DCU President’s Research Award 2015 Application Form

President’s Research Award
Nomination Form for Research Staff
	1. Nominee’s Contact Information:

	First Name:
	

	Surname:
	

	Title:
	

	Position:
	

	Faculty:
	

	School:
	

	E-mail Address:
	

	2. Publications & Scholarly Outputs:
Complete the table below summarising the nominee’s publications

	Summary
	Numbers: Career Total
	Numbers: Years: 2011-2014

	Authored Books
	
	

	Authored Book Chapters
	
	

	Edited Books
	
	

	Peer-reviewed Journal Papers
	
	

	Peer-reviewed Conference Proceedings
	
	

	Review Articles
	
	

	Invited Presentations at International Conferences
	
	

	ist a maximum of 5 of the nominee’s most significant publicationsor scholarly outputs as senior author (first author, last author or corresponding author) (in chronological order) and explain below each one the significance of the contribution to the nominee’s discipline and subsequent impact.

	No.
	Publication Details

	1.
	

	Contribution and Impact
	

	2.
	

	Contribution and Impact
	

	3.
	

	Contribution and impact
	

	4.

	

	Contribution and impact
	

	5.

	

	Contribution and impact
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	4. Research Funding List all research funding received by the nominee in the last 5 years in the table below. Indicate role in the project, as Principal Investigator (PI), Co-principal Investigator (Co-PI), or other. Indicate source of funding and programme (acronyms may be used in the table and explained below), project title, the term (start and end year) of the funding, the total award amount, and the amount awarded to the nominee.

	Role
	Source
	Programme
	Title
	Term
	Total Amount
	Amount to Nominee

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Acronyms explained if required:

	5. Prestige: List the nominee’s research contributions that highlight evidence of scholarly reputation (5 Max). The list should be compiled using research category headings and in chronological order. The following are examples of research headings that may be used: Research Review Panels, Conference Chair, Conference Advisory & Scientific Committees, Organiser of Winter/Summer Schools, Fellow/Member International Associations, Hosting International Conferences, Invited speaker at National/International Conferences, External Examiner, Research Awards and Prizes - you may include other headings that you deem relevant.

	Heading
	Details

	<Insert Heading Here>
	1.
2.

3.

4.

5.

	<Insert Heading Here>
	1.

2.

3.

4.

5.

	<Insert Heading Here>
	1.

2.

3.

4.

5.

	<Insert Heading Here>
	1.

2.

3.

4.

5.

	6. Research Collaboration: List activities that highlight evidence of the nominee’s efforts to establish a network of local, national and international collaborators. Please indicate the nature and extent of the collaboration

	Headings
	Details

	Collaboration within DCU
	1.

2.

3.

4.

5.

	National collaborations outside of DCU
	1.

2.

3.

4.

5.

	International Collaborations
	1.

2.

3.

4.

5.

	7. International Experience

Please list the candidates international mobility details such as change of institution and /or country between postdoctoral positions, short to medium term visits to other institutions abroad for the purpose of collaboration, training, etc.

	

	7. Other Research Activities: such as external research collaborations, engagements with enterprise, innovation or commercial activity (e.g., relevant industry collaborations, invention disclosures, patents, spin-outs). Please outline any additional information that you deem relevant to your application that has not been detailed in this form. (Max 1 page).

	

	9. Nominator Details: Please list the Nominators details. Nominations maybe made by any two members of academic staff (academic staff can only nominate one candidate per call). Self nominations are also allowed. The Letter of Endorsement by the nominators should be submitted as part of the application process.

	Name
	Position

	1.
	

	2.
	

	9. Signature: I the undersigned certify that the information contained in this application is an accurate and true reflection of my research work and I will be willing to accept the award if successful.

	Name:

	

	Signature:
	

	Date:
	

Page 5 of 5

