
HR STRATEGY - ACTION PLAN

Organisation: University of Niš
Organisation’s contact details: Contact person Prof. dr Vesna Lopičić, vice-rector for international cooperation, vesna.lopicic@junis.ni.ac.rs
Web link to published version of organisation’s HR Strategy and Action Plan:

HR Strategy 
(https://www.ni.ac.rs/en/images/site/hrs4r-internal-review-2017-.doc)
 Action Plan 
(https://www.ni.ac.rs/en/images/site/hrs4r-action_plan_revised-2017-.doc)
Submission date: November 13, 2017
1. Organisational Information

	STAFF & STUDENTS
	FTE

	Total researchers = staff, fellowship holders, bursary holders, PhD students either full-time or part-time involved in research 
	1625

	Of whom are international (i.e. foreign nationality)
	77


	Of whom are externally funded (i.e. for whom the organisation is host organisation)
	Not known


	Of whom are women
	Not known


	Of whom are stage R3 or R4
 = Researchers with a large degree of autonomy, typically holding the status of Principal Investigator or Professor.
	462

	Of whom are stage R2 = in most organisations corresponding with postdoctoral level
	783

	Of whom are stage R1 = in most organisations corresponding with doctoral level
	380

	Total number of students (if relevant)
	24648

	Total number of staff (including management, administrative, teaching and research staff)
	2343

	RESEARCH FUNDING (figures for most recent fiscal year)
	€

	Total annual organisational budget
	N/A


	Annual organisational direct government funding (block funding, used for teaching, research, infrastructure,…)
	N/A

	Annual competitive government-sourced funding (designated for research, obtained in competition with other organisations – including EU funding) 
	N/A

	 Annual funding from private, non-government sources, designated for research
	N/A


	ORGANISATIONAL PROFILE

	From the University foundation until the academic year 2016/2017, 68408 students have graduated from the University of Niš, 1350 of them being foreign citizens, while 2571 postgraduates acquired their magister degrees and 1849 candidates, including 45 foreigners, defended their doctoral dissertations. University’s mission is integration into the European higher education area in accordance with the highest quality standards of education, research and professional work. Vision is to achieve a modern and recognizable Serbian and European university, comparable to foreign higher education institutions of the highest rank in terms of quality of study programs, teaching activities, research and professional work.


2. Overview of key strengths and weaknesses, regarding C&C principles
2.1 Ethical and professional aspects
The level of research freedom is high and it is safeguarded by the Statute of University, Law on scientific and research activities and Law on higher education. Professional attitude of the researchers is imposed by the contractual obligations of the institutions towards the project funders, and awareness on those obligations is relatively high. University has its own PR department and live TV, which is actively covering major events in and outside the university and collaborating with local media. Evaluation and appraisal systems are in place and they are significantly improved during the implementation of the initial HR strategy’s action plan.
However, seniority culture is relatively high, which may be an obstacle for younger researchers. There is a lack of strategic research framework at the university level, aligned with national and international policies and frameworks. The researchers are often not aware of new challenges of the research methodology, namely data protection and privacy issues.
2.2 Recruitment

Doctoral study system is open and transparent. There is a significant number of English-language doctoral and master programmes. Moreover, according to the Statute of the University of Niš, it is possible to partly implement (not more than 20%) a master or PhD programme in a foreign language, even if it is not accredited in a foreign language. The infrastructure for hosting students and researchers from abroad is in place. Foreign citizens are eligible for a PhD grant, issued by government, in case that there are bilateral agreements between Serbia and the country of PhD student’s origin. Procedures for student mobility foresee signing a Study and Research plan by the foreign PhD student or post-doc, home and host institution. Criteria for employment and/or career advance are considered as transparent and clear by the researchers. Career breaks are typically not considered as an obstacle.
Still, there are almost no foreign researchers. The job positions are not advertised in a transparent way (for example, there are many cases of position ads only in local newspapers). Only 50% of the faculties submit the position ads to the university administration. There are no career development prospects and working conditions descriptions in ads. The deadlines for applications are not realistic if the applications of foreign researchers need to be considered (15 days, according to the Statute).
2.3 Working conditions and social security

Social security, health and pension contributions are paid by the university to the full extent. Work hours are flexible, sabbatical leave is possible under good conditions. Recognition of mobility of (outgoing) PhD students is regulated. There is a Centre for career development at the university and, as a result of the extension of the initial action plan implementation it now covers also young researchers. Most of the teaching staff (sometimes from the level of assistant professor and above) participates (with voting rights) in the work of Teaching-scientific councils of the faculties. Participation is typically mandatory. All teaching staff can be nominated as the members of faculty councils.
PhD students are not recognized as professionals. Research infrastructure (equipment and facilities) is not well developed, due to a lack of funds. In general, researchers are overloaded with the teaching engagement. Salaries are considered as low.
2.4 Training

Ministry for education, science and technological development is regularly awarding travel grants for the scientific events and bilateral projects. In both cases, the participation of PhD students is very well regarded. In the scope of initial action plan implementation, the university has started structured set of activities towards professional skills development.
There is no structured, standardized process of monitoring or evaluation of the supervision and mentoring processes. Typically, the mentoring process is a “black-box”.
3. Actions

	Title action
	Timing

	Responsible Unit
	Indicator(s) / Target

	Draft a Strategic Research Agenda of the University of Niš, addressing strategic social challenges at local, regional and national level
	2s/3y
	Expert Boards, Interface Centre, Vice-rector for scientific work and publishing activities
	Strategic research agenda is adopted and published on website

	Further develop and promote University Alumni
	2s/3y
	Interface Centre
	Stories about UNI alumni are regularly published on the website. LinkedIn group is enlarged.

	Organize seminars and workshops on different levels of participation for harmonisation of the different regulations at the level of University and faculties
	2s/3y
	Centre for Quality Enhancement 
Interface Centre, Legal department

	6 meetings/workshop with faculties departments are organized

	Implement a reporting by the faculties related to the results of the national scientific, technological and innovation projects (for the purpose of their promotion)
	1s/2y
	Vice-rector for scientific work and publishing activities, JUNIS
	University has adopted a template for reporting on the scientific results and sent out the invitation to the faculties. 

	Submit a recommendation and guidelines to the faculties, related to providing incentives for PhD students, involved in the teaching activities
	2s/2y
	Vice-rector for teaching
	Non-binding recommendation on incentives for PhD students is adopted and sent to faculties.

	Design and implement a programme of stimulating and motivating young researchers
	2s/2y
	Vice-rector for scientific work and publishing activities, 

Creativity Centre,
Interface Centre 
	The award programme is defined and in place.

	Organize the series of PhD symposiums or progress seminars, on the regular basis
	2s/3y
	Interface Centre, Vice-rector for scientific work and publishing activities
	5 seminars/workshops with PhD students are organized

	Develop the university database system with researchers records
	2s/3y
	Vice-rector for scientific work and publishing activities, JUNIS
	System is in operation

	Develop and maintain the database of the research infrastructures at the University of Niš
	1s/3y
	JUNIS
	Data is collected, database is online

	Design and implement a research promotion plan of the University of Niš
	2s/1y
	Interface Centre, PR department, JUNIS
	The bylaw on the work of PR department is drafted


Actions addressing the implementation of Open, Transparent, Merit-Based Recruitment principles:

	Title action
	Timing
	Responsible Unit
	Indicator(s) / Target

	Align the structure of information needed for advertising a job position with EURAXESS job ad template
	2s/3y
	Legal department
	Rulebook on the procedure of election into titles and employment of the teaching staff of University of Niš updated.

	Organizing OTM-R workshops for R2 and R3 researchers
	2s/3y
	Center for career development, EURAXESS Service Center
	3 workshops organized

	Adopt and send a non-binding recommendation to the faculties to submit job advertisements in English
	2s/3y
	Legal department
	Recommendation sent, collection of interest carried out

	Facilitate publishing of job advertisements on EURAXESS portal
	2s/3y
	JUNIS, EURAXESS Service Center
	3 of university staff trained in EURAXESS Jobs publishing

	Implement courses of Serbian language for foreigners (PhD students and others)
	2s/1y
	Department for international cooperation, Faculty of Philosophy
	Programme is defined and published on the website

	Translate and publish Rulebook on the procedure of election into title and employment of the teaching staff of University of Niš and Detailed criteria for election into teaching title
	1s/1y
	International cooperation department
	University website OTM-R page is updated

	Publish the information about European researchers qualification framework and mapping with the academic titles in University
	1s/1y
	International cooperation department, EURAXESS Service Center
	University website OTM-R page is updated

	Add non-discrimination policy, related to career advance and employment to the relevant bylaws
	2s/2y
	Legal department
	Rulebook on the procedure of election into titles and employment of the teaching staff of University of Niš updated.


4. Implementation

The action plan will be implemented in the period of 01.01.2018-31.12.2020, namely in three years.
Implementation of the action plan will be carried out by the indicated roles (departments and positions) and coordinated by the Steering group for the implementation of HRS4R process at University of Niš. The group is comprised of top-level management representative (vice-rector for international cooperation), legal expert (member of legal office staff), representative of the university information system (JUNIS department) and HRS4R expert. The group will meet 4 times a year, to assess the progress by reviewing data on the indicators, identify obstacles and revise planning if needed. Top level management representative informs rector and senate about the action plan implementation progress.

Steering group will facilitate wide involvement of the faculties’ management in the process, by organizing meetings with the faculties’ vice deans for research, two times a year. The objectives of these meetings are to inform the faculties about the progress, to put the best effort to get support of the faculty management and to resolve operational obstacles (internal faculties’ rulebooks discrepancies and similar, special practices in some scientific areas, etc.).

Through professional skills development programme and OTM-R workshops, the process will facilitate engagement of the wider audience, namely researchers in all stages. Besides the specific objectives of the events, the opportunities will be used to put the best effort to increase the awareness of the principles of Charter and Code, as well as OTM-R.
� The University approved engagement of 9 visiting professors. There are 67 international students at all levels.


� Integrated financial and funding information of the faculties is not available


� At the moment, no integrated view to HR data at all faculties is possible (see remarks below on the University researchers database


� � HYPERLINK "http://ec.europa.eu/euraxess/pdf/research_policies/Towards_a_European_Framework_for_Research_Careers_final.pdf" �http://ec.europa.eu/euraxess/pdf/research_policies/Towards_a_European_Framework_for_Research_Careers_final.pdf�


� University of Niš has decentralized funding – the holders of the government funding as well as of research grants are the faculties as independent legal units. The faculties are not obliged to provide financial reports to the University management. For that reason, no overall funding data analysis is possible.


� Time planning unit is a semester. The timing is indicated in format <1st or 2nd>s/<1st, 2nd or 3rd>y


2

