

HRS4R - SELF-ASSESSMENT REPORT

ACTION PLAN

POLITECNICO DI TORINO

NOVEMBER 2013 – NOVEMBER 2015

 2

I. INTRODUCTION

In November 2013 Politecnico di Torino has been acknowledged by the European Commission for its commitment towards the
implementation of the principles of the European Charter for Researchers and the Code of Conduct for the Recruitment of Researchers
through the ‘HR Excellence in Research’ logo.
This recognition has been awarded on the basis of a detailed internal analysis (Internal Gap Analysis) of the current implementation of
the principles of the Charter&Code and of a plan of actions (Action Plan) defined to put into practice the Charter and the Code more
precisely and to create an academic environment of high quality and more favourable for researchers from all over the world.
According to the results of the Gap Analysis, 27 actions have been identified. In the original Action Plan submitted in 2013 and provided
in attachment, a column reporting on the status of the implementation of each action has been added (Annex 1). In December 2015 the
detailed description of the activities carried out was provided to the European Commission.

The assessors expressed a very positive evaluation on the work undertaken by POLITO:
“Gap Analysis: A very thorough analysis has been carried out by Polito which included a comprehensive survey of the existing national
and internal legal framework. It is clear that key groups have fed into the analysis.
Institutional HR Strategy for Researchers / Action Plan: The detailed work on the analysis is translated into a solid set of actions
which includes a monitoring plan. This is exemplary planning.
Acknowledgement / general comments: The submission was extensive and very detailed. It shows strong commitment by the
Politecnico di Torino to improve their H&R policies. Polito have undertaken an extremely thorough and wide-reaching analysis and set in
motion a series of concrete actions which will, no doubt, lead to a number of improvements. The organisation of the process within Polito
is particularly noteworthy involving, as it does, key personnel and departments with a clearly articulated action plan including a monitoring
facility.”

More information about the award and process can be found at: http://www.researchers.polito.it/en/hr_excellence_in_research.

As requested by the HRS4R process (step 4), Politecnico di Torino has now produced this self-assessment report to provide a
description of all the actions overtaken and innovations implemented in the period from November 2013 to November 2015.
This report is the result of the work of a team chaired and coordinated by the Deputy Rector Laura Montanaro, composed of the
members of the Focus Group of Researchers and the members of the Administrative Working Group.
The members of the focus group of researchers were identified in December 2012 on the basis of a call for expression of interest
addressed to all professors, researchers, research fellows and PhD candidates. Among the 22 nominations received, 10 members were
selected on the basis of the following criteria: 1) representation of the different scientific cultures, 2) representation of all categories of
staff conducting research and 3) gender balance. As representatives of First-segment professors, the Deputy Rector was chosen to
represent the governing bodies and the Director of the Doctorate School was chosen in order to recognize the driving role of the PhD

 3

candidates in generating innovative and advanced research at our University. Since December 2012 four members have been
substituted because their role has changed (one researcher is now Professor, one research fellow is now a researcher and two PhD
candidates have received their Doctoral degree).

The Focus Group is composed of the following members:

 Name Surname Department

Institutional
representatives and

First- segment
Professors

Laura Montanaro Deputy Rector

Flavio Canavero Director of Doctorate School

Second-segment
Professors

Milena Salvo
Applied Science and
Technology Department

Rajandrea Sethi Department of Environmental Engineering, Land Use and Infrastructure

Researchers
Monica Naretto Department of Architecture and Design

Gabriella Balestra1 Electronics Department

Research Fellows
Marco Simonetti Energy Department

Federico Caviggioli2
Department of Management and Production Engineering
Representative of Research Fellows in the Academic Senate

PhD Candidates
Chiara Gastaldi3 Department of Mechanical and Aerospace Engineering

Gianvito Urgese4 Automatic Data Processing Department

The Administrative Working Group for the Charter and the Code is composed by the task leaders of the 27 actions of the Action Plan
appointed by the Heads of all Areas/Services involved.

In July 2015 during the meeting “European Charter for Researchers: 10-year commitment of the Italian University System” organized by
CRUI (Conference of Rectors of Italian Universities) and Camerino University, Politecnico di Torino signed the “Camerino Declaration” to
confirm the commitment to implement the HRS4R.
Between the subscribed principles:

1
 In November 2014 substituted Giuliana Mattiazzo

2
 In November 2015 substituted Michela Barosio

3
 In November 2014 substituted Daniele Dalmasso

4
 In November 2014 substituted Alessandro Sassone

 4

• an open system to enroll researchers, based on transparency and quality

• the diffusion of a welcoming culture to receive european and international researchers, with the objective of facilitating talented
researchers circulation in Europe

• an increased attention to policies and practices concerning gender issues in research.

Since 2011 the HRS4R contacts of POLITO have participated in all the Mutual Learning Seminar organised by the European
Commission and in January 2016 will participate in the seminar “Attracting skilled researchers through a strengthened HRS4R”.
In May 2014 the Deputy Rector was also invited as speaker in the parallel session "Human Resource Strategy for Researchers" of the
CESAER HR Conference at TU Delft to present the experience of Politecnico di Torino the members of Cesaer and to discuss the
process to be fulfilled in order to be awarded with the ‘HR Excellence in Research Logo’.

II. INTERNAL ASSESSMENT AND MONITORING PLAN

The implementation of the actions has been constantly monitored through a dedicated organizational structure described in Figure 1 and
in March 2014 the Monitoring Plan was agreed.
During the first year the Administrative Working Group for the Charter and the Code has met four times (25 February 2014, 31 March
2014, 25 July 2014, 29 October 2014) and during the second year has met two times (30 June 2015, 6 November 2015), with the aim of
tracking progress . The Researchers Focus Group has been consulted twice in 2014 (25 February and 20 November) and once in 2015
(6 November) to evaluate changes in the perception of researchers towards the implementation of the Charter and to receive comments
and suggestions.
The University's governing bodies have been kept periodically up-to-date through the Steering Board.
The dates of all the meetings are registered in the on-line timeline created to keep track and give evidence of the main milestones and
results achieved in the frame of the HRS4R process at POLITO
(http://www.researchers.polito.it/en/hr_excellence_in_research/timeline). Minutes of the meetings are available at the Project
Management Office that is in the Excellent Science and Researchers Mobility Office of the Research Support and Technology Transfer
Area.

 5

Figure 1

The monitoring plan and the identification of indicators for each action have enabled to verify the activities’ progress.
On the basis of a common template, the following elements have been analysed for each monitoring period:

- carried out activities: completed and in progress activities;
- next activities: next period deadlines; activities to be started;
- critical points: possible critical points which need the involvement of the Steering Board; risk assessment; encountered problems

that affect the work plan.
Moreover indicators for each action have been identified and verified during the whole period.

III. KEY ACHIEVEMENTS

The effectiveness of the Action Plan was strengthened by the adoption in March 2014 of the University Strategic Plan, sharing both the
same strategic objectives.

 6

Since the Action plan was first submitted in 2013, the University has seen many changes. The provision of events and support that is
given to researchers has steadily increased and new provisions have been introduced. One of the most important outcomes of the
HRS4R process is the high number of actions dedicated to support the career development of researchers, especially young
researchers (actions 2, 9, 10, 13, 16, 17, 18, 19, 22, 23, 24, 27 of the Action Plan 2013).Of particular importance in this respect are the
following three initiatives:

- in July 2015 the project “Empowerment for Employability” was adopted by the Board of Governors. The project is aimed at
increasing the potential of work placement of researchers, PhD students and postdocs of Politecnico. The activities to be
implemented relate to the dynamics that have an impact on the relations between candidate and company for highly specialized
profiles, such as: the need to formalize clearly the area of applicability of the knowledge acquired by the candidate and to
effectively communicate the technical content of his career path; the need to increase awareness of the transferability and
attractiveness of the acquired qualification and skills for companies; the need to provide training in soft skills to facilitate the
communication between candidate and company;

- the number of training courses in transferable skills on issues such as IPR, Open Access, fundraising, proposal writing, project
management has increased and within the Institution the Doctorate School plays now the role of “tester” of the courses on
“transferable skills” (http://dottorato.polito.it/en/courses_on_transferable_skills), and of the creation of a catalogue of online-
available interdisciplinary courses;

- the creation of a new area of the University website dedicated to opportunities for researchers (www.researchers.polito.it), where
internal and external researchers can find information on the University HRS4R process, research funding opportunities,
incoming/outgoing mobility opportunities, strategic initiatives of the Politecnico di Torino (eg. Project “ERC@POLITO”, Project
“H2020@POLITO”, Project “Research Talent”, etc.), course catalogue of the University in transferable skills, support services for
international researchers.

As far as fundamental research is concerned (actions 1 and 2), Politecnico has launched several initiatives focused on the growth of
its academic staff in terms of high-level scientific production, international visibility and participation in European opportunities and
funding schemes focused on fundamental research, such as:

- the project “ERC@POLITO” was launched in December 2013 to offer support and dedicated actions to top researchers who apply
for a prestigious European Research Council Grant at Politecnico. Very positive results have been obtained in the first calls of the
ERC calls of Horizon 2020: in 2014 and in 2015 the participation was three times higher than the average of the Seventh
Framework Programme, and, most importantly, five ERC proposals were funded, which is more than the total number of
proposals funded in the whole 7FP (4 ERC proposals funded in FP7);

- the new initiative “Talent Research” (“La ricerca dei talenti”) was launched in April 2015 with dedicated funds for talented young
researchers to perform highly innovative and interdisciplinary research at Politecnico di Torino.

In order to strengthen its own mission in the enhancement of the value of research and technology transfer outcomes (action 22),
several IPR training events have been organized and at the end of May 2014 the Technology Transfer Interdepartmental Laboratory
(LabTT) was established that is supported by a specifically dedicated Vice Rector appointed in May 2015.

 7

A detailed description of the activities carried out and of the progress against indicators has been provided to the European Commission
together with this report. In the document the 27 actions have been grouped under the following headings:

I. Supporting fundamental research and frontier research
II. Raising awareness of the code of ethics

III. Supporting dissemination and protection of results
IV. Supporting public engagement
V. Supporting internazionalization

VI. Training on transferable skills
VII. Providing career advice

VIII. Providing guidelines for relation with supervisors
IX. Defining appropriate procedures to deal with complaints/appeals of researchers
X. Eliminating architectural barriers

XI. Monitoring the ratio of permanent to temporary researchers

All 27 actions defined in 2013 have been successfully carried out and significant outcomes have been reached.
Out of 27 actions in total, 10 have been completed to date. The remaining 17 actions have been successfully developed and further
developments have been planned in the new Action Plan 2015-2017.

IV. NEXT STEPS: ACTIONS FOR 2015-2017

On the basis of the outcomes of the internal assessment and monitoring plan, in Autumn 2015 an updated version of the Action Plan
was designed (Annex 4). On December 22nd 2015, the Board of Governors approved the internal assessment report and the Action Plan
2015-2017.
Throughout this document the University has identified a number of new actions and of existing progressing actions that will ensure
improvements for all University researchers’ working conditions and career development.

As for the original Action Plan, the implementation of the actions will be constantly monitored through the dedicated organizational
structure described in Figure 1 (p. 5).

 8

Annex 1

I. Ethical and professional aspects

1. Research freedom

N° PROBLEM
IDENTIFIED

OBJECTIVE PLANNED ACTION RESPONSIBLE FOR
IMPLEMENTING

TIMING MONITORING PLAN STATUS

1 Difficulties in fund
raising for basic
research and
frontier research

To implement
effectively the
concept of
"research freedom"
in domains where
the performance of
research is
conditioned by the
difficulties in fund
raising

To define actions for
promoting curiosity-
driven research

The Board of Governors,
after consulting the
Academic Senate, with
the support of the
Evaluation Support
Service

By 2014 - September 2014: to
define the
orientation
guidelines

- June 2015: to verify
actions which have
been undertaken

In 2014 Actions 1
and 2 merged
after the adoption
by the Board of
Governors, upon
favorable advice
of the Academic
Senate, of the
Strategic Plan
2014-2020
“Orizzonte 2020”.
Promoting basic
research is one of
the priorities of
the Strategic Plan
and many actions
have been
defined and
implemented.
THE ACTION
WILL CONTINUE
AND WILL BE
FURTHER
DEVELOPED IN
ACTION PLAN
2015-2017

2 To strengthen
information and
training activities on
funding opportunities
for basic research and
frontier research and
to identify actions to
increase the
participation of
researchers

Research Support and
Technology Transfer Area
and Human Resources
and Organisation Area

By June 2014 - January 2014: to
define
informational and
educational paths

- January 2015: to
verify information
and training
courses which
have been
developed

 9

2. Ethical principles

N° IDENTIFIED
PROBLEM

OBJECTIVE PLANNED ACTION RESPONSIBLE FOR
IMPLEMENTING

TIMING MONITORING PLAN STATUS

3 Limited
awareness
among University
staff about the
adoption of an
Ethics Code

To spread
awareness of the
Code of Ethics
within the
University, as well
as informing the
external
stakeholders of the
fact that the
University adopts
an Code of Ethics

The Code of Ethics
will be added to the
list of documents
available on the
intranet webpage
MyPoli which the
permanent staff and
research fellows
approve and sign

Human Resources and
Organisation Area

Starting from
November 2013

To verify the
implementation of
the action after 6
months

COMPLETED

4 To create a web page
which shows that
Politecnico has
adopted the Code of
Ethics

Information Technology
Area and
Communication, Events
& External Relations
Service

February 2013 September 2013 and
February 2014:
check on the number
of accesses

COMPLETED

5 To insert a reference
to the Code of Ethics
in the preamble of
every agreement and
contract with an
external organisation

Research Support and
Technology Transfer
Area

By 2013 Beginning 2014: to
check changes in
agreements and
contracts

COMPLETED

 10

3. Professional responsibility

N° PROBLEM
IDENTIFIED

OBJECTIVE PLANNED ACTION RESPONSIBLE FOR
IMPLEMENTING

TIMING MONITORING
PLAN

STATUS

6 The University
does not have
yet at its
disposal
sufficiently
effective tools
for the
protection of
unpublished
works

To enhance the
ability of the
University to
protect the
unpublished
works of its
researchers

Feasibility study for
the adoption of a
software which is
commercially
available which
serves as
plagiarism checker

Library and Museum
Area - Information
Technology Area -
Strategic and
Institutional Support
Service

By the end of
2014

- End of 2014:
decision on
possible software
purchasing

COMPLETED:
The decision to
adopt a software
for detection of
plagiarism has
been taken

FUTURE
ACTION:
adoption of the
software and
monitoring of the
requests

7 To make available
the unpublished
documents through
open access, using
best practices for
attributing the non-
commercial Digital
Object Identifiers
(DOI) for their
identification

Library and Museum
Area - Information
Technology Area -
Strategic and
Institutional Support
Service

By the end of
2013: entry in
production of
non-
commercial
DOI activation

November 2013:
testing phase

COMPLETED

 11

8. Dissemination, exploitation of results

N° PROBLEM
IDENTIFIED

OBJECTIVE PLANNED
ACTIONS

RESPONSIBLE FOR
IMPLEMENTING

TIMING MONITORING
PLAN

STATUS

8 Need for a
consolidation
of good
practices in
dissemination
and
exploitation of
results

To consolidate
the ongoing
procedures by
supplementing
them with
complementary
activities

Integration of the
PORTO system
with the OpenAire
for OpenAccess

Information
Technology Area in
collaboration with the
Library and Museum
Area

By the end of
2013: start
production of
the
integration

- May 2013: Start
of the testing
phase

- End of October
2013: End
testing phase

COMPLETED

9 Widespread
training on Open
Access and on the
related copyright
issues addressed
to the research
staff, to the PhD
students, to the
administrative
staff (including
points 3 and 31).

For PhD students
also focusing on
the information in
order to foster the
open access to
publications and
to doctoral thesis

Library and Museum
Area - Doctorate
School Council

By
December
2014

Beginning 2014:
Training course
planning

December 2014
and December
2015: check on
the number of
trained
personnel and
analysis of
satisfaction
questionnaires

ON-GOING

FUTURE
ACTIONS: In
the Action Plan
2015-2017
dedicated
training on open
access
requirements in
research
funding
programmes will
be included

 12

9. Public engagement

N° PROBLEM
IDENTIFIED

OBJECTIVE PLANNED
ACTIONS

RESPONSIBLE FOR
IMPLEMENTING

TIMING MONITORING
PLAN

STATUS

10 Lack of
specific
training actions
for
communication
aimed at a
non-specialist
audience

To provide
training for the
dissemination of
scientific work
using
instruments that
can be modified
according to the
audience

Starting from PhD
students, training
courses on
effective
communication of
science to non-
specialist
audiences,
enhancing the
potential of Open
Access as a
means of
interaction,
involvement and
access of citizens
to scientific
research

Communication,
Events & External
Relations Service

By 2013 - End of 2013:
evaluation of
the number of
participating
PhD students
and evaluation
of the extension
to other
categories of
research staff

- End of 2014:
check on
number and
categories of
trainees

ON-GOING

FUTURE
ACTIONS: In
the Action Plan
2015-2017 a
new action
dedicated to
communicating
research@POLI
TO will be
included

11 To strengthen the
participation of the
University in
public engagement
initiatives

Communication,
Events & External
Relations Service

Starting from
2014

- October 2013:
definition of a
plan for
participation in
initiatives

- June 2014:
check on the
number of the
events which
have been
attended

ON-GOING

FUTURE

ACTIONS: In
the Action Plan
2015-2017 a
new action
dedicated to
communicating
research@PO
LITO will be
included

 13

12 Definition of a Plan
for promotion of
the support offered
by the Relations
with Media Office
for the
communication of
the results of
scientific research
to the general
public through
multiple channels
(media, website,
University social
network, ...)

Communication,
Events & External
Relations Service

Second half
of 2013

December 2013:
definition of
Promotion Plan

December 2014:
Check on the
number of the
scientific-content
initiatives which
have been
promoted

ON-GOING

FUTURE
ACTIONS: In
the Action Plan
2015-2017 a
new action
dedicated to
communicating
research@POLI
TO will be
included

 14

II. Recruitment

13. Recruitment (Code)

N° PROBLEM
IDENTIFIED

OBJECTIVE PLANNED
ACTIONS

RESPONSIBLE FOR
IMPLEMENTING

TIMING MONITORING
PLAN

STATUS

13 Low

percentage of

research staff

coming from

abroad

compared to

the total

research staff

To promote
Politecnico di
Torino at an
international
level to attract
researchers
from abroad

Plan for the
promotion of
Politecnico di
Torino to attract
researchers from
abroad by
enhancing existing
excellence in
terms of facilities
(e.g. Cittadella,
research facilities,
job and support
services,
dedicated funding
to external
researchers etc.).

International affairs
Area, Research
Support and
Technology Transfer
Office,
Communication,
Events & External
Relations Service,
Human Resources
and Organisation
Area, Estates
Facilities and
Logistics Area

By January
2014

- October 2013:
Plan definition

- December
2013:
development of
promotional
material;
identification of
the target of the
actions and of
the results

ON-GOING

FUTURE
ACTIONS: In
the Action Plan
2015-2017 new
actions will be
implemented to
promote
Politecnico di
Torino at an
international
level to attract
researchers from
abroad

 15

III. Working conditions and social security

23. Research environment

N° PROBLEM
IDENTIFIED

OBJECTIVE PLANNED
ACTIONS

RESPONSIBLE FOR
IMPLEMENTING

TIMING MONITORING
PLAN

STATUS

14 Sporadic
presence of
architectural
barriers,
especially in
the
departments

To limit or to
eliminate the
problem of the
architectural
barriers
completely

Census update of
the architectural
barriers still
existing and
definition of the
related "Time and
economic
feasibility study for
the removal of the
remaining
architectural
barriers"

Estates Facilities and
Logistics Area

By 2014 - June 2014: end
of Census

- December
2014: delivering
of the
"Feasibility
study"

COMPLETED

25. Stability and permanence of employment

N° PROBLEM
IDENTIFIED

OBJECTIVE PLANNED
ACTIONS

RESPONSIBLE FOR
IMPLEMENTING

TIMING MONITORING
PLAN

STATUS

15 Absence of
quantitative
data collection
and analysis
about the ratio
between
temporary staff

A more reliable
identification of
the most driving
fields of
research of the
University , able
to provide a

Periodic
monitoring and
reporting on the
updated value of
the staff ratio
between

Human Resources
and Organisation
Area, Strategic and
Institutional Support
Service

By 2013 Annual
monitoring from
January 2014 on

COMPLETED

 16

and permanet
staff

greater
continuity of
contract offers

permanent and
temporary
research staff

28. Career development
30. Access to career advice

39. Access to research training and continuous development

N° PROBLEM
IDENTIFIED

OBJECTIVE PLANNED
ACTIONS

RESPONSIBLE FOR
IMPLEMENTING

TIMING MONITORING
PLAN

16 Poor
communication
on career
progression
opportunities
outside the
University

To strengthen
the strategy of
the University in
relation to
career
development,
especially for
temporary
researchers

To extend the
services offered by
the Job Placement
Office to
temporary
researchers, with
particular
reference to
events such as
Career Day and
employment
opportunities
advertised on the
related website

Job Placement Office By 2014 - Beginning 2014:
to define a
procedure for
extending the
existing
services to
temporary
researchers

- End 2014:
testing services
delivered

COMPLETED

17 Need to
strengthen job
placement
service for
temporary
researchers

A feasibility study
of a “Project about
the establishing of
a counselling
service”, which
train the
researcher in

Human Resources
and Organisation
Area, JOB Placement
office with support of
Communication,
Events & External
Relations Service

By 2014 - January 2014:
to define the
"Project about
the establishing
of a counselling
service"

COMPLETED

ON-GOING AND
FUTURE
ACTIONS: The
pilot project
“Employment for

 17

improving skills for
the job market
(e.g., writing a cv,
presenting on a job
interview, etc.)

Employability”
has been
launched in
2015. Based on
the outcomes of
the project future
actions will be
implemented in
2015-2017

18 Insufficient
support to
individuals in
identifying and
learning how
to
communicate
their
competencies
and skills

To strengthen
the awareness
of individual
researchers in
relation to the
value of their
competencies

To start courses
on how to
communicate and
enhancement of
competencies

Human Resources
and Organisation
Area, Job Placement
office with support of
Communication,
Events & External
Relations Service

By 2014 - January 2014:
To plan
information and
training courses

- January 2015:
check on
information and
training courses
which have
been carried
out

ON-GOING

19 To create an
online handbook
containing the
guidelines for the
identification and
enhancement of
skills and
competencies,
through the
collaboration with
industry experts

(Human Resources
and Organisation
Area, JOB Placement
Office with support of
Communication,
Events & External
Relations Service

By 2014 January 2015:
Usability of the
Handbook

ON-GOING

 18

29. Value of mobility

N° PROBLEM
IDENTIFIED

OBJECTIVE PLANNED
ACTIONS

RESPONSIBLE FOR
IMPLEMENTING

TIMING MONITORING
PLAN

STATUS

20 Outgoing
mobility
support

To strengthen
the support for
the outgoing
mobility of
research staff of
the University

To create a
helpdesk for the
research staff of
Politecnico di
Torino for outgoing
mobility

International Affairs
Area

December
2013
Creation of a
helpdesk

Starting from
January 2014
periodic
(quarterly)
monitoring of the
number of
answers provided
by the helpdesk

COMPLETED

21 Coordinated
dissemination
of the various
funding
opportunities
for incoming
and outgoing
mobility

To increase the
number of
researchers
who participate
in incoming and
outgoing
mobility

To create a web
page dedicated to
the different
funding mobility
opportunities for
researchers

International Affairs
Area and Research
Support and
Technology Transfer
Area

By the end of
2013

Starting from
January 2014:
periodic (annual)
verification of the
number of
accesses on the
website and the
number of
proposals
submitted

COMPLETED

31. Intellectual Property Rights

N° PROBLEM OBJECTIVE PLANNED RESPONSIBLE FOR TIMING MONITORING

 19

IDENTIFIED ACTIONS IMPLEMENTING PLAN

22 Support for the
enhancement
of research
results that still
can be
implemented

To consolidate
the ongoing
procedures by
enriching them
with
complementary
activities

To intensify
internal training
related to IPR,
creating at least
one training course
per year

Research Support
and Technology
Transfer Area

By December
2014

December 2013:
training plan on
IPR

December 2014:
check on courses
offered and
participants

COMPLETED
AND ON-
GOING: training
on IPR has been
delivered in
2013-2015 and
will be provided
in 2015-2017

23 Definition of a
"Project for the
creation of a
support service for
the author in the
negotiating stage
with the publisher"
in relation to: new
contractual
formulas "Licence
to publish";
"Addendum" to the
Copyright Transfer
Agreement for
retention of the
author's rights
(rights of re-use);
use of CC
Licenses

Library and Museum
Area -

By January
2014

January 2014:
delivery of
"Project for the
creation of a
support service
for the author in
the negotiating
stage with the
Publisher"

COMPLETED
AND ON-
GOING:

Templates of new
contractual
formulas are now
available and will
be periodically
updated

33. Teaching

 20

N° PROBLEM
IDENTIFIED

OBJECTIVE PLANNED
ACTIONS

RESPONSIBLE FOR
IMPLEMENTING

TIMING MONITORING
PLAN

STATUS

24 Lack of
teacher
training

To create a
uniform and
widespread
procedure that
ensures the
acquisition of
skills and
educational
tools suitable for
higher
education

Launch of courses
(even on-line) on
'teaching the
teachers',
'communicating in
the classroom’
dedicated both to
permanent
research staff and
to temporary
research staff

Student Affairs Area
and Human
Resources and
Organisation Area

AY
2013/2014

September 2013:
definition of a
training plan

September 2014:
analysis of the
number of
courses offered
and of the
number and the
role of
participants

ON-GOING

34. Complains/appeals

N° PROBLEM
IDENTIFIED

OBJECTIVE PLANNED
ACTIONS

RESPONSIBLE FOR
IMPLEMENTING

TIMING MONITORING
PLAN

STATUS

25 Lack of an
impartial
figure, outside
the University,
deputised to
collect
complaints and
appeals.

To ensure the
presence of a
supervisor able
to acknowledge
complaints and
appeals from
the research
staff

Feasibility study
for an impartial
supervisor to deal
with complaints
and appeals

Legal Affairs Service By 2014 December 2014:
delivery of a
feasibility study

COMPLETED

FUTURE
ACTIONS: on
the basis of the
feasibility study,
in 2015-2017 a
University
Researcher
Ombudsman will
be appointed

 21

IV. Training

37. Supervision and managerial duties

N° PROBLEM
IDENTIFIED

OBJECTIVE PLANNED
ACTIONS

RESPONSIBLE FOR
IMPLEMENTING

TIMING MONITORING
PLAN

STATUS

26 Impossibility to
express
anonimously
about the
adequacy of
supervisors

Creation of a
satisfaction tool
to monitor the
PhD students
and research
fellows
supervisors

To create an
anonymous on-line
questionnaire on
the adequacy of
the supervisor

Human Resources
and Organisation
Area, Doctorate
School, Strategic and
Institutional Support

Service, Information
Technology Area

June 2013 May 2013
definition of a
questionnaire for
research fellows

June 2013:
questionnaire
submitted

COMPLETED
AND ON-
GOING: the
anonymous on-
line
questionnaire on
the adequacy of
the supervisor
has been
created and will
be periodically
distributed to
research fellows

40. Supervision

N° PROBLEM
IDENTIFIED

OBJECTIVE PLANNED
ACTIONS

RESPONSIBLE FOR
IMPLEMENTING

TIMING MONITORING
PLAN

STATUS

27 Real lack of
uniformity in
carrying out
the supervisor

To optimize the
operational
procedures
related to the

Drafting of
guidelines to
regulate the
relationship

Doctorate School

(SCUDO) / Human
Resources and
Organisation Area

By 2014 September-
October 2013:
definition of
recipients of

ON-GOING:
guidelines for
PhD supervisors
have been

 22

role supervisor
figure

between the
temporary
researcher and the
supervisor (nature
and length of
reports, periodicity
of meetings and
reports, etc.)

guidelines and
document
structure

drafted and the
process of
approval by the
governing
boards is on-
going.

FUTURE
ACTION:
guidelines for
research fellow
supervisors will
be drafted in
2015-2017

