	PROJECT CODE/ RESEARCH AREA :
Kod Projek/ Bidang Penyelidikan
	

	[image:] (
BORANG
ERGS – E1
 (P)
)	
 EVALUATION FORM
EXPLORATORY RESEARCH GRANT SCHEME (ERGS) IPT APPLICATION
 Borang Penilaian Permohonan Skim Geran Penyelidikan Eksploratory (ERGS) IPT
Pindaan 1/2010

	
A
	
IPT :

PROJECT LEADER :
Ketua Projek

RESEARCH TITLE :
Tajuk Penyelidikan	

	SUMMARY OF ASSESSMENT (Please tick appropriate box)/ Ringkasan Penilaian

	
B
	
[bookmark: OLE_LINK5] Poor Inadequate Acceptable Good Very Good
								
								 1 2	 3	 4 5

 1.		Completeness of project background ………….

[bookmark: OLE_LINK7] 2.		Research Approach and Technical
 Objectives ………...

 i) Review of the Literature ……………………..

 ii) Project Objectives …………………………….

 iii) Methodology …………………………………..

 3. Viability of Research ……………………………….

 4. The experience, qualifications and availability
 of research team …………………………………….

 i) Capability of project leader …………………..

 ii) Capability, appropriateness and availability
 of research team ……………………………….

 5. Utilisation of existing/available infrastructure …

 6.	 Time Planning ………………………………………

 7. Overall Assessment ……………………………….

8. Others: ..

	RECOMMENDED FUNDING/ Cadangan Peruntukan

	
C
		COST CATEGORY
	RECOMMENDED FUNDING (RM)

	
Vot 11000 - Salary and Wages

	

	
Vot 21000 - Travelling and Transportation

	

	
Vot 24000 - Rental

	

	
 Vot 27000 - Research Materials and Supplies

	

	
Vot 28000 - Maintenance and Minor Repair Services

	

	
Vot 29000 - Professional Services

	

	
Vot 35000 - Accessories and Equipment

	

	TOTAL
	

 Poor Inadequate Acceptable Good Very Good
								
								 1 2	 3	 4 5

 1.		Appropriateness of cost estimates ………………

	

	RECOMMENDATION BY ERGS EVALUATION COMMITTEE/ Perakuan oleh Jawatankuasa Penilaian ERGS

	

D
	

Please tick (√)
Sila tandakan (√)

Recommended:
Diperakukan:

 A. Highly Recommended
 Sangat Disokong

 B. Recommended
 Disokong

 C. Not Recommended (Please specify reason)
 Tidak Disokong (Sila Nyatakan Sebab)

Comments:
Ulasan:

--

--

--

--

--

--

Name: Signature:
Nama: Tandatangan:

Date:
Tarikh:

SUMMARY OF ASSESSMENT

1.	Completeness of project background

Is the literature review that gives the background adequate, current and relevant to the proposal? Is the statement of the issues and problems to be addressed sufficiently clear to the committee? Is the title an accurate one for the proposal?

2.	Research Approach and Technical Objectives

The research approach should be consistent with the objectives and the scientific and practical aspects of the research methodology. Consider the approach to data collection, data analysis and applicability of the proposed equipment.

3.	Viability of Research

Are the issues to be addressed realistic and narrow for 12-36 months study? Is the methodology (the procedure and the methods to be applied in the study) current, reasonable, adequate and appropriate? The Evaluation Committee should assess this by taking into consideration the risks of support equipment failure, inadequate technical support, etc.

4.	The Experience, Qualifications and Availability of Research Team

The reviewer should consider the relevant experience and background of the key projects individuals and co-researcher. Have they successfully completed related projects? The reviewers’ evaluation should be based on the evidence contained in the proposal pertaining to their experience, availability and the indicated amount of effort by the principal investigator and team.

5.	Capability of project leader

Has the applicant conducted relevant research in the area/field of specializations? Has the applicant published within the proposed area? Are his/her previous works relevant to the current proposal? If the applicant is a beginner, please indicate so as special consideration is always given to new staff to start them into research.

6.	Capability, appropriateness and availability of research team

Are the co-researchers in the relevant area? Are there sufficient grounds given to justify recruitment of more than one project assistants?	

7.	Appropriateness of cost estimates

Is the budget reasonable and acceptable?

8.	Utilization of existing/available infrastructure

The Evaluation Committee should ensure that the applicant reduces to a minimum any call upon outside facilities and as far as possible and within the context of the research that the applicant intends this must mean confining the research to the closest available sites to their campus.

image1.png

