	STATE:
	Michigan
	[image: DNRLogoColor]


	GRANT TITLE:
	[bookmark: GrantTitle]Enter Grant Title
	

	REPORT TYPE: 
	[bookmark: ReportType] Report
	

	REPORTING PERIOD:
	[bookmark: FiscalYear]Enter Reporting Period
	


[bookmark: _GoBack]General Instructions
The GRANTEE must complete and submit a progress report of activities and accomplishments each April 30th and October 30th of the project period. The progress report will consist of the following:
1. MISGP Reporting Workbook, with the File Name written as: 
Grant Number_Report Type_Reporting Period (ex. IS15-1002_Progress_10-31-16),
2. 5-10 photos of grant activities,
3. Samples of outreach products, and
4. The report narrative as described below, with the File Name written as: 
Grant Number_Report Type_Reporting Period (ex. IS15-1002_Progress_10-31-16).

The report narrative should follow the outline and guidance below.  Delete this general instructions section and the instructions under each reporting section below before submitting your report.  

The MISGP Reporting Workbook must be completed to indicate progress made on grant deliverables.  The workbook includes reporting metrics for Education and Outreach, Monitoring and Detection, Treatment and Control, and Other Specific Grant Objectives.  

Verification of activities is also requested in the form of photos, permits, outreach materials, survey, treatment and volunteer data (see required documents page 2).  

Summary
Provide a brief one paragraph summary of your progress and accomplishments during the reporting period.  This summary will be used for updating department staff, legislators, and the media, and it may be posted to the DNR website.  

Discussion of Accomplishments

1.	Describe the tasks completed and the progress made towards the goals of the grant, relative to the proposed timeline. Discussion should focus on the significant outcomes, milestones, and success stories of the project, which may not be reflected in the workbook.  Example: Two surveys resulted in detection and verification of a previously unconfirmed invasive species in the northern half of the state. 

2. 	Discuss any problems encountered during the reporting period that may interfere with meeting program/project objectives. [List N/A if no problem exists]

3. 	List the proposed remedies of the problem(s) indicated in item 2. [List N/A if not applicable]

4. 	Discuss whether or not the rate of expenditure is in line with the level of progress made on project goals during the reporting period and any budgetary issues the project may be experiencing. 

5. Provide information about equipment purchased during the reporting period, detailing what was purchased and how it was utilized to meet project goals. [List N/A if no equipment was purchased during the reporting period]

6. Discuss steps taken to ensure activities conducted did not contribute to the spread of invasive species. Example: A decontamination policy was implemented and decontamination language and instructions are included in RPF’s and contracts.  

Discussion of Future Activities 
Provide a brief summary of planned activities to be completed within the next reporting period. Include how these activities will continue to make progress towards achieving the grant objectives. 
Progress Report Checklist
Review the following checklist of required documents for the grant program, noting which files need to be submitted with the progress report and which must be kept on file for audits or site visits.  
	Required Documents
	Submit
	Keep in File

	Progress Report Template
	X
	

	Progress Report Tracking Workbook.xls
	X
	

	5-10 Publishable Photos
	X
	

	Outreach materials, including press releases, maps, or web links, etc. 
	X
	

	Meeting, Training, or Event sign-in sheets
	
	X

	Landowner Agreements
	
	X

	Permits
	
	X

	Survey and Treatment records
	
	X

	Survey and Treatment maps
	
	X


Please provide attachments in .pdf, .doc. or .xls format

GRANTEE Statements

	Statement
	Signature of GRANTEE
	Date

	All relevant data uploaded to MISIN
	
	

	All other required documents attached or located in project file
	
	


STATE OF MICHIGAN Invasive Species Grant Program
Enter Grant Title – Progress Performance Report
Reporting Period –Enter Reporting Period		Page 1 of 2
image1.jpeg


