

 Welcome TEST TEST

Main Menu

Click Help above to view instructions. Go to "My Profile" to reset password.

- [Instructions](#)
- [My Profile](#)
- [Funding Opportunities](#)
- [My Applications](#)
- [My Grants](#)

To get started,
select "My Grants"

Please note: These screen-shots can be referenced when completing either the VAWA, Recovery VAWA, or SASP Annual Progress Reports.

The instructions are the same for each report, just the name of the funding opportunity will change.

Grant Tracking

Current Grants

Closed Grants | Claims

Grants in the status Underway or Suspended appear on this list. To view other Grants, click the closed Grants link.

ID	Status	Year	Title	Program Area	Grant Amount
2013-SCCG-001	Underway	2013	Test App #001	State Cyber Crime Grant (SCCG)	\$19,945.88
2001-SSVC-001-NW 415	Underway	2012	Test 14 SAMII STL CVAC	State Services to Victims Fund (SSVF)	\$70,665.06
783-SSVF-2000	Underway	2011	Test 9	State Services to Victims Fund (SSVF)	\$0.00
2001-VOCA-001-STL	Underway	2011	Test 11	State Services to Victims Fund (SSVF)	\$70,665.06
2001-SSVF-002-SE 02110	Underway	2011	2011 Victims of Crime Act Test Application	Victims of Crime Act (VOCA)	\$35,999.55
	Underway	2011	Test 12 SAMII STL Fam Adv	State Services to Victims Fund (SSVF)	\$59,478.86
	Underway	2011	STOP Test 2	STOP Violence Against Women Grant (VAWA)	\$130,185.26
Total					\$386,939.67

Showing 1 - 7 of 7

Choose the appropriate contract for which the Annual Progress Report will completed.

Grant Tracking

Grant: 02110 - STOP Test 2 - 2011

Status: Underway
Program Area: STOP Violence Against Women Grant (VAWA)
Grantee Organization: Iowa
Program Officer: Marc Peoples
Awarded Amount: \$130,185.26

Grant Components

The components below are associated with the current Funding Opportunity. You can change these components in the Funding Opportunity module. You may associate specific forms in the Associated Forms section above. You can define your own alerts in the Alerts section. You can make notes by clicking Annotations. You can copy this grant and you can export the raw data.

Component

Last Edited

General Information	12/19/2011
Claims	
Contact Information	12/19/2011
Correspondence	
Budget	12/19/2011
Contract Adjustments	
Contract Adjustment Notices	
VAWA Data Form	12/19/2011
Status Reports	
Site Visits	
Award Documents - Need Signatures	
Award Documents - Final	
Attachments	
Closeout	
Opportunity	-
Application	-

Select "Status Reports" from the list of Grant Components

You will choose "Add" in order to create your new report.

Grant Tracking

Grant: 02110 - STOP Test 2 - 2011

Status: Underway
Program Area: STOP Violence Against Women Grant (VAWA)
Grantee Organization: Iowa
Program Officer: Marc Peoples
Awarded Amount: \$130,185.26

Status Reports

[Copy Existing Status Report](#) | [Return to Components](#)

ID	Type	Date From-To	Due Date	Submitted Date	Arrived?	Status
02110 - 01	Annual Report	01/01/2009-12/31/2009			-	Editing
02110 - 02	Site Visit	-			-	Editing
02110 - 03	Site Visit	01/01/2011-01/31/2012	02/29/2012		-	Editing
02110 - 04	Annual Report	01/01/2006-12/31/2006			-	Editing

Last Edited By:

 Grant Tracking

General Information

Use the drop down box to select the type of report that you want to submit. Then enter the period of time that the report will detail.

Report Period: 01/01/2012 From 12/31/2012 to

Status Report Type:* Annual Report ▼

Be sure to enter the correct "**Report Period**" and "**Status Report Type**"

1. The report period will be from January 1, 2012 to December 31, 2012.
2. The Status Report Type is "Annual Report".

Click "Save" when you are finished entering the required information

Click "**Edit**" to make corrections,
or "**Return to Components**" if
the information is correct.

 Menu | Help | Log Out

 Back | Print | Add | Delete | Edit | Save

 Grant Tracking

General Information

Use the drop down box to select the type of report that you want to submit. Then enter the period of time that the report will detail.

ID: 18047

Status Report Status: Editing

Due Date:

Report Period: 01/01/2012
From

12/31/2012
to

Status Report Type:* Annual Report

[Return to Components](#)

Last Edited By: TEST TEST, 12/24/2012

Grant Tracking

Status Report: 02110 - 05

Grant: **02110-STOP Test 2**
Status: Editing
Program Area: STOP Violence Against Women Grant (VAWA)
Grantee Organization: Iowa
Program Manager: Marc Peoples

The General Information
is now complete.

Components

[Preview](#) | [Submit](#)

Complete each component of the status report and mark it as complete. Click Submit when you are done.

Name

Complete?

Last Edited

12/24/2012

- [General Information](#)
- [VAWA Annual Report](#)
- [Goals and Objectives](#)

Next, click on "VAWA Annual Report"
(Remember, if you are completing a progress
report for Recovery VAWA or SASP, this link
will reflect "Recovery VAWA" or "SASP")

Grant Tracking

Status Report: 02110 - 05

Grant: [02110-STOP Test 2](#)

Status: Editing

Program Area: STOP Violence Against Women Grant (VAWA)

Grantee Organization: Iowa

Program Manager: Marc Peoples

Instructions

This form is to be used for reporting progress annually for the period January 1 to December 31. All subgrantees should read each section to determine which questions they must answer based on the activities engaged in under this subgrant during the current reporting period. Sections B and F and subsections A1 and C2 of this form must be completed by all subgrantees. In sections D, E, and subsections A2, C1, and C3-C7, subgrantees must answer an initial question about whether they supported certain activities during the current reporting period. If the response is yes, then the subgrantee must complete that section or subsection. If the response is no, the rest of that section or subsection is skipped. Only sections that address subgrant-funded activities...

If you are required to provide a match for coordinated or supervised by STOP Program...

This form must be submitted to CVSU with...

If you have any questions about this form...

- [STOP Annual Report](#)
- [STOP Annual Report Instructions](#)
- [STOP Annual Report Helpful Hints](#)

Recipients of STOP VAWA funds are required to...

Refer to the STOP Annual Report Instructions...

Once the Annual Report is completed and saved on your computer, select the blue "VAWA Annual Report" hyperlink below to attach the file. Once the file is uploaded, click the "Mark as Complete" button. **Then Submit**

You must click on this link to OPEN and COMPLETE the Annual Report. Once completed, you must SAVE the file to your computer; after the file has been saved to your computer, it can then be uploaded to the WebGrants system.

Annual Report Instructions, as well as Annual Report Helpful Hints are provided to assist you in completing the report. **Please review these documents!**

(Again, if you are working on Recovery VAWA or SASP Annual Reports, these links will reflect those funding sources.)

VAWA Annual Report

[Mark as Complete](#) | [Go to Status Report Forms](#)

Attachment	Description	File Name	File Size	Type	Delete?
VAWA Annual Report			1 KB		

Last Edited By:

Once you have completed your Annual Progress Report, you must VALIDATE the information.

A "VALIDATE" button is located at the very end of the report, so be sure to scroll all the way to the last page!

REMEMBER: You must COMPLETE, VALIDATE, and SAVE your Annual Progress Report! A link for accessing these forms is provided in the Status Report component.

U.S. Department of Justice Office on Violence Against Women

ANNUAL PROGRESS REPORT FOR STOP Violence Against Women Formula Grant Program

Brief Instructions: This form must be completed for all STOP Violence Against Women Formula Grant Program (STOP Program) subgrants received. The grant administrator or coordinator must ensure that the form is completed. Grant partners, however, may complete sections relevant to their portion of the grant. Grant administrators and coordinators are responsible for compiling and submitting a single report that reflects all information collected from grant partners.

All subgrantees should read each section to determine which questions they must answer, based on the activities supported under this subgrant during the current reporting period. Sections B and F of this form must be completed by all subgrantees. Subsections A1 and C2 must be answered by all subgrantees. In sections D, E, and subsections A2, C1, and C3-C7, subgrantees must answer an initial question about whether they supported certain activities during the current reporting period. If the response is yes, then the subgrantee must complete that section or subsection. If the response is no, the rest of that section or subsection is skipped.

For example, 1) if you are a victim services agency providing training and victim services with staff funded under this grant, you would complete A1, A2, B, C1, C2, D, and F (and answer 'no' in C3-C7, and E1-5); or 2) if you are a law enforcement agency receiving funds to pay for staff who provide training to other law enforcement, you would complete A1, A2, B, C1, C2, and F (and answer 'no' in C3, C7, D, and E1-5).

If you are required to provide a match for your STOP Program subgrant, report on activities supported with this match. The activities of volunteers or interns may be reported if they are coordinated or supervised by STOP Program-funded staff or if STOP Program funds substantially support their activities.

For further information on filling out this form, refer to the separate instructions, which contain detailed definitions and examples illustrating how questions should be answered.

SECTION	Page Number
Section A: General Information	1
A1: Grant Information	1
A2: Staff Information	3
Section B: Purpose Areas	4
Section C: Function Areas	5
C1: Training	5
C2: Coordinated Community Response	8
C3: Policies	10
C4: Products	13
C5: Data Collection and Communication Systems	14
C6: Specialized Units	15
C7: System Improvement	16
Section D: Victim Services	17
Section E: Criminal Justice System	24
E1: Law Enforcement	24
E2: Prosecution	27
E3: Courts	32
E4: Probation and Parole	36
E5: Batterer Intervention Program (BIP)	39
Section F: Narrative	40

***DON'T FORGET
TO VALIDATE
AT THE END OF
YOUR REPORT!***

INSTRUCTIONS FOR ANNUAL PROGRESS REPORT FOR
STOP VIOLENCE AGAINST WOMEN FORMULA GRANT PROGRAM

INTRODUCTION

The Violence Against Women Act of 2000 (VAWA 2000) requires grantees to report on the effectiveness of the activities carried out with grant funds, including number of persons served and number of persons seeking services who could not be served. In addition, the Violence Against Women Act of 1994 requires the Attorney General to provide a detailed report on the use of STOP Violence Against Women Formula Grants Program (STOP Program) funds. To meet these Congressional reporting requirements and the requirements of the Government Performance and Results Act, the Office on Violence Against Women (OVW) requires all STOP Program subgrantees to complete this **Annual Progress Report**. (A STOP Program grant is an award made by OVW to each of the states and territories; a STOP Program subgrantee is a recipient of funds distributed by the states or territories.)

A subgrant administrator or coordinator for the STOP Program subgrant must ensure that the form is completed fully with regard to all grant-funded activities. Subgrant administrators and coordinators are responsible for compiling and submitting a single report that reflects all information collected from grant partners. Subgrant partners, however, may complete sections relevant to their portion of the grant.

This form is to be used for reporting progress annually for the period January 1 to December 31. **All subgrantees should read each section to determine which questions they must answer based on the activities engaged in under this subgrant during the current reporting period.** Sections B and F and subsections A1 and C2 of this form must be completed by all subgrantees. In sections D, E, and subsections A2, C1, and C3-C7, subgrantees must answer an initial question about whether they supported certain activities during the current reporting period. If the response is yes, then the subgrantee must complete that section or subsection. If the response is no, the rest of that section or subsection is skipped. Only sections that address subgrant-funded activities engaged in during the current reporting period should be answered.

If you are required to provide a match for your STOP Program subgrant, report on activities supported with this match. The activities of volunteers or interns may be reported if they are coordinated or supervised by STOP Program-funded staff or if STOP Program funds substantially support their activities.

This form must be submitted to the STOP administrator in your state or territory within 45 days of the end of the annual reporting period, December 31 (i.e., by February 15), or by whatever date is set by your STOP administrator.

If you have any questions about this form, or if you need assistance completing the form, contact the STOP Program administrator for your state or territory. Helpful hints, reporting forms, instructions, and other information regarding the reporting process for the STOP Program can be found at <http://muskie.usm.maine.edu/vawamei>.

Helpful hints for avoiding common mistakes or "red flags". A link is provided in your Status Report Component. Please review!

Violence Against Women Act

Measuring Effectiveness Initiative

Muskie School of Public Service, University of Southern Maine

STOP Reporting Form: Helpful Hints for Subgrantees

This document identifies some common issues or “red flags” found during the review of data submitted by STOP subgrantees. A “red flag” does not always indicate an error. If your data does not fit within the parameter described in this document, provide an explanation in question 63 (Narrative, Section F). This will help your STOP Administrator understand why your data is different than might be expected. Not all items from the annual progress report will be found in this document. Additionally, not all red flags have been identified in this document. The most common red flags have been highlighted. If you have any questions or comments, contact your STOP Administrator.

*****Throughout the entire reporting form, you should report only on grant-funded activities and activities supported with your required match.*****

Staff reported compared to activities reported: If activities were reported in any section of the form but corresponding staff were not reported, this is a red flag. While it is sometimes the case that subgrantees use funds for victim advocates or law enforcement officers who are not engaging in typical victim services or law enforcement activities (they could be funded to participate in the coordinated community response or to develop policies and protocols), it would be unusual for subgrantees to report victim services or law enforcement activities without corresponding staff to carry them out. You should be reporting staff who fulfill your match requirement and you should be careful to report staff by function and not by location - for example, a court-based advocate should be reported as an advocate and not as court personnel.

Other: Use the “Other” category as a last option when no other category is appropriate. Check to see if your response can fit into an existing category. The category does not have to be a perfect fit to your response. Only when your response is completely different from the existing categories should you use the “Other” category. The vast majority of responses will fit in an existing category. If you use the “Other” category, be as specific as possible. Include the numbers that correspond to each category you enter in “other,” if you identify more than one in the description box. Do not use acronyms or abbreviations to describe responses in the “Other” category.

General Information – Section A1

Question 7 (Indian Populations): If you indicate “yes,” list the specific tribal population(s) for which your program specifically focuses services or programming. Answers such as “all tribes in our service area” or the use of “etcetera” are not valid responses. This should not include tribal populations who happen to live in your service area or if American Indians happen to receive services. For example, a program in New Mexico should not indicate that they are serving Cherokee simply because there are Cherokee individuals living in their service area.

Staff Information – Section A2

Question 9 (Staff): Report the total number of full time equivalents (FTEs) funded by the STOP Program grant and/or required match during the current reporting period. This includes employees who are part-time and/or only partially funded with these grant funds and/or required match as well as

Grant Tracking

Status Report: 02110 - 05

Grant: [02110-STOP Test 2](#)

Status: Editing

Program Area: STOP Violence Against Women Grant (VAWA)

Grantee Organization: Iowa

Program Manager: Marc Peoples

Instructions

This form is to be used for reporting progress annually for the period January 1 to December 31. All subgrantees should read each section to determine which questions they must answer based on the activities engaged in under this subgrant during the current reporting period. Sections B and F and subsections A1 and C2 of this form must be completed by all subgrantees. In sections D, E, and subsections A2, C1, and C3-C7, subgrantees must answer an initial question about whether they supported certain activities during the current reporting period. If the response is yes, then the subgrantee must complete that section or subsection. If the response is no, the rest of that section or subsection is skipped. Only sections that address subgrant-funded activities engaged in during the current reporting period should be answered.

If you are required to provide a match for your STOP Program subgrant, report on activities supported with this match. The activities of volunteers or interns may be reported if they are coordinated or supervised by STOP Program-funded staff or if STOP Program funds substantially support their activities.

This form must be submitted to CVSU within 30 days of the end of the annual reporting period(i.e., by January 30).

If you have any questions about this form, or if you need assistance completing the form, contact CVSU at 573-526-9945.

[STOP Annual Report](#)
[STOP Annual Report Instructions](#)
[STOP Annual Report Helpful Hints](#)

Recipients of STOP VAWA funds are required to complete and submit an Annual Report . Download this form and save it to your computer.

Refer to the STOP Annual Report Instructions for guidance on how to complete the report.

Once the Annual Report is completed and saved on your computer, select the blue "VAWA Annual Report" hyperlink below to attach the file. Once the file is uploaded, click the "Mark as Complete" button. **Then Submit**

VAWA Annual Report

[Mark as Complete](#) |
 [Go to Status Report Forms](#)

Attachment	Description	File Name	File Size	Type	Delete?
VAWA Annual Report			1 KB		

Last Edited By:

After your report has been saved to your computer, click this link to attach the file to the WebGrants system.

Status Report

Attach File

This form is to be used for reporting progress annually for the period January 1 to December 31. All subgrantees should read each section to determine which questions they must answer based on the activities engaged in under this subgrant during the current reporting period. Sections B and F and subsections A1 and C2 of this form must be completed by all subgrantees. In sections D, E, and subsections A2, C1, and C3-C7, subgrantees must answer an initial question about whether they supported certain activities during the current reporting period. If the response is yes, then the subgrantee must complete that section or subsection. If the response is no, the rest of that section or subsection is skipped. Only sections that address subgrant-funded activities engaged in during the current reporting period should be answered.

If you are required to provide a match for your STOP Program subgrant, report on activities supported with this match. The activities of volunteers or interns may be reported if they are coordinated or supervised by STOP Program-funded staff or if STOP Program funds substantially support their activities.

This form must be submitted to CVSU within 30 days of the end of the annual reporting period(i.e., by January 30).

If you have any questions about this form, or if you need assistance completing the form, contact CVSU at 573-526-9945.

[STOP Annual Report](#)
[STOP Annual Report Instructions](#)
[STOP Annual Report Helpful Hints](#)

Recipients of STOP VAWA funds are required to complete and submit an Annual Report . Download this form and save it to your computer.

Refer to the STOP Annual Report Instructions for guidance on how to complete the report.

Once the Annual Report is completed and saved on your computer, select the blue "VAWA Annual Report" hyperlink below to attach the file. Once the file is uploaded, click the "Mark as Complete" button. **Then Submit**

Upload File:

Description:*

Enter a brief description of the file here
...such as "2012 Annual Progress Report"

Click "Browse" to
locate the file

Remember to click SAVE
when you are finished!

Status Report

Attach File

This form is to be used for reporting progress annually for the period January 1 to December 31. All subgrantees should read each section to determine which questions they must answer based on the activities engaged in under this subgrant during the current reporting period. Sections B and F and subsections A1 and C2 of this form must be completed by all subgrantees. In sections D, E, and subsections A2, C1, and C3-C7, subgrantees must answer an initial question about whether they supported certain activities during the current reporting period. If the response is yes, then the subgrantee must complete that section or subsection. If the response is no, the rest of that section or subsection is skipped. Only sections that address subgrant-funded activities engaged in during the current reporting period should be answered.

If you are required to provide a match for your STOP Program subgrant, report on activities supported with this match. The activities of volunteers or interns may be reported if they are coordinated or supervised by STOP Program-funded staff or if STOP Program funds substantially support their activities.

This form must be submitted to CVSU within 30 days of the end of the annual reporting period(i.e., by January 30).

If you have any questions about this form, or if you need assistance completing the form, contact CVSU at 573-526-9945.

[STOP Annual Report](#)
[STOP Annual Report Instructions](#)
[STOP Annual Report Helpful Hints](#)

Recipients of STOP VAWA funds are required to complete and submit an Annual Report . Download this form and save it to your computer.

Refer to the STOP Annual Report Instructions for guidance on how to complete the report.

Once the Annual Report is completed and saved on your computer, select the blue "VAWA Annual Report" hyperlink below to attach the file. Once the file is uploaded, click the "Mark as Complete" button. **Then Submit**

Uploaded File: Crime Victim Services Unit - 2012 VAWA APR.pdf

Description: Crime Victim Services Unit - 2012 VAWA APR

Grant Tracking

Status Report: 02110 - 05

Grant: [02110-STOP Test 2](#)
Status: Editing
Program Area: STOP Violence Against Women Grant (VAWA)
Grantee Organization: Iowa
Program Manager: Marc Peoples

Instructions

This form is to be used for reporting progress annually for the period January 1 to December 31. All subgrantees should read each section to determine which questions they must answer based on the activities engaged in under this subgrant during the current reporting period. Sections B and F and subsections A1 and C2 of this form must be completed by all subgrantees. In sections D, E, and subsections A2, C1, and C3-C7, subgrantees must answer an initial question about whether they supported certain activities during the current reporting period. If the response is yes, then the subgrantee must complete that section or subsection. If the response is no, the rest of that section or subsection is skipped. Only sections that address subgrant-funded activities engaged in during the current reporting period should be answered.

If you are required to provide a match for your STOP Program subgrant, report on activities supported with this match. The activities of volunteers or interns may be reported if they are coordinated or supervised by STOP Program-funded staff or if STOP Program funds substantially support their activities.

This form must be submitted to CVSU within 30 days of the end of the annual reporting period(i.e., by January 30).

If you have any questions about this form, or if you need assistance completing the form, contact CVSU at 573-526-9945.

[STOP Annual Report](#)
[STOP Annual Report Instructions](#)
[STOP Annual Report Helpful Hints](#)

Recipients of STOP VAWA funds are required to complete and submit an Annual Report . Download this form and save it to your computer.

Refer to the STOP Annual Report Instructions for guidance on how to complete the report.

Once the Annual Report is completed and saved on your computer, select the blue "VAWA Annual Report" hyperlink below to attach the file. Once the file is uploaded, click the "Mark as Complete" button. **Then Submit**

After you save, remember to "Mark as Complete"!

VAWA Annual Report

[Mark as Complete](#) |
 [Go to Status Report Forms](#)

Attachment	Description	File Name	File Size	Type	Delete?
VAWA Annual Report	Crime Victim Services Unit - 2012 VAWA APR	Crime Victim Services Unit - 2012 VAWA APR.pdf	1 KB	pdf	

Last Edited By: TEST TEST, 12/24/2012

Grant Tracking

Status Report: 02110 - 05

Grant: **02110-STOP Test 2**

Status: Editing

Program Area: STOP Violence Against Women Grant (VAWA)

Grantee Organization: Iowa

Program Manager: Marc Peoples

Components

[Preview](#) | [Submit](#)

Complete each component of the status report and mark it as complete. Click Submit when you are done.

Name	Complete?	Last Edited
General Information	✓	12/24/2012
VAWA Annual Report	✓	12/24/2012
Goals and Objectives		

**Last component!
Click on "Goals and Objectives"**

You must click "Add"
for each separate
Goal & Objective

 Menu | Help | Log Out

 Back | Print | Add | Delete | Edit | Save

 Grant Tracking

Status Report: 02110 - 05

Grant: [02110-STOP Test 2](#)

Status: Editing

Program Area: STOP Violence Against Women Grant (VAWA)

Grantee Organization: Iowa

Program Manager: Marc Peoples

Goals and Objectives

[Mark as Complete](#) | [Go to Status Report Forms](#)

Goal	Objective	Objectives Percentage (%)	Report of Success - Outcomes	Report of Success Attachments
------	-----------	---------------------------	------------------------------	-------------------------------

Last Edited By:

Grant Tracking

Status Report: 02110 - 05

Grant: 02110-STOP Test 2

Status: Editing

Program Area: STOP Violence Against Women Grant (VAWA)

Grantee Organization: Iowa

Program Manager: Marc Peoples

You will copy the Goals and Objectives from your current grant contract.

Goals and Objectives

Goal *

Font family | Font size | **B** | *I* | U | [List Icons] | [Link Icon] | [Image Icon] | [Table Icon] | [Text Color Icon] | [Background Color Icon] | [Undo Icon] | [Redo Icon]

Law Enforcement ← Copied from application

Path: Words: 0

Objective *

Font family | Font size | **B** | *I* | U | [List Icons] | [Link Icon] | [Image Icon] | [Table Icon] | [Text Color Icon] | [Background Color Icon] | [Undo Icon] | [Redo Icon]

_____ % of survivors will report that they were kept informed about their investigation/incident ← Copied from application

Path: Words: 0

Objectives Percentage (%)* 60 ← Copied from application

After each goal and objective listed, provide information regarding whether or not each has been attained to date. Include all information obtained pursuant to the "Evaluation" section of the narrative for your current contract. Please include actual numbers obtained along with the corresponding percentages (number of victims served, number of surveys sent out and returned, etc). Attach any reports, surveys, or other measurement tools that support the success of your project. Be sure to include any information required by the Performance Report as outlined in the Program Description.

Report of Success - Outcomes* Success - 31 of 50 (62%)

Report of Success Attachments

[Return to Top](#)

Please be sure to include **WHOLE NUMBERS** for comparison, as well as the percentage obtained in the Outcomes.

Click "Save" then click
"Add" for the next Goal
& Objective.

Grant Tracking

Status Report: 02110 - 05

Grant: **02110-STOP Test 2**

Status: Editing

Program Area: STOP Violence Against Women Grant (VAWA)

Grantee Organization: Iowa

Program Manager: Marc Peoples

Goals and Objectives

Goal *

Font family | Font size | **B** | *I* | U | [List icons] | [Link icon] | [Image icon] | [Table icon] | [Text color icon] | [Background color icon] | [Undo icon] | [Redo icon] | [Print icon] | [Save icon]

Courts

Path: _____ Words: 0

Objective *

Font family | Font size | **B** | *I* | U | [List icons] | [Link icon] | [Image icon] | [Table icon] | [Text color icon] | [Background color icon] | [Undo icon] | [Redo icon] | [Print icon] | [Save icon]

_____ % of survivors will report having received information about the civil or criminal justice process

Path: _____ Words: 0

Objectives Percentage (%)*

After each goal and objective listed, provide information regarding whether or not each has been attained to date. Include all information obtained pursuant to the "Evaluation" section of the narrative for your current contract. Please include actual numbers obtained along with the corresponding percentages (number of victims served, number of surveys sent out and returned, etc). Attach any reports, surveys, or other measurement tools that support the success of your project. Be sure to include any information required by the Performance Report as outlined in the Program Description.

Report of Success - Outcomes*

Report of Success Attachments

[Return to Top](#)

Please be sure to include **WHOLE NUMBERS** for comparison, as well as the percentage obtained in the Outcomes.

Your Goals and Objectives should be in a similar format as shown below.

Grant Tracking

Status Report: 02110 - 05

Grant: **02110-STOP Test 2**

Status: Editing

Program Area: STOP Violence Against Women Grant (VAWA)

Grantee Organization: Iowa

Program Manager: Marc Peoples

If you are finished with your Goals and Objectives, "Mark as Complete".

Don't worry, if you find a mistake you can still correct it prior to submitting!

Goals and Objectives

[Mark as Complete](#) [Go to Status Report Forms](#)

Goal	Objective	Objectives Percentage (%)	Report of Success - Outcomes	Report of Success Attachments
Law Enforcement	_____ % of survivors will report that they were kept informed about their investigation/incident	60	62	
Law Enforcement	Increase individualized contact (in person, mail, email or phone communication) between the law enforcement agency and survivors by _____ %.	50	48	
Training	After receiving training from Agency X, _____ % report that they can more effectively respond to survivors and/or cases of domestic/sexual/dating violence and stalking	80	90	
Victim Services	_____ % of survivors will report having strategies for enhancing their safety	67	80	
Courts	_____ % of survivors will report having received information about the civil or criminal justice process	2	93	

If you make a mistake, click on the blue hyperlink for the goal you need to correct.

For example, your original Objective states 92%, not 2%!

Last Edited By: TEST TEST, 12/24/2012

Grant Tracking

Status Report: 02110 - 05

Grant: **02110-STOP Test 2**

Status: Editing

Program Area: STOP Violence Against Women Grant (VAWA)

Grantee Organization: **Iowa**

Program Manager: Marc Peoples

Goals and Objectives

Goal *

Font family | Font size | **B** *I* U | [List Icons] | [Link Icon] | [Image Icon] | [Table Icon] | [Print Icon] | [Save Icon]

Courts

Path: Words: 1

Objective *

Font family | Font size | **B** *I* U | [List Icons] | [Link Icon] | [Image Icon] | [Table Icon] | [Print Icon] | [Save Icon]

_____ % of survivors will report having received information about the civil or criminal justice process

Path: Words: 14

Objectives Percentage (%) *

Make your corrections and Save.

After each goal and objective listed, provide information regarding whether or not each has been attained to date. Include all information obtained pursuant to the "Evaluation" section of the narrative for your current contract. Please include actual numbers obtained along with the corresponding percentages (number of victims served, number of surveys sent out and returned, etc). Attach any reports, surveys, or other measurement tools that support the success of your project. Be sure to include any information required by the Performance Report as outlined in the Program Description.

Report of Success - Outcomes *

Report of Success Attachments

[Return to Top](#)

Grant Tracking

Status Report: 02110 - 05

Grant: [02110-STOP Test 2](#)
Status: Editing
Program Area: STOP Violence Against Women Grant (VAWA)
Grantee Organization: [Iowa](#)
Program Manager: Marc Peoples

Goals and Objectives

[Go to Status Report Forms](#)

Goal	Objective	Objectives Percentage (%)	Report of Success - Outcomes	Report of Success Attachments
Law Enforcement	_____ % of survivors will report that they were kept informed about their investigation/incident	60	62	
Law Enforcement	Increase individualized contact (in person, mail, email or phone communication) between the law enforcement agency and survivors by _____ %.	50	48	
Training	After receiving training from Agency X, _____ % report that they can more effectively respond to survivors and/or cases of domestic/sexual/dating violence and stalking	80	90	
Victim Services	_____ % of survivors will report having strategies for enhancing their safety	67	80	
Courts	_____ % of survivors will report having received information about the civil or criminal justice process	92	93	

The correction has been saved.

Last Edited By: Kristina Kirchhoff, 12/27/2012

If you have any attachments you would like to include with your Report of Success, you may add them by clicking here.

Grant Tracking

Status Report: 02110 - 05

Grant: 02110-STOP Test 2

Status: Editing

Program Area: STOP Violence Against Women Grant (VAWA)

Grantee Organization: Iowa

Program Manager: Marc Peoples

Preview your report prior to submitting!

Check that each component is marked "Complete"

Components

Complete each component of the status report and mark it as complete. Click Submit when you are done.

Name	Complete?	Last Edited
General Information	<input checked="" type="checkbox"/>	12/24/2012
VAWA Annual Report	<input checked="" type="checkbox"/>	12/24/2012
Goals and Objectives	<input checked="" type="checkbox"/>	12/24/2012

[Preview](#) [Submit](#)

If you are satisfied everything is correct, you may "Submit".