
[image: image1.png]Ser/eNebraska

[image: image2.png]Ser/eNebraska

[image: image3.jpg]

2015-2016 AmeriCorps*State

Request for New, Re-competing
And Planning Formula Grant Applications

ISSUED: March 20, 2015
DEADLINE: May 4, 2015 - 5:00 pm CST

State Capitol, 6th Floor West

P.O. Box 98927

Lincoln, Nebraska 68509--8927

Phone: 402-471-6225
www.serve.nebraska.gov
CFDA Number: 94.006

OMB Control #: 3045-0047

Expiration Date: 10/31/2015

These application instructions conform to the Corporation for National and Community Service’s online grant application system, eGrants. All funding announcements by the Corporation for National and Community Service (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 40 hours per submission, including reviewing instructions, gathering and maintaining the data needed, and completing the form. Comments on the burden or content of this instrument may be sent to the Corporation for National and Community Service, Attn: Amy Borgstrom, 1201 New York Avenue, NW, Washington, D.C. 20525. 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 displayed on page one are current and valid. (See 5 C.F.R. 1320.5(b)(2)(i).)

Privacy Act Notice: 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. §§ 12581 - 12585 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 subawards over $25,000 and may be required to report on executive compensation for recipients and subrecipients. 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.

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.

The AmeriCorps regulations include pertinent information (see Table below). The full regulations are available online at www.gpoaccess.gov/ecfr.

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 Notice, and the Application Instructions, the order of precedence is as follows:

1. AmeriCorps regulations 45 CFR §§ 2520–2550 take precedence over the

2. Request for Applications

	TABLE OF CONTENTS
	

	IMPORTANT NOTICE
	1

	AMERICORPS IN NEBRASKA
	3

	INTRODUCTION TO APPLICATION PROCESS
	3

	OVERVIEW
	7

	I.
	FUNDING OPPORTUNITY DESCRIPTION
	8

	
	 FUNDING PRIORITIES
	9

	II.
	AWARD INFORMATION

	10

	III.
	ELIGIBILITY

	12

	IV.
	APPLICATION AND SUBMISSION

	13

	V.
	OTHER REQUIREMENTS

	22

	VI.
	APPLICATION REVIEW INFORMATION

	24

	VII.

	FEDERAL AWARD ADMINISTRATION INFORMATION

	27

	VIII.
	APPLICANT & APPLICATION INFO GUIDANCE
 NARRATIVE GUIDANCE
	28
29

	IX.
	BUDGET INSTRUCTIONS

	31

	X.
	REVIEW, AUTHORIZE AND SUBMIT

	32

	XI.
	DOCUMENTS

	33

	
	
	

	
	
	

AMERICORPS IN NEBRASKA

ServeNebraska mobilizes Nebraskans to strengthen their communities through volunteering, collaboration, and national service programs. ServeNebraska is committed to uniting individuals in service to their communities and achieving demonstrable results by funding AmeriCorps programs that address Nebraska’s unmet educational, economic, environmental, health, veterans and disaster response needs. This Request for Applications (RFA) is being released for new, re-competing, and planning grant applications for AmeriCorps programming operating exclusively within the state of Nebraska
ServeNebraska encourages organizations to consider or submit AmeriCorps Education Award Only Program applications. Funding for Education Award Only programs assures federal support for the educational awards of enrolled members, but provides very limited operational support -- $800 per full-time member. Grantees must use their own or other resources to cover any AmeriCorps member living allowances and other program costs. Applicants interested in submitting an Education Award Only Program application or incorporating Education Award Only positions into your program design should contact ServeNebraska Executive Director Cathy Plager at 402-471-6227 or e-mail her at: cathleen.plager@nebraska.gov for consultation and special technical assistance.

ServeNebraska administers AmeriCorps programming and funds in Nebraska as required and governed by federal and state law rules and regulations. Nebraskans have a solid history of providing innovative national service programming. AmeriCorps members, and the volunteers they have recruited, have provided thousands of hours in service aiding children, youth, and families in communities throughout the state. It is exciting that you are interested in building on this legacy.
ServeNebraska strongly recommends that potential applicants thoroughly read and understand this Request for Applications (RFA) prior to writing a response.
ServeNebraska is committed to providing the most helpful and current information to all applicants. A list of all questions posed by potential applicants and the answers to these questions will be posted on the ServeNebraska website at www.serve.nebraska.gov .
Applicants must carefully put together a proposal that will meet the demands of a potentially strong regional competition and to consider creative and innovative collaborations. ServeNebraska also encourages applicants to carefully identify ways these activities can be supported with local resources by reaching out to new partners and introducing visionary service methods should Corporation for National & Community Service (CNCS) funding be reduced or eliminated.
INTRODUCTION TO the APPLication process FOR
Nebraska FORMULA AmeriCorps PROGRAMMING

Applications for AmeriCorps program funding are subject to review by ServeNebraska and, if funded, programs are subject to ServeNebraska oversight.

ServeNebraska is very interested in supporting a diversity of programs, including those that provide geographic breadth across our state. Central and western regions of the state have traditionally been underrepresented in Nebraska’s portfolio of AmeriCorps programs. To address this, geographic representation in Central and Western frontier and rural Nebraska will be a factor in the review and selection of grantees.
All applications must be submitted via eGrants, the online grants management system operated by the Corporation for National and Community Service (CNCS) accessible at: https://egrants.cns.gov/espan/main/login.jsp. Details on creating an eGrants account are included in this Request for Applications.
In utilizing eGrants, ServeNebraska requires applicants to respond to this RFA for 2015-2016 support to submit their grants as “Formula” applications. ServeNebraska will promptly notify applicants of necessary revisions and resubmission that may be needed during the funding process. The distinction between Competitive and Formula funding is provided below:

· Competitive funds are allocated at the national level to support innovative and exceptional programming. Established larger multi-site programs and initiatives with sophisticated, well-developed program designs tend to compete well for this pool of funds. All applications received are reviewed and ranked at the state level. Applications for Competitive funding consideration are forwarded with ServeNebraska recommendations to compete against applications put forth by state commissions in other states and with multi-state proposals. The Corporation for National and Community Service makes final decisions on Competitive grant funding.

· Formula funds are allocated exclusively at the state level to support outstanding programming. Newer and smaller scale programs tend to be supported with Formula funds. Successful applicants are funded based on the decision of the Commission grant review team with approval by the full Commission. The amount of Formula funds available annually to each state is partially determined through a population-based formula devised by the Corporation for National & Community Service.

2015-16 AmeriCorps State competitive applications that do not receive funding from the Corporation of National and Community Service (CNCS) will be reviewed through ServeNebraska’s formula grant process for possible funding.

The following Key Factors should be considered in crafting your application:

· Read this Request for Applications fully and carefully before beginning work on your application.

· All applicants must include a Dun and Bradstreet Data Universal Numbering System (DUNS) number and register with SAM, the Federal government’s System for Awards Management. Completing these requirements early is advised.
· ServeNebraska awards funding to programs that consist of teams of no fewer than seven AmeriCorps member service years (MSY). One MSY is equivalent to one full-time AmeriCorps service position.
· If minimum time terms of service are budgeted, it must be clear in the grant narrative how these members will be made to feel as part of the program’s AmeriCorps team and understand that they are part of a larger national service “esprit de corps.”
· ServeNebraska encourages applicants to use program models that engage AmeriCorps members serving a quarter-time or larger service positions.
· Applicants for multi-site programs operating exclusively in Nebraska must secure and submit a signed Host Site Application from each known host site with their response to this Request for Applications. Host Sites are entities seeking to partner with an applicant and utilize the resources of at least one AmeriCorps member. Internal Departments, Programs, and Divisions of Lead Agencies that utilize AmeriCorps members are considered Host Sites for the purpose of this application. The Host Site Application template can be found at www.serve.nebraska.gov by clicking the AmeriCorps tab, then click on “Grantee Central”, then “Forms” and you will see the template listed under the Host Service/Site Management subtitle.
· The Serve America Act authorizes fixed-amount grants. For 2015-2016, these fixed-amount grants are available for programs that enroll full-time members only. Fixed-amount grants allow programs to apply for a fixed dollar amount per member. The fixed amount awarded per member is significantly less than the cost of running an AmeriCorps program and the applicant must raise the additional revenue necessary to operate the program. If you are interested in submitting a fixed-amount grant, please contact Cathy Plager at 402-471-6227 or cathleen.plager@nebraska.gov.
· ServeNebraska will be providing informational sessions about this grant opportunity in Lincoln, Omaha and Grand Island. Anyone who is interested in applying for a new, re-compete or planning grant is required to attend at least one meeting in order to be eligible to submit a grant application.
· There is a match requirement for federal funds for cost reimbursement grants. The match requirement varies based on the longevity of the grant and can be met through any combination of cash and/or in-kind resources. Minimum grantee share is 24%. Starting in Year 4 of program funding, overall grantee share of total program costs increases gradually to 50% by the tenth year of funding and any year thereafter. Please contact Janet Schmidt, ServeNebraska Fiscal / Operations Officer at janet.schmidt@nebraska.gov or 402-471-6212 to verify what match ratio applies to your project.
· No applicants may exceed the cost per member service year (MSY) of $13,730 for cost reimbursement grants. The maximum cost per MSY for fixed grant applicants is $13,430. This is the maximum amount of federal funds that may be requested. The total amount of funds available for a project can be determined by multiplying $13,730 times the number of full-time member positions proposed. Actual MSY costs for current grantees may be examined and considered during the grant review process.
· The minimum living allowance for full-time AmeriCorps members is $12,530 for 2015-2016. There is no minimum living allowance for any less than full-time positions.
· ServeNebraska is electing to retain a 2% share of the 5% of federal dollars available budgeted for Administrative costs. Please review the calculation and process outlined in keeping with procedures outlined in the Detailed Budget Instructions within the ATTACHMENTS for this funding opportunity. All applicants are required to budget the maximum allowable federal resources for Administrative/Indirect costs.
· ServeNebraska anticipates hosting two signature events to promote the professional development of AmeriCorps members within Nebraska during the 2015-2016 program year – the ServeNebraska AmeriCorps Conference to be held in the fall and the ServeNebraska Symposium: Celebration of Service to be held in the spring. Budget or identify resources to ensure all projected AmeriCorps members and staff are able to attend these events which will be held in Lincoln.
· Child Care is a benefit for income eligible AmeriCorps members. Funding of child care for AmeriCorps members is provided directly from the Corporation for National & Community Service
and is not included as a budgeted expense through this RFA. Eligibility standards that members must meet can be found in the Nebraska Child Care Development Plan for 2014-15 at: http://dhhs.ne.gov/publichealth/Documents/ChildCareDevelopmentFundPlan.pdf
· The Educational Award earned by AmeriCorps members is awarded subsequent to service by the National Service Trust and should not be included as a budgeted expense through this RFA.
· The application cannot exceed 15 pages for the Narratives, including the Executive Summary and SF 424 Facesheet. This page limit does not include the budget, performance measures, evaluation plan or required supplementary materials (e.g., letters of commitment, organizational chart, and logic model worksheet).

· Required attachments that must be emailed to Cathy Plager at cathleen.plager@nebraska.gov by the due date include:

· Logic Model

· Organization Chart
· Letters of Commitment from most significant community partners
· Host Site Applications (if applicable)

· Evaluation or Evaluation plan (if applicable)

· Labor Concurrence (if applicable)

· Indirect Cost Rate Determination Letter (if applicable)

The Corporation for National & Community Service and ServeNebraska expect to announce 2015-2016 Formula funding decisions by August 2015. Unless otherwise negotiated, 2015-2016 Nebraska Formula AmeriCorps programming will begin September 1, 2015.
We are eager to partner with you in enhancing civic engagement and the quality of life in our state. Please contact Cathy Plager by email at cathleen.plager@nebraska.gov with questions as you develop your applications
Thank you for your interest and efforts.

OVERVIEW
Funding for AmeriCorps is provided by the federal Corporation for National and Community Service (CNCS) whose mission is to improve lives, strengthen communities, and foster civic participation through service and volunteering. 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.

This AmeriCorps State and National opportunity will focus grant making for fiscal year 2015 in six focus areas: Disaster Services, Economic Opportunity, Education, Environmental Stewardship, Healthy Futures, and Veterans and Military Families.

In order to maximize the impact of the public investment in national service, ServeNebraska will provide grants to programs that demonstrate that they will engage AmeriCorps members in an evidence-based or evidence-informed approach to providing a service intervention that will result in intended solutions to community problems (e.g., based on proposed program’s performance and evaluation data or research demonstrating the effectiveness of a similar intervention). Applicants will be awarded points for providing evidence that their proposed intervention will lead to the outcomes identified in the theory of change (logic model). Applicants shall provide evidence that the proposed intervention is effective for the proposed population and community challenge.
ServeNebraska believes that all Americans should have opportunities to participate in national service, including those that have been traditionally underrepresented in national service, such as rural residents, people with disabilities, veterans and military families, Native Americans, and Opportunity Youth-- the one in six young people (ages 16-24) who are disconnected from school or work at least six months prior to service. ServeNebraska recognizes that service can create powerful pathways to education and employment for these populations, transforming their communities and creating broad economic benefit for the country.
ServeNebraska requires that programs co-brand as AmeriCorps programs and that their participants consistently identify, and are recognized, as AmeriCorps members providing value to the community. Applicants will be asked to provide their implementation plans to ensure that this occurs. As this is mandatory in the event that an applicant is awarded grant funds, no points will be allocated to this section.

Publication of this Request for Applications does not obligate ServeNebraska to award any specific number of grants or to obligate the entire amount of funding available.
I. FUNDING OPPORTUNITY DESCRIPTION

Purpose of AmeriCorps Funding
AmeriCorps grants are awarded to eligible organizations proposing to engage AmeriCorps members in evidence-based or evidence-informed 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.

CNCS may award a Cost Reimbursement or an Education Award Program grant to any successful applicant, but the availability of a Fixed Amount grant is limited to certain applicants. See Section II and Glossary for more information. In addition to the funding allocated for formula distribution, CNCS provides formula funding under this Notice based on the population directly to Governor-appointed State Service Commissions which they, in turn, award through a process they administer according to state priorities.

This Notice should be read together with the AmeriCorps Regulations, 45 CFR §§ 2520–2550, the Notice Glossary, Application Instructions, 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/2015/americorps-state-and-national-grants-fy-2015.

A. Focus Areas

In order to carry out Congress’ intent and to maximize the impact of investment in national service, CNCS has the following focus areas:

Disaster Services

Grants will provide support to increase the preparedness of individuals for disasters, improve individuals’ readiness to respond to disasters, help individuals recover from disasters, and/or help individuals mitigate disasters. Grantees also have the ability to respond to national disasters under CNCS cooperative agreements and FEMA mission assignments.

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; help economically disadvantaged people, including youth identified in My Brother’s Keeper to have improved access to services that enhance financial literacy; transition into or remain in safe, healthy, affordable housing; and/or have improved employability leading to increased success in becoming employed.

Education

Grants will provide support and/or facilitate access to services and resources that contribute to improved educational outcomes for economically disadvantaged children; improved school readiness for economically disadvantaged young children; improved educational and behavioral outcomes of students in low-achieving elementary, middle, and high schools; and/or support economically disadvantaged students prepare for success in post-secondary educational institutions.

Environmental Stewardship

Grants will provide support for increased individual behavioral change leading to increased energy efficiency, renewable energy use, and ecosystem improvements particularly for economically disadvantaged households and communities. Grant activities will decrease energy and water consumption; improve at-risk ecosystems; increase behavioral changes that lead directly to decreased energy and water consumption or improved at-risk ecosystems; and/or increase green training opportunities that may lead to decreased energy and water consumption or improved at-risk ecosystems.

Healthy Futures

Grants will provide support for activities that will improve access to primary and preventive health care for communities served by CNCS-supported programs; increase seniors’ ability to remain in their own homes with the same or improved quality of life for as long as possible; and/or increase physical activity and improve nutrition in youth with the purpose of reducing childhood obesity.

Veterans and Military Families

Grants will positively impact the quality of life of veterans and improve military family strength; increase the number of veterans, military service members, and their families served by CNCS-supported programs; and/or increase the number of veterans and military family members engaged in service through CNCS-supported programs.

B. 2015 AmeriCorps Funding Priorities
ServeNebraska follows CNCS’ funding priorities and seeks to prioritize the investment of national service resources in:

· Disaster Services -- improving community resiliency through disaster preparation, response, recovery, and mitigation

· Economic Opportunity -- increasing economic opportunities for communities, specifically opportunity youth (see Glossary), both as the population served and as AmeriCorps members.

· Education -- improving student academic performance including STEM

· Environment -- 21st Century Service Corps (see Glossary)
· Governor and Mayor Initiatives (see Glossary)

· Programing that supports My Brother’s Keeper (see Glossary)

· Multi-focus intermediaries that demonstrate measureable impact and primarily serve communities with limited resources and organizational infrastructure i.e. rural and other underserved communities. (See Glossary)

National Performance Measures
The Serve America Act (SAA) emphasizes measuring the impact of service and focusing on a core set of issue areas. ServeNebraska expects organizations to use National Performance Measures as part of a comprehensive performance measurement strategy that relies on both performance and evaluation data to learn from its work as well as make tactical and strategic adjustments to achieve its goals. For more information, please refer to the National Performance Measure Instructions.
C. Additional Program Models
Capacity Building

Grants also will provide support for capacity building activities provided by national service participants. As a general rule, ServeNebraska considers capacity building activities to be indirect services that enable ServeNebraska-supported organizations to provide more, better, and sustained direct services in CNCS’ six focus areas. Capacity building activities cannot be the primary focus of an application or solely intended to support the administration or operations of the organization.
Examples of capacity building activities include recruiting and/or managing community volunteers; implementing effective volunteer management practices; completing community assessments that identify goals and recommendations; developing new systems and business processes (technology, performance management, training, etc.); or enhancing existing systems and business processes.
Professional Corps

Professional Corps programs recruit and place qualified members in positions as teachers, health care providers, police officers, engineers, or other professionals in communities with an inadequate number of such professionals. Applicants are eligible to apply for funding for a portion of the program costs. Professional Corps members’ salaries are paid entirely by the organizations with which the members serve, and are not included in the budget. In order to be considered for funding, applicants must demonstrate that there are an inadequate number of professionals in the community(ies) where the corps seeks to place members. These grants can either be fixed amount or cost reimbursement grants. Contact Cathy Plager at cathleen.plager@nebraska.gov before initiating your application if you intend to pursue a Professional Corps model.
II. AWARD INFORMATION
A. Funding Available

ServeNebraska expects a highly competitive AmeriCorps FY 2015 formula grant competition. The actual level of funding will be subject to the availability of annual appropriations. Grant awards have two components: operating funds and AmeriCorps member positions. Grant award amounts vary – both in the level of operating funds and in the type and amount of AmeriCorps Member positions.
B. Award Amount

Awards will be for operating funds and AmeriCorps member slots. ServeNebraska will review applications and determine the appropriate award amount, if any. Award amounts may vary.
C. Award Period

Unless otherwise specified, the grant generally covers a three-year project period. In approving a multi-year project period, ServeNebraska generally makes an initial award for the first year of operation. In most cases, the application is submitted with a one-year budget. Continuation funding is not guaranteed. Factors considered in awarding continuation grants include satisfactory performance, demonstrated capacity to manage the grant, compliance with grant requirements, agency priorities, and the availability of appropriated funds. ServeNebraska reserves the right to adjust the amount of a grant or elect not to continue funding for subsequent years.
D. Project/Award Period
The project start date is proposed by the applicant and is generally one year. The project start date may not occur prior to the date ServeNebraska awards the grant. 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.
E. Types of Grants

AmeriCorps grants can be awarded on a cost reimbursement or fixed amount basis. ServeNebraska will not provide both types of grants for the same project in one fiscal year. See the Glossary.

Types of Grants - General Summary

	Grant Types
	Cost Reimbursement
	
	Fixed Amount

	Available Subtypes
	Traditional
	Professional Corps
	
	Full-Time/Less than FT serving in a full time capacity
	EAP
	Professional Corps

	Maximum Cost per MSY
	$13,730
	Up to $1,000*
	
	$13,430
	$800
	Up to $1,000*

	Type of Slots in the National Service Trust
	All
	All
	
	Full-Time or Less than Full-Time serving in a full time capacity Only
	All
	Full-Time Only

	Budget Submission Required
	Yes
	
	No
	Yes, if requesting operating funds

	Availability of Funds linked to enrollment and retention of awarded MSY
	No
	
	Yes

	Special Requirements
	N/A
	Must place qualified professionals in communities with an inadequate number of such professionals. Member salaries must be paid entirely by organization where member serves and not included in the budget.
	
	N/A
	N/A
	Must place qualified professionals in communities with an inadequate number of such professionals. No CNCS funds may be used to pay member living allowance or salary.

	Match Requirements
	Yes
	Yes; Living allowance or salary paid to members may not be counted toward the match requirement.
	
	No, but organizations must raise the additional revenue required to operate the program.

	Financial Tracking Requirements
	Yes
	
	No

	Available to New Applicants
	Yes
	
	No

	Match Requirement – Level
	First-time Applicant required to match at 24% each year for the first three-year funding period; subsequent match requirements determined according to 45 CFR 2521.60; NCSA 121(e)(5) (42 USC) requires that other federal funds used to match a grant awarded under this notice must report the amount and source of these funds to CNCS on the FFR
	
	There is no specific match requirement for fixed amount grants, but CNCS does not provide all the funds necessary to operate the program. Organizations must raise the additional revenue required to operate the program.

*ServeNebraska’s assumption is that Professional Corps will be covering the operating expenses associated with the AmeriCorps program through non-federal funds and will not be requesting operating funds as part of the applications. ServeNebraska will consider operating funds of up to $1,000 per MSY if an applicant is able to demonstrate in its narrative and supporting budget materials significant organizational financial need and substantial challenges to raising non-federal resources.
III. ELIGIBILITY
A. Eligible to apply
The following entities are 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); labor organizations; partnerships and consortia; and Indian Tribes. Receiving funding previously from CNCS or another Federal agency is not a prerequisite to applying under this Notice.

Organizations that have been convicted of a federal crime are disqualified from receiving the assistance described in this Notice. 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.
Continuation applicants
Organizations that have current AmeriCorps awards must submit an application in order to be eligible to receive funding for the following year. Please see the Application Instructions. Requests by existing continuation applicants for increases in the level of funding or number of positions will be assessed using the criteria under this Notice.
B. Match Requirements
Fixed Amount Grants and Education Award Program Grants
There is no specific match requirement for Fixed Amount and Education Award Program grants, but ServeNebraska does not provide all the funds necessary to operate the program. Organizations must raise the additional revenue required to operate the program.
Cost Reimbursement Grants
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 CFR §2521.60 and Pub. L. 113-76, Division H, Title IV, § 402 https://beta.congress.gov/113/plaws/publ76/PLAW-113publ76.htm.
Section 121(e)(5) of the National and Community Service Act of 1990, as amended, 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 Glossary) 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 CFR §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 by April 6, 2015. State programs submit requests for alternative match to the State Commission as soon as possible. For questions concerning match requirements contact Janet Schmidt at janet.schmidt@nebraska.gov.

IV. APPLICATION AND SUBMISSION
Dun and Bradstreet Universal Numbering System (DUNS) 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. All applicants must be registered with the Systems for Award Management (SAM).

DUNS numbers may be obtained at no cost by calling the DUNS number request line at (866) 705-5711 or by applying online: http://fedgov.dnb.com/webform.The website indicates a 48-hour e-mail turnaround time on requests for DUNS numbers; however, we suggest registering at least 30 days in advance of the application due date. After obtaining a DUNS number register with SAM at https://www.sam.gov/portal/public/SAM/.
SAM collects, validates, stores, and disseminates data in support of Federal agency contracts, grant awards, cooperative agreements, and other forms of federal assistance. All grant recipients are required to maintain a valid SAM registration, which must be renewed annually. Applicants that are not already registered with SAM are urged to begin the registration process immediately in order to avoid any delays in submitting applications. Applicants must have a DUNS number in order to register with SAM.

Content and Form of Application Submission
What are the steps that organizations need to take to apply?
· Apply directly through State Commission, ServeNebraska
· Submit a request for an alternative match schedule, if applicable by April 6, 2015
· Get a DUNS number

· Establish an eGrants account

· Write a high quality application responsive to the Formula Request for Applications
· Provide required supplemental materials via email to cathleen.plager@nebraska.gov

· Submit the application via eGrants by the deadline of May 4, 2015
How to Submit an Application in eGrants
Applicants must submit their applications electronically via the CNCS web-based system, eGrants.
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? Because it is a unique system, it is recommended that applicants create an eGrants account and begin the application creation process at least three weeks before the deadline. Applicants should draft the

application as a word document and copy and paste the document into the appropriate eGrants fields no later than 10 days before the deadline. Please note the length of a document in word processing software may be different than what will print out in eGrants.

In e-grants, before starting Section I, you will need to:

· Start a new Grant Application

· Select a Program Area (AmeriCorps)

· Select a NOFA

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

· Applicant Info
· Application Info

· Narratives

· Performance Measures

· Documents

· Budget

· Review, Authorize and Submit

Contact the National Service Hotline at 800-942-2677 or https://questions.nationalservice.gov/app/ask if a problem arises while creating an account or while preparing or submitting an application in eGrants.
National Service Hotline hours are Monday through Thursday 9:00 a.m. to 7:00 p.m. ET. If you contact the Hotline, be prepared to provide the application ID, organization name, and the Notice to which your organization is applying.
If technical issues prevent an applicant from submitting an application on time, please contact the National Service Hotline prior to the deadline to explain the technical issue and receive a ticket number. If the issue cannot be resolved by the deadline, the applicant must continue working with the National Service Hotline to submit via eGrants.
An application is only complete if it includes all required documentation and is received by the application due date. Incomplete applications will not be considered. All additional required documents should include the applicant organization name and Application ID number at the top of the page and are due by the application deadline to cathleen.plager@nebraska.gov. Emails should include in the Subject line, the applicant organization name and Application ID number.
Application Fields and Page Limits
In eGrants, applicants will enter text in the following fields:
· Executive Summary

· Program Design

· Organizational Capability

· Cost Effectiveness and Budget Adequacy

· Evaluation Plan

Applications may not exceed 15 pages for the Narratives (18 pages for Multi-Focus Intermediaries), including the Executive Summary and SF 424 Face Sheet, as the pages print out from eGrants. ServeNebraska strongly encourages applicants to print out the application from the “Review and Submit” page prior to submission to check that the application does not exceed the page limit. This limit does not include the narrative portion of the evaluation plan or the logic model, budget, performance measures, or the supplementary materials, if applicable.

Reviewers will not consider submitted material that is over the page limit in the printed report, even if eGrants allows an applicant to enter and submit text over the limit. Do not submit other items not requested in the Request for Applications Instructions. ServeNebraska will not review or return them.

Each applicant must clearly describe a project that will deploy AmeriCorps members effectively to solve a significant community problem. ServeNebraska urges applicants to submit high quality applications that carefully follow the guidance in this Request for Applications. The quality of an application will be an important factor in determining whether an organization will receive funding.

Threshold Issues
Applications should reflect that they meet the threshold requirements for the grant type for which they are applying. For example: If an applicant is applying for a Professional Corps grant, its application should demonstrate that the community in which it will place professionals has an inadequate number of said professionals.
If an applicant is applying for a Fixed Amount grant, the application should reflect that only full-time or less than full-time positions serving in a full-time capacity will be permitted. If the proposed service activities require specialized member qualifications and/or training (for example, tutoring programs: 45 CFR §2522.910-.940), the applicant must clearly describe how the program will meet these requirements.

ServeNebraska will assess an applicant’s strategic considerations. Applicants must check the relevant boxes in the Performance Measure tab in eGrants in order to be considered for ServeNebraska’s assessment of the strategic considerations. Applicants should only check the boxes if the strategic consideration is an intentional part of their program design and they have implementation strategies described in the application.
Application Fields
A. Executive Summary (Required – 0 percent)
Please fill in the blanks of these sentences to complete the Executive Summary.

The [Name of the organization] proposes to have [Number of] AmeriCorps members who will [what 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 an additional [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)].* ServeNebraska’s 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 non-governmental funds] in private funding. *If the program is not operating in a CNCS’ focus area, omit this sentence.

Fixed Amount grant applicants should list their leveraged resources (see Glossary) because they are not required to provide a specific amount of match, but still must raise significant additional resources to operate the program. ServeNebraska will post all Executive Summaries of awarded grant applications on www.serve.nebraska.gov in the interest of transparency and Open Government.
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. Problem/Need (9 points)
· The applicant clearly describes how the community problem/need will be addressed by the program.

· The applicant clearly describes how the community need/problem is prevalent and severe in
communities where members will serve and the need has been well documented with relevant data.

2. Theory of Change and Logic Model (17 points)
· The applicant clearly describes the proposed intervention including the roles of AmeriCorps members and (if applicable) the roles of leveraged volunteers.

· The applicant clearly describes how the intervention is likely to lead to the outcomes identified in the applicant’s theory of change.

· The applicant clearly describes how the AmeriCorps members will produce significant and unique contributions to existing efforts to address the stated problem.

· All elements of the logic model are logically aligned.

The logic model shall depict:

· A summary of the community problem outlined in the narrative.

· The inputs or resources that are necessary to deliver the intervention, including: Number of locations or sites in which members will provide services

· Number of AmeriCorps members that 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.) 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.

The logic model shall be no more than three pages in length.

Programs may include short, medium, or long-term outcomes in the logic model. While performance measure outcomes should be consistent with the program’s theory of change, programs are not required to measure all outcomes that are included in the logic model. The Logic Model should identify which National Performance Measures will be used as outcome indicators.
Applicants with multiple interventions should complete one Logic Model chart which incorporates each intervention.
3. Evidence Base (8 points)
Applicants will be awarded up to 8 points for providing evidence that their proposed intervention will lead to the outcomes identified in the theory of change. Applicants shall provide a description of the studies and evaluations conducted that provide evidence that the proposed intervention is effective for the proposed population and community challenge, and should describe how this evidence places them in one of the five evidence levels listed below. Applicants must fully describe how they meet the requirement of that level, using results from studies and evaluations. Applicants are strongly encouraged to describe the evidence that supports the strongest evidence tier, and all relevant evidence presented must be included in this section.
This section must include specific citations of studies and/or evaluation and research reports. Applicants classifying their evidence as Moderate or Strong must submit up to two studies, evaluation reports, briefs, or peer-reviewed articles cited in this section as separate attachments. Studies should be sent to cathleen.plager@nebraska.gov by the application deadline and include in the subject line the applica-tion ID and “evaluation studies.” For each report cited, include the date of the report, a description that shows its relevancy to the proposed program model, the methodology used in the study, and the strength of the findings (e.g. confidence level.)
The five tiered evidence levels are:
No evidence (0 points) means that the applicant has not provided evidence that they have collected any qualitative or quantitative data to date.
Pre-preliminary evidence (1 point) means the applicant presents evidence that it has collected quanti-tative or qualitative data from program staff, program participants, or beneficiaries that have been used for program improvement, performance measurement reporting, and/or tracking. An example could be gathering feedback from program participants following their receipt of the intervention.
Preliminary evidence (2 points) means the applicant presents an initial evidence base that can support conclusions about the program’s contribution to observed outcomes. The evidence base consists of at least one non-experimental study conducted on the proposed program (or another similar program that uses a comparable intervention). A study that demonstrates improvement in program beneficiaries over time on one or more intended outcomes OR an implementation (process evaluation) study used to learn and improve program operations would constitute preliminary evidence. Examples of research that meet the standards include: 1) outcome studies that track program beneficiaries through a service pipeline and measure beneficiaries’ responses at the end of the program; and 2) pre- and post-test research that determines whether beneficiaries have improved on an intended outcome.
Moderate evidence (4 points) means the applicant presents a reasonably developed evidence base that can support causal conclusions for the specific program proposed by the applicant with moderate confidence. The evidence base consists of one or more quasi-experimental studies conducted on the proposed program (or another similar program that uses a comparable intervention) with positive findings on one or more intended outcomes OR two or more non-experimental studies conducted on the proposed program with positive findings on one or more intended outcomes OR one or more experimental studies of another relevant program that uses a similar intervention. Examples of research that meet the standards include: well-designed and well-implemented quasi-experimental studies that compare outcomes between the group receiving the intervention and a matched comparison group (i.e. a similar population that does not receive the intervention).
Strong evidence (8 points) means the applicant presents an evidence base that can support causal con-clusions for the specific program proposed by the applicant with the highest level of confidence. This consists of one or more well-designed and well-implemented experimental studies conducted on the proposed program with positive findings on one or more intended outcomes.
The description of evidence in this section should include as much detailed information as possible. Applicants are advised to focus on presenting high-quality evidence from their strongest studies rather than only cursory descriptions of many studies.
Reviewers will examine criteria that may include: a) how closely the program model evaluated in the studies matches the one proposed by the applicant; b) the methodological quality of the studies presented (e.g., statistical power, internal and/or external validity, sample size, etc.); c) the recency of the studies, with a preference towards studies that have been conducted within the last six years; and d) strength of the findings, with preference given to findings that show a large and persistent positive effect on participants demonstrated with confidence levels.

4. Notice Priority (3 points)
· The applicant clearly describes how its proposed program is within one or more of the 2015 AmeriCorps funding priorities as outlined in the Glossary.

· The applicant clearly describes how the proposed program meets all of the requirements detailed in the Glossary.
5. Member Training (4 points)
· The applicant clearly describes how members will receive high quality training to provide effective service.

· The applicant clearly describes how members and volunteers will be aware of, and will adhere to, the rules including prohibited activities.

6. Member Supervision (3 points)
· The applicant clearly describes how members will receive high quality guidance and support in providing effective service.

· The applicant clearly describes how supervisors will be adequately trained/prepared to follow AmeriCorps and program regulations, priorities, and expectations.

· The applicant clearly describes how supervisors will provide members with excellent guidance and support throughout their service.

7. Member Experience (3 points)
· AmeriCorps members will gain skills and experience 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 applicant clearly describes how AmeriCorps members will have access to meaningful service
experiences and opportunities for reflection.

· The applicant clearly describes how AmeriCorps members will have opportunities to establish
connections with each other and the broader National Service network to build esprit de corps.

· The applicant clearly describes how AmeriCorps members will develop an ethic of and skills for active and productive citizenship and will be encouraged to continue to engage in public and community service after their AmeriCorps term.

· The applicant clearly describes how the program will recruit AmeriCorps members from the
communities in which the programs operate.

8. Commitment to AmeriCorps Identification (3 points)
· The applicant clearly describes how members will know they are AmeriCorps members.

· The applicant clearly describes how the staff and community members where the members are serving will know they are AmeriCorps members.

· The applicant clearly describes how AmeriCorps members will be provided with and will wear service gear that prominently displays the AmeriCorps logo daily.

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 (7 points/10 points for new applicants)
· The applicant clearly describes how the organization has the experience, staffing, and management structure to plan and implement the proposed program.

· The applicant clearly describes how the organization has adequate experience administering
AmeriCorps grants or other federal grants.

· The applicant clearly describes how the organization has sufficiently engaged community members and partner organizations in planning and implementing its intervention.

As documentation of community support and commitment to the program; please procure, keep on file, and submit to ServeNebraska, letter(s) from the applicant’s most significant community partner(s). The letter(s) should include what the partner(s) see as the benefit to the community provided by the applicant’s AmeriCorps members and what activities would not happen without the AmeriCorps members.

2. Compliance and Accountability (11 points/15 points for new applicants)
· The applicant clearly describes how the applicant’s organization, in implementation and management of its AmeriCorps program, will prevent and detect compliance issues.

· The applicant clearly describes how the applicant will hold itself, subgrantees, and service site locations (if applicable) accountable if instances of risk or noncompliance are identified.
· The applicant clearly describes how the organization will comply with AmeriCorps rules and regulations including those related to prohibited and unallowable activities at the grantee, subgrantee, and service site locations (if applicable).

3. Past Performance for Current Grantees and Former Grantees Only (7 points for re-competing applicants) Any applicant that has received competitive or formula funding for the same project in any of the past three years must address this criteria.
· The applicant clearly describes how it has met performance measurement targets during the last three years of program operations, or, if not, has an adequate corrective action plan in place.

· The applicant clearly describes how it achieved 100% member enrollment, in the most recent full year of program operations, or if not, has an adequate corrective action plan in place.

· The applicant clearly describes how it achieved 100% member retention, in the most recent full year of program operations, or, if not, has an adequate corrective action plan in place.

· The applicant clearly describes any compliance issues or areas of weakness/risk identified during the last three years of program operations (if applicable) and describes an effective corrective action plan that was implemented.

D. Cost Effectiveness and Budget Adequacy (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. Cost Effectiveness (18 points)
· The budget is sufficient to carry out the program effectively.

· The budget aligns with the applicant’s narrative.

· The program design is cost effective and the benefits justify the cost.

· The applicant has raised or describes an adequate plan to raise non-CNCS resources to fully support the program. This applies to Fixed Amount, EAP, and Cost Reimbursement grants.

· The applicant, if re-competing, has a lower cost per Member Service Year (MSY – see Glossary) than approved in previous grants, or provides a compelling rationale for the same or increased cost including why this increase could not be covered by the grantee share.
Having a low Cost per Member Service Year (MSY) is a competitive advantage. New applicants that submit with a low cost per MSY and re-competing applicants that submit with a lower cost per MSY than previously funded may receive higher priority for funding. Applicants requesting a higher cost per MSY than in previous years must justify their requests. If an applicant requests above the maximum cost per MSY (see Section 5.C.), it must justify its request. Please note that such requests are rarely approved.

2. Budget Adequacy (7 points)
· Budget is submitted without mathematical errors.

· Budget is submitted with adequate information to assess how each line item is calculated.

· Budget is in compliance with the budget instructions.

Applicants must fill out the budget and ensure the following information is in the budget narrative (requested information in the budget screens):

· Identify the non-CNCS funding and resources necessary to support the project.

· Indicate the amount of non-CNCS resource commitments, type of commitments (in-kind and/or cash) and the sources of these commitments.

E. Amendment Justification (0 percent)

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

F. Clarification Information (0 percent)
Enter N/A. This field will be used to enter information that requires clarification in the post-review period.

G. Continuation Changes (0 percent)
Enter N/A. This field will be used to enter changes in the application narratives in continuation requests.
Application Submission Deadline
Applications are due Monday, May 4, 2015 by 5:00 p.m. to ServeNebraska. ServeNebraska will not consider applications received after this deadline. ServeNebraska 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 planning grant applicants.
If extenuating circumstances make the use of eGrants impossible, applicants may send a hard copy of the application and include a cover letter detailing the circumstances that made it impossible to submit via eGrants to the address provided in Section L. Agency Contacts, via overnight carrier. All deadlines and requirements included in this Request for Applications apply to hard copy applications. ServeNebraska does not accept applications submitted via fax or email.

V. OTHER REQUIREMENTS
1. Member Living Allowance

The proposed budget must include a living allowance for full-time members that is between $12,530 (minimum) and $25,060 (maximum) per member except as noted below. A living allowance is not considered a salary or a wage. Cost reimbursement 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 Table 1 below. For Cost Reimbursement grants, the amount must be included in the proposed budget as either CNCS or grantee share. (EXCEPTION: as noted in Section B.1. and B.3.) See next page for Table 1.
	Table 1: Minimum and Maximum Living Allowance Service Term
	Minimum # of Hours
	Minimum Living Allowance
	Maximum Total Living Allowance

	Full-time
	1700
	$12,530
	$25,060

	One-year Half-time
	900
	n/a
	$13,265

	Reduced Half-time
	675
	n/a
	$9,950

	Quarter-time
	450
	n/a
	$6,635

	Minimum-time
	300
	n/a
	$4,420

While Fixed Amount grant applicants are not required to submit detailed budgets, they are still required to provide a living allowance that complies with the minimum and maximum requirements to members (EXCEPTION: as noted in section B.2. and B.3.) Most 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.
1. Exceptions to the Living Allowance Requirements (for programs existing prior to September 21, 1993) If a program existed prior to September 21, 1993, a living allowance is not required. If an applicant chooses to offer a living allowance, it is exempt from the minimum requirement of $12,530, but not the maximum requirement of $25,060.

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 are paid entirely by the organizations with which the members serve, and are not included in the budget. School Turnaround AmeriCorps Continuation EAPs may exceed the maximum living allowance consistent with their existing grant terms.

B. Maximum Cost per Member Service Year (MSY)

Maximum Costs per MSY are set forth in Table 2 below. 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. (See table 2)
New and re-competing State Commission sub-grantees/applicants will be held to the maximum cost per MSY for their grant type.
	Table 2: 2015 Maximum Cost per MSY Grant Program
	Maximum

	Individual Competitive State/Territory Program (cost reimbursement)
	$13,730

	Multi-state (cost reimbursement)
	$13,730

	Professional Corps Grant (Cost Reimbursement)
	Up to $1,000*

	Professional Corps Fixed Amount Grant
	Up to $1,000*

	Education Award Program Fixed Amount Grant
	$800

	Fulltime Fixed Amount Grant
	$13,430

	State/Territory Commission Formula Prime
	$18,000

	Individual State/Territory Formula Program
	$20,000

	State/Territory Commission Average (of all its subgrants)
	$13,730

	
	

*ServeNebraska’s assumption is that Professional Corps will be covering the operating expenses associated with the AmeriCorps program through non-federal funds and thus will not be requesting operating funds as part of their applications. ServeNebraska will consider operating funds of up to $1,000 per MSY if an applicant is able to demonstrate in its narrative and supporting budget materials significant organizational financial need and substantial challenges to raising non-federal resources.
Programs operating in rural communities (as defined in the Glossary) and programs that recruit opportunity youth as AmeriCorps members may request up to $13,930 cost per MSY for the AmeriCorps members that will be serving in rural areas or who are opportunity youth. The applicant must include a compelling case as to why the applicant’s cost per MSY must be higher.

C. Amount of the Segal AmeriCorps Education Award for FY 2015
AmeriCorps members serving in programs funded with FY 2015 dollars who successfully complete a term of service will receive an Education Award from the National Service Trust of $5,730 for a year of full-time service, with correspondingly smaller awards for less than full-time service. 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.
	Table 3: Term of Service and FY15 Education Award Term of Service
	Minimum # of Hours
	FY15 Education Award

	Full Time
	1700
	$5,730.00

	One-Year Half Time
	900
	$2,865.00

	Reduced Half Time
	675
	$2,182.78

	Quarter Time
	450
	$1,515.55

	Minimum Time
	300
	$1,212.44

VI. APPLICATION REVIEW INFORMATION
1. Criteria
The assessment of applications involves a wide range of factors and considerations. ServeNebraska will engage external reviewers to provide insight and input with respect to eligible applications. In addition, ServeNebraska 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 this Request for Applications.
Specifically, the review and selection process will:
A. Identify eligible applications that satisfy the following considerations:

· High alignment with narrative assessment criteria

· High alignment with priorities outlined in the Notice, including priority-specific requirements as
detailed in the Glossary

· Relative risk and opportunity

B. Consider:

· State/Territory Commission rank and recommendations on state applicants

· State/Territory Commission input on National Direct applications, except federally-recognized Indian Tribes

C. Yield a diversified portfolio based on the following strategic considerations:

· Meaningful representation of
· Geographic diversity

· Rural communities (see definition in Glossary)

· Small and medium programs

· Faith- and community-based organizations

D. Focus area representation

· Organizations and/or program models that recruit and engage traditionally underrepresented populations as AmeriCorps members and expand opportunities to serve as AmeriCorps members

2. Review and Selection Process
A. ServeNebraska Staff Review
1. Compliance Review: ServeNebraska staff will review all applications to determine compliance with eligibility, deadline, and completeness requirements. In order to be compliant and advance to Staff Review, an applicant must satisfy all of the application requirements.
· Submit an application and all required additional documents by the application submission deadline of May 4, 2015
· Submit an application that is complete, in that it contains all required elements and additional documents and follows the instructions provided in this Request for Applications
2. Recommendation for Formula AmeriCorps funding consideration: Utilizing Staff reviews and past performance information for applicants which have previously operated AmeriCorps programming, ServeNebraska staff will provide this information to the ServeNebraska Commission for AmeriCorps consideration.
D. ServeNebraska Internal Review
ServeNebraska staff will assess the entire application. Some applicants may receive requests to provide clarifying information and/or make changes to their application including changes to the budget. This information is used by ServeNebraska staff in providing information to the ServeNebraska Commission for their use in making and approving final funding recommendations. Applications may be recommended for funding even if they are not asked clarification questions. A request for clarification does not guarantee a grant award. Failure to respond to requests for additional information in a timely fashion will result in the removal of applications from consideration.
E. Risk Assessment Evaluation
ServeNebraska 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 evaluation of the applicant’s eligibility for funding or the quality of its application on the basis of the Selection Criteria. Results from this evaluation will inform funding decisions. If ServeNebraska determines that an award will be made, special conditions that correspond to the degree of risk assessed may be applied to the award. In evaluating risks, ServeNebraska may consider the following:

· Financial stability;

· Quality of financial management systems and ability to meet the administrative standards prescribed in applicable OMB Guidance;
· History of performance as reflected in the applicant’s record in managing previous AmeriCorps program subgrant agreements, including:
· Timeliness of compliance with applicable reporting requirements, and

· If applicable, the extent to which any previously awarded amounts will be expended prior to future awards;

· Information available through any OMB-designated repositories of government-wide eligibility qualification or financial integrity information, such as—
· Federal Awardee Performance and Integrity Information System (FAPIIS),

· Dun and Bradstreet, or

· “Do Not Pay” Listing;

· Reports and findings from single audits performed under OMB Circular A-133 and findings of any other available audits;

· IRS Tax Form 990;

· An applicant organization's annual report;

· Publicly available information including information from an applicant organization

· The applicant’s ability to effectively implement statutory, regulatory, or other requirements.

F. Selection for Funding
With the goal of a diversified portfolio based on CNCS’ NOFO priorities and strategic considerations, the ServeNebraska Commission will approve a portfolio for formula funding. .
G. Feedback to Applicants
Following subgrant awards, each applicant will receive the results of the ServeNebraska Staff Risk Assessment pertaining to their application. Feedback will be based on the review of the original application and will not reflect any information that may have been provided in response to clarification questions, if any.

ServeNebraska is committed to transparency in grant making. The following information pertaining to this competition for new, re-competing, and planning grant Formula applications will be published on the ServeNebraska’s website, within 90 business days after all formula grants are awarded at
http://www.nationalservice.gov/about/open-government-initiative/transparency/results-grants-competition
Upon written request, ServeNebraska will provide:

· A blank template of the ServeNebraska external review form.

· A list of all compliant applications submitted.

· Executive summaries of all compliant applications submitted by the applicants as part of the application.

· Data extracted from the Standard Form 424 Face Sheet (SF424) and Program Narrative submitted by applicants for successful applications.

· Summaries of ServeNebraska’s external reviewers’ comments for successful applications.

· A list of ServeNebraska’s external reviewers who completed the review process.
3. Anticipated Announcement and Federal Award Dates
ServeNebraska will send a preliminary grant award notification preceding the official grant selection announcement. We anticipate announcing the results of this competition no later than May 4, 2015, contingent on timely full year appropriations.
VII. FEDERAL AWARD ADMINISTRATION INFORMATION
1. Federal Award Notices
Applicants will be notified via email as to funding decisions. This notification is not an authorization to begin grant activities. The ServeNebraska Subgrant Agreement signed by the Executive Director is the authorizing document for grant activities.

2. Administrative and National Policy Requirements - Documents that Govern the Grant
The Subgrant Agreement incorporates the approved application as part of a binding commitment under the grant as well as the AmeriCorps regulations and grant provisions.

Uniform Administrative Requirements, Cost Principles, and Audit Requirements, Cost Principles, and Audit Requirements for Federal Awards
Grants under this program are subject to 2 CFR 200 and CNCS regulations issued to implement the part. This final guidance, published on Dec. 26, 2013, supersedes and streamlines requirements from OMB Circulars A-21, A-87, A-110, and A-122 (which have been placed in OMB guidance); Circulars A-89, A-102, and A-133; and the guidance in Circular A-50 on Single Audit Act follow-up.

Use of Material
To ensure that materials generated with ServeNebraska funding are available to the public and readily accessible to grantees and non-grantees, ServeNebraska through 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. 45 CFR § 2543.36; 2541.30
Cost reimbursement grantees are required to provide mid-year and end of year progress reports, semi-annual financial reports, and an internal or external evaluation report as required by the AmeriCorps regulations §§2522.500-2522.540 and §§2522.700-2522.740.

Fixed Amount grantees are required to provide mid-year and end of year progress reports and an internal or external evaluation report. All grantees, including Fixed Amount grantees, submit quarterly financial reports to the U.S. Department of Health and Human Services Payment Management System.
Re-Focusing of Funding
ServeNebraska reserves the right to re-focus funding in the event of disaster or other compelling need for service.

VIII. APPLICANT & APPLICATION INFO GUIDANCE
A.
Applicant Info: Information entered in the Applicant Info, Application Info, and Budget sections will populate the SF 424 Facesheet. Ensure that the name of the authorized representative on the application face sheet is the name of the person who is submitting the grant application to ServeNebraska.
· If you are applying for the first time and have never had an AmeriCorps State or National grant, select New
· If you are a previous Grantee that has been funded through state formula grants and/or were an unsuccessful recompete applicant in previous years, select Previous.
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.

B.
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 Request for Applications.

· Indicate Yes or No if you are delinquent on any federal debt. If yes, send explanation

· State Application Identifier: Enter N/A.

· The Application is Subject to Review by State Executive Order 12372 Process: This is pre-filled as “No, this is not applicable.”

· If you plan to request a waiver of the volunteer leveraging requirement please select “Request a waiver” at the bottom of the screen. A pop-up screen will appear. Select a waiver type and enter your volunteer leveraging waiver request justification in the narrative field in 2,000 characters or less.

· Leave the box for “Program Initiative” blank unless otherwise noted in the Notice.

· The “Estimated Funds Requested” box will be populated automatically after you complete the budget.

· Percentage of MSYs in Tier 1 Performance Measures. Please enter the percentage of MSY in the Tier 1 Performance Measures.

· Percentage of MSYs in Tier 2 Performance Measures. Please enter the percentage of MSY in the Tier 2 Performance Measures.

· Opt in to the National Service Registry. Applicants wishing to make information from their application to potential private sector funders can opt in during the application process by inserting the number “1” if applicable to the applicant.

· AmeriCorps Identity/Co-branding Questions. Insert the number “1” if applicable to the applicant.

· Population Served: Individuals who are homeless. Insert the number “1” if applicable to the program being proposed.

· Population Served: Adult ESL participants. Insert the number “1” if applicable to the program being proposed.

· Population Served: Youth ESL participants. Insert the number “1” if applicable to the program being proposed.

· Population Served: Disadvantaged youth (K-12). Insert the number “1” if applicable to the program being proposed.

· Population Served: Head Start participants. Insert the number “1” if applicable to the program being proposed.

· Population Served: Immigrants and refugees. Insert the number “1” if applicable to the program being proposed.

· Population Served: Individuals receiving hospice or other care for terminal illness. Insert the number “1” if applicable to the program being proposed.

· Population Served: Individuals receiving mental health services. Insert the number “1” if applicable to the program being proposed.

· Population Served: Individuals receiving substance abuse services. Insert the number “1” if applicable to the program being proposed.

· Population Served: Individuals with HIV/AIDS. Insert the number “1” if applicable to the program being proposed.

· Population Served: Individuals with physical or developmental disabilities. Insert the number “1” if applicable to the program being proposed.

· Population Served: Senior Citizens. Insert the number “1” if applicable to the program being proposed.

· Population Served: Victims/Survivors of violence and abuse. Insert the number “1” if applicable to the program being proposed.

· Population Served: Veterans. Insert the number “1” if applicable to the program being proposed.

· Population Served: Veteran family members. Insert the number “1” if applicable to the program being proposed.

· Population Served: Caregivers. Insert the number “1” if applicable to the program being proposed.
C.
Narrative Guidance
The narrative section of the application is your opportunity to convince reviewers that your project meets the selection criteria as outlined in the Notice. 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 each funding priority and special consideration articulated in the regulations or the Notice.
· Be clear and succinct. Reviewers are not interested in jargon, boilerplate, rhetoric, or exaggeration. They are interested in learning precisely what you intend to do, and how your project responds to the selection criteria presented below.

· 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.

IX.
 BUDGET INSTRUCTIONS
Use the Budget Instructions and Budget Worksheets included in the ATTACHMENTS to prepare your budget.

A. Match Requirements

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

	Grant Type
	Match Requirement

	Cost Reimbursement including Professional Corps, 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 Funding 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 $800 per MSY 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 $2,000 per MSY provided by CNCS.

	Stipended Fixed-amount Grants
	There are no specific match requirements for full-time Fixed-amount grants. Grantees pay all program costs over the maximum $13,000 per MSY 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 re-competing, please see 45 CFR §§ 2521.40-2521.95 for the match schedule.

· The acceptable sources of matching funds are federal, state, local, private sector, and/or other funds in accordance with applicable AmeriCorps requirements.

· In Section III of the budget, enter a brief description of the source of match. Identify each match source separately. Include dollar amount, the match classification (cash, in-kind, or Not Available) and the source type (Private, State/Local, Federal, Other or Not Available). Define all acronyms the first time they are used.

· See Attachment I for instructions for applying for the Alternative Match Schedule.

Note: The CNCS legislation permits the use of non-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 that use other federal funds as match for a Formula AmeriCorps grant report the amount and source of these funds to CNCS through ServeNebraska. If you use other federal funds as match, you must ensure you can meet the requirements and purpose of both grants. The ServeNebraska Federal Financial Report (FFR) will be used to collect the federal match data. Grantees that use federal funds as match will be required to report the sources and amounts to ServeNebraska.

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 Attachment E 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 in the ATTACHMENTS information to ensure your budget is compliant. In addition, eGrants will perform a limited compliance check to validate the budget. If it 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 refer to the relevant OMB Guidance on allowable costs for further guidance. The OMB Guidance released on December 26, 2013 is online at http://www.ecfr.gov/ and in the drop down box choose Title 2, Subpart E. This final guidance, published on Dec. 26, 2013, supersedes and streamlines requirements from OMB Cost Principle Circulars A-21, A-87, A-110, and A-122 (which have been placed in OMB guidance).
· Begin with Part 200.400.
Programs must comply with all applicable federal laws, regulations, and OMB guidance for grant management, allowable costs, and audits, including providing audits to the A-133 clearinghouse if expending over $750,000 in federal funds, as required in OMB Guidance, Title II, Grants and Agreements, Subpart F.
X. 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 L). 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. EGrants will also generate a list of errors if there are sections that need to be corrected prior to submission when you verify the application. If someone else is acting in the role of the applicant’s authorized represent-ative, 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.
XI. DOCUMENTS
A. Required attachments
The following must be emailed to Cathy Plager at cathleen.plager@nebraska.gov by the due date include:

· Logic Model

· Organization Chart

· Letter(s) of Commitment from Significant Partners

· Evaluation or Evaluation plan (if applicable)

· Labor Concurrence (if applicable)

· Indirect Cost Rate Determination Letter (if applicable)
· Tier 1 Education Letters of Support (if applicable)
B. Labor Union Concurrence If a program applicant

a) proposes to serve as the placement site for AmeriCorps members and has employees engaged in the same or substantially similar work as that proposed to be carried out by AmeriCorps members and 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.

b) 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 AmeriCorps members won’t be placed in positions that were recently occupied by paid staff. 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 the ServeNebraska Commission, as well as any entity applying for assistance or approved national service positions through a CNCS grantee or subgrantee. If either 1) or 2) above applies to you, please select “Enter New,” name the new document 1) “Labor Union Concurrence,” or 2) “Displacement Assurance” and select “Sent.”

C. Federally-approved Indirect Cost Agreement

Applicants applying that include a federally approved indirect cost rate amount in their budget must submit the approved indirect cost rate agreement to cathleen.plager@nebraska.gov at the same time they submit their application.

XII. AGENCY CONTACTS

For questions about financial, budget or matching resources:
Cathy Plager

Janet Schmidt
Executive Director

Fiscal/Operations Officer

ServeNebraska

ServeNebraska
cathleen.plager@nebraska.gov
janet.schmidt@nebraska.gov
(402) 471-6227

(402) 471-6212
PAGE
32
[image: image2.png]

