


THE UNIVERSITY *of* EDINBURGH

3 February 2020

Professor Julia Buckingham
Chair of the Concordat Strategy Group

By email to: concordat@vitae.ac.uk

Dear Professor Buckingham

Letter of Commitment to the Concordat to Support the Career Development of Researchers

I, Peter Mathieson, on behalf of The University of Edinburgh, confirm our commitment to the Concordat to Support the Career Development of Researchers.

The University of Edinburgh fully supports the Principles of this revised Concordat and we intend to uphold our obligations and responsibilities as a signatory.

Research staff play a vital role at The University of Edinburgh and we are determined to support them to achieve their potential. We were one of the first eight UK universities to be awarded the HR Excellence in Research Award and have a comprehensive Code of Practice for the Management and Career Development of Research Staff. Our engagement in the process of revising this Concordat brought together research staff and allies in support services, Schools and Colleges, and research staff societies. This community will form a Concordat Implementation Group to embed our new responsibilities in core practices ensuring that researchers' voices are at the heart of our plans.

We are excited to work collectively and engage with initiatives to address systemic challenges in progressing towards a UK research system where researchers work in healthy and supportive environments. We agree that researchers should be recognised and valued for their contributions in research and beyond, supported in their professional and career development, and equipped and empowered to succeed in their chosen careers.

With best regards,

Peter

Professor Peter Mathieson
Principal & Vice-Chancellor
The University of Edinburgh
Old College, South Bridge
Edinburgh, EH8 9YL

T +44 (0)131 650 2150/49
E Principal@ed.ac.uk


THE QUEEN'S
ANNIVERSARY PRIZES
FOR HIGHER AND FURTHER EDUCATION
2017