

Annual and Final Progress Report Template
[bookmark: _GoBack]
Information in this section is standard and can be copied from previous reports:

NOAA Award Number - NAOAR____________

Time Period Addressed by this report - (e.g., August 2015 - March 2016 or final report)

Project Title

Principal Investigator(s)- Include institution, email address, and phone number

Project Team Members - Any additional team members who are not lead PIs working on this project

Project Goal- Describe your project’s goal social media style using 140 characters or less

Geographical Location of Study

Partners - List any partners collaborating on the project including NOAA, other federal agencies, academia, non-governmental organizations, private sector, etc.

Decision-makers(s)/End User(s) - List the decision-makers and/or end users you are working with on this project who will directly benefit from the project results and deliverables.

Matching Funds/Leveraging - List any matching funds and/or activities/research being leveraged for this project.

Research Objectives - Provide one paragraph on the objective of the project

Research Approach and Methodology - Provide information on the methodological framework, models used, theory developed and tested, project monitoring and evaluation criteria. (Limit to 1 -2 pages)

This information should be updated annually. If this is the final report, it should include information from the entire project, not just specific reporting periods:

Accomplishments - Research Findings - Include the most recent findings from this reporting period that resulted from your research. (Limit 1 - 2 pages)

Accomplishments - Outreach and Communication Activities - Include any outreach/communication activities that occurred during this reporting period and the outcomes of those activities. (Limit 1 - 2 Pages)

Accomplishments - Measuring Impact on Decision-Making - Provide information on the decision-maker needs you are addressing and how you are measuring and monitoring the overall impact of your work on decision-making in the area of study. Provide examples of plans, policies, strategies, tools, agreements, etc. that were proposed/adopted/implemented as a result of this project (e.g. information used to inform a state drought plan). (Limit 1 - 2 pages)

Accomplishments - Deliverables produced - Include deliverables produced during this reporting period (e.g., workshop, local planning document, whitepapers, website, tools, etc.) and/or future work developed based on project results.

Significant Deviations from Proposed Workplan - Provide information on changes to the project, if any (e.g., shift in priorities following consultation with program manager, delayed fieldwork due to late arrival of funds, obstacles encountered during the course of the project that have impacted outcome delivery) (one paragraph)

List of completed, peer and non-peer reviewed publications, white papers, or reports (with internet links if possible - For peer-review publications, list either published or in press, but not “in review”.

List website addresses relevant to the project for further information (if available)

List of presentations/seminars, photos, or other visuals related to project - If you wish to share these items, please upload them as an attachment with the annual progress report.

List of Media Coverage - Please share, if possible any media coverage (e.g. news, social media, websites, interviews, etc.)

For Final Report please include - Powerpoint slide summarizing project and major accomplishments (should be in .pptx format)
