

European HRS4R award

The human resources strategy for researchers at Université Côte d'Azur

Presentation of Université Côte d'Azur	3
Our HR policy for HRS4R	4
The priority objectives for HRS4R	7
The action plan	8
Implementation and monitoring of the action plan	19
Terms used	

>Presentation of Université Côte d'Azur

Université Côte d'Azur is a multidisciplinary institution that unites 17 major academic centers around the historic university core. The status of experimental university allows it to bridge the gaps between education, research, and innovation, and be more agile and pro-active by providing increased autonomy to its components and 17 members. Recognized as an Initiative of Excellence (Idex) by an international jury, Université Côte d'Azur now ranks among the top research-intensive universities in France.

Université Côte d'Azur has research units working in the fields of fundamental and applied sciences, life and health sciences, and human and social sciences. This represents more than 4,600 individuals, including 1600 teaching and research staff (faculty).

INSTITUTION

Initiative of Excellence (IDEX) since 2016

Interdisciplinary Institute of Artificial Intelligence

√^{Ulysseus} European University

4.600 permanent staff including **1,600** faculty, **1,200** administrative staff plus around **1,800** lecturers and fellow at CNRS, INSERM, OCA, INRIA, INRAE, etc.

2000 including students

including **1138** doctoral students

.....

19 campuses

spread over the departments of the Alpes-Maritimes and the Var

To build the foundations of a university of excellence, human-centered and responsible, the president of Université Côte d'Azur elected in January 2020 decided to appoint three Vice-Presidents within the governance team to support the well-being of the entire staff: one for HR and organizational development, one for social policy, equality, and diversity, and one to supervise the disability policy. These three Vice-Presidents reflect Université Côte d'Azur's desire to place the personal development, inclusion and well-being of women and men at the heart of the institution's HR strategy.

The human resources policy has led to the implementation of several strategic projects (creation of a transformation and change management unit, reorganisation of the HR chain, digitalization of the recruitment process, deployment of teleworking, a comprehensive quality of work life (QWL) initiative, a gender equality action plan, and a disability master plan, agreement with FIPHP (Fund for the integration of disabled persons in the public service) adaption of specific individual needs) etc.

Université Côte d'Azur is striving to rethink and transform the HR function. Instead of an HR function exclusively focused on «personnel management» with the proven administrative expertise that is needed to make any organization function properly, it will expand its roles and missions to become a strategic partner, an agent of organizational transformation, committed to social action, that guarantees equal opportunities empowering work environment and is attentive to the interests of individuals by participating in the social dialogue.

Université Côte d'Azur initiative

to obtain the European HR Excellence in Research award

In June 2020, Université Côte d'Azur together with the Côte d'Azur Observatory decided to launch the European HRS4R "Human Resources Strategy for Researchers" process, which leads to the "HR Excellence in Research" award granted by the European Commission. Université Côte d'Azur is seeking to obtain this award as part of its quality improvement process because it considers that the award can be a major asset for the university and its community of researchers and for all those involved in research.

The process for applying for this award requires us to conduct an in-depth assessment of the strengths and weaknesses of our practices with respect to the 40 principles of the European Charter for Researchers and to implement an action plan designed to strengthen HR excellence for research.

This process can only achieve its purpose if teaching and research staff members are involved at every stage, if we take ownership of the process and if we prepare and develop it gradually.

We have therefore chosen to engage a wide range of stakeholders at every step of the HRS4R process. First, a survey was carried out within the Université Côte d'Azur community to identify priority themes. The next step was to form 4 working groups composed of doctoral students, teaching and research staff, subject-matter experts, and members of governance. During the meetings they held, they discussed the strengths and weaknesses identified by the survey and proposed levers for improvement on the themes of ethics, recruitment and career development, working conditions, and doctoral supervision.

> What is to be gained?

The HRS4R award is a major achievement for all staff involved in research

- Continuous improvement of working conditions
- Competency and career development
- Attractiveness and visibility of the university
- European funding

Our strengths and weaknesses

Université Côte d'Azur has invested significant resources that go beyond what the law requires to provide support to researchers in dealing with the ethical aspects that govern their activity. UCA also has a structured intellectual property policy that governs issues relating to copyright, patent filing, software protection, technology maturation and transfer to society. Our efforts will now focus on disseminating the information and training researchers by creating adapted and innovative resources. As regards the recruitment and career development of research staff, we wish to provide better support to teaching & research staff, recognize their commitment in their different assignments and improve their working conditions on an ongoing basis. Finally, doctoral supervision and support for doctoral students is prioritary.

> Priority objectives for HRS4R

This allowed us to identify 9 priority objectives

- **Promote respect for research ethics and scientific** integrity principles by offering researchers support in their practices and awareness-raising tools.
- 2 Increase support for knowledge transfer and scientific outreach by increasing the visibility and dissemination of scientific knowledge.
- 3 **Improve our recruitment process** from the advertisement of job openings to better orientation programs for new staff.
- 4 **Provide better support for professional development** by offering a wide range of services and encouraging researchers to improve their skills at all stages of their careers.
- 5 **Emphasize our inclusive policy** by preventing discrimination and providing better access to support initiatives.
- 6 Improve the environment and working conditions of researchers by developing a wider approach to quality of work life.
- **Prevent occupational risks** by creating counseling and support systems.
- **Improve the quality of doctoral supervision** by providing training and support.
- **Strengthen our training policy for doctoral students and researchers** by offering professional certifications to help them develop their skills.

>The action plan

The action plan presents 66 actions steered by the persons responsible for the priority objectives, with the support of the management departments. An indicator and a time frame have been defined for each action.

These actions supervised by governance are fully in line with the HR and research strategy of Université Côte d'Azur, which is currently being implemented in-house.

Actions shared with OCA were identified in the presentation of the action plan.

		Actions	Concerned criteria	Provisic start	onal date Ist deliverable	Indicator
	1.	Promote respect for research ethics and scient	ific integri	ty principles		
	1.1	Replace the current Ethics Committee for Non-Interventional Research (CERNI) by a Research Ethics Committee (CER) *	1,2	sept-21	jan-22	CER is created and its missions are communicated to the community
	1.2	Create and lead a network of ethics committees with partners of Université Côte d'Azur, the network of universities (French or foreign) *	1,2	oct-21	jan-24	The network is created and meetings are organized at regular intervals
	1.3	Create and update a website dedicated to ethical and professional conduct	1,2	jan-21	dec-22	The website is created and accessible to the community
	1.4	Appoint an ethics/alert officer	10,23, 24,1,2	nov-21	mar-22	The ethics/alert officer is appointed
ESSIONAL A	1.5	Provide training on research ethics (tutorial videos) *	2,3, 5,6	jan-22	dec-24	Tutorial videos are created and are accessible to the community
ETHICAL AND PROFESSIONAL ASPECTS	1.6	Organize "Let's talk about ethics" workshops within research units on themes such as intellectual property, ethical and professional conduct, data ownership, partnerships and research dissemination *	1,2,3, 5,6,8	janv-22	jul-26	Workshops are offered and held in research units.
_	1.7	Create a guide presenting the principles of ethics, scientific integrity, and professional conduct and disseminate it *	2	jan-22	jun-23	A guide for ethics, scientific integrity, and professional conduct is developed and is accessible to the community
	1.8	Join the federation of ethics committees	2	oct-21	oct-21	Membership in the federation is obtained
	1.9	Draw up a charter that defines each discipline's criteria for contributing to a publication as an author	2,5,31, 32,37	jan 22	jun-23	The charter is drafted and is accessible to the community
	1.10	Recommend the MOOC on data protection (CNIL)	5,7,23	jan-22	jun-22	Information about MOOCs is communicated on the Internet and by Email

		Actions	Concerned criteria	Provisio start	onal date Ist deliverable	Indicator
	2	- Increase support for research transfer and scie	entific med	liation		
	2.1	Set up a network of coordinators in charge of knowledge transfer, innovation and partnership to assist researchers connected with CNRS. *	2,3,4, 5,6,8	oct-21	dec-22	A network of coordinators for the UCA community is created, their assignments are formally defined and communicated to the community
	2.2	Benchmark platforms listing national and international calls for proposals ²	2,3, 4,5,	jan-22	dec-22	Assessment and analysis of the benchmark study
	2.3	Create a platform that gives access to all the open calls for proposals and allows keyword searches (by discipline, date open and closed, funding provided, issuing organization, etc.) and sends alerts * ²	2,3, 4,5,	jun-22	dec-25	The specifications are defined and the platform is created
ECTS	2.4	Update information on the website regarding research and knowledge transfer by including the regulatory texts and contracts applicable to research projects	4, 5,6, 8,25	jan-22	dec-22	The website is updated
ETHICAL AND PROFESSIONAL ASPECTS	2.5	Schedule regular meetings for research units or Graduate Schools (EURs) with DRVI and/ or the research and innovation governance team	4,6	jan-22	dec-22	Annual meetings are scheduled
L AND PROF	2.6	Encourage the use of online timesheets (cf. European projects) in Ohris	6	jan-22	dec-25	Teaching & research staff are encouraged to enter their timesheets on Ohris
ETHICA	2.7	Provide more visitility to the major advances in research and innovation (success stories) within UCA	5,9,8	jun-22	dec-23	Video clips presenting projects completed are accessible to the community
	2.8	Simplify and secure access through the UCA website to tools that promote open science	8,9	apr-22	dec-24	The open science research page is created on the UCA website
	2.9	Increase the dissemination of research work on the Internet	8,9	jan-25	jun-26	Number of articles published on research dissemination websites (HAL SHS, ReveL, Cairn, etc.)
	2.10	Develop calls for proposals to fund scientific outreach	9	jun-22	dec-24	Number of calls for proposals funded for scientific outreach projects
	2.11	Develop participatory research projects	9,8	mar-22	jun-23	Number of participatory research projects submitted to UCA
	2.12	Obtain the "Science with and for society" award (regional network that includes national research institutions)	9	mar-22	jun-22	The award is obtained

		Actions	Concerned criteria	Provision start	al date 1st deliverable	Indicator
IAL ASPECTS	2.13	Increase the visibility of actions coordinated by the scientific and technical culture unit	9	mar-22	dec-22	Communication actions are carried out to highlight the actions of the scientific and technical culture unit
ETHICAL AND PROFESSIONAL ASPECTS	2.14	Offer training in scientific outreach and public communication	38, 39	early 2024	sept-27	Training programs on scientific outreach and public communication are organized
ETHICAL AND	2.15	Create a network of science and society coordinators from each laboratory in charge of outreach and communication	8,9	jun-22	dec-24	A network is formed with the science outreach coordinators of each laboratory (their assignments were formally defined and communicated to the community)
	3-	- Improve the recruitment process				
	3.1	Provide a recruitment toolkit that complies with OTMR criteria and is adapted to the different contracts covered by the Research Programming Law (junior professor chairs, fixed-term contracts for specific assignments, and postdoctoral contracts) *	12,13,14, 21, 15, 16,25, 26	jan-22	dec-24	A toolkit is created to help recruit researchers and is accessible to the community
	3.2	Use ATS (Assistant Tracking System) recruitment software to improve compliance with OTMR criteria *	12,13, 14,15	jan-22	jun-23	The software is deployed
	3.3	Disseminate the cofund BoostUrCAreer recruitment kit (developed for doctoral students) within the community	13,14, 15,26, 29	jan-22	jun-22	The cofund recruitment kit is distributed and is accessible to the community
ENT AND CAREER	3.4	Advertise more teaching & research openings in English (on academic networks, social networks, Euraxess, INOMICS, etc.)	12,13, 14,15	jan-22	dec-25	A process is deployed for advertising teaching & research openings in English
RECRUITMENT AND	3.5	Help recruitment committees implement OTMR criteria (open, transparent, merit-based recruitment) by updating the guide	12,14, 15,16	jun-22	dec-23	The recruitment guide is updated and is accessible to selection committees
REC	3.6	Define new selection criteria other than bibliometric (teaching, supervision, adminis- trative commitment, collaboration, partici- pation in scientific outreach, mobility, etc.)	14,16, 17, 18, 19,20, 29	dec-22	dec-25	A list of criteria is proposed by the working groups
	4	- Provide better support for professional devel	opment			
	4.1	Encourage the incoming and outgoing mobility of permanent researchers by clarifying and promoting the regulatory mobility possibilities offered	18,19 29	dec-22	dec-25	Web pages dedicated to mobility are created
	4.2	Develop communication material on the possibilities of access to international mobility initiatives (Ulysseus, Pause program, etc.)	18,29	dec-22	dec-25	Communication material regarding international mobility initiatives is created

	Actions	Concerned criteria	Provis start	ional date 1st deliverable	Indicator
4	- Provide better support for professional devel	opment			
4.3	Consider setting up a system to provide advice and support at key moments of a researcher's career	11,19 20,28, 30	dec-22	dec-24	A career development scheme to be experimented is proposed
4.4	Create a single HR department for mobi- lity and career development in charge of organizing career counseling and orientation interviews	11,19, 28,30, 37,40	jan-22	dec-25	A mobility and career development service is created
4.5	Offer mobility and career development support to researchers with specific needs	10, 28, 30, 37	jan-22	dec-25	A support system is created
4.6	Define new criteria for professional advancement other than bibliometric that ensure gender equality (teaching, supervision, administrative commitment, collaboration, participation in scientific outreach, mobility, etc.)	9, 11, 19,20, 28, 30, 31, 37, 40,22	dec-22	dec-25	A list of criteria is proposed by the working groups
4.7	Create a mentoring program to improve the integration and career development of newly recruited teaching & research staff	11, 22 28 ,30 27,37	jun-22	dec-24	A mentoring program is created and is accessible
4.8	Create an online guide to explain the pay system (public service pay scales, profit- sharing bonus, how seniority is calculated, how to combine compensations, etc.)	20,22, 25,26, 37	jun-23	dec-25	An online pay guide is published
4.9	Create "career development" training programs in collaboration with departments, research units and former elected members of the Academic Council and the National Council of Universities	11,28, 30	jun-22	dec-22	Career development training programs are created
4.10	Create a working group to discuss how to help teaching & research staff find a balance between their different assignments	22,28 30,33 37	jun-22	dec-24	Methods to balance assignments are proposed by the working group
5	- Emphasize our inclusive policy				
5.1	Deploy the actions of the gender equality action plan and have them steered by a monitoring committee	27, 10	jun-21	dec-24	A steering and monitoring committee is created
5.2	Educate recruitment committees (for doctoral students, postdoctoral fellows, teaching & research staff, administrators and assistants, etc.) about methods of recruitment without discrimination and unconscious bias	10, 12, 13,14, 22	jan-22	dec-22	Information is disseminated and meetings are held with recruitment committees
5.3	Provide people with disabilities with better access to support initiatives such as Mob4all (for outgoing and incoming international mobility)	10,24	jun-22	dec-24	Assessment of the number of mobility assignments

		Actions	Concerned criteria	Provisior start	al date Ist deliverable	Indicator
	5	- Emphasize our inclusive policy				
	5.4	Appoint a racism and discrimination officer	10, 23, 24	jan-22	dec-22	A racism officer is appointed
	5.5	Provide people with disabilities with better access to support initiatives such as disability doctoral fellowships (national, regional or institutional)	10,24	jun-22	dec-24	Assessment of the number of scholarships
	5.6	Adapt the process for recruiting researchers (doctoral students, postdoctoral fellows, teaching & research staff, administrators and assistants, etc.) to applicants with disabilities	10,12, 13,14	jan-22	jun-23	The recruitment process is adapted to candidates with disabilities
	6	- Improve the environment and working condit	ions of res	earchers		
ONMENT	6.1	Make an inventory of the scientific equipment of the different platforms, create a database of equipment and associated skills, and keep it updated*	23	dec-21	dec-23	A database of equipment and associated skills is created
WORKING CONDITIONS AND ENVIRONMENT	6.2	Systematically provide workstations that meet the specific needs of researchers in their institution or for remote work	23,24, 10	jan-22	jun-23	Assessment of the improvements made
IG CONDITIO	6.3	Improve access to digital resources for researchers with visual or hearing impairments	11,28, 30	jan-23	dec-27	Tools to improve digital accessibility are deployed
WORKIN	6.4	Extend access to remote work to third places or coworking spaces *	23,24	jan-22	dec-24	An online reservation platform for coworking spaces is created
	6.5	Create spaces where the researcher community can meet and share practices linked with their profession *	10, 28, 30, 37	jan-22	dec-23	Spaces are created for interaction between researchers on key topics
	6.6	Disseminate more widely the provisions of the right-to-disconnect charter	24,7	dec-22	dec-23	Communication actions are carried out about the right-to-disconnect charter
	6.7	Find ways to provide placement in daycare centers or schools for UCA staff and in particular for incoming mobility staff *	24,7, 29	jun-23	dec-24	An analysis of daycare center placement needs for UCA is carried out and the criteria for access are defined
	6.8	Boost the university's qualify of work life (QWL) initiative for researchers by issuing QWL calls for proposals	24	jun-23	dec-25	A call for QWL proposals is issued to fund innovative initiatives put forward by researchers to improve well-being at work

		Actions	Concerned criteria	Provisiona start	al date Ist deliverable	Indicator
	7-	Prevent occupational risks				
INT	7.1	Acquire a unified digital system to improve the coordination of risk prevention actions and measures	7,23, 24	jun-22	dec-23	A digital tool is proposed by a working group
NVIRONME	7.2	Find incentives for and means to support risk prevention and keep documents updated	7,23, 24	jun-22	dec-23	An action plan is produced by a working group
TIONS AND E	7.3	Create an occupational health and safety protection center for the university community in charge of harmonizing best practices and leading joint efforts *	23,7	jan-22	dec-22	An occupational health and safety center is created
WORKING CONDITIONS AND ENVIRONMENT	7.4	Create a unit that provides counseling and support for individuals dealing with psychosocial risk/moral harassment and a unit in charge of preventing violence and discrimination, and of helping victims and witnesses *	7,34, 23,24	jan-22	dec-22	Units are created
	7.5	Create a mediation center specialized in conflict management *	34,7, 24,36	jun-21	dec-24	A mediation center is created
	8-	Improve the quality of doctoral supervision				
	8.1	Improve the training of doctoral supervisors (teaching & research staff recently promoted to supervise research (HDR), and doctoral co-supervisors with an exemption) *	36,37, 38,28	jan-23	dec-23	Assessment of the percentage of doctoral supervisors trained in doctoral supervision
SUPERVISION	8.2	Train doctoral supervisors in charge of doctoral students with disabilities *	10, 36, 37, 38	jun-22	dec-24	Assessment of the number of doctoral supervisors trained
	8.3	Communicate more about the resources available to doctoral students, notably counseling and mentoring	36,37, 22,28	jun-22	jun-23	Communication actions are carried out about support systems available for doctoral students, postdoctoral fellows (mentoring, training programs, counseling, etc.)
TRAL	9	- Strengthen our training policy for doctoral stu	idents and	researchers		
DOCTORAL TRAINING AND	9.1	Organize a campaign to motivate researchers to acquire more training and develop their skills *	36,37, 38,28	jan-23	dec-23	A communication campaign is launched
D	9.2	Offer more academic and scientific training programs via current training programs or new professional certifications (BoostUrCareer) that increase employability and develop skills *	10, 36, 37, 38	jun-22	dec-24	Training courses are available
	9.3	Offer more academic and scientific training programs via doctoral schools *	36,37, 22,28	jun-22	jun-23	Assessment of the number of training hours per doctoral school

 * Action integrated by the OCA in its HRS4R action plan

² Subject to PIA4 funding

2	> G	antt chart																													able
			1	20)21	4	1	20	22	4	1	20	23	4	1	20)24	4	1	20	25	4	1	20)26 3	4	1	20	27	4	ustaina ction
	1-	Promote respect for research eth										1 4	1 3			-	1 3	1 -			5	- 1		1 2	1 3			-	5	- 1	5
	1.1	Replace the current Ethics Committee for Non- Interventional Research (CERNI)																													
	1.2	Create and lead a network of ethics committees																													
	1.3	Create and update a website dedicated to ethical and professional conduct																													
	1.4	Appoint an ethics/alert officer																													
	1.5	Provide training on research ethics (tutorial videos)																													
	1.6	Organize "Let's talk about ethics" workshops within research units																													
	1.7	Create a guide presenting the principles of ethics, scientific integrity, and professional conduct and disseminate it																													
L ASPEC	1.8	Join the federation of ethics committees																													
ETHICAL AND PROFESSIONAL ASPECTS	1.9	Draw up a charter for contributing to a publication as an author																													
AND PRO	1.10	Recommend the MOOC on data protection (CNIL)																													
ICAL	2-	Increase support for research tra	nsfe	er an	d sc	ienti	ific r	nedi	atio	n																					
ETH		Set up a network of coordinators in charge of knowledge transfer, innovation and partnership																													
	2.2	Benchmark platforms listing national and international calls for proposals																													
	2.3	Create a platform that gives access to all the open calls for proposals																													
	2.4	Update information on the website regarding research and knowledge transfer																													
	2.5	Schedule regular meetings for research units																													
	2.6	Encourage the use of online timesheets																													

																															sustainable action
			1	20 2)21 3	4	1	20 2	22	4	1	2 0)23	4	1	20)24 3	4	1	20 2	25	4	1	20)26	4	1	20)27 3	4	sustaii action
	2.7	Provide more visitility to the major advances in research and innovation																													
	2.8	Simplify and secure access to tools that promote open science																													
	2.9	Increase the dissemination of research work																													
ASPECTS	2.10	Develop calls for proposals to fund scientific outreach																													
SSIONAL /	2.11	Develop participatory research projects																													
ETHICAL AND PROFESSIONAL ASPECTS	2.12	Obtain the "Science with and for society" award																													
ETHICAL	2.13	Increase the visibility of actions coordinated by the scientific and technical culture unit																													
	2.14	Offer training in scientific outreach and public communication																													
	2.15	Create a network of science and society coordinators																													

3- Improve the recruitment process

	3.1	Provide a recruitment toolkit that complies with OTMR criteria															
CAREER	3.2	Use ATS (Assistant Tracking System) recruitment software															
	3.3	Disseminate the cofund BoostUrCAreer recruitment kit															
RECRUITMENT ND	3.4	Advertise more teaching & research openings in English															
	3.5	Help recruitment committees implement OTMR criteria															
	3.6	Define new selection criteria other than bibliometric															

						nable
2021	2022	2023	2024	2025	2026	2027 📆
1 2 3 4	1 2 3 4	1 2 3 4	1 2 3 4	1 2 3 4	1 2 3 4	2027

	4-	- Provide better support for profe	ssio	nal	deve	elop	men	t												
	4.1	Encourage the incoming and outgoing mobility of permanent researchers																		
	4.2	Develop communication material on the possibilities of access to international mobility initiatives																		
	4.3	Consider setting up a system to provide advice and support at key moments of a researcher's career																		
	4.4	Create a single HR department for mobility and career development																		
	4.5	Offer mobility and career development support to researchers with specific needs																		
	4.6	Define new criteria for professional advancement other than bibliometric that ensure gender equality																		
- H	4.7	Create a mentoring program career development of newly recruited teaching & research staff																		
-	4.8	Create an online guide to explain the pay system																		
	4.9	Create "career development" training programs																		
	4.10	Create a working group to discuss how to help teaching & research staff find a balance between their different assignments																		

5- Emphasize our inclusive policy

	5.1	Deploy the actions of the gender equality action plan															
AND ENVIRONMENT	5.2	Educate recruitment committees (for doctoral students, postdoctoral fellows, teaching & research staff, administrators and assistants, etc.) about methods of recruitment without discrimination and unconscious bias															
CONDITIONS	5.3	Provide people with disabilities with better access to support initiatives such as Mob4all (for outgoing and incoming international mobility)															
WORKING	5.4	Appoint a racism and discrimination officer															
0 M	5.5	Provide people with disabilities with better access to support initiatives															
	5.6	Adapt the process for recruiting researchers															

European HRS4R award - Université Côte d'Azur

> Gantt chart 2021 2022 2023 2024 2025 2026 1 2 3 4 1 2 3<																	÷	ble													
			1	20)21 3	4	1	20)22 3	4	1	20)23	4	1	20	24	4	1	20	25 3	4	1	20)26	4	1	20)27 3	4	sustaina
	6	- Improve the environment and w											-						1.		-					1 .			-	1 . 1	<i>J</i> 10
	6.1																														
	6.2	Systematically provide workstations that meet the specific needs of researchers in their institution or for remote work																													
	6.3	Improve access to digital resources for researchers with visual or hearing impairments																													
	6.4	Extend access to remote work to third places or coworking spaces																													
	6.5	Create spaces where the researcher community can meet and share practices																													
ONMENT	6.6	Disseminate more widely the provisions of the right-to- disconnect charter																													
AND ENVIR	6.7	Find ways to provide placement in daycare centers or schools for UCA staff																													
ING CONDITIONS AND ENVIRONMENT	6.8	Boost the university's qualify of work life (QWL) initiative for researchers																													
D D NI	7.	- Prevent occupational risks																													
\sim	7.1	Acquire a unified digital system to improve the coordination of risk prevention actions and measures																													
	7.2	Find incentives for and means to support risk prevention																													
	7.3	Create an occupational health and safety protection center for the university community																													
	7.4	Create a unit that provides counseling and support for individuals dealing with psychosocial risk/moral harassment and a unit in charge of preventing violence and discrimination, and of helping victims and witnesses																													
	7.5	Create a mediation center specialized in conflict management																													

2021 2022 2023 2024 2025 2026 2027 1 1 2 3 4 1

	8-	- Improve the quality of doctoral s	supe	ervis	ion																	
	8.1	Improve the training of doctoral supervisors																				
SION	8.2	Train doctoral supervisors in charge of doctoral students with disabilities																				
TRAINING AND SUPERVISION	8.3	Communicate more about the resources available to doctoral students																				
ING ANI	9.	- Strengthen our training policy fo	or do	octo	ral st	tude	nts	and	rese	arch	iers										·	
RAL TRAIN	9.1	Organize a campaign to motivate researchers to acquire more training and develop their skills																				
DOCTORAL	9.2	Offer more academic and scientific training programs via current training programs or new professional																				
	9.3	Offer more academic and scientific training programs via doctoral schools																				

>Implementation and monitoring of the action plan

The action plan will be carried out in two main phases. The deadline for completing the first set of actions is set for the end of 2024. These actions are part of the strategies developed by the management departments, and they correspond to concrete measures implemented for researchers, which should motivate them to further engage in the process. Strategic actions that involve deeper changes to the system have been planned for after 2024.

Organization of the «implementation» phase

• A monitoring committee will oversee implementation.

• A project operational committee will be in charge of implementing the actions. It will include the members of the project team and the persons responsible for steering the 9 priority objectives.

• Working groups will be created to allow management departments, teachersresearchers, teaching & research staff and HRS4R officers from the national research organizations (EPST) to pool some of their actions.

• A project team will be responsible for supervising the organization of the project and helping with its implementation.

· An annual report will be presented to the academic council.

European HRS4R award - Université Côte d'Azur

>Terms used

CNIL: French national data protection committee CNU: National council of universities DRH : Human Resources Department DRVI: Research, valorization and innovation department DU: Research Unit Director EC: teaching & research staff EPST: public scientific and technological institution EUR: Graduate School Galaxie : The ministery software for the management of teachers-researchers application IDEX : «excellence initiative» national investment program ITRF: Teaching & research administrators and assistants LPR: research programming law PIA: investment plan for the future UMR: joint research unit attached to an EPST GBV: sexual and gender-based violence

R1: first-level researcher (up to doctorate)

R2: recognized researcher (doctorate or equivalent not fully independent)

R3: senior researcher (independent researcher - leader, scientific coordinator of a project)

R4: principal investigator/lead researcher (eminent researcher in the field)

