Department for the evaluation of research units

[image: image1.png]ACERES

Haut consell de I'évaluation de la recherche
et de I'enseighement superieur

Evaluation of the research entities

Group C: 2016-2017 evaluation campaign
Research unit

Application
N.-B.: this application should be completed by referring to the "Guide to drawing up a research unit's evaluation application".
Unit name:

Acronym:

Director's name for the current contract:

Director's name for the next contract:
Application type:

Renewal with no change to the unit □
Restructuring □

Creation □
Attached Institutions and bodies:

List of attached institutions and bodies of the research unit of the next contract:

-

-

- …
Option of inter-disciplinary evaluation for the research unit:

Yes □

No □

Proposal plan:

	Single team unit

	Multi teams or Multi themes unit

	· Presentation of the unit
(political science, activities profile, organization and life of the unit, significant events);

- achievements

(scientific output, academic reputation and appeal, interaction with the social, economic and cultural environment);

- involvement in training through research;

- strategy and scientific perspectives;

- annexes.

	· Presentation of the unit
(political science, activities profile, organization and life of the unit);

- synthesis of the results and highlights;
- global strategy and scientific perspectives

of the unit (next contract);
· Presentation of the team or theme (to be repeated for the following teams or themes)
· organization chart, chart list;

· achievements (list of productions, the contracts, scientific output, academic reputation, interaction with the social, economic and cultural environment);

· involvement in training through research (if there is any);

· strategy and scientific perspectives.

- annexes (Overall unit and teams or themes).

I. APPLICATION
The sections listed below must be completed on the application, according to the layout indicated.

1. Presentation of the unit

In the introduction: background, location of the unit.

Scientific policy

Missions, scientific objectives, strategy of the research unit for the current contract, organisational structure (teams and/or themes), national and international position.

Activity profile

In the table below, give the overall breakdown, in percentages, of the research unit's or team's activities.

	Unit/Team
	Academic research
	Interaction with the environment
	Research assistance
	Training by research
	Total

	Overall
	
	
	
	
	100 %

	of which team 1
	
	
	
	
	100 %

	of which team 2
	
	
	
	
	100 %

	of which team 3
	
	
	
	
	100 %

Organisation and life of the unit

Trends concerning workforce and resources, organisation of life in the unit (scientific facilitation, laboratory board, general assembly, scientific board, pooled resources, etc.).

Description of equipment and technological platforms in Appendix 3.

Functional organisation chart and rules of procedure in Appendices 4 & 5.

Striking facts

Presentation of the unit's key achievements (scientific output, academic appeal and impact, interaction with the social, economic and cultural environment).
2. Achievements

The paragraphs in italics under the sections of this part are provided for information. For more comprehensive lists of achievements that might be mentioned under these sections, refer to the HCERES standards (which can be downloaded on High Council’s website).
Scientific output

By team or by theme:

 presentation of research results and activities;
 the list of research products and achievements (by team or by theme) must be given in Appendix 6.

Academic appeal and reputation

By team or by theme:

 participation in scientific networks, involvement in national or international projects, prizes and awards received by unit members, national and international appeal (recruitment, guest researchers, etc.), organisation of scientific events, participation in expert appraisals;

 lists of institutional contracts on public and charitable funding (ARC, ANR, European contracts, etc.) in Appendix 7.

Interaction with the social, economic and cultural environment,

By team or by theme:

 partnerships with socioeconomic stakeholders, involvement in disseminating scientific culture, output and achievements with non-academic partners;

 lists of patents, industrial contracts, contracts on private funding, etc. in Appendix 7.

3. Involvement of the unit or team in training by research

Name of the doctoral school(s) concerned; Master specialities to which the research unit makes a significant contribution in terms of training; support and supervision of students; work and achievements resulting from research and transferred to training; participation in managing Master’s degrees and doctoral schools; participation in national or international training networks, participation in Erasmus Mundus Master’s degrees, etc.

Lists of theses defended in the period and ongoing theses in Appendix 7 (possibly rounded off in the list of other achievements resulting from the unit's or team's involvement in training by research).

4. Scientific strategy and prospects for the next contract

For the unit itself; then, where applicable, by team or by theme:

Scientific objectives, resources to be mobilised for achieving the objectives, scientific guidelines and strategic choices, renewal of partnerships, new scientific themes, list of researchers and professors, etc.

II. APPENDICES

Appendix 1:
Executive summary
Use will be made of the Executive summary supplied with the various files in the evaluation application.

This document must be written in French (entitled "présentation synthétique”) and English (entitled "executive summary").

Appendix 2:
Contractual mission statement

If a mission statement was sent to the research unit director at the start of the contract, a copy of it must be appended to the application.

Appendix 3:
Equipment, platforms
A list of equipment and platforms used by the research unit must be appended to the application.

Appendix 4:
Functional organisation chart
A diagram presenting how the research unit is organised must be appended to the application.

Appendix 5:
Rules of procedure
Where applicable, a copy of the research unit's rules of procedure is to be appended to the application.

Appendix 6:
List of research products and achievements
This list shall be laid out in the three sections indicated on the application: 1) scientific output; 2) academic appeal and reputation indicators; 3) products intended for social, economic and cultural stakeholders.

List achievements according to the unit's subdivision into teams or themes, if the research unit is organised in such a way.

For products co-signed by several people, the names of the research unit members, in-house team or theme must be underlined in the list of co-authors.

In case of publications co-signed by several authors, a list of every author should be established, unless when the number of co-authors exceeds 15. The names of the members of the research unit, the internal team or theme should be underlined on the co-authors’ list.
For staff recruited over the past five years, any products resulting from their home research unit shall be mentioned in a separate list.
Appendix 7:
List of contracts
· institutional contracts on public funding (by team or by theme);
· patents, industrial contracts, contracts on private funding (by team or by theme).
Appendix 8:
List of staff
List of the unit’s staff (researchers, professors and similar) employed on June 30, 2016 and who will still be in the unit on January 1, 2018.

This list must give the staff full names and signatures

You may use here the list of staff from the ‘Next contract data’ Excel file after printing it out. Please scan the document with all the signatures and append it (Appendix 8) to the application file.

Note that a person cannot belong to more than one research unit, and signing the document is a commitment.

Important: please note that it is mandatory that Excel files be uploaded as Excel files on the Pelican website.
�The sections of the text in italics will be deleted in the completed application.

1
Group A: 2014-2015 evaluation campaign

January 2014

PAGE
1
Group C: 2016-2017 evaluation campaign

January 2016

[image: image1.png]