F13 Research Opportunity and Performance Evidence (ROPE) – Significant research outputs and ARC grants

DELETE HIGHLIGHTED INSTRUCTIONS BEFORE SAVING FINAL VERSION
· [bookmark: _GoBack]PAGE LIMIT = 20 A4 pages
· Use 12 point Times New Roman font
· All text must be the colour black
· Use asterisks to identify research outputs relevant to this Proposal.
· Number outputs continuously
· Provide full details of any co-authors/co-editors, including their order on the output
· Include the acceptance date if listing in-press publications or programmed creative presentations.

Note: If this question is not relevant to a participant, for example a PI with non-academic background, the participant should include a short explanatory statement as to why the question is not applicable to their background and role, or include any relevant information (for example, relevant outputs such as policy advice, and other professional publications).

The uploaded PDF must list outputs under the following headings and in this order:

i) Research Outputs

Scholarly books –do not include edited books under this heading
1. Book 1
2. Book 2

Edited research books, including prestigious reference works
3. Edited book 1
4. Edited book 2

Scholarly book chapters
5. Book chapter 1
6. Book chapter 2

Refereed journal articles
7. Article 1

Refereed conference papers only when the paper was published in full in the proceedings
8. Conference Paper 1

Other research outputs, including non-traditional research outputs
9. Other output 1

ii) ARC grants awarded in the last 10 years

	Project ID
	CI/PI/Fellow Name/s

	Amount Funded
	Amount of Years
	Project Title
	Outputs

	Example: LPXXXXXXX

	Prof AB Example, Prof CD Example

	$XXX,XXX

	X
	Project X

	X,X,X,X

	
	
	
	
	
	

	
	
	
	
	
	

Add additional lines where necessary.

