[image: image1.jpg]VI D A VIDA MONTHLY REPORT FORM

Virginia Individual Development Accounts Program

	VIDA Intermediary Information

	1a.
	20_ _ report month for:
	 FORMCHECKBOX
Jan FORMCHECKBOX
Feb FORMCHECKBOX
 March FORMCHECKBOX
 April FORMCHECKBOX
 May FORMCHECKBOX
 June FORMCHECKBOX
 July

 FORMCHECKBOX
 Aug FORMCHECKBOX
 Sept FORMCHECKBOX
 Oct FORMCHECKBOX
 Nov FORMCHECKBOX
 Dec

	1b. b.
	Intermediary name:
	

	Marketing the Program

	2a.
	     
	Number of VIDA orientation sessions held during the month:

	2b.
	     
	Number of participants attending orientations during the month:

	2c.

	     
	Other types of marketing techniques used this month to market program:

Example: provided a five minute presentation on Sunday, January 13, 2008 to the Greater Sunrise Community Church

Example: worked with Widgetco (the area’s largest employer) to distribute info. to employees

Example: cross market program to other service programs i.e. Habitat, housing authority

	2d.

	     
	Results or outcomes of marketing technique:

ex. Received 18 follow-up calls as a result of church presentation from interested members about the program. Invited callers to the next orientation session. Final result: Generated six complete applications for final review to DHCD.

	2e.
	     
	Discuss any plans or activities for collaboration for the EITC/VIDA campaign.

	2f.
	     
	Total number of inquiries during month regarding EITC or free tax preparation assistance.

	2g.
	     
	Total number of clients referred from free tax prep and EITC sites that have applied for the EITC for the 2007 tax year.

	2h.
	     
	Total number of enrolled savers that have applied for the EITC for the 2007 tax year.

	Technical Assistance

	3a.
	     
	Total number of new applicants (clients not yet enrolled in VIDA or currently completing application) accessing technical assistance sessions this month – examples include participant application review, eligibility determination, credit report review, review of the savings plan agreement, etc.

	3b.
	     
	Total number of enrolled savers within your VIDA program to date

	3c.
	     
	Total number of enrolled savers accessing technical assistance this month – examples include coaching/counseling sessions, working on a budget, contacting creditors on behalf of savers for payoffs and information, strategizing asset purchase, etc.

	3d.
	     
	Number of enrolled savers in financial literacy training this month:

	3e.
	     
	Number of enrolled savers in asset-specific training by category:

	     
	· Homebuyer education

	     
	· Educational research/planning or career development (if asset is for child or spouse, they should complete this training and considered in monthly report rather than saver)

	     
	· Small business development

	3f.
	     
	Savers completing financial management and/or asset-specific training. List all savers who have completed either financial management or asset-specific training for the month in the chart below (if necessary, add more lines):

	Saver’s name:
	Date of training completion

(month/day/year):
	Type of training

(financial or asset):
	Organization providing training:

	     
	     
	     
	     

	     
	     
	     
	     

	3g.
	     
	Number of saver applications submitted to DHCD this month for final review:

	3h.
	     
	Number of anticipated graduates within the next 30 days:

	3i.
	     
	Number of graduates receiving any type of post-purchase contact or support:

	3j.
	     
	Total applicants, savers, or graduates served this month:

	Highlights from the Month

	4a.
	Attach an additional sheet to include any significant highlights or other activities related to your IDA program for the month.

PAGE
1

[image: image1.jpg]