Evaluation Summary Report (ESR)
FP7-ENV-2011
Proposal n°: xxx
Collaborative project
Small or medium-scale focused research project
	SCORING

Scores must be in the range 0-5. Half marks may be given.

Interpretation of the scores:

0. The proposal fails to address the criterion under examination or cannot be judged due to missing or incomplete information
1. Poor. The criterion is addressed in an inadequate manner, or there are serious inherent weaknesses.
2. Fair. While the proposal broadly addresses the criterion, there are significant weaknesses.
3. Good. The proposal addresses the criterion well, although improvements would be necessary.
4. Very Good. The proposal addresses the criterion very well, although certain improvements are still possible.
5. Excellent. The proposal successfully addresses all relevant aspects of the criterion in question.
Any shortcomings are minor

	1. Scientific and/or technological excellence (relevant to the topics addressed by the call)

Score 1: (Threshold 3/5) 3

	

Evaluators' comments

The main concept of X is to increase the use of SDIs and new approaches to measure progress towards SD and to make use of sectoral policies analysis which is a new and innovative approach. The project is ambitious. The concept is sound and the objectives are good as well.

The description of the present state of the art is comprehensive but its quality is uneven between the different parts.

The work plan is in some parts imprecise and contains inconsistencies in the work packages' description. For example, WP2 is studying knowledge brokerage-methods (KB), while WP3 is applying a predefined particular method of KB. The in-built evaluation is included.

Strong emphasis is given to mapping existing SDI sets but it is not convincingly spelled out how much of this work goes beyond the state-of-the-art.
	2. Quality and efficiency of the implementation and the management

Score 2: (Threshold 3/5) 3

	

Evaluators' comments

The management structure and procedures are generally good as they are explained in some detail, but a diagram clarifying the structure would have been helpful.

Some of the institutes are leading institutes in the field of SD and individual members are well equipped in performing these tasks, many of them have been involved in earlier FP research activities. There is little evidence of commitment of partners from policy makers and other stakeholders.

The overall level of resources is reasonable, but the distribution among WPs is not convincing, with very little resources devoted to the central WP2 and comparatively much for WP5.
	3. Potential impact through the development, dissemination and use of project results

Score 3: (Threshold 3/5) 3

	

Evaluators' comments

The potential impact on knowledge transfers in academia is good. However, the proposal does not convincingly explain how the proposed work will reach out to the policy arena. The influence on the policy-arena and other stakeholders seems to be limited. The proposal also does not address impacts or activities beyond the duration of the project.

The dissemination plan as such is not sufficiently explained, in particular when judged against the resources allocated for this activity.

Intellectual property right issues are properly discussed.
	
Total score (1+2+3): (Threshold 10/15)) 9

	

	Any other remarks

	Does this proposal raise ethical issues?
	No

2

