in implementing the Principles of the Concordat
	Research Committee responsible for monitoring
	Reports to Research committee Amendments to Action Plan when issue are identified.
	Associate Director HR (OD) & PVC Research
	Annually - 2015,
2016, 2017

	Use of the Careers in Research Online
Survey(CROS)
	Capture of relevant information to inform researcher development
	CROS repeated annually and data utilized to inform development activity.
	Associate Director HR (OD)
	Summer 2015
Summer 2017

	Use of the Principal Investigators and
Research Leaders Survey (PIRLS)
	Capture of relevant information to inform researcher development
	PRLS repeated and data to inform development activity.
	Associate Director HR (OD)
	Summer 2015
Summer 2017

	Monitor data for a broad range of indicators for researchers related to recruitment, retention and progression
	Monitor equality and diversity indicators for researchers
	Reports from Equality & Diversity Committee presented annually to Research Committee
	Associate Director HR (ED) & Equality and Diversity Committee
	Annually - 2015,
2016, 2017

	Key Principles with defined Actions
	Issue to be addressed
	Success criteria
	Responsibility for Action
	Timeline

	
	
	
	
	

	ACRONYMS
	
	
	
	

	CPD - Continuing Professional
Development
	HERA - Higher Education Role Analysis
	PIRLS - Principal investigator and
Research Leaders Survey
	
	

	CROS - Careers in Researchers Online
Survey
	HR - Human Resources
	
PRP - Performance Related Pay
	
	

	ED - Equality and Diversity
	OD - Organisational Development
	
	
	

	
HEA - Higher Education Academy
	PDR - Performance Development
Review
	
	
	

	
	PI - Principal Investigator
	
	
	

image1.jpeg
v

Aston University

Birmingham

