	[image: DOTLOGO2]
	

	State Agency Project
	File Closeout Review

	

	State Agency:
	     

	Project Number:
	     

	Project Title:
	     

	Fiscal Year:
	     

	

	Federal Funds:

	Awarded
	     
	
	Spent
	     
	
	Deobligated
	     

	

	This form is to be completed in August or September of each year after receipt of final report/evaluation review (if applicable) and processing of the final invoice vouchers.

All fields require an entry.

	

	LETTERS

	

	[bookmark: Check1][bookmark: Check2]|_|	Yes	|_|	No	Project File Review Log

	|_|	Yes	|_|	No	Approval Letter

	|_|	Yes	|_|	No	Rejection, Withdrawal, Cancellation, Suspension Letter

	|_|	Yes	|_|	No	Follow-up letters to grantee regarding reviews

	

	AGREEMENT DOCUMENTS

	

	|_|	Yes	|_|	No	|_|	N/A	Budget Revision Letter(s) (line item transfers, additional federal funds, etc.)

	|_|	Yes	|_|	No	|_|	N/A	Time Extension Letter(s)

	|_|	Yes	|_|	No	|_|	N/A	Change in Project Personnel Notification

	|_|	Yes	|_|	No	|_|	N/A	Project Agreement, Conditions and Certifications

	|_|	Yes	|_|	No	|_|	N/A	Original Request

	

	PROJECT REPORTS

	

	|_|	Yes	|_|	No	Monthly/Quarterly Reports

	|_|	Yes	|_|	No	Final Report (if applicable)

	

	GENERAL CORRESPONDENCE

	

	|_|	Yes	|_|	No	|_|	N/A	Notes to the file

	|_|	Yes	|_|	No	|_|	N/A	Information Letter(s)

	|_|	Yes	|_|	No	|_|	N/A	Notification of Change of DTS Contact

	|_|	Yes	|_|	No	|_|	N/A	E-mail Correspondence

	

	DTS REVIEWS

	

	|_|	Yes	|_|	No	Project File Closeout Review

	|_|	Yes	|_|	No	Internal Report Reviews

	|_|	Yes	|_|	No	On-Site Monitoring Checklist and Report

	|_|	Yes	|_|	No	Project Monitoring/Contact Report

	|_|	Yes	|_|	No	Orientation Meeting Checklist

	

	

	

	[bookmark: Check3][bookmark: Check4]Were all objectives met?	|_|	Yes	|_|	No

	

	If No, please explain:

	
	     
	

	
	     
	

	
	     
	

	
	     
	

	

	How many reports were received?
	     
	

	

	[bookmark: Check7][bookmark: Check8]Were reports submitted in a timely fashion?	|_|	Yes	|_|	No

	

	If No, please explain:

	
	     
	

	
	     
	

	
	     
	

	
	     
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	I certify that the state agency project file closeout review form is completed and the project is officially closed.

	

	

	
	
	
	
	

	
	Project/Program Coordinator
	
	Date
	

	
	LEL, LAL
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Printed 10/2/08 	TS 11-A (Rev. 10/02/08)
image1.png
llinois Department
of Transportation

