[image: image3.jpg]

Completing the Progress Report and Certification

Grant and report information

· Select either “Interim Progress Report” or “Final Progress Report” by clicking the box to the left of the report type. To deselect, click the box again.
Interim Progress Report: Due every six (6) months from the award date of the grant for as long as the project is active.
Final Progress Report: Due no later than 60 days after the designated end date of the grant or earlier if the obligations under the grant are complete.

· Fill in the blanks for Project File Number, Grant Award Date, Project Title and Name of Grantee as they are written on the Grantee Acknowledgment and Agreement.
· The Reporting Period begins on the award date and ends on or near the 6-month due date of the report. Each report should be cumulative and project information reported should include comprehensive project implementation information as well as organization information relevant to the project up to the end date of the reporting period.
· 501(c)(3) organizations must have a member of the grantee organization’s board of directors certify he or she has reviewed the project progress and financial data that comprise the report as of the date signed. After the board member has reviewed the information contained in the report form and its attachments, he or she must sign the certification, print his or her name and board title, and provide the date of certification.

· Fill in the name, title, telephone number and e-mail address blanks both for the person (people) who completed the report and for the person to whom questions about the report should be directed.
Project progress information

· Complete question 1 by copying the Purpose of the Grant as it is written in section 3 of the Grantee Acknowledgment and Agreement.
· Complete question 2 by updating the Progress Management Plan (“PMP”) for project activities and accomplishments directly related to project outcomes, as of the end date of the reporting period. Provide a copy of the updated PMP with the Progress Report form. A PMP is required of all grantees that have not submitted a work plan with timeline and evaluation plan by September 1, 2012. The PMP form is available at http://goldenleaf.org/forms.html.
· Question 3 gives grantees the opportunity to discuss other and additional activities, accomplishments and impacts that have resulted from implementation of the project by the end of the reporting period. If there are no additional activities or impacts, write: “None to report.” Also use this section to report areas where implementation challenges exist and actual performance has lagged against performance targets.
· Complete questions 4-7 as described. If during the reporting period no activity, change or impact has occurred, write: “None to report.”

· Provide copies of the up-to-date Expense Tracking form and Progress Report financials. If there have been no project expenditures from any funding source during the reporting period, submit only the Progress Report financials form with “No project expenditures to date” typed in the table.
301 North Winstead Avenue
Rocky Mount, NC 27804
Phone: 252-442-7474
Fax: 252-442-7404

PROGRESS REPORT AND CERTIFICATION
[image: image1.wmf]Interim Progress Report

 [image: image2.wmf]Final Progress Report

Submit this form and required attachments to programs@goldenleaf.org
	Project File Number
	Reporting Period

	
	Grant award date
	–
	Report end date

	
	(See Sec.5 of the Grantee Agreement)
	–
	Report due date or grant end date (for the final rpt.)

	FY    -   
	  /  /     –   /  /    

	Project Title:
	     

	Name of Grantee:
	     

	Address:
	     

	Report completed by:
	I certify that in completing this report that all the information contained herein and within any supporting or supplemental information provided by me on behalf of the Grantee organization is true, accurate and complete as of the date signed.

Signature/Date:

	Name:
	

	     
	

	Title:
	

	     
	

	Telephone:
	

	     
	

	E-mail:
	

	     
	

Board of Directors Certification [This section is for 501(c)(3) organizations only]
	The board director signing below certifies his or her authority to do so on behalf of the Grantee. By signing this Interim/Final Report, the Grantee certifies that the information contained herein, within the accompanying Financial Report and other supporting or supplemental information for this report, is true, accurate and complete as of the date signed.

	Signature:
	

	Name of Director/Trustee (print):
	     

	Board Title of Director/Trustee:
	     

	Date signed:      

[image: image3.jpg]
	Questions about report should be directed to:

	Name:

	     

	Title:

	     

	Telephone:
	E-mail:

	     
	     

1. What is the purpose of the grant, as stated in the Grantee Acknowledgment and Agreement?

     
2. Update progress on project outcomes and outcome-related activities and accomplishments in the Project Management Plan (“PMP”). Submit the updated PMP with this report.
3. Briefly describe other activities, accomplishments or impacts, to date, associated with the project management plan (or associated with the project, for Grantee organization that submitted a timeline, work plan, evaluation plan and/or expected outcomes prior to September 1, 2012) noting any areas where challenges exist or performance has lagged against performance targets.
     
4. Describe the people who have been served by the project.

Example: In the first semester of the program, 53 participants enrolled: 31 (58%) [22 (41%)] male [female]; 8 (15%) farmers seeking a new career; 40 (75%) unemployed; 13 (25%) underemployed; 38 (72%) from Wilkes County, 12 (23%) from Alleghany County, 3 (5%) from other NC counties; 51 (96%) white, 2 (4%) black.

     
5. Briefly describe any changes or proposed revisions to the PMP, or project budget, scope, timeline or work plan including any changes in the amount of funding provided by other sources. (Changes in project scope and budget revisions must be submitted to Golden LEAF—separately from this report—for approval prior to implementing the changes or making expenditures based on the requested budget.) If changes are proposed, please outline the requested modifications in a separate e-mail or letter and submit to programs@goldenleaf.org.
     
6. What lessons have been learned or best practices identified during the course of this project, to date? What is your organization doing differently as a result of these lessons?
     
7. Provide information about any significant Board and/or staff changes in your organization.

     
The Progress Report is complete ONLY when Golden LEAF has received and approved the Progress Report and Certification form and the following required attachments:

· Progress Report financials

· Expense Tracking form for project expenditures incurred during the reporting period
· Progress Management Plan update
Please be concise and specific with your answers, but feel free to attach additional supporting information about the progress of your project as well as any press clippings or other relevant materials or reports.

v.03192013-1534

[image: image4.jpg]

[image: image5.jpg]

_1597051428.unknown

_1597051427.unknown

