

 [image: AmeriCorpsNEWYORK]
2014-15
AMERICORPS GRANTEE PROGRESS REPORT

REPORT INSTRUCTIONS

The AmeriCorps Progress Report is a downloadable Word document in CMS with expandable fields that can accept text and numerical data. Programs will download the Progress Report Template, complete all text boxes relative to progress made in the relative period, and upload the completed report into CMS as a PDF document. Please enter N/A into any fields that are not applicable to your program model.

· To download the Progress Report Template, enter your user name and password on the CMS homepage, then click “Program Reports” under the heading “Log Screen” on the left of the page.
[bookmark: _GoBack]
· When the “Program Report Review Module” screen is displayed, users can download interactive documents. The AmeriCorps Progress Report will appear as a downloadable, interactive document.

· Detailed instructions on how to log a Progress Report in CMS can be found in the online CMS Manual. A link to the CMS User’s Manual can be found at the top of the user’s CMS homepage.

· This Report includes templates for three Applicant Determined Performance Measures and three National Performance Measures. Please be sure to enter information in the proper Performance Measure type you opted into during the application process. If you have more than three Application Determined or National Performance Measures, please copy the appropriate template, paste it at the end of this Report, and label it as Performance Measure #4, #5, etc.

· It is extremely important to file each Progress Report as “Interim” and not as “Supplemental”. If the report is filed as “Supplemental” it will not register as meeting the due date and will delay payment.

	Grantee Agency Name
	     

	AmeriCorps Program Name
	     

	eGrants Grant ID #
(e.g. 09ACHNY00100001)
	     
	New York State Contract #
(e.g. C023456)
	     

	Name of person submitting report
	     

	Title of person submitting report
	     

	Address 1
	     

	Address 2
	     

	Phone
	(     )      
	Email
	     

	What period are you reporting on?
(Click on a shaded box below)
	Reporting Period
	Deadline

	|_|
	Program Start – March 31, 2015
	April 10, 2015

	[bookmark: Check2]|_|
	April 1 – September 30, 2015
	*October 10, 2015

	|_|*Programs ending August 31st or earlier have a deadline of September 30th

	October 1 – December 31, 2015
	January 31, 2015
(only for programs operating within this reporting period)

SECTION I: DEMOGRAPHIC INFORMATION (ALL PROGRAMS)
This section contains a list of demographic indicators of interest to the New York State Commission Office, the Corporation for National Service, and National Service stakeholders. The data you provide will help these entities make the case for National Service, demonstrate the impact of service within our communities, and track the progress the National Service field as a whole is making in the strategic areas of our State Service Plan. Please note that you are required to report on each of the following indicators. It is acceptable to report estimated numbers in this section. If you have no data to report, please put NA in the data field.

	AMERICORPS MEMBERS & LEVERAGED VOLUNTEERS

	INDICATOR
	DEFINITION
	Start – Mar 31
	Apr 1 –
Sept 30
	Oct 1 –
Dec 31

	APPLICANTS
	Number of Individuals that applied to be AmeriCorps members. (This is the count of applications received during the current reporting period and total under “Total” column.)
	     
	     
	     

	
	Number of veterans serving as AmeriCorps members.
	     
	     
	     

	TOTAL LEVERAGED VOLUNTEERS
	Number of volunteers of all ages who are recruited, coordinated, or supported your program. Leveraged volunteers do not include AmeriCorps members.
	Start – Mar 31
	Apr 1 –
Sept 30
	Oct 1 –
Dec 31

	
	
	     
	     
	     

	TOTAL VOLUNTEER HOURS
	Number of hours of service completed by community volunteers recruited by AmeriCorps members (Not member service hours).
	     
	     
	     

	TYPES OF LEVERAGED VOLUNTEERS

	INDICATOR
	DEFINITION
	Start –
Mar 31
	Apr 1 –
Sept 30
	Oct 1 –
Dec 31

	DISADVANTAGED CHILDREN AND YOUTH
	Number of disadvantaged children and youth serving as leveraged volunteers.
	     
	     
	     

	COLLEGE STUDENTS
	Number of individuals enrolled in a degree-seeking program at a community, professional, or technical college, or within an undergraduate or graduate program at a college or university who serve as leveraged volunteers.
	Start – Mar 31
	Apr 1 –
Sept 30
	Oct 1 –
Dec 31

	
	
	
     

	
     

	     

	BABY BOOMERS
	Number of individuals born between 1946 and 1964 who serve as leveraged volunteers.
	Start – Mar 31
	Apr 1 –
Sept 30
	Oct 1 –
Dec 31

	
	
	     
	     
	     

	DISASTER PREPAREDNESS AND RESPONSE
	Number of AmeriCorps members participating in disaster service projects.
	Start – Mar 31
	Apr 1 –
Sept 30
	Oct 1 –
Dec 31

	
	
	     
	     
	     

	
	Number of AmeriCorps members who have been certified in disaster training.
	Start – Mar 31
	Apr 1 –
Sept 30
	Oct 1 –
Dec 31

	
	
	     
	     
	     

	
	Number of AmeriCorps members available for deployment in support of local, state, or other disaster.
	Start – Mar 31
	Apr 1 –
Sept 30
	Oct 1 –
Dec 31

	
	
	     
	     
	     

	POPULATIONS SERVED

	INDICATOR
	DEFINITION
	Start – Mar 31
	Apr 1 –
Sept 30
	Oct 1 –
Dec 31

	DISADVANTAGED CHILDREN AND YOUTH
	Number of disadvantaged children and youth being served.

Disadvantaged youth are those up to age 25 with exceptional or special needs (as defined in part 2552.12(f) and (g) of the DVSA regulations), or who are economically disadvantaged and for whom one or more of the following apply 1) out-of-school, including out-of-school youth who are unemployed; 2) in or aging out of foster care; 3) limited English proficiency; 4) homeless or have run away from home; 5) at-risk to leave school without a diploma; and 6) former juvenile offenders or at risk of delinquency.
	     
	     
	     

	CHILDREN OF INCARCERATED PARENTS
	Number of children and youth up to age 25, who have one or both parents or legal guardians serving or having served a period of time in jail and/or prison.

You are only expected to report the number of children of incarcerated parents served by programs designed to work with this population.
	Start – Mar 31
	Apr 1 –
Sept 30
	Oct 1 –
Dec 31

	
	
	     
	     
	     

	
INDIVIDUALS MENTORED
	Number of formal, sustained relationships established between an older or more experienced person and a younger or less experienced person for the purpose of academic, social, or career support. This does not include the relationship between a teacher and his or her students in a classroom setting. If your program supports mentors who work with multiple mentees, please report total number of individuals mentored.
	Start – Mar 31
	Apr 1 –
Sept 30
	Oct 1 –
Dec 31

	
	
	     
	     
	     

	INDEPENDENT LIVING SERVICES
	Number of clients receiving independent living services, including respite care, to help them to live independently in their homes in community-based settings.
	Start – Mar 31
	Apr 1 –
Sept 30
	Oct 1 –
Dec 31

	
	
	     
	     
	     

	DISASTER PREPAREDNESS AND RESPONSE
	Number of local disasters to which AmeriCorps members have responded.
	Start – Mar 31
	Apr 1 –
Sept 30
	Oct 1 –
Dec 31

	
	
	     
	     
	     

	
	Number of community members who receive assistance from AmeriCorps members and/or leveraged volunteers responding to disasters and participating in recovery.
	Start – Mar 31
	Apr 1 –
Sept 30
	Oct 1 –
Dec 31

	
	
	     
	     
	     

SECTION I: DEMOGRAPHIC INFORMATION continued
(ONLY PROGRAMS IN THE FIRST YEAR OF THEIR GRANT CYCLE)
This section contains a list of demographic indicators of interest to the New York State Commission Office, the Corporation for National Service, and National Service stakeholders. The data you provide will help these entities make the case for National Service, demonstrate the impact of service within our communities, and track the progress the National Service field as a whole is making in the strategic areas of our State Service Plan. Please note that you are required to report on each of the following indicators. It is acceptable to report estimated numbers in this section. If you have no data to report, please put NA in the data field.

	POPULATIONS SERVED

	INDICATOR
	DEFINITION
	Start – Mar 31
	Apr 1 –
Sept 30
	Oct 1 –
Dec 31

	VETERANS &
MILITARY FAMILIES

	Number of veterans served
	     
	     
	     

	
	Number of veteran family members served
	     
	     
	     

	
	Number of active duty military members served
	     
	     
	     

	
	Number of military family members served
	     
	     
	     

SECTION IIA: APPLICANT DETERMINED PERFORMANCE MEASURES
This section focuses on your performance measurements agreed upon for this grant. Enter numerical values and narrative below to document your program’s actual progress toward achieving the targeted goals in the measure.

	NOTE: IF YOUR AGENCY OPTED INTO A NATIONAL PERFORMANCE MEASURE AND DID NOT IDENTIFY ANY APPLICANT DETERMINED PERFORMANCE MEASURES, PLEASE SKIP TO SECTION IIB TO REPORT ON YOUR NATIONAL PERFORMANCE MEASURES.

	APPLICANT DETERMINED PERFORMANCE MEASURE #1

	APPLICANT DETERMINED PERFORMANCE MEASURE #1: TITLE
(Insert the Title of your 1st Applicant Determined Performance Measure to the right.)
	
     

	START DATE OF ACTIVITY
	     

	END DATE OF ACTIVITY
	     

	OUTPUT PERFORMANCE MEASURE RESULT
	     

	OUTPUT PERFORMANCE MEASURE TARGET
	
     

	OUTPUT PERFORMANCE MEASURE STATEMENT

Combine the expected Output Measure Result and Output Performance Measure Target from above into 1 or 2 sentences.
	
     

	PROGRESS TO DATE

Report your progress to-date toward your Output Target. Report whatever actual data to-date that is available.
	Start – Mar 31
	Apr 1 – Sept 30
	Oct 1 – Dec 31

	
	
     
	
     
	
     

	HAS THE OUTPUT TARGET BEEN MET?

If you have an Output Target with multiple criteria, the box you check must account for all criteria in the target

Double-click on the shaded box to the right that reflects current progress and change the Default Value to “checked”
	
|_| MET
Achieved or exceeded performance measure target proposed in application.

|_| UNMET
Have not achieved the performance measure target as proposed in the application.

|_| ONGOING
The performance measure activity outlined in the application is ongoing and to be completed in the future.

	INTERMEDIATE-OUTCOME PERFORMANCE MEASURE RESULT
	     

	INTERMEDIATE-OUTCOME PERFORMANCE MEASURE TARGET
	
     

	INTERMEDIATE-OUTCOME PERFORMANCE MEASURE STATEMENT

Combine the expected Intermediate-Outcome Performance Measure Result and Intermediate-Outcome Performance Measure Target from above into 1 or 2 sentences.
	
     

	PROGRESS TO DATE

Report your progress to-date towards your Outcome Target. Report whatever actual data to-date that is available.
	Start – Mar 31
	Apr 1 – Sept 30
	Oct 1 – Dec 31

	
	
     
	
     
	
     

	HAS THE INTERMEDIATE OUTCOME TARGET BEEN MET?

If you have an Intermediate Outcome Target with multiple criteria, the box you check must account for all criteria in the target

Double-click on the shaded box to the right that reflects current progress and change the Default Value to “checked”

	|_| MET
Achieved or exceeded performance measure target proposed in application.

|_| UNMET
Have not achieved the performance measure target as proposed in the application.

|_| ONGOING
The performance measure activity outlined in the application is ongoing and to be completed in the future.

	END-OUTCOME PERFORMANCE MEASURE RESULT
	
     

	END-OUTCOME PERFORMANCE MEASURE TARGET
	     

	END-OUTCOME PERFORMANCE MEASURE STATEMENT

Combine the expected End-Outcome Performance Measure Result and End-Outcome Performance Measure Target from above into 1 or 2 sentences.
	
     

	PROGRESS TO-DATE

Report your progress to-date towards your End- Outcome Target. Report whatever actual data to-date that is available.
	Start – Mar 31
	Apr 1 – Sept 30
	Oct 1 – Dec 31

	
	
     
	
     
	
     

	HAS THE END-OUTCOME TARGET BEEN MET?

If you have an End-Outcome Target with multiple criteria, the box you check must account for all criteria in the target

Double-click on the shaded box to the right that reflects current progress and change the Default Value to “checked”
	|_| MET
Achieved or exceeded performance measure target proposed in application.

|_| UNMET
Have not achieved the performance measure target as proposed in the application.

|_| ONGOING
The performance measure activity outlined in the application is ongoing and to be completed in the future.

	ADDITIONAL INFORMATION - REQUIRED

	
	Start – Mar 31

	SUCCESSES

Elaborate on your progress toward this Output/Outcome. Provide information to support determination of Met/Unmet/Ongoing.

Describe factors that have contributed to your program’s successes in making progress to achieving this performance measure.

Do not simply list Outputs and Outcomes.
	
     

	
	

	
	Apr 1 – Sept 30

	
	
     

	CHALLENGES

What challenges has your program encountered relative to this performance measure?

What steps have been taken to resolve those challenges?
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	Respond to the following question only for the March 1 – September 30 Report

If you did not meet your Performance Measure Targets or if the Targets are On-going, you must provide: (1) an explanation of why the Performance Measure Targets were not met and (2) a Corrective Action Plan your organization will put in place to ensure you achieve the Performance Measure Targets in future periods.
	Apr 1 – Sept 30 Report Only

	
	
     

	APPLICANT DETERMINED PERFORMANCE MEASURE #2

	APPLICANT DETERMINED PERFORMANCE MEASURE #2: TITLE
(Insert the Title of your 2nd Applicant Determined Performance Measure to the right.)
	
     

	START DATE OF ACTIVITY
	     

	END DATE OF ACTIVITY
	     

	OUTPUT PERFORMANCE MEASURE RESULT
	     

	OUTPUT PERFORMANCE MEASURE TARGET
	
     

	OUTPUT PERFORMANCE MEASURE STATEMENT

Combine the expected Output Measure Result and Output Performance Measure Target from above into 1 or 2 sentences.
	
     

	PROGRESS TO DATE

Report your progress to-date toward your Output Target. Report whatever actual data to-date that is available.
	Start – Mar 31
	Apr 1 – Sept 30

	
	
     

	
     

	HAS THE OUTPUT TARGET BEEN MET?

If you have an Output Target with multiple criteria, the box you check must account for all criteria in the target

Double-click on the shaded box to the right that reflects current progress and change the Default Value to “checked”
	
|_| MET
Achieved or exceeded performance measure target proposed in application.

|_| UNMET
Have not achieved the performance measure target as proposed in the application.

|_| ONGOING
The performance measure activity outlined in the application is ongoing and to be completed in the future.

	INTERMEDIATE-OUTCOME PERFORMANCE MEASURE RESULT
	     

	INTERMEDIATE-OUTCOME PERFORMANCE MEASURE TARGET
	
     

	INTERMEDIATE-OUTCOME PERFORMANCE MEASURE STATEMENT

Combine the expected Intermediate-Outcome Performance Measure Result and Intermediate-Outcome Performance Measure Target from above into 1 or 2 sentences.
	
     

	PROGRESS TO DATE

Report your progress to-date towards your Outcome Target. Report whatever actual data to-date that is available.
	Start – Mar 31
	Apr 1 – Sept 30

	
	
     
	
     

	HAS THE INTERMEDIATE OUTCOME TARGET BEEN MET?

If you have an Intermediate Outcome Target with multiple criteria, the box you check must account for all criteria in the target

Double-click on the shaded box to the right that reflects current progress and change the Default Value to “checked”
	|_| MET
Achieved or exceeded performance measure target proposed in application.

|_| UNMET
Have not achieved the performance measure target as proposed in the application.

|_| ONGOING
The performance measure activity outlined in the application is ongoing and to be completed in the future.

	END-OUTCOME PERFORMANCE MEASURE RESULT
	
     

	END-OUTCOME PERFORMANCE MEASURE TARGET
	     

	END-OUTCOME PERFORMANCE MEASURE STATEMENT

Combine the expected End-Outcome Performance Measure Result and End-Outcome Performance Measure Target from above into 1 or 2 sentences.
	
     

	
	Start – Mar 31
	Apr 1 – Sept 30

	PROGRESS TO-DATE

Report your progress to-date towards your End- Outcome Target. Report whatever actual data to-date that is available.
	
     
	
     

	HAS THE END-OUTCOME TARGET BEEN MET?

If you have an End-Outcome Target with multiple criteria, the box you check must account for all criteria in the target

Double-click on the shaded box to the right that reflects current progress and change the Default Value to “checked”
	|_| MET
Achieved or exceeded performance measure target proposed in application.

|_| UNMET
Have not achieved the performance measure target as proposed in the application.

|_| ONGOING
The performance measure activity outlined in the application is ongoing and to be completed in the future.

	ADDITIONAL INFORMATION - REQUIRED

	
	Start – Mar 31

	SUCCESSES

Elaborate on your progress toward this Output/Outcome. Provide information to support determination of Met/Unmet/Ongoing.

Describe factors that have contributed to your program’s successes in making progress to achieving this performance measure.

Do not simply list Outputs and Outcomes.
	
     

	
	Apr 1 – Sept 30

	
	
     

	CHALLENGES

What challenges has your program encountered relative to this performance measure?

What steps have been taken to resolve those challenges?
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	Respond to the following question only for the March 1 – September 30 Report

If you did not meet your Performance Measure Targets or if the Targets are On-going, you must provide: (1) an explanation of why the Performance Measure Targets were not met and (2) a Corrective Action Plan your organization will put in place to ensure you achieve the Performance Measure Targets in future periods.
	Apr 1 – Sept 30 Report Only

	
	
     

	
APPLICANT DETERMINED PERFORMANCE MEASURE #3

	APPLICANT DETERMINED PERFORMANCE MEASURE #3: TITLE
(Insert the Title of your 3rd Applicant Determined Performance Measure to the right.)
	
     

	START DATE OF ACTIVITY
	     

	END DATE OF ACTIVITY
	     

	OUTPUT PERFORMANCE MEASURE RESULT
	     

	OUTPUT PERFORMANCE MEASURE TARGET
	
     

	OUTPUT PERFORMANCE MEASURE STATEMENT

Combine the expected Output Measure Result and Output Performance Measure Target from above into 1 or 2 sentences.
	
     

	PROGRESS TO DATE

Report your progress to-date toward your Output Target. Report whatever actual data to-date that is available.
	Start – Mar 31
	Apr 1 – Sept 30

	
	
     

	
     

	HAS THE OUTPUT TARGET BEEN MET?

If you have an Output Target with multiple criteria, the box you check must account for all criteria in the target

Double-click on the shaded box to the right that reflects current progress and change the Default Value to “checked”
	
|_| MET
Achieved or exceeded performance measure target proposed in application.

|_| UNMET
Have not achieved the performance measure target as proposed in the application.

|_| ONGOING
The performance measure activity outlined in the application is ongoing and to be completed in the future.

	INTERMEDIATE-OUTCOME PERFORMANCE MEASURE RESULT
	     

	INTERMEDIATE-OUTCOME PERFORMANCE MEASURE TARGET
	
     

	INTERMEDIATE-OUTCOME PERFORMANCE MEASURE STATEMENT

Combine the expected Intermediate-Outcome Performance Measure Result and Intermediate-Outcome Performance Measure Target from above into 1 or 2 sentences.
	
     

	PROGRESS TO DATE

Report your progress to-date towards your Outcome Target. Report whatever actual data to-date that is available.
	Start – Mar 31
	Apr 1 – Sept 30

	
	
     
	
     

	HAS THE INTERMEDIATE OUTCOME TARGET BEEN MET?

If you have an Intermediate Outcome Target with multiple criteria, the box you check must account for all criteria in the target

Double-click on the shaded box to the right that reflects current progress and change the Default Value to “checked”
	|_| MET
Achieved or exceeded performance measure target proposed in application.

|_| UNMET
Have not achieved the performance measure target as proposed in the application.

|_| ONGOING
The performance measure activity outlined in the application is ongoing and to be completed in the future.

	END-OUTCOME PERFORMANCE MEASURE RESULT
	
     

	END-OUTCOME PERFORMANCE MEASURE TARGET
	     

	END-OUTCOME PERFORMANCE MEASURE STATEMENT

Combine the expected End-Outcome Performance Measure Result and End-Outcome Performance Measure Target from above into 1 or 2 sentences.)
	
     

	
	Start – Mar 31
	Apr 1 – Sept 30

	PROGRESS TO-DATE

Report your progress to-date towards your End- Outcome Target. Report whatever actual data to-date that is available.
	
     
	
     

	HAS THE END-OUTCOME TARGET BEEN MET?

If you have an End-Outcome Target with multiple criteria, the box you check must account for all criteria in the target

Double-click on the shaded box to the right that reflects current progress and change the Default Value to “checked”
	|_| MET
Achieved or exceeded performance measure target proposed in application.

|_| UNMET
Have not achieved the performance measure target as proposed in the application.

|_| ONGOING
The performance measure activity outlined in the application is ongoing and to be completed in the future.

	ADDITIONAL INFORMATION - REQUIRED

	
	Start – Mar 31

	SUCCESSES

Elaborate on your progress toward this Output/Outcome. Provide information to support determination of Met/Unmet/Ongoing.

Describe factors that have contributed to your program’s successes in making progress to achieving this performance measure.

Do not simply list Outputs and Outcomes.
	
     

	
	Apr 1 – Sept 30

	
	
     

	CHALLENGES

What challenges has your program encountered relative to this performance measure?

What steps have been taken to resolve those challenges?
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	Respond to the following question only for the March 1 – September 30 Report

If you did not meet your Performance Measure Targets or if the Targets are On-going, you must provide: (1) an explanation of why the Performance Measure Targets were not met and (2) a Corrective Action Plan your organization will put in place to ensure you achieve the Performance Measure Targets in future periods.
	Apr 1 – Sept 30 Report Only

	
	
     

SECTION IIB: NATIONAL PERFORMANCE MEASURES
AmeriCorps Programs that opted to track progress using National Performance Measures must enter the requested data to document actual progress toward achieving the targeted goals. Please enter “N/A” for any fields that are not applicable.

The three Reporting Templates that follow are titled National Performance Measure #1, #2, and #3. If your program did not opt into three National Performance Measures, leave the extra templates blank or remove them from your report.

	NATIONAL PERFORMANCE MEASURE #1

	NATIONAL PERFORMANCE MEASURE #1: FOCUS AREA
(Indicate the Focus Area of the 1st National Performance Measure you selected by double-clicking on the appropriate shaded box & changing the “Default Value” to “Checked”.)
	|_| EDUCATION |_| HEALTHY FUTURES
|_| ECONOMIC OPPORTUNITY |_| VETERANS & MILITARY
|_| ENVIRONMENTAL STEWARDSHIP |_| DISASTER SERVICES
|_| CAPACITY BUILDING

	NATIONAL PERFORMANCE MEASURE #1: TITLE
(Input the Title of the 1st National Performance Measure you selected in the box to the right.)
	
     

	NATIONAL PERFORMANCE MEASURE #1: OUTPUT

	NATIONAL PERFORMANCE MEASURE #1: OUTPUT RESULT STATEMENT
	
     

	NATIONAL PERFORMANCE MEASURE #1: OUTPUT TARGET
Example: (ED1) # of unduplicated students who start in an AmeriCorps education program.
	
     

	NATIONAL PERFORMANCE MEASURE #1: OUTPUT PM STATEMENT
Example: (ED1) # of unduplicated students earning a post-secondary degree.
	
     

	How many AmeriCorps MSY provided service activity toward achieving the Output for National Performance Measure #1?
	Start – Mar 31
	Apr 1 – Sept 30

	
	     
	     

	Enter the progress to date toward National Performance Measure #1 Output Target. (Must be whole # - not %)
	Start – Mar 31
	Apr 1 – Sept 30

	
	     
	     

	What instrument(s) did you use to measure progress toward the Output for National Performance measure #1?
	Start – Mar 31
	Start – Mar 31

	
	     
	     

	Has the Output Target been met for National Performance Measure #1?

Double-click on the shaded box to the right that reflects current progress and change the Default Value to “checked”
	
|_| MET
Achieved or exceeded performance measure target proposed in application.

|_| UNMET
Have not achieved the performance measure target as proposed in the application.

|_| ONGOING
The performance measure activity outlined in the application is ongoing and to be completed in the future.

	ADDITIONAL INFORMATION - REQUIRED

	SUCCESSES

You must elaborate on your progress toward this Output in this field.

Provide information to support determination of Met/Unmet/Ongoing.

Describe Factors that have contributed to your program’s successes in making progress to achieving this performance measure, but do not just list your outputs.
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	CHALLENGES

What challenges has your program encountered relative to this Performance Measure Output?

What steps have been taken to resolve those challenges this year and in the future?
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	Respond to the following question only for the
March 1 – September 30 Report

If you did not meet your Performance Measure Targets or if the Targets are On-going, you must provide: (1) an explanation of why the Performance Measure Targets were not met and (2) a Corrective Action Plan your organization will put in place to ensure you achieve the Performance Measure Targets in future periods.
	Apr 1 – Sept 30 Report Only

	
	
     

	NATIONAL PERFORMANCE MEASURE #1: OUTCOME

	NATIONAL PERFORMANCE MEASURE #1: INTERMEDITAE/END OUTCOME STATEMENT
	
     

	NATIONAL PERFORMANCE MEASURE #1: INTERMEDITAE/END OUTCOME TARGET
Example: (ED1) # of unduplicated students who start in an AmeriCorps education program.
	
     

	NATIONAL PERFORMANCE MEASURE #1: INTERMEDITAE/END OUTCOME PM STATEMENT
Example: (ED1) # of unduplicated students earning a post-secondary degree.
	
     

	How many AmeriCorps MSY provided service activity toward achieving the Outcome for National Performance Measure #1?
	Start – Mar 31
	Apr 1 – Sept 30

	
	     
	     

	Enter the progress to date toward the Outcome for National Performance Measure #1 Outcome Target. (Must be whole # - not %)
	Start – Mar 31
	Apr 1 – Sept 30

	
	     
	     

	What instrument(s) did you use to measure progress toward the Outcome for National Performance Measure #1?
	Start – Mar 31
	Apr 1 – Sept 30

	
	
     
	
     

	Has the Outcome Target been met for National Performance Measure #1?

Double-click on the shaded box to the right that reflects current progress and change the Default Value to “checked”
	|_| MET
Achieved or exceeded performance measure target proposed in application.

|_| UNMET
Have not achieved the performance measure target as proposed in the application.

|_| ONGOING
The performance measure activity outlined in the application is ongoing and to be completed in the future.

	ADDITIONAL INFORMATION - REQUIRED

	SUCCESSES

You must elaborate on your progress toward this Output in this field.

Provide information to support determination of Met/Unmet/Ongoing.

Describe Factors that have contributed to your program’s successes in making progress to achieving this performance measure, but do not just list your outputs.
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	CHALLENGES

What challenges has your program encountered relative to this Performance Measure Output?

What steps have been taken to resolve those challenges this year and in the future?
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	Respond to the following question only for the
March 1 – September 30 Report

If you did not meet your Performance Measure Targets or if the Targets are On-going, you must provide: (1) an explanation of why the Performance Measure Targets were not met and (2) a Corrective Action Plan your organization will put in place to ensure you achieve the Performance Measure Targets in future periods.
	Apr 1 – Sept 30 Report Only

	
	
     

	NATIONAL PERFORMANCE MEASURE #2

	NATIONAL PERFORMANCE MEASURE #2: FOCUS AREA
(Indicate the Focus Area of the 2nd National Performance Measure you selected by double-clicking on the appropriate shaded box & changing the “Default Value” to “Checked”.)
	|_| EDUCATION |_| HEALTHY FUTURES
|_| ECONOMIC OPPORTUNITY |_| VETERANS & MILITARY
|_| ENVIRONMENTAL STEWARDSHIP |_| DISASTER SERVICES
|_| CAPACITY BUILDING

	NATIONAL PERFORMANCE MEASURE #2: TITLE
(Input the Title of the 2nd National Performance Measure you selected in the box to the right.)
	
     

	NATIONAL PERFORMANCE MEASURE #2: OUTPUT

	NATIONAL PERFORMANCE MEASURE #2: OUTPUT RESULT STATEMENT
	
     

	NATIONAL PERFORMANCE MEASURE #2: OUTPUT TARGET
Example: (ED1) # of unduplicated students who start in an AmeriCorps education program.

	
     

	NATIONAL PERFORMANCE MEASURE #2: OUTPUT PM STATEMENT
Example: (ED1) # of unduplicated students earning a post-secondary degree.

	
     

	How many AmeriCorps MSY provided service activity toward achieving the Output for National Performance Measure #2?
	Start – Mar 31
	Apr 1 – Sept 30

	
	     
	     

	Enter the progress to date toward the Output Target for National Performance Measure #2. (Must be whole # - not %)
	Start – Mar 31
	Apr 1 – Sept 30

	
	
     

	
     

	What instrument(s) did you use to measure progress toward the Output for National Performance Measure #2?
	Start – Mar 31
	Apr 1 – Sept 30

	
	
     
	
     

	Has the Output Target been met for National Performance Measure #2?

Double-click on the shaded box to the right that reflects current progress and change the Default Value to “checked”
	|_| MET
Achieved or exceeded performance measure target proposed in application.

|_| UNMET
Have not achieved the performance measure target as proposed in the application.

|_| ONGOING
The performance measure activity outlined in the application is ongoing and to be completed in the future.

	ADDITIONAL INFORMATION - REQUIRED

	SUCCESSES

You must elaborate on your progress toward this Output in this field.

Provide information to support determination of Met/Unmet/Ongoing.

Describe Factors that have contributed to your program’s successes in making progress to achieving this performance measure, but do not just list your outputs.
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	CHALLENGES

What challenges has your program encountered relative to this Performance Measure Output?

What steps have been taken to resolve those challenges this year and in the future?
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	Respond to the following question only for the
March 1 – September 30 Report

If you did not meet your Performance Measure Targets or if the Targets are On-going, you must provide: (1) an explanation of why the Performance Measure Targets were not met and (2) a Corrective Action Plan your organization will put in place to ensure you achieve the Performance Measure Targets in future periods.
	Apr 1 – Sept 30 Report Only

	
	
     

	NATIONAL PERFORMANCE MEASURE #2: OUTCOME

	NATIONAL PERFORMANCE MEASURE #2: INTERMEDITAE/END OUTCOME STATEMENT
	
     

	NATIONAL PERFORMANCE MEASURE #2: INTERMEDITAE/END OUTCOME TARGET
Example: (ED1) # of unduplicated students who start in an AmeriCorps education program.

	
     

	NATIONAL PERFORMANCE MEASURE #2: INTERMEDITAE/END OUTCOME PM STATEMENT
Example: (ED1) # of unduplicated students earning a post-secondary degree.

	
     

	How many AmeriCorps MSY provided service activity toward achieving the Outcome for National Performance Measure #2?
	Start – Mar 31
	Apr 1 – Sept 30

	
	     
	     

	Enter the progress to date toward the Outcome for National Performance Measure #2. (Must be whole # - not %)
	Start – Mar 31
	Apr 1 – Sept 30

	
	
     

	
     

	What instrument(s) did you use to measure progress toward the Outcome for National Performance Measure #2?
	Start – Mar 31
	Apr 1 – Sept 30

	
	
     
	
     

	Has the outcome Target been met for National Performance Measure #2?

Double-click on the shaded box to the right that reflects current progress and change the Default Value to “checked”
	|_| MET
Achieved or exceeded performance measure target proposed in application.

|_| UNMET
Have not achieved the performance measure target as proposed in the application.

|_| ONGOING
The performance measure activity outlined in the application is ongoing and to be completed in the future.

	ADDITIONAL INFORMATION - REQUIRED

	SUCCESSES

You must elaborate on your progress toward this Output in this field.

Provide information to support determination of Met/Unmet/Ongoing.

Describe Factors that have contributed to your program’s successes in making progress to achieving this performance measure, but do not just list your outputs.
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	CHALLENGES

What challenges has your program encountered relative to this Performance Measure Output?

What steps have been taken to resolve those challenges this year and in the future?
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	Respond to the following question only for the
March 1 – September 30 Report

If you did not meet your Performance Measure Targets or if the Targets are On-going, you must provide: (1) an explanation of why the Performance Measure Targets were not met and (2) a Corrective Action Plan your organization will put in place to ensure you achieve the Performance Measure Targets in future periods.
	Apr 1 – Sept 30 Report Only

	
	
     

	NATIONAL PERFORMANCE MEASURE #3

	NATIONAL PERFORMANCE MEASURE #3: FOCUS AREA
(Indicate the Focus Area of the 3rd National Performance Measure you selected by double-clicking on the appropriate shaded box & changing the “Default Value” to “Checked”.)
	|_| EDUCATION |_| HEALTHY FUTURES
|_| ECONOMIC OPPORTUNITY |_| VETERANS & MILITARY
|_| ENVIRONMENTAL STEWARDSHIP |_| DISASTER SERVICES
|_| CAPACITY BUILDING

	NATIONAL PERFORMANCE MEASURE #3: TITLE
(Input the Title of the 3rd National Performance Measure you selected in the box to the right.)
	
     

	NATIONAL PERFORMANCE MEASURE #3: OUTPUT

	NATIONAL PERFORMANCE MEASURE #3: OUTPUT RESULT STATEMENT
	
     

	NATIONAL PERFORMANCE MEASURE #3: OUTPUT TARGET
Example: (ED1) # of unduplicated students who start in an AmeriCorps education program.

	
     

	NATIONAL PERFORMANCE MEASURE #3: OUTPUT PM STATEMENT
Example: (ED1) # of unduplicated students earning a post-secondary degree.

	
     

	How many AmeriCorps MSY provided service activity toward achieving the Output for National Performance Measure #3?
	Start – Mar 31
	Apr 1 – Sept 30

	
	     
	     

	Enter the progress to date toward the Output Target for National Performance Measure #3. (Must be whole # - not %)
	Start – Mar 31
	Apr 1 – Sept 30

	
	
     

	
     

	What instrument(s) did you use to measure progress toward the Output for National Performance Measure #3?
	Start – Mar 31
	Apr 1 – Sept 30

	
	
     
	
     

	Has the Output Target been met for National Performance Measure #3?

Double-click on the shaded box to the right that reflects current progress and change the Default Value to “checked”
	|_| MET
Achieved or exceeded performance measure target proposed in application.

|_| UNMET
Have not achieved the performance measure target as proposed in the application.

|_| ONGOING
The performance measure activity outlined in the application is ongoing and to be completed in the future.

	ADDITIONAL INFORMATION - REQUIRED

	SUCCESSES

You must elaborate on your progress toward this Output in this field.

Provide information to support determination of Met/Unmet/Ongoing.

Describe Factors that have contributed to your program’s successes in making progress to achieving this performance measure, but do not just list your outputs.
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	CHALLENGES

What challenges has your program encountered relative to this Performance Measure Output?

What steps have been taken to resolve those challenges this year and in the future?
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	Respond to the following question only for the
March 1 – September 30 Report

If you did not meet your Performance Measure Targets or if the Targets are On-going, you must provide: (1) an explanation of why the Performance Measure Targets were not met and (2) a Corrective Action Plan your organization will put in place to ensure you achieve the Performance Measure Targets in future periods.
	Apr 1 – Sept 30 Report Only

	
	
     

	NATIONAL PERFORMANCE MEASURE #3: OUTCOME

	NATIONAL PERFORMANCE MEASURE #3: INTERMEDITAE/END OUTCOME STATEMENT
	
     

	NATIONAL PERFORMANCE MEASURE #3: INTERMEDITAE/END OUTCOME TARGET
Example: (ED1) # of unduplicated students who start in an AmeriCorps education program.

	
     

	NATIONAL PERFORMANCE MEASURE #3: INTERMEDITAE/END OUTCOME PM STATEMENT
Example: (ED1) # of unduplicated students earning a post-secondary degree.

	
     

	How many AmeriCorps MSY provided service activity toward achieving the Outcome for National Performance Measure #3?
	Start – Mar 31
	Apr 1 – Sept 30

	
	     
	     

	Enter the progress to date toward the Outcome for National Performance Measure #3. (Must be whole # - not %)
	Start – Mar 31
	Apr 1 – Sept 30

	
	
     

	
     

	What instrument(s) did you use to measure progress toward the Outcome for National Performance Measure #3?
	Start – Mar 31
	Apr 1 – Sept 30

	
	
     
	
     

	Has the Outcome Target been met for National Performance Measure #3?

Double-click on the shaded box to the right that reflects current progress and change the Default Value to “checked”
	|_| MET
Achieved or exceeded performance measure target proposed in application.

|_| UNMET
Have not achieved the performance measure target as proposed in the application.

|_| ONGOING
The performance measure activity outlined in the application is ongoing and to be completed in the future.

	ADDITIONAL INFORMATION - REQUIRED

	SUCCESSES

You must elaborate on your progress toward this Output in this field.

Provide information to support determination of Met/Unmet/Ongoing.

Describe Factors that have contributed to your program’s successes in making progress to achieving this performance measure, but do not just list your outputs.
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	CHALLENGES

What challenges has your program encountered relative to this Performance Measure Output?

What steps have been taken to resolve those challenges this year and in the future?
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	Respond to the following question only for the
March 1 – September 30 Report

If you did not meet your Performance Measure Targets or if the Targets are On-going, you must provide: (1) an explanation of why the Performance Measure Targets were not met and (2) a Corrective Action Plan your organization will put in place to ensure you achieve the Performance Measure Targets in future periods.
	Apr 1 – Sept 30 Report Only

	
	
     

SECTION III: NARRATIVES
	SUCCESSES AND CHALLENGES

	Describe any factors you have found to positively or negatively influence overall program performance. Use examples to illustrate the trends that you see affecting your performance overall. Your discussion may include but is not limited to enrollment, retention, recruitment, training, supervision, program, and financial management, systems, data collection, evaluation, capacity building, and resource development, including raising match funds. Do not simply list Output and Outcomes in this section.

	SUCCESSES
	CHALLENGES

	Start – Mar 31

	
     
	
     

	Apr 1 – Sept 30

	
     
	
     

	MATCH AND SUSTAINABILITY

	Describe your progress toward securing your match funds, by listing each individual source. Describe your efforts to ensure the sustainability of your program beyond the grant period. You may include a list of match sources, strategic partnerships, in-kind resources, or capacity building efforts.

	Start – Mar 31

	
     

	Apr 1 – Sept 30

	
     

SECTION IV: ENROLLMENT AND RETENTION
	ENROLLMENT

	Enrollment Rate/Percentage
(# of slots filled divided by # of slots awarded)
	     %

	How many AmeriCorps members have you enrolled total during this reporting period? Please list by slot type.
	
	Start – Mar 31
	Apr 1 – Sept 30

	
	Full Time (1700 Hrs)
	     
	     

	
	Half Time (900 Hrs)
	     
	     

	
	2-year half-time (900 Hrs)
	     
	     

	
	Reduced time (675 Hrs)
	     
	     

	
	Quarter Time (450 Hrs)
	     
	     

	
	Minimum Time (300 Hrs)
	     
	     

	If your site has filled fewer than 100% of slots, explain why specific slots remain unfilled and what steps are being taken to improve your program’s fill rate this year and in the future.
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	Have you complied with the 30-day enrollment/exit rule? If not, explain why and indicate when you will complete this required task.
	Start – Mar 31

	
	|_| YES, we have complied with the 30 day enrollment/exit rule for 100% of members
|_| NO, we have not complied with the 30-day enrollment/exit rule for 100% of members

	
	
     

	
	Apr 1 – Sept 30

	
	|_| YES, we have complied with the 30 day enrollment/exit rule for 100% of members
|_| NO, we have not complied with the 30-day enrollment/exit rule for 100% of members

	
	     

	Have you complied with the requirement to post member site information in the Portal? If not, explain why and indicate when you will complete this required task.
	Start – Mar 31

	
	|_| YES, we have posted all member placement site information in the Portal
|_| NO, we have not posted all member placement site information in the Portal

	
	
     

	
	Apr 1 – Sept 30

	
	|_| YES, we have posted all member placement site information in the Portal
|_| NO, we have not posted all member placement site information in the Portal

	
	
     

	RETENTION

	How many of your enrolled AmeriCorps members are still serving at the end of the reporting period? (Respond by slot type)

	Slot Type
	Start – Mar 31
	Apr 1 – Sept 30
	Oct. 1 - End

	
	Full Time (1700 Hrs)
	     
	     
	     

	
	Half Time (900 Hrs)
	     
	     
	     

	
	2-year half-time (900 Hrs)
	     
	     
	     

	
	Reduced time (675 Hrs)
	     
	     
	     

	
	Quarter Time (450 Hrs)
	     
	     
	     

	
	Minimum Time (300 Hrs)
	     
	     
	     

	How many of your enrolled AmeriCorps members have been exited with a full education award during this reporting period? (Respond by slot type)
	Slot Type
	Start – Mar 31
	Apr 1 – Sept 30
	Oct. 1 - End

	
	Full Time (1700 Hrs)
	     
	     
	     

	
	Half Time (900 Hrs)
	     
	     
	     

	
	2-year half-time (900 Hrs)
	     
	     
	     

	
	Reduced time (675 Hrs)
	     
	     
	     

	
	Quarter Time (450 Hrs)
	     
	     
	     

	
	Minimum Time (300 Hrs)
	     
	     
	     

	What retention challenges has your program faced?

What reasons contributed to AmeriCorps members not completing their term of service and earning an education award?
	Start – Mar 31

	
	
     
Apr 1 – Sept 30

	
	Apr 1 – Sept 30

	
	
     

	What steps has your program taken to support AmeriCorps members and promote high retention?
	Start – Mar 31

	
	
     Apr 1 –e

 30

	
	Apr 1 – Sept 30

	
	
     

SECTION V: SERVICE HOURS
	CUMULATIVE HOURS

	How many hours have been served by your corps?
	Start – Mar 31
	Apr 1 – Sept 30
	Oct. 1 - End

	Service
	     
	     
	     

	Fundraising
	     
	     
	     

	TRAINING HOURS

	An AmeriCorps program may not commit more than 20% of their aggregate service hours to Training activity.

Has the maximum number of training hours been exceeded?
	Start – Mar 31
	Apr 1 – Sept 30

	
	
|_| YES |_| NO

	
|_| YES |_| NO

	Has the training provided to AmeriCorps members been consistent with the plan that was presented in your AmeriCorps application?
	Start – Mar 31
	Apr 1 – Sept 30

	
	|_| YES |_| NO
	
|_| YES |_| NO

SECTION VI: VOLUNTEER RECRUITMENT
	

Have you posted volunteer opportunities on the State Commission’s website or on the HandsOn Connect website?

(www.NewYorkersVolunteer.ny.gov)

	Start – Mar 31
	Apr 1 – Sept 30

	
	
|_| YES |_| NO

	|_| YES |_| NO

	
Have you recruited volunteers from the Commission’s website or from the HandsOn Connect website?

(www.NewYorkersVolunteer.ny.gov)

	|_| YES |_| NO
	|_| YES |_| NO

	
Are you aware that the NY State Commission recently established 10 Regional Volunteer Centers in the State?

	|_| YES |_| NO
	|_| YES |_| NO

	
Have you had any interaction with the newly established Regional Volunteer Center in your area of the State?

	|_| YES |_| NO
	|_| YES |_| NO

SECTION VII: GREAT STORIES
Please provide no fewer than three (2) great stories below. Highlight member activities which are especially reflective of the impact your site has in the community, ask members to submit testimonials about their service and how it has impacted them, or illustrate an innovative or highly successful aspect of program operation.

	Start – Mar 31

	
     

	Apr 1 – Sept 30

	
     

SECTION VIII: SERVICE ACTIVITY IN NATIONAL FOCUS AREAS
For each of the Corporation for National and Community Service Focus Areas below that your AmeriCorps program has addressed, please describe the activities completed and accomplishments achieved.

	FOCUS AREAS
	ACTIVITIES

	DISASTER SERVICES

Grant activities will:
• Increase individual preparedness.
• Improve individual readiness
• Help individuals recover from disasters.
• Help individuals mitigate disasters.
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	ECONOMIC
 OPPORTUNITY

Grant activities will help economically disadvantaged people to:
• Have improved access to services and benefits aimed at contributing to their enhanced financial literacy.
• Transition into or remain in safe, healthy, affordable housing.
• Have improved employability leading to increased success in becoming employed.
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	
EDUCATION

Grant activities will improve:
• School readiness for economically disadvantaged young children.
• Educational and behavioral outcomes of students in low-achieving elementary, middle, and high schools.
• The preparation for and prospects of success in post-secondary education institutions for economically disadvantaged students.

	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	ENVIRONMENTAL
STEWARDSHIP

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.
• Increase green training opportunities that may lead to decreased energy and water consumption or improved at-risk ecosystems.
	Start – Mar 31

	
	
     

	
	Apr 1 – Sept 30

	
	
     

	HEALTHY FUTURES

Grant activities 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.
• Increase physical activity and improve nutrition in youth with the purpose of reducing childhood obesity.
	Start – Mar 31

	
	
     

	
	Mar. 1 – Sept. 30

	
	
     

	VETERANS &
MILITARY FAMILIES

Grant activities will increase:
• The number of veterans and military service members and their families served by CNCS-supported programs.
• The number of veterans and military family members engaged in service through CNCS-supported programs.
	Start – Mar 31

	
	
     

	
	Mar. 1 – Sept. 30

	
	
     

Please review your report carefully before submitting and get sign off from your Executive Director. Feedback and requests for revisions will be provided in a timely fashion from the New York State Office of National & Community Service.

V7.2014
image1.jpeg

