 (
The Cleveland Foundation
and its Supporting Organizations
Standard Grant Report F
ORM
)

Most grant recipients are required to submit progress reports on project/program activity related to a grant. Refer to your Grant Agreement whether reports are required and the submission date/s. Grant reporting is an integral part of our monitoring and evaluation process, and are not only necessary for proper oversight to ensure accountability, but also serve as a valuable learning tool for Foundation staff and your organization. We greatly appreciate your candor and thoughtful review of your project/program experience. Be assured that we do not share these documents with any organizations or funders.
GUIDELINES
· This is the Standard report form and should be used for all Cleveland Foundation and supporting org grants. Please use the appropriate form for donor advised, scholarship and designated grants. For capital grants, use the Capital Grant Report Form.
· Narrative and Financial reports are due on or before the due date indicated in your Grant Agreement. Once reports become past due, review of applications and/or future funding considerations will be affected. Release of future payments on this grant (if applicable) may be contingent upon receipt and satisfactory review of the required reports.
· Final report should be an indication that your project is complete and that all grant funds have been spent. If it is time to submit your final report and your project is not complete or you have some grant funds unspent, DO NOT submit a report, but rather, contact Grants Management at grantsmgmt@clevefdn.org or 216-615-7254.
· Financial Report:
· Please follow the column headings on the report. The first column should always reflect the total amount of the grant (regardless if you have received only partial payment). To itemize your award (if applicable), refer to the budget sheet that you received with your award letter. If there is a balance of grant funds remaining and this is your final report, then STOP and call Grants Management at 216-615-7254.
· The financial report must be signed by the chief financial officer or executive officer of the payee organization (as shown in your award letter).
· Reporting forms are revised periodically. Always access forms from our website to be sure you are submitting the most current version.
· DO NOT staple, bind or hole-punch your reports. Mail a copy to the address below, or email a PDF to grantsmgmt@clevefdn.org
Grants Management
The Cleveland Foundation
1422 Euclid Avenue, Suite 1300
Cleveland OH 44115
For questions, please contact Grants Management at 216-615-7254 or grantsmgmt@clevefdn.org

 			 (
Check one
:
Interim Report
Final Report
(Check only if project is complete and all grant funds spent. Otherwise, STOP and contact Grants Management)
) (
The Cleveland Foundation
and its Supporting Organizations
FINANCIAL
Standard Grant Report
)

Organization Name:

Grant Number:

Report Due Date:

Project Title:

 *Please contact Grants Management if other than zero ($0). (

Total
 Grant
 Awarded
(regardless of pmts received)
(itemized)
Total
Grant
 Funds Expended to Date
(itemized)
Balance of
Grant
 Funds
(or zero $0 if final report)*
(itemized)

Salaries & Wages
Benefits & Payroll Taxes
Consultants & professional services
Travel
Equipment
Office Supplies/Materials
Printing
Utilities
Postage/Mailing
Rent/Occupancy
Building maintenance
Depreciation
Marketing

Indirect Expenses

Other

TOTAL
$
$
$
)
Signature:

Date:

 Circle one: Chief Financial Officer or Executive Officer/Director
Name: (print)

Title:

 CFO/Executive Officer/Director
Telephone:

 Email:

 (
The Cleveland Foundation
and its Supporting Organizations
NARRATIVE
Standard Grant Report
)

Check one:	 Interim Report
 Final Report (Submit only if the project is complete. Include a review
of performance and activities covering the entire grant period.)
	Organization Name:
	

	Grant Number:
	

	Project Title:
	

	Reporting Dates:
	From:
	To:

	Signature:
	

	Name (please print):
	
	Date:
	

	Email:
	
	Telephone:
	

I. PROJECT INFORMATION (Please type directly on this form. Indicate N/A for questions not applicable. Be sure you are using the appropriate form for your grant.)
1. Please summarize the expected outcomes for this project and to what extent they have been achieved.

2. What have been the principal accomplishments of the project to date and how have they been achieved?

3. The Foundation recognizes that circumstances can change, possibly affecting project implementation. What, if any, difficulties have you encountered; why did they occur; and what refinements or plans have been made to overcome them? Please indicate activities that are behind schedule or not yet begun, and any changes in project plans or personnel.

4. What have been the most challenging or surprising aspects of this project? Have there been any unexpected outcomes?

5. Based on your experience to date, what advice would you give to other organizations planning a similar program? What have been the strengths and limitations of the project? What would you do differently if you had the chance?

6. Please describe your post-grant plans for this project. How will it be financed?

II. ORGANIZATIONAL INFORMATION
It is very helpful to understand the organizational context in which your project is proceeding. Please take this opportunity to update us on any significant organizational changes, developments or challenges. How have these developments contributed to or impeded the success of the project? Additionally, are there any problems or issues confronting your organization that may require assistance? How might Foundation staff be helpful?

III. ATTACHMENTS (Optional)
Please include copies of any supporting materials, public recognition, awards, press releases or news articles pertinent to this project/program.

IV. SUBMITTING REPORTS
Mail two signed copies to the address below or email a PDF to grantsmgmt@clevefdn.org

Grants Management
The Cleveland Foundation
1422 Euclid Avenue, Suite 1300
Cleveland OH 44115

For questions, please contact Grants Management at 216-615-7254 or grantsmgmt@clevefdn.org.

Revised March 2010
image1.wmf

image2.wmf

