[image: image1.jpg]8\ For research on
¥ diseases of poverty
%b UNICEF « UNDP « World Bank « WHO

FINAL REPORT FORM
PART I - ADMINISTRATIVE INFORMATION
	Please note:
final reports must be sent by email or post to (……@who.int). Facsimile (fax) copies will not be processed for review. Part I (ADMINISTRATIVE INFORMATION) and the budget (with original signatures) must be send by post/courier to TDR offices in Geneva. (World Health Organization, TDR/DQR, 20, Avenue Appia, CH- 1211 Geneva 27).

	PRINCIPAL INVESTIGATOR

	 Surname:
	 First name(s):
	Title:

	Female
[]

Male
[]
	Nationality :
	Indicate which "Call for Proposals" this application corresponds to and reference number

	Full postal address

	 Telephone (office):
	 (mobile):

	e-mail:
	Disease:

	Are you a previous TDR trainee or grantee?

 Yes [] No []
No []
	 If Yes, indicate Date ____________

 Project ID ____________

	Project title (120 characters maximum)

	 Enter text here

	Executive summary: (this summary could be used in the public domain to describe the project).Please type in the space provided below. Do not exceed 0.5 pages

	 Enter text here

	 Period covered by this report
 From To

	Committee

	Relevant diseases
	Project ID number

	Signatures for progress report

	 Principal investigator
Signature _______________________________________ Date ________________

	INSTITUTION ADMINISTERING THE GRANT

	Full name of Institution:

	Full postal address:

	 Telephone:
	 E-mail:

	Head of Department/Institution
Signature _______________________________________ Date ________________

PART II. SCIENTIFIC REPORT

	Overview of the project
This overview should state the original study goals and objectives and whether these were modified over the course of the study; list the indicators of achievement for each objective and the main and secondary outcomes. Describe the methods used and the main results of the study. Include tables and figures as appropriate. Describe the main conclusions and discuss whether the conclusions are in agreement with the objectives of the study. In addition, complete the tables provided in the pages below with your list of activities and milestones.

This section should have a minimum of 3 and a maximum of 12 pages.

	Enter text here

	ACTIVITIES
Paste the initial table with timelines as per final proposal. Use the second table to indicate the dates the activities took place. Provide explanations for deviation from the original plan and how these were addressed.

Initial plan (copy from original proposal)
	Activities
	Year 1
	Year 2
	Year 3

	
	Q1
	Q2
	Q3
	Q4
	Q1
	Q2
	Q3
	Q4
	Q1
	Q2
	Q3
	Q4

	Example activity 1
	
	
	X
	X
	X
	X
	X
	X
	
	
	
	

	Example activity 2
	
	
	
	X
	X
	X
	
	
	
	
	
	

	Protocol development
	
	
	
	
	
	
	
	
	
	
	
	

	Ethical clearance (National)
	
	
	
	
	
	
	
	
	
	
	
	

	Ethical clearance (WHO)
	
	
	
	
	
	
	
	
	
	
	
	

	Study site preparation
	
	
	
	
	
	
	
	
	
	
	
	

	Recruitment
	
	
	
	
	
	
	
	
	
	
	
	

	Blood collection
	
	
	
	
	
	
	
	
	
	
	
	

	Monitoring
	
	
	
	
	
	
	
	
	
	
	
	

	Laboratory analysis
	
	
	
	
	
	
	
	
	
	
	
	

	Data management
	
	
	
	
	
	
	
	
	
	
	
	

	Capacity building
	
	
	
	
	
	
	
	
	
	
	
	

	Reporting
	
	
	
	
	
	
	
	
	
	
	
	

	Etc.
	
	
	
	
	
	
	
	
	
	
	
	

Actual activities

	Activities
	Year 1
	Year 2
	Year 3

	
	Q1
	Q2
	Q3
	Q4
	Q1
	Q2
	Q3
	Q4
	Q1
	Q2
	Q3
	Q4

	Example activity 1
	
	
	
	
	X
	X
	X
	X
	X
	
	
	

	Example activity 2
	
	
	
	
	
	X
	X
	X
	
	
	
	

	Protocol development
	
	
	
	
	
	
	
	
	
	
	
	

	Ethical clearance (National)
	
	
	
	
	
	
	
	
	
	
	
	

	Ethical clearance (WHO)
	
	
	
	
	
	
	
	
	
	
	
	

	Study site preparation
	
	
	
	
	
	
	
	
	
	
	
	

	Recruitment
	
	
	
	
	
	
	
	
	
	
	
	

	Blood collection
	
	
	
	
	
	
	
	
	
	
	
	

	Monitoring
	
	
	
	
	
	
	
	
	
	
	
	

	Laboratory analysis
	
	
	
	
	
	
	
	
	
	
	
	

	Data management
	
	
	
	
	
	
	
	
	
	
	
	

	Capacity building
	
	
	
	
	
	
	
	
	
	
	
	

	Reporting
	
	
	
	
	
	
	
	
	
	
	
	

	Etc.
	
	
	
	
	
	
	
	
	
	
	
	

	Explanations

	Enter text here

	MILESTONES

List the milestones (as listed in the original proposal) and enter the dates these were achieved. Please provide an explanation for deviations from original milestones

	Milestones (at least 3 per year)

	Initial target date
	Date completed

	Examples 1: Obtain National ethical clearance
	
	

	Example 2: Obtain WHO-ERC Ethical clearance
	
	

	Start staff recruitment
	
	

	Conduct a pilot study
	
	

	Initiate patient enrolment
	
	

	Patient enrolment completed
	
	

	Initiate Laboratory analysis
	
	

	
	
	

	
	
	

	Explanations

	Enter text here

	FUTURE RESEARCH

Describe areas of future research identified by the project (max 450 words)

	Enter text here

	PARTNERSHIPS and CONTRIBUTION

Describe whether the project has been able to strengthen collaboration with other scientists and research institutions, build links with other projects supported by TDR or with other national, regional or global disease control or research platforms. Briefly describe the contribution of the project to the national, regional or global research agenda in the field of the study (max 2 pages)

	Enter text here

	PUBLICATIONS AND PATENTS
List of publications and/or patents arising from the study. Please include copies of peer reviewed, technical or lay publications produced during the reporting period.

	Enter text here

	FINAL FINANCIAL REPORT
Please complete the final budget report, which is available at http://apps.who.int/tdr/svc/grants/application-reporting-forms

	Enter text here

	BUDGET JUSTIFICATION

The budget should clearly reflect the activities conducted during the study period. It is It is necessary to justify every budget lines that have deviated from the approved budget. Use additional pages if needed.

	Enter text here

� Continue on additional pages as necessary. Please remember to include the financial report together with this report form.

Page 4 of 6

