[bookmark: _GoBack]Research Environment - Ecology 
G2g provides research training & mentorship – demonstrates linkages between disciplines & departments
Facilities 
Intellectual environment
Vibrant research environment across university
MU strong place for research because there are already mechanisms in place to support and stimulate research across depts. And disciplines
World leading researchers that provide leadership
Strong/ambitious research goals – string research direction and strategy
ERA rankings
Research intensive university 
Ecology identified as a research strength of the university
Mention at different levels – mention research group, mentoring arrangements – phd students well supported 1. Within research group, within dept (eg hdr interviews, progress seminars conferences) , with university, cross disciplinary centres
In a dept that is performing well within the university and recognised internationally as a leader in this research field
International links, c tutelle programs 
For individuals identifying international networks in which you are involved – by joining youir lab students are immediately networked 

National & international standing of research 
ERA
International university rankings
Science/nature rankings

Alignment with industry
Include links to industry – conduits to policy etc, recognise if its relevant or not – don’t push tenuous links
Demonstrate links to agencies etc 
Commercialisation
Research office provides avenues for commercialisation of research
MU surrounded by indstry & Macquarie business/technology park & hospital

Facilities
Microscopy
New teaching labs and money put into lab upgrades 
Quarantine facilities
Analytical methods

Mentoring see above
G2G
Important part of research environment – team of postdocs, hdrs and academics – demonstrate that researchers are not isolated
Training 
Financial support 
MU doesn’t do ECR support well – MU activities are poorly defined at university level
Interdisciplinary super vision, including supervisor from outside university


Organisation
Research centres 
Alignment to University strategies – indicates that you are more likely to get support from within the university 
Should articulate clearly
Research office services, grant management 


Funding for HDR students and open access publications
Lists of industry partners who people work with (list developed at last research retreat)
Annual report has committees etc
List of journals that people are editors of
Eureka and tall Poppy winners 
Associated with women in science
Demonstrate collaborations within the department – academics that publish together 
Write section in 3 parts
1. What is history and track record (ERA record)
2. What is the present – who is here what have we got (equip, people infrastructure)
3. What is the future – how will this research create new things (support to go forward)
Supported by evidence, metrics etc


