Independent University, Bangladesh
Research Project Progress Report Form

1. Research Project Title:
	

2. Principal Investigator Information:
	Name
	ID
	Designation
	Department
	E-mail
	Contact No.

	
	
	
	
	
	

3. Co-Investigator(s) Information (if applicable):
	Name
	ID (if applicable)
	Designation
	Department/University
	E-mail
	Contact No.

	
	
	
	
	
	

	Add Co-Investigator

	

4. Project Start Date:
	

5. Amount awarded:

6. Period covered by the Progress Report:

From: 	To:

7. Description of work carried out during the specified period:
(Should be categorized under the following headings where applicable)
	Item (e.g. Fieldwork, Lab Study, Data collection, Results obtained)
	Proposed and Approved
	Time Frame
	Status
	Remarks/Explanation

	
	
	
	
	

	Add Item

8. Please provide a detailed account of the expenditure of the Research Project funds
Expenditure during the period of the Progress Report:
	Itemized list of Approved Budget
	Time Period
	Amount Allocated
	Amount Spent
	Balance/status
	Remarks

	
	
	
	
	
	

	Add item

9. Work plan for the next period (if different from approved schedule)
	

10. Overall what is your assessment of your current progress of the Research Project?

a.
	Timeline

	Ahead of schedule

	On schedule

	Slightly behind schedule

	Significantly behind schedule

	
b.
	Budget

	Spent less than planned

	Spent according to the budget

	Spent slightly over the budget

	Spent significantly over the budget

11. In addition to item number 5 or 6 have there been any other problems encountered with the project?

	

……………………………..					……………
 Signature of the Principal Investigator				 Date	
