Department for the evaluation of research units

[image: image1.png]ACERES

Haut consell de |I'evaluation de la recherche
et de I'enseighement superieur

[image: image3.png]Setes

agence d'évaluation de la recherche
et de l'enseignement supérieur

Evaluation of the research entities

Group B: 2015-2016

Executive summary of the unit

(In case of units structured by team or theme, fill this ‘executive summary’ by team or theme)
Research unit

(the summary must not exceed one page, front and back)

Unit name

Unit name:

Name of the unit for the current contract:

Name of the unit for the future contract:
Unit workforce (at the start of the current contract; please specify if the unit was set up during the evaluation period).

… professors; … researchers; … technicians, engineers and other staff; … post-doctoral and doctoral students.

Staff who have left the unit during the current contract (and number of total months spent in the unit during this period).

… established staff (x months); … doctoral students (x months); … post-doctoral students (x months).

Number of recruitments carried out during the period in question and where the staff come from
(Please state their affiliation and previous status).

Research products and achievements over the previous period (1 January 2010 – 30 June 2015):

Please indicate any major results obtained by the unit (one to three lines per result, no more than 5 major results). These results may correspond to any type of scientific or technical output (publications, patents, licences, software, etc.).

1)

2)

3)

4)

5)

Quantitative overview of the unit's publications.

Please state the unit's 5 major publications (giving their title and underlining the name of any unit members in the event of joint publications).

Please state 5 major documents at the most (other than publications) that the unit has produced (e.g.: expert appraisal report, software, corpus, protocol, operating licence patent, etc.).

Please state no more than 5 facts illustrating the academic appeal or reputation of the unit (for example: invitations to give conferences, organisation of national or international symposia, collaborative networks, joint funding, prizes and awards, etc.).

Please state no more than 5 facts illustrating the unit's interactions with its socioeconomic or cultural environment (e.g.: industrial contract, collaboration in a major exhibition, audiovisual programme, partnerships with cultural institutions, etc.).

Please state the unit's main contributions to training actions (e.g.: design and coordination of training modules at Master's or doctorate level, hosting and follow-up of doctoral students, design of teaching aids, continuing education, etc.).

Here, the unit director may briefly indicate 3 specific points on which s/he would like to get the committee's expert opinion.

PAGE
2
Group B: 2015-2016 evaluation campaign

January 2015

[image: image2.png]

[image: image3.png]