

Full Project Proposal Evaluation Rubrics Challenge-driven Innovation Fund (CIF)

Evaluation Criteria

Criteria for Evaluation		Score on Grading Scale (1-7)
 Relevance to the Priority Thematic Area How relevant are the project's objectives in contributing to the overall goal and the specific objectives of the Challenge? Are the identified aspects of the Priority Thematic Area significant and important enough to merit a CIF award? Does the proposal articulate a clear and reasonable vision with regards to the research program addressing the Priority Thematic Area? Does the proposed solution address the local problem(s)? 	10	
 Novelty and Impact How novel and ambitious are the proposed technological breakthroughs with respect to the state-of-the-art? Does the proposal present a compelling case for the research plan to address the Priority Thematic Area? Does the proposal describe an integrated research plan/prototype to address particular aspects of the Priority Thematic Area? Is the scope of the proposed research feasible and reasonable in the CIF timeframe and with the anticipated CIF budget? Is the proposed research plan consistent with a large-scale CIF Project? How adequate are the proposed measures for protection of results and any other exploitation measures to facilitate future translation of research results into innovations with societal or economic impact? Does the dissemination plan effectively communicate the anticipated results to all relevant stakeholders? What is the expected commercialization potential/socioeconomic impact of the product in future? 	30	
 Project Team and Partnerships Has the proposed CIF project established the necessary partnerships to succeed in its vision and goals? Are the partners committed to the success of the proposed CIF project? Does the proposal clearly describe why the academic partners were selected to contribute to the proposed CIF project? Do the academic partners have sufficient resources available to fulfill their commitments to the project? How does the CIF project leverage other funding that the academic partners may have? Has the proposed CIF project effectively consulted with the relevant sectoral (non-academic) stakeholders? How well has this input been incorporated into the proposal? Does the proposed CIF project have an effective plan for incorporating sectoral partnerships into the research program? Does the proposal describe how the proposed partners – academic and/or sectoral - add value to the proposed CIF project? 	20	


Full Project Proposal Evaluation Rubrics Challenge-driven Innovation Fund (CIF)

Comment on the financial commitment and other contributions of the sectoral partners to the proposed CIF.		
 to the proposed CIF. Is there a record of achievement for sectoral-academic partnerships involving those who will contribute to the CIF project? 		
Quality and Efficiency of the Implementation		
 Does the research team have the appropriate track record to deliver on the research program? 		
 Is the PI qualified to lead the large-scale research project with multiple partners? Is the project management plan clearly delineated? 		
 Is the project timeline reasonable? Does the proposal describe appropriate milestones to be delivered during the project lifetime? 		
 Does the research team have the physical resources and facilities available to implement the proposed research plan (these can be on-site at the host institution, available through partners, or planned purchases through the proposed CIF award)? Is the project budget reasonable? Is the budget appropriately allocated to ensure that 		
the project budget reasonable: Is the budget appropriately allocated to ensure that the project goals can be achieved? • Does the proposal describe an adequate risk management strategy?		
Institutional Capacity to Implement CIF Research Project		
 Does the institution have a record of achievement in supporting large project awards? Does the institution have effective policies and practices in place to manage large awards? 	10	
 Comment on the commitment of the Head of the Organization to the proposed CIF project. 		
Integration of Proposal Elements	10	
 Does the proposal put forward an integrated, visionary plan for a CIF award? Does the proposal address all considerations in an achievable manner? 		
 Does the proposal present a compelling case for support? 		
 Does the proposal inspire confidence in the capacity of the faculty and institution to deliver on the goals? 		
 Are the anticipated project milestones (at year one, year two, and project conclusion) deliverable on the timeline proposed? 		
 How will the proposed CIF award address the Priority Thematic Area in a manner that is only achievable through large-scale, multidisciplinary financing? 		

Grading Scale

Grading Scale	Description
7- Outstanding	Exceptionally strong proposal with negligible weaknesses
6-Excellent	Very strong proposal with negligible weaknesses
5-Very Good	Very strong Proposal with minor weaknesses
4-Good	Strong proposal with minor weaknesses
3-Average	Proposal having some strengths but moderate weaknesses
2-Weak	Proposal having few strengths with major weaknesses
1-Poor	Proposal having very few strengths with numerous major weaknesses