GUIDELINES FOR FINAL REPORTS
ON FWF-FUNDED PROJECTS
The full report must be submitted via email in Word or PDF format to martina.kunzmann@fwf.ac.at. Guidelines and forms for the final report can be downloaded from the FWF web site:
DOCX file: http://www.fwf.ac.at/fileadmin/files/Dokumente/Antragstellung/Meitner-Programm/m_endberichtsvorgaben.docx
PDF file: http://www.fwf.ac.at/fileadmin/files/Dokumente/Antragstellung/Meitner-Programm/m_endberichtsvorgaben.pdf
Part I of the project report (project summaries in German and English) is intended for members of the interested public and should be presented in a manner which is intelligible to non-expert audiences.
· Target group: general public
Parts II and III must be submitted in the language of the original application. The basic data from Part III will also be recorded by the FWF for statistical purposes.
Part II
· To be written in the language of the original application
· Length: not to exceed 16,000 characters (approx. 6 pages) in total; please mention each point (all together on 4 pages minimum, 11 pt font, line spacing 1.5, no attachments apart from those mentioned in section III)
· Please address all applicable points.
Part III
· Target group: FWF
· Data from Part III will be recorded by the FWF for statistical purposes.
Part IV provides an opportunity to report on interactions with the FWF’s administrative staff during the course of the project.
· Target group: FWF

LISE MEITNER PROGRAMME
FINAL REPORT

	

Project number

Project title[footnoteRef:1]	__ [1: 	Short title in English and German language]

	
	__

Project leader	__
Project website[footnoteRef:2]	__ [2: 	Projects that started after January 1, 2009 are encouraged to have a website.]

I. 	Summary for public relations work
The project’s most significant results (scientific advances) from the project leader’s point of view should be presented on a single page (DIN A4, 11 pt font, line spacing 1.5) in a way that is comprehensible to the general public. In this text, it is important to use as few technical terms as possible in order to ensure that the text is interesting and understandable to people not familiar with the field. The main point should be mentioned at the very start of the summary. Please keep descriptions of the issues addressed and results obtained short and succinct. Possible applications to or implications for social, cultural, ecological, medical, economic or technological areas should also be mentioned briefly.
The summary should be submitted both in German and in English. The summaries will be made available via the FWF’s project database. The FWF will not edit the summaries, meaning that the authors bear full responsibility for the content of these texts.
1. 	Zusammenfassung für die Öffentlichkeitsarbeit

2. 	Summary for public relations work

II. 	Brief project report
· To be written in the language of the original application
· Length: not to exceed 16,000 characters (approx. 6 pages) in total; please mention each point (all together on 4 pages minimum, 11 pt font, line spacing 1.5, no attachments apart from those mentioned in section III)
1. 	Report on research work
1.1 	Information on the development of the research project
· Overall scientific concept and goals;
· Was there a fundamental change in research orientation between the start and the end of the project? If so, what form did the change take, and what effect did it have on the work?
1.2	Most important results and brief description of their significance (main points) with regard to the following:
· Contribution to the advancement of the field (e.g. did the results contribute to increasing the importance of the field? In what way?);
· Breaking of new scientific / scholarly ground (to what extent and in what respects?);
· Most important hypotheses / research questions developed (what relevance did the project have for the development of hypotheses / research questions, e.g. were new hypotheses / research questions developed or old hypotheses disproved?);
· Development of new methods;
· Relevance for other (related) areas of science (transdisciplinary issues and methods).
1.3	Information on the execution of the project, use of available funds and (where appropriate) any changes to the original project plan relating to the following:
· Duration;
· Use of personnel;
· Major items of equipment purchased;
· Other significant deviations.[footnoteRef:3] [3: 	The decision as to what should be regarded as a “significant deviation” is the responsibility of the project leader. As a guideline, any deviation of more than 25% from the original financial plan or work schedule should be accounted for.]

2. 	Personnel development – Importance of the project for the research careers of those involved (including the project leader)
· Brief comments on the project’s effects on the research careers of all project members, including special qualifications and special possibilities / opportunities opened up by the project.

3. 	Effects of the project beyond the scientific field
· Brief comments on specific effects beyond the research field, including activities outside the sphere of academia.
4. 	Ethical issues
· Brief comments on ethical issues.
5. 	Other important aspects (examples)
· Project-related participation in national and international scientific / scholarly conferences, list of most important lectures held;
· Organisation of symposiums and conferences;
· Prizes/awards;
· Any other aspects.

III. 	Attachments
(lists may be as long as required)
1. 	Scholarly / scientific publications
Publications may only be listed if they relate directly to the project. Up to three of the most important publications should be highlighted as such (e.g. printed in bold letters).
Please note: In accordance with the guidelines of the FWF concerning Open Access, with the submission of the final report, all peer-reviewed publications that resulted from the project have to be made openly accessible (see: http://www.fwf.ac.at/en/research-funding/open-access-policy/). Exceptions to this rule, e.g., if a publication organ explicitly does not permit Open Access, must be proven. For projects funded after 1 January 2015, no exceptions are possible.
In the interest of the project continuation, it is requested to provide the activation within this period. For inquiries relating to the refund of publication costs please contact Katharina Rieck via: publikationskosten@fwf.ac.at. Please note that funding for publication costs can be requested (under the original project number) for up to three years following completion of a project.
Please indicate at the end of every peer-review publication (in brackets) the Open Access (OA) type as following:
· Gold OA = published in Open Access Journal, with or without an author fee (see register of all Open Access Journals http://www.doaj.org/)
· Hybrid OA = published in a subscription journal but Open Access by an author fee (see http://en.wikipedia.org/wiki/Hybrid_open_access_journal)
· Green OA = self-archived electronic copy of the final "accepted manuscript" which might include an embargo period (see: http://www.fwf.ac.at/en/research-funding/open-access-policy/)
· Other OA = any other type of Open Access
· No OA = not published Open Access
1.1 	Peer-reviewed publications / already published (journals, monographs, anthologies, contributions to anthologies, proceedings, research data, etc.)
Citations should be provided in a commonly used format. For each work, the publication list must mention the following:
· Author(s)
· Title
· Journal
· Issue
· Year
· Pages
· DOI or ISBN (for books)
· If Open Access: URL
· Open Access (OA) Type
1.2 	Non peer-reviewed publications / already published (journals, monographs, anthologies, contributions to anthologies, research reports, working papers / preprints, proceedings, research data, etc.)
Citations should be provided in a commonly used format. For each work, the publication list must mention the following:
· Author(s)
· Title
· Journal
· Issue
· Year
· Pages
· DOI or ISBN or URL / if applicable
· Open Access / if applicable
· Open Access (OA) Type
1.3 	Planned publications
(journals, monographs, anthologies, contributions to anthologies, proceedings, research data, etc.)
	[bookmark: _GoBack]Author(s)
	

	Title
	

	Sources
	

	URL (if applicable)
	

	Peer Review
	yes |_|
	no |_|

	Status
	in press/accepted |_|
	submitted |_|
	in preparation |_|

2. 	Most important academic awards
(Specific academic awards, honours, prizes, medals or other merits)
Name of award 						n=national / i=international
	
	

	
	

	
	

	
	

3. 	Information on results relevant to commercial applications
· Type of commercial application:
1. Patent
2. Licensing
3. Copyrights (e.g. for software; no publications)
4. Others
	Type of commercial application
	

	Subject / title of the invention / discovery
	

	Short description of the invention / discovery
	

	Year
	

	Status
	granted |_|
	pending |_|

	Application reference (or patent number)
	

4. 	Publications for the general public and other publications
(Absolute figures, separate reporting of national / international publications)
· Type of dissemination activities:
1. Self-authored publications on the World Wide Web
1. Editorial contributions in the media (print, radio, TV, www, etc.)
1. (Participatory) contributions within science communication
1. Popular science contributions (books, lectures, exhibitions, films, etc.)
	
	
national
	
International

	Self-authored publications on the www
	
	

	Editorial contributions in the media
	
	

	(Participatory) contributions within science communication
	
	

	Popular science contributions
	
	

5. 	Development of collaborations
Indication of the most important collaborations (no more than 5) that took place (i.e. were initiated or continued) in the course of the project. Please provide the name of the collaboration partner (name, title, institution) and a few words about the scientific content. Please categorise each collaboration arrangement as follows:
	N
	
	
	
	
Nationality of collaboration partner (please use the ISO-3-letter country code)

	
	G
	
	
	
Gender		F (female)
		M (male)

	
	
	E
	
	
	Extent	E1	low (e.g. no joint publications, but mention in acknowledgements or similar); 			E2	medium (collaboration e.g. with occasional joint publications, exchange of 				materials or similar, but no longer-term exchange of personnel); 				E3	high (extensive collaboration with mutual hosting of group members					for research stays, regular joint publications, etc.)

	
	
	
	D
	
Discipline	W	within the discipline (within the same scientific field)
	I	interdisciplinary (involving two or more disciplines)
	T	transdisciplinary (collaborations outside the sciences)

	N
	G
	E
	D
	Name
	Institution

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Note: General scientific contact and occasional meetings should not be considered collaborations for the purposes of this report.
6. 	Development of human resources in the course of the project
(Absolute figures with an indication of status (in progress / completed)
Note: It is not possible to assign a venia thesis / work (Habilitation) to a single project; here it is necessary to mention those venia theses for which the project was important. A similar caveat applies to Ph.D. and diploma theses: The FWF does not support thesis work, but instead funds the scientific work that forms the basis for such theses.
	
	In progress
	Completed
	Gender
f 	m

	Full professorship
	
	
	
	

	Venia thesis (Habilitation) /
Equivalent senior scientist qualification
	
	
	
	

	Postdoc
	
	
	
	

	Ph.D. theses
	
	
	
	

	Master’s theses
	
	
	
	

	Diploma theses
	
	
	
	

	Bachelor‘s theses
	
	
	
	

7. 	Applications for follow-up projects
(Please indicate the status of each project and the funding organisation)
7.1 	Applications for follow-up projects (FWF projects)
	Please indicate the project type (e.g. stand-alone project, SFB, DK, etc.)
	Project number (if applicable)
	

	Project type
	

	Title / subject
	

	Status
	granted |_|
	pending |_|
	in preparation |_|

	Application reference (if a patent is applied)
	

7.2 	Applications for follow-up projects (Other national projects)
	(e.g. FFG, CD Laboratory, K-plus centres, funding from the Austrian central bank [OeNB], Austrian federal government, provincial agencies, provincial government or similar sources)
	Funding agency
	Please choose an item:

	Other national funding agencies
	

	Project number (if applicable)
	

	Project type
	

	Title / subject
	

	Status
	granted |_|
	pending |_|
	in preparation |_|

	Total costs (granted)
	

7.3 	Applications for follow-up projects (international projects) (e.g. EU, ERC, or other international funding agencies)
	Country
	

	Funding agency
	Please choose an item:
Wählen Sie ein Element aus.

	Project number (if applicable)
	

	Project type
	

	Title / subject
	

	Status
	granted |_|
	pending |_|
	in preparation |_|

	Total costs (granted)
	

8.	Information on mobility
· Have you been active in the host organisation before the fellowship?
Yes |_| No |_|
· Country of Residence at the time of selection for the fellowship:
__

IV. Cooperation with the FWF
Please rate the following aspects with regard to your interaction with the FWF. Please provide any additional comments (explanations) on the supplementary sheet with a reference to the corresponding question/aspect.
Scale:
-2 	highly unsatisfactory
-1 	unsatisfactory
 0 	appropriate
+1 	satisfactory
+2 	highly satisfactory
X	not used
Rules
(i.e. guidelines for: funding programme, application, use of resources, reports)

	 Rating

	
 Application guidelines	Length
	

	
 	Clarity
	

	
 	Intelligibility
	

Procedures (submission, review, decision)

		
 	Advising
	

		
 	Duration of procedure
	

		
 	Transparency
	

Project support

	
 Advising			Availability
	

						
 	Level of detail
	

						
 	Intelligibility
	

						
 Financial transactions
(credit transfers, equipment purchases, personnel management)
	

Reporting / review / exploitation

		
 	Effort
	

		
 	Transparency
	

		
 	Support in PR work / exploitation

	

Comments on cooperation/interaction with the FWF:
	

