
1

Action Plan to Support the Implementation of the Concordat to Support the Career Development of Researchers:
2018-2020

A: RECRUITMENT AND SELECTION

Principle 1: Recognition of the importance of recruiting, selecting and retaining researchers with the highest potential to achieve excellence in research.

Concordat principle and new action(s) 2018-2020 Lead Success Measure Timescale for
completion

1.1 All members of the UK research community should understand that researchers
are chosen primarily for their ability to advance research at an institution.

 Achieved 2010 No further actions
anticipated at this time

1.2 Employers should strive to attract excellence and respect diversity (see
Principle 6). Recruitment and selection procedures should be informative,
transparent and open to all qualified applicants regardless of background.
Person and vacancy specifications must clearly identify the skills required for
the post and these requirements should be relevant to the role.

Actions:

1.2.1 Review the support available to staff returning from an extended period of leave
(including return from maternity/paternity/statutory paternity leave and adoption) and
provide guidance to departments with regard to staff returning from career breaks

1.2.2 Review the University’s (online) Unconscious Bias Awareness (UBA) training and
mandate training for certain roles

1.2.4 Review as part of the EDI strategy selection panel composition for research
posts

1.2.5 Review the inclusion of equality expectations in the annual Performance Review
process

HR

HR

HR

HR

Develop a toolkit for managers/PIs to support researchers on extended
leave and disseminate to participants on the Research Leaders
programme and through Athena Swan Faculty Groups

New UBA training in place and clear guidelines about which roles should
be required to undertake the training for example chairs of recruitment
panels. Report to CIG and EDI committee.

All research appointments at Grade 7 or above to be chaired the Faculty
Dean or nominee and to include representative from another department.
HR to report to CIG.

Explicit reference to equality expectations introduced into PDR 2018/2019
academic year. Review impact from 2020.

September 2019

June 2020

June 2019

September 2020

https://www.york.ac.uk/admin/eo/EDIStrategy/EDandI-Strategy-Nov2017.pdf

2

1.2.6 Improve communication of Where practical ensure that all research posts offer
flexible working in line with the University’s Guidance on Flexible Working

HR Conduct focus groups to better understand researchers’’ perceptions of
flexible working and what can be done to provide consistency of the
flexible working policy across departments.

1.3 Research posts should only be advertised as a fixed-term post where there
is a recorded and justifiable reason.

1.3.1. Work with the new N8 PDRA working group to explore the block around the use of
Fixed Term Contracts

RETT &
HR

i.Working group to meet in Oct and Dec 2018 and to set targets.

ii.Increase the percentage of researchers who feel secure in their job (45% in

SS2017 data)

i. September 2020
(tbc by group)

ii.July 2019

1.4 To assure fairness, consistency and the best assessment of the candidates’
potential, recruitment and progression panels should reflect diversity as well as
a range of experience and expertise. In order to promote these values,
individuals who are members of recruitment and promotion panels should have
received relevant recent training. Unsuccessful applicants should be given
appropriate feedback if requested as this may be of assistance to the researcher
in considering their further career development.

Actions:

1.4.2 Develop a robust process to collect data on the use of ‘Named Researchers’ by
gender

HR &
Academic
Depts

All Depts. will have access to the HR data and supply an annual report to
the CIG that explains why the use of Named Researcher was appropriate
and equitable

September 2019

1.5 The level of pay or grade for researchers should be determined according to
the requirements of the post, consistent with the pay and grading arrangements
of the research organisation.

HR Achieved 2010* Completed

https://www.york.ac.uk/admin/hr/leave-and-absence/flexible-working/overview/

3

B: RECOGNITION AND VALUE

Principle 2: Researchers are recognised and valued by their employing organisation as an essential part of their organisation’s human resources and a key component of their
overall strategy to develop and deliver world-class research.

Concordat Principle and new action(s) 2018-2020 Lead Success Measure Timescale for
Completion

2.1 Employers are encouraged to value and afford equal treatment to all
researchers, regardless of whether they are employed on a fixed term or similar
contract. In particular, employers should ensure that the development of
researchers is not undermined by instability of employment contracts. This
approach should be embedded throughout all departmental structures and
systems.

HR Achieved 2010. The N8 work on the use of FTCs (1.3.1) may impact upon
this further for 2020 reporting.

2.2 Commitment by everyone involved to improving the stability of employment
conditions for researchers and implementing and abiding by the principles and
terms laid down in the Fixed Term Employees (Prevention of Less Favourable
Treatment) Regulations (2002) and Joint Negotiating Committee for Higher
Education Staff (JNCHES) guidance on the use of fixed-term contracts will
provide benefits for researchers, research managers, and their organisations.

HR Achieved 2010.

2.3 Research managers should be required to participate in active performance
management, including career development guidance, and supervision of those who
work in their teams. Employers should ensure that research managers are made
aware of, and understand their responsibilities for the management of researchers
and should provide training opportunities, including equality and diversity training, to
support research managers in doing this. Institutions will wish to consider how
research managers’ performance in these areas is developed, assessed and
rewarded, and how effectively this supports good research management.

Actions:

2.3.1 Conduct a longitudinal evaluation of the impact of the Research Leaders programme.
Drawing on 10 cohorts (100+ PIs) who have participated in the programme since it
commenced in 2012

2.3.2 Package the Careers support (training, online resources, coaching support) in one
clear communication and use the research staff comms channels and RSLOs to
disseminate.

RETT with
L&D

RETT/RSLO
s

Capture baseline data on the number of participants who have i. gained
promotion to senior leadership roles ii. participated in collaborative research.
Commencing 2018/2019 capture baseline data (pre and post programme) on
confidence levels of supporting researcher careers.

Increase the webhits on careers pages by 50% (from 245). Engage 20% of
researchers in careers support and training

July 2019

June 2020

 .

4

2.4 Organisational systems must be capable of supporting continuity of employment
for researchers, such as funding between grants, other schemes for supporting time
between grant funding, or systems for redeploying researchers within organisations
where resources allow. Funders are expected to make it a priority to consider how
their policies, guidance and funding can be enhanced to help employers to achieve
this objective.

Actions:

2.4.1 Undertake a review of good practice in academic departments regarding availability
and method of distribution of bridging funds (between grants) and disseminate across the
University.

HR

HR to collate information and create guidance fpr Depts. around the use of

bridging funds

July 2019

2.5 Pay progression for researchers should be transparent and in accordance
with procedures agreed between the relevant trade unions and the employers
nationally and locally. In HEIs, pay progression will be in accordance with the
Framework Agreement, though recognising the flexibility that institutions have
in implementing the Framework.

2.5.1 Review the numbers of researchers who apply for promotion and run annual
faculty based workshops sessions on promotion

HR

Data on promotions to be reviewed, by HR and as part of the Athena Swan
submissions. The criteria and procedures for promotion of academic,
research and teaching staff criteria explicitly state (clause 4.15) that the
number of promotions is ‘not cash limited’. Workshops on the promotion
process to be delivered, evaluated and revised in the light of feedback.

June 2020

2.6 Researchers need to be offered opportunities to develop their own careers as well
as having access to additional pay progression. Promotion opportunities should be
transparent, effectively communicated and open to all staff. It is helpful if clear career
frameworks for early stage researchers are outlined in organisational HR strategies.

Actions:

2.6.1 Work in partnership with other universities (through Researchers14 and N8) to
influence funders to make explicit that training should be included in grant proposals and
that time is given to enable this. This action is reflected in the recommendations for the
revised Concordat.

2.6.2. Raise awareness amongst PIs of the opportunity to include in their grant proposals
the appropriate funding to support the promotion of the research staff working on the grant.

RETT

RETT/BDMs
/RDT

Hold R14 discussions with funders and UKRI about the explicit wording of
grant proposals.

Communicate this message through grant writing programmes and put on
CIG agenda

November 2019

June 2019

https://www.york.ac.uk/admin/hr/pay-and-grading/promotion-and-pay-review/academic-promotion/making-an-application/promotions-criteria-procedures.pdf
https://www.york.ac.uk/admin/hr/pay-and-grading/promotion-and-pay-review/academic-promotion/making-an-application/promotions-criteria-procedures.pdf

5

C: SUPPORT AND CAREER DEVELOPMENT

Principle 3: Researchers are equipped and supported to be adaptable and flexible in an increasingly diverse, mobile, global research environment.

Principle 4: The importance of researchers’ personal and career development, and lifelong learning, is clearly recognised and promoted at all stages of their career.

Concordat principle 3 & 4 and new action(s) 2016-2018 Lead Success Measures Timescale for
completion

3.1 It is recognised that positions of permanent employment are limited in the
UK research and academic communities and that not all researchers will be able
to obtain such a position. It is, therefore, imperative that researcher positions in
the UK are attractive in themselves (and not, for example, solely as potential
stepping stones to permanent academic positions). This requires that they
provide career development which is comparable to, and competitive with, other
employment sectors.

Actions:

3.1.1 Increase the percentage of researchers who agree with the statement ‘there is a

clear career path available to me’ (34% of researchers compared to 56% academics in SS
data 2017).

3.1.2 Run the 2nd European Professional Development Doctoral Summer School with the
Universities of Munster and Maastricht and employ postdoc researchers to help facilitate
and mentor students.

RETT

RETT

Run two faculty facing careers sessions to raise awareness of

alternative careers and options.

Engage at least 5 postdoc researchers in the facilitation of the summer

school

June 2019

July 2019

3.2 A wide variety of career paths is open to researchers, and the ability to move
between different paths is key to a successful career. It is recognised that this
mobility brings great benefit to the UK economy and organisations will,
therefore, wish to be confident that their culture supports a broad-minded
approach to researcher careers and that all career paths are valued equally.

Actions:

3.2.1 Explore with other organisations (such as Vitae and UKRI) the opportunity to
commission a ‘What do researchers do?’ publication

RETT with
Careers
and HR

RETT

Internally work with the data analysis team to develop destination data
intelligence and with HR to refine the exit process and exit survey data.
Review how the DHLE data can be used to provide institutions with
examples of good practice.

Programme delivered to 20 researchers. Evaluation to include
production of clear outcomes identifiable (i.e. draft grants/submissions)

June 2019

July 2020

https://www.york.ac.uk/research/graduate-school/skills/european-doctoral-summer-school/

6

3..2..3 Develop and deliver a new Advanced Grant Writing - 3 part programme
commencing with a Grant Writing Retreat (application by public engagement pitch)
followed by mentoring and peer review panel

3.2.4 Deliver two annual Fellowship networking events to enable cohort building,
collaboration and networking

3.2.5 Review the mechanism for leaver destination data on the exit forms and if
possible at 2 and 5 years to enable longitudinal tracking of researchers at York

RETT

HR

Deliver and evaluate the impact of the networking events on
collaboration, skill development and shared practice.

Exit forms and longitudinal tracking process started and initial data
available for use in careers sessions.

June 2019

3.2.6 Deliver a new suite of PGR Supervisor training including all aspects of supervision
(professional development and careers; processes; viva; equality and diversity, supporting
international students; public engagement and an annual PGR supervisor symposium to
enable shared practice

RETT with
academic
and support
staff

20% of all PGR supervisors to engage in some form of training

June 2020

3.3 Employers, funders and researchers recognise that researchers need to develop
transferable skills, delivered through embedded training, in order to stay competitive
in both internal and external job markets. Therefore, as well as the necessary training
and appropriate skills, competencies and understanding to carry out a funded
project, researchers also need support to develop the communication and other
professional skills that they will need to be effective researchers and highly-skilled
professionals in whatever field they chose to enter.

3.3.1 Continue to offer flagship Public Engagement events such as Falling Walls and

targeted public engagement training to provide researchers with an opportunity to develop
their communication and pitch skills

3.3.2 Deliver 3 annual sector focussed networking events to expose researchers to
business. and include this opportunities as part of the new suite of training to support
Knowledge Exchange

 .

3.4 All employers will wish to review how their staff can access professional,
independent advice on career management in general, particularly the prospect
of employment beyond their immediate discipline base, or offering training and
placements to broaden awareness of other fields and sectors.

RETT

BDMs &
RETT

Engage 10% of all researchers in Public Engagement activities

Expose researchers to 20+ employers and direct them to the suite of training
and report to the CIG/Business Development Working Group

Increase the attendance at careers events from 10% to 25%. Use the
RSLO(s) to work with researchers and alumni at Faculty level and develop at
least two careers events at faculty level.

December 2019

June 2019

https://www.york.ac.uk/research/events/falling-walls/

7

3.4.1 Deliver faculty facing career development training including follow up career
mentoring opportunities. This may be offered as two research staff conferences and
include input from researchers who have used the coaching pool and alumni ..

3.4.2 Explore ways in which existing contacts with industry may provide learning
and/or secondment opportunities for Research staff.

RSLOs
supported
by RETT

RETT,
BDMs &
depts

Support researcher-led learning and/or secondment opportunities in
industry using existing contacts and new contacts developed through
our KE programme.

June 2019

June 2020

3.5 Researchers benefit from clear systems that help them to plan their career
development. Employers and funding bodies should assist researchers to make
informed choices about their career progression by ensuring that their own
policies and processes for promotion and reward are transparent and clearly
stated and that all researchers are aware of local and national career
development strategies.

3.5.1 Deliver information sessions on promotions as outlined in 2.6.2

HR

Sessions delivered, evaluated and revised if necessary

December 2020

3.6 Employers should provide a planned induction programme for researchers,
on appointment to a research post, to ensure early effectiveness through the
understanding of the organisation and its policies and procedures. They should
also ensure that research managers provide effective research environments for
the training and development of researchers and encourage them to maintain or
start their continuous professional development.

Actions:

3.6.1 Review the Departmental induction process for research staff and increase
awareness of the Guidance for Researchers induction materials on the website.

RETT

The materials will be used in the Research Leaders programme, new
faculty facing careers sessions and central induction. The RSLO will
also raise awareness with RSAs.

July 2020.

3.7 Employers and funders will wish to consider articulating the skills that
should be developed at each stage of their staff development frameworks and
should encourage researchers to acquire and practice those skills. For example,
researchers may be given the opportunity to manage part of the budget for a
project, or to act as a mentor or advisor to other researchers and students.

Actions:

3.7.1 Promote through web, social media and through the Research Leaders
programme the professional development opportunities available and use testimonials
and endorsements in publicity where possible

RETT Review staff webpages and use all communication channels (staff
digest, webpages, Dept. Fora, Research Leaders alumni community of

June 2019

https://www.york.ac.uk/staff/research/research-staff-induction/

8

100+ PIs) to communicate the offer and collect web hits for
consideration at the June CIG

3.8 Employers also should provide a specific research career development
strategy for researchers at all stages of their career, regardless of their
contractual situation, which should include the availability of mentors involved
in providing support and guidance for the personal and professional
development of researchers. All researchers should be familiar with such
provisions and arrangements.

Actions:

.

3.8.1 Integrate the promotion of the coaching scheme with the roll out of the University
mentoring programme to raise awareness of provision. Evaluate take up by
researchers.

L&D Evaluate the take up of coaching and mentoring schemes and aim to
Increase researcher engagement with the coaching programme by 10%
(currently very small percentage). Use university wide communication
through HR to promote the scheme.

3.9 Research managers should actively encourage researchers to undertake
Continuing Professional Development (CPD) activity, so far as is possible within
the project. It should be stressed that developmental activity can often have a
direct impact on the success of the project, by distributing work, taking
advantage of individual strengths and talents, and increasing the skill and
effectiveness of researchers in key areas such as writing for publication or
communicating with a wider audience. Funding bodies acknowledge that the
training of researchers is a significant contribution to research output and they
encourage employers and mentors to adopt these practices.

Actions:

3.9.1 Review the current levels of researcher engagement in training and identify
barriers

HR/L&D/HR

SS17 data suggests average engagement by researchers is 2-3 courses
per year on mandatory training. Undertake a review of training in Depts.
and identify how this and other CPD can be captured. Report to CIG
June 2019

June 2019

Principle 4

3.10. Researchers should be empowered by having realistic understanding of,
and information about, their own career development and career direction
options as well as taking personal responsibility for their choices at the
appropriate times. Employers should introduce appraisal systems for all
researchers for assessing their professional performance on a regular basis and
in a transparent manner. It is important that researchers have access to honest
and transparent advice on their prospects for success in their preferred career.

Actions:

4.1.1 Develop a checklist for PIs to discuss with their researchers about career
development at review meetings (in support of recommendation 13 of the
Review of the Concordat).

RETT/L&D/
HR

Using R14 network develop the checklist such that there is synergy
across institutions

June 2019

https://www.ukri.org/files/skills/concordatreviewreport-jun2018-pdf/

9

4.1.2 Review training evaluation data and systematically feedback to researchers what
will be changed as a result to indicate to researchers that their feedback is valued and
being taken seriously. For example feedback on the research staff conference results.

RETT

All feedback to be collated and a termly ‘you said we did’ item to be
included in the research staff newsletter and circulated through the
RSLO(s)

December 2019

3.11. Employers will wish to ensure that development activities open to researchers
include preparation for academic practice. Employers should take measures to
ensure broad recognition of CPD schemes from other employing organisations as far
as possible, so that researchers are not duly disadvantaged when moving from one
employer to another.

Actions:

3.12.1 Conduct a review to ascertain how many postdocs are involved in teaching across
the institution, what kinds of teaching they do, the support currently offered in departments
and identify what future support should focus upon. Identify whether mandatory training for
those who wish to teach should be introduced in line with GTA provision and what form this
should take. Identify also how time for this training is to be built into existing workload.

Academic
Practice
Team/ RSO

Review of existing practice and support to be completed and
recommendations to be made about mandatory training. To be received
by University Teaching Committee

August 2020

3.12. Employers will ensure that where researchers are provided with teaching
and demonstrating opportunities as part of their career development, suitable
training and support is provided.

RETT Achieved 2010* Completed.

3.13. Employers and researchers can often benefit if researchers have an input
into policy and practice through appropriate representation at staff meetings
and on organisation and management committees.

Actions:

3.13.1 Following the pilot introduction of the Research Staff Liaison Officer (RSLO)
post in 2017/2018 recruit at least two for the year 2018/2019 and measure the impact
they have on researcher engagement.

3.13.2 Continue to encourage through the Shared Practice Events researcher
representation on committees.

RETT

RETT

Recruit at least two faculty facing RSLO posts to liaise with Dept.
research staff associations and run a series of roadshows briefing
researchers and PIs on the new Concordat recommendations.

Using the RSLO’s as examples of good practice identify with Chairs of
Dept Research Committees any additional opportunities for researcher
representation on committees and opportunities for the new faculty
facing RSLO to have a seat at Faculty groups.

October 2018

June 2020

https://www.york.ac.uk/staff/research/training-forums/research-excellence-training-team/research-staff/research-staff-conference/

10

3.14 Mentoring arrangements should be supported by employers as a key
mechanism for career development and enhancement.

Actions:

3.14.1 Roll out an institution wide, objective led, cross departmental mentoring scheme
for research and academic staff

L&D

The scheme will be advertised in autumn 2018 and two cohorts recruited for
2019. Each intake will accommodate 60 mentor/mentee pairs

Review first phase July
2019

D: RESEARCHERS’ RESPONSIBILITIES

Principle 5: Individual researchers share the responsibility for and need to proactively engage in their own personal and career development and lifelong learning.

Concordat principle 5 and new action(s) 2018-2020 Lead Success Measures Timescale for
Completion

5.1 Researchers are employed to advance knowledge and should exercise and
develop increased capacity for independent, honest and critical thought
throughout their careers.

Heads of
Academic
Departments
supported by
HR training
function

Achieved 2010* Completed

5.2 Researchers should develop develop their ability to transfer and exploit
knowledge where appropriate and facilitate its use in policy making and the
commercialisation of research for the benefit of their employing organisation, as
well as the wider society and economy as a whole.

Actions:

5.2.1 Actively promote the Enterprise Fellowships and the associated training to
researchers. Use testimonials from participants in the new KE programme of training to
promote it and encourage take up. Continue to encourage researchers more widely to
take up expanded provision of training in knowledge transfer and commercialisation of
research.

RETT &

BDMs

Engage 10% of all researchers in KE related activity in the first year of the
revised programme.

July 2020

5.3 Researchers should recognise their responsibility to conduct and
disseminate research results in an honest and ethical manner and to contribute
to the wider body of knowledge.

Actions:

11

5.3.1 Ensure, as a minimum, that the University's Codes of Practice in research integrity
and ethics are brought to the attention of all researchers.

5.3.2 Review research integrity training in light of funder requirements and UKRI

RETT and
R&E with the
Governance
Office

Research and Ethics will continue to be delivered as part of the Research
Leaders programme. Work with GDPR working group and Information
Governance Officer to ensure that all researchers are aware of their due
diligence regarding Data Protection. Explore the development of a staff
focussed online research integrity tutorial.

As part of 5.3.1 ensure that research funder requirements are met in the
training developed

July 2019

July 2019

5.4 Researchers should also be aware that the skills and achievements required
to move on from a research position may not be the same as the skills and
achievements which they displayed to reach that position

5.5 Researchers should recognised that the primary responsibility for managing
and pursuing their career is theirs. Accordingly, they should identify training
needs and actively seek out opportunities for learning and development in order
to further that career and take personal responsibility for their choices. Research
managers and employers also have a responsibility to provide honest advice and
appropriate structures, and to equip researchers with the tools to manage their
own careers. Research managers should encourage research staff under their
supervision to attend appropriate training and career development courses and
events.

5.6 Researchers should ensure that their career development requirements and
activities are regularly discussed, monitored and evaluated throughout the year
in discussion with their research manager and mentor, and that they commit
themselves fully to all such activities. Researchers are encouraged to record
their Personal Development Planning (PDP) and CPD activities, a log of which
may be presented to current and future employers as appropriate.

5.6.1 Review the mechanisms available for researchers to engage in PDP.

HR with
RETT

.

Review, in the light of the revised PR process (2018) whether researchers
have sufficient tools and support for effective PDP and identify what tools
would need to be put in place.

July 2019

https://www.york.ac.uk/records-management/dp/
https://www.york.ac.uk/records-management/dp/

12

E: DIVERSITY AND EQUALITY

Principle 6: Diversity and equality must be promoted in all aspects of the recruitment and career management of researchers

Concordat principle 6 and new action(s) 2016-2018 Lead Success Measures Timescale

The UK legislative framework outlaws discrimination on the basis of age,
disability, sex, sexual orientation, race or religion. It also requires public bodies
to take positive steps to promote equality, based on evidence and priorities, and
to develop specific schemes and action plans related to gender, race and
disability to address specific issues of underrepresentation or lack of
progression.

Actions:

6.1.1 Continue to engage with the Athena SWAN Charter and similar schemes as a
means to identify and embed good equality practice.

Athena SWAN
Steering Group
(ASSG)
Faculty Deans
Heads of
Department.

All large and medium sized academic departments to have applied for an
award by 2020.

December 2020

6.1.2 Review and extend our data collection and monitoring categories to better
understand our staff profile and create an environment which encourages disclosure of
equality information.

HR

Extension of protected characteristics in data collection; communication
and engagement activities to encourage staff to disclose. Reduce
unknown ethnicity rate from 7% to 5%

December 2019

13

F: IMPLEMENTATION AND REVIEW

Principle 7: The sector and all stakeholders will undertake regular and collective review of their progress in strengthening the attractiveness and sustainability of research careers in the UK.

Concordat principle 7 and new action(s) 2018-2020 Lead Success Measures Timescale

The implementation of the Concordat’s principles will lead to greater integration of
researchers into the mainstream management and career development structures of
their employing organisations. The aim of this section is to promote implementation
through a collective commitment to reviewing its progress.

Actions:

7.1.1 Enhance the communication channels to PIs. Continue to run the Shared Practice
Event for Chairs of Dept Research Committees and Concordat contacts and provide
information about new support and have contacts for the faculty facing Research Staff
Liaison Officer 2018/2019

7.12.2 Ensure alignment between the actions relating to the Concordat, Athena Swan and
broader EDI agendas (to ensure against conflict/duplication) and work with the REF
Manager to ensure that these support the development of the REF Environment Template
and Research Strategy.

RETT

RETT/HR/Ath
ena Swan and
REF Manager

Develop a short termly briefing note for PIs highlighting new resources, training
and support for researchers to enable them to support them effectively.

Meet with the REF Manager to ensure information and evidence required for
the REF submission is available and work aligns with the research strategy

All departments receive clear guidance about information required and provide
appropriate examples about local equality initiatives to support REF
environment and research strategy

July 2019

June 2020

The signatories agree:

a) to constitute a steering group under an independent chair to oversee the
implementation and review of the Concordat with appropriate representation of the
funders and sector bodies including the Professional Institutions. This group will
inform the UK Research Base Funders’ Forum of progress.

b. to procure an independent benchmarking study to assess the state of the sector at
the launch of this Concordat.

c) to contribute an appropriate share of the costs of supporting implementation and
review, including the benchmarking report.

d) to draw up an implementation plan for the Concordat, to ensure a coherent and
sustained approach by organisations operating in the sector and the appropriate use
of survey and monitoring tools such as the Careers in Research Online Survey
(CROS).

e) to undertake and publish a major review of the implementation of the Concordat
after three years reporting to the signatories and taking account of progress against
the benchmark report and the views of researchers and employers (both outside and
within the HE sector).

14

Actions:

7.2.1 Use institutional data from the 2019 institutional staff survey to inform future support
for researchers

7.2.2 Contribute to the new N8 working party on PDRAs/research staff and host a second
meeting (December 2018).

RETT/HR

RETT/HR

Ensure that questions regarding careers and training are included in the
revised Staff Survey. Review the data and identify where provision can be
enhanced. Include this in the feedback to researchers (3.10.2)

Contribute to the setting of and delivery against objectives for the PDRA
project. and deliver on agreed objectives of the N8

September 2019

June 2019

Abbreviations:
CROS – Career Researchers Online Survey; SS – Staff Survey; PVCR – Pro Vice Chancellor for Research; RET - Researcher Excellence Training; RETT – Research Excellence Training Team HR – Human
Resources; L&D – Learning and Development; HoD – Head of Department; ASO – Academic Support Office; R&E – Research and Enterprise RSLO - Research Staff Liaison Officer - BDMs Business Development
Managers
Notes:

1) The Researcher Excellence Training Team are part of the Research and Enterprise Directorate
2) The Concordat Implementation and Steering Groups meet quarterly and dates have been set for 2016-17

