
	 Grading system for assessment of applications
 for FCDO-funded commonwealth scholarships tenable in the United Kingdom 2022

	 Grade
	Academic merit
	Quality of
Research proposal
(doctoral)
	Quality of
Study plans
(Masters)
	Development impact

	Grading criteria
	
Primary Indicators

· Examination results.
· Academic transcripts.
· Tutors’ and referees’ reports.

Secondary Indicators

· Academic prizes or awards.
· Other relevant academic achievements.
Publications, where appropriate.
	Primary Indicators

· Clear abstract of what the candidate wants to research
· Extent to which the work programme has been well researched (including references to key literature); and the extent of engagement with the host supervisor
· Quality of the research proposal, including innovation and relevance to current research in the chosen field and to development policy

Secondary Indicators

· Clarity of expression.
· Feasibility of proposed research
· Likelihood of completion within three years

For Split-Site Awards:
· Relevance of work in UK to PhD.
· Evidence of strong research link with UK institution.
	Primary Indicators

· Statement of what the candidate wants to learn and how it relates to their objectives
· Extent to which the proposed course and institution of study have been well researched (including specific options and dissertation topics, where appropriate) and presented.

Secondary Indicators

· Existing offer of admission to the course
· Clarity of presentation
	Primary Indicators

· Extent of the need: how the plan of study/research relates to development in the sector and country
· Expected outcomes, the projected timeframe to achieve them and potential beneficiaries
· The way and extent to which the candidate proposes to apply new skills and qualifications; how does this relate to development

Secondary Indicators

· Reference to a national development priority or capacity shortage
· Reference to the selected CSC theme
· Extent of the benefit: how the impact of the work might be measured
· Past demonstrable commitment to ‘development’ agendas through voluntary work.
· Leading or participating in relevant projects or programmes

