NHMRC EARLY CAREER FELLOWSHIP
SUPERVISOR REFEREE REPORT

WHO SHOULD COMPLETE THIS FORM

This report is to be completed by the supervisor of the Early Career Fellowship (ECF) applicant – i.e. the person who will be supervising the applicant in 2019.

All referee reports are to be in English.

SUBMITTING THE REPORT

Early Career Fellowship applications close at 5pm AEDT on Wednesday 28 February 2018. The supervisor report must be submitted by 5pm AEDT on Wednesday 28 February 2018. It is the applicant’s responsibility to nominate their chosen supervisor in RGMS, and to notify supervisors of the due date to allow processing by their Administering Institution, and to ensure that the supervisors’ report is submitted prior to the closing time using the following naming convention:

APP#######_Applicant’s Surname_supervisor_referee_report_Supervisor’s Surname.pdf
How to submit the report:

1. Log into RGMS

2. From the main menu, under the tab named ‘Custom Objects’ click on the ‘Referee Comment List’

3. Click on ‘New Referee Report’ button

4. Initiative – Select ‘Early Career Fellowships from the drop down menu

5. Round – Select ‘2018_Early Career Fellowships_Funding commencing 2019’

6. Application – Click on the binoculars and choose the relevant applicant for which you are providing a reference and click ‘Add’

7. Referee Report – Click on the browse button and upload your PDF

8. Click on ‘Save’

9. Your report has now been uploaded and the applicant will receive an automated email confirming submission of your referee report

Once the report has been uploaded there is no access to delete/change or re-submit the report. This report is final.
Note: PDF files cannot exceed 2MB

DETAILS OF THE EARLY CAREER FELLOWSHIP APPLICANT

	Application ID
	

	Title
	

	First Name
	

	Surname
	

	Institution
	

DETAILS OF THE SUPERVISOR

	Title
	

	Given Name
	

	Surname
	

	Institution
	

	Position
	

1. Why will the research environment provided by your lab/team be most beneficial for this applicant for the duration of their fellowship?

2. Briefly list the equipment, space, research assistance and other laboratory and support facilities that will be available to the applicant.

3. Outline the mentoring arrangements that you will put in place for this applicants development. E.g. direct supervision, postdoctoral support networks.

4. Outline the training opportunities that you will make available to this applicant. E.g. attending conferences, participation in broader lab activities and skill development.
5. Outline your previous mentoring experience (if applicable) and/or other relevant experience that will contribute to the development of this applicant’s research career.

Applicants must ensure that they submit a complete application (which includes the required referee report).

Incomplete applications will be deemed ineligible and removed from further peer review.

