[image: image1.png]

DOST Form 15
EXECUTIVE SUMMARY FOR THE TERMINAL REPORT
(Attach DOST Forms 8, 9 and 12)

	(1) Program Title:

 Project Title:

 Project Leader/Gender:

 Agency:

 Address/Telephone/Fax/Email:

	(2) Cooperating Agencies

	(3) Site/s of Implementation (Barangay / Municipality / District / Province / Region / Country)
 Base Station: _____________________

 Site/s of Implementation: ___________

	(4) Project Duration (number of months)
 Original: Project Start Date:

 Project End Date:

	Revised (if applicable): Project Start Date:

 Project End Date:

	(5) Major Accomplishments

	 A. Actual accomplishment of the project (via-a-vis the objectives)

	OBJECTIVES

	ACCOMPLISHMENTS

	
	

	
	

	 B. Expected Outputs / 6Ps (Expected Outputs should be measurable.)

	
	EXPECTED OUTPUTS
	ACTUAL OUTPUTS

	Publications
	
	

	Patents/IP
	
	

	Products
	
	

	People Services
	
	

	Places and Partnerships
	
	

	Policy
	
	

	(6) Risk Management Plan

	OBJECTIVES
	RISKS AND ASSUMPTIONS
	ACTIONS TAKEN

	
	
	

	
	
	

	(7) Problems/Concerns Encountered

	(8) Suggested solutions

DOST Form 15
EXECUTIVE SUMMARY FOR THE TERMINAL REPORT
I. General Instruction:
Submit through the DOST Project Management Information System (DPMIS), http://dpmis.dost.gov.ph, this form together with the R&D Terminal Report for each of the whole program (if applicable) and component projects within three (3) months after program/project completion. Attach DOST Form No. 8 (Annual Financial Report), DOST Form No. 9 (Schedule of Accounts Payable), and DOST Form No. 12 (List of Equipment Purchased including Property Acknowledgement Receipt (PAR)). Also, submit four (4) printed copies of the report and its supporting documents. Use Arial font, 11 font size.
II. Operational Definition of Terms:

1. Title- the identification of the Program and the component project.

 Program- refers to a group of interrelated or complementing S&T projects that require an interdisciplinary or multidisciplinary approach to meet established goal(s) within a specific time frame.

 Project- refers to the basic unit in the investigation of specific S&T problem/s with predetermined objective/s to be accomplished within a specific time frame.

 Project Leader- refers to the person who plans, organizes and supervises the overall activities of a project; indicate the gender whether a Male “M” or a Female “F.”
 Agency- the institution of the Project Leader.

2. Cooperating Agency/ies- refers to the agency/ies that support/s the project by participating in its implementation as collaborator, co-grantor, committed adopter of resulting technology, or potential investor in technology development or through other similar means.
3. Site/s of Implementation- location/s where the project will be conducted. Indicate the barangay, municipality, district, province, region, and country.
4. Project Duration- refers to the grant period or timeframe that covers the approved start and completion dates of the project, and the number of months the project will be implemented.
5. Accomplishments- measurable and positive results of completing project activities.

 Objectives- statements of the general and specific purposes to address the problem areas of the project.
 Expected Outputs- deliverables of the project based on the 6Ps metrics (Publication, Patent/Intellectual Property, Product, People Service, Place and Partnership, and Policy).

a. Publication- published aspect of the research, or the whole of it, in a scientific journal for peer review.

b. Patent/Intellectual Property- proprietary invention or scientific process for potential future profit.

c. Product- invention with a potential for commercialization.

d. People Service- people or groups of people, who receive technical knowledge and training.

e. Place and Partnership- linkage forged because of the study.

f. Policy- science-based policy crafted and adopted by the government or academe as a result of the study.
 6. Risk- refers to an uncertain event or condition that its occurrence has a negative effect on the project.

 Assumption- refers to an event or circumstance that its occurrence will lead to the success of the project.
 7-8. Problems/Concerns and Suggested Solutions- obstacles met during project implementation, issues raised during field visits, explanatory notes for deviation in target from accomplishments (administrative or technical), change in date of implementation, etc. and actions to solve the problems/issues.
FORMAT OF THE TERMINAL REPORT

General Instruction

Submit through the DOST Project Management Information System (DPMIS), http://dpmis.dost.gov.ph, the separate Terminal Reports for each of the whole program and component projects at the end of the program/ project implementation. Attach DOST Form No. 8 (Annual Financial Report), DOST Form No. 9 (Schedule of Accounts Payable), and DOST Form No. 12 (List of Equipment Purchased including Property Acknowledgement Receipt (PAR)). Also, submit four (4) printed, bound copies of the report and its supporting documents (separate the original financial report). Use Arial font, 11 font size.

Parts of the Terminal Report

A. Preliminary pages

1. Title page - should contain the R&D title, names of coordinator/leader, implementing and funding agencies, and years of TR completion.

2. Summary sheet - should include the title, project leader, implementing and cooperating agencies, duration of the project, source of fund, and total budget.

3. Acknowledgment - indicate key persons, institution, and other entitles that contributed to the completion of the R&D.

4. Table of contents - outline of major topics covered and the corresponding pages.

5. List of tables, figures, graph illustrations, and acronyms/abbreviations (if any).

6. Abstract - one-page, single-spaced, and not-more-than-350-word summary encompassing the highlights of the results of the program/project.

B. Text

1. Introduction - a formally written declaration of the project and its idea and context to explain the goals and objectives to be reached and other relevant information that explains the need for the project and aims to describe the amount of work planned for implementation; refers to a simple explanation or depiction of the project that can be used as communication material.
2. Review of literature - refers to the following: (a) related researches that have been conducted, state-of-the-art or current technologies from which the project will take off; (b) scientific/technical merit; (c) results of related research conducted by the same Project Leader, if any; (d) Prior Art Search, and; (e) other relevant materials.
3. Scientific Basis/Theoretical Framework- other scientific findings, conclusions or assumptions used as justification for the research and the structure that summarizes concepts and theories that serve as basis for the data analysis and interpretation of the research data.

4. Methodology- discusses the following: (a) variables or parameters to be measured and evaluated or analyzed; (b) treatments to be used and their layout; (c) experimental procedures and design; (d) statistical analysis; (e) evaluation method and observations to be made, strategies for implementation (Conceptual/Analytical framework).
 5a. Discussion of Results and Findings- presents data gathered, analysis, and interpretation of results supported by tables, graphs, pictures, maps, etc. including the comparison of targeted actual research and development output.

 5b. Outputs (6Ps) – list the resulting academic output such as: publications, patents filed, products developed, facilities and partnerships established, people trained and graduated, public service provided and science-based policies passed or prepared from the completion of projects. (Include under the Annexes the proof of 6Ps outputs such as copy of publication, patent application, signed MOU, policy issuances, among others.)
 5c. Outcomes – indicate any change in practices, behavior/skills/attitude, institutions, government policy and plans, and accessibility to programs (e.g., services) as a result of interventions or R&D outputs.
 5d. Potential Impacts (2Is) – cite the potential social and economic impacts of the project. (An important requisite is the incorporation of the theory of change to facilitate the determination of potential impacts as early as the proposal stage.)
6. Summary and conclusion- present the result in brief and give the generalization derived from the investigation based on evidence shown.

7. Recommendation for future R&D work based on research result
a) Technologies (products and services) that need further verification for improvement

b) Technologies (products and services) for commercialization and dissemination

c) Research & Development breakthrough

d) Formulated solution to specific problem

e) Policy formulation and implementation

f) Policy implementation/adoption

8. Literature Cited- references listed alphabetically by author. Each source shall follow the following format: author, year, title, edition (if source is a book), place of publication, public (name of journal, if article), page number (if article).

9. Appendices- should include:
a) Statistical formula and analysis

b) Sample questionnaire/survey form/interview schedule

c) Report of income generated

d) Proof of 6Ps

10. Terminal Audited Financial Report
11. List of Personnel Involved
12. List of Equipment
13. Problems- cite all technical/administrative problems and recommended solution.
14. Raw data (to be submitted upon request of funding agency)
15. Attachments
a. DOST Form No. 8. Annual Financial Report

b. DOST Form No. 9 Schedule of Accounts Payable

c. DOST Form No. 12. List of Equipment Purchased (include the PAR)
Note: For non-R&D projects, items that are not applicable do not need to be provided.

