STATE CHILD WELFARE WAIVER DEMONSTRATIONS
[bookmark: _GoBack]SUGGESTED SEMI-ANNUAL PROGRESS REPORT OUTLINE

Guidance: Waiver demonstration terms and conditions stipulate that progress reports must be submitted quarterly until implementation and then semi-annually thereafter. The Initial Design and Implementation Report (IDIR) and subsequent Quarterly Progress Reports Template should be used until the IDIR is fully approved. Thereafter, the Semi-Annual Progress Report Template should be submitted every six months beginning with the first quarter in which implementation begins.

I.	Overview

Provide a brief summary of major demonstration activities completed to date, as well of any significant evaluation findings. Summarize any major changes to the design of the demonstration or to the evaluation since the previous semi-annual report (NOTE: Any significant changes to the design of the proposed demonstration or evaluation must be approved by the Children’s Bureau before they are implemented).

II.	Demonstration Status, Activities, and Accomplishments

Provide a detailed overview of the status of the demonstration in the following areas:

A. Numbers and types of services provided to date. Note in particular the implementation status of any innovative or promising practices.
B. Other demonstration activities begun, completed, or that remain ongoing (e.g., introduction of new policies and procedures, staff training).
C. Challenges to implementation and the steps taken to address them.
D. Progress towards full implementation of the required program improvement policies as identified in the terms and conditions.

	This section should address both activities and accomplishments that have been 	completed to date as well as 	any that remain in progress or that have been delayed. It		 may be helpful to include an 	updated work plan or Gantt chart that highlights progress 	in implementing the demonstration.

III.	Evaluation Status

	Provide a detailed overview of the status of the evaluation in the following areas:

A.	Numbers of children and families assigned to the demonstration (including to any comparison/control groups if appropriate); note if current sample sizes differ significantly from original sample size estimates.

E. Major evaluation activities and events (e.g., primary and secondary data collection, data analysis, database development).

F. Challenges to the implementation of the evaluation and the steps taken to address them.

IV.	Significant Evaluation Findings to Date

Summarize any significant process, outcome, or cost evaluation findings available to date. (NOTE: Evaluation findings may also be presented in a separate report or addendum to the semi-annual progress report prepared by the State’s evaluator).

V.	Recommendations and Activities Planned for Next Reporting Period

	Describe major demonstration and evaluation activities that will be started, continued, or 	discontinued during the subsequent reporting period. Highlight any recommendations for 	changes to the design and implementation of the demonstration or evaluation based on 	challenges encountered during the current or prior reporting period, or based on 	evaluation findings to date (please see earlier caveat about securing prior approval from 	the Children’s Bureau).
1

