[image: image1.png]

Earmark Final Report
U.S. Department of Labor

Employment and Training Administration
(Grantee Name)
Project Title:

(Project Title)
(Grant Number)
Period of Performance:

(Grant Start and End Dates)
Granting Year:

(Grant Year)
Grant Amount:

 (Grant Amount)
Submitted By:

(Contact Name)
Date:

Table of Contents

DIRECTIONS

1. ABSTRACT

2. STATEMENT OF NEED

A. Description of Issue

B. Description of Target Area

C. Economic Information

D. Socioeconomic Information

E. President’s High Growth Job Training Initiative

3. PERFORMANCE MEASURES

A. Measures Table

B. Outcomes Narrative

C. Project Benefits

4. STATEMENT OF WORK

A. Target Group

B. Service Delivery Method(s)
C. Partner Roles

D. Workforce Investment Board Connections

E. Lessons Learned and Utility

F. Phase-Out Plan
and Sustainability

G. Evaluation Characteristics and Data Collection Format

5. PERSONNEL

6. BUDGET

Directions for DOL Earmark Evaluation Report Template Use:

At the completion of your project, you are required to submit an Evaluation Report (Final Project Narrative Report). The format for your final report is contained in this Template, which is based on Reference Book One: The Essential Guide for Writing an Earmark Grant Proposal. Once the report is completed, you will submit it to your Federal Project Officer and the Philadelphia Earmark Center. Please note that the Evaluation Report, described in Reference Book One, is synonymous to the Final Report and will be referred to as the Final Report throughout this template.

Certain portions of this report should be aligned with your proposal’s content. The references are included to help locate the information in Reference Book One. You have indicated in your proposal whether you intended to provide direct services to a target population or provide non-direct services such as capacity building. Some questions may only apply to projects offering direct services. If a question does not apply, please indicate so by stating N/A.

Information that you are to provide in this report will be typed in the given text boxes. To type a response within the text box, place your mouse cursor in the shaded box and click it once. Your cursor will then show in the box. From there, you may begin typing your responses. The text box will expand as you type.

	1. Abstract

This section is largely an overview of the project as it was originally intended.
	For further clarification, refer to “Reference Book One: The Essential Guide for Writing an Earmark Grant Proposal.” – Abstract, pp 15-18

Organization/Grantee & Project Partners (Who):

Give your official organization name, along with the names of your partners. Briefly describe the proposed roles and contributions of key partners.

	Place cursor here; click; and type

Project Goals (What):

What did the project aim to address? (Broad Goal)

	Place cursor here; click; and type

Statement of Grant Objectives (Why):

Why are you implementing your project? (Provide a fact or statistic that supports the need for this project.)

	Place cursor here; click; and type

Implementation Methods (How):

How did you initially intend to implement your project? (Based on proposal)

	Place cursor here; click; and type

What methods and approaches were used to complete project activities?

	Place cursor here; click; and type

What activities did the project implement that were not funded by the grant?

	Place cursor here; click; and type

	2. Statement of Need

	For further clarification, refer to “Reference Book One: The Essential Guide for Writing an Earmark Grant Proposal.” – Statement of Need, pp 19-22

Description of Issue

What community needs was your project designed to fill?

	Place cursor here; click; and type

How did the project fill the stated community needs?

	Place cursor here; click; and type

Description of Target Area

Describe the target area.

	Place cursor here; click; and type

Economic Information

Describe employer conditions and needs relevant to the project.

	Place cursor here; click; and type

Socioeconomic Information

Provide any additional facts that support the Statement of Need.

	Place cursor here; click; and type

	2. Statement of Need continued

President’s High Growth Job Training Initiative:

This Presidential initiative is a strategic effort to prepare workers to take advantage of new and increasing job opportunities in high-growth, high-demand and economically vital sectors of the American economy. The following are the 14 industries identified in the High Growth Job Training Initiative (HGJTI).

	HGJTI Industries

	· Advanced Manufacturing

· Aerospace

· Automotive

· Biotechnology

· Construction

· Energy

· Financial Services
	· Geospatial Technology

· Health Care

· Homeland Security

· Hospitality

· Information Technology

· Retail

· Transportation

Identify HGJTI industry(s) that the project supports. If project supports another industry, please specify.

	Place cursor here; click; and type

	3. Performance Measures

	For further clarification, refer to “Reference Book One: The Essential Guide for Writing an Earmark Grant Proposal.” – Performance Measures, pp 23-29

Measures Table:

Performance Measure refers to what the grantee is measuring (e.g., enrollment rate: number of individuals admitted into the program). Measurement Parameter refers to specific characteristics or factors that define the performance measure (e.g. individuals with reading and math skills at 8th-11th grade levels).
In the table below, document all of the project’s performance measures in the first column and the measurement parameters in the second column. In the third and fourth columns document the expected performance level and the actual performance level.

	Performance Measure (based on your performance measure indicated in your proposal)
	Measurement Parameter
	Expected Performance Level
	Actual Performance Level

	Example 1: Enrollment rate - # of individuals admitted into program
	Individuals with reading and math skills at 8th-11th grade levels
	50 participants
	52 participants

	Example 2: Curriculum development – Design and develop training module on job search skills
	Pre- and post-test on 20 individuals
	16 individuals (80%) employed within 6 months of completing training
	10 individuals (50%) employed within 6 months of completing training

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	3. Performance Measures (continued)

Outcomes Narrative:

Please provide a short narrative of your project accomplishments (outcomes).

	Place cursor here; click; and type

Please provide an explanation of any objectives not met or discrepancies between the expected and actual outcomes.

	Place cursor here; click; and type

Project Benefits to Individuals and the Community:

Explain how the project benefited participants and the community.

	Place cursor here; click; and type

	4. Statement of Work – Target Group(s)

In this section please describe your project’s implementation process.

	For further clarification, refer to “Reference Book One: The Essential Guide for Writing an Earmark Grant Proposal.” – Statement of Work, pp 30-38

Target Group(s):
To what extent did the participants in your project match the clients you proposed to serve in the Statement of Need section of your proposal?

	Place cursor here; click; and type

Were there enough eligible participants enrolled? (i.e. the number of eligible participants enrolled vs. the number proposed.)

	Place cursor here; click; and type

How were needs of the target group met?

	Place cursor here; click; and type

What were the additional needs of the target group that the project had not originally anticipated?

	Place cursor here; click; and type

Service(s):

Describe each service that the project provided that the grant paid for. Include services provided that were not paid for by the Earmark grant.

	Services
	Paid for by grant (Yes/No)

	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type

	4. Statement of Work – Service Delivery Method(s)

Service Delivery Method(s):

In the table below provide the schedule of services (both direct* and indirect*) by delineating the Service Component; Location; specific Delivery Method(s); and the Service Provider.

	Service Component (Both Direct and Indirect)
	Location and Schedule (Where and When)
	Delivery Method (How)
	Service Provider (Responsible Party)

	Example 1: Train 50 dislocated workers on job search skills
	Center, USA

- 8 sessions
	Instruction with practical exercises
	Labor Market Providers

	Example 2: Design & develop training module on job search skills
	Anywhere, USA

- Expected delivery date
	Submit 3 drafts
	Self Help Providers Inc. and Helping Hand Consultants

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

* Direct service: Example – training

* Indirect service: Example – curriculum development
	4. Statement of Work – Partner Roles

Partner Roles:

Partner organizations are those that are considered essential to the successful completion of the project. What role did the project’s partners play in meeting the needs of participants? Which services did the partners provide? In the table below, please provide a list of your partners, their roles meeting participant needs, and the services they provided.

	Partners
	Roles
	Services

	Example: Partner #1
	Drug and Alcohol Counseling

	10 sessions on drug/alcohol prevention

	Example: Partner #2
	Design elements of curriculum

	Write resume section

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	4.
Statement of Work –
Linkages with the Workforce Investment System

Linkages with the Workforce Investment System
	For further clarification, refer to “Reference Book One: The Essential Guide for Writing an Earmark Grant Proposal.” – Statement of Work, pp 36-39

Earmark projects are required to be coordinated with Workforce Investment Boards (WIB). Earmark grantees are expected to have developed linkages and partnerships with the workforce development system through One-Stop operators as well as State and Local Workforce Investment Boards.

How has the project linked with the workforce investment system? (Describe the nature of the project’s relationship with the WIB. At what level has the connection been made, state or local or both? To what extent were resources maximized?)
	Place cursor here; click; and type

What were the benefits of the WIB partnership to your project or project participants?

	Place cursor here; click; and type

What were the benefits to the WIB?

	Place cursor here; click; and type

What were the benefits to the local industries, economy, and community?

	Place cursor here; click; and type

What were the main challenges faced?

	Place cursor here; click; and type

	4. Statement of Work – Lessons Learned and Utility

Lessons Learned and Utility
In this section, describe those aspects of the project that were potentially useful to others.

	For further clarification, refer to “Reference Book One: The Essential Guide for Writing an Earmark Grant Proposal.” – Statement of Work, pp 42-43

What aspects (findings, product) of your project are potentially useful to others?

	Place cursor here; click; and type

What groups/type of groups will most likely benefit from your project results or product(s)?

	Place cursor here; click; and type

	4. Statement of Work – Phase-Out Plan and Sustainability

	For further clarification, refer to “Reference Book One: The Essential Guide for Writing an Earmark Grant Proposal.” – Statement of Work, pp 47-49

Phase-Out Plan:

Provide a description of the phase-out plan that was implemented.

	Place cursor here; click; and type

What was the phase-out schedule? (What resources were available for data collection and analysis?)

	Place cursor here; click; and type

What provisions were made for incomplete project activities?

	Place cursor here; click; and type

Sustainability:

Project sustainability is contingent on developing partnerships and bringing in resources to supplement the Earmark grant. This ensures that some elements of the project will not be dependent on grant funds in the future.

What plans were in place to ensure the project’s sustainability?
	Place cursor here; click; and type

	4. Statement of Work –
Evaluation Characteristics and Data Collection Format

Evaluation Characteristics

	For further clarification, refer to “Reference Book One: The Essential Guide for Writing an Earmark Grant Proposal.” – Statement of Work, pp 45-47

Please complete the following.

Was there an outsourced evaluation? (Yes or No)

	Place cursor here; click; and type

If no formal evaluation was conducted, skip the next box.

Who did the evaluation?

	Evaluator: Place cursor here; click; and type

[Additional information regarding the process evaluation findings can be provided as an attachment to this report.]

Who completed this Final Report?

	Place cursor here; click; and type

Data Collection Format:

Were data/resource materials collected electronically? If not, what format are they?

	Place cursor here; click; and type

	5. Personnel

	For further clarification, refer to “Reference Book One: The Essential Guide for Writing an Earmark Grant Proposal.” – Personnel, pp 50-54

Staffing Level:

Was the project adequately staffed?

	Place cursor here; click; and type

 If this was a training project, were teacher/student ratios appropriate?

	Place cursor here; click; and type

For every task, was there someone on staff who had the required skills?

	Place cursor here; click; and type

In the table below, indicate Key Staff who were critical to the project and the skills/qualifications they contributed.

	Position
	% Time Assigned to Project
	Relevant Qualifications
	Major Duties and Responsibilities

	Example 1: Trainer
	25%
	Certified trainer
	Teach literacy

	Example 2: Instructional Designer
	50%
	Certified technical teacher
	Plan curriculum

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type
	Place cursor here; click; and type

Please provide a short narrative about project staff, including lessons learned and the challenges faced.

	Place cursor here; click; and type

	6. Budget

	For further clarification, refer to “Reference Book One: The Essential Guide for Writing an Earmark Grant Proposal.” – Budget, pp 55-65

Project Budget Table:

Please note that ETA has issued a revised budget format for grantees. Beginning in 2005 SF 424A was required for new grantees. Although the SF 424A was introduced for new grantees post-2005, the budget table below will be sufficient for the Final Report.

Complete the Budget Summary table below to reflect the original amounts in column A, modifications in column B, and final expenditures in column C. In the first column of the table, provide the necessary information for item 2, “Fringe Benefits (Rate %),” and item 9, “Indirect Cost (Rate %),” if applicable.
Budget Summary by Categories

	
	(A)

Initial Budget
	(B)

Modified Budget, If applicable
	(C)

Final Expenditures

	1. Personnel
	     
	     
	     

	2. Fringe Benefits (Rate      %)
	     
	     
	     

	3. Travel
	     
	     
	     

	4. Equipment
	     
	     
	     

	5. Supplies
	     
	     
	     

	6. Contractual
	     
	     
	     

	7. Other
	     
	     
	     

	8. Total, Direct Cost (lines 1-7)
	     
	     
	     

	9. Indirect Cost (Rate      %)
	     
	     
	     

	10. Training Cost
	     
	     
	     

	11. TOTAL Funds Requested (lines 8-10)
	     
	     
	     

	6. Budget (continued)

Budget Implementation Effectiveness:

Describe the budget’s effectiveness and identify any factors that affected budget estimates and implementation.

	Place cursor here; click; and type

Thank you for completing this Final Report.

Updated June 29, 2007

PAGE
2
Updated June 13, 2007

