SOUTH CAROLINA LAW ENFORCEMENT DIVISION (SLED)

HOMELAND SECURITY GRANTS ADMINISTRATION

INSTRUCTIONS FOR COMPLETING STATE HOMELAND SECURITY GRANT PROGRAM PROGRESS REPORTS

Grantees are required to submit Progress Reports on project activities and accomplishments. It is expected that reports will include data appropriate to this stage of project development and in sufficient detail to provide a clear idea and summary of work and accomplishments to date. The following should be observed in preparation and submission of progress reports:

a. Date Due. Reports are due on a semi-annual basis — 30 calendar days after June 30 and December 31 — for the life of the grant as follows:

Reporting Period: 

Due No Later Than:
July 1 - December 31 

January 30

January 1 - June 30 

July 30

Submission. Grantees shall submit an original signed semi-annual Program Progress Report to the address listed below:

S.C. Law Enforcement Division
Homeland Security Grants Administration

Post Office Box 21398

Columbia, SC  29221-1398

b. Form and Execution. Grantees should use the attached form as a face sheet. If continuation pages are needed, plain bond paper is to be used. The report should be signed in Box 10 by the person designated as Project Director on the grant application and the person designated on the grant application as the “Official Authorized to Sign” in Box 13.
c. Reporting Requirements. The reporting requirements noted in this section are designed to provide the grantor agency with sufficient information to monitor grant implementation and goal achievement. To support effective monitoring of the grant, progress reports must be keyed to the grant implementation plan provided in the grant application. Specifically, the report should:

A. Objectives and Performance Indicators:  List each project objective and performance indicator from the grant application and indicate the progress toward fulfilling the stated objective in a narrative paragraph following each objective.  
B. Implementation Schedule:  Will the project be completed on schedule?  If not, indicate the timeframe for completion, reason for the delay and the effect of these problems on the remaining schedule for achieving the remaining objectives of the project.  If appropriate, identify changes which are needed in the implementation plan specified in the grant application to overcome problems. Changes which alter objectives and/or performance indicators set forth in the application require prior approval from SLED and a formal grant revision.
C. Technical Assistance:  State what technical assistance SLED might provide during the next six month period to help resolve implementation problems. If technical assistance has been provided to resolve implementation problems, state the problems (or tasks) addressed and the results (or impact) of the assistance provided. 

D. Equipment Status:  Have items listed in the EQUIPMENT and OTHER Budget Categories been ordered?  Please provide a list of all equipment in the grant application with the date ordered, date received and remaining status.  Use additional pages, if necessary.
E. Personnel Status:  Have all personnel been hired?  Please provide a list of personnel hired for this project with name of hire, date of hire and position.

F. Other Issues:  Please describe how other significant activities/initiatives are enhancing the overall preparedness and responder capabilities on your jurisdiction.

	SOUTH CAROLINA LAW ENFORCEMENT DIVISION (SLED)

HOMELAND SECURITY GRANTS ADMINISTRATION
STATE HOMELAND SECURITY GRANT PROGRAM  PROGRESS REPORT

	The information provided will be used by the SLED to monitor grantee progress to ensure proper use of Federal funds. No further monies or other benefits may be paid out under this program unless this report is completed and filed as required by existing law and regulations (Uniform Administrative Requirements for Grants and Cooperative Agreements —28 CFR, Part 66, Common Rule, and OMB Circular A-110).


	1. SUBGRANTEE (AGENCY) NAME

	2.  AGENCY GRANT NUMBER


	3. REPORT 
 FORMCHECKBOX 
  1st   Semi-Annual January 1
 FORMCHECKBOX 
  2nd Semi-Annual    July 1

	4. PROJECT TITLE
	5. AMOUNT OF GRANT AWARD

	6. TOTAL EXPENDITURES TO DATE

	7. TOTAL ENCUMBRANCES (OUTSTANDING 
             PURCHASE ORDERS) TO DATE
	8.  UNOBLIGATED BALANCE TO DATE


	9.NAME AND TITLE OF PROJECT DIRECTOR


	10. SIGNATURE OF PROJECT DIRECTOR

     
	11. DATE OF REPORT


	12. COMMENCE REPORT HERE (Continue narrative on the provided attached page)


a. Objectives and Performance Indicators:

b. Implementation Schedule:

c. Technical Assistance:

d. Equipment Status:

e. Personnel Status:

f. Other Issues:


	13. CERTIFICATION BY OFFICIAL AUTHORIZED TO SIGN

	14. DATE


	 SOUTH CAROLINA LAW ENFORCEMENT DIVISION (SLED)

HOMELAND SECURITY GRANTS ADMINISTRATION
STATE HOMELAND SECURITY GRANT PROGRAM  PROGRESS REPORT (Continued narrative)

	15. COMMENCE REPORT HERE (Continue)


