

CNCS Performance Measures

AmeriCorps VISTA

FY 2019-2020

Contents

AmeriCorps VISTA National Performance Measures Overview	2
Complete List of VISTA National Performance Measures	3
Capacity Building	8
Economic Opportunity Focus Area	10
Education Focus Area	12
Healthy Futures Focus Area	15
Veterans and Military Families Focus Area	17
Disaster Services Focus Area	19
Environmental Stewardship Focus Area.....	20

AmeriCorps VISTA National Performance Measures Overview

AmeriCorps VISTA projects have two main conceptual components: (1) to build capacity of programs or organizations that (2) are intended to help individuals and communities out of poverty. The anti-poverty component is the reason resources are awarded to an organization while the capacity building measures are how the anti-poverty work is accomplished.

Applicants for VISTA resources provide information in the form of performance measures to CNCS about both the capacity building component and the anti-poverty component of their proposed project. Applicants enter this performance measure information into the eGrants Performance Measure Module. The performance measures entered become the basis for future progress reports if the application is approved. The Performance Measures are not designed to act as a comprehensive work plan covering each anti-poverty measure undertaken by a project.

This document provides definitions and data collection protocols for the National Performance Measures available to AmeriCorps VISTA applicants for both capacity building and anti-poverty programming. This information can also be found at <http://www.nationalservice.gov/resources/performance-measurement/vista>.

Capacity Building Information: For each site that will benefit directly from the capacity-building efforts of VISTAs, applicants provide information about (1) the capacity goal they hope to reach at the site, (2) the number of VISTAs (or Leaders) they are requesting at the site and the focus of their service activities, (3) at least one capacity-building output, and (4) at least one capacity-building outcome. They also provide information about data collection plans for the capacity-building output and outcomes identified. If the application is approved, they will collect and report data for any Capacity-Building Output or Outcome selected on future progress reports, in accordance with the definitions and protocols identified for the selected measures.

Anti-Poverty Information: Applicants also provide information about how the organization or program will ultimately help individuals and communities out of poverty. In addition to identifying a Focus Area and Objective, applicants identify: (1) an anti-poverty output; (2) an anti-poverty outcome; and (3) an anti-poverty program strategy/intervention. Entering information about data collection plans for selected anti-poverty outputs and outcomes is optional.

Complete List of VISTA National Performance Measures

These selection rules specify allowable output/outcome pairings for National Performance Measures. Applicants must follow these selection rules when using National Performance Measures. Applicants may not select any National Performance Measures that may appear in eGrants if they are not present on this list. Please see the application instructions for additional information about application requirements.

Capacity Building

Strategic Plan Objective	Selection Rules		Interventions
	Outputs	Outcomes (if applicable)*	
Capacity Building & Leverage	G3-3.4: Number of organizations that received capacity building services G3-3.1A Number of Community volunteers recruited or managed G3-3.16A: Dollar value of cash or in-kind resources leveraged.	G3-3.10A: Number of organizations that increase their efficiency, effectiveness, and/or program reach	Volunteer management Training Resource development Systems development Donations Management

Economic Opportunity

Strategic Plan Objective	Selection Rules		Interventions
	Outputs	Outcomes (if applicable)*	
Financial Literacy	O1A: Number of individuals served	O9: Number of individuals with improved financial knowledge O19A Dollar value of tax returns generated	Financial Literacy Education Financial Fraud Prevention Tax Preparation
Housing	O1A: Number of individuals served	O11: Number of individuals transitioned into safe, healthy, affordable housing	Housing Unit Development Housing Unit Repair Housing Placement/Assistance
	O4: Number of housing units developed or repaired	O20: Number of safe, healthy, affordable housing units made available	Housing Unit Development Housing Unit Repair
Employment	O1A: Number of individuals served	O10: Number of individuals who secure employment O21: Number of individuals with improved job readiness	Job Training Job Placement GED Education Other Adult Education

Education

Strategic Plan Objective	Selection Rules		Interventions
	Outputs	Outcomes (if applicable)*	
School Readiness	ED1A: Number of individuals served	ED23A: Number of children demonstrating gains in school readiness	Tutoring Mentoring Other Classroom Support Out-of-School Time Family Involvement Service Learning Summer Learning Classroom Teaching Social and Emotional Support
K-12 Success	ED1A: Number of individuals served	ED5A: Number of students with improved academic performance ED9: Number of students graduating from high school on time ED10: Number of students enrolling in post-secondary education/training ED27C: Number of students with improved academic engagement or social-emotional skills ED6: Number of students with increased attendance ED7A: Number of students with decreased disciplinary incidents (referrals, suspensions/expulsions, criminal or gang involvement)	Tutoring Mentoring Other Classroom Support Out-of-School Time Family Involvement Service Learning Summer Learning Classroom Teaching Opioid/Drug Intervention
Post-HS Education Support	ED1A: Number of individuals served	ED11: Number of individuals earning a post-secondary degree or technical certification	Tutoring Mentoring Family Involvement Service Learning Summer Learning

Healthy Futures

Strategic Plan Objective	Selection Rules		Interventions
	Outputs	Outcomes (if applicable)*	
Obesity & Food	H4A: Number of individuals served	<p>H12: Number of individuals who report increased food security</p> <p>H17: Number of individuals with increased health knowledge</p> <p>H18: Number of individuals reporting a change in behavior or intent to change behavior to improve their health</p> <p>H19: Number of individuals with improved health</p>	<p>Outreach</p> <p>Education/Training</p> <p>Referrals</p> <p>Medical Services</p> <p>Nutrition/Food Support</p> <p>Physical Activities</p> <p>Counseling/Coaching</p> <p>Opioid/Drug Intervention</p>
	H10A: Number of pounds of food provided	N/A	Nutrition/Food Support
Access to Care	H4A: Number of individuals served	<p>H17: Number of individuals with increased health knowledge</p> <p>H18: Number of individuals reporting a change in behavior or intent to change behavior to improve their health</p> <p>H19: Number of individuals with improved health</p> <p>H20: Number of individuals with improved access to medical care</p>	<p>Outreach</p> <p>Education/Training</p> <p>Referrals</p> <p>Medical Services</p> <p>Counseling/Coaching</p> <p>Opioid/Drug Intervention</p> <p>Disability Inclusion</p>

Veterans and Military Families

Strategic Plan Objective	Selection Rules		Interventions
	Outputs	Outcomes (if applicable)*	
Veterans & Families Served	<p>V1: Number of veterans served</p> <p>V7A: Number of active military members and/or military family members served</p> <p>V8: Number of veteran family members served</p>	<p>O9: Number of individuals with improved financial knowledge</p> <p>O11: Number of individuals transitioned into safe/affordable housing</p> <p>O10: Number of individuals who secure employment</p> <p>O21: Number of individuals with improved job readiness</p> <p>ED11: Number of individuals earning a post-secondary degree or technical certification</p> <p>H12: Number of individuals who report increased food security</p> <p>H17: Number of individuals with increased health knowledge</p> <p>H18: Number of individuals reporting a change in behavior or intent to change behavior to improve their health</p> <p>H19: Number of individuals with improved health</p> <p>H20: Number of individuals with improved access to medical care</p>	<p>Financial Literacy Education</p> <p>Housing Unit Development</p> <p>Housing Unit Repair</p> <p>Housing Placement/Assistance</p> <p>Job Training</p> <p>Job Placement</p> <p>GED Education</p> <p>Other Adult Education</p> <p>Tutoring</p> <p>Mentoring</p> <p>Family Involvement</p> <p>Service Learning</p> <p>Summer Learning</p> <p>Companionship</p> <p>Nutrition/Food Support</p> <p>Legal Services</p> <p>Transportation</p> <p>Outreach</p> <p>Referrals</p> <p>Medical Services</p> <p>Nutrition/Food Support</p> <p>Physical Activities</p> <p>Counseling/Coaching</p> <p>Respite Services</p> <p>Opioid/Drug Intervention</p>

Disaster Services

Strategic Plan Objective	Selection Rules		Interventions
	Outputs	Outcomes (if applicable)*	
Assistance Provided	D1A: Number of individuals served	D5: Number of individuals reporting increased disaster readiness	Disaster Preparation Disaster Response Disaster Recovery Disaster Mitigation
	G3-3.4: Number of organizations that received capacity building services	G3-3.10A: Number of organizations that increase their efficiency, effectiveness, and/or program reach	Disaster Preparation Disaster Response Disaster Recovery Disaster Mitigation

Environmental Stewardship

Strategic Plan Objective	Selection Rules		Interventions
	Outputs	Outcomes (if applicable)*	
At-Risk Ecosystems	EN1: Number of housing units or public structures weatherized or retrofitted to improve energy efficiency	EN1.1: Number of housing units or public structures with reduced energy consumption or reduced energy costs	Weatherization Retrofitting
	EN3: Number of individuals receiving education or training in environmental stewardship and/or environmentally-conscious practices	EN3.1: Number of individuals with increased knowledge of environmental stewardship and/or environmentally-conscious practices EN3.2: Number of individuals reporting a change in behavior or intention to change behavior to better protect the environment	Education/Training Service Learning

Capacity Building

Focus Area Notes

- Activities associated with these measures must be carried out by National Service Participants or by volunteers directly recruited and/or supported by National Service Participants.
- Activities associated with these measures must meet the definition of capacity building specified in the “key terms” definition under G3-3.4.

G3-3.4 (output)	Number of organizations that received capacity building services
Definition of Key Terms	Organization: nonprofit or state/local/tribal government entity Capacity building services: a set of activities that expand the scale, reach, efficiency, or effectiveness of programs and organizations. Capacity building activities may also leverage resources (e.g., funding, volunteers, in-kind support, or partnerships) for programs and/or organizations. As a general rule, CNCS considers capacity building activities to be <i>indirect services</i> that enable organizations to provide more, better and sustained <i>direct services</i> . Capacity building activities must (1) be intended to support or enhance the program delivery model, (2) respond to the organization’s goal of increasing, expanding or enhancing services in order to address pressing community needs, and (3) enable the organization to provide a sustained level of more or better direct services after the national service participant’s term of service has ended.
How to Measure/Collect Data	Tracking mechanism that ensures an unduplicated count of organizations who have received services

G3-3.10A (outcome)	Number of organizations that increased their effectiveness, efficiency, and/or program scale/reach
Definition of Key Terms	Organizations: those counted in G3-3.4 Effectiveness: Improved ability of the organization to achieve outcomes resulting in better success rates or better quality of outcomes achieved Efficiency: Improved outcomes with the same level of resources; improved or consistent quality of services with fewer resources Scale/Reach: The scope of a program’s services. Increased scale/reach can be measured by the number of new people served, new populations served, and/ or new or expanded services.
How to Measure/Collect Data	Organizational assessment tool or other instrument capable of measuring changes in effectiveness, efficiency, or scale/reach at the organization level. When possible, pre-post assessments should be utilized.

G3-3.1A (output)	G3-3.1A Number of Community volunteers recruited or managed.
Definition of Key Terms	<p>Community Volunteers: Residents in the community who are recruited and/or managed by the CNCS-supported organization or assigned national service participant(s) to offer time, knowledge, skills and expertise for free. Community volunteers differ from national service participants.</p> <p>Recruited: Enlisted or enrolled as a direct result of an intention to do so.</p>
How to Measure/Collect Data	<p>Only count community volunteers that were specifically recruited by the CNCS-supported organization or the national service participated engaged in capacity building activity.</p> <p>The organization must use some form of volunteer management system, having processes or capabilities that allow them to track information about individual volunteers.</p> <p>NOTE: National service participants may not recruit volunteers to do activities that they themselves are prohibited from doing, including by not limited to managing the CNCS-supported projects/grants or community organizing intended to promote advocacy.</p>

G3-3.16A (output)	G3-3.16A: Dollar value of cash or in-kind resources leveraged.
Definition of Key Terms	<p>Cash resources: Cash, check, or other monetary gift</p> <p>In-Kind resources: Non-cash contributions, including donated goods or services, expert advice, equipment or property.</p> <p>Leverage: To garner additional resources or assets through capacity building activities (such as funding, volunteers, in-kind support, and partnerships_</p>
How to Measure/Collect Data	<p>Only cash and in-kind resources raised specifically as a result of capacity building activities provided by the CNCS-supported organization or assigned national service participant(s) engaged in capacity building activity intended to support or enhance the program delivery model may be counted.</p> <p>The organization must keep administrative records or other information management systems that enable them to track and verify the origin, intent, and other transactional information on commitments and contributions of resources.</p>

Economic Opportunity

Focus Area Notes

- All individuals counted under these measures must be program beneficiaries, not National Service Participants.
- Activities associated with these measures must be carried out by National Service Participants or by volunteers directly recruited and/or supported by National Service Participants.

O1A (output)	Number of individuals served
Definition of Key Terms	Individuals: recipients of CNCS-supported services related to increasing economic opportunity Served: substantive engagement of individuals with a specific goal in mind related to economic opportunity. Cannot consist solely of mass dissemination of information such as email blasts, social media posts, or distributing pamphlets.
How to Measure/Collect Data	Tracking mechanism that ensures an unduplicated count of individuals who have received services

O4 (output)	Number of housing units developed or repaired
Definition of Key Terms	Housing unit: A single-family home (including a mobile home if permanently placed), an apartment, or a room in a group home for people with disabilities Develop: Build new or substantially rehabilitate housing units that were uninhabitable or soon would have become so. Involves replacing major systems such as the roof, the plumbing, the wiring, the foundation, or elevating the unit as required by a flood plain standard. Repair: A more modest level of physical work on the unit, such as weatherizing, painting, replacing appliances and removing safety hazards
How to Measure/Collect Data	Tracking mechanism that ensures an unduplicated count of the number of housing units that have received CNCS-supported development or repair services

O9 (outcome)	Number of individuals with improved financial knowledge
Definition of Key Terms	Individuals: those reported in measure O1A or V1, V7A, V8 Improved financial knowledge: increased knowledge/understanding of financial literacy topics such as credit management, financial institutions including banks and credit unions, and utilization of savings plans
How to Measure/Collect Data	Survey, interview, or other instrument capable of measuring changes in financial knowledge at the individual beneficiary level. When possible, pre-post assessments should be utilized.

O19A (outcome)	O19A Dollar value of tax returns generated
How to Measure/Collect Data	Only the dollar value of tax refunds generated specifically as a result of assisting VITA or Tax Tutoring activities provided by CNCS-supported organization or

	<p>assigned national service participant(s) engaged in the service activity may be counted.</p> <p>The organization must keep administrative records or other information management systems that enable them to track and verify the dollar value of tax refunds generated.</p>
--	--

O10 (outcome)	Number of individuals who secure employment
Definition of Key Terms	<p>Individuals: those reported in measure O1A or V1, V7A, V8</p> <p>Secure employment: individual is hired in a new job as a result of CNCS-supported services provided; individual may have been previously working in a different job or previously unemployed</p>
How to Measure/Collect Data	Preferred method is a copy of acceptance letter from employer or copy of first pay stub. Beneficiary self-reports may also be utilized.

O11 (outcome)	Number of individuals transitioned into safe, healthy, affordable housing
Definition of Key Terms	<p>Individuals: those reported in measure O1A or V1, V7A, V8</p> <p>Safe, healthy, affordable housing: Grantee certifies that the housing is safe and healthy based on an inspection or other documentation. Grantee defines affordability and certifies that the housing is affordable to the individual(s) transitioned into the unit.</p>
How to Measure/Collect Data	Preferred method is a proof of residence such as a lease, mortgage, certificate of occupancy, or other verification from an external agency. Beneficiary self-reports may also be utilized.

O20 (outcome)	Number of safe, healthy, affordable housing units made available
Definition of Key Terms	<p>Housing unit: those reported in measure O4</p> <p>Safe, healthy, affordable housing unit: Grantee certifies that the housing unit is safe and healthy based on an inspection or other documentation. Grantee defines affordability and certifies that the housing unit is affordable.</p> <p>Made available: This count indicates that the work has been completed to make the units available but they may or may not have been occupied.</p>
How to Measure/Collect Data	Tracking mechanism that ensures an unduplicated count of the number of safe, healthy, affordable housing units that have been made available

O21 (outcome)	Number of individuals with improved job readiness
Definition of Key Terms	<p>Individuals: those reported in measure O1A or V1, V7A, V8</p> <p>Improved job readiness: increased knowledge or skills related to seeking, obtaining, or successfully retaining a job.</p>
How to Measure/Collect Data	Survey, interview, observation, or other instrument capable of measuring changes in job readiness at the individual beneficiary level. When possible, pre-post assessments should be utilized.

Education

Focus Area Notes

- All individuals counted under these measures must be program beneficiaries, not National Service Participants. Activities associated with these measures must be carried out by National Service Participants or by volunteers directly recruited and/or supported by National Service Participants.

ED1A (output)	Number of individuals served
Definition of Key Terms	Individuals: recipients of CNCS-supported services related to education; may include students enrolled in grades K-12, out-of-school youth, preschool age children, and/or individuals pursuing postsecondary education Served: substantive engagement of individuals with a specific education-related goal in mind. Cannot consist solely of mass dissemination of information such as email blasts, social media posts, or distributing pamphlets.
How to Measure/Collect Data	Tracking mechanism that ensures an unduplicated count of individuals who have received services

ED5A (outcome)	Number of students with improved academic performance
Definition of Key Terms	Students: those reported in ED1A Improved academic performance: an improved demonstration of skill or knowledge in one or more academic subjects
How to Measure/Collect Data	Standardized test, report card grade, or other instrument capable of measuring changes in academic performance at the individual beneficiary level. When possible, pre-post assessments should be utilized.

ED6 (outcome)	Number of students with increased school attendance
Definition of Key Terms	Students: those reported in ED1A Increased school attendance: higher rate of presence and/or on-time arrival at school as compared to a previous comparable time period
How to Measure/Collect Data	School/district/classroom attendance records or other instrument capable of measuring changes in attendance at the individual beneficiary level

ED7A (outcome)	Number of students with decreased disciplinary incidents (referrals, suspensions/expulsions, criminal or gang involvement)
Definition of Key Terms	Students: those reported in ED1A Decreased disciplinary incidents: lower rate of incidents as compared to a previous comparable time period
How to Measure/Collect Data	School/district/classroom records, police records, or other instrument capable of measuring changes in disciplinary incidents at the individual beneficiary level

ED9 (outcome)	Number of students graduating from high school on time with a diploma
Definition of Key Terms	Students: those reported in ED1A On Time: Within four years of starting 9th grade
How to Measure/Collect Data	Preferred method is school/district graduation records for student beneficiaries. Beneficiary self-reports may also be utilized.

ED10 (outcome)	Number of students enrolling in post-secondary education or training
Definition of Key Terms	Students: those reported in ED1A Post-secondary education or training may include two- or four-year college programs or occupational/vocational programs Enrolling: means matriculating as a full-time or part-time student
How to Measure/Collect Data	Preferred method is registration records that confirm student enrollments. Beneficiary self-reports may also be utilized.

ED11 (outcome)	Number of students earning a post-secondary degree
Definition of Key Terms	Students: those reported in ED1A or V1, V7A, V8 Degree: may include an associate degree from an accredited academic program or an occupational or vocational program; a bachelor's degree (ex., BA, BS); a master's degree (ex.: MA, MS, MEng, MEd, MSW); a professional school degree (ex.: MD, DDS, DVM); or a doctorate degree (ex.: PhD, EdD)
How to Measure/Collect Data	Preferred method is registration records that confirm degree was earned. Beneficiary self-reports may also be utilized.
Notes	Programs may only select this measure if they are able to collect data during a one-year grant period.

ED23A (outcome)	Number of children demonstrating gains in school readiness
Definition of Key Terms	Children: those reported in ED1A School readiness: Preparation for Kindergarten which includes multiple indicators assessed across developmental and behavioral domains including but not limited to physical well-being, health and motor development, social and emotional development, approaches to learning, language development, cognitive development, and age-appropriate academic skills and behavior.
How to Measure/Collect Data	Teacher observation, standardized test, or other instrument capable of measuring changes in school readiness at the individual beneficiary level. When possible, pre-post assessments should be utilized.

ED27C (outcome)	Number of students with improved academic engagement or social and emotional skills
Definition of Key Terms	Students: those reported in ED1A Improved academic engagement or social and emotional skills: A positive change in student skills, attitude, and/or mindset that is likely to contribute to increased educational success. May include increased interest in school, improved perspective on school climate, increased attachment to school and/or increased educational aspirations.
How to Measure/Collect Data	Survey, observation, or other instrument capable of measuring changes in academic engagement or social and emotional skills at the individual beneficiary level. When possible, pre-post assessments should be utilized.
Notes	Academic or behavioral improvements counted under ED5A, ED6, or ED7A cannot be counted under this measure

Healthy Futures

Focus Area Notes

- All individuals counted under these measures must be program beneficiaries, not National Service Participants. National Service Participant outputs and outcomes.
- Activities associated with these measures must be carried out by National Service Participants or by volunteers directly recruited and/or supported by National Service Participants

H4A (output)	Number of individuals served
Definition of Key Terms	Individuals: recipients of CNCS-supported services related to improving health-related outcomes Served: substantive engagement of individuals with a specific health-related goal in mind. Cannot consist solely of mass dissemination of information such as email blasts, social media posts, or distributing pamphlets.
How to Measure/Collect Data	Tracking mechanism that ensures an unduplicated count of individuals who have received services

H10A (output)	Number of pounds of food provided
Definition of Key Terms	Food provided: made available at reduced or no cost to individuals and/or organizations for the purpose of alleviating food insecurity or hunger. May include community garden programs.
How to Measure/Collect Data	Tracking mechanism that ensures an unduplicated count of pounds of food provided

H12 (outcome)	Number of individuals who report increased food security
Definition of Key Terms	Individuals: those reported in H4A or V1, V7A, V8 Food security: Access at all times to enough food for an active, healthy life. Food security includes at a minimum: (1) the ready availability of nutritionally adequate and safe foods, and (2) an assured ability to acquire acceptable foods in socially acceptable ways (that is, without resorting to emergency food supplies, scavenging, stealing, or other coping strategies). [USDA]
How to Measure/Collect Data	Survey, interview, caseworker assessment, or other instrument capable of measuring changes in food security at the individual beneficiary level. When possible, pre-post assessments should be utilized.

H17 (outcome)	Number of individuals with increased health knowledge
Definition of Key Terms	Individuals: those reported in H4A or V1, V7A, V8
How to Measure/Collect Data	Survey, test, or other instrument capable of measuring changes in knowledge at the individual beneficiary level. When possible, pre-post assessments should be utilized.

H18 (outcome)	Number of individuals reporting a change in behavior or intent to change behavior to improve their health
Definition of Key Terms	Individuals: those reported in H4A or V1, V7A, V8
How to Measure/Collect Data	Survey, interview, or other instrument capable of measuring changes in behavior at the individual beneficiary level. When possible, pre-post assessments should be utilized.

H19 (outcome)	Number of individuals with improved health
Definition of Key Terms	Individuals: those reported in H4A or V1, V7A, V8
How to Measure/Collect Data	Assessment by a healthcare professional, survey, or other instrument capable of measuring changes in health condition at the individual beneficiary level. When possible, pre-post assessments should be utilized.

H20 (outcome)	Number of individuals with improved access to medical care
Definition of Key Terms	Individuals: those reported in H4A or V1, V7A, V8
How to Measure/Collect Data	Survey, interview, caseworker assessment, or other instrument capable of measuring changes in health care access at the individual beneficiary level. When possible, pre-post assessments should be utilized.

Veterans and Military Families

Focus Area Notes

- All individuals counted under these measures must be program beneficiaries, not National Service Participants. Activities associated with these measures must be carried out by National Service Participants or by volunteers directly recruited and/or supported by National Service Participants.
- For information on O9, O10, O11, O21 See Economic Opportunity.
- For information on ED11 see Education
- For information on H12, H17, H18, H19, H20 See Healthy Futures

V1 (output)	Number of veterans served
Definition of Key Terms	<p>Veteran: a person who served in the active military, naval, or air service, and who was discharged or released therefrom under conditions other than dishonorable [Section 101 of Title 38, 23 United States Code]</p> <p>Served: substantive engagement of individuals with specific outcome(s) in mind. Cannot consist solely of mass dissemination of information such as email blasts, social media posts, or distributing pamphlets.</p>
How to Measure/Collect Data	Tracking mechanism that ensures an unduplicated count of individuals who have received services

V7A (output)	Number of active duty military service members and/or military family members served
Definition of Key Terms	<p>Active duty military service member: The term “active duty” means “full-time duty in the active military service of the United States, including active duty or full-time training duty in the Reserve Component” [DOD Dictionary of Military and Associated Terms, April 2018]. CNCS considers National Guard members and reservists and wounded warriors sub-groups of active duty military service members for the purposes of grant applications and performance measure reporting.</p> <p>Military family member: Immediate family member related by blood, marriage, or adoption to a current member of the U.S. armed forces including one who is deceased.</p> <p>Served: substantive engagement of individuals with specific outcome(s) in mind. Cannot consist solely of mass dissemination of information such as email blasts, social media posts, or distributing pamphlets.</p>
How to Measure/Collect Data	Tracking mechanism that ensures an unduplicated count of individuals who have received services

V8 (output)	Number of veteran family members served
Definition of Key Terms	<p>Veteran: a person who served in the active military, naval, or air service, and who was discharged or released therefrom under conditions other than dishonorable [Section 101 of Title 38, 23 United States Code]</p> <p>Veteran family member: Immediate family member related by blood, marriage, or adoption to a veteran, including one who is deceased.</p> <p>Served: substantive engagement of individuals with specific outcome(s) in mind. Cannot consist solely of mass dissemination of information such as email blasts, social media posts, or distributing pamphlets.</p>
How to Measure/Collect Data	Tracking mechanism that ensures an unduplicated count of individuals who have received services

Disaster Services

Focus Area Notes

- Activities associated with these measures must be carried out by National Service Participants or by volunteers directly recruited and/or supported by National Service Participants.
- All individuals counted under these measures must be program beneficiaries, not National Service Participants.
- For G3-3.4, G3-3.10A See Capacity Building Section

D1A (output)	Number of individuals served
Definition of Key Terms	Individuals: recipients of CNCS-supported services related to disaster preparedness, response, recovery, and/or mitigation Served: substantive engagement of individuals with a specific disaster-related goal in mind. Cannot consist solely of mass dissemination of information such as email blasts, social media posts, or distributing pamphlets.
How to Measure/Collect Data	Tracking mechanism that ensures an unduplicated count of individuals who have received services

D5 (outcome)	Number of individuals reporting increased disaster readiness
Definition of Key Terms	Individuals: those reported in measure D1A Disaster readiness: measures taken to prepare for and reduce the effects of future disasters
How to Measure/Collect Data	Survey, interview, or other instrument capable of measuring changes in disaster readiness at the individual beneficiary level. When possible, pre-post assessments should be utilized.

Environmental Stewardship

Focus Area Notes

- Activities associated with these measures must be carried out by National Service Participants or by volunteers directly recruited and/or supported by National Service Participants.
- CNCS encourages grantees to perform service with the greatest impact versus providing minimal impact to the highest number of individuals.

EN1 (output)	Number of housing units or public structures weatherized or retrofitted to improve energy efficiency
Definition of Key Terms	<p>Housing unit: a single-family home (including a mobile home if permanently placed), an apartment, or a room in a group home for people with disabilities</p> <p>Public structure: Shelter, such as homeless shelter or emergency shelter operated by a nonprofit or government organization; government-owned building</p> <p>Weatherization: Modifying a building to reduce energy consumption and costs and optimize energy efficiency. Whole-house weatherization includes the installation of modern energy-saving heating and cooling equipment and looks at how the house performs as a system.</p> <p>Retrofit: An energy conservation measure applied to an existing building or the action of improving the thermal performance or maintenance of a building.</p>
How to Measure/Collect Data	Tracking mechanism that ensures an unduplicated count of units/structures that have received services

EN1.1 (outcome)	Number of housing units or public structures with reduced energy consumption or reduced energy costs
Definition of Key Terms	Housing units or public structures: those reported in EN1
How to Measure/Collect Data	Utility bill/statement, computer modeling, resident survey, or other instrument capable of measuring changes in energy consumption or energy costs at the individual unit/structure level. When possible, pre-post assessments should be utilized.

EN3 (output)	Number of individuals receiving education or training in environmental stewardship and/or environmentally-conscious practices
Definition of Key Terms	Environmental Stewardship and/or environmentally conscious practices: Organized efforts to teach about how natural environments function and, particularly, how human beings can manage their behavior and choices in order to live sustainably within those environments. Education or training: substantive engagement of individuals with a specific education goal in mind. Cannot consist solely of mass dissemination of information such as email blasts, social media posts, or distributing pamphlets.
How to Measure/Collect Data	Tracking mechanism that ensures an unduplicated count of individuals that have received services

EN3.1 (outcome)	Number of individuals with increased knowledge of environmental stewardship and/or environmentally-conscious practices
Definition of Key Terms	Individuals: those reported in EN3
How to Measure/Collect Data	Survey, test, or other instrument capable of measuring changes in knowledge at the individual beneficiary level. When possible, pre-post assessments should be utilized.

EN3.2 (outcome)	Number of individuals reporting a change in behavior or the intent to change behavior to better protect the environment
Definition of Key Terms	Individuals: those reported in EN3
How to Measure/Collect Data	Survey, interview, or other instrument capable of measuring changes in behavior at the individual beneficiary level. When possible, pre-post assessments should be utilized.