Notice of Funds Available for

2014 - 2015 AmeriCorps Programs
The Mississippi Commission for Volunteer Service (MCVS) and the Corporation for National and Community Service (CNCS) are pleased to announce the availability of federal funds to support new Mississippi AmeriCorps programs to start September, 2014 for a maximum 12-month program cycle.

What Is AmeriCorps? AmeriCorps is a program of the Corporation for National and Community Service, an independent federal agency created to connect Americans of all ages and backgrounds with opportunities to give back to their communities and their nation. CNCS -- through its AmeriCorps and Senior Corps programs -- 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 that identify an unmet need in their community that will be addressed by AmeriCorps members that the organization recruits, trains, and manages. An AmeriCorps member is an individual who is engaged in community services through a funded program. Members may receive a living allowance and other benefits while serving. Upon successful completion of their service, members receive a scholarship, known as a Segal AmeriCorps Education Award, from the National Service Trust.

Full-time AmeriCorps members who successfully complete their service earn a Segal AmeriCorps Education Award of $5,645 to further their higher education or to repay qualified student loans. Members who serve in a less than full time capacity receive an education award based upon position enrolled in. Some less than full time AmeriCorps members may also receive a modest living allowance during their term of service.

AmeriCorps opens the door for citizens to serve in a variety of ways. Through their service and the volunteers they mobilize, AmeriCorps members address critical needs in communities throughout America. Examples of some programs include tutoring and mentoring disadvantaged youth, fighting illiteracy, improving health services, building affordable housing, teaching computer skills, cleaning parks and streams, serving in after-school programs, and/or helping communities respond to disasters. Descriptions of current AmeriCorps programs in Mississippi may be found at www.volunteermississippi.org.

What are the 2014 AmeriCorps Funding priorities? The Corporation’s purpose is to maximize the power of service and volunteering to improve lives in communities across the country. Through all its programs, CNCS expands economic opportunity – helping Americans acquire the skills, education, and training they need for productive employment. By helping more Americans graduate, pursue higher education, and find work, national service provides immediate and long term benefits by expanding individual opportunity, building family stability, and creating more sustainable, resilient communities. In order to carry out Congress’ intent and to maximize the impact of investment in national service, CNCS is targeting AmeriCorps funding to the following focus areas:

●Disaster Services: Grants will provide support to increase the preparedness of individuals, improve individuals’ readiness to respond, help individuals recover from disasters. and assist individuals mitigate disasters.

●Economic Opportunity: Grants will provide support and/or facilitate access to services and resources that contribute to the improved economic well-being and security of economically disadvantaged people.
●Education: Grants will provide support and/or facilitate access to services and resources that contribute to improved educational outcomes for economically disadvantaged individuals, especially children. CNCS is particularly interested in program designs that support youth engagement and service-learning as strategies to achieve improved academic outcomes.
●Environmental Stewardship: Grants will provide support for direct services that contribute to increased energy and water efficiency, renewable energy use, or improving at-risk ecosystems. In addition, grants will support increased citizen behavioral change leading to increased efficiency, renewable energy use, and ecosystem improvements particularly for economically disadvantaged households and communities.

●Healthy Futures: Grants will provide support for health needs within communities including access to care, aging in place, and childhood obesity.

●Veterans and Military Families: Grants will positively impact the quality of life of veterans and improve military family strength.

Additional Program Models:

●Capacity Building: Grants will provide support for capacity building activities provided by national service participants. As a general rule, CNCS considers capacity building activities to be indirect services that enable CNCS-supported organizations to provide more, better, and sustained direct services in CNCS’ six focus areas. Capacity building activities cannot be solely intended to support the administration or operations of the organization.

●Encore Programs: Congress set a goal that 10 percent of AmeriCorps funding should support encore service programs that engage a significant number of participants age 55 or older.

Who Is Eligible To Apply? Public or private nonprofit organizations, including faith-based and other community organizations; institutions of higher education; government entities within states or territories (e.g., cities, counties); Tribes; labor organizations; partnerships and consortia; and intermediaries planning to subgrant funds awarded are encouraged to apply. The Corporation encourages organizations that have never received funding from the Corporation or AmeriCorps to apply for the grants described in this Notice.

What Type Of Grants Are Available? This grant is made for one program year. Additional funding for the remainder of the three-year cycle is contingent upon numerous factors, including, but not limited to, successful implementation of the program, proper fiscal management, appropriate member support and training, plans for the continuation year, and availability of federal appropriations.

Program Size And Grant Size. Programs must be large enough to achieve a demonstrable impact on the community served. Thus, while the actual size of each program may vary depending on the size of the community it operates in, the design of the program, and other factors, applicants are encouraged to apply for a minimum of twenty (20) full-time equivalent AmeriCorps members. A 20-member corps averages $266,000 in federal funds per program annually and requires match funds.

Is There A Match Requirement? There is an overall grantee match requirement of 24% in year one. This match can be cash and/or inkind. Overall grantee share of total program costs increases gradually to 50% by the tenth year of funding and any year thereafter.

Do Placement Sites Contribute Financially To The Cost Of Supporting AmeriCorps Members? Partner contributions to AmeriCorps programs depend on the structure of individual partnerships and programs. In some cases, placement sites do contribute cash to the program (the amount varies by program). In other cases, placement sites might contribute in-kind services, supplies, trainers, facilities, evaluation expertise, or other services and equipment. Each partnership is unique to a given location and program.

What Are The Responsibilities Of Operating An AmeriCorps Program?

●
Recruiting, selecting, placing, training, and supervising AmeriCorps members.

●
Designating a full-time coordinator to manage the program.

●
Submitting progress reports reflecting progress towards meeting performance measurements, monthly expenditure reports, and financial status reports.

●
Participating in training and technical assistance sessions for program directors and staff.
●
Participating in statewide AmeriCorps member events and activities.

What If You Only Want To Involve One Or A Few AmeriCorps Members? You have numerous options, some of which include the following: You can find an agency to apply for and manage the funds (as a fiscal agent) that would then place the members at host service sites throughout a community, county, region or statewide; you can search our online program directory of existing AmeriCorps programs (found at www.volunteermississippi.org/) which will provide you with names and contact information for programs in your area, or you can contact the Corporation for National and Community Service State Office, which manages AmeriCorps*VISTA (Volunteers in Service to America) and Senior Service Corps programs. For more information on AmeriCorps*VISTA and Senior Service Corps contact 601.965.5664 or rabdulaz@cns.gov.

Where Can I Find Instructions and when is the application due? Grant applications are due to MCVS via eGrants no later than November 21, 2013. All potential applicants must submit a Letter of Intent and a Self Assessment by November 14, 2013, both of which can be obtained from Judy Stein (judy@MCVS.org) or 601.842.6700.
Mississippi Commission for Volunteer Service

2014-2015 AmeriCorps Notice of Funding Opportunity

