An open research university
Research with people at the centre

http://www.open.ac.uk/blogs/per

[image: image1.jpg]AJISIDAIUN
uadQ 9yl

[image: image2.jpg]/k
RESEARCH
COUNCILS UK

Call for Engaging Research Proposals: Seed funding to generate, collect and share evidence of public engagement with research impact
Closing date, 14th March 2014
Assessment Criteria
The proposals will be assessed by Open University researchers working on the Public Engagement with Research Catalyst and the School-University Partnership Initiative.
The staff working in the two project teams are described at: www.open.ac.uk/blogs/per/?page_id=508
The assessment criteria include:
1. The degree of connection between engaged research and the proposed activity.
2. The extent to which the plan will generate systematic evidence of engagement with publics, user communities and other stakeholders.
3. Evidence of an effective and feasible plan for assessing quality and promoting critical reflection.
4. The likelihood of the project producing deliverables/outputs (partly evidenced by track record).

5. The degree to which there are opportunities for engaging others with the work, and to share learning from the project.
6. The degree to which there is appropriate resource available and the project represents value for money.

7. Approval of workload allocation for the applicant(s) by the relevant line manager(s).
[ENDS]
PAGE
1

