

University Transportation Center

Proposal Review Sheet

Project Title: _____

Principal Investigator: _____

1. Proposed Project Summary (Please provide a synopsis of the proposed project (100 words))

2. How familiar are you with the subject matter of the proposed project?

(1 = Not familiar at all, 5 = Expert)

Score:

2. Is the problem clearly defined? Is the proposal written such that the problem and the proposed solution are clearly understood?

Score:

Remarks:

3. Alternate Approaches. Are potential related research and other approaches discussed and considered? Is there merit in the proposed approach?

Score:

Remarks:

4. Do you think that the proposed solution is feasible? Do you see potential technical roadblocks to the completion of the work?

Score:

Remarks:

5. Do you think that the investigators are well qualified to complete the proposed project?

Score:

Remarks:

6. Do the budget and schedule proposed seem appropriate to complete the proposed project?

Score:

Remarks:

7. Rate the overall quality of the proposal (writing, clarity, completeness, etc.)

Score:

Remarks:

8. Other Comments

Remarks:

Overall Rating (Score 1-5, 5 being highest):