

FY 2020-2021 AmeriCorps State Competitive Grant Competition

Request for Applications State Competitive New, Re-Compete, and Continuation

Important Notices

These application instructions conform to the online grant application system used by the Corporation for National and Community Service (CNCS), [CNCS's web-based grant management system](#). All funding announcements by CNCS are posted on www.nationalservice.gov and www.grants.gov.

Public Burden Statement: Public reporting burden for this collection of information is estimated to average six hours per submission, including reviewing instructions, gathering and maintaining the data needed, and completing the form. CNCS informs people who may respond to this collection of information that they are not required to respond to the collection of information unless the OMB control number and expiration date are current and valid. (See 5 CFR 1320.5(b)(2)(i).) The OMB Control Number for information collection is 3045-0187. It expires on 9/30/2020.

Privacy Act Statement: The Privacy Act of 1974 (5 U.S.C § 552a) requires that the following notice be provided to you: The information requested on the AmeriCorps Application Instructions is collected pursuant to 42 U.S.C. §§ 12592 and 12615 of the National and Community Service Act of 1990 as amended, and 42 U.S.C. § 4953 of the Domestic Volunteer Service Act of 1973 as amended. Purposes and Uses - The information requested is collected for the purposes of reviewing grant applications and granting funding requests. Routine Uses - Routine uses may include disclosure of the information to federal, state, or local agencies pursuant to lawfully authorized requests. In some programs, the information may also be provided to federal, state, and local law enforcement agencies to determine the existence of any prior criminal convictions. The information may also be provided to appropriate federal agencies and Department contractors that have a need to know the information for the purpose of assisting the Department's efforts to respond to a suspected or confirmed breach of the security or confidentiality or information maintained in this system of records, and the information disclosed is relevant and unnecessary for the assistance. Executive Summaries of all compliant applications received and applications of successful applicants will be published on the CNCS website as part of ongoing efforts to increase transparency in grant-making. This is described in more detail in the *Notice of Federal Funding Opportunity*. The information will not otherwise be disclosed to entities outside of AmeriCorps and CNCS without prior written permission. Effects of Nondisclosure - The information requested is mandatory in order to receive benefits.

Federal Funding Accountability and Transparency Act: Grant recipients will be required to report at www.FSRS.gov on all sub-awards over \$25,000 and may be required to report on executive compensation for recipients and sub-recipients. Recipients must have the necessary systems in place to collect and report this information. See 2 C.F.R. Part 170 for more information and to determine how these requirements apply.

Indirect Cost Rates: CNCS allows applicants to include indirect costs in application budgets. Based on qualifying factors, applicants have the option of using a federally approved indirect cost rate, a 10% de minimis rate of modified total direct costs, or may claim certain costs directly as outlined in 2 CFR § 200.413 Direct costs. Applicants that have a federal 13 negotiated indirect cost rate or that will be using the 10 percent de minimis rate must enter that information in the Organization section in eGrants. However, under section 121(d) of the NCSA and CNCS's regulations at 45 CFR 2521.95 and 2540.110, no more than five percent of award funds may be used to recover indirect costs on AmeriCorps grants.

Universal Identifier: Applications must include a Dun and Bradstreet Data Universal Numbering System (DUNS) number and register with the Central Contractor's Registry (CCR). All grant recipients are required to maintain a valid registration, which must be renewed annually.

Disclosures: Publication of this Announcement of Federal Funding Opportunity (NOFO) does not obligate the Corporation for National and Community Service (CNCS) to award any specific number of grants or to obligate any particular amount of funding. The 2020 President's Budget proposed the elimination of CNCS. The actual level and timing of grant funding will be subject to the availability of annual appropriations.

Funding for this award is contingent on funding from the grantor. This Request for Applications (RFA) does not commit the Serve DC to make an award. Serve DC reserves the right to accept or deny any or all applications. Serve DC reserves the right to issue addenda and/or amendments or to rescind this RFA.

Table of Contents

Important Notices	2
Overview.....	5
Serve DC.....	5
Corporation for National and Community Service.....	5
Disclosure Serve DC.....	5
Key Dates.....	6
Additional Information	7
Federal Award Information	7
Estimated Available Funds	7
CNCS Focus Areas	7
National Performance Measures	8
Type of Award.....	8
Eligibility Information	10
Eligible Applicants	10
New Applicants	10
Continuation Applicants	10
Threshold Issues	10
Other Requirements	10
Application and Submission Information.....	11
Funding Restrictions.....	12
Member Living Allowance.....	12
Maximum Cost per Member Service Year (MSY).....	13
Segal AmeriCorps Education Award.....	13
Cost Sharing or Matching.....	13
Indirect Costs	14
Submission Requirements	14
Strategic Considerations	15
Electronic Application Submission in CNCS’s web-based grant management system.....	15
Submission of Additional Documents	15
Page Limits	16
Application Review Information	16
Review and Selection Process	22
Serve DC Review Process	22
CNCS Review Process	22
Administrative and National Policy Requirements	25
Re-Allocation of Funding.....	27
Application Instructions.....	27
Budget	32
Continuation Requests.....	35
ATTACHMENT A: Performance Measures Instructions	39

ATTACHMENT B: Detailed Budget Instructions for Cost Reimbursement.....43
ATTACHMENT C: Budget Worksheet47
ATTACHMENT D: Detailed Budget Instructions for Fixed Amount Grants51
ATTACHMENT E: Budget Worksheet for Fixed Amount Grants52
ATTACHMENT F: Budget Checklist.....53
ATTACHMENT G: Alternative Match Instructions.....55
ATTACHMENT H: Beale Codes and County-Level Economic Data.....56
for Alternative Match Requests
ATTACHMENT I: Assurances and Certifications.....58
ATTACHMENT J: CNCS’s web-based grant management system.....64
Indirect Cost Rate (IDCR) User Instructions
ATTACHMENT H: Application Logic Model Cover page.....68

Serve DC

Serve DC – The Mayor’s Office on Volunteerism and Partnerships, is the DC Commission on National and Community Service as such Serve DC provides oversight and support to applicants selected as sub-grantees. Oversight includes monitoring and programmatic site visits, fiscal monitoring, and reporting requirements. Support includes AmeriCorps trainings, program director meetings, and one-on-one technical assistance.

Serve DC was established by an Executive Order in 2000 and is housed in the Office of Community Affairs in the Executive Office of the Mayor. Serve DC is the District of Columbia Government agency dedicated to promoting service as an innovative, sustainable solution to the challenges we face as a community and a nation. Serve DC engages District communities by building partnerships and organizational capacity, serving as the local lead for national volunteer and service initiatives, and providing and promoting meaningful service opportunities throughout the year. This application applies to Single State applicants operating only in the District of Columbia.

Corporation for National and Community Service

Serve DC receives federal funding from the Corporation for National and Community Service (CNCS) to support National Service programs in the District of Columbia including the AmeriCorps State program. The mission of CNCS is to improve lives, strengthen communities, and foster civic participation through service and volunteering. Through AmeriCorps, Senior Corps, and the Volunteer Generation Fund, CNCS has helped to engage millions of citizens in meeting community and national challenges through service and volunteer action.

AmeriCorps grants are awarded to eligible organizations (see Eligible Applicants) proposing to engage AmeriCorps members in evidence-based interventions to strengthen communities. An AmeriCorps member is an individual who engages in community service through an approved national service position. Members may receive a living allowance and other benefits while serving. Upon successful completion of their service, members earn a Segal AmeriCorps Education Award from the National Service Trust that members can use to pay for higher education expenses or apply to qualified student loans.

AmeriCorps

AmeriCorps is a National Service program funded by CNCS. Locally, Serve DC supports the AmeriCorps State program in Washington, DC. AmeriCorps projects address a combination of the national service priorities, meet critical needs of our nation, achieve national service goals, and address community problems. These include disaster services, economic opportunity, education, environmental stewardship, healthy futures, and veterans and military families. Within these focus areas programs may submit proposals that address specific problems of local communities. Full-time members who complete their service earn an Eli Segal AmeriCorps Education Award to pay for college, graduate school, or to pay back qualified student loans. Members who serve part-time receive a partial Award. Some AmeriCorps members may also receive a modest living allowance during their term of service.

Serve DC will not consider applications received after the deadline, except as noted below. Serve DC reserves the right to extend the submission deadline and any notice of such extended deadline will be posted. This deadline applies to new, re-competing, and continuation applicants.

Key Dates

Date	Submission Action	Additional Details
Monday, September 23, 2019	NOFO and RFA Released	Available online at https://serve.dc.gov/
Wednesday, October 2, 2019	Technical Assistance Session for New and Re-competing Applicants	2:00 pm – 3:30 pm via Webinar
Tuesday, October 8, 2019	Logic Models Due to Serve DC – new and re-competing sub-grantees only	By 5pm – Please email all submissions to americorps@dc.gov
Monday, October 21, 2019	Serve DC will notify qualifying applicants to submit full applications	
Thursday, October 24, 2019	Technical Assistance Session for All Applicants	2:00 pm – 3:30 pm via Webinar
Friday, November 1, 2019	Full Applications due in e-Grants and electronic copy to Serve DC	By 5:00 pm – Please email all submissions to americorps@dc.gov
Friday, December 13 - Thursday, December 19, 2019	Serve DC Clarification Process with Qualifying Applicants	
Friday, December 20, 2019	Revised/Final Applications due in e-Grants	
Tuesday, January 7, 2020	Serve DC Submits Complete Competitive Package to CNCS	

Additional Information

This RFA should be read together with the Funding Announcement (NOFO). AmeriCorps Regulations, 45 C.F.R. §§ 2520–2550, the Mandatory Supplemental Guidance, Application, and the Performance Measure Instructions which are incorporated by reference. These documents can be found at <http://www.nationalservice.gov/build-your-capacity/grants/funding-opportunities>. The full Regulations are available online at www.ecfr.gov.

Federal Award Information

Estimated Available Funds

Serve DC – The Mayor’s Office on Volunteerism and Partnerships announces the availability of AmeriCorps State Competitive Grant funding for Fiscal Year 2020 – 2021 to eligible organizations subject to the availability of appropriations for Fiscal Year 2020. New applicants will compete nationally with other State and National programs for Competitive funds made available through Serve DC and CNCS. Grant award amounts vary – both in the level of operating funds and in the type and amount of AmeriCorps member positions – as determined by the scope of the projects.

Project and Award Period

CNCS anticipates making three-year grants. CNCS generally makes an initial award for the first year of operation, based on a one-year project period. Continuation awards for subsequent years are not guaranteed; they depend upon availability of appropriations and satisfactory performance.

The project start date may not occur prior May 1, 2020. AmeriCorps members may not enroll prior to the start date of the award. AmeriCorps members may not begin service prior to the beginning of the member enrollment period as designated in the grant award. A program may not certify any hours a member performs prior to the beginning of the member enrollment period.

Program Authority

CNCS’s legal authority to award these grants is found in the National and Community Service Act of 1990, as amended, (NCSA) (42 U.S.C. 12501 et seq.)

CNCS Funding Priorities

CNCS seeks to prioritize the investment of national service resources in:

- **Economic Opportunity** – Evidence-based interventions on the CNCS Evidence Exchange. In order to qualify for this priority, the applicant must be assessed as having Moderate or Strong evidence by the reviewers.
https://www.nationalservice.gov/sites/default/files/evidenceexchange/CNCS_Economic_Opportunity_Evidence_Brief_2019_508.pdf 2
OR
Increasing economic opportunities for communities by preparing people for the workforce.
- **Education** – Evidence-based interventions on the CNCS Evidence Exchange. In order to qualify for this priority, the applicant must be assessed as having Moderate or Strong evidence by the reviewers.
https://www.nationalservice.gov/sites/default/files/evidenceexchange/CNCS_Education_Evidence_Brief_112318_508.pdf
- **Healthy Futures** – Evidence-based interventions on the CNCS Evidence Exchange. In order to qualify for this priority, the applicant must be assessed as having Moderate or Strong evidence by the reviewers.
https://www.nationalservice.gov/sites/default/files/evidenceexchange/HF_Evidence_Brief_FINAL_v2_508.pdf
OR
Reducing and/or preventing prescription drug and opioid abuse.
- **Veterans and Military Families** – Positively impacting the quality of life of veterans and improving military family strength.
- **Rural intermediaries** – Organizations that demonstrate measurable impact and primarily serve rural communities with limited resources and organizational infrastructure.
- **Faith-based organizations**

In order to receive priority consideration, applicants must demonstrate that the priority area is a significant part of the program focus and intended outcomes and must include a high quality program design. Responses that propose programs for the purpose of receiving priority consideration are not guaranteed funding.

National Performance Measures

All applications must include at least one aligned performance measure (output and outcome) that corresponds to the proposed primary intervention. This may be a National Performance Measure or an applicant-determined measure. Additional performance measures, including output-only National Performance Measures, may also be included if desired; however, all performance measures must be consistent with the program’s Theory of Change and represent significant program activities. CNCS does not expect applicants to select performance measures to correspond to each and every potential member activity or community impact. CNCS values the quality of performance measures over the quantity of performance measures. CNCS expects applicants to use National Performance Measures as part of their comprehensive performance management strategy if the National Performance Measures are part of the applicant’s theory of change. Applicants should use both performance and evaluation data to learn from their work as well as make tactical and strategic adjustments to achieve their goals. For more information, please refer to the National Performance Measure Instructions.

<https://www.nationalservice.gov/sites/default/files/documents/2020%20Performance%20Measures%20Instructions%20FINAL.508.pdf>

Type of Award

AmeriCorps Operating Grants: CNCS may award a Cost Reimbursement or a Fixed Amount grant to any successful applicant, but the availability of a Full-Cost Fixed Amount grant is limited to certain applicants. Professional Corps are not eligible to apply for Cost Reimbursement grants.

See the Eligible Applicants section and the Mandatory Supplemental Guidance for more information. CNCS will not provide both types of grants for the same project in one fiscal year.

Grant Types	Cost Reimbursement	Fixed Amount			
Available Subtypes	Traditional	Professional Corps	Full Cost	EAP	No Costs Slots
Maximum Cost per MSY	\$15,479	\$1,000	\$15,479	\$800	\$0
Type of Slots in the National Service Trust	Full-time, Three Quarter-time, Half-time, Reduced half-time, Quarter-time, Minimum Time	Full-time only	Full-time, Three Quarter-time, Half-time, Reduced half-time, Quarter-time, Minimum Time	Full-time, Three Quarter-time, Half-time, Reduced half-time, Quarter-time, Minimum Time	
Budget Submission Required	Yes	Yes, if requesting operating funds	No		
Availability of Funds linked to enrollment and retention of awarded MSYs	No	Yes			No

Special Requirements	N/A	Must place qualified professionals in communities with an inadequate number of such professionals. Member salaries and benefits must be paid entirely by organization where member serves and not included in budget.	N/A	
Financial Reporting Requirements	Yes	No		
Available to new Applicants	Yes	Yes	No	Yes

Professional Corps

A Professional Corps is a program model composed of AmeriCorps members serving as professionals; i.e. teachers, health care providers, police officers, engineers, attorneys, or other professionals. The programs recruit and place qualified members in communities with an inadequate number of such professionals. Professional Corps applicants and/or applicants determined to be a Professional Corps by CNCS must demonstrate that the community in which it will place AmeriCorps members serving as professionals has an inadequate number of said professionals.

Professional Corps members’ salaries/compensation, including childcare, are paid entirely by the organizations with which the members serve, and are not included in the budget request to CNCS. The living allowance or salary provided to AmeriCorps members in Professional Corps programs does not count toward the matching requirement. CNCS requires Professional Corps programs to cover the operating expenses associated with the AmeriCorps program through non CNCS resources. CNCS will only consider operating funds of up to \$1,000 per MSY if an applicant is able to demonstrate significant organizational financial need based on the materials reviewed by the Office of Grant Management/Grant Administration. These grants are fixed price grants.

Applicants may propose any authorized program type. In the case that a proposed program fits more than one program type (e.g., a program could be either a professional corps or a traditional program). CNCS staff will make a determination as to program type that will be considered for funding. The determination will be based on data provided within the application and supplemental materials submitted with the application. The determination may be different from the program type proposed by the applicant.

CNCS reserves the right to determine whether an applicant (whether or not the applicant has applied as a Professional Corps) has sufficiently demonstrated that they cannot effectively operate an AmeriCorps program without receiving CNCS operating funds. There may be specific circumstances where CNCS determines that a legal applicant has not demonstrated the need for operational grant funds due to other funding resources. Where CNCS’s due diligence review of an application shows that the applicant has a historically high level of support from non-CNCS sources, and as a result has levels of unrestricted funding that is in excess of the requested level of CNCS funding, CNCS may choose to not provide operational grant funding.

Education Award Grants (EAP) Fixed Amount Grant

Programs apply for a small fixed amount per MSY, can enroll less than full-time members, and use their own resources to cover all other costs. Programs can access funds under the grant based on enrolling the full complement of members supported under the grant. As with full-time fixed amount grants, there are no specific match or financial reporting requirements for EAP fixed amount grants.

Eligibility Information

Eligible Applicants

The following non-federal entities (as defined in 2 CFR §200.69) that have DUNS numbers and are registered in System for Award Management (SAM) are eligible to apply:

- Institutions of higher education (2 CFR §200.55)
- Nonprofit organizations (2 CFR §200.70)

New Applicants

CNCS encourages organizations that have not received prior funding from CNCS to apply. The general practice is to award no more than 50 member positions (slots) to organizations receiving an AmeriCorps grant for the first time.

New applicants are eligible to apply for Cost Reimbursement and Education Award Program (EAP) grants but are not eligible to apply for Full Cost Fixed Amount grants. Existing sub-grantees/operating sites of Fixed Amount and Cost Reimbursement grantees that can demonstrate a successful history and current capacity to manage a Fixed Amount grant are considered to have AmeriCorps experience and therefore can apply for Fixed Amount grants.

Continuation Applicants

Organizations that have current AmeriCorps awards that do not end in FY20 must submit an application in order to be eligible to receive funding for the following year.

Threshold Issues

Applications should reflect that they meet the following threshold requirements for the grant type for which they are applying.

- If an applicant is applying for a Professional Corps grant and/or applicant is determined to be a Professional Corps by CNCS, it must demonstrate that the community in which it will place AmeriCorps members serving as professionals has an inadequate number of said professionals.
- If the proposed service activities require specialized member qualifications and/or training (for example, tutoring programs: 45 C.F.R. §2522.910-.940), the applicant must describe how the program will meet these requirements.
- All applicants must propose program designs that are either evidence-based or evidence informed. Applicants assessed as lower than the Preliminary evidence tier (i.e., Pre-Preliminary) must provide adequate responses to the Evidence Quality review criteria in order to be considered for funding.

Other Eligibility Requirements

Under section 132A(b) of the NCSA, organizations that have been convicted of a federal crime may not receive assistance described in this RFA.

Applications that propose to engage in activities that are prohibited under CNCS's statutes, regulations, or the terms and conditions of its awards are not eligible to receive CNCS funding.

Note that under appropriations provisions annually enacted by Congress, if CNCS is aware that any corporation has any unpaid Federal tax liability which—

- has been assessed
- for which all judicial and administrative remedies have been exhausted or have lapsed, and
- that is not being paid in a timely manner pursuant to an agreement with the authority responsible for collecting the tax liability –

that corporation is not eligible for an award under this RFA. However, this exclusion will not apply to a corporation which a federal agency has considered for suspension or debarment and has made a determination that suspension or debarment is not necessary to protect the interest of the federal government.

Pursuant to the Lobbying Disclosure Act of 1995, an organization described in Section 501(c)(4) of the Internal Revenue Code of 1986, 26 U.S.C. 501(c)(4) that engages in lobbying activities is not eligible to apply for CNCS funding.

Application and Submission Information

This RFA should be read collectively with the NOFO, the AmeriCorps Regulations, 45 CFR §§ 2520–2550, the Mandatory Supplemental Guidance, and the National Performance Measure Instructions which are incorporated by reference. These documents can be found [at http://www.nationalservice.gov/build-your-capacity/grants/funding-opportunities](http://www.nationalservice.gov/build-your-capacity/grants/funding-opportunities). The full Regulations are available online at www.ecfr.gov.

Logic Models

For new and re-competing sub-grantees only, Logic Models are due to Serve DC by **Tuesday, October 8, 2019**. Applicants are required to send a copy of their Logic Model and Attachment H by email to americorps@dc.gov by the deadline.

Include the name of the applicant organization, address, contact person, email address, and phone number. Applicants should state the type of grant they intend to apply for. Logic Models should follow the same format as submitted in CNCS's web-based grant management system. On **Friday, November 1, 2019**, full applications will be due in eGrants and an electronic copy sent to Serve DC at americorps@dc.gov.

The Logic Model may not exceed three pages when printed with the application from the "Review" tab in CNCS's web-based management system.

Content and Form of Application Submission

In CNCS's web-based management system, applicants will enter the following components of a complete application:

- Standard Form 424 (SF-424) Face Sheet: This is automatically generated when applicants complete the data elements in the CNCS's web-based grant management system
- Narratives
 - Executive Summary
 - Program Design
 - Organizational Capability
 - Cost Effectiveness and Budget Adequacy
 - Evaluation Plan
- Logic Model
- Standard Form 424 Budget
- Performance Measures
- Authorization, Assurances, and Certification (<https://espan.cns.gov/cnsmisc/ECERTS.HTM>, and <https://espan.cns.gov/cnsmisc/EASSUR.HTM>)

Dun and Bradstreet University Numbering System (DUNS) Number and System for Award Management (SAM)

Applications must include a DUNS number **and** an Employer Identification Number. The DUNS number does not replace an Employer Identification Number. DUNS numbers may be obtained at no cost by calling the DUNS number request line at (866) 705-5711 or by applying online: [DUNS Request Service](#). CNCS recommends registering at least 30 days before the application due date.

After obtaining a DUNS number, all applicants **must** register with the [System for Award Management \(SAM\)](#) and maintain an active SAM registration until the application process is complete and, if a grant is awarded, throughout the life of the award.

SAM registration must be renewed annually. CNCS suggests finalizing a new registration or renewing an existing one at least two weeks before the application deadline to allow time to resolve any issues that may arise. [Applicants must use their SAM-registered legal name and address on all grant applications to CNCS.](#)

Applicants that do not comply with these requirements may become ineligible to receive or maintain an award. See the [SAM Quick Guide for Grantees](#)

Additional Documents Deadline

Any required additional documents are due on the application deadline. See *Submission of Additional Documents* section for other guidance.

Late Applications

Serve DC may consider an application submitted after the deadline if an applicant submits a letter to AmeriCorps@dc.gov explaining the extenuating difficulties that caused the delay. **Serve DC must receive the letter within one business day of the submission deadline.** If technical difficulties prevent a timely submission, the letter should include the Help Desk ticket number and any information provided by the National Service Hotline. (See the *Electronic Application Submission in CNCS’s web-based grant management system* section). Communication with Serve DC staff, including an applicant’s program officer, is not a substitute for the letter. Applicants are also required to continue working in [CNCS’s web-based grant management system](#), [CNCS’s web-based system](#) and with the National Service Hotline to submit the application as soon possible after the deadline. Serve DC will determine whether or not to accept a late application on a case-by-case basis.

Please note: Serve DC will not consider an advance request to submit a late application. Applicants are encouraged to continue working on their application until it is submitted. If you are experiencing technical difficulties, please carefully review and follow the guidance listed above.

Required Technical Assistance Sessions

- **Technical Assistance Session** – Wednesday October 2, 2019 from 2:00pm – 3:30pm via Webinar
- **Technical Assistance Session** – Thursday October 24, 2019 from 2:00pm – 3:30pm via Webinar

New and re-competing applicants are required to attend one of the above technical assistance (TA) sessions.

Funding Restrictions

Member Living Allowance

A living allowance is not considered a salary or a wage. Programs are not required to provide a living allowance for members serving in less than full-time terms of service. If a program chooses to provide a living allowance to a less than full-time member, it must comply with the maximum limits in the table below. For Cost Reimbursement grants, the amount must be included in the proposed budget as either CNCS or grantee share. Exceptions are noted below.

While Fixed Amount grant applicants are not required to submit detailed budgets, they are still required to provide a living allowance to members that comply with the minimum and maximum requirements. Exceptions noted below. Fixed Amount grant applicants are not required to indicate that amount in the application and should request those positions as “without living allowance” in the budget.

Table: Minimum and Maximum Living Allowance

Service Term	Minimum # of Hours	Minimum Living Allowance	Maximum Total Living Allowance
Full-time	1,700	\$14,279	\$28,558
Three Quarter-time	1,200	n/a	\$20,159
Half-time	900	n/a	\$15,119
Reduced Half-time	675	n/a	\$11,339
Quarter-time	450	n/a	\$7,559
Minimum-time	300	n/a	\$5,040

Exceptions to the Living Allowance Requirements

1. Programs existing prior to September 21, 1993 are not required to offer a living allowance. If an applicant chooses to offer a living allowance, it is exempt from the minimum requirement, but not the maximum requirement.

2. EAP Grantees are not required to provide a living allowance, but if a living allowance is provided, it must comply with the maximum requirements set forth in the Living Allowance Table above.

3. Professional Corps Grantees must provide members a living allowance or salary, which must meet the minimum, but may exceed the maximum living allowance set in the Living Allowance Table above. Professional Corps member salaries and benefits including child care are paid entirely by the organizations with which the members serve, and are not included in the budget request to CNCS (federal or matching share).

Maximum Cost per Member Service Year (MSY)

The CNCS cost per MSY is determined by dividing the CNCS share of budgeted grant costs by the number of MSYs requested. It does not include child care or the value of the education award a member may earn. The maximum amount an applicant may request from CNCS per MSY is determined on an annual basis.

New and re-competing sub-grantees/applicants will be held to the maximum cost per MSY for their grant type.

Table: Maximum Cost per MSY

Grant Program	Maximum
Competitive State Applicant (cost reimbursement)	\$15,479*
Professional Corps Fixed Amount Grant	\$1,000**
Education Award Program Fixed Amount Grant	\$800
Full-cost Fixed Amount Grant	\$15,479

*Cost reimbursement programs operating in rural communities (as defined in the Mandatory Supplemental Guidance) and cost reimbursement programs that recruit opportunity youth as AmeriCorps members may request up to \$15,647 cost per MSY for the AmeriCorps members who will be serving in rural areas or who are opportunity youth.

**CNCS requires Professional Corps programs to cover the operating expenses associated with the AmeriCorps program through non CNCS resources. CNCS will only consider operating funds of up to \$1,000 per MSY if an applicant is able to demonstrate significant organizational financial need based on the materials reviewed by the Office of Grant Management/Grant Administration.

For purposes of fundamental fairness, CNCS may review an application which meets the statutory characteristics of a professional corps as a professional corps, regardless of whether the organization applied as a professional corps program. CNCS reserves the right to determine whether an applicant (whether or not the applicant has applied as a Professional Corps) has sufficiently demonstrated that they cannot effectively operate an AmeriCorps program without receiving CNCS operating funds. There may be specific circumstances where CNCS determines that a legal applicant has not demonstrated the need for operational grant funds due to other funding resources. Where CNCS’s due diligence review of an application shows that the applicant has a historically high level of support from non-CNCS sources, and as a result has levels of unrestricted funding that is in excess of the requested level of CNCS funding, CNCS may choose to not provide operational grant funding.

Segal AmeriCorps Education Award

AmeriCorps members who successfully complete a term of service will be eligible for an Education Award from the National Service Trust. The amount of the Education Award is linked to the value of the Pell Grant. A member has up to seven years after his or her term of service to use the Education Award. CNCS will provide the updated Education Award amounts at the time of grant award.

Cost Sharing or Matching

Fixed Amount Grants

There is no match requirement for Fixed Amount grants. CNCS and Serve DC do not provide all the funds necessary to operate the program; therefore organizations should raise the additional revenue required to operate the program.

Cost Reimbursement Grants

Applicants are required to match funds based on the chart below. The applicant’s match can be federal or non-federal cash and/or in-kind contributions. Applicants must demonstrate the ability to meet the match requirement at the time of application submission.

A first-time successful applicant is required to match at 24 percent for the first three-year funding period. Starting with year four, the match requirement gradually increases every year to 50 percent by year ten, according to the minimum overall share chart found in 45 C.F.R. §2521.60 and below.

AmeriCorps Funding Year	1, 2, 3	4	5	6	7	8	9	10+
Grantee Share Requirements	24%	26%	30%	34%	38%	42%	46%	50%

Section 121(e)(5) of NCSA (42 U.S.C. 12571(e)) requires programs that use other federal funds as match for an AmeriCorps grant to report the amount and source of these funds to CNCS on a Federal Financial Report. Grantees must track and be prepared to report on that match separately each year and at closeout.

The living allowance or salary provided to AmeriCorps members in Professional Corps programs (see Mandatory Supplemental Guidance) does not count toward the matching requirement.

Alternative Match

Under certain circumstances, applicants may qualify to meet alternative matching requirements that increase over the years to 35 percent instead of 50 percent as specified in the regulations at 45 C.F.R. §2521.60(b). To qualify, applicants must demonstrate that the proposed program is either located in a rural county or in a severely economically distressed community as defined in the Application Instructions. Applicants that plan to request an alternative match schedule must submit a request at the time the application is submitted. Submit requests for alternative match to Serve DC. Serve DC will then submit on behalf of the applicant to ACAAlternateMatchRequests@cns.gov

Indirect Costs

CNCS allows applicants to include indirect costs in application budgets. Based on qualifying factors, applicants have the option of using a federally approved indirect cost rate, a 10% de minimis rate of modified total direct costs, or may claim certain costs directly as outlined in 2 C.F.R. § 200.413. States, local governments and Indian Tribes may use previously-approved cost allocation plans. All methods must be applied consistently across federal awards. Applicants who hold a federal negotiated indirect cost rate or will be using the 10% de minimis rate must enter that information in the Organization section in CNCS’s web-based grant management system. However, under section 121(d) of the NCSA and CNCS’s regulations at 45 C.F.R. 2521.95 and 2540.110, no more than five percent of award funds may be used to recover indirect costs on AmeriCorps grants.

Pre-Award Costs

Pre-award costs, where authorized, are allowed after receiving written approval from the Office of Grants Management and/or Office of Grants Administration.

Submission Requirements

Applicants must submit one (1) hard copy of each of the items listed below:

1. Original signed copy of the SF424 Facesheet (see Appendix A)
2. Application (including Performance Measures)
3. State Performance Measures (Word Document)
4. Budget
5. Budget Narrative
6. Logic Model
7. Most recent A-133 Audit or Form 990
8. Labor concurrence (if applicable as required under 45 CFR 100 (c)) on behalf of your programs, depending on amount of funds and history with the Corporation
9. Program evaluations (as required under 45 CFR 2522.730)

10. Additional documents may include (if applicable) two evaluation briefs, reports, and/or peer reviewed articles if the applicant has a moderate or strong evidence base.

Strategic Considerations

CNCS will assess an applicant's strategic considerations. Applicants must check the relevant boxes in the Program Information tab in CNCS's web-based management system in order to be considered for CNCS's assessment of the strategic considerations (see Selection for Funding section.) Applicants should only check the boxes if the strategic consideration is a significant and intentional part of their program design and if implementation strategies are described in the application.

Electronic Application Submission in CNCS's web-based grant management system

Applicants must submit applications electronically via [CNCS's web-based grant management system](#). Serve DC recommends that applicants create a CNCS's web-based grant management system account and begin the draft the Logic Model and application as a word processing document, then copy and paste the text into the appropriate CNCS's web-based grant management system.

The applicant's authorized representative must be the person who submits the application. The authorized representative must be using CNCS's web-based grant management system under his or her own account in order to sign and submit the application. A copy of the governing body's authorization for this official representative to sign must be on file in the applicant's office.

Contact the National Service Hotline at (800) 942-2677 or via [Questions](#) if a problem arises when creating an account or preparing or submitting the application. The general public hours for the National Service Hotline are as follows:

- Mon - Fri, 9 am – 7 pm ET (Jan, May, June, July, Aug, Sept)
- Mon - Thu, 9 am – 7 pm ET (Feb, Mar, Apr, Oct, Nov, Dec)

Be prepared to provide the application ID, organization's name, and the competition to which the organization is applying. If the issue cannot be resolved by the deadline, applicants must continue working with the National Service Hotline to submit their application via CNCS's web-based management system.

If extenuating circumstances make it impossible for an applicant to submit via CNCS's web-based management, applicants must contact AmeriCorps@dc.gov for additional instructions.

Submission of Additional Documents

Applicants are required to submit the following additional documents by the application submission deadline:

All applicants

- Evaluation briefs, reports, studies. Please refer to the Evidence Base section for detailed instructions by evidence tier.

Re-competing applications

- Evaluation report, if required. Please see the Evidence Tiers definition in the Mandatory Supplemental Guidance and Section E. Evaluation Plan for further information.
- Labor union concurrence (if applicable)
- Federal debt delinquency (if applicable)

New and Re-competing

- New and re-competing applicants requesting over \$75,000 and All New to CNCS applicants regardless of funding level are required to submit a Financial Management Survey (FMS) and supporting documents located at: <http://www.nationalservice.gov/resources/financialmanagement> - select Financial Management Survey under the Application Certification Forms Section.

Additional documents must be emailed to AdditionalDocuments@cns.gov with the labels outlined below. Emails should include the following information:

- Subject line: [Legal Applicant Name]– [Application ID number]

- Body of the email should identify:
 - The legal applicant name and its point of contact information
 - The application ID number
 - A list of documents that should be attached to the email
- Attachments to emails should include
 - Individually saved files that are clearly labeled
 - Each file should also include a header or title within the body of each additional document to include the legal applicant name and application ID number.
- If the size of an applicant’s files requires multiple emails, please also include an ordering system in the subject line, such as “(1 of 3)”

Do not submit other items not requested in this RFA or Application Instructions. CNCS and Serve DC will not review or return them.

Page Limits

Narrative

Applications must not exceed **10 double-spaced pages** for the Narratives as the pages print out from eGrants.

The application sections that count towards the page limit are the:

- SF-424 Face Sheet
- Executive Summary
- Program Design, Organizational Capability, and Cost-Effectiveness & Budget Adequacy narratives.

The application page limit does not include the Budget, Performance Measures, or any required additional documents.

Logic Model

The Logic Model may not exceed three pages when printed with the application from the “Review” tab in CNCS’s web-based management system. Please note that the length of the application as a word processing document may differ from the length of the document printed out from eGrants. Serve DC strongly encourages applicants to print out the application from the “Review and Submit” tab in eGrants prior to submission in order to confirm that the application does not exceed the page limit. CNCS will not consider the results of any alternative printing methods when determining if an application complies with the page limit. Reviewers will also not consider material that is over the page limit, even if eGrants allows applicants to enter and submit additional text.

Application Review Information

Review Criteria

Each applicant must describe a project that will deploy AmeriCorps members effectively to solve a significant community problem. CNCS urges applicants to submit high quality applications that carefully follow the guidance in this Application Instructions and RFA. The quality of an application will be an important factor in determining whether an organization will receive funding. Reviewers will assess your application against the selection criteria. To best respond to the criteria listed in the RFA and Application Instructions, Serve DC suggest that you include a brief discussion of each bullet if it pertains to your application.

A. Executive Summary (Required - 0 percent)

Please fill in the blanks of these sentences to complete the Executive Summary. Do not deviate from the template below.

The [Name of the organization] proposes to have [Number of] AmeriCorps members who will [service activities the members will be doing] in [the locations the AmeriCorps members will serve]. At the end of the first program year, the AmeriCorps members will be responsible for [anticipated outcome of project]. In addition, the AmeriCorps members will leverage [number of leveraged volunteers, if applicable] who will be engaged in [what the leveraged volunteers will be doing.]

This program will focus on the CNCS focus area(s) of [Focus Area(s)].* The CNCS investment of \$[amount of request] will be matched with \$[amount of projected match], \$[amount of local, state, and federal funds] in public funding and \$[amount of nongovernmental funds] in private funding.

*If the program is not operating in a CNCS focus area, omit this sentence.

Fixed-Amount grant applicants (EAP, Full-cost Fixed, No Cost Slots) should list their Other Revenue (see Mandatory Supplemental Guidance) because they are not required to provide a specific amount of match, but still raise significant additional resources to operate the program.

B. Program Design (50 percent)

Reviewers will consider the quality of the application's response to the criteria below. Do not assume all sub-criteria are of equal value.

1. Theory of Change and Logic Model (24 points)

The Theory of Change shall address:

- The proposed intervention is responsive to the identified community problem.
- The applicant's proposed intervention is clearly articulated including the design, dosage, target population, and roles of AmeriCorps members and (if applicable) leveraged volunteers.
- The applicant's intervention is likely to lead to the outcomes identified in the applicant's theory of change.
- The expected outcomes articulated in the application narrative and Logic Model represent meaningful progress in addressing the community problem identified by the applicant.
- The rationale for utilizing AmeriCorps members to deliver the intervention(s) is reasonable.
- The service role of AmeriCorps members will produce significant contributions to existing efforts to address the stated problem.

The Logic Model shall depict:

- A summary of the community problem.
- The inputs or resources that are necessary to deliver the intervention, including but not limited to:
 - Locations or sites in which members will provide services
 - Number of AmeriCorps members who will deliver the intervention
- The core activities that define the intervention or program model that members will implement or deliver, including:
 - The duration of the intervention (e.g., the total number of weeks, sessions or months of the intervention)
 - The dosage of the intervention (e.g., the number of hours per session or sessions per week)
 - The target population for the intervention (e.g., disconnected youth, third graders at a certain reading proficiency level)
- The measurable outputs that result from delivering the intervention (i.e. number of beneficiaries served, types and number of activities conducted.) If applicable, identify which National Performance Measures will be used as output indicators
- Outcomes that demonstrate changes in knowledge/skill, attitude, behavior, or condition that occur as a result of the intervention. If applicable, identify which National Performance Measures will be used as outcome indicators.

Note: The Logic Model is a visual representation of the applicant's theory of change. Programs may include short, medium or long-term outcomes in the Logic Model. Applicants are not required to measure all components of their theory of change. The applicant's performance measures should be consistent with the program's theory of change and should represent significant program activities.

In the application narrative, applicants should discuss their rationale for setting output and outcome targets for their performance measures.

Rationales and justifications should be informed by the organization's performance data (e.g., program data observed over time suggests targets are reasonable), relevant research (e.g. targets documents by organizations running similar programs with similar populations), or prior program evaluation findings.

Applicants with multiple interventions should complete one Logic Model chart which incorporates each intervention. Logic Model content that exceeds three pages will not be reviewed.

2. Evidence Base (20 points)

The assessment of an applicant's evidence base has two steps. First, the applicant will be assigned to an evidence tier. (See the Mandatory Supplemental Guidance.) Second, the quality of the applicant's evidence and the degree to which it supports the proposed program design will be assessed and scored.

Evidence Tier (12 points):

An evidence tier will be assessed for each applicant for the purpose of understanding the relative strength of each applicant's evidence base and the likelihood that the proposed intervention will lead to outcomes identified in the Logic Model.

In 2019, the evidence tiers of successful AmeriCorps State and National applicants that were competing were as follows: Strong 20%, Moderate 15%, Preliminary 30%, and Pre-Preliminary 35%. As these figures indicate, CNCS values and funds programs at all points along the evidence continuum and expects programs to progress along the evidence continuum over time. Thus, do not be deterred from applying for funding due to your current evidence level.

Applicants who have outcome or impact evaluation reports of the same intervention described in the application (see Mandatory Supplemental Guidance for a definition of "same intervention") may submit up to 2 of those reports, plus (if applicable) the evaluation report from their last three-year grant cycle, to qualify for the Preliminary, Moderate, or Strong evidence tier. In order to qualify for consideration, the intervention evaluated in the submitted report(s) must match the intervention proposed by the applicant in the following areas, all of which must be clearly described in the Program Design and Logic Model sections of the application:

- Characteristics of the beneficiary population
- Characteristics of the population delivering the intervention
- Dosage (frequency, duration) and design of the intervention, including all key components and activities
- The context in which the intervention is delivered
- Outcomes of the intervention

Submitted reports that do not sufficiently match the intervention proposed by the applicant in all of these areas will not be considered applicable and will not be reviewed or receive any points. Submission of additional documents that are not consistent with the guidance and requirements described in the RFA (e.g., advocacy pieces, policy briefs, other narratives that are not research studies or program evaluations) will not be reviewed.

In the Evidence Tier section of the application narrative, applicants must (1) summarize the study design and key findings of any outcome or impact evaluation report(s) submitted and (2) describe any other evidence that supports their program, including past performance measure data and/or other research studies that inform their program design. Applicants who submit evaluation reports for consideration must also describe in the Evidence Base section of the application narrative how the intervention described in the submitted reports is the same as the intervention described in the application (see Mandatory Supplemental Guidance).

Applicants should provide citations for the studies they describe, if applicable; however, reviewers will not review any documents external to the application other than evaluation report(s) submitted in accordance with the RFA instructions.

Applicants must meet all requirements of an evidence tier in order to be considered for that tier.

If the evaluation reports submitted by the applicant do not meet the definitions in the Mandatory Supplemental Guidance, the applicant may be considered for a lower evidence tier.

Evidence Quality (8 points)

After the applicant's evidence tier has been assessed, the quality of the applicant's evidence and the extent to which it supports the proposed program design will be assessed and scored.

For applicants who are assessed as being in the Preliminary, Moderate, or Strong evidence tiers, reviewers will score the submitted evaluation reports using the following standards:

- The submitted reports are of satisfactory methodological quality and rigor for the type of evaluation conducted (e.g., adequate sample size and statistical power, internal and/or external validity, appropriate use of control or comparison groups, etc.);
- The submitted reports describe evaluations that were conducted relatively recently, preferably within the last six years;
- The submitted reports show a meaningful and significant positive effect on program beneficiaries in at least one key outcome of interest.

For applicants who are assessed as being in the Pre-Preliminary evidence tier, reviewers will score the narrative provided in the Evidence Base section of the application using the following standards:

- The applicant uses relevant evidence, including past performance measure data and/or cited research studies, to inform their proposed program design;
- The described evidence is relatively recent, preferably from the last six years;
- The evidence described by the applicant indicates a meaningful positive effect on program beneficiaries in at least one key outcome of interest.

Applicants assessed in the Pre-Preliminary evidence tier who do not provide adequate responses to the Evidence Quality standards will not meet the threshold requirements for this RFA and will not be considered for funding.

All applicants, including new grantees, are required to provide additional information in the Evaluation Summary or Plan field of the application (See Section E. Evaluation Plan); however, information provided in the Evaluation Summary or Plan field will not be scored and will not be reviewed until after funding decisions have been made.

3. Notice Priority (0 points)

- The applicant proposed program fits within one or more of the 2020 AmeriCorps funding priorities as outlined in the *Funding Priorities* section and more fully described in the Mandatory Supplemental Guidance.
- The proposed program meets all of the requirements detailed in the *Funding Priorities* section and in the Mandatory Supplemental Guidance.

4. Member Experience (6 points)

- AmeriCorps members will gain skills as a result of their training and service that can be utilized and will be valued by future employers after their service term is completed.
- The program will recruit AmeriCorps members from the geographic or demographic communities in which the programs operate.
- The applicant will also foster an inclusive service culture where different backgrounds, talents, and capabilities are welcomed and leveraged for learning and effective service delivery.

C. Organizational Capability (25 percent)

Reviewers will consider the quality of the application's response to the following criteria below. Do not assume all sub-criteria are of equal value.

1. Organizational Background and Staffing (9 points)

- The organization details the roles, responsibilities, and structure of the staff that will be implementing the AmeriCorps program as well as providing oversight and monitoring for the program.

2. Compliance and Accountability (8 points)

- The organization has a monitoring and oversight plan to prevent and detect non-compliance and enforce compliance with AmeriCorps rules and regulations including those related to prohibited and unallowable activities and criminal history checks at the grantee, sub-grantee (if applicable), and service site locations.
- The CNCS-required evaluation report meets CNCS requirements (if applicable.)
- The CNCS-required evaluation report is of satisfactory quality (if applicable.)

3. Culture that Values Learning (4 points)

- The applicant's board, management, and staff collect and use information, including performance data for learning and decision making.

4. Member Supervision (2 points)

- AmeriCorps members will receive sufficient guidance and support from their supervisor to provide effective service.
- AmeriCorps supervisors will be adequately trained/prepared to follow AmeriCorps and program regulations, priorities, and expectations.

D. Cost Effectiveness and Budget Adequacy (25 percent)

Reviewers will assess the quality of the application's budget to the following criteria below. Do not assume all sub-criteria are of equal value.

This criterion will be assessed based on the budget submitted. No narrative should be entered in the narrative box except for "See budget".

1. Cost Effectiveness and Budget Adequacy (25 points)

- Budget is submitted without mathematical errors and proposed costs are allowable, reasonable, and allocable to the award.
- Budget is submitted with adequate information to assess how each line item is calculated.
- Budget is in compliance with the budget instructions.
- Match is submitted with adequate information to support the amount written in the budget.
- The budgeted match is equal to or more than the required match for the given program year.
- The cost per MSY is equal to or less than the maximum cost per MSY.

Proposed budgets that contain MSY costs that exceed the maximum cost per MSY and/or less than required match will be considered unresponsive to the application criteria.

Applicants must complete the budget and ensure the following information is in the budget screens:

- Current indirect rate cost if used to claim indirect/administrative costs.
- Identify the non-CNCS funding and resources necessary to support the project, including for Fixed Amount applicants.
- Indicate the amount of non-CNCS resource commitments, type of commitments (in-kind and/or cash), the sources of these commitments, and if the commitments are proposed or secured.

E. Evaluation Plan (Required for re-competing grantees - 0 percent)

If the applicant is competing for the first time, please provide a data collection plan in the "Evaluation Summary or Plan" field that includes the following:

- A description of the applicant's data collection system and how it is sufficient to collect high quality performance measurement data during the first three years of the grant. If the applicant does not yet have a data collection system, describe the plan and timeline for developing a high quality system.
- A description of how the applicant will use performance data (including CNCS performance measures and other process and outcome measures if applicable) to improve its program in the first three years of funding.

First-time applicants should be aware that CNCS may require submission of data collection instruments if a grant is approved for funding. For more information about how to develop a high-quality data collection plan, visit the CNCS Knowledge Network. <https://www.nationalservice.gov/resources/ameriCorps/building-effective-data-collection-plans-presented-october-12-2017>

If the applicant is re-competing for AmeriCorps funds for the first time (see definition of "re-competing" below) the program must submit its evaluation plan in the "Evaluation Summary or Plan" section of the Narratives field in CNCS's web-based management system. If the applicant is re-competing for a subsequent time, the program must submit its evaluation report and a learning memo as attachments (see the Submission of Additional Documents section for more information), and must also submit an evaluation plan for the next three-year period in the "Evaluation Summary or Plan" field in the system. Evaluations plans submitted outside of the system will not be reviewed.

Evaluation plans must include as much information as possible for each of the following (see Frequently Asked Questions: Evaluation, available at <http://www.nationalservice.gov/resources/evaluation/cncs-evaluation-policies>):

- A short description of the theory of change - why the proposed intervention is expected to produce the proposed results
- Outcome(s) of interest - clear and measurable outcomes that are aligned with the theory of change and will be assessed during the evaluation
- Research questions to be addressed by the study - concrete research questions (or hypotheses) that are clearly connected to the outcomes
- Proposed research design for the evaluation including a rationale for the design selected, an assessment of its strengths and limitations, and a description of the main components;
- Description of the data sources, sampling methods, measurement tools, and data collection procedures that will be used in the evaluation
- Analysis plan that clearly describes the methodology/ies that will be used to analyze the collected data
- A timeline for the evaluation that describes how the evaluation will cover at least one year of CNCS-funded activity and will be completed within the three-year timeframe of the grant
- Qualifications needed for the evaluator
- The proposed budget

Information provided in the Evaluation Summary or Plan field will not be scored and will not be reviewed until after funding decisions have been made.

For more information about evaluation plans visit the CNCS Knowledge Network's Evaluation Resources: <http://www.nationalservice.gov/resources/evaluation/planning-evaluation>.

The evaluation requirements differ depending on the amount of the grant, as described in 45 CFR §2522.700-710:

- If the sub-grantee has an average annual CNCS program grant is \$500,000 or more, it must arrange for an external impact evaluation of the program, and it must submit the evaluation with any subsequent application to CNCS for Formula funds as required in 45 CFR §2522.730.
- If the sub-grantee has an average annual CNCS program grant is less than \$500,000, or an Education Award Program Grantee, it must conduct an internal or an external evaluation of the program, and it must submit the evaluation with any subsequent application to CNCS for funds as required in 45 CFR §2522.730.

For purposes of compliance with evaluation plan and report requirements, an application will be considered a re-competing application if it satisfies the CNCS definition of "same project" (see Mandatory Supplemental Guidance) and has been funded competitively for at least three years.

- If the applicant has received competitive funding for the same project for at least three years, it will be required to submit an evaluation plan.
- If the applicant has received at least six years of competitive funding for the same project, the applicant will be required to submit an evaluation report as well as an evaluation plan for the upcoming 3-year grant. If the applicant does not satisfy the definition of re-competing, it will not be required to submit an evaluation plan or completed evaluation report.

The "Evaluation Summary or Plan" field of the Narrative does not count toward the page limit of the application; however, it does have a set character limit of 20,000 characters.

Serve DC's sub-grantees that are re-competing for funds may be eligible to apply for approval of an alternative evaluation approach. Sub-grantees requesting approval of an alternative evaluation approach should submit a request for approval of an alternative evaluation approach along with their evaluation plan in the Evaluation Summary or Plan field in the system.

The request should clearly explain: (a) the evaluation constraints faced by the program, (b) why the proposed approach is the most rigorous option feasible, and (c) how the proposed alternative approach will help the grantee build their evidence base. Evaluation plans should include, at a minimum, the required elements listed in this RFA. The evaluation

plan must be consistent with the information submitted in the competitive funding application and in the request for approval of an alternative evaluation approach. CNCS guidance on alternative evaluation approaches can be found on the CNCS website.

If the request for the alternative evaluation approach and the evaluation plan itself will exceed the character limit of the evaluation summary or plan field in the system, the applicant should do the following:

- Enter the evaluation plan in the evaluation summary or plan field in the system.
- Include a note in the evaluation summary or plan field stating that the applicant is requesting an alternative evaluation approach.
- Include the alternative evaluation approach at the END of the application narrative with the heading “REQUEST FOR ALTERNATIVE EVALUATION APPROACH.” This section of the application narrative will not count against the page limit.

F. Amendment Justification (0 percent)

Enter N/A. This field will be used if the applicant is awarded a grant and needs to amend it.

G. Clarification Information (0 percent)

Enter N/A. This field will be used to enter information that requires clarification in the post-review period.

H. Continuation Changes (0 percent)

Enter N/A. This field will be used to enter changes in the application narratives in continuation requests.

Review and Selection Process

The assessment of applications involves a wide range of factors and considerations. The AmeriCorps State Competitive application process includes two levels of review: one by Serve DC’s and one at the Federal CNCS level.

Following Serve DC’s initial review of the full applications, a decision will be made as to which programs Serve DC will recommend to CNCS for funding consideration. Serve DC reserves the right to reject applicants from the Competitive process.

Serve DC and CNCS will engage external reviewers to provide insight and input with respect to eligible applications. In addition, Serve DC and CNCS staff will apply their experience and expertise in evaluating applications. In the end, the review and selection process will produce a diversified set of high-quality programs that represent the priorities and selection factors described in these application instructions.

Serve DC Review Process

Serve DC will utilize two review panels (peer/outside reviewers and staff) to determine if an application will be submitted to CNCS for the second level of review, moved to the Serve DC AmeriCorps State Competitive review, or to be rejected.

Serve DC will assess re-competing sub-grantees’ past performance and submit those assessments to CNCS.

CNCS Review Process

CNCS will conduct a Compliance Review to determine if an application meets the compliance requirements published in this RFA and advances to the next stage of the review process.

An application is compliant if the applicant:

- is an eligible organization
- is eligible to submit directly to CNCS
- submitted an application by the submission deadline

Reviewing for eligibility is intended to ensure that only those applications that are eligible for award are further reviewed. However, determinations of eligibility can take place at any point during the application review and selection process. Applicants that are determined to be ineligible will not receive an award.

b. Application Review

External Review

External Reviewers will review and assess the evidence criteria in the NOFO. CNCS will recruit and select reviewers on the basis of demonstrated expertise. All External Reviewers will be screened for conflicts of interest.

Internal Review

CNCS staff will evaluate the applications using the application review criteria and assess the priorities and strategic considerations detailed in the NOFO. Reviewers will be screened for conflicts of interest.

Post-Review Quality Control

After the initial review process is complete, CNCS staff will review the results for fairness and consistency. Some applications may be selected for a Quality Control assessment. This additional level of review may be used to assess applications for which there are significant reviewer anomalies.

c. Applicant Clarification

CNCS may ask an applicant for clarifying information. CNCS staff will use this information to make funding recommendations. A request for clarification does not guarantee an award. Applicants may be recommended for funding even if they are not asked for clarifying information. An applicant's failure to respond to a request for clarification adequately and in a timely manner may result in the removal of its application from consideration.

d. Risk Assessment

CNCS staff will evaluate the risks to the program posed by each applicant, including conducting due diligence to ensure an applicant's ability to manage federal funds. This evaluation is in addition to the assessment of the applicant's eligibility and the quality of its application on the basis of the Selection Criteria. Results from this evaluation will inform funding decisions. If CNCS determines that an award will be made to an applicant with assessed risks, special conditions that correspond to the degree of assessed risk may be applied to the award. Additionally, if CNCS concludes that the reasons for applicants having poor risk assessment are not likely to be mitigated, those applications may not be selected for funding.

In evaluating risks, CNCS may consider some of the following criteria:

- financial stability
- financial capability and capacity to manage Federal funds
- quality of management systems and ability to meet the management standards prescribed in applicable OMB Guidance
- applicant's record in managing previous CNCS awards, cooperative agreements, or procurement awards, including:
 - timeliness of compliance with applicable reporting requirements
 - accuracy of data reported
 - validity of performance measure data reported
 - conformance to the terms and conditions of the previous federal awards
 - meeting matching requirements
 - the extent to which any previously awarded amounts will be expended prior to future awards
- information available through OMB-designated repositories of government-wide eligibility qualification or financial integrity information, such as:
 - Federal Awardee Performance and Integrity Information System (FAPIIS)
 - U.S. Treasury Bureau of Fiscal Services
 - Dun and Bradstreet
 - SAM, and/or
 - "Do Not Pay"
- reports and findings from single audits performed under Uniform Administrative Guidance and finding of any other available audits or investigations
- IRS Tax Form 990
- applicant organization's annual report
- publicly available information, including information from the applicant organization's website
- responses to the Financial Management Survey and supporting documentation

- amount of funding requested by the organization

Commission staff should review the same risks for the applicants they submit.

Commission staff will assess their re-competing sub-grantees' past performance and submit those assessments to CNCS. CNCS will assess its re-competing direct grantees related to past performance. This assessment is in addition to the evaluation of the applicant's eligibility for funding or the quality of its application on the basis of the Selection Criteria. Results from this assessment will inform funding decisions. In evaluating programmatic performance, CNCS may consider the following for applicants that are current formula and competitive grantees:

- Grant progress reports – attainment of Performance Measures
- Enrollment and retention
- Compliance with 5 day enrollment and 30 day exit requirements in the AmeriCorps portal
- Monitoring findings - CNCS and/or OIG (if applicable)
- Commission Rank

Additionally, CNCS may use the results of the review of the risk assessment evaluation in determining which applications to fund. If CNCS concludes that the reasons for applicants having poor risk assessment evaluations are not likely to be mitigated, those applications may not be selected for funding.

e. Consideration of Integrity and Performance System Information

Prior to making any award that exceeds \$150,000, CNCS is required to review and consider any information about the applicant that is in the designated integrity and performance system accessible through SAM and FAPIIS (see [41 U.S.C. 2313](#)). Additionally, CNCS may expand upon these requirements and use its discretion to review and consider information about any applicant receiving an award, including those under \$150,000.

Any applicant, at its option, may review information in the designated integrity and performance systems accessible through FAPIIS and comment on any information about itself that a federal awarding agency previously entered and is currently in the designated integrity and performance system accessible through FAPIIS.

CNCS may consider comments by any applicant, in addition to the other information in the designated integrity and performance system, in making a judgment about the applicant's integrity, business ethics, and record of performance under federal awards when completing its review of risk posed by the applicant under the Risk Assessment Evaluation section of this RFA.

f. Selection for Funding

The review and selection process is designed to:

- identify how well eligible applications are aligned with the application review criteria
- build a diversified portfolio based on the following strategic considerations:
 - CNCS Funding Priorities (See *Section A.2. Funding Priorities*)
 - meaningful representation of
 - geographic diversity
 - rural communities
 - single and multi-state programs
 - faith-based organizations
 - focus area representation

Based on the evaluation of these strategic considerations, applications may be selected for funding over applications with a greater degree of alignment with the review criteria. In selecting applicants to receive awards under this RFA, the Chief Executive Officer will endeavor to include a diverse portfolio of applications based on staff recommendations and strategic considerations.

CNCS reserves the right to prioritize funding existing awards over making new awards.

CNCS reserves the right to award applications in an amount other than at the requested level of funding and will document the rationale for doing so.

CNCS reserves the right to adjust or make changes to the review process, if unforeseen challenges or urgent circumstances make it impossible, impracticable, or inefficient to conduct the review process as planned. Any such adjustments or changes will not affect the selection criteria that will be used to assess applications.

3. Feedback to Applicants

Following awards, applicants will receive summary comments from the External Review and Staff Review of their compliant applications. This feedback will be based on the review of the original application and will not reflect information provided during clarification.

4. Transparency in Grant-making

CNCS is committed to transparency in grant-making. The following information for new and re-competing applications will be published on CNCS Results of Grant Competitions within 90 business days after all grants are awarded:

- a list of all compliant applications submitted
- executive summaries of all compliant applications data extracted from the SF-424 Face Sheet
- a blank template of the external review worksheet
- a list of all external reviewers who completed the review process
- a summary of external reviewer comments for successful applicants

Submitted program narratives for successful applications will be available upon request.

Administrative and National Policy Requirements

Uniform Guidance

All awards under this RFA are subject to the Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards (Uniform Guidance), now consolidated in 2 CFR Parts 200 and 2205.

Requests for Improper Payment Information

CNCS may, from time to time, request documentation from recipients in order to monitor the award or to comply with other legal requirements, such as the Improper Payments Information Act of 2002, as amended. This information request will come through Serve DC. It is important to meet any deadlines set by Serve DC. Failure by Serve DC to make timely responses to Improper Payments Information Act requests may result in award funds being placed on temporary manual hold, reimbursement only, or other remedies as appropriate. In addition, CNCS may, in appropriate circumstances, consider in its funding decisions any previous failures to make timely responses.

CNCS Terms and Conditions

Grants under this program are subject to the Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards (Uniform Guidance), now consolidated in [2 C.F.R. Parts 200](#) and [2205](#). This final guidance supersedes and streamlines requirements from OMB Circulars A-21, A-87, and A-122 (the former Cost Principles), A-110 and A-102 (the former Administrative Requirements), A-133 and A-50 (the former Audits and Audit Follow up), and A-89 (the former Federal Domestic Assistance Program Information).

National Service Criminal History Check Requirements

The National Service Criminal History Check (NSCHC) is a screening procedure established by law to protect the beneficiaries of national service. The law requires recipients to conduct and document NSCHCs on any person (including award-funded staff, national service participant or volunteer) receiving a salary, living allowance, stipend, or education award through a program receiving CNCS funds. This includes staff that receives part of their salary through a sub-grant. An individual is ineligible to serve in a position that receives such CNCS funding if the individual is registered, or required to be registered, as a sex offender or has been convicted of murder. The cost of conducting NSCHCs is an allowable expense under the award. Sub-grantees should utilize the two vendors CNCS has engaged to conduct the required NSCHCs. Failure to conduct an NSCHC may result in significant disallowed costs.

Unless CNCS has provided a recipient with a written exemption or written approval of an alternative search procedure, recipients must perform the following checks—

All award-funded staff, national service participants, and volunteers must undergo NSCHCs that include:

- A nationwide name-based search of the National Sex Offender Public Website (NSOPW)

- Either
 - A name- or fingerprint-based search of the statewide criminal history registry in the person’s state of residence and in the state where the person will serve/work; *or*
 - A fingerprint-based FBI criminal history check.

Special Rule for Persons Serving Vulnerable Populations. Award-funded staff, national service participants, and volunteers *with recurring access to vulnerable populations* (i.e., children age 17 or younger, individuals age 60 or older, or individuals with disabilities) must undergo NSCHCs that include:

- A nationwide name-based check of the [NSOPW](#); and
- Both
 - A name- or fingerprint-based search of the statewide criminal history registry in the person’s state of residence and in the state where the person will serve/work; *and*
 - A fingerprint-based FBI criminal history check.

See 45 C.F.R. § 2540.200–§ 2540.207 and [CNCS Criminal History Check Resources](#) for complete information and FAQs.

As of December 31, 2019, many pre-approved Alternative Search Procedures (ASPs) and any existing, individual ASP/Exemption requests will expire and will no longer be available for use.

Use of Material

To ensure that materials generated with CNCS funding are available to the public and readily accessible to grantees and non-grantees, CNCS reserves a royalty-free, nonexclusive, and irrevocable right to obtain, use, modify, reproduce, publish, or disseminate publications and materials produced under the award, including data, and to authorize others to do so (2 C.F.R. §200.315 (b)).

Serve DC Program Participation Requirements

Seasons of Service Days

Successfully funded programs will be required to participate in at least one Seasons of Service Day. Examples include: 9/11 Day of Service and Remembrance (in September) or Martin Luther King, Jr. Day of Service (in January). If approved, funded organizations must communicate which service day their organization will commit to.

Serve DC National Service Program Director Events

The AmeriCorps Program Director (or his/her designee) will be present at all Serve DC Program Director Meetings, orientations, training events, and AmeriCorps special events. In addition, AmeriCorps participants from the program will be present at all statewide participant events and meetings. The sub-grantee will ensure that AmeriCorps Members are in attendance and are provided with the appropriate supervision at all Washington, DC AmeriCorps special events.

Emergency Preparedness

AmeriCorps members can receive training in emergency preparedness in order to be ready to mobilize in the event of a national emergency, major catastrophic event, or federally declared disaster. CNCS has indicated that, depending on the type and origin of the declaration, members could be redeployed to provide response and recovery support to affected areas. Members will assist in a disaster when a special emergency has been declared by the appropriate authorizing official. Members will receive basic emergency preparedness training (e.g. CERT, Community Emergency Response Team training) from Serve DC.

Reporting Requirements

Recipients are required to submit a variety of reports which are due at specific times during the life cycle of an award. All reports must be accurate, complete, and submitted on time.

Cost reimbursement sub-grantees will be required to submit the following reports (and any others per CNCS/Serve DC guidelines and requirements):

- *Progress Reports (Semi-Annually)*
 - Must identify the status of progress of tasks and performance measures as provided in the Application and Budget approved by Serve DC and CNCS
- *Demographic data (Annually)*

- Must report volunteer demographic information for AmeriCorps Members and episodic and ongoing volunteers
- *Periodic Expense Reports (Monthly)*
 - Must identify funds expended during the Reporting Period
- *Federal Financial Reports (Semi-Annually)*
 - Must identify funds expended to date during the Reporting Period
- *Volunteer Generation Reports (Quarterly)*
 - Must identify the number of the Non-AmeriCorps Member Volunteers generated through AmeriCorps program (State Performance Measure)
- *AmeriCorps Member Timesheet Reports (Monthly)*
 - Must submit AmeriCorps Member timesheets on a monthly basis in the OnCorps Reporting System

Fixed Amount sub-grantees are required to submit the following reports:

- *Progress Reports (Semi-Annually)*
 - Must identify the status of progress of tasks and performance measures as provided in the Application and Budget approved by Serve DC and CNCS
- *Demographic data (Annually)*
 - Must report volunteer demographic information for AmeriCorps Members and episodic and ongoing volunteers
- *Federal Financial Reports (Semi-Annually)*
 - Must identify funds expended to date during the Reporting Period
- *Volunteer Generation Reports (Quarterly)*
 - Must identify the number of the Non-AmeriCorps Member Volunteers generated through AmeriCorps program (State Performance Measure)
- *AmeriCorps Member Timesheet Reports (Monthly)*
 - Must submit AmeriCorps Member timesheets on a monthly basis in the OnCorps Reporting System

Award recipients will be required to report at www.FSRS.gov on all sub-awards over \$25,000, and may be required to report on executive compensation for the recipient organization and its sub-recipients. Recipients must have the necessary systems in place to collect and report this information. See [2 CFR Part 170](#) for more information and to determine how these requirements apply.

Once the grant is awarded, recipients will be expected to have data collection and data management policies and practices that provide reasonable assurance that they are providing Serve DC with high quality programmatic and financial data. At a minimum, grantees should have policies and practices which address the following five aspects of data quality:

- The data measures what it intends to measure;
- The grantee collects data in a consistent manner;
- The grantee takes steps to correct data errors;
- The grantee ensures that the data reported is complete; and

The grantee actively reviews data prior to submission.

Re-Allocation of Funding

CNCS reserves the right to re-allocate funding in the event of disaster or other compelling need for service.

Application Instructions

Please use these application instructions if you are a new or re-competing applicant to Serve DC.

If you are submitting a request for continuation to Serve DC, please see the Continuation Instructions in this document.

Use these instructions in conjunction with this Request for Applications (RFA), and the AmeriCorps Regulations, 45 CFR §§ 2520–2550. **The RFA includes deadlines, eligibility requirements, submission requirements, maximum amount of**

funding per Member Service Year (MSY), and other information that is specific to the grant competition. (One MSY is equivalent to at least 1700 service hours, a full-time AmeriCorps position. The CNCS cost per MSY is determined by dividing the CNCS share of budgeted grant costs by the number of MSYs requested in the application. It does not include childcare or the cost of the education award).

The AmeriCorps regulations include pertinent information (see Table 1, below). The CNCS version of the NOFO can be found at <http://www.nationalservice.gov/build-your-capacity/grants/funding-opportunities>.

Table 1: Requirements in the AmeriCorps Regulations

Topics	Citation in the AmeriCorps Regulations
Member Service Activities	§2520.20 - §2520.55
Prohibited Activities	§2520.65
Tutoring Programs	§2522.900-2522.950
Matching Funds	§2521.35-2521.90
Member Benefits	§2522.240-2522.250
Calculating Cost Per Member Service Year (MSY)	§2522.485
Performance Measures	§2522.500-2522.650
Evaluation	§2522.500-2522.540 and §2522.700-2522.740
Selection Criteria and Selection Process	§2522.400-2522.475

If there is any inconsistency between the AmeriCorps Regulations, the NOFO, and the Application Instructions, the order of precedence is as follows:

1. AmeriCorps Regulations 45 CFR §§ 2520–2550 take precedence over the
2. Notice of Federal Funding Opportunity/Notice of Federal Funding Availability, which takes precedence over the
3. Application Instructions.

SUBMITTING YOUR APPLICATION IN EGRANTS

New and Re-competing Applicants

New applicants need to establish an eGrants account by accessing this link: <https://egrants.cns.gov/espan/main/login.jsp> and selecting “Don’t have an eGrants account? Create an account.”

In eGrants, before Starting Section I you will need to:

- Start a new Grant Application
- Select a Program Area (AmeriCorps)
- Select a NOFO (see the *NOFO* for a listing)

Your application consists of the following components. Make sure to complete each section.

- I. Applicant Info
- II. Application Info
- III. Narratives
- IV. Logic Model
- V. Performance Measures
- VI. Program Information
- VII. Documents
- VIII. Budget
- IX. Funding/Demographics
- X. Review
- XI. Authorize, and Submit

I. Applicant Info

Information entered in the Applicant Info, Application Info, and Budget sections will populate the SF 424 Facesheet. **If you can only submit your application in hard copy, please contact CNCS.**

- If you are re-competing (in the final year of a competitive funding cycle and applying for a new grant cycle), select **Continuation/Renewal**
- If you are not a current grantee, but have received a competitive AmeriCorps grant in the past five years, select **Continuation/Renewal**
- If you are applying for the first time, have only received formula funding in the past, or are a former grantee (non-formula) whose last AmeriCorps grant was received more than five years ago, select **New**
- If you are a current planning grantee applying for an implementation grant, select **New**

Enter or update the requested information in the fields that appear. The contact person needs to be the person who can answer questions about the application.

II. Application Info

In the Application Info Section enter:

- Areas affected by your proposed program. Please include the two-letter abbreviation with both letters capitalized for each state where you plan to operate. Separate each two-letter state abbreviation with a comma. For city or county information, please follow each one with the two-letter capitalized state abbreviation.
- Requested project period start and end dates. The length of the project period is specified in the RFA.
- The Application is Subject to Review by State Executive Order 12372 Process: This is pre-filled as “No, this is not applicable.”
- Indicate Yes or No if you are delinquent on any federal debt. If yes, provide an explanation.
- State Application Identifier: Enter N/A.

III. Narratives

The narrative section of the application is your opportunity to convince reviewers that your project meets the selection criteria as outlined in the RFA. Below are some general recommendations to help you present your project in a way the reviewers will find compelling and persuasive.

- **Lead from your program strengths and be explicit.** Do not make the mistake of trying to stretch your proposed program description to fit funding priorities and special considerations articulated in the regulations or the RFA.
- **Be clear and succinct.** Do not use jargon, boilerplate, rhetoric, or exaggeration. Describe clearly what you intend to do and how your project responds to the selection criteria.
- **Avoid circular reasoning.** The problem you describe should not be defined as the lack of the solution you are proposing.
- **Explain how.** Avoid simply stating that the criteria will be met. Explicitly describe how the proposed project will meet the criteria.
- **Don't make assumptions.** Even if you have received funding from CNCS in the past, do not assume your reviewers know anything about you, your proposed program, your partners, or your beneficiaries. Avoid overuse of acronyms.
- **Use an impartial proofreader.** Before you submit your application, let someone who is completely unfamiliar with your project read and critique the project narrative.
- **Follow the instructions and discuss each criterion in the order they are presented in the instructions.** Use headings to differentiate narrative sections by criterion.

In eGrants, you will enter text for

- Executive Summary
- Rationale and Approach (Program Design)
- Organizational Capability
- Cost Effectiveness and Budget Adequacy
- Evaluation Summary or Plan

Note: The Narratives Section also includes fields for Clarification Summary, Amendment Justification, and Continuation Changes. **Please enter N/A in these fields. They will be used at a later date to enter information for clarification following review, to request amendments once a grant is awarded, and to enter changes in the narrative in continuation requests.**

Reviewers will assess your application against the selection criteria. To best respond to the criteria listed in the RFA and Application Instructions, we suggest that you include a brief discussion of each bullet if it pertains to your application.

A. Executive Summary

Please complete the executive summary per the guidance in the RFA.

B. Selection Criteria

Each application must clearly describe a project that will effectively deploy AmeriCorps members to solve a significant community problem. Specifics about the selection criteria are published in the RFA.

1. Program Design (50 percent)

In assessing Rationale and Approach/Program Design, reviewers will examine the degree to which the applicant demonstrates how AmeriCorps members and the proposed intervention are particularly well-suited to addressing the identified community problem.

2. Organizational Capability (25 percent)

Reviewers will assess the extent to which the applicant demonstrates organizational background and staffing and structures, including compliance and accountability, to support the proposed program.

3. Cost Effectiveness and Budget Adequacy (25 percent)

In assessing Cost Effectiveness and Budget Adequacy, reviewers will examine the degree to which the budget is cost effective and appropriate for the program being proposed. Enter N/A in the narrative as the assessment will be of the budget.

C. Evaluation Summary or Plan

If you are competing for the first time, please provide your data collection plan in the Evaluation Summary or Plan field. If you are re-competing for AmeriCorps funds, please provide your Evaluation Plan. Please follow the guidance in the RFA.

D. Amendment Justification

Enter N/A. This field will be used if you are awarded a grant and need to amend it.

E. Clarification Information

Enter N/A. This field may be used to enter information that requires clarification in the post-review period. Please clearly label new information added during clarification with the date.

F. Continuation Changes

Enter N/A. This field will be used to enter changes in your narratives in your continuation requests.

IV. Logic Model

Complete the Logic Model using the guidance provided in the NOFO.

To begin entering your Logic Model, from your eGrants application page select “Logic Model” in the left side navigation menu.

In the first blank row of the Logic Model, click “edit.” Clicking this link will open a pop-up screen with fields for each column of the Logic Model. Complete any fields that are applicable; there are no required fields in this screen. When you are finished, click “save and close.”

You may add an unlimited number of rows to the Logic Model by clicking “add a new row.” However, please be mindful of any page limits specified elsewhere in the Application Instructions or RFA.

You may edit or delete an existing row by clicking “edit” or “delete” in the last column of the Logic Model.

V. Performance Measures

All applicants must submit performance measures with their application. See Attachments for instructions for entering performance measures, and see the National Performance Measures Instructions for details about the number and type of performance measures required.

VI. Program Information

In the Program Information Section, applicants must check the relevant boxes in order to be considered for CNCS' assessment of the strategic considerations and Special Initiatives. Applicants should only check the boxes for those characteristics that represent a significant part of the program.

AmeriCorps Funding Priorities

Check any priority area(s) that apply to the proposed program. Only select Priorities that represent a significant part of the program focus, high quality program design, and outcomes.

CNCS seeks to prioritize the investment of national service resources in the following areas:

- Economic Opportunity – evidence-based interventions on the CNCS Evidence Exchange. In order to qualify for this priority, the applicant must be assessed as having Moderate or Strong evidence by the reviewers.
https://www.nationalservice.gov/sites/default/files/evidenceexchange/CNCS_Economic_Opportunity_Evidence_Brief_2019_508.pdf
OR
increasing economic opportunities for communities by preparing people for the workforce.
- Education - evidence-based interventions on the CNCS Evidence Exchange. In order to qualify for this priority, the applicant must be assessed as having Moderate or Strong evidence by the reviewers.
https://www.nationalservice.gov/sites/default/files/evidenceexchange/CNCS_Education_Evidence_Brief_112318_508.pdf
- Healthy Futures - evidence-based interventions on the CNCS Evidence Exchange. In order to qualify for this priority, the applicant must be assessed as having Moderate or Strong evidence by the reviewers.
https://www.nationalservice.gov/sites/default/files/evidenceexchange/HF_Evidence_Brief_FINAL_v2_508.pdf
OR
reducing and/or preventing prescription drug and opioid abuse.
- Veterans and Military Families - positively impacting the quality of life of veterans and improving military family strength.
- Rural intermediaries - organizations that demonstrate measurable impact and primarily serve rural communities with limited resources and organizational infrastructure.
- Faith-based organizations.
- No NOFO priority area

Grant Characteristics

Check any grant characteristics that are a significant part of the proposed program:

- Faith-based organizations
- Professional Corps
- STEM Program
- Geographic Focus – Urban
- Geographic Focus – Rural
- None of the above grant characteristics

VII. Documents

In addition to the application submitted in eGrants, you are required to provide your evaluation, labor union concurrence (if necessary – see B., below), other required documents listed in the RFA (if applicable), and an explanation of federal debt delinquency (if applicable), as part of your application. After you have submitted the documents via the guidance in

the RFA, change the status in eGrants from the default “Not Sent” to the applicable status “Sent,” “Not Applicable,” or “Already on File at CNCS.”

A. Evaluation

Submit any completed report as described in F., below. Select Evaluation and select “Sent” once you have submitted a completed evaluation report. If an evaluation is required, you must submit a copy at the time of application even if CNCS may already have it on file.

B. Labor Union Concurrence

- 1) If a program applicant—
 - a) Proposes to serve as the placement site for AmeriCorps members; and
 - b) Has employees engaged in the same or substantially similar work as that proposed to be carried out by AmeriCorps members; and
 - c) Those employees are represented by a local labor organization
--then the application must include the written concurrence of the local labor organization representing those employees. Written concurrence can be in the form of a letter or e-mail from the local union leadership.

- 2) If a program applicant:
 - a) Proposes to place AmeriCorps members at sites where they will be engaged in the same or substantially similar work as employees represented by a local labor organization, then the applicant must submit a written description of how it will ensure that:
 - i) AmeriCorps members will not be placed in positions that were recently occupied by paid staff.
 - ii) No AmeriCorps member will be placed into a position for which a recently resigned or discharged employee has recall rights as a result of a collective bargaining agreement, from which a recently resigned or discharged employee was removed as a result of a reduction in force, or from which a recently resigned/discharged employee is on leave or strike.

For the purposes of this section, “program applicant” includes any applicant to CNCS or a State Commission, as well as any entity applying for assistance or approved national service positions through a CNCS grantee or subgrantee.

C. Federally-approved Indirect Cost Agreement

Applicants applying directly to CNCS that include a federally approved indirect cost rate amount in their budget must enter the current approved indirect cost rate agreement information into eGrants at the same time they submit their application. See **Attachment J**.

D. Other Documents

Provide other required documents list in the RFA (if applicable) via the email listed in the RFA, as part of your application.

E. Delinquent on Federal Debt

Any applicant who checks Yes to the question on federal debt delinquency must submit a complete explanation to Additionaldocuments@cns.gov at the same time they submit their application.

F. Submission Instructions for Evaluations, Labor Union Concurrence, Other Required Documents, and Explanation of Federal Debt Delinquency, as applicable.

Please submit the required documents to the email listed in the RFA using the naming convention and other instructions found there. This information must be received at CNCS by the deadline in the RFA.

VIII. Budget Instructions

For Fixed Amount grants, including EAPs: Use the Budget Instructions for Fixed Amount applicants (Attachment) and the Budget Worksheet (Attachment) to prepare your budget.

A. Match Requirements

Program requirements, including requirements on match are located in the AmeriCorps Regulations and summarized below.

Table 2: Match Requirements in the AmeriCorps Regulations

Grant Type	Match Requirement
Cost Reimbursement including States and Territories without Commissions, Indian Tribes	Minimum grantee share is 24% of program costs for the first three years. Overall grantee share of total program costs increases gradually beginning in Year 4 to 50% by the tenth year of funding and any year thereafter.
EAP Fixed Amount Grants	There are no specific match requirements for fixed-amount grants. Grantees pay all program costs over the cost in the NOFO provided by CNCS.
Professional Corps Fixed Amount Grants	There are no specific match requirements for fixed-amount grants. Grantees pay all program costs over the cost in the NOFO provided by CNCS.
Stipended Fixed Amount Grants	There are no specific match requirements for full-cost fixed-amount grants. Grantees pay all program costs over the maximum cost in the NOFO provided by CNCS.

- Grantees are required to meet an overall matching rate that increases over time. You have the flexibility to meet the overall match requirements in any of the three budget areas, as long as the minimum match of 24% for the first three years, and the increasing minimums in years thereafter, are maintained. See 45 CFR §§ 2521.35–2521.90 for the specific regulations.
- If you are applying for the first time, you must match with cash or in-kind contributions at least 24% of the project’s total Operating Costs (Section I) plus Member Costs (Section II) plus Administrative Costs (Section III). If you are recompeting, please see 45 CFR §§ 2521.40-2521.95 for the match schedule.
- The acceptable sources of matching funds are federal, state, local, and/or private sector funds in accordance with applicable AmeriCorps requirements.
- In the “Source of Funds” field that appears at the end of Budget Section III, enter a brief description of the match. Identify each match source separately. Identify if the match is secured or proposed. Include dollar amount, the match classification (cash or in-kind), and the source type (Private, State/Local, or Federal) for your **entire match**. (The total amount in the Source of Funds field should match the total amount in the budget narrative exactly.) Define all acronyms the first time they are used. See **Attachment G** for instructions for applying for the Alternative Match Schedule.

Note: CNCS legislation permits the use of non-CNCS federal funds as match for the grantee share of the budget. Please discuss your intention of using federal funds to match an AmeriCorps grant with the other agency prior to submitting your application. Section 121(e)(5) of the National Community Service Act requires that grantees who use other federal funds as match for an AmeriCorps grant report the amount and source of these funds to CNCS. If you use other federal funds as match, you must ensure you can meet the requirements and purpose of both grants. Grantees who use federal funds as match will be required to report the sources and amounts on the Federal Financial Report (FFR).

B. Preparing Your Budget

Your proposed budget should be sufficient to allow you to perform the tasks described in your narrative. Reviewers will consider the information you provide in this section in their assessment of the Cost-Effectiveness and Budget Adequacy selection criterion.

Follow the detailed budget instructions in the Attachments to prepare your budget. We recommend that you prepare your budget in the same order as indicated in the Budget Worksheets in the Attachments.

As you enter your detailed budget information, eGrants will automatically populate a budget summary and budget narrative report. Prior to submission be sure to review the budget checklist (Attachment) to ensure your budget is compliant. In addition, eGrants will perform a limited compliance check to validate the budget. If eGrants finds any compliance issues you will receive a warning and/or error messages. You must resolve all errors before you can submit your budget.

As you prepare your budget:

- All the amounts you request must be defined for a particular purpose. Do not include miscellaneous, contingency, or other undefined budget amounts.

- Itemize each cost and present the basis for all calculations in the form of an equation.
- Do not include unallowable expenses, e.g., entertainment costs (which include food and beverage costs) unless they are justified as an essential component of an activity.
- Do not include fractional amounts (cents).
- **Please add the cost of the NSOPW, state check and/or FBI check for criminal history checks for each covered position in the CNCS share of the budget. If funds are not budgeted, an explanation for how the costs will be covered must be noted in the budget.**

Programs must comply with all applicable federal laws, regulations, and the requirements of the Uniform Guidance. Please refer to the Uniform Guidance, Cost Principles, and Audit Requirements for Federal Awards (2 CFR Part 200) for allowable, allocable, and reasonable cost information, as well as, audit requirements, including the need to provide audits to the Clearinghouse if expending over \$750,000 in federal funds as required in the OmniCircular. The OMB Uniform Guidance can be found on-line at https://www.ecfr.gov/cgi-bin/text-idx?tpl=/ecfrbrowse/Title02/2cfr200_main_02.tpl

IX. Funding/Demographics

In the Funding/Demographics Section enter:

- Other Revenue funds. Enter the amount of funds that your program uses to run the program that are not identified on the application budget as CNCS share or grantee share (match). Note: Programs should not enter the total operating budget for their organization unless the entire operating budget supports the AmeriCorps program. Programs that have additional revenue sources not included in the matching funds section of the budget should provide the amount of this additional revenue that supports the program. This amount should not include the CNCS or grantee share amounts in the budget. Fixed amount grantees should enter all non-CNCS funds that support the program in this field. All fixed grants will have other revenue.
- Number of Volunteers Generated by AmeriCorps members. Please enter the number of volunteers participating in one day service projects or ongoing volunteer commitments that the proposed AmeriCorps members will generate.
- If Education Evidence-Based Intervention NOFO Priority, enter the row number (1-13) of the intervention in Table 1 of the Education Evidence Brief (see NOFO for hyperlink)
- If Economic Opportunity Evidence-Based Intervention NOFO Priority, enter the row number (1-4) of the intervention in Table 1 of the Economic Opportunity Evidence Brief (see NOFO for hyperlink)
- If Healthy Futures Evidence-Based Intervention NOFO Priority, enter the row number (1-5) of the intervention in Table 1 of the Healthy Futures Evidence Brief (see NOFO for hyperlink)

XI. Review, Authorize, and Submit

eGrants requires that you review and verify your entire application before submitting, by completing the following sections in eGrants:

- Review
- Authorize
- Assurances
- Certifications
- Verify
- Submit

Read the Authorization, Assurances, and Certifications carefully (Attachment I). The person who authorizes the application must be the applicant's Authorized Representative or his/her designee and must have an active eGrants account to sign these documents electronically. An Authorized Representative is the person in your organization authorized to accept and commit funds on behalf of the organization. A copy of the governing body's authorization for this official representative to sign must be on file in the applicant's office.

Be sure to check your entire application to ensure that there are no errors before submitting it. When you verify the application eGrants will also generate a list of errors if there are sections that need to be corrected prior to submission. If someone else is acting in the role of the applicant's Authorized Representative, that person must log into his/her eGrants account and proceed with Authorize and Submit. After signing off on the Authorization, Assurances, and Certifications,

his/her name will override any previous signatory who may appear and show on the application as the Authorized Representative.

Note: Anyone within your organization who will be entering information in the application at any point during application preparation and submission in the eGrants system must have their own eGrants account. Individuals may establish an eGrants account by accessing this link: <https://egrants.cns.gov/espan/main/login.jsp> and selecting “Don’t have an eGrants account? Create an account.”

CONTINUATION REQUESTS

The following instructions for submitting a continuation request apply only to programs that are currently in their first or second year of operation within a grant cycle. If your program is currently in the final year of its grant cycle, you must apply using the application instructions for new and re-competing programs. In addition, if you are in year two or three of a cost reimbursement grant cycle, you need to submit a new application to participate in the fixed amount grant; you cannot continue your existing project period and switch from cost reimbursement to fixed amount. CNCS reserves the right to consider your continuation request if your fixed amount application is not funded.

When to Submit Your Continuation Request:

See the RFA for application deadlines.

How to Submit Your Continuation Request:

- Click **Continuation/Renewal** on your eGrants home page. You will be shown a list of grants that are eligible to be continued. Select the grant you wish to continue. **Make sure you select the correct one. Do not start a new application.** The system will copy your most recently awarded application.
- Edit your continuation application as directed in the continuation request instructions below. When you have completed your work, click the **SUBMIT** button.

Be sure you also review the RFA when preparing your request. If you have questions about the content of your continuation request, please contact your Program Officer.

What to Include in Your Continuation Request:

I. Applicant Info and Application Info

Update the Applicant Info and Application Info Sections in eGrants if necessary. Note in the Continuation Changes field that you have updated the Applicant Info or Application Info Section(s).

II. Narrative (Narratives Section)

Your original application will appear in the Executive Summary and in the narrative sections Rationale and Approach/Program Design, Organizational Capability, Cost-Effectiveness and Budget Adequacy, Evaluation Summary or Plan, Amendment Justification, Clarification Information, and Continuation Changes, as appropriate. **Do not modify these original narrative fields.**

CNCS expects that programs will maintain a consistent program design for the duration of the three-year project period; however, we recognize that, on occasion, some programmatic changes are necessary. As a result, continuation applicants may request the changes listed below during the continuation process.

Information should be provided in the **Continuation Changes** narrative field as relevant.

- Changes in Operating Sites
- Significant Changes in Program Scope or Design
- Changes to Performance Measures
- Significant Changes to Monitoring Structures or Staffing
- Budget revisions (detail provided in section VI).

The page limit for the Continuation Changes field is six pages, as the pages print out from eGrants.

Any continuation applicant not requesting changes that fit within the above categories should enter “N/A” in Continuation Changes. CNCS expects that most continuation applications will not be requesting changes.

Evaluation plans are approved by CNCS when applicants re-compete for funding. If you wish to make changes to your evaluation plan, do NOT change the text of the Evaluation Summary or Plan field in your application. Instead, send a revised version of the evaluation plan (with the proposed changes in track-changes mode) as an attachment to EvaluationPlans@cns.gov. CNCS will notify you if the changes are approved.

III. Logic Model

Continuation applicants do not need to enter content into these fields.

IV. Performance Measures (Performance Measures Section)

Your performance measures are copied from your previous year’s application into your continuation request. If you made changes to your program, such as adding or changing grant-funded activities, or requesting additional slots or MSYs, you may need to revise your performance measures. Continuation applicants whose measures do not align with the 2020 Performance Measure Instructions must also revise their measures to conform with the 2020 instructions. To revise performance measures, “View/Edit” the performance measures that copy over from your original application, or add new performance measures (see Attachments). Note in the Continuation Changes field that you have updated your performance measures. If you are proposing to significantly increase or decrease output or outcome targets for existing performance measures, provide a justification for this change.

V. Program Information

In the Program Information Section, review and make selections as appropriate. Applicants should only select priorities and characteristics that represent a significant part of the program.

AmeriCorps Funding Priorities

Check any priority area(s) that apply to the proposed program. Only select Priorities that represent a significant part of the program focus, high quality program design, and outcomes.

CNCS seeks to prioritize the investment of national service resources in the following areas:

- Economic Opportunity – evidence-based interventions on the CNCS Evidence Exchange. In order to qualify for this priority, the applicant must be assessed as having Moderate or Strong evidence by the reviewers.
https://www.nationalservice.gov/sites/default/files/evidenceexchange/CNCS_Economic_Opportunity_Evidence_Brief_2019_508.pdf
OR
increasing economic opportunities for communities by preparing people for the workforce.
- Education - evidence-based interventions on the CNCS Evidence Exchange. In order to qualify for this priority, the applicant must be assessed as having Moderate or Strong evidence by the reviewers.
https://www.nationalservice.gov/sites/default/files/evidenceexchange/CNCS_Education_Evidence_Brief_112318_508.pdf
- Healthy Futures - evidence-based interventions on the CNCS Evidence Exchange. In order to qualify for this priority, the applicant must be assessed as having Moderate or Strong evidence by the reviewers.
https://www.nationalservice.gov/sites/default/files/evidenceexchange/HF_Evidence_Brief_FINAL_v2_508.pdf
OR
reducing and/or preventing prescription drug and opioid abuse.
- Veterans and Military Families - positively impacting the quality of life of veterans and improving military family strength.
- Rural intermediaries - organizations that demonstrate measurable impact and primarily serve rural communities with limited resources and organizational infrastructure.
- Faith-based organizations.

No NOFO priority area

Grant Characteristics

Check any grant characteristics that are a significant part of the proposed program:

- Faith-based organizations
- Professional Corps
- STEM Program
- Geographic Focus – Urban
- Geographic Focus – Rural
- None of the above grant characteristics

VI. Budget (Budget Section)

Your budget from the previous year's application is copied into your continuation request so you can make the necessary adjustments. Revise your detailed budget for the upcoming year. Incorporate any required CNCS increases, such as an increase to the member living allowance, into your budget. **Continuation applicants may apply for expansions – dollars, MSY, and/or members.**

Source of Funds (Match)

In the "Source of Funds" field that appears at the end of Budget Section III, enter a brief description of the match. Identify each match source separately. Identify if the match is secured or proposed. Include dollar amount, the match classification (cash or in-kind), and the source type (Private, State/Local, or Federal) for your **entire match**. (The total amount in the Source of Funds field should match the total amount in the budget narrative exactly.) Define all acronyms the first time they are used.

Multi-Year Funded Grantees

Multi-year funded grantees may request up to the dollar and MSY amounts they were granted for the continuation year for which they are applying. Multi-year funded grantees may not request funds or MSY in excess of the amounts they were awarded for each year (year two or year three) of their multi-year funded grants.

VII. Increasing Grantee Overall Share of Total Budgeted Costs

Grantees are required to meet an overall matching rate that increases over time. You have the flexibility to meet the overall match requirements in any of the three budget areas, as long as the minimum match of 24% for the first three years, and the increasing minimums in years thereafter, are maintained. See 45 CFR §§ 2521.35–2521.90 for the specific regulations.

See Attachment G for instructions for applying for the Alternative Match Schedule.

In the Funding/Demographics Section enter:

- Other Revenue funds. Enter the amount of funds that your program uses to run the program that are not CNCS share or match.
- Number of Volunteers Generated by AmeriCorps members. Please enter the number of volunteers participating in one day service projects or ongoing volunteer commitments that the proposed AmeriCorps members will generate.
- If Education Evidence-Based Intervention NOFO Priority, enter the row number (1-13) of the intervention in Table 1 of the Education Evidence Brief (see NOFO for hyperlink)
- If Economic Opportunity Evidence-Based Intervention NOFO Priority, enter the row number (1-4) of the intervention in Table 1 of the Economic Opportunity Evidence Brief (see NOFO for hyperlink)
- If Healthy Futures Evidence-Based Intervention NOFO Priority, enter the row number (1-5) of the intervention in Table 1 of the Healthy Futures Evidence Brief (see NOFO for hyperlink)

VIII. Operating Sites (for multi-state applicants only)

In the Multi-State Operating Section (for applicants who are operating in more than one state):

- Make any changes to operating sites being requested as part of Continuation Changes.

IX. Review, Authorize, and Submit

eGrants requires that you review and verify your entire application before submitting, by completing the following sections in eGrants:

- Review
- Authorize
- Assurances
- Certifications
- Verify
- Submit

Read the Authorization, Assurances, and Certifications carefully (Attachment I). The person who authorizes the application must be the applicant's Authorized Representative or his/her designee and must have an active eGrants account to sign these documents electronically. An Authorized Representative is the person in your organization authorized to accept and commit funds on behalf of the organization. A copy of the governing body's authorization for this official representative to sign must be on file in the applicant's office.

Be sure to check your entire application prior to submission to ensure that there are no errors. When you verify the application eGrants will also generate a list of errors if there are sections that need to be corrected prior to submission. If someone else is acting in the role of the applicant's Authorized Representative, that person must log into his/her eGrants account and proceed with Authorize and Submit. After signing off on the Authorization, Assurances, and Certifications, his/her name will override any previous signatory that may appear and show on the application as the Authorized Representative.

Note: Anyone within your organization who will be entering information in the application at any point during application preparation and submission in the eGrants system must have their own eGrants account. Individuals may establish an eGrants account by accessing this link: <https://egrants.cns.gov/espan/main/login.jsp> and selecting "Don't have an eGrants account? Create an account."

ATTACHMENT A: Performance Measures Instructions

(eGrants Performance Measures Section)

eGrants system Performance Measures Module Instructions

About the Performance Measures Module

In the performance measures module, you will:

- Provide information about your program's connection to CNCS focus areas and objectives.
- Show MSY and member allocations.
- Create one or more aligned performance measure associated with your primary service activity (primary intervention), plus one or more additional measure(s) if desired.
- Set targets and describe data collection instruments and strategies for your performance measures.

Home Page

To start the module, click the "Begin" button on the Home Page.

As you proceed through the module, the Home Page will summarize your work and provide links to edit the parts of the module you have completed. You may also navigate sections of the module using the tab feature at the top of each page.

Once you have started the module, clicking "Continue Working" will return you to the tab you were on when you last closed the module.

To edit the interventions, objectives, MSYs, and member allocations for your application, click the "Edit Objectives/MSYs/Members" button.

After you have created at least one aligned performance measure, the Home Page will display a chart summarizing your measures. To edit a performance measure, click the "Edit" button. To delete a measure, click "Delete." To create a new performance measure, click the "Add New Performance Measure" button.

Objectives Tab

On the objectives tab, applicants will account for the full range of their program activity. Applicants are not expected to create performance measures for every focus area, objective, or intervention they select on this tab.

An expandable list of CNCS focus areas appears on this tab. When you click on a focus area, a list of objectives from the CNCS strategic plan appears. A list of common interventions appears under each objective. First click on a focus area. Then click on an objective. All national performance measures fall under a strategic plan objective. Only the performance measures that correspond to the strategic plan objectives you select on this tab will be available for selection as you continue through this module. To see which performance measures correspond to which objective, refer to the CNCS Performance Measures Instructions.

Next, select all interventions that are part of your program design. Interventions are the activities that members and volunteers will carry out to address the problem(s) identified in the application. Select "other" if one of your program's interventions does not appear on the list. Repeat these actions for each of your program's focus areas. Select "other" for your focus area and/or objective if your program activities do not fall within one of the CNCS focus areas or objectives.

Choose your program's primary focus area from the drop-down list. Only the focus areas that correspond to the objectives you selected above appear in the list. Next, select the primary intervention within your primary focus area. You will be required to create an aligned performance measure that contains your primary intervention. Note that your primary intervention, and the performance measure associated with your primary intervention, must be focused on the community impact of the program; applicants may not count AmeriCorps members as beneficiaries under either National Performance Measures or applicant-determined measures. Some member-focused outputs and outcomes may be reported as demographic indicators.

You may select a secondary focus area and a secondary intervention. The primary and secondary focus area may be the same if you have more than one intervention within the focus area.

MSYs/Members Tab

On this tab, you will enter information about the allocation of MSYs and members across the focus areas and objectives you have selected. You must allocate 100% of your program's MSYs to focus areas and objectives. When you create your performance measures, you will be asked to allocate MSYs to each performance measure; however, you will not be required to assign 100% of your total MSYs to performance measures.

Begin by entering the total MSYs for your program. This must match the total MSYs in your budget. Please double-check your budget to make sure that the total MSY values match.

Next, enter the number of MSYs your program will allocate to each objective. Only the objectives that were selected on the previous tab appear in the MSY chart. If some of your program's objectives are not represented in the chart, return to the previous tab and select additional objectives. The MSY chart must show how all your program's resources are allocated. If the only activity in an objective that you have selected is focused on AmeriCorps member development, enter 0 MSYs for that objective.

As you enter MSYs into the MSY column of the chart, the corresponding percentage of MSYs will calculate automatically. When you have finished entering your MSYs, the total percentage of MSYs in the chart must be 100%. The total number of MSYs in the chart must equal the number of MSYs in your budget.

In the member column, enter the number of members who will be assigned to each objective. Some members may perform services across more than one objective. If this is the case, allocate these members to all applicable objectives. For example, if one member performs service in both school readiness and K-12 success; allocate one member to each of these objectives. It is acceptable for the total number of members in this table to exceed total slots requested in the application due to counting members' service across multiple objectives. If the only activity in an objective that you have selected is focused on AmeriCorps member development, enter 0 members for that objective.

To ensure that information is entered accurately, please refer to additional guidance in Appendix A of the National Performance Measure Instructions on calculating and entering MSY and member allocations.

Performance Measure Tab

CNCS does not require National Performance Measure outputs to be paired only with corresponding National Performance Measure outcomes. National Performance Measure outputs may also be paired with applicant-determined outcomes or may not be paired with any outcome. The latter is referred to as an "output-only measure" in these instructions. Refer to selection rules in the National Performance Measures Instructions to ensure that your performance measures meet CNCS requirements.

This tab allows you to create performance measures for all the grant activities you intend to measure.

You must create at least one aligned performance measure (either a National Performance Measure or an applicant-determined measure) that corresponds to your primary intervention. You may create additional aligned performance measures and/or output-only measures provided that they measure significant program activities. There is no expectation that 100% of program activity be allocated to National Performance Measures or to any performance measures at all.

Begin by creating the aligned performance measure for your primary intervention. After creating your required performance measure, you will be able to create additional performance measures if desired.

To create a performance measure, begin by selecting an objective. The list of objectives includes those you selected on the objectives tab. Note that programs may not create performance measures for the Find Opportunity, Teacher Corps, Green Jobs, or Access & Attract objectives, since these are member-focused objectives. Member-focused outputs and outcomes related to these objectives may be reported as demographic indicators.

Provide a short, descriptive title for your performance measure.

Briefly describe the problem your program will address in this performance measure.

Select the intervention(s) to be delivered by members and/or member-supported volunteers. The list of interventions includes the ones you selected previously for this objective. Select only the interventions that will lead to the outputs (plus outcomes, if applicable) of the performance measure and that are applicable to all beneficiaries counted under the measure. If you selected "other" as an intervention and wish to include an applicant-determined intervention in your aligned performance measure, click "add user intervention" and enter a one or two word description of the intervention. (Note: you are not permitted to create a user-defined intervention that duplicates an intervention already available in the system.)

Select output(s) for your performance measure. The output list includes only the National Performance Measure outputs that correspond to the objectives you have selected. If you do not wish to select National Performance Measures, and if the objective you have selected permits applicant-determined outputs, you may create an applicant-determined output by clicking in the checkbox next to the empty output text box and entering the text of your output indicator. You may create additional applicant-determined outputs for the performance measure by clicking “Add User Output.” (Note: you are not permitted to create an applicant-determined output that duplicates a National Performance Measure output. If you do not see the National Performance Measure output that you wish to use, check the Selection Rules in the National Performance Measure Instructions to make sure you selected the correct objective associated with that performance measure output.)

Select outcome(s). If you have selected a National Performance Measures output that has a corresponding National Performance Measures outcome(s), these outcomes will be available to select. If you do not wish to select a National Performance Measure outcome, you may create an applicant-determined outcome by clicking in the checkbox next to the empty outcome text box and entering the text of your outcome indicator. If you do not wish to select any outcome for your National Performance Measure output, click in the checkbox next to the empty outcome text box and enter “NA” in the outcome indicator text box. (Note: all output-only measures must consist of National Performance Measure outputs. Applicant-determined outputs must be paired with applicant-determined outcomes.)

You may create additional applicant-determined outcomes for the performance measure by clicking “Add User Outcome.”

If you have not selected a National Performance Measures output, or if there is no corresponding National Performance Measure outcome, create an applicant-determined outcome by clicking “Add User Outcome.” All applicant-determined outputs must be paired with an applicant-determined outcome.

Enter the number of MSYs and members your program will allocate to achieving the outcomes and/or outputs you have selected in this performance measure. Since programs are not required to measure all grant activities, the number you enter does not have to correspond to the MSY chart you created on the MSY/Members tab; however, the total number of MSYs across all performance measures within a single objective cannot exceed the total number of MSYs previously allocated to that objective. Members may be double-counted across performance measures, but MSYs may not.

Click “next” to proceed to the data collection tab. Later you can return to this tab to create additional performance measures.

Data Collection Tab

On this tab, you will provide additional information about your interventions, instruments, and plan for data collection. The performance measures may be used after grant making separate from the grant narrative. Thus all information requested in the National Performance Measure Instructions must be included in the text of the performance measures themselves, and it must be evident in the performance measure text that all definitions and requirements outlined in the National Performance Measures Instructions are met. Should an applicant choose to provide duplicate information about performance measures in the narrative, this information will also need to be in the performance measures module.

Describe the design and dosage (frequency, intensity, duration) of the interventions you have selected. Frequency refers to how often an intervention occurs (for example, number of sessions per week); intensity refers to the length of time devoted to the intervention (for example, number of minutes per session); and duration refers to the period of time over which the intervention occurs (for example, how many total weeks of sessions).

Expand each output and outcome and enter data collection information.

Select the data collection method you will use to measure the output or outcome. To select more than one method, click the “Add new method” button. To de-select a method, click the first (blank) line in the method drop-down.

Describe the specific instrument(s) you will use to measure the output or outcome. Include the title of the instrument(s), a brief description of what it measures and how it will be administered, and details about its reliability and validity if applicable. For outcomes, specify how much improvement in knowledge, attitude, behavior or condition is required to be counted as having improved and clearly explain how the instrument measures this.

Enter the target number for your output or outcome. Targets must be numbers, not percents.

For applicant-determined outputs and outcomes, enter the unit of measure for your target. The unit of measure should describe the population you intend to count (children, miles, etc.). Do not enter percentages or member service hours as

units of measure. In most cases, the unit of measure should be the same for the outputs and outcomes in an aligned performance measure.

For output-only performance measures, eGrants will require text in the outcome data collection fields. If you do not wish to have an outcome for your National Performance Measure output, enter the following:

- Method: Select “other.”
- Instrument Description: Enter “NA”
- Target: Enter “1”
- Unit of Measure: Enter “NA”

After entering data collection information for all outputs and outcomes, click “Mark Complete.” You will return to the Performance Measure tab. If you wish to create another performance measure, repeat the process. If you would like to continue to the next step of the module, click “Next.”

Summary Tab

The summary tab shows all of the information you have entered in the module.

To print a summary of all performance measures, click “Print PDF for all Performance Measures.”

To print one performance measure, expand the measure and click “Print This Measure.”

Click “Edit Performance Measure” to return to the Performance Measure tab.

Click “Edit Data Collection” to return to the Data Collection tab.

“Click Validate Performance Measures” to validate this module prior to submitting your application. You should also use the Performance Measures Checklist in Appendix B of the National Performance Measure to self-assess your measure(s) prior to submission.

ATTACHMENT B: Detailed Budget Instructions for Cost Reimbursement Grants (eGrants Budget Section)

Fixed Amount Grants refer to Attachment E

Section I. Program Operating Costs

Complete Section I, Program Operating Costs, of the Budget Worksheet by entering the “Total Amount,” “CNCS Share,” and “Grantee Share” for Parts A-I, for Year 1 of the grant, as follows:

A. Personnel Expenses

Under “Position/Title Description,” list each staff position separately and provide salary and percentage of effort as percentage of FTE devoted to this award. Each staff person’s role listed in the budget must be described in the application narrative and each staff person mentioned in the narrative must be listed in the budget as either CNCS or Grantee share. Because the purpose of this grant is to enable and stimulate volunteer community service, do not include the value of direct community service performed by volunteers. However, you may include the value of volunteer services contributed to the organization for organizational functions such as accounting, audit work, or training of staff and AmeriCorps members.

B. Personnel Fringe Benefits

Under “Purpose/Description,” identify the types of fringe benefits to be covered and the costs of benefit(s) for each staff position. Allowable fringe benefits typically include FICA, Worker’s Compensation, Retirement, SUTA, Health and Life Insurance, IRA, and 401K. You may provide a calculation for total benefits as a percentage of the salaries to which they apply or list each benefit as a separate item. If a fringe benefit amount is over 30%, please list covered items separately and justify the high cost. Holidays, leave, and other similar vacation benefits are not included in the fringe benefit rates, but are absorbed into the personnel expenses (salary) budget line item.

C. 1. Staff Travel

Describe the purpose for which program staff will travel. Provide a calculation that includes itemized costs for airfare, transportation, lodging, per diem, and other travel-related expenses multiplied by the number of trips/staff. Where applicable, identify the current standard reimbursement rate(s) of the organization for mileage, daily per diem, and similar supporting information. Reimbursement should not exceed the federal mileage rate unless a result of applicant policy and justified in the budget narrative. Only domestic travel is allowable.

We expect all State Commissions and National Direct applicants to include funds in this line item for travel for staff and site staff to attend CNCS-sponsored technical assistance meetings. There are two to three such opportunities per year. Travel funds should be budgeted for at least one staff member, especially new staff, to attend the annual AmeriCorps Symposium as well as Symposium pre-conference events (if applicable).

Please itemize the costs. For example: Two staff members will attend the Annual AmeriCorps Symposium in Washington, DC.

2 staff X \$750 airfare + \$50 ground transportation + (1 day) X \$400 lodging + \$35 per diem = \$2,470 for Annual AmeriCorps Symposium.

C. 2. Member Travel

Describe the purpose for which members will travel. Provide a calculation that includes itemized costs for airfare, transportation, lodging, per diem, and other related expenses for members to travel outside their service location or between sites. Costs associated with local travel, such as bus passes to local sites, mileage reimbursement for use of car, etc., should be included in this budget category. Where applicable, identify the current standard reimbursement rate(s) of the organization for mileage, daily per diem, and similar supporting information.

D. Equipment

Equipment is defined as tangible, non-expendable personal property having a useful life of more than one year AND an acquisition cost of **\$5,000 or more per unit** (including accessories, attachments, and modifications). Any items that do not meet this definition should be entered in E. Supplies below. Purchases of equipment are limited to 10% of the total CNCS funds requested. If applicable, show the unit cost and number of units you are requesting. Provide a brief justification for the purchase of the equipment under Item/Purpose.

E. Supplies

AmeriCorps members must wear an AmeriCorps logo on a daily basis – preferably clothing with the AmeriCorps logo. The item with the AmeriCorps logo is a required budget expense. Please include the cost of the item with the AmeriCorps logo in your budget or explain how your program will be providing the item to AmeriCorps members without using grant funds. Grantees may add the AmeriCorps logo to their own local program uniform items using federal funds. Please note that your program will be using the AmeriCorps logo in the budget description.

Include the amount of funds to purchase consumable supplies and materials, including member service gear and equipment that does not fit the definition above. You must individually list any single item costing \$1,000 or more. Except for safety equipment, grantees may only charge the cost of member service gear to the federal share if it includes the AmeriCorps logo. All safety gear may be charged to the federal share, regardless of whether it includes the AmeriCorps logo. All other service gear must be purchased with non-CNCS funds.

F. Contractual and Consultant Services

Include costs for consultants related to the project's operations, except training or evaluation consultants, who will be listed in Sections G. and H., below. There is not a maximum daily rate.

G. 1. Staff Training

Include the costs associated with training staff on project requirements and training to enhance the skills staff need for effective project implementation, i.e., project or financial management, team building, etc. If using a consultant(s) for training, indicate the estimated daily rate. There is not a maximum daily rate.

G. 2. Member Training

Include the costs associated with member training to support them in carrying out their service activities. You may also use this section to request funds to support training in Life after AmeriCorps. If using a consultant(s) for training, indicate the estimated daily rate. There is not a maximum daily rate.

H. Evaluation

Include costs for project evaluation activities, including additional staff time or subcontracts, use of evaluation consultants, purchase of instrumentation, and other costs specifically for this activity not budgeted in Personnel Expenses. This cost does not include the daily/weekly gathering of data to assess progress toward meeting performance measures, but is a larger assessment of the impact your project is having on the community, as well as an assessment of the overall systems and project design. Indicate daily rates of consultants, where applicable.

I. Other Program Operating Costs

Allowable costs in this budget category should include when applicable:

- Criminal history background checks for all members and for all employees or other individuals who receive a salary, education award, living allowance, or stipend or similar payment from the grant (federal or non-federal share). Please include the cost for these checks for staff and members or explain how your program will be covering the cost in the budget narrative. If funds are not budgeted, an explanation for how the costs will be covered must be noted in the budget.
- Office space rental for projects operating without an approved indirect cost rate agreement that covers office space. If space is budgeted and it is shared with other projects or activities, the costs must be equitably pro-rated and allocated between the activities or projects.
- Utilities, telephone, internet and similar expenses that are specifically used for AmeriCorps members and AmeriCorps project staff, and are not part of the organization's indirect cost allocation pool. If such expenses are budgeted and shared with other projects or activities, the costs must be equitably pro-rated and allocated between the activities or projects.
- Recognition costs for members. List each item and provide a justification in the budget narrative. Gifts and/or food in an entertainment/event setting are not allowable costs.

Section II. Member Costs

Member Costs are identified as "Living Allowance" and "Member Support Costs." Your required match can be federal, state, local, or private sector funds.

A. Living Allowance

The narrative should clearly identify the number of members you are supporting by category (i.e., full-time, half-time, reduced-half-time, quarter-time, minimum-time) and the amount of living allowance they will receive, allocating appropriate portions between the CNCS share (CNCS Share) and grantee share (match).

The minimum and maximum living allowance amounts are provided in the RFA.

In CNCS's web-based grant management system, enter the total number of members you are requesting in each category. Enter the average amount of the living allowance for each type of member. In addition, enter the number of members for which you are not requesting funds for a living allowance, but for which you are requesting education awards.

B. Member Support Costs

Consistent with the laws of the states where your members serve, you must provide members with the benefits described below.

- **FICA.** Unless exempted by the IRS, all projects must pay FICA for any member receiving a living allowance, even when CNCS does not supply the living allowance. If exempted, please note in the narrative. In the first column next to FICA, indicate the number of members who will receive FICA. Calculate the FICA at 7.65% of the total amount of the living allowance.
- **Worker's Compensation.** Some states require worker's compensation for AmeriCorps members. You must check with State Departments of Labor or State Commissions where members serve to determine if you are required to pay worker's compensation and at what level. If you are not required to pay worker's compensation, you must obtain Occupational, Accidental, Death and Dismemberment coverage for members to cover in-service injury or accidents.
- **Health Care.** You must offer or make available health care benefits to full-time members in accordance with AmeriCorps requirements. Except as stated below, you may not pay health care benefits to less-than-full-time members with CNCS funds. You may choose to provide health care benefits to less-than-full-time members from other sources (i.e., non-federal) but the cost cannot be included in the budget. Less-than-full-time members who are serving in a full-time capacity for a sustained period of time (such as a full-time summer project) are eligible for health care benefits. In your budget narrative, indicate the number of members who will receive health care benefits. CNCS will not pay for dependent coverage. If health care is not budgeted for all full-time members, please confirm all full-time members will have access to coverage.
- **Unemployment Insurance and Other Member Support Costs.** Include any other required member support costs here. Some states require unemployment coverage for their AmeriCorps members. You may not charge the cost of unemployment insurance taxes to the grant unless mandated by state law. Programs are responsible for determining the requirements of state law by consulting State Commissions, legal counsel, or the applicable state agencies.

Section III. Administrative/Indirect Costs

Definitions

Administrative costs are general or centralized expenses of the overall administration of an organization that receives CNCS funds and do not include particular project costs. These costs may include administrative staff positions. For organizations that have an established indirect cost rate for federal awards, administrative costs mean those costs that are included in the organization's indirect cost rate agreement. Such costs are generally identified with the organization's overall operation and are further described in Office of Management and Budget Uniform Guidance.

Options for Calculating Administrative/Indirect Costs (choose either A, B, OR C)

Applicants choose one of three methods to calculate allowable administrative costs – a CNCS-fixed percentage rate method, a federally approved indirect cost rate method, or a de minimis method. Regardless of the option chosen, the CNCS share of administrative costs is limited to 5% of the total CNCS funds **actually expended** under this grant. Do not create additional lines in this category.

A. CNCS-Fixed Percentage Method

Five Percent Fixed Administrative Costs Option

The CNCS-fixed percentage rate method allows you to charge administrative costs up to a cap without a federally approved indirect cost rate and without documentation supporting the allocation. If you choose the CNCS-fixed percentage rate method (Section IIIA in CNCS's web-based grant management system), you may charge, for administrative costs, a fixed 5% of the total of the CNCS funds expended. In order to charge this fixed 5%, the grantee match for administrative costs may not exceed 10% of all direct cost expenditures.

1. To determine the maximum CNCS share for Section III: Multiply the sum of the CNCS funding shares of Sections I and II by 0.0526. This is the maximum amount you can request as Corporation share. The factor 0.0526 is used to calculate the 5% maximum amount of federal funds that may be budgeted for administrative (indirect) costs, rather than 0.0500, as a way to mathematically compensate for determining Section III costs when the total budget (Sections I + II + III) is not yet established. Enter this amount as the CNCS share for Section III A.

2. To determine the Grantee share for Section III: Multiply the total (both CNCS and grantee share) of Sections I and II by 10% (0.10) and enter this amount as the grantee share for Section III A.

3. Enter the sum of the CNCS and grantee shares under Total Amount.

If a commission elects to retain a share of the 5% of federal funds available to programs for administrative costs up to 2%, that decision is identified within each subgrant's budget. **At this time, Serve DC is not collecting any administrative costs**

Commissions are not eligible to retain any portion of funds from fixed amount subgrants.

B. Federally Approved Indirect Cost Rate

If you have a federally approved indirect cost rate, this method must be used and the rate will constitute documentation of your administrative costs, not to exceed the 5% maximum federal share payable by CNCS. Specify the Cost Type for which your organization has current documentation on file, i.e., Provisional, Predetermined, Fixed, or Final indirect cost rate. Supply your approved IDC rate (percentage) and the base upon which this rate is calculated (direct salaries, salaries and fringe benefits, etc.). CNCS does not restrict the overall indirect cost rate claimed. It is at your discretion whether or not to claim your entire IDC rate to calculate administrative costs. If you choose to claim a lower rate, please include this rate in the Rate Claimed field.

1. Determine the base amount of direct costs to which you will apply the IDC rate, including both the CNCS and Grantee shares, as prescribed by your established rate agreement (i.e., based on salaries and benefits, total direct costs, or other). Then multiply the appropriate direct costs by the rate being claimed. This will determine the total amount of indirect costs allowable under the grant.

2. To determine the CNCS share: Multiply the sum of the CNCS funding share in Sections I and II by 0.0526. This is the maximum amount you can claim as the CNCS share of indirect costs.

If a commission elects to retain a share of the 5% of federal funds available, please note the percentage or amount in the text. There is no separate line item to show this calculation.

3. To determine the Grantee share: Subtract the amount calculated in step 2 (the CNCS administrative share) from the amount calculated in step 1 (the Indirect Cost total). This is the amount the applicant can claim as grantee share for administrative costs.

C. De Minimis Rate of 10% of Modified Total Direct Costs

Organizations who have **never**, at any point in time, held a federally negotiated indirect cost rate (except for those non-Federal entities described in Appendix VII to Part 200—States and Local Government and Indian Tribe Indirect Cost Proposals, paragraph (d)(1)(B)) and who receive less than \$35 million in direct federal funding, may indefinitely use a de minimus rate of 10% of modified total direct costs (MTDC). Additional information regarding what is included in MTDC and use of this option can be found at 2 CFR 200.414(f) and 200.68. If this option is elected, it must be used consistently across all federal awards.

Source of Funds

In the "Source of Funds" field that appears at the end of Budget Section III, enter a brief description of the match. Identify each match source separately. Identify if the match is secured or proposed. Include dollar amount, the match classification (cash or in-kind), and the source type (Private, State/Local, or Federal) for your **entire match**. Define all acronyms the first time they are used. The total amount of Source of Match should equal the Grantee Share amount.

Note: the value of the Segal Education Awards that members earn for their service is not identified in the budget. Also, the childcare reimbursements provided to eligible full-time members is not included in the budget.

ATTACHMENT C: Budget Worksheet (CNCS's web-based grant management system Budget Section)

Section I. Program Operating Costs

A. Personnel Expenses

Position/Title/Description	Qty	Annual Salary	% Time	Total Amount	CNCS Share	Grantee Share
Totals						

B. Personnel Fringe Benefits

Purpose/Description	Calculation	Total Amount	CNCS Share	Grantee Share
Totals				

C.1. Staff Travel

Purpose	Calculation	Total Amount	CNCS Share	Grantee Share
Totals				

C.2. Member Travel

Purpose	Calculation	Total Amount	CNCS Share	Grantee Share
Totals				

D. Equipment

Item/ Purpose/Justification	Qty	Unit Cost	Total Amount	CNCS Share	Grantee Share
Totals					

E. Supplies

Purpose	Calculation	Total Amount	CNCS Share	Grantee Share
Totals				

F. Contractual and Consultant Services

Purpose	Calculation	Daily Rate	Total Amount	CNCS Share	Grantee Share
Totals					

G.1. Staff Training

Purpose	Calculation	Daily Rate	Total Amount	CNCS Share	Grantee Share
Totals					

G.2. Member Training

Purpose	Calculation	Daily Rate	Total Amount	CNCS Share	Grantee Share
Totals					

H. Evaluation

Purpose	Calculation	Daily Rate	Total Amount	CNCS Share	Grantee Share
Totals					

I. Other Program Operating Costs

Purpose	Calculation	Daily Rate	Total Amount	CNCS Share	Grantee Share
Totals					

Subtotal Section I:	Total Amount	CNCS Share	Grantee Share

Section II. Member Costs

A. Living Allowance

Item	# Mbrs	Allowance Rate	# w/o Allowance	Total Amount	CNCS Share	Grantee Share
Full Time (1700 hrs)						
Three quarter-time (1200 hrs)						
Half Time (900 hrs)						
Reduced Half Time (675 hrs)						
Quarter Time (450 hrs)						
Minimum Time (300 hrs)						
Totals						

B. Member Support Costs

Purpose	Calculation	Daily Rate	Total Amount	CNCS Share	Grantee Share
Totals					

Subtotal Section II:	Total Amount	CNCS Share	Grantee Share
Subtotal Sections I + II:			

Section III. Administrative/Indirect Costs

A. Corporation-fixed Percentage Rate

Purpose	Calculation	Total Amount	CNCS Share	Grantee Share
Totals				

B. Federally Approved Indirect Cost Rate Or *De Minimis* Rate of 10% of Modified Total Direct

Cost Type	Cost Basis	Calculation	Rate	Rate Claimed	Total Amount	CNCS Share	Grantee Share

Total Sections I + II + III:	Total Amount	CNCS Share	Grantee Share

Budget Total: Validate this budget Required Match Percentages:	Total Amount	CNCS Share	Grantee Share

Source of Funds

Match Description (Note whether Secured or Proposed)	Amount	Match Classification (Cash or In Kind)	Match Source (Federal, State/Local, Private)

ATTACHMENT D: Detailed Budget Instructions for Fixed Amount Grants including Partnership Challenge (CNCS’s web-based grant management system Budget Section)

These instructions apply only to applicants for fixed-amount grants, including education award programs (EAPs). Do not use if you are a Profession Corps applicant

EAP and Fixed-Amount grant applicants may only request a fixed amount of funding per MSY. Therefore, Fixed-Amount applicants are not required to complete a detailed budget or complete the grantee share column. However, you must complete the source of match chart to identify the sources of the additional revenue you need to operate the program. If you are applying for a Stipended Fixed-Amount grant, you must pay at least the minimum living allowance listed in the RFA for each type of position you are proposing.

Budget Section II. AmeriCorps Member Positions

Identify the number of members you are requesting by category (i.e. full-time, half-time, reduced half-time, quarter-time, minimum-time) and list under the column labeled **#w/o Allow** (without CNCS-funded living allowance.) **Leave all other columns blank.**

The total number of member service years (MSY) will **automatically calculate** at the bottom of the Member Positions chart. The MSY are calculated as follows:

_____ Full-time (1700 hours)	(_____ members x 1.000)	=	_____
_____ Three quarter-time (1200 hours)	(_____ members x 0.700)	=	_____
_____ Half-time (900 hours)	(_____ members x 0.500)	=	_____
_____ Reduced half-time (675 hours)	(_____ members x 0.3809524)	=	_____
_____ Quarter-time (450 hours)	(_____ members x 0.26455027)	=	_____
_____ Minimum-time (300 hours)	(_____ members x 0.21164022)	=	_____
Total MSY			_____

Type the total amount requested in the “Total Amount” and “CNCS Share” columns. Leave the “Grantee Share” blank. See example below (applies to a Stipended Fixed Amount grant):

Fixed Award

Display your calculation in the following format:

Total # of MSYs _____ x MSY amount (See NOFO for amounts) _____ = Total Grant Request \$ _____

Type the total amount requested in the “Total Amount” & “CNCS Share” columns. Leave the “Grantee Share” blank. See example below (applies to a Stipended Fixed Amount grant):

Purpose	Calculation	Total Amount	CNCS Share	Grantee Share	edit	del
Program Grant Request	47.5 MSY	\$451,250	\$451,250	\$0		
	X \$9,500/MSY					
Subtotal		\$451,250	\$451,250	\$0		

Source of Funds

Match Description (Note whether Secured or Proposed)	Amount	Match Classification (Cash or In Kind)	Match Source (Federal, State/Local, Private)

ATTACHMENT E: Budget Worksheet for Fixed Amount Grants (CNCS's web-based grant management system Budget Section)

Complete the fields for the # w/o Allowance only.

Member Positions

Purpose	Calculation	Total Amount	CNCS Share	Grantee Share
Program Grant Request				
Subtotal				

Item	# Mbrs	Allowance Rate	# w/o Allow	Total Amount	CNCS Share	Grantee Share		
Full Time (1700 hrs)								
Three Quarter Time (1200 hrs)								
Half Time (900 hrs)								
Reduced Half Time (675 hrs)								
Quarter Time (450 hrs)								
Minimum Time (300 hrs)								
Subtotal							MSY	Cost/MSY

Source of Funds

Match Description (Note whether Secured or Proposed)	Amount	Match Classification (Cash or In Kind)	Match Source (Federal, State/Local, Private)

ATTACHMENT F: Budget Checklist

Below is a checklist to help you make certain that you submit an accurate budget narrative that meets AmeriCorps requirements. Note: This does not apply to Fixed-amount grants.

In Compliance?	Section I. Program Operating Costs
Yes ___ No ___	Costs charged under the Personnel line item directly relate to the operation of the AmeriCorps project? Examples include costs for staff that recruit, train, place, or supervise members as well as manage the project.
Yes ___ No ___	Staff indirectly involved in the management or operation of the applicant organization is funded through the administrative cost section (Section III.) of the budget? Examples of administrative costs include central management and support functions.
Yes ___ No ___	Staff fundraising expenses are not charged to the grant? You may not charge AmeriCorps staff members' time and related expenses for fundraising to the federal or grantee share of the grant. Expenses incurred to raise funds must be paid out of the funds raised. Development officers and fundraising staff are not allowable expenses.
Yes ___ No ___	All positions in the budget are fully described in the program narrative?
Yes ___ No ___	The types of fringe benefits to be covered and the costs of benefit(s) for each staff position are described? Allowable fringe benefits typically include FICA, Worker's Compensation, Retirement, SUTA, Health and Life Insurance, IRA, and 401K. You may provide a calculation for total benefits as a percentage of the salaries to which they apply or list each benefit as a separate item. If the fringe amount is over 30%, please list separately.
Yes ___ No ___	Holidays, leave, and other similar vacation benefits are not included in the fringe benefit rates but are absorbed into the personnel expenses (salary) budget line item?
Yes ___ No ___	The purpose for all staff and member travel is clearly identified?
Yes ___ No ___	Funds to pay relocation expenses of AmeriCorps members are not in the federal share of the budget?
Yes ___ No ___	Funds for the purchase of equipment (does not include general use office equipment) are limited to 10% of the total grant amount?
Yes ___ No ___	All single equipment items over \$5000 per unit are specifically listed?
Yes ___ No ___	Justification/explanation of equipment items is included in the budget narrative?
Yes ___ No ___	All single supply items over \$1000 per unit are specifically listed?
Yes ___ No ___	Cost of items with the AmeriCorps logo that will be worn daily is included for all AmeriCorps members? Or if not, there is an explanation of how the program will be providing the AmeriCorps logo item to AmeriCorps members using funds other than CNCS grant funds.
Yes ___ No ___	You only charged to the federal share of the budget member service gear that includes the AmeriCorps logo and noted that the gear will have the AmeriCorps logo, with the exception of safety equipment?
Yes ___ No ___	Does the budget reflect adequate budgeted costs for project evaluation?
Yes ___ No ___	Have you provided budgeted costs of the NSOPW, FBI, and state checks in the CNCS share for criminal history checks of members and grant-funded staff that are in covered positions per 45 CFR 2522.205? Or, if not, there is an explanation of how the program will be covering the costs.
Yes ___ No ___	Are all items in the budget narrative itemized and the purpose of the funds justified?

In Compliance?	Section II. Member Costs
Yes ___ No ___	Are the living allowance amounts correct? Full-time AmeriCorps members must receive at least the minimum living allowance. Note: Programs in existence prior to September 21, 1993 may offer a lower living allowance than the minimum. If such a program chooses to offer a living allowance, it is exempt from the minimum requirement, but not from the maximum requirement.

Yes ___ No ___	Living allowances are not paid on an hourly basis? They may be calculated using service hours and program length to derive a weekly or biweekly distribution amount. Divide the distribution in equal increments that are not based on the specified number of hours served.
Yes ___ No ___	Is FICA calculated correctly? You must pay FICA for any member receiving a living allowance. Unless exempted by the IRS, calculate FICA at 7.65% of the total amount of the living allowance. If exempted from paying FICA, is the exemption noted in the budget narrative?
Yes ___ No ___	Is the Worker's Compensation calculation correct? Some states require worker's compensation for AmeriCorps members. Check with your local State Department of Labor or State Commission to determine whether or not you are required to pay worker's compensation and at what level (i.e., rate). If you are not required to pay worker's compensation, you will provide similar coverage for members' on-the-job injuries through their own existing coverage or a new policy purchased in accordance with normal procedures (i.e., Death and Dismemberment coverage).
Yes ___ No ___	Health care is provided for full-time AmeriCorps members only (unless part-time serving in a full-time capacity)? If your project chooses to provide health care to other half-time members, you may not use federal funds to help pay for any portion of the cost. Projects must provide health care coverage to all full-time members who do not have adequate health care coverage at the time of enrollment or who lose coverage due to participation in the project. In addition, projects must provide coverage if a full-time member loses coverage during the term of service through no deliberate act of his/her own.
Yes ___ No ___	Unemployment insurance is only budgeted if state law requires it?

In Compliance?	Section III. Administrative/Indirect Costs
Yes ___ No ___	Applicant does not have a current federally approved indirect cost rate and has chosen to use the CNCS-fixed percentage method and the maximum federal share of administrative costs does not exceed 5% of the total federal funds budgeted? To determine the federal administrative share, multiply all other budgeted federal funds by .0526.
Yes ___ No ___	Applicant has chosen to use CNCS fixed percentage method and the maximum grantee share is at 10% or less of total budgeted funds?
Yes ___ No ___	Applicant has a federally approved indirect cost rate method and documentation submitted to CNCS? Administrative costs budgeted include the following: (1) indirect costs such as legal staff, central management and support functions; (2) costs for financial, accounting, audit, internal evaluations, and contracting functions; (3) costs for insurance that protects the entity that operates the project; and (4) the portion of the salaries and benefits of the director and any other project administrative staff not attributable to the time spent in direct support of a specific project.
Yes ___ No ___	Applicant has a current approved indirect cost rate – The maximum grantee share does not exceed the federally approved rate, less the 5% CNCS share?

In Compliance?	Match
Yes ___ No ___	Is the overall match being met at the required level, based on the year of funding?
Yes ___ No ___	For all matching funds, proposed vs secured, the source(s) [private, state, local, and/or federal], the type of contribution (cash or in-kind), and the amount of match, are clearly identified in the narrative and in the Source of Funds field in CNCS's web-based grant management system?
Yes ___ No ___	The amount of match is for the entire amount in the budget narrative.?(The total amount of match equals the amount in the budget?)
Yes ___ No ___	Applicant has a current approved indirect cost rate-the type of rate, the IDC rate percentage, the rate claimed and the base to which the rate is applied has been specified?
Yes ___ No ___	Applicant has a current approved indirect cost rate – the type of rate, the IDC rate percentage, the rate claimed and the base to which the rate is applied has been specified?
Yes ___ No ___	Applicant is directly applying to CNCS and a copy of the current approved indirect cost rate agreement has been submitted to additionaldocuments@cns.gov
Yes ___ No ___	Applicant has never had a federally approved indirect cost rate and is choosing to use a de minimis rate of 10% of modified total direct costs?

ATTACHMENT G: Alternative Match Instructions

Grantees are required to meet an overall matching rate that increases over time. You have the flexibility to meet the overall match requirements in any of the three budget areas, as long as the minimum match of 24% for the first three years, and the increasing minimums in years thereafter, are maintained. See 45 CFR §§ 2521.35–2521.90 for the specific regulations.

Special Circumstances for an Alternative Match Schedule: Under certain circumstances, applicants may qualify to meet alternative matching requirements that increase over the years to 35% instead of 50% as specified in the regulations at §2521.60(b). To qualify, you must demonstrate that your program is either located in a rural county or in a severely economically distressed community as defined below.

A. Rural County: In determining whether a program is rural, CNCS will consider the most recent Beale code rating published by the U.S. Department of Agriculture for the county in which the program is located. Any program located in a county with a Beale code of 4,5,6, 7, 8 or 9 is eligible to apply for the alternative match requirement. See Attachment I for the Table of Beale codes.

B. Severely Economically Distressed County: In determining whether a program is located in a severely economically distressed county, CNCS will consider the following list of county-level characteristics. See Attachment I for a list of website addresses where this publicly available information can be found.

- The county-level per capita income is less than or equal to 75 percent of the national average for all counties using the most recent census data or Bureau of Economic Analysis data;
- The county-level poverty rate is equal to or greater than 125 percent of the national average for all counties using the most recent census data; and
- The county-level unemployment is above the national average for all counties for the previous 12 months using the most recently available Bureau of Labor Statistics data.
- The areas served by the program lack basic infrastructure such as water or electricity.

C. Program Location: Except when approved otherwise, CNCS will determine the location of your program based on the legal applicant's address. If you believe that the legal applicant's address is not the appropriate way to consider the location of your program, you must provide relevant facts about your program location in your request. CNCS will, in its sole discretion, determine whether some other address is more appropriate for determining a program's location.

If your program is located in one of these areas, see the instructions below for applying for this alternative match schedule. You must submit your request to the alternative schedule per the information contained in the RFA. CNCS will review your request and notify you within 30 days if you qualify for the alternative schedule and provide instructions for entering your budget into CNCS's web-based grant management system under the Alternative Match Schedule.

If approved for the alternative schedules, programs will base their budget in the upcoming application on the approved alternative match. The alternative match requirement will be in effect for whatever portion of the three-year project period remains or if applying as a new grantee, for the upcoming three-year grant cycle.

D. Instructions for the Alternative Match Schedule: Programs operating in one state must send their requests to the State Commission for review and approval. The Commission will then forward the approved request to CNCS for consideration.

Submit mail applications per the NOFO instructions.

ATTACHMENT H: Beale Codes and County-Level Economic Data for Alternative Match Requests

Rural Community

Beale codes are published by the U.S. Department of Agriculture and are used to classify counties as being more urban or more rural. Counties are designated on a scale from one to nine according to the following descriptions:

2003 Beale Codes		
Code#	Metropolitan Type	Description
1	Metropolitan	Counties in metro areas of 1 million population or more
2	Metropolitan	Counties in metro areas of 250,000 to 1 million
3	Metropolitan	Counties in metro areas of fewer than 250,000
4	Non-metro	Urban population of 20,000 or more, adjacent to a metropolitan area
5	Non-metro	Urban population of 20,000 or more, not adjacent to a metropolitan area
6	Non-metro	Urban population of 2,500 to 19,999, adjacent to a metropolitan area
7	Non-metro	Urban population of 2,500 to 19,999, not adjacent to a metropolitan area
8	Non-metro	Completely rural or less than 2,500 urban population, adjacent to a metropolitan area
9	Non-metro	Completely rural or less than 2,500 urban population, not adjacent to a metropolitan area

Any program located in a county with a Beale code of 4,5, 6, 7, 8, or 9 is eligible to apply for the alternative match.

Severely Economically Distressed Community

The following table provides the website addresses where the publicly available information on county-level economic data including per capita income, poverty rate, and unemployment levels can be found.

WEBSITE ADDRESS	EXPLANATION
www.econdata.net	Econdata.Net: This site Links to a variety of social and economic data by states, counties and metro areas.
http://www.bea.gov/regional/	Bureau of Economic Analysis' Regional Economic Information System (REIS): Provides data on per capita income by county for all states except Puerto Rico.
www.census.gov/hhes/www/saipe/index.html	Census Bureau's Small Area Poverty Estimates: Provides data on poverty and population estimates by county for all states except Puerto Rico.
www.census.gov/main/www/cen2000.html	Census Bureau's American Fact-finder: Provides all 1990 and 2000 census data including estimates on poverty, per capita income and unemployment by counties, states, and metro areas including Puerto Rico.
www.bls.gov	Bureau of Labor Statistics' Local Area Unemployment Statistics (LAUS): Provides data on annual and monthly employment and unemployment by counties for all states including Puerto Rico.

WEBSITE ADDRESS	EXPLANATION
http://www.ers.usda.gov/Data/RuralUrbanContinuumCodes/	US Department of Agriculture's Rural-Urban Continuum Codes (Beale codes): Provides urban rural code for all counties in US.
www.census.gov/hhes/www/saipe/index.html	Census Bureau's Small Area Poverty Estimates: Provides data on poverty and population estimates by county for all states except Puerto Rico.
www.census.gov/main/www/cen2000.html	Census Bureau's American Fact-finder: Provides all 1990 and 2000 census data including estimates on poverty, per capita income and unemployment by counties, states, and metro areas including Puerto Rico.
www.bls.gov/lau/home.htm	Bureau of Labor Statistics' Local Area Unemployment Statistics (LAUS): Provides data on annual and monthly employment and unemployment by counties for all states including Puerto Rico.
http://www.ers.usda.gov/Data/RuralUrbanContinuumCodes/	US Department of Agriculture's Rural-Urban Continuum Codes (Beale codes): Provides urban rural code for all counties in US.

ATTACHMENT I: Assurances and Certifications

(CNCS's web-based grant management system Review, Authorize and Submit Section)

Instructions

By signing and submitting this application, as the duly authorized representative of the applicant, you certify that the applicant will comply with the Assurances and Certifications described below.

a) Inability to certify

Your inability to provide the assurances and certifications listed below will not necessarily result in denial of a grant. You must submit an explanation of why you cannot do so. We will consider your explanation in determining whether to enter into this transaction. However, your failure to furnish an explanation will disqualify your application.

b) Erroneous certification or assurance

The assurances and certifications are material representations of fact upon which we rely in determining whether to enter into this transaction. If we later determine that you knowingly submitted an erroneous certification or assurance, in addition to other remedies available to the federal government, we may terminate this transaction for cause or default.

c) Notice of error in certification or assurance

You must provide immediate written Notice to us if at any time you learn that a certification or assurance was erroneous when submitted or has become erroneous because of changed circumstances.

d) Definitions

The terms "covered transaction," "debarred," "suspended," "ineligible," "lower tier covered transaction," "participant," "person," "primary covered transaction," "principal," "proposal," and "voluntarily excluded" as used in this clause, have the meanings set out in the Definitions and Coverage sections of the rules implementing Executive Order 12549. An applicant shall be considered a "prospective primary participant in a covered transaction" as defined in the rules implementing Executive Order 12549. You may contact us for assistance in obtaining a copy of those regulations.

ASSURANCES

As the duly authorized representative of the applicant, I certify, to the best of my knowledge and belief, that the applicant:

- Has the legal authority to apply for federal assistance, and the institutional, managerial, and financial capability (including funds sufficient to pay the non-federal share of project costs) to ensure proper planning, management, and completion of the project described in this application.
- Will give the awarding agency, the Comptroller General of the United States, and if appropriate, the state, through any authorized representative, access to and the right to examine all records, books, papers, or documents related to the award; and will establish a proper accounting system in accordance with generally accepted accounting standards or agency directives.
- Will establish safeguards to prohibit employees from using their position for a purpose that constitutes or presents the appearance of personal or organizational conflict of interest, or personal gain.
- Will initiate and complete the work within the applicable time frame after receipt of approval of the awarding agency.
- Will comply with the Intergovernmental Personnel Act of 1970 (42 U.S.C. 4728-4763) relating to prescribed standards for merit systems for programs funded under one of the nineteen statutes or regulations specified in Appendix A of OPM's Standards for a Merit System of Personnel Administration (5 CFR 900, Subpart F).
- Will comply with all federal statutes relating to nondiscrimination. These include but are not limited to: Title VI of the Civil Rights Act of 1964 (P.L. 88-352) which prohibits discrimination on the basis of race, color, or national origin; (b) Title IX of the Education Amendments of 1972, as amended (20 U.S.C. 1681-1683, and 1685-1686). which prohibits discrimination on the basis of sex; (c) Section 504 of the Rehabilitation Act of 1973, as amended (29 U.S.C. 794), which prohibits discrimination on the basis of disability (d) The Age Discrimination Act of 1975, as amended (42 U.S.C. 6101-6107), which prohibits discrimination on the basis of age; (e) The Drug Abuse Office and Treatment Act of 1972 (P.L. 92-255), as amended, relating to nondiscrimination on the basis of drug abuse; (f) The Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment and Rehabilitation Act of 1970 (P.L. 91-616), as amended, relating to nondiscrimination on the basis of alcohol abuse or alcoholism; (g) sections 523 and 527 of the Public Health Service Act of 1912 (42 U.S.C. 290dd-3 and 290ee-3), as amended, relating to confidentiality of alcohol and drug abuse patient records; (h) Title VIII of the Civil Rights Act of 1968 (42 U.S.C. 3601 et seq.), as amended, relating to nondiscrimination in the sale, rental or financing of housing; (i) any other nondiscrimination provisions in the National and Community Service Act of 1990, as amended; and (j) the requirements of any other nondiscrimination statute(s) which may apply to the application.

- Will comply, or has already complied, with the requirements of Titles II and III of the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 (P.L. 91-646) which provide for fair and equitable treatment of persons displaced or whose property is acquired as a result of federal or federally assisted programs. These requirements apply to all interests in real property acquired for project purposes regardless of federal participation in purchases.
- Will comply with the provisions of the Hatch Act (5 U.S.C. 1501-1508 and 7324-7328) which limit the political activities of employees whose principal employment activities are funded in whole or in part with Federal funds.
- Will comply, as applicable, with the provisions of the Davis-Bacon Act (40 U.S.C 276a and 276a-77), the Copeland Act (40 U.S.C 276c and 18 U.S.C. 874), and the Contract Work Hours and Safety Standards Act (40 U.S.C. 327-333), regarding labor standards for Federally assisted construction sub-agreements.
- Will comply, if applicable, with flood insurance purchase requirements of Section 102(a) of the Flood Disaster Protection Act of 1973 (P.L. 93-234) which requires the recipients in a special flood hazard area to participate in the program and to purchase flood insurance if the total cost of insurable construction and acquisition is \$10,000 or more.
- Will comply with environmental standards which may be prescribed pursuant to the following: (a) institution of environmental quality control measures under the National Environmental Policy Act of 1969 (P.L. 91-190) and Executive Order (EO) 11514; (b) notification of violating facilities pursuant to EO 11738; (c) protection of wetlands pursuant to EO 11990; (d) evaluation of flood hazards in floodplains in accordance with EO 11988; (e) assurance of project consistency with the approved state management program developed under the Coastal Zone Management Act of 1972 (16 U.S.C 1451 et seq.); (f) conformity of federal actions to State (Clean Air) Implementation Plans under Section 176(c) of the Clean Air Act of 1955, as amended (42 U.S.C. 7401 et seq.); (g) protection of underground sources of drinking water under the Safe Drinking Water Act of 1974, as amended (P.L. 93-523); and (h) protection of endangered species under the Endangered Species Act of 1973, as amended (P.L. 93-205).
- Will comply with the Wild and Scenic Rivers Act of 1968 (16 U.S.C 1271 et seq.) related to protecting components or potential components of the national wild and scenic rivers system.
- Will assist the awarding agency in assuring compliance with Section 106 of the National Historic Preservation Act of 1966, as amended (16 U.S.C. 470), EO 11593 (identification and protection of historic properties), and the Archaeological and Historic Preservation Act of 1974 (16U.S.C. 469a-1 et seq.).
- Will comply with P.L. 93-348 regarding the protection of human subjects involved in research, development, and related activities supported by this award of assistance.
- Will comply with the Laboratory Animal Welfare Act of 1966 (P.L. 89-544, as amended, 7 U.S.C. 2131 et seq.) pertaining to the care, handling, and treatment of warm blooded animals held for research, teaching, or other activities supported by this award of assistance.
- Will comply with the Lead-Based Paint Poisoning Prevention Act (42 U.S.C. §§ 4801 et seq.) which prohibits the use of lead based paint in construction or rehabilitation of residence structures.
- Will cause to be performed the required financial and compliance audits in accordance with the Single Audit Act of 1984, as amended, and 2 CFR Part 200, Chapter II, Subpart F.
- Will comply with all applicable requirements of all other Federal laws, executive orders, regulations, application guidelines, and policies governing this program.
- Will comply with all rules regarding prohibited activities, including those stated in applicable RFA, grant provisions, and program regulations, and will ensure that no assistance made available by CNCS will be used to support any such prohibited activities.
- Will comply with the nondiscrimination provisions in the national service laws, which provide that an individual with responsibility for the operation of a project or program that receives assistance under the national service laws shall not discriminate against a participant in, or member of the staff of, such project or program on the basis of race, color, national origin, sex, age, political affiliation, disability, or on the basis of religion. (NOTE: the prohibition on religious discrimination does not apply to the employment of any staff member paid with non-CNCS funds or paid with CNCS funds but employed with the organization operating the project prior to or on the date the grant was awarded. If your organization is a faith-based organization that makes hiring decisions on the basis of religious belief, your organization may be entitled, under the Religious Freedom Restoration Act, 42 U.S.C. § 2000bb, to receive federal funds and yet maintain that hiring practice, even though the national service legislation includes a restriction on religious discrimination in employment of staff hired to work on a Corporation-funded project and paid with Corporation grant funds. (42 U.S.C. §§ 5057(c) and 12635(c)). For the circumstances under which this may occur, please see the document "Effect of the Religious Freedom Restoration Act on Faith-Based Applicants for Grants": <http://www.usdoj.gov/archive/fbci/effect-rfra.pdf>.
- Will comply with all other federal statutes relating to nondiscrimination, including any self-evaluation requirements. These include but are not limited to: (a) Title VI of the Civil Rights Act of 1964 (P.L. 88-352) which prohibits discrimination on the basis of race, color, or national origin; (b) Title IX of the Education Amendments of 1972, as amended (20 U.S.C. 1681-1683, and 1685-1686). which prohibits discrimination on the basis of sex; (c) Section 504 of the Rehabilitation Act of 1973, as

amended (29 U.S.C. 794), which prohibits discrimination on the basis of handicaps (d) The Age Discrimination Act of 1975, as amended (42 U.S.C. 6101-6107), which prohibits discrimination on the basis of age; (e) The Drug Abuse Office and Treatment Act of 1972 (P.L. 92-255), as amended, relating to nondiscrimination on the basis of drug abuse; (f) The Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment and Rehabilitation Act of 1970 (P.L. 91-616), as amended, relating to nondiscrimination on the basis of alcohol abuse or alcoholism; (g) sections 523 and 527 of the Public Health Service Act of 1912 (42 U.S.C. 290 dd-3 and 290 ee-3), as amended, relating to confidentiality of alcohol and drug abuse patient records; (h) Title VIII of the Civil Rights Act of 1968 (42 U.S.C. 3601 et seq.), as amended, relating to nondiscrimination in the sale, rental or financing of housing; and (i) the requirements of any other nondiscrimination statute(s) which may apply to the application.

- Will provide, in the design, recruitment, and operation of any AmeriCorps program, for broad-based input from – (1) the community served, the municipality and government of the county (if appropriate) in which the community is located, and potential participants in the program; and (2) community-based agencies with a demonstrated record of experience in providing services and local labor organizations representing employees of service sponsors, if these entities exist in the area to be served by the program;
- Will, prior to the placement of participants, consult with the appropriate local labor organization, if any, representing employees in the area who are engaged in the same or similar work as that proposed to be carried out by an AmeriCorps program, to ensure compliance with the nondisplacement requirements specified in section 177 of the National and Community Service Act of 1990 (NCSA);
- Will, in the case of an AmeriCorps program that includes or serves children, consult with the parents or legal guardians of children in developing and operating the program;
- Will, before transporting minor children, provide the children’s parents or legal guardians with the reason for the transportation and obtain the parent’s or legal guardian’s permission for such transportation, consistent with state law;
-
- Will, in the case of an AmeriCorps program that is not funded through a State, consult with and coordinate activities with the State Commission for the state in which the program operates.
- Will ensure that any national service program carried out by the applicant using assistance provided under section 121 of the National and Community Service Act of 1990 and any national service program supported by a grant made by the applicant using such assistance will address unmet human, educational, environmental, or public safety needs through services that provide a direct benefit to the community in which the service is performed;
- Will comply with the nonduplication and nondisplacement requirements set out in section 177 of the NCSA, and in CNCS’s regulations at § 2540.100;
- Will comply with the grievance procedure requirements as set out in section 176(f) of the NCSA and in CNCS’s regulations at 45 CFR § 2540.230;
- Will provide participants in the national service program with the training, skills, and knowledge necessary for the projects that participants are called upon to perform, including training on prohibited activities;
- Will provide support services to participants, such as information regarding G.E.D. attainment and post-service employment, and, if appropriate, opportunities for participants to reflect on their service experiences;
- Will arrange for an independent evaluation of any national service program carried out using assistance provided to the applicant under section 121 of the NCSA or, with the approval of CNCS, conduct an internal evaluation of the program;
- Will apply measurable performance goals and evaluation methods, which are to be used as part of such evaluation to determine the program’s impact on communities and persons served by the program, on participants who take part in the projects, and in other such areas as required by CNCS;
- Will ensure the provision of a living allowance and other benefits to participants as required by CNCS;
- Has not violated a Federal criminal statute;
- If a state applicant, will ensure that the State subgrants will be used to support national service programs selected consistent with the requirements of the NCSA;
- If a state applicant, will seek to ensure an equitable allocation within the State of assistance and approved national service positions, taking into consideration such factors as the locations of the programs, population density, and economic distress;
- If a state applicant, will ensure that not less than 60% of the assistance will be used to make grants to support national service programs other than those carried out by a State agency, unless CNCS approves otherwise.

CERTIFICATIONS

Certification – Debarment, Suspension, and Other Responsibility Matters

This certification is required by the government-wide regulations implementing Executive Order 12549, Debarment and Suspension, 2 CFR Part 180, Section 180.335, *What information must I provide before entering into a covered transaction with a Federal agency?*

As the duly authorized representative of the applicant, I certify, to the best of my knowledge and belief, that neither the applicant nor its principals:

- Is presently excluded or disqualified;
- Has been convicted within the preceding three years of any of the offenses listed in § 180.800(a) or had a civil judgment rendered against it for one of those offenses within that time period;
- Is presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, State, or local) with commission or any of the offenses listed in § 180.800(a); or
- Has had one or more public transactions (Federal, State, or local) terminated within the preceding three years for cause or default.

Certification – Drug Free Workplace

This certification is required by the Corporation’s regulations implementing sections 5150-5160 of the Drug-Free Workplace Act of 1988 (P.L. 100-690), 45 CFR Part 2545, Subpart B. The regulations require certification by grantees, prior to award, that they will make a good faith effort, on a continuing basis, to maintain a drug-free workplace. The certification set out below is a material representation of fact upon which reliance will be placed when the agency determines to award the grant. False certification or violation of the certification may be grounds for suspension of payments, suspension or termination of grants, or government-wide suspension or debarment (see 45 CFR Part 2542, Subparts G and H).

As the duly authorized representative of the grantee, I certify, to the best of my knowledge and belief, that the grantee will provide a drug-free workplace by:

- A. Publishing a drug-free workplace statement that:
 - a. Notifies employees that the unlawful manufacture, distribution, dispensing, possession, or use of a controlled substance is prohibited in the grantee’s workplace;
 - b. Specifies the actions that the grantee will take against employees for violating that prohibition; and
 - c. Informs employees that, as a condition of employment under any award, each employee will abide by the terms of the statement and notify the grantee in writing if the employee is convicted for a violation of a criminal drug statute occurring in the workplace within five days of the conviction;
- B. Requiring that a copy of the statement described in paragraph (A) be given to each employee who will be engaged in the performance of any Federal award;
- C. Establishing a drug-free awareness program to inform employees about:
 - a. The dangers of drug abuse in the workplace;
 - b. The grantee’s policy of maintaining a drug-free workplace;
 - c. Any available drug counseling, rehabilitation, and employee assistance programs; and
 - d. The penalties that the grantee may impose upon them for drug abuse violations occurring in the workplace;
- D. Providing us, as well as any other Federal agency on whose award the convicted employee was working, with written notification within 10 calendar days of learning that an employee has been convicted of a drug violation in the workplace;
- E. Taking one of the following actions within 30 calendar days of learning that an employee has been convicted of a drug violation in the workplace:
 - a. Taking appropriate personnel action against the employee, up to and including termination; or
 - b. Requiring that the employee participate satisfactorily in a drug abuse assistance or rehabilitation program approved for these purposes by a Federal, State, or local health, law enforcement, or other appropriate agency;
- F. Making a good faith effort to continue to maintain a drug-free workplace through implementation of paragraphs (A) through (E).

Certification - Lobbying Activities

As required by 31 U.S.C. 1352, as the duly authorized representative of the applicant, I certify, to the best of my knowledge and belief, that:

- No federal appropriated funds have been paid or will be paid, by or on behalf of the applicant, to any person for influencing or attempting to influence an officer or employee of any agency, a member of Congress, an officer of Congress in connection with the awarding of any federal contract, the making of any federal loan, the entering into of any cooperative agreement, or modification of any federal contract, grant, loan, or cooperative agreement;
- If any funds other than federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a member of Congress, an officer or employee of Congress, or an employee of a member of Congress in connection with this federal contract, grant, loan, or cooperative agreement, the applicant will submit Standard Form-LLL, "Disclosure Form to Report Lobbying," in accordance with its instructions;
- The applicant will require that the language of this certification be included in the award documents for all subcontracts at all tiers (including subcontracts, subgrants, and contracts under grants, loans and cooperative agreements) and that all subrecipients will certify and disclose accordingly.

Erroneous certification or assurance

The assurances and certifications are material representations of fact upon which we rely in determining whether to enter into this transaction. If we later determine that you knowingly submitted an erroneous certification or assurance, in addition to other remedies available to the federal government, we may terminate this transaction for cause or default.

Notice of error in certification or assurance

You must provide immediate written Notice to us if at any time you learn that a certification or assurance was erroneous when submitted or has become erroneous because of changed circumstances.

Definitions

The terms “debarment”, “suspension”, “excluded”, “disqualified”, “ineligible”, “participant”, “person”, “principal”, “proposal”, and “voluntarily excluded” as used in this document have the meanings set out in 2 CFR Part 180, subpart I, “Definitions.” A transaction shall be considered a “covered transaction” if it meets the definition in 2 CFR part 180 subpart B, “Covered Transactions.”

Assurance requirement for subgrant agreements

You agree by submitting this proposal that if we approve your application you shall not knowingly enter into any lower tier covered transaction with a person who is debarred, suspended, declared ineligible, or voluntarily excluded from participation in this covered transaction, unless authorized by us.

Assurance inclusion in subgrant agreements

You agree by submitting this proposal that you will obtain an assurance from prospective participants in all lower tier covered transactions and in all solicitations for lower tier covered transactions that the participants are not debarred, suspended, ineligible, or voluntarily excluded from the covered transaction.

Assurance of subgrant principals

You may rely upon an assurance of a prospective participant in a lower-tier covered transaction that is not debarred, suspended, ineligible, or voluntarily excluded from the covered transaction, unless you know that the assurance is erroneous. You may decide the method and frequency by which you determine the eligibility of your principals. You may, but are not required to, check the List of Parties Excluded from Federal Procurement and Nonprocurement Programs.

Non-assurance in subgrant agreements

If you knowingly enter into a lower tier covered transaction with a person who is suspended, debarred, ineligible, or voluntarily excluded from participation in this transaction, in addition to other remedies available to the federal government, we may terminate this transaction for cause or default.

Prudent person standard

Nothing contained in the aforementioned may be construed to require establishment of a system of records in order to render in good faith the assurances and certifications required. Your knowledge and information is not required to exceed that which is normally possessed by a prudent person in the ordinary course of business dealings.

Certification - Grant Review Process (State Commissions Only)

I certify that in conducting our review process, we have ensured compliance with the National and Community Service Act of 1990, and all state laws and conflict of interest rules.

ASSURANCES AND CERTIFICATIONS

ASSURANCE SIGNATURE: **NOTE: Sign this form and include in the application.**

SIGNATURE:

By signing this assurances page, you certify that you agree to perform all actions and support all intentions in the Assurances section.

Organization Name:

Program Name:

Name and Title of Authorized Representative:

Signature:

Date:

CERTIFICATION SIGNATURE: NOTE: Sign this form and include in the application.

SIGNATURE:

By signing this certification page, you certify that you agree to perform all actions and support all intentions in the Certification sections of this application. The three Certifications are:

- . Certification: Debarment, Suspension and Other Responsibility Matters
- . Certification: Drug-Free Workplace
- . Certification: Lobbying Activities

Organization Name:

Program Name:

Name and Title of Authorized Representative:

Signature:

Date:

ATTACHMENT J: CNCS's web-based grant management system Indirect Cost Rate (IDCR) User Instructions

CNCS's web-based grant management system Indirect Cost Rate (IDCR) User Instructions

A new feature has been introduced to CNCS's web-based grant management system which allows users to input Indirect Cost Rate information into their CNCS's web-based grant management system account. Grantees that will be claiming indirect costs on CNCS awards are required to enter the following indirect cost rates in CNCS's web-based grant management system: federally negotiated rates, state negotiated rates, and the use of de minimis rate of 10% of modified total direct costs (MTDC). Recipients of AmeriCorps State and National awards may only charge 5% of their negotiated rate to the federal share of the award, with the remaining balance being charged to match (See [45 CFR §§ 2521.95](#) and [2540.110](#)).

Once a rate is entered & saved in CNCS's web-based grant management system, it cannot be edited. If users inadvertently enter incorrect information, a new entry must be submitted with the correct information.

Entry for the IDCR screen can be accessed using the following steps:

- 1) From the **CNCS's web-based grant management system Home** screen, in the lower panel under **Managing My Account**, click on **My Account**

- 2) From the **My Account** screen, under **Edit My Organization Info**, click on **Add and View Indirect Cost Rate**

- 3) From the **Add and View Indirect Cost Rate** screen, select **add a new** to add a rate or **cancel** to back out of the screen.

Field by field instructions can be found by clicking the “?” located next to Indirect Cost Rate or Indirect Cost Rate Record.

If **add a new** is selected, the screen below will pop up.

- 4) **Do you have an Indirect Cost Rate to record?** Respond Yes or No. If **NO** is selected, users cannot go any further & nothing will be recorded. If **Yes** is selected, users can continue on.

If your organization will be claiming a current, approved indirect cost rate on any CNCS award, it must be reported on this page. The rate information you record will be used in all award negotiation and reviews until it is superseded by a new approved rate, or expires. Applicants will have the opportunity to identify, in application submissions, if they elect to use a lesser percentage of an approved rate.

- 5) **Rate Type:** If your rate type is not one of the following options, contact your grants officer for guidance:
- **Federally Negotiated** – select if your rate has been negotiated by your cognizant federal agency. Cognizance is determined by the agency which provides the highest amount of direct federal funding;
 - **State Negotiated** – select if your rate has been negotiated by a state agency or other pass through entity; or
 - **10% of MTDC** – select if your organization qualifies for & elects to use the 10% de Minimus rate of Modified Total Direct Costs (MTDC). Organizations qualify for this rate if they have NEVER had a federally negotiated rate. State entities must also not receive more than \$35 million in direct federal funding.

Rates must be used consistently across ALL federal awards.

- 6) **Issuing Agency.** Respond by selecting the federal agency that approved your rate, or if the federal agency who issued your rate is not listed, select **Other**, or if your rate is issued by a state agency select **Other**.
Identify federal agencies using the drop down list. If your rate is approved by a federal agency other than the ones listed, notify your grants officer. Other federal agencies may be added as needed.
- 7) **Acceptance Date.** Enter a valid date.
The acceptance date is usually identified where the rate was signed by the issuing state or federal agency.
- 8) **Rate Status.** Select one of the following options: **Final, Provisional, Predetermined, Fixed, Other**, or **Other – 10%**.
Rates issued by federal agencies will almost always be final or provisional. However, if your organization has formally notified a federal or state agency of your eligibility and intent to use the 10-percent of MTDC rate, select **Other – 10%**. If your organization has a **predetermined** or **fixed rate**, select those options accordingly. If a state rate indicates a term that is not listed here select **Other** and notify your grants officer. Additional rate status options may be added as needed.
- 9) **Effective From.** Enter a valid date.
The effective from date is found on your indirect cost rate document. If using the 10-percent of MTDC rate, enter today's date or the date your organization formally started charging costs under the 10-percent of MTDC rate.

10) **Effective To.** Enter a valid date.

The effective to date is found on your indirect cost rate document. If your organization has received approval to extend your rate, enter the end date of the extension.

11) **No Expiration.** Check or leave unchecked.

If your rate does not have an expiration date, as is the case with the use of the 10-percent of MTDC rate, check this box, otherwise, leave unchecked.

12) **Extended?** Respond Yes or No.

If the rate “effective to” date has been extended with approval of the federal cognizant agency under authority of the 2014 Omni Circular, respond **Yes**. If it is not an extended rate effective to date, respond **No**.

13) **Rate Base.** Enter up to 500 characters including spaces.

Enter the text as found on your indirect cost rate approval document. For rates issued by state agencies, enter either the rate base used to determine the indirect cost pool as stated on your indirect cost rate approval document or “State Rate N/A.” If you need more than 500 characters, indicate “Summary” and record the most important content.

14) **Treatment of Fringe Benefits.** Enter up to 500 characters including spaces.

Enter the text as found on your indirect cost rate approval document. For rates issued by state agencies, enter either the how fringe benefits were treated in determining the indirect cost rate as stated on your indirect cost rate approval document or “State Rate N/A.” If you need more than 500 characters, indicate “Summary” and record the most important content.

15) **Treatment of Paid Absences.** Enter up to 500 characters including spaces.

Enter the text as found on your indirect cost rate approval document. For rates issued by state agencies, enter either the how paid absences were treated in determining the indirect cost rate as stated on your indirect cost rate approval document or “State Rate N/A.” If you need more than 500 characters, indicate “Summary” and record the most important content.

16) When you have completed all of the above entries, click the “**save & close**” button at the bottom of the page.

- If you would like to cancel your entry, click the “**cancel**” button and the entry will be cancelled. All entry information will be lost & no entry will be shown.
- **Once a rate is saved it cannot be modified.**
- If users inadvertently enter incorrect information, a new entry must be submitted with the correct information.

17) **Order of Rates** - Once an entry is saved, users will be able to see the rates they have entered. Rates will display in the order of entry. Entry of rates will provide users and CNCS with a historical record which can be used to clarify indirect cost rate inquiries for monitoring, consistent record maintenance, & audits.

ATTACHMENT H: Application Logic Model Cover page

2020-2021 Formula Application Logic Model Cover page					
Organization Information					
Name		Local Address			
Website		City		State	Zip
		Main Address (if applicable)			
		City		State	Zip
Contact Person Information					
Name		Title			
Email		Phone			
Applicant Questions					
How many AmeriCorps members do you propose to have?					
Briefly describe what the members will be doing?					
At what site(s) will the program be operating?					
How many leveraged volunteers will AmeriCorps members generate?					
Briefly describe how these volunteers will be recruited and what they will be doing?					
What CNCS focus area will the program be contributing?					
Is the program going to request consideration for 2020 AmeriCorps and Serve DC funding priorities? If yes, which funding priority?					
Amount requesting from Serve DC?					
Amount of match provided to the project?					
Of the match funds how much is local, state or federal funds?					
Of the match funds how much is private/non-governmental funds?					
Which national service performance measure(s) is your program choosing? And why?					
Please include your executive summary in the space below (See page 15)?					