

INTEGRATIVE APPROACH TOWARDS STAFF TRAINING AND HUMAN RESOURCES DEVELOPMENT – WPUT's case

Agata Bruska

West Pomeranian University of Technology, Szczecin

International Mobility Office

Erasmus+ Transnational Cooperation Activity, Wien 18-20.09.2019

1. WPUT'S strategic documents: HR development vs. staff mobility
2. Staff training (mobility) – institutional solutions
3. Approach to mobility for teaching purposes (= training for teachers)
4. Approach to mobility for training purposes
5. After mobility: results and acknowledgement
6. Challenges

West Pomeranian University of Technology, Szczecin

1 January 2009: merger of **Szczecin Technical University (1946)** and **Szczecin Agricultural University (1954)**

10 faculties

45 study areas

ca. 9500 students, including ca. 450 international students, both full programmes and exchange (ca 5%)

ca. 1765 staff members including 838 teachers

ERASMUS+ MOBILITY (both KA103 and KA107) in the period 2016 – 2019

Ca. 200 IIAs, including 5 in partner countries

ST budget not used in 100%

	2016/2017	2017/2018	2018/2019
SMS	83	59	60
SMP	41	32	32
STA	58	59	82
STT	17	12	15
SMS incoming	230	237	225
STA incoming	26	30	?
STT incoming	5	13	?

INSTITUTIONAL STRATEGY FOR DEVELOPMENT 2011-2020

OBJECTIVES	DEFINED TASKS
<p>3. HIGH QUALITY UNIVERSITY</p> <p>3.1 High quality graduates 3.2. High quality academic teachers</p>	<ul style="list-style-type: none"> - Building research and teaching capacity of academic staff - Implementing system of enhancing teaching skills
<p>4. RATIONAL HUMAN RESOURCES MANAGEMENT</p> <p>4.1. Integral system of evaluating and motivating staff 4.2. Competent and ethical staff</p>	<ul style="list-style-type: none"> - Implementing system of incentives - Implementing system of staff's continuing development including (co-)financing courses / activities targeted at developing professional skills and competences

INSTITUTIONAL STRATEGY OF INTERATIONALISATION 2013-2020

I. INCREASING OUTGOING STUDENT MOBILITY v. INCREASE WPUT'S PARTICIPATION IN INTERNATIONAL PROJECTS

OBJECTIVES	DEFINED TASKS
<p>II. ATTRACTING MORE INCOMING STUDENTS (horizontal and vertical mobility)</p> <p>IV. INCREASING ACCESS TO INTERNATIONALISATION @HOME</p>	<ul style="list-style-type: none"> - Launch full English-taught programmes - Increase the number of courses offered to exchange students - Launch joint programmes (if possible) - Enhance promotion of study possibilities at WPUT abroad - Enhance teaching skills of academic staff through participation in teaching and training mobility and transferring good practice / innovative solutions - Increase non-mobile students participation in English-taught programmes provided both by local and incoming teachers
<p>III. ENHANCING QUALITY OF STUDENT AND STAFF MOBILITY</p>	<ul style="list-style-type: none"> - Build linguistic and intercultural competences of staff directly involved in student and staff services through participation in training abroad among others

Is mobility of staff actively encouraged by your institution as part of its strategy for internationalisation?

KA103 ST mobility, total of 230 individual reports (* 2 more reports expected by 30.09.2019).

	2016/2017	2017/2018	2018/2019
Number of outgoing ST staff (KA103)	72	67	91*
Very much / much	85% (43 – 42)	85% (36 – 49)	87% (36 – 45)
Little	15%	15%	13%

Zachodniopomorski
Uniwersytet Technologiczny
w Szczecinie

International Mobility Office (since 01.03.2018)

- **Overview of WPUT's staff mobility** for all purposes (total number of mobile staff, purpose of mobility, source of funding, analyses and reporting) (ca. 450 – 500 non-E+ flows annually)
- **Complex assistance** to mobile students and staff, both outgoing and incoming (information, precedures, formalities)
- **Management of Erasmus+ mobility projects** (KA103, KA107) – implementation supported by faculty structures including **Faculty (Mobility) Coordinators**
- **Lookout** for networks and initiatives supporting international mobility (e.g. CEEPUS networks, Baltic University Programme)
- **Information about schemes funding** international academic mobility (e.g. domestic, foreign and International scholarship programmes), support for applicants
- Involvement in developing central strategic documents linking international mobility with institutional development

WPUT's internal granting scheme (till the end of 2018)

- Central budget
- Co-financing continuing development courses and training activities for all categories of staff (e.g. language courses, postgraduate courses, enhancing professional qualifications)

ANY SUBSTITUTE ?

APPROACH TO STA

- Selection criteria approved at the central level
- Selection requirement: Individual Teaching Programme approved by the dean (QA concerning the teaching content at the faculty level)
- Selection commission at the faculty level
- priority given to: staff with no previous participation record, teachers mobile within joint programmes (if any)
- Formal check at central level (Erasmus+ requirements)
- 2-3 selection rounds
- should serve also as **a springboard for junior staff members** (building professional network, discuss projects, build necessary confidence)

Participation of academic teachers with no previous STA experience

2016/2017	2017/2018	2018/2019
9% (5)	13% (7)	22% (17)

APPROACH TO STT

should develop key skills and competences in the areas of:

- **INTERNATIONALISATION OF STUDY PROGRAMMES AND TEACHING PROCESS (STUDENT-CENTERED OBJECTIVES)**
- **HIGH QUALITY INTERNATIONAL MOBILITY OF STAFF AND STUDENTS**
- **INTERNATIONALISATION @ HOME**
- **INSTITUTIONAL CAPACITY FOR INTERNATIONAL COOPERATION**

APPROACH TO STT

Combination of

- **bottom-up:** ITP suggested by a candidate, evaluated against institutional strategy and
- **top-down approach:** WPUT recruits centrally for a given ITP as the resulting skills and competences are considered important for its strategy = „commissioned” training flows (since 2016/2017), including E+ priority *training for enhancing teaching and curricula development skills* (since 2018/2019)

Reflected in the STT budget 2018/2019:

- **50%** - training for enhancing teaching and CD skills (ca. 27%)
- **50%** - open selection (bottom-up, 2-3 rounds) and commissioned training (top-down, selection according to the organiser's deadlines)

„COMMISSIONED” ST – SOME EXAMPLES

- **„Dynamics of Talent Development”, „Sustainable University” – Hanze University of Applied Sciences (NL)**
- **„Building cultural competence for internationalisation at home” – Linnaeus University Kalmar/Vaxjo (SE)**
- **„Internationalisation of administration (admINT project)” – Bauhaus Universität Weimar (DE)**
- **Teaching activity (4 hours) combined with teacher training (STA) – Oulu University of Applied Sciences (SF)**

Specific leading topic, target group defined, selection of participants, number of contact hours specified, type of activities guarantees active involvement and interaction

APPROACH TO STT – OPEN SELECTION (BOTTOM-UP)

- Selection criteria approved at the central level
- Selection requirement: individual Training Programme approved by superiors
- Formal evaluation of ITP by selection commission at the central level (appointed by the Rector)

COMMISSION: International Mobility Office, Quality Assurance in Educational Matters, Faculty Coordinators

EVALUATION:

- objective – 5 points (description of skills and competences, relevance to the position),
- programme – 8 points (incl. workload, type of activities)
- expected results – 5 points (expected impact on the participant and his/her institution, level of impact, dissemination)

TRESHOLD: min. 8 points

- priority given to: administrative staff, staff with no previous participation record,
- 2-3 selection rounds

RECOGNITION OF STAFF MOBILITY

ACADEMIC TEACHERS

Performed every four years, last 2018 and 2019 (new law on higher education)

Participation in a teaching or training activity abroad is recognised as an element of a formal evaluation of an academic teacher, in 2019 even more than before

Score expressed in points

ADMINISTRATIVE / TECHNICAL STAFF

Evaluation of staff in a novelty (first performed in 2019)

No reference to a training abroad and its „value” (no points assigned)

The superior decides if a training activity abroad will be taken into consideration

Score „as expected”, „below expectations”, „above expectations”

RESULTS OF ST MOBILITY – average 2016/2017 – 2018/2019

Based on KA103 individual participant reports, total of 230

Communicating the results to the top management is a must!

	STA	STT
New practical teaching methods	75%	
Improved language skills	85%	77%
Benefiting from good practice of host institution	95%	100%
Extending professional network	93%	88%
Strengthening cooperation with host institution	90%	71%
Enhancing social, linguistic and /or intercultural skills	87%	88%
Greater satisfaction from work	96%	98%

SUSTAINABILITY OF STT MOBILITY RESULTS

A questionnaire 1-2 years after mobility (September 2019 – STT mobilities 2017/2018)

Reflect on the experience

2016/2017, 17 STT:

- **Who defined training needs?**

76% dialogue with superiors, 12% commissioned, 12% himself/herself

- **Which results still apply to your daily work?**

59% concrete solutions, methods and skills, 35% language, 29% change of attitude and/or greater flexibility

- **What was the institutional impact of your mobility?**
- **How was it relevant to the institutional strategy of development and internationalisation?**
- **How have you disseminated the results of the mobility inside and outside the university?**

CHALLENGES (PLANS) FOR FUTURE

- INTERNATIONAL mobility incorporated in the system (direct reference)
- Introducing **continuing professional development plan** including (optional?) mobility for (all?) categories of staff
- **Enhancing teaching and curricula development skills** – how to filter them from the general offer? how to reach the institutions providing training?
- Recognition of mobility results in the evaluation of administrative staff
- Systemic **exploiting motivational potential of mobility**
- Diplomatic interference into somebody else's competencies 😊

Zachodniopomorski
Uniwersytet Technologiczny
w Szczecinie

THANK YOU

Agata Bruska

International Mobility Office

West Pomeranian University of Technology, Szczecin

international@zut.edu.pl