

 The Corporation for National and Community Service: Overview of Programs and Funding

The Corporation for National and Community Service: Overview of Programs and Funding

The Corporation for National and Community

Service: Overview of Programs and Funding

Updated May 17, 2021

Congressional Research Service

https://crsreports.congress.gov

RL33931

The CNCS: Overview of Programs and Funding

Summary

The Corporation for National and Community Service (CNCS) is an independent federal agency

that administers the programs authorized by two statutes: the National and Community Service

Act of 1990 (NCSA; P.L. 101-610), as amended, and the Domestic Volunteer Service Act of 1973

(DVSA; P.L. 93-113), as amended. NCSA and DVSA programs were most recently reauthorized

by the Edward M. Kennedy Serve America Act (P.L. 111-13). The report describes programs

authorized by these laws and compares CNCS funding for FY2018, FY2019, FY2020, and

FY2021.

The NCSA is designed to meet unmet human, educational, environmental, and public safety

needs and to renew an ethic of civic responsibility by encouraging citizens to participate in

national service programs. The major programs authorized by NCSA include AmeriCorps State

and National Grants and the National Civilian Community Corps (NCCC). The NCSA also

authorizes the National Service Trust, which funds educational awards for community service

participants.

A central purpose of the DVSA, which authorizes the Volunteers in Service to America (VISTA)

program and the National Senior Volunteer Corps, is to foster and expand voluntary service in

communities while helping the vulnerable, the disadvantaged, the elderly, and the poor. The

DVSA also authorizes the National Senior Volunteer Corps, which includes three programs for

senior citizens: the Foster Grandparent Program, the Senior Companion Program, and the Retired

and Senior Volunteer Program (RSVP).

Appropriations for the DVSA and the NCSA programs are made annual y through the

Departments of Labor, Health and Human Services, and Education, and Related Agencies

Appropriations Act (Labor-HHS-ED). CNCS programs are funded through FY2021 under the

Consolidated Appropriations Act, 2021 (P.L. 116-260).The FY2021 appropriations amount for

CNCS is $1.121 bil ion, which is $17 mil ion more than the FY2020 amount of $1.104 bil ion.

Congressional Research Service

link to page 4 link to page 4 link to page 4 link to page 4 link to page 5 link to page 5 link to page 6 link to page 6 link to page 7 link to page 7 link to page 7 link to page 8 link to page 6 link to page 9 link to page 9 link to page 10 The CNCS: Overview of Programs and Funding

Contents

Background.. 1

Most Recent Developments .. 1

Program-by-Program Overview and Funding .. 1

NCSA Programs and Funding.. 1

AmeriCorps State and National Grants (Title I-C) ... 2

National Service Trust Education Awards (Title I-D).. 2

National Civilian Community Corps (Title I-E)... 3

Innovation, Demonstration, and Assistance Activities (I-H)... 3

Learn and Serve America (Title I-B)—Not Funded Since FY2010 4

DVSA Programs and Funding.. 4

VISTA (Title I-A) ... 4

National Senior Service Corps (Title II) ... 5

Tables

Table 1. AmeriCorps Education Award Amounts .. 3

Table A-1. Corporation for National and Community Service Funding 6

Appendixes

Appendix. CNCS Program Funding ... 6

Contacts

Author Information ... 7

Congressional Research Service

The CNCS: Overview of Programs and Funding

Background

The Corporation for National and Community Service (CNCS)1 was established by the National

and Community Service Trust Act of 1993 (P.L. 103-82). Operating as an independent federal

agency, the CNCS oversees al national and community service programs authorized by the

National and Community Service Act of 1990 (NCSA)2 and the Domestic Volunteer Service Act

of 1973 (DVSA).3

The NCSA and DVSA were last reauthorized by the Edward M. Kennedy Serve America Act

(P.L. 111-13).4 Although authorization of appropriations under the Serve America Act expired in

FY2014, NCSA and DVSA programs have continued to receive funding through the Departments

of Labor, Health and Human Services, and Education and Related Agencies Appropriations Act

(Labor-HHS-ED).

Most Recent Developments

CNCS programs are funded through the end of FY2021 under the Consolidated Appropriations

Act, 2021 (P.L. 116-260). The final enacted appropriations law for FY2021 included $1.121

bil ion for CNCS. The overal FY2021 funding level for CNCS is approximately 2% above the

FY2020 level of $1.104 bil ion.

This report provides a summary of each NCSA and DVSA program and compares funding under

Labor-HHS-ED in

 the Consolidated Appropriations Act, 2018 (P.L. 115-141);

 the Department of Defense and Labor, Health and Human Services, and

Education Appropriations Act, 2019 and Consolidated Appropriations Act, 2019

(P.L. 115-245);

 the Further Consolidated Appropriations Act, 2020 (P.L. 116-94); and

 the Consolidated Appropriations Act, 2021 (P.L. 116-260).

Program-by-Program Overview and Funding

NCSA Programs and Funding

The purpose of the NCSA is to address unmet human, educational, environmental, and public

safety needs and to renew an ethic of civil responsibility and community spirit in the United

States by encouraging citizens to participate in national service programs. The NCSA was enacted

in 1990 as P.L. 101-610 and last reauthorized in 2011 by the Edward M. Kennedy Serve America

Act (P.L. 111-13). NCSA programs include AmeriCorps State and National Grants, the National

1 T he Corporation for National and Community Service (CNCS) promulgated a regulation on October 15, 2020 t o

change its operating name to AmeriCorps. See 45 C.F.R. §2500.

2 National and Community Service Act of 1990 (NCSA), P.L. 101-610.

3 Domestic Volunteer Service Act of 1973 (DVSA), P.L. 93-113.

4 For more information, see CRS Report R40432, Reauthorization of the National and Community Service Act of 1990

and the Dom estic Volunteer Service Act of 1973 (P.L. 111 -13), by Ann Lordeman.

Congressional Research Service

1

link to page 9 link to page 6 The CNCS: Overview of Programs and Funding

Service Trust, the National Civilian Community Corps (NCCC), and Learn and Serve America

(LSA). See Table A-1for NCSA funding information.

AmeriCorps State and National Grants (Title I-C)5

Program Focus: Created in 1993, programs under AmeriCorps State and National Grants identify

and address critical community needs, including tutoring and mentoring disadvantaged youth,

managing or operating after-school programs, helping communities respond to disasters,

improving health services, building affordable housing, and cleaning parks and streams. Grants

include formula grants to states and territories, and competitive grants to states, territories, Indian

tribes, and national nonprofit organizations.

Volunteer Eligibility: Individuals aged 17 and older.

Amount of Volunteer Service: Full-time or part-time for a 9- to 12-month period.

Volunteer Benefits: Some full-time AmeriCorps members receive a living al owance, health

coverage, and child care for those who qualify.6 Participants in AmeriCorps may receive

educational awards for their service through the National Service Trust (see the following section

of this report). AmeriCorps members can also obtain loan forbearance (i.e., postponement) in the

repayment of their qualified student loans while participating in these programs and have the

interest on their accrued loans paid from the trust once they earn an educational award.

Administrative Entity: Each state and territory governor appoints members of a service

commission to manage, monitor, and administer annual grant applications for the state. CNCS

reviews the state commission formula package and makes the awards. For multistate or national

awards, grantees are selected competitively by the CNCS headquarters office.

National Service Trust Education Awards (Title I-D)

The National Service Trust, a special account in the U.S. Treasury, provides educational awards

for participants in AmeriCorps Grants, NCCC, and Volunteers in Service to America (VISTA). An

individual may not receive more than an amount equal to the aggregate value of two awards for

full-time service.7

The educational award for full-time service is equal to the maximum amount of a Pel Grant in

effect at the beginning of the federal fiscal year in which the Corporation approves the national

service position. AmeriCorps members serving full-time in programs funded in FY2021 are to

receive an education award of up to $6,345, the Pel Grant maximum in the year the positions

were approved. Prorated awards are also made for other terms of service, such as half-time (see

Table 1). AmeriCorps members aged 55 or older at the beginning of a term of service may

transfer the education award to a child, stepchild, grandchild, step-grandchild, or foster child.

AmeriCorps State and National participants can serve a maximum of four terms of service.8 Full-

time, half-time, reduced half-time, quarter time, and minimum time terms of service each count as

one term of service.

5 In statute, T itle I-C is titled “National Service T rust Program.”

6 For more information on AmeriCorps benefits eligibility, see 42 U.S.C. §12594.

7 42 U.S.C. §12602 (c).

8 Corporation for National and Community Service, Segal AmeriCorps Education Award,https://americorps.gov/

members-volunteers/segal-americorps-education-award.

Congressional Research Service

2

The CNCS: Overview of Programs and Funding

In addition to education awards, the National Service Trust provides interest payments on

qualified student loans to recipients of AmeriCorps Grants and participants in NCCC or VISTA

who have obtained forbearance (postponement of loan repayment).

Table 1. AmeriCorps Education Award Amounts

(for programs funded with FY2021 appropriations)

Minimum Number

Educational

Participation Type

of Hours

Award

Ful time

1,700

$6,345.00

Three-quarters time

1,200

$4,441.50

Half time

900

$3,172.50

Reduced half time

675

$2,417.14

Quarter time

450

$1,678.57

Minimum time and summer associate

300

$1,342.86

AmeriCorps Affiliate

100

$357.08

Source: CNCS, Segal AmeriCorps Education Award, Amount, Eligibility and Limitations,

https://www.nationalservice.gov/programs/americorps/sega l-americorps-education-award/amount-eligibility-and

National Civilian Community Corps (Title I-E)

Program Focus: NCCC is a full-time residential program that focuses on short-term projects that

meet national and community needs related to disaster relief, infrastructure improvement,

environment and energy conservation, environmental stewardship, and urban and rural

development.

Volunteer Eligibility: Individuals aged 18 to 24. By statute (42 U.S.C.S. §12613(c)), the

Corporation is required to take steps to increase the percentage of program participants who are

disadvantaged to 50% of al participants.9

Amount of Volunteer Service: Participants can serve up to two years full time. Full-time service is

defined as 10 months each year.

Volunteer Benefits: NCCC participants may receive a living al owance, room and board, limited

medical benefits, and an educational award through the National Service Trust.

Administrative Entity: NCCC programs are administered by the CNCS.

Innovation, Demonstration, and Assistance Activities (I-H)

CNCS continues to have broad authority to fund a range of activities as authorized by Subtitle I-

H, Investment for Quality and Innovation. The Serve America Act established the following

programs.

9 Disadvantaged youth are defined at 42 U.S.C. §12511(b) as youth who are economically disadvantaged and one or

more of the following: out -of-school youth, in or aging out of foster care, have limited English proficiency, homeless or

have run away from home, at -risk to leave school without a diploma, juvenile offenders or at risk of delinquency,

individuals with a disability.

Congressional Research Service

3

link to page 9 The CNCS: Overview of Programs and Funding

Volunteer Generation Fund. The Volunteer Generation Fund awards competitive grants to state

commissions and nonprofit organizations to develop and support community-based entities that

recruit, manage, or support volunteers.

Innovation, Demonstration, and Call to Service. The corporation supports innovative initiatives

and demonstration programs, such as the Cal To Service, which would engage Americans in

community needs, such as the Martin Luther King Jr. National Day of Service and the September

11th National Day of Service and Remembrance.

Learn and Serve America (Title I-B)10—Not Funded Since FY2010

Since 1990, NCSA has authorized community service programs benefitting students and

communities through “service-learning,” which integrates community service projects with

classroom learning. This program was last funded in FY2010 by the Consolidated Appropriations

Act, 2010 (P.L. 111-117).

DVSA Programs and Funding

The DVSA was enacted in 1973 as P.L. 93-113. Like the NCSA, it was last reauthorized in 2011

by the Edward M. Kennedy Serve America Act (P.L. 111-13). The purpose of DVSA is to foster

and expand voluntary citizen service throughout the nation. DVSA programs are designed to help

the poor, the disadvantaged, the vulnerable, and the elderly. Administered by the CNCS, DVSA

programs include VISTA and the National Senior Volunteer Corps. See Table A-1for DVSA

funding information.

VISTA (Title I-A)

Program Focus: The VISTA program encourages Americans to participate in community service

in an effort to eliminate poverty.

Volunteer Eligibility: Individuals aged 18 and older.

Amount of Volunteer Service: VISTA members serve full time for up to five years.11

Volunteer Benefits: VISTA members may receive a living al owance, student-loan forbearance,

health coverage, relocation costs, training, and child care assistance. VISTA members who

complete a term of service have the option of receiving an educational award, which is equivalent

to the educational awards earned by AmeriCorps or NCCC members, or they may choose to

receive an end-of-service lump sum stipend of $1,803 instead.12 Like NCCC members, VISTA

members receive an educational award based on the Pel Grant.13 Full-time, half-time, reduced

half-time, quarter time, and minimum time terms of service each count as one term of service.

Administrative Entity: CNCS state offices.

10 In statute, T itle I-B is titled “School-Based and Community-Based Service-Learning Programs.”

11 VIST A Handbook, Chapter 12: End of Service, https://www.vistacampus.gov/chapter-12-end-service.

12 VIST A Handbook, Chapter 5: Financial Support, http://www.vistacampus.gov/chapter-5-financial-support-0

13 Corporation for National and Community Service, Segal AmeriCorps Education Award,

http://www.nationalservice.gov/programs/americorps/segal-americorps-education-award.

Congressional Research Service

4

The CNCS: Overview of Programs and Funding

National Senior Service Corps (Title II)

The National Senior Service Corps consists of three programs, summarized below: the Retired

Senior Volunteer Program (RSVP), the Foster Grandparent Program (FGP), and the Senior

Companion Program (SCP).

Retired and Senior Volunteer Program (Title II-A)

Program Focus: Volunteers in RSVP may play community service roles in education, health and

nutrition services, community and economic development, and other areas of human need.

Volunteer Eligibility: Individuals aged 55 and older.

Amount of Volunteer Service: Participants can contribute up to 40 hours each week.

Volunteer Benefits: The RSVP offers no direct benefits (e.g., stipends or educational awards),

with the exception of mileage reimbursement and insurance coverage during assignments.

Administrative Entity: CNCS state offices.

Foster Grandparent Program (Title II-B)

Program Focus: FGP participants support children with exceptional needs by providing aid and

services. FGP participants mentor children and teenagers, teach model parenting skil s, and help

care for premature infants and children with disabilities.

Volunteer Eligibility: Individuals must be aged 55 or older to participate in FGP and meet income

eligibility requirements to receive a stipend.

Amount of Volunteer Service: Volunteer schedules, which range from 15 to 40 hours each week,

average 20 hours per week.

Volunteer Benefits: Income eligible participants may receive a tax-free hourly stipend.

Participants may also receive mileage reimbursements and accident, liability, and automobile

insurance coverage during assignments.

Administrative Entity: CNCS state offices.

Senior Companion Program (Title II-C)

Program Focus: SCP gives older adults the opportunity to assist homebound elderly individuals

to remain in their own homes and to enable institutionalized elderly individuals to return to home

care settings.

Volunteer Eligibility: Individuals must be 55 or older to participate in SCP and meet income

eligibility requirements to receive a stipend.

Amount of Volunteer Service: Volunteer schedules, which range from 15 to 40 hours each week,

average 20 hours per week.

Volunteer Benefits: Participants may receive a stipend. Participants may also receive mileage

reimbursements and accident, liability, and automobile insurance coverage during assignments.

Administrative Entity: CNCS state offices.

Congressional Research Service

5

The CNCS: Overview of Programs and Funding

Appendix. CNCS Program Funding

Table A-1. Corporation for National and Community Service Funding

(in thousands)

Program (Authorizing

FY2018

FY2019

FY2020

FY2021

Legislation)

Appropriation

Appropriation

Appropriation

Appropriation

AmeriCorps State and National

$412,010

$425,010

$428,510

$455,096

Grants (NCSA Title I-C)

National Service Trust

$206,842

$206,842

$208,342

$185,000

(NCSA Title I-D)

National Civilian Community Corps

$32,000

$32,000

$32,500

$33,500

(NCSA Title I-E)

Innovation, Demonstration, and

Assistance Activities

$7,600

$7,600

$9,600

$9,600

(NCSA Title I-H)

—Innovation, Demonstration & Other

(non-add)

$2,200

$2,200

$3,200

$3,200

—Volunteer Generation Fund (non-

add)

$5,400

$5,400

$6,400

$6,400

State Commission Administrative

Grants

(NCSA Title I-C, §126(a); and Title

$17,538

$17,538

$17,538

$18,538

I-F, §178)

Evaluation (NCSA Title I-F, §179)

$4,000

$4,000

$4,000

$4,000

VISTA (DVSA Title I-A)

$92,364

$92,364

$93,364

$97,364

National Senior Service Corps

$202,117

$208,117

$221,017

$225,017

(DVSA Title II)

—Retired Senior Volunteer Program,

RSVP (non-add)

$48,903

$50,355

$51,355

$53,355

—Foster Grandparent Program (non-

add)

$107,702

$110,899

$118,799

$118,799

—Senior Companion Program (non-

$45,512

$46,863

$50,863

$52,863

add)

Inspector General

$5,750

$5,750

$5,750

$6,500

Salaries and Expenses

$83,737

$83,737

$83,737

$86,487

Total

$1,063,958

$1,082,958

$1,104,358

$1,121,102

Source: Compiled by the Congressional Research Service using data from current and past Budget Charts for

the Corporation for National and Community Service, and the Consolidated Appropriations Act, 2021 (P.L. 116-

260).

Congressional Research Service

6

The CNCS: Overview of Programs and Funding

Author Information

Joselynn H. Fountain

Abigail R. Overbay

Analyst in Education Policy

Senior Research Librarian

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. Information in a CRS Report should n ot be relied upon for purposes other

than public understanding of information that has been provided by CRS to Members of Congress in

connection with CRS’s institutional role. CRS Reports, as a work of the United States Government, are not

subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in

its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or

material from a third party, you may need to obtain the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

Congressional Research Service

RL33931 · VERSION 36 · UPDATED

7

EPUB/nav.xhtml

The Corporation for National and Community Service: Overview of Programs and Funding

		The Corporation for National and Community Service: Overview of Programs and Funding

