[image: image2.jpg]‘ The Sir Jules Thorn

THE SIR JULES THORN PhD SCHOLARSHIP PROGRAMME
FORMAT FOR FINAL REPORTS

THE FINAL REPORT will be used by the Trust’s medical advisors to assess the quality and outcome of the research. It should be sent to the Director no later than 3 months after the cessation of funding unless agreed otherwise by the Trust, and should comprise:-
1. A completed overview form (attached).
2. A scientific report containing all relevant data. Inter alia It should include comments under the following headings:
a. Aims / Objectives

Restatement of aims/objectives as specified in the original application.

b. Report on research undertaken

This should provide sufficient information – both qualitative and quantitative - for the Trust’s medical advisors to assess the quality of research work which has been carried out and should include comments on how far the aims and objectives have been met. Copies of all publications should be attached.
c. Clinical benefit

What clinical benefits have resulted / could result from this research?
d. Intellectual Property
Specific reference should be made to any discovery arising from the research, whether it is to be patented, and the prospects for commercial exploitation.

The overview form and scientific report should be submitted as e-mail attachments (PDF or Microsoft Word) sent to director@julesthorntrust.org.uk with a copy to info@julesthorntrust.org.uk. In addition, Please send one paper copy (single-sided if possible) to The Sir Jules Thorn Charitable Trust, 24 Manchester Square, London W1U 3TH.

PLEASE NOTE:
(1) The concluding payment of the grant cannot be made until the final report has been received by the Trust.
(2) References to the research may be made on the Trust’s website.

(3) A copy of the thesis based on the research, and submitted for a PhD degree, should be submitted to the Trust within one year of the conclusion of the project

[image: image1.jpg]‘ The Sir Jules Thorn

THE SIR JULES THORN PhD SCHOLARSHIP PROGRAMME
FINAL REPORT OVERVIEW
The Project
	Project Title
	

	Trust Reference No.
	

	Research Start Date
	DD/MM/YYYY
	Research End Date
	DD/MM/YYYY

The Report

	Report Submission Date
	

	Period of report
	From
	DD/MM/YYYY
	To
	DD/MM/YYYY

The Report Author
	Author Name
	Title
	Position

	
	
	

	
	
	

	
	
	

1. What were the original aims and objectives of the research

	
	Aim / Objective

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

2. To what extent have the original aims and objective listed at Question 1 been achieved, and what were the main reasons for any significant variation?

	Aim /

Objective
	%

Achieved
	Reasons for significant variation (less than 75% achievement)

	1
	%
	

	2
	%
	

	3
	%
	

	4
	%
	

	5
	%
	

	6
	%
	

3. Lay and Executive Summaries of the research undertaken and outcomes achieved – NOT TO EXCEED equivalent of 1 side of A4 paper.
	

4. What clinical benefits could result from this research, and within what timescale?

	
	Clinical Benefit
	Timescale

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

5. What articles (published or in press) arose directly out of the project? What poster presentations were given? Copies should be attached

	Article title
	Publication Name
	PubMed

ID No
	Date

Published

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

6. Have any discoveries resulted from the research which will / could lead to a patent application? If so, what are the prospects for commercial exploitation (low, medium or high)?

	
	Patentable discovery details
	Prospects for exploitation

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

7. Any other comments you wish to record.

	

	
	
	
	

	SIGNED: Student
	
	DATE
	

	SIGNED: Supervisor
	
	DATE
	

Please do not forget to attach your financial summary before submitting this report to The Sir Jules Thorn Charitable Trust.
Failure to attach your financial summary may result in a delay in transferring the final instalment of your scholarship.
[image: image2.jpg]