[image: image1.jpg]ST. AUGUSTINE
CAMPUS

[image: image2.jpg]THE UWI-TRINIDAD AND TOBAGO RESEARCH AND DEVELOPMENT IMPACT FUND

The UWI-Trinidad and Tobago Research and
Development Impact Fund

{Insert Project Title}

Project Completion Report
Template

{Insert Report Submission Date (mm/dd/yyyy) }
Summary Sheet
Contact Information & Project Details
	Date (mm/dd/yyyy)
	

	Name of Lead Researcher/ Project Team Leader
	

	Project Title
	

	Faculty and Department
	

	Email address
	

	Telephone Contact
	 (work) (mobile)

	Project Start Date (on Approval Letter)
	

	Scheduled Project End Date (mm/dd/yyyy)
	

	Extensions Granted
	□ Yes □ No Number: Number of months:

	Actual Project End Date (mm/dd/yyyy)
	

	Proposed Execution Time (months)
	

	Actual Execution Time (months)
	

	Total Approved RDIF Funding (TT$)
	

	Total RDIF Funding Disbursed (TT$)
	

	Total RDIF Funding Spent (TT$)
	

	Total Counterpart Funding Received (TT$)
	

	Total Counterpart Funding Disbursed (TT$)
	

	Total Counterpart Funding Spent (TT$)
	

	Total Project Expenditure (TT$)
	

Research Activity Report
Include Details on Each Member of the Research Team - Details on Student Team members should be itemized in the next section (add additional rows if necessary)
Please include an updated Project Implementation Chart in the appendices
Activity: indicate which activity/activities from the approved implementation schedule correspond to the work conducted in this reporting period

Objective: indicate which research objective specified in the submitted project proposal the work conducted in the period is related to

Specific Research Activities: Describe in some detail the work done by each research team member on this project in this reporting period

Deliverables: Indicate whether the specific deliverables, stated in the implementation schedule, were achieved

	Last Name:
	First Name:
	Title: Dr., Ms., Mr.

	Institution (If UWI, include Faculty and Department):

	Project Role/Responsibility:

	Activity:

	Objective:

	Specific Research Activities:

	Deliverables:

	

	Last Name:
	First Name:
	Title:

	Institution:

	Project Role/Responsibility:

	Activity:

	Objective:

	Specific Research Activities:

	Deliverables:

	

	Last Name:
	First Name:
	Title:

	Institution:

	Project Role/Responsibility:

	Activity:

	Objective:

	Specific Research Activities:

	Deliverables:

	

	Last Name:
	First Name:
	Title:

	Institution:

	Project Role/Responsibility:

	Activity:

	Objective:

	Specific Research Activities:

	Deliverables:

	

	Last Name:
	First Name:
	Title:

	Institution:

	Project Role/Responsibility:

	Activity:

	Objective:

	Specific Research Activities:

	Deliverables:

	

Student Research Activity Report

Include Details on Each Student Member of the Research Team (add additional rows if necessary)
Please include an updated Project Implementation Chart in the appendices
Activity: indicate which activity/activities from the approved implementation schedule correspond to the work conducted in this reporting period

Objective: indicate which research objective specified in the submitted project proposal the work conducted in the period is related to

Specific Research Activities: Describe in some detail the work done by each research team member on this project in this reporting period

Deliverables: Indicate whether the specific deliverables, stated in the implementation schedule, were achieved

	Last Name:
	First Name:
	Title:

	Institution:

	Degree Programme, Faculty, Department:
	□ MPhil □ PhD □ Other:

	Thesis Title:
	Completion Date (mm/dd/yyyy):

	Skills Gained:

	Opportunities post project involvement (Job, Further education, etc.):

	Project Role/Responsibility:

	Activity:

	Objective:

	Specific Research Activities:

	Deliverables:

	

	Last Name:
	First Name:
	Title:

	Institution:

	Degree Programme, Faculty, Department:
	□ MPhil □ PhD □ Other:

	Thesis Title:
	Completion Date (mm/dd/yyyy):

	Skills Gained:

	Opportunities post project involvement (Job, Further education, etc.):

	Project Role/Responsibility:

	Activity:

	Objective:

	Specific Research Activities:

	Deliverables:

	

	Last Name:
	First Name:
	Title:

	Institution:

	Degree Programme, Faculty, Department:
	□ MPhil □ PhD □ Other:

	Thesis Title:
	Completion Date (mm/dd/yyyy):

	Skills Gained:

	Opportunities post project involvement (Job, Further education, etc.):

	Project Role/Responsibility:

	Activity:

	Objective:

	Specific Research Activities:

	

	Deliverables:

	Deliverables:

	

Expenditure Activity Report

RDI Fund Status - Details

	
	Amount (TT$)

	Total Approved Funding
	

	Total Amount Disbursed to date
	

	Total Expenditure to date
	

Counterpart Funding - Details

	
	Amount (TT$)

	Total Approved Funding
	

	Total Amount Disbursed to date
	

	Total Expenditure to date
	

Other Project Execution Activity
A. Publications:
B. Presentations:

C. Publicity:

D. New Hires: {Include names, project role/responsibility, affiliation, C.V.}
E. Intellectual Property:

F. Environment, Safety and Health:
G. Stakeholder Sensitization/Engagement and Knowledge Dissemination
H. Other
Asset Management Report

Include Details on All Assets Purchased (add additional rows if necessary)
	Asset Description (include make and model):
	Asset Cost ($TT):

	Date Purchased (mm/dd/yyyy):
	UWI Asset Management

Process Completed: □ Yes □ No
	UWI Asset Tag Number:

	Current Location:

	Permanent Location:

	Plan for use post project completion:

	

	Asset Description (include make and model):
	Asset Cost ($TT):

	Date Purchased (mm/dd/yyyy):
	UWI Asset Management

Process Completed: □ Yes □ No
	UWI Asset Tag Number:

	Current Location:

	Permanent Location:

	Plan for use post project completion:

	

	Asset Description (include make and model):
	Asset Cost ($TT):

	Date Purchased (mm/dd/yyyy):
	UWI Asset Management

Process Completed: □ Yes □ No
	UWI Asset Tag Number:

	Current Location:

	Permanent Location:

	Plan for use post project completion:

	

	Asset Description (include make and model):
	Asset Cost ($TT):

	Date Purchased (mm/dd/yyyy):
	UWI Asset Management

Process Completed: □ Yes □ No
	UWI Asset Tag Number:

	Current Location:

	Permanent Location:

	Plan for use post project completion:

	

	Asset Description (include make and model):
	Asset Cost ($TT):

	Date Purchased (mm/dd/yyyy):
	UWI Asset Management

Process Completed: □ Yes □ No
	UWI Asset Tag Number:

	Current Location:

	Permanent Location:

	Plan for use post project completion:

	

	Asset Description (include make and model):
	Asset Cost ($TT):

	Date Purchased (mm/dd/yyyy):
	UWI Asset Management

Process Completed: □ Yes □ No
	UWI Asset Tag Number:

	Current Location:

	Permanent Location:

	Plan for use post project completion:

	

	Asset Description (include make and model):
	Asset Cost ($TT):

	Date Purchased (mm/dd/yyyy):
	UWI Asset Management

Process Completed: □ Yes □ No
	UWI Asset Tag Number:

	Current Location:

	Permanent Location:

	Plan for use post project completion:

	

Project Modification Notes

Please indicate whether any changes were made in the following areas of the project proposal during the implementation of the project and provide an explanation. You may refer to a previous progress report, if applicable:

A. Objectives:

B. Methodology:

C. Stakeholder Engagement:
D. Project Implementation

E. Project Expenditure
Project Impacts

This section seeks to connect the project activities specified in your project proposal to the project’s outcomes and outputs. Be detailed, specific, and include measurable indicators. Outline any new/important developments that may have occurred in the following areas (add additional rows if necessary):

· New or improved product(s) and/or service(s)

· Technical input to national or regional policy documents

· Generation of new knowledge for research

· Strengthening communities of practice

· Organizing of stakeholder community

· Contributing to intellectual discourse
· Attracting external funding

· Other academic, technological, economic, cultural, health, environmental, societal, policy, organizational teaching/training, and/or reputational impact
	Project Activity/ Component:

	Beneficiaries and/or target groups (if applicable):

	Outputs and Outcomes:

	Impact:

	

	Project Activity/ Component:

	Beneficiaries and/or target groups (if applicable):

	Outputs and Outcomes:

	Impact:

	

	Project Activity/ Component:

	Beneficiaries and/or target groups (if applicable):

	Outputs and Outcomes:

	Impact:

	

	Project Activity/ Component:

	Beneficiaries and/or target groups (if applicable):

	Outputs and Outcomes:

	Impact:

	

	Project Activity/ Component:

	Beneficiaries and/or target groups (if applicable):

	Outputs and Outcomes:

	Impact:

	

	Project Activity/ Component:

	Beneficiaries and/or target groups (if applicable):

	Outputs and Outcomes:

	Impact:

	

	Project Activity/ Component:

	Beneficiaries and/or target groups (if applicable):

	Outputs and Outcomes:

	Impact:

	

	Project Activity/ Component:

	Beneficiaries and/or target groups (if applicable):

	Outputs and Outcomes:

	Impact:

	

	Project Activity/ Component:

	Beneficiaries and/or target groups (if applicable):

	Outputs and Outcomes:

	Impact:

	

Project Conclusion Notes

A. Please outline any Project successes:

B. Please indicate any Project gaps/ shortcomings:

C. How did project outcomes and impacts align with Anticipated Impacts stated in your project proposal? Were there any unintended impacts?
D. How did this project engage stakeholders? (Please complete the stakeholder engagement plan template and include in appendices)
E. Were there any new insights or lessons learnt during the stakeholder engagement process?
F. How did collaboration and strategic partnerships aid the execution of this project?
G. How did this project increase the visibility of UWI research?
H. What additional impacts do you anticipate will occur within the next 3 - 5 years?

I. What are your plans post completion to ensure knowledge mobilization/uptake?

J. What additional activities can you suggest to aid in knowledge mobilization/ uptake?

K. Please provide any feedback or suggestions for the RDI Fund:
 Approvals
	Project Team Leader

	I certify that the information presented in this project completion report is accurate to the best of my knowledge and commit to making myself available for any necessary follow-up from the Fund or its designates. I also commit to submitting an updated annual impact report as requested over the next 3-5 years.

	--

Project Team Leader

Date

	RDI Fund

	This project completion report has been accepted by the RDIF Secretariat.

	--

RDI Fund Secretariat

Date

List of Appendices
Appendix 1:
Updated Project Implementation Chart (using template provided)
Appendix 2:
Updated Project Budget (RDI Fund) (using template provided)
Appendix 3:
Updated Project Budget (Counterpart Funds) (using template provided for Appendix 2)
Appendix 4:
Statement of Expenditure - RDI Fund
Appendix 5:
Statement of Expenditure - Counterpart Funds

Appendix 6:
Details on Counterpart funding
Appendix 7:
Stakeholder Engagement Plan (using template provided)
Appendix 8:
Other Supporting Documents

� Please supply a statement of expenditure for this project, available at the Projects Section of the Bursary.

� Please include in Appendices details on the source and disbursement of counterpart funding and supply a statement of expenditure for all counterpart funds.

15

