[image: image1.png]

Report as of:      

___ Annual Grant Report: Complete Sections I-III

___ Final Grant Report Form: Complete Sections I, II, IV
	SECTION I – General Information

	Project Title:
	     

	Name of Grant Recipient:
	     

	Grant Number:
	     
	Award Amount:
	     

	Contact Person:
	     

	Phone:
	     
	Email:
	     

	SECTION II – Overview of Current Project Status

	Total Project Costs To-Date

(Actual Cash Expenditures):
	     

	Total TIC-Funds Expended To-Date

(Actual Cash Expenditures):
	     

	Please refer to grant application or revised budget sheet in completing the chart below.

	Line Item
	TIC Awarded Budget
	Total TIC Expended
	TIC Award Balance

	     
	$      
	$      
	$      

	     
	$      
	$      
	$      

	     
	$      
	$      
	$      

	     
	$      
	$      
	$      

	     
	$      
	$      
	$      

	Please describe project activities and milestones that occurred during this grant reporting cycle.

     
	Please note in the chart below what other funds sources have been used to-date.

	Source
	Amount
	Type (Cash/In-Kind/Grant)

	     
	$      
	     

	     
	$      
	     

	     
	$      
	     

	     
	$      
	     

	Briefly describe what these sources of other funds have been used for.

     
	Please explain any anticipated changes to scope and/or budget from the original grant proposal.

     
	SECTION III – Future Project Activities

	Please describe the plan use for the remaining TIC funds, the timeframe for using those funds and any anticipated project challenges.

     
	SECTION IV – Project Outcomes

	Total number of individuals served by this project:
	     

	Description of population served:
	     

	Number of individuals served who are directly affected by tobacco-related industry:
	     

	Please describe the estimated future costs and sources of funds for this project (annual operating expenses and revenues).

     
	SECTION V – Form Submission

	Please return all reports by email, fax or mail to our Richmond Office:
Suzette M. Patterson

Grants Office Manager
701 E. Franklin St., Ste. 501

Richmond, VA 23219

suzette.patterson@tic.virginia.gov
Phone: 804-225-3572

FAX: 804-786-3210
If this is a Final Grant Report, please include a copy of this report with the final voucher submission and forward to your respective Grants Program Administrator:

	Sarah Capps
	Sara Williams

	Southside Grants Program Administrator
	Southwest Grants Program Administrator

	50 Claiborne Avenue
	P.O. Box 1987

	Rocky Mount, VA 24151
	Abingdon, VA 24212

	Phone: 540-483-0179 ext. 2168
	Phone: 276-619-4325

	
	Fax: 276-619-4332

	sarah.capps@tic.virginia.gov
	sara.williams@tic.virginia.gov

Grant Reporting Form
rev. 3/15/16, 7/8/15 10/28/08,10/04/07, 9/17/09
Tobacco Region Revitalization Commission

Grant Reporting Form

