Written Report Grading Rubric
	Project:_______________________

Formatting (6)		
Cover page (1)		
Margins and page numbering		
Figure / Table captions		
Section headings, spacing and general aesthetics		
Overall format (template provided!)		

Writing and Organization (15)		
Appropriate technical writing style		
Free of spelling and grammar errors		
Smooth flow of ideas		
Appendices, figures, tables referenced		
External references used and cited		

Abstract (5)		
The abstract clearly describes the content of the paper and is a good, quick and easy, overview. Usefulness of Device/System: The applicant(s) clearly communicated how this design is different, better, set-apart from what already exists. The device will allow an individual or population of workers not currently employed to find employment or employed people with disabilities to have significant gains in productivity. The judges deem the device to be very useful and unique	

Background (3)		
Company history		
Research into existing solutions is thorough (1)		

Problem Statement (3)		
Needs description is clear with sufficient contextual information 		
User needs analysis adequately synthesized 		
Project goals and objectives clearly stated		

Rationale (5)		
Industrial Engineering concepts and tools appropriately applied		
Methods are sufficiently accurate and technically correct		
Assumptions clear and appropriate to the problem context		

Design (5)		
Creativity used		
Multiple options considered and evaluated analytically		
Solutions address the problem objectives		
Clearly describe the solution, who it is for, and how it helps		

Proposed Development (5)		
All major economic factors included		
Assembly and construction reasonably outlined		
Complete material list and cost complete		
Costs seem reasonable		

Proposed Evaluation (5)		
Device is easy to use and implement		
Evaluation shows improvement in ease and enjoyment of work		
Device is safe, safety features have been added/are intrinsic 		

Discussion (5)		
Effectiveness of design discussed		
Benefit to client made clear		

References and Acknowledgments (3)		
References are used properly		
Company used in research is acknowledged		

Illustrations of your Design (20)		
Illustrations are clear and easy to follow		
Give a detailed description of proposed design		

Specific Requirements Included in Report (20)		
Is the assistive technology device/system a solution to a barrier that prevents a person with a severe disability from entering or advancing in the workplace?

Was the device/system designed in collaboration with a person who has a disability?
State whether or not this device was developed for an individual, a large market or universal design, and indicate the transferability of the technology.

Indicate and explain the intent of the design: conceptual creativity and innovation, practicality, replicable, or immediate use for a specific individual or population.

Indicate how this design is different, better, set-apart from what already exists in the market. Indicate the devices’ marketability.

Describe the design process: what was considered, what was abandoned and why (too cumbersome, too outdated, too many steps, etc...).

Indicate what level of independence this device will provide for an individual/group.
Describe interaction with faculty, staff, individuals with disabilities, job coaches, physical therapists, etc. in the development of the device.

Indicate whether or not a NISH affiliated NPA was consulted with during the design process. If so, which one, and how much time was spent in consultation. If student(s) did not work with a NISH affiliated NPA, then clearly indicate who they worked with and the nature of the interaction.

TOTAL (100)		
