	[image: image1.png]GOBIERNODE CHILE
CONICrT

	
	[image: image2.jpg]Banco Mundial

BICENTENNIAL PROGRAM OF SCIENCE AND TECHNOLOGY
RINGS IN SOCIAL SCIENCES RESEARCH

Evaluation Form
Introduction:

The Projects of Rings in Social Sciences Research are part of the Bicentennial Program of Science and Technology (BPST) a program funded by the World Bank credit Nº 7172-CH assigned to the government of Chile and funded by the National Commission of Science and Technology (CONICYT). The purpose of financing these projects is to progress in the development of an economy and society based on knowledge. These are, three-year-maximum, research projects based on broad and multidisciplinary work where topics should be strictly related to the BPST Program objectives. Financial support will be allocated for research groups based in academic institutions, which may apply individually or associated, with the goal of strengthening the development of social sciences as well as the training of human resources in these sciences.
Research groups should be formed by, at least, three researchers with a high degree of experience in the respective disciplines of the projects and a recognized career within the area demonstrated through publications and other means of dissemination of their research results. They also have to demonstrate a certain level of collaboration with national and international peers and be qualified for education and training of students and young researchers in the area. The project may also include associated researchers, native or foreign. These are researchers that may not be part of the main group but that may play an important role in certain specific aspects of the project activities (these activities could be in research, student training, international collaboration of several sorts).

Among the main group of researchers one should have the assignment of Project Director. He/she will be the one responsible to coordinate the activities and to respond to the requirements of the BPST Program. The institution to whom the Project Director belongs is the Host Institution, the one responsible to assure that the infrastructure required to fulfill the project objectives will be available during the entire period that the project lasts. Other institutions may also support the project activities by assigning financial aid, personnel, working space, etc, in particular those institutions to which associated researchers belong. Institutional support should be favorably considered in the evaluation.

The project is expected to contribute to the advance of the discipline by adding new information, by widening the usual research lines and topics in the area of the social sciences, to interact with other disciplines in order to be able to focus research from a multidisciplinary perspective. An important requirement of the project and expected contribution is the training of students (pre and postgraduate) and researchers starting their careers. The BPST Program also expects that the level at which social sciences is being done through these projects attains national and international relevance, opening to interaction with researchers or institutions in other nations. It is also a requirement of the project to disseminate the results, activities, outcomes and information obtained through research beyond the usual channels (congresses, journals) but, through diffusion of other sorts (conferences to community, development of particular programs in schools, activities of transfer of knowledge, etc.).
Evaluation instructions:

The evaluation of these projects is basically divided into five sections: Feasibility, Quality of the Proposal, Impact, Relevance and Quality of the Research Group. Each of these is an important category that requires review. Within each section there is a set of numbered questions and a table below with the aspects to be graded for each category. The number of the question corresponds to the aspect of the same number. These questions have the purpose of clarifying what is expected to be graded (or marked) of each aspect.
At the top of each table the weight attributed to the category is indicated as a percentage.

Your answers to these questions should be graded with a mark from one (1) to seven (7) according to the scale below and reflecting your view of how well the project is able to solve the aspects asked.

It is extremely important that you justify your grades with comments related to each of the questions. It is also very important for the researchers to receive feedback on their proposal and suggestions from an expert that will certainly help to improve their research and other activities. Please add as many pages as you need for the comments to be written.
Your name will remain confidential, except for the BPST staff as well as a Committee especially constituted to discuss and select the projects according to the evaluations. For those projects that will be approved, the BPST will ask the reviewers to continue working as referees in order to monitor the project performance once a year.

Many thanks for your collaboration.
	Scale for grading

	1 = Not worth considering, below basic requirements and standards

	2 = Deficient, very poorly stated, represents lack of basic knowledge,

	3 = Poorly stated, not appropriated for funding

	4 = Mediocre, requires profound work to accomplish the standards

	5 = Enough to pass the standards, requires additional work to be funded

	6 = Good, well-stated, within standards, appropriated for funding although not indispensable

	7 = Outstanding, extremely well-stated and planned, demands funding

Project Title: Diseño de modelos de Formación en educación en medios para la formación inicial de educadores en le educación superior chilena.
Director : María del Mar de Fontcuberta
Evaluator:
SECTION I

Feasibility:

1. Does the proposal have a reasonable support from the institution(s), in terms of infrastructure, financial aid, personnel or others, in order to be implemented without constraints during its execution period?

NOTE: It is understandable that no certainty can be assigned to this particular point at this time but, your opinion should be based on the information available in the proposal itself. This information will be corroborated by the BPST staff based on the official documents that will be attached later including the institution commitments.

2. Is the timing and the activities proposed adequate and sufficient to implement the

 proposal in the time frame planned? Is there anything left behind that need to be added to improve this matter? To evaluate this aspect you should use the calendar of activities or the Gantt schedule included in the project.

	Aspect
	Weight = 15%

	Feasibility
	Grade

	1. Institutional support
	

	2. Timing of activities
	

	
	

SECTION II

Quality of the proposal:

1. Is the proposal stated correctly in conceptual terms? In other words, the scientific fundaments for stating the project are linked to a conceptual frame that accumulates knowledge in the area?
2. Are the objectives of the project coherent with the phenomenon that is expected to be approached in the project?
3. Is the methodology the adequate in order to carry out the objectives? Could it be improved and if so, how? In case on suggestions you may have regarding the methods applied, please indicate so and this information will be passed on to the researchers.

	Aspect
	Weight = 30%

	Project proposal
	Grade

	1. Conceptual frame of the proposal
	

	2. Coherence, relevance and validity of objectives
	

	3. Adequacy of methods
	

	
	

SECTION III

Impact:

1. Will the project contribute to the generation of new conceptual or methodological knowledge ?
2. Is there enough collaboration at the national level in order to broaden the proposal approach to the problem? See if this project accomplishes the objective of inter or multidisciplinary to develop a much required interaction among specialists in order to obtain a global perspective for national issues.

3. Are the activities planned for dissemination and outreach (other than the proper ones at the scientific level) of knowledge and information, the adequate ones to aware the community, school and college-level education, other professionals, politicians, etc. of the results and impacts of the project?

4. Are the actions planned in this proposal the appropriate ones for the training of students or young researchers ? Check not only activities planned but the research group capabilities to do such training.

	Aspect
	Weight = 30%

	Impact
	Grade

	1. Generation of new conceptual or methodological knowledge
	

	3. National level collaboration
	

	4. Dissemination and outreach
	

	5. Training for students and/or young researchers
	

	
	

SECTION IV

Relevance:

The topic of the proposals applying for this Program (BPST) should be related to issues in advances, applications or effects of the recent developments in science and technology. Thus, the relevance of the proposal should be evaluated considering the links between economic, legal and social aspects together with scientific and technological advances or issues.

At the same time the proposals should consider a strong contribution, within the domain mentioned above, to the country. Thus, the research should be focused on problems or issues relevant to the Chilean development or advances in science and technology.

As an example:

The development of biotechnological research or establishment of biotechnological enterprises produces a variety of organic matter as well as chemicals and inorganic materials whose disposal threatens the balance and quality of the environment.

A project that concerts research in the economic aspects involved in disposing this material, together with the consideration of the biological aspects and, the development of legal regulations regarding this issue, would be a multidisciplinary approach relevant to the BPST program and would aim to solve a problem of national level at the same time.

A qualitative scale (indicated below) applies in the two questions related to this section. Please indicate whether this link exists and mark it according to its strengths.

	Aspect
	

	Relevance
	Grade

	1. Relevance to the BPST program
	

	2. Significance to the Chilean issues
	

	
	

	Scale of qualitative grades

	A
	Extremely relevant, project is indispensable

	B
	Very relevant, should be addressed

	C
	Relevant, not with high priority

	D
	More or less relevant, possibly within a different program frame

	E
	Not relevant, definitely with no link to the BPST program

SECTION V

Quality of the Research Group:

1. Does the Project Director have the adequate capacities to carry out this project?

In this case the previous experience in leading projects or research groups, the productivity (published literature in journals, books, book chapters) and the levels of interaction with other groups of research, peers and international connections should be considered for the grading.

2. Has the main group of researchers (excluding the Project Director), according to their CVs, the required capabilities to carry out this project successfully? Please look for the same characteristics mentioned above.

3. Are the individual expertises the adequate to fulfill the main objectives of the project? Consider the particular function and responsibilities that ALL of the research team will have.

4. Are the activities linked to international collaboration (in the form of exchange of researchers, collaboration between institutions, co-tutorships of students, etc.) the adequate to the objectives of this project? Could they be improved? If you have suggestions please let us know, this information will be transferred to the postulants.

	Aspect
	Weight = 25%

	Research Group
	Grade

	1. Capacity of the Project Director
	

	2. Capabilities of the main researchers
	

	3. Adequacy of the expertise of the researchers
	

	4. Adequacy of the international collaboration
	

	
	

PAGE
3

