[image: C:\Users\Private\AppData\Local\Microsoft\Windows\INetCache\Content.Word\PAT Logo Fixed-01.jpg]

[bookmark: _GoBack]
PROTECTED AREAS TRUST (Guyana)

Co-financing a world class National Protected Areas System in Guyana
that protects nature and improves lives

[PROJECT TITLE]

FINAL TECHNICAL REPORT

Reporting Period: – [MM DD] to [MM DD], [YYYY]

Submission Date: MM DD, YYYY

Grant Agreement Number: [insert number]

Project Start Date and End Date: [MM DD, YYYY] to [MM DD, YYYY]

Submitted by: 	[insert name of Grantee][insert Grantee Logo]

[Head of Institution]

		[Insert address]

		Tel: [insert number]

		Email: [insert email]

		[include signature of Head of Institution]

This document was produced for review by the Protected Areas Trust (Guyana)

[APPROVED AT THE 18TH PAT BOARD OF TRUSTEES MEETING ON NOVEMBER 30, 2017]
1.
PROJECT OVERVIEW/SUMMARY

	Project Name
	

	Project Start Date and End Date
	

	Name of Grantee
	

	Grant Agreement Number
	

	Major Counterpart Organizations (if applicable)
	

	Name of Protected Area (if applicable)

	

	Reporting Period
	

1.1 Project Description/Introduction
Short and concise introductory section that gives an overview of the project, goals/objectives, target beneficiaries, geographical locations, etc. It should be NO MORE THAN ONE PAGE.

1.2 Summary of Project Results
LIST project activities as per Project Proposal. Use ‘X’ to complete outputs column. Remarks should include reasons why activities under the Grant were only partially completed or not completed at all.
	
Project Activities
	Outputs
	
Remarks

	
	Completed
	Partial Progress
	No Progress
	

	[state activities under each protected area separately with accurate reference to output number in Project Proposal e.g. Shell Beach]
	
	
	
	

	Output 1:
	
	
	
	

	1.1
	
	
	
	

	1.2
	
	
	
	

	[state activities under each protected area separately with accurate reference to output number in Project Proposal e.g. Kanuku Mountains]
	
	
	
	

	Output 1:
	
	
	
	

	1.1
	
	
	
	

	1.2
	
	
	
	

2. ACTIVITY IMPLEMENTATION STATUS
2.1 Activities Completed under the Project Proposal

2.1.1 Key Achievements under the Project (as per PA)
Briefly LIST and highlight the key achievements under the Project.
1.	
2.	
3.	

2.1.2 Detailed Implementation Status (as per PA)

Output 1: 	[state as per proposal]

Activity 1.1 	[state as per proposal]
		[include brief narrative on status at the end of the Grant period]

Output 2 	[state as per proposal]

Activity 2.1	[state as per proposal]
		[include brief narrative on status at the end of the Grant period]

2.2 Implementation Challenges
LIST and DESCRIBE any challenges that affected the implementation of the project and how they have been addressed.

2.3 	Lessons Learnt and Recommendations
LIST and DESCRIBE any lessons learned from the project and provide recommendations that can be used to improve future projects.

3. CONCLUSIONS

4. ANNEXES
Include in this section photos from monitoring visits, trainings conducted, equipment purchased
 Final Technical Report of the Grantee of the Protected Areas Trust (Guyana) 1

image1.jpeg

