[image: image1.png]FACULTY OF
BUSINESS &
THE UNIVERSITY OF ECONOMICS
MELBOURNE

[image: image1.png]

	Award Information

	The Department of Management & Marketing Journal Publication Scholarship is for PhD students with promising publication projects to fund the period between submission of their Thesis to when they are advised of the results i.e., about 2 months. The scholarship is meant to facilitate the transition from PhD candidature to the academic job market by providing an additional incentive and time to publish academic work. (The scholarship covers a period of TWO months.)
Candidates must familiarise themselves with the conditions of the award before applying. You are expected to spend the full time of the grant working on the proposed journal article submission / proposed writing project. Please see the Information Sheet: [http://fbe.unimelb.edu.au/managementmarketing/research/journal_publication_scholarship.]

	Eligibility Check – You should say yes to most of the following questions to be eligible

	a) Are you completing your RHD in the Department of Management & Marketing?
Yes No
b) If you have already submitted your thesis, will you have at least two months before you are advised of the results?
Yes No
N/A
c) Or if you have not submitted, have you signalled your intent to submit your thesis to MSGR?
*Please note that you may still apply for this fellowship if you have not yet submitted, but you will not be awarded the money until you provide proof of PhD submission.
Yes No
N/A
If no, when?

Next month
d) Are you undertaking less than 10 hours of paid work per week, either in the department or otherwise?
Yes No

e) Is your candidature current and not lapsed?
Yes No

f) Are you able to spend the entire two-month grant period writing up the planned articles? (Demonstrate in Part 4)
Yes No
g) Will you be able to submit at least one article to the proposed journal during the period of the grant? (Demonstrate in Part 4)
Yes No
h) Can you confirm that you have not already received a similar award?
Yes No

i) When did you begin as a PhD candidate?
This grant is intended to encourage people to submit prior to the 4 year candidature period. Please note any mitigating factors or excused leaves below, but note that we are unlikely to fund anyone past the 4 year timeframe.

	Step 1: Applicant details

	Personal Information

Given name(s) .
Family name .
Enrolment details

Student ID .
Supervisor .
Length of candidature .RHD commencement date .
Expected PhD submission date OR .Actual PhD submission date …………………………….. .

	Step 2: Primary Manuscript (350 word abstract, optional full draft)

	In 350 words or less, please provide a draft abstract for the main intended journal article, book (or other) submission to be completed during the grant period. Please see your target journal if you need templates for how to structure your abstract. These should typically contain the research question, type of analysis, data or case context, and intended contribution/significance. Optional: Applications that include a full a rough draft of the main intended journal article, 2 sample book chapters, etc. are likely to be evaluated more favourably.

	Step 3: Research Track Record (500 words)

	In less than 500 words, please use the space below and/or attach a separate (attached) Word document to highlight evidence of scholarly productivity. You should also include your job market CV with this application. (You may either duplicate items from the CV here or refer to CV items.) Key scholarly outputs should be noted and contextualized, in order to show evidence of your ability to successfully submit your proposed manuscript(s) to be finished during the grant period. This might include publications, conference papers presented, articles under review, articles with revise and resubmit decisions, rejected articles with plans to submit elsewhere, book chapters, and so forth, all of which show evidence of a research track record. Whenever possible, please note the ranking of any output and your contribution to co-authored pieces. For example, the significance of a journal (e.g. using the ABDC list), conference standing, etc.

	Step 4: Detailed Proposal for Grant Period of 2 Months

	In 500 words or less, please use the space below or a separate (attached) Word document to provide details of the publication(s) you propose to finish and submit during the two-month grant period. Your proposal should include:

· Title(s) of proposed article(s), data collection/analysis status, and journal target(s) – Clearly denote primary article if proposing multiple outputs
· Name of the publisher if a book is being prepared

· Timeline of the proposed writing-up project and feasibility – Projects that can demonstrate concrete evidence for feasibility are more likely to be funded.

	Step 5: Declaration by candidate

	· I understand that by accepting paid employment during the tenure of the award I may affect my eligibility for the Department of Management & Marketing Journal Publication Scholarship.

· I agree to write up the papers as I have outlined above while a recipient of the award.
· I will acknowledge the receipt of the Department of Management & Marketing Journal Publication Scholarship (University of Melbourne) in all publications resulting from this award.

· I will inform the Head of Department (Management & Marketing) of any changes that may affect my eligibility for the award.
SIGNATURE……………………….……………………………………………………………..DATE…………………………………………

	Step 6: Endorsement by supervisor and head of department

	Supervisors are required to briefly comment below on the application and the nature of the work proposed by the applicant, particularly the main project (Step 2) and project plan (Step 4). Please note: Applications that do not include a written recommendation from a supervisor will not be considered.
Supervisor:
· By signing below I agree that the applicant has proposed an achievable schedule for the production of papers and that these papers constitute a worthwhile contribution to the relevant area of study.
· I agree to forward journal reprints of any articles produced with the assistance of this award once available.
SIGNATURE………………………………………………………………………………DATE..………………………………………………..
Head of Department:

SIGNATURE………………………………………………………………………………DATE……………………………………………………

	Step 7: Forward your completed application and CV to

	Monique Shears, Committee Secretary of Department Research Committee, Department of Management & Marketing, Faculty of Business and Economics, The University of Melbourne VIC 3010
Tel: +61 3 8344 8492 Email: research-mgmt-mktg@unimelb.edu.au
Please mark applications for the attention of the Chair of Department Research Committee (Management & Marketing)

5 | 3

