[image: image1.jpg]

	AmeriCorps GRANTEE Progress Report

REPORT INSTRUCTIONS

New York State AmeriCorps Progress Reports are to be submitted via the Contract Management System (CMS) per the deadlines outlined in the Reporting Schedule in Appendix C of your New York State Contract.

· 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 Word Report, complete all text boxes relative to progress made in the relative period, and upload back into CMS as a Word document. Please enter N/A into any fields that are not applicable to your program model.
· 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 Interim Report due date and will likely delay payment.
· 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 very end of this Report, and label it as Performance Measure #4, #5, etc.
· The “Total” fields for quantitative data do not self-populate. If you are completing the second Progress Report for the Program Year, you must add the numeric data you entered in each field labelled “Start – Feb 29” and “Mar 1 – Sept 30” and enter the total in the field labelled “Total”.

· If you have questions, contact your AmeriCorps Program Administrator at the New York State Office of National & Community Service (518) 473-8882.
	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?
(Check one)
	Reporting Period
	Deadline

	
	Program Start – February 29, 2012
	March 31, 2012

	
	March 1 – September 30, 2012
	October 31, 2012

	
	October 1, 2012 – December 31, 2012
	January 31, 2013 (optional report)

Section I: Demographic Information

This section contains a list of demographic indicators of interest to the Corporation for National and Community Service and National Service Stakeholders. The data you provide will help CNCS make the case for National Service, demonstrate the reach we have within our communities, and track progress the National Service field as a whole is making in the areas identified in the Corporation’s Strategic Plan.
Required Information: 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.
	Indicator
	Definition
	Number

	Applicants
	Number of Individuals that applied to be AmeriCorps members. (This is the count of applications received for the current year’s corps, not the number of applications received during the reporting period.)
	Fall Enrollment
	Mid-Year/Summer Enrollment
	Total

	
	
	     
	     
	     

	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 – Feb 29
	Mar 1 –

Sept 30
	Total

	
	
	     
	     
	     

	total volunteer hours
	Number of hours of service completed by non-AmeriCorps volunteers.
	     
	     
	     

	Types of Leveraged Volunteers

	Indicator
	Definition
	Number

	Disadvantaged children and youth
	Number of disadvantaged children and youth serving as leveraged volunteers.
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.
	Start – Feb 29
	Mar 1 –

Sept 30
	Total

	
	
	     
	     
	     

	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 – Feb 29
	Mar 1 –

Sept 30
	Total

	
	
	     

	     

	     

	Baby Boomers
	Number of individuals born between 1946 and 1964 who serve as leveraged volunteers.
	Start – Feb 29
	Mar 1 –

Sept 30
	Total

	
	
	     
	     
	     

	Disaster preparedness and response
	Number of AmeriCorps members participating in disaster service projects.
	Start – Feb 29
	Mar 1 –

Sept 30
	Total

	
	
	     
	     
	     

	
	Number of AmeriCorps members who have been certified in disaster training.
	Start – Feb 29
	Mar 1 –

Sept 30
	Total

	
	
	     
	     
	     

	
	Number of AmeriCorps members available for deployment in support of local, state, or other disaster.
	Start – Feb 29
	Mar 1 –

Sept 30
	Total

	
	
	     
	     
	     

	Populations served

	Indicator
	Definition
	Number

	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.

	Start – Feb 29
	Mar 1 –

Sept 30
	Total

	
	
	     
	     
	     

	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 – Feb 29
	Mar 1 –

Sept 30
	Total

	
	
	     
	     
	     

	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 – Feb 29
	Mar 1 –

Sept 30
	Total

	
	
	     
	     
	     

	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 – Feb 29
	Mar 1 –

Sept 30
	Total

	
	
	     
	     
	     

	Disaster preparedness and response
	Number of local disasters to which AmeriCorps members have responded.
	Start – Feb 29
	Mar 1 –

Sept 30
	Total

	
	
	     
	     
	     

	
	Number of community members who receive assistance from program participants and/or leveraged volunteers responding to disasters and participating in recovery
	Start – Feb 29
	Mar 1 –

Sept 30
	Total

	
	
	     
	     
	     

Section IIA: applicant determined Performance Measures
This section focuses on your performance measurements agreed upon for this grant. Below you will need to enter numerical values and narrative documenting your program’s actual progress toward achieving the targeted goals in the measure.

	NOTE: If you opted into the national performance measure pilot AND DID NOT IDENTIFY ANY APPLICANT DETERMINED PERFORMANCE MEASURES, please skip to section IIB (page 15) 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
(This is simply the expected Output Measure Result and Output Performance Measure Target from above combined into one or two sentences.)
	     

	Report your progress to-date toward your Output Target. Report whatever actual data to-date that is available.
	Start – Feb 29
	Mar 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

Example: At least 70 % of youth will report positive changes in both their attitude and conduct. In this case, there are two criteria that are being measured: attitude and conduct.
	 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
This is simply the expected Intermediate-Outcome Performance Measure Result and Intermediate-Outcome Performance Measure Target from above combined into one or two sentences.
	     

	Report your progress to-date towards your Outcome Target. Report whatever actual data to-date that is available.
	Start – Feb 29
	Mar 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

	 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
This is simply the expected End-Outcome result and End-Outcome target from above combined into one or two sentences.
	     

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

	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

	 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

	Progress Toward Measures. You must elaborate on your progress toward this Output/Outcome 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. Do not simply list Outputs and Outcomes.

	Start – Feb 29
	Mar 1 – Sept 30

	     

	     

	What challenges has your program encountered relative to this Performance Measure? What steps have been taken to resolve those challenges this year and in the future?
	Start – Feb 29

	
	     

	
	Mar 1 – Sept 30

	
	     

	
	What was the impact of the corrective action plan?

	
	     

	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
This is simply the expected Output Measure Result and Output Performance Measure Target from above combined into one or two sentences.
	     

	Report your progress to- date toward your Output Target. Report whatever actual data to-date that is available.
	Start – Feb 29
	Mar 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

	 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

This is simply the expected Intermediate-Outcome Performance Measure Result and Intermediate-Outcome Performance Measure Target from above combined into one or two sentences.
	     

	Report your progress to- date towards your Outcome Target. Report whatever actual data to-date that is available.
	Start – Feb 29
	Mar 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

	 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 This is simply the expected End-Outcome result and End-Outcome target from above combined into one or two sentences.
	     

	Report your progress to- date towards your End-Outcome Target. Report whatever actual data to-date that is available.
	      – Feb 2

8

	Additional Information

	Progress Toward Measures. You must elaborate on your progress toward this Output/Outcome 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. Do not simply list Outputs and Outcomes.

	Start – Feb 29
	Mar 1 – Sept 30

	     

	     

	What challenges has your program encountered relative to this Performance Measure? What steps have been taken to resolve those challenges this year and in the future?
	Start – Feb 29

	
	     

	
	Mar 1 – Sept 30

	
	     

	
	What was the impact of the corrective action plan?

	
	     

	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
This is simply the expected Output Measure Result and Output Performance Measure Target from above combined into one or two sentences.
	     

	Report your progress to-date toward your Output Target. Report whatever actual data to-date that is available.
	Start – Feb 29
	Mar 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

	 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

This is simply the expected Intermediate-Outcome Performance Measure Result and Intermediate-Outcome Performance Measure Target from above combined into one or two sentences.
	     

	Report your progress to- date towards your Outcome Target. Report whatever actual data to-date that is available.
	Start – Feb 29
	Mar 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

	 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
This is simply the expected End-Outcome result and End-Outcome target from above combined into one or two sentences.
	     

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

b 28

Section IIB: NATIONAL Performance Measures PILOT
This section provides guidance for AmeriCorps Programs that opted to track progress for their grant using the National Performance Measures. Below you will need to enter data which documents your program’s actual progress toward achieving the targeted goals in the measure. Please do not leave fields blank. Any fields that are not applicable to your program please enter “N/A”.
NOTE: 3 complete Reporting Templates have been provided below titled National Performance Measure #1, #2, and #3. If your program did not opt into 3 different National Performance Measures, you may leave the extra templates blank or remove the blank templates 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”.)
	 HEALTHY FUTURES
 EDUCATION
 VETERANS & MILITARY ECONOMIC OPPORTUNITY
 DISASTER SERVICES ENVIRONMENTAL STEWARDSHIP

	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 – Feb 29
	Mar 1 – Sept 30
	Total

	
	     
	     
	     

	Enter the progress to date toward National Performance Measure #1 Output Target. (Must be whole # - not %)
	Start – Feb 29
	Mar 1 – Sept 30

	
	     

	     

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

	     

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

For each National Performance Measure Output that is “Unmet”, you must provide an explanation and corrective action below that will be implemented to achieve the desired measure target.

	Additional Information

	PROGRESS TOWARD NATIONAL PERFORMANCE MEASURE #1 OUTPUT
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 – Feb 29

	
	     

	
	Mar 1 – Sept 30

	
	     

	
	Describe Successes

	
	     

	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 – Feb 29

	
	     

	
	Mar 1 – Sept 30

	
	     

	
	Did improvements work?

	
	     

	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 – Feb 29
	Mar 1 – Sept 30
	Total

	
	     
	     
	     

	Enter the progress to date toward the Outcome for National Performance Measure #1 Outcome Target. (Must be whole # - not %)
	Start – Feb 29
	Mar 1 – Sept 30

	
	     

	     

	What instrument(s) did you use to measure progress toward the Outcome for National Performance Measure #1?
	     

	     

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

For each National Performance Measure Outcome that is “Unmet”, you must provide an explanation and corrective action below that will be implemented to achieve the desired measure target.

	Additional Information

	Progress toward National Performance Measure #1 Outcome
You must elaborate on your progress toward this Outcome 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 outcomes.
	Start – Feb 29

	
	     

	
	Mar 1 – Sept 30

	
	     

	
	Describe Successes

	
	     

	What challenges has your program encountered relative to this Performance Measure Outcome?
What steps have been taken to resolve those challenges this year and in the future?
	Start – Feb 29

	
	     

	
	Mar 1 – Sept 30

	
	     

	
	Did improvements work?

	
	     

	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”.)
	 HEALTHY FUTURES
 EDUCATION
 VETERANS & MILITARY
 ECONOMIC OPPORTUNITY
 DISASTER SERVICES ENVIRONMENTAL STEWARDSHIP

	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 – Feb 29
	Mar 1 – Sept 30
	Total

	
	     
	     
	     

	Enter the progress to date toward the Output Target for National Performance Measure #2. (Must be whole # - not %)
	Start – Feb 29
	Mar 1 – Sept 30

	
	     

	     

	What instrument(s) did you use to measure progress toward the Output for National Performance Measure #2?
	     

	     

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

For each National Performance Measure Output that is “Unmet”, you must provide an explanation and corrective action below that will be implemented to desired measure target.

	Additional Information

	Progress toward National Performance Measure #2 Output
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 – Feb 29

	
	     

	
	Mar 1 – Sept 30

	
	     

	
	Describe Successes

	
	     

	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 – Feb 29

	
	     

	
	Mar 1 – Sept 30

	
	     

	
	Did improvements work?

	
	     

	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 – Feb 29
	Mar 1 – Sept 30
	Total

	
	     
	     
	     

	Enter the progress to date toward the Outcome for National Performance Measure #2. (Must be whole # - not %)
	Start – Feb 29
	Mar 1 – Sept 30

	
	     

	     

	What instrument(s) did you use to measure progress toward the Outcome for National Performance Measure #2?
	     

	     

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

For each National Performance Measure Outcome that is “Unmet”, you must provide an explanation and corrective action below that will be implemented to achieve the desired measure target.

	Additional Information

	PROGRESS TOWARD NATIONAL PERFORMANCE MEASURE #2 OUTCOME

You must elaborate on your progress toward this Outcome 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 outcomes.
	Start – Feb 29

	
	     

	
	Mar 1 – Sept 30

	
	     

	
	Describe Successes

	
	     

	What challenges has your program encountered relative to this Performance Measure Outcome?
What steps have been taken to resolve those challenges this year and in the future?
	Start – Feb 29

	
	     

	
	Mar 1 – Sept 30

	
	     

	
	Did improvements work?

	
	     

	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”.)
	 HEALTHY FUTURES
 EDUCATION
 VETERANS & MILITARY
 ECONOMIC OPPORTUNITY
 DISASTER SERVICES ENVIRONMENTAL STEWARDSHIP

	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 – Feb 29
	Mar 1 – Sept 30
	Total

	
	     
	     
	     

	Enter the progress to date toward the Output Target for National Performance Measure #3. (Must be whole # - not %)
	Start – Feb 29
	Mar 1 – Sept 30

	
	     

	     

	What instrument(s) did you use to measure progress toward the Output for National Performance Measure #3?
	     

	     

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

For each National Performance Measure Output that is “Unmet”, you must provide an explanation and corrective action below that will be implemented to achieve the desired measure target.

	Additional Information

	Progress toward National Performance Measure #3 Output
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 – Feb 29

	
	     

	
	Mar 1 – Sept 30

	
	     

	
	Describe Successes

	
	     

	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 – Feb 29

	
	     

	
	Mar 1 – Sept 30

	
	     

	
	Did improvements work?

	
	     

	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 – Feb 29
	Mar 1 – Sept 30
	Total

	
	     
	     
	     

	Enter the progress to date toward the Outcome for National Performance Measure #3. (Must be whole # - not %)
	Start – Feb 29
	Mar 1 – Sept 30

	
	     

	     

	What instrument(s) did you use to measure progress toward the Outcome for National Performance Measure #3?
	     

	     

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

For each National Performance Measure Outcome that is “Unmet”, you must provide an explanation and corrective action below that will be implemented to achieve the desired measure target.

	Additional Information

	Progress toward National Performance Measure #3 Outcome
You must elaborate on your progress toward this Outcome 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 outcomes.
	Start – Feb 29

	
	     

	
	Mar 1 – Sept 30

	
	     

	
	Describe Successes

	
	     

	What challenges has your program encountered relative to this Performance Measure Outcome?
What steps have been taken to resolve those challenges this year and in the future?
	Start – Feb 29

	
	     

	
	Mar 1 – Sept 30

	
	     

	
	Did improvements work?

	
	     

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 – Feb 29

	     

	     

	Mar 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 – Feb 29

	     

	Mar 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? Please list by slot type.
	
	Start – Feb 29
	Mar 1 – Sept 30
	Total

	
	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 – Feb 29

	
	     

	
	Mar 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 – Feb 29

	
	 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

	
	     

	
	Mar 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

	
	     

	
	Start – Feb 29

	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.
	 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

	
	     

	
	Mar 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 – Feb 29
	Mar 1 – Sept 30
	Total

	
	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? (Respond by slot type)
	Slot Type
	Start – Feb 29
	Mar 1 – Sept 30
	Total

	
	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)
	     
	     
	     

	
	Slot Type
	Start – Feb 29
	Mar 1 – Sept 30
	Total

	
	Full Time (1700)
	     
	     
	     

	
	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 – Feb 29

	
	     
Mar 1 – Sept 30

	
	Mar 1 – Sept 30

	
	     

	What steps has your program taken to support AmeriCorps members and promote high retention?
	Start – Feb 29

	
	     Mar 1 – Sep

 30

	
	Mar 1 – Sept 30

	
	     

Section V: service Hours
	Cumulative Hours

	How many hours have been served by your corps?
	Start – Feb 29
	Mar 1 – Sept 30
	Total

	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 – Feb 29
	Mar 1 – Sept 30

	
	 No
 Yes

	 No
 Yes

	Has the training provided to AmeriCorps members been consistent with the plan that was presented in your AmeriCorps application?
	Start – Feb 29
	Mar 1 – Sept 30

	
	 No Yes
	 No
 Yes

Section VI: Volunteer recruitment

	Have you posted volunteer opportunities on the State Commission’s website (www.NewYorkersVolunteer.ny.gov)

	Start – Feb 29
	Mar 1 – Sept 30

	
	 No
 Yes

	 No Yes

	Have you recruited volunteers from the Commission’s website?

(www.NewYorkersVolunteer.ny.gov)

	 No Yes
	 No Yes

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

	 No Yes
	 No Yes

Section VII: Great Stories
Share your great stories. Please provide no fewer than three (3). Please detail if the stories are relative to primary program activities, performance measures or volunteer recruitment/management activities. Highlight member activities which are especially reflective of the impact your site has in the community, or which illustrate an innovative or highly successful aspect of program operation.
	Start – Feb 29

	     

	Mar 1 – Sept 30

	     

Section VIII: Corporation 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

	education

Increase graduation rates.

Increase grade-level performance.
	Start – Feb 29

	
	     

	
	Mar 1 – Sept 30

	
	     

	HEALTHY FUTURES

Reduce obesity rates.

Increase quality of life for older Americans.
	Start – Feb 29

	
	     

	
	Mar 1 – Sept 30

	
	     

	FOCUS AREAS
	Activities

	ENVIRONMENTAL STEWARDSHIP
Reduce energy consumption.

	Start – Feb 29

	
	     

	
	Mar 1 – Sept 30

	
	     

	VETERANS &

MILITARY FAMILIES
Increase economic opportunity for veterans and military families.
	Start – Feb 29

	
	     

	
	Mar 1 – Sept 30

	
	     

	FOCUS AREAS
	Activities

	OPPORTUNITY

Increase employment for unemployed or underemployed economically vulnerable people.

Increase economic stability of economically vulnerable families and individuals.

Increase the number of economically vulnerable families and individuals living in safe, affordable housing.

	Start – Feb 29

	
	     

	
	Mar. 1 – Sept. 30

	
	     

	Disaster SERVICES
Increase capacity of at-risk/vulnerable communities to serve citizens in the event of a disaster.

Improve communities in disaster-affected areas.

	Start – Feb 29

	
	     

	
	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.
Rev. 2/2012

p. 2 of 45

