

Tempus

Técnico Human Resources Division (DRH)

Mission

The Human Resources Division supports IST's top management in enhancing its human capital by applying the best practices in HR management and providing quality services in administrative processes, ensuring ethical and legal compliance

Vision

Achieve an outstanding performance and get recognition by its competence and professionalism

Strategic Goals (2016-2019)

- Promote improvement of skills and mobility of technical and administrative staff
- Improve internal and external communication at the HR Division
- ◆ Promote improvement of HRM


exchange agreements detection opportunities erformance leadership recognition promotion behavior compensation carrier results communication academic university admission human resources strategy reinforce integration proce training competencies measurement motivation satisfaction strengths commitment contracts resources weaknesses


Promoting Educational Organisation through

people

To reinforce competencies of top and middle managers of higher education institutions by developing a human resource (HR) management and staff development strategy

Strategic Plan Human Resources Division (DRH)

From strategic goals to indicators


This project has been funded with support from the European Commission. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.


VECTOR	STRATEGIC OBJECTIVES	OPERATIONAL OBJECTIVES	ACTIONS/PROJECTS	INDICATORS
OF IST HUMAN RESOURCES	Promote improve- ment of skills and mobility of techni- cal and administra- tive staff	Improve professional skills of technical and administrative staff	Development of training programmes	% of employees who attend at least 30 hours of training
			Conduction of diagnostic tests in English	% of employees who take the test
			Creation and implementation of an online training programme	% of employees who do online training
		Improve intra-service mobility	Proposal for interservice mobility regulations at IST	Regulations adopted
			Dissemination of mobility mechanisms and the platform	No. of visits to platform/ % of mobility that overrides the platform
			Improvement of the platform	Release of new version Degree of satisfaction with platform
		Encourgae internatio- nal mobility of techni- cal and administative staff	Participation in Erasmus+ scholarships	No. of applicants to international grants
			Participation in international projects	No. of participants in missions abroad under international projects
COMMUNICATI- ON	communication at HRD	Develop mechanisms of communication with HRD users	Create a number of FAQs and information flyers	Visits to FAQs and flyers online FAQ assessment
			Create user guides for computer platforms	
			Create legislation summaries	
			Reformulate the HRD webpage	Voluntary online survey
			Develop welcome handouts/site	Voluntary online survey
			Promote training for users	No. of actions/participants action assessment surveys
		Strengthen HRD image and visibility	Create minutes with most frequent messages	% of minutes created and used/identified
			Define document standards (letter among others)	% of standardized documents
			Implement norms for communication	Norms implemented
			Newsletter' and relevant news (OJ, new protocols	Release of newsletter accesses assessment
			Publicize activity indicators	No. of accesses/ Degree of satisfaction SugerIST
		Internal communicati- on	Carry out periodic interunit meetings and with assistance staff	No. of meetings
PROCESSES	Promote improve- ment of HRM processes	ment of processes	Identification and monitoring of flaws	Decrease in flaws
			Promotion of actions to eliminate constraints identified when interacting with other services	Constraints addressed % of improvements compared to proposed actions (AssIST)
		Dematerialization and simplification of pro- cesses	Definition of requirements and proposal for a research grant platform	Proposal submission deadline