

2017

20TH ANNIVERSARY EDITION

Annual Report

Honoring Our History, Constructing Our Future

**AMERICA'S
SERVICE
COMMISSIONS**

455 Massachusetts Ave, NW
Suite 153
Washington, DC 20001
statecommissions.org
(202) 813-0807

Message from the Board Chair and CEO

Members, colleagues, and friends —

We are pleased to present you with the 2017 ASC Annual Report! We're certain we don't have to tell you that 2017 was a year for the history books: for our country, the national service sector, and for ASC as an organization. From being the first year of a new Presidential administration to that of the first solar eclipse visible in the continental United States in nearly 40 years, the year 2017 brought with it tremendous change and possibility.

Speaking of ASC specifically, this was a renaissance year for us as an association — complete with the celebration of our 20th Anniversary on Capitol Hill, the launch of a new three-year strategic plan, a professional rebranding and new website, a successful push for increased funding for state service commissions nationwide, and our overall growth in terms of membership, staff capacity, and influence.

Here is a look at what we were able to accomplish collectively in 2017 to advance state service, by the numbers:

- Launched a **three-year** 2017-2019 Strategic Plan with **five major goals** to help re-align ASC's mission, vision, strategies, activities, and objectives for long term sustainability;
- Co-authored our **first toolkit** with Service Year Alliance and the Corporation for National and Community Service (CNCS) on "**Expanding Service Years in States**" to showcase how Governors and state leaders are leveraging and expanding service programs to get things done in their states;
- Secured a funding increase of more than **\$2 million** in the form of Commission Support Grant and Commission Investment Fund resources for state service commissions as well as a **\$250,000 multi-year grant** from the **Charles Stewart Mott Foundation** to allow ASC and a group of state commissions to strategically undertake afterschool program development work with their state afterschool networks;
- Played an even bigger role in national service grant management — with state service commissions **administering 80%** of AmeriCorps State/National resources across the country (up from 78% the previous year);
- Planned and executed **four regional National Service Training Conferences** in collaboration with our partners and host commissions (Volunteer Florida; Serve Ohio; Arizona Governor's Office of Youth, Faith, and Family; and the Maryland Governor's Office on Service and Volunteerism);
- Grew our staff **from three to four staff**, with the addition of the Director, External Affairs position;
- Unveiled a new logo, brand identity and website after nearly a year of preparation and assistance from a **Causality Brand Grant** valued at \$17,500;
- Launched our new public policy arm, the **States for Service (S4S) Coalition**, which will be funded with non-federal dollars to ensure our ability to present a unified and collective voice on pressing public policy issues and legislation;
- Expanded ASC's member services to include an exciting new **Member Assistance Program (MAP)** which provides year-around, 24-7 counseling and mental health services to nearly 10,000 AmeriCorps members nationwide;
- Welcomed more than **250 AmeriCorps State Service Partner programs** that joined our network; and
- Celebrated our **20 year history** of uniting states in service with a very special evening at the Kennedy Caucus Room on Capitol Hill.

Message from the Board Chair and CEO...

Looking ahead to 2018, we are excited about what the coming year will bring. Moving into year two of our strategic plan, we believe we will make even greater strides toward fulfilling the promise and ability of the S4S Public Policy Coalition, growing our membership and member services, publishing new toolkits and resources, enhancing our Commissioner outreach and engagement efforts, and elevating state service commissions nationwide.

Thank you for 20 years of helping us unite states in service. Here's to 20 more!

Kaira Esgate
Chief Executive Officer
America's Service Commissions
kesgate@statecommissions.org

Elizabeth Darling
Chair, ASC Board of Directors
President/CEO, OneStar Foundation
liz@onestarfoundation.org

Get Involved with ASC.

Sign up for ASC news and alerts at www.statecommissions.org

Build Your Skills: Join an ASC Committee, Work Group or Learning Community

Grow the Collective Voice of State Service: Become a Member of States for Service (S4S), our new public policy arm and coalition to strengthen service at the state and local level.

Who We Are

Our Mission

We lead, support and elevate the state service network.

Our Vision

All states embrace service as a strategy to build community in solving local challenges.

Values and Principles

Unity
Bipartisanship
Devolution

Did You Know?

State Service Commissions

Local control for solving
community challenges
through service

**AMERICA'S
SERVICE
COMMISSIONS**

... administer

80%

of AmeriCorps State/National funding

*\$386 million for local communities

*\$1 billion in annual local match

100%

& of George H. W. Bush
Volunteer Generation Funding

*\$4 million to local communities

*\$2 million in local match

Make up a network of...

1,000

Governor-appointed Commissioners

Private citizens leading
the nation's philanthropic
and service movement

Help support...

40,000

AmeriCorps State members

Volunteers who give back by
serving in local communities and
receive job training and an
Education Award to pay back
student loans or college tuition*

*Figures are estimates based on current available data.
Learn more: www.statecommissions.org

Strategic Plan: 2017-2019

In 2017, ASC launched a new three-year Strategic Plan with **five major goals** to help re-align ASC's mission, vision, strategies, activities, and objectives for long term sustainability. The plan was developed in partnership with Nell Edgington of Social Velocity and a Strategic Planning Committee that included ASC Board members, stakeholders, and key partners. Each quarter, ASC tracks its progress toward the Strategic Plan goals and objectives through a detailed Operations Plan and review process, with quarterly progress reports to the ASC Board of Directors.

**AMERICA'S
SERVICE
COMMISSIONS**

Strategic Plan Summary 2017-2019

Goal 1: Commission Capacity Building

Increase the leadership and capacity of state service commissions so that by December 2019, 90% of commissions meet or exceed ASC established high-performance standards.

Goal 2: Federal Advocacy

Grow the total amount of federal national service funding to support state service commissions from \$21.7 to \$30 million by FY2020 and effectively represent state service commission interests to federal agencies.

Goal 3: Activation of State Network

Equip state commissions (staff, commissioners, and their programs) with knowledge & resources to advance state service priorities at federal, state, and local levels. By December 2019, at least 80% of commissions will participate and activate.

Goal 4: Financial Model

Grow the ASC financial model by 34% to \$1.2 million by December 31, 2019 and strengthen ASC financial systems for tracking and utilizing money.

Goal 5: Human & Operational Resources

Develop ASC's human and operational resources necessary to execute on the plan, including IT and member management systems, staffing, committee engagement, and communications.

Mission

We lead, support and elevate the state service network.

Vision

All states embrace service as a strategy to build community in solving local challenges.

Values and Membership Principles

Unity
Bi-partisanship
Devolution

For more information about ASC, visit our website at www.statecommissions.org.

Key Progress in 2017:

Goal 1: Implementation of a new Executive Director Cohort & Program Officer Training

Goal 2: Development of a federal legislative agenda; Senate Appropriations adopted two ASC policy priorities into bill language: 1,200 hour AmeriCorps member slot and Fixed Amount Grant expansion language

Goal 3: Establishment of new state-driven States for Service (S4S) public policy coalition

Goal 4: Foundation support and new earned income strategies developed, with Mott Foundation afterschool grant and Member Assistance Program (MAP) launch

Goal 5: Launch of a new membership database as well as the new ASC brand and website (statecommissions.org)

Public Policy Brief

2017 began under a Continuing Resolution (CR) that lasted into May when the final FY 2017 appropriations legislation was finally passed. While most of the FY 2017 spending bill funded CNCS at FY 2016 levels, state service commissions received a **\$2.5 million increase** - a huge win for our network!

Specifically, commissions received **\$16.538 million** for the State Commission Grant (SCG), \$500 thousand over FY 2016 levels, and **\$7.5 million** for the Commission Investment Fund (CIF) or \$2 million over FY 2016 levels. The CIF provides support for program development and training and technical assistance activities for state service commissions.

Later in the year ASC worked with the Senate Labor, Health and Human Services, Education & Related Agencies Appropriations Subcommittee to include language to create a **1200-hour AmeriCorps slot** to align with the academic year and provide more flexibility for school-based programs, and additional language to direct and encourage CNCS to expand opportunities for **AmeriCorps Fixed-Amount Grants**. We believe that Fixed-Amount Grants are key to reducing unnecessary administrative burdens on current and potential AmeriCorps programs in the FY 2017 Senate appropriations legislation, an initiative which also aligns with current White House priorities.

ASC also launched the **States for Service (S4S) Public Policy Coalition** to harness the vast state service network to expand service opportunities and advance policy initiatives at the federal, state, and local levels.

**\$2.5 million
increase**

for state commissions
to support their programs

STATES ★
for **SERVICE**
— AN INITIATIVE OF —
AMERICA'S SERVICE COMMISSIONS

2017 National Service Training Conferences

In spring 2017, America's Service Commissions supported the implementation of four regional national service trainings for a record number of more than 2,100 attendees in partnership with the following host state service commissions: **Volunteer Florida, Serve Ohio, Arizona Governor's Commission on Service and Volunteerism, and the Maryland Governor's Office on Service and Volunteerism.**

ASC provided support to the host commissions in areas of planning committee management, agenda development, and coordination with CNCS. These events are a heavy but important lift for the host commissions who take on the responsibility of convening hundreds of grantees in their region to provide critical training on topics related to program and grants management. As demonstrated by post-event evaluations, **88% of attendees gained new knowledge and skills as a result of the training events and 83% said their organizational effectiveness would improve as a result of attending.**

These regional events were made possible with generous funding from the Corporation for National and Community Service (CNCS), the host commissions, and our sponsors Cigna, BGE, Cal Ripken, Sr. Foundation, Kaiser Permanente, T. Rowe Price, and Legg Mason Global Asset Management. Learn more about the 2017 conferences and see event materials at www.nationalservicetraining.org/2017-event-materials.html.

ASC 20th Anniversary Celebration

On September 12, 2017, we celebrated 20 years of America's Service Commissions and launched our new logo and brand with more than 250 invited guests at the Kennedy Caucus Room, located on Capitol Hill in the Russell Senate Building in Washington, D.C. We also unveiled a new ASC video showcasing the importance of state commissions and the state service network, and toasted to the next 20 years!

The event was made possible by our Silver Sponsors, **Service Year Alliance** and **Voices for National Service**, Bronze Sponsors **Cities of Service**, **City Year**, **OnCorps Reports**, and **Stacy Higa**, as well as numerous **Commission Champions** who stepped forward to support this momentous occasion. View the sponsor list, event photos, and the 20th anniversary video at www.statecommissions.org/annual-reception-awards.

Our 20-Year History

1997 - 2017

The ASC 20 Awards

To honor our 20th anniversary, we were proud to spotlight the following 20 individuals as 'the ASC 20', longtime state service champions who have made our work possible since our organization's inception in 1997.

Senator Thad Cochran (MS)

Carrying the torch for national service and state service commissions in Congress

Senator Tom Harkin (IA)

Leading congressional efforts for national service and state service commissions

Senator Orrin Hatch (UT)

Statesman for the role of state service commissions

Senator Harris Wofford (PA)

Establishing the value proposition for national service and state service commissions

Governor Haley Barbour (MS)

Recognizing the role of national service and state service commissions in times of disaster and beyond

Governor Terry Branstad (IA)

Taking state service to the next level from the Governor's Office

Governor Arnold Schwarzenegger (CA)

Elevating state service to the highest levels of state government

Diana Rodriguez Algra

Leading state service efforts at the state and national level from 1991 and beyond

William Basl

Demonstrating the power of state service for more than three decades

Tom Branen

Advocate for state service commissions and their programs

Congratulations and thank you for 20 years of supporting ASC and state service!

The ASC 20 Awards

Kyle Caldwell

Critical leader in transitioning ASC and state service commissions to their next stage of growth

Nicky Goren

Positioning state service commissions for growth and impact

Deborah Jospin

Recognizing and supporting the need for a national association as a national service leader

Rosie Mauk

Leveraging the role of ASC and state service commissions to advance service

Shirley Sagawa

Visionary for national service and the roles that states can play in developing service opportunities

Wendy Spencer

First state service commission and ASC leader to serve as the CEO of the Corporation for National and Community Service

Eizabeth Darling

Maximizing service as a strategy at both the federal and state levels

Bill Hultstrom

Long-standing Board member and backbone for America's Service Commissions

Michael Kenefick

Equipping state service commissions with the tools to be successful in advancing state service

Marsha Meeks Kelly

Advocate for state service commissions both in and outside the Corporation for National and Community Service

ASC Training & Support

2017 was a year of launching new initiatives and training for state service commissions and their programs:

80

Program staff
trained

New AmeriCorps Program Start Up Training Series

ASC launched the New AmeriCorps Program Start Up Training Series, a 10 part webinar series available for AmeriCorps State program staff. The series provides critical training for new AmeriCorps program staff on topics ranging from financial management to member management. The series supported more than 80 AmeriCorps program and state service commission staff.

New Program Officer Training Series

The New Program Officer Training Series is an eight part webinar series designed for new commission staff members with responsibilities related to AmeriCorps program and grants management. The training was launched in the fall of 2017 with more than 20 registrants. The training series covers topics ranging from grantmaking to monitoring.

20

New commission staff
supported

9,000

AmeriCorps members
enrolled

Member Assistance Program

After years of hearing from our members that AmeriCorps member mental health continues to be a top challenge for the field, ASC was proud to launch the AmeriCorps Member Assistance Program (MAP) as a low-cost resource for AmeriCorps programs to offer counseling to their members. For any question or issue, no matter how big or small, AmeriCorps members can call 24/7 for in-the-moment telephonic counseling. Our provider, AllOne Health, specializes in employee assistance programs and worked with ASC to tailor a program for AmeriCorps programs. In its first year, ASC has enrolled almost 200 programs with more than 9,000 AmeriCorps members. In addition to the 24/7 telephonic counseling available in more than 140 languages, the program also provides a mobile app for AmeriCorps members to schedule telephonic counseling and access information and resources on a range of topics from budgeting to stress management.

National Direct Consultation Pilot

For more than two years, ASC has facilitated a National Direct Consultation Work Group comprised of state service commissions staff and AmeriCorps National program staff with the goal to support the efficient use of national service resources and improve collaboration. A primary activity of the group has been to improve the national direct consultation process, part of the annual AmeriCorps competition. In 2017, the work group piloted a new single online form for national directs to initiate consultation with state service commissions. The form serves as a tool and starting point for collecting information state service commissions need to understand a multi-state applicant's plan to place members in a state. From there, commissions can follow up for additional information and provide guidance and support as needed. The form is just one step in the consultation process, but aims to streamline and simplify what has historically been a time-consuming and burdensome process for programs proposing to place members in numerous states, each with a different consultation form and process. As part of the pilot, ASC had 43 state service commissions participate and more than 50 multi-state applicants utilize the single form with positive initial feedback from both groups!

43

States participating

ASC Training & Support...

Mott Afterschool Program Development

In 2017, ASC was awarded a \$250,000 two-year grant by the Charles Stewart Mott Foundation to explore the opportunity for national service to expand the quality and quantity of afterschool programming. ASC will work with the National Network of Statewide Afterschool Networks, state service commissions and other key stakeholders to identify and replicate promising practices that expand the capacity of afterschool programs through the inclusion of national service members/resources, as well as ways in which high-quality community service elements can be incorporated into afterschool programs. ASC awarded eight sub-grants totaling \$100,000 to state service commissions including Serve Idaho, Serve Indiana, Volunteer Iowa, Kansas Volunteer Commission, Maine Commission for Community Service, Serve Rhode Island, Volunteer West Virginia, and Serve Wisconsin. Funding will support staff and consultant time to develop a better understanding of the local afterschool landscape and identify potential paths for developing national service programming that will expand the quality and quantity of afterschool opportunities in their respective states.

2

year project

\$100,000

awarded to state service commissions
for afterschool development

8

states selected

Member Engagement & Satisfaction

90

members engaged
in peer sharing

9

active
work groups

Peer Learning and Work Groups

Peer learning is a key component of ASC's work. By connecting state service commission staff and commissioners the network leverages the collective knowledge and expertise to support all state service commissions.

In 2017, more than 90 state service commission staff participated in ASC work groups focused on sharing best practices and identifying solutions to common challenges. ASC launched four new work groups in 2017 including the Executive Director Planning Work Group, Commission VISTA Sponsor Work Group, Unexpended Funds Work Group and Fixed Amount Grants Work Group. These work groups expand on the existing work of the Communications, Staff Support, National Direct Consultation, Monitoring Tool Review and National Service Criminal History Check (NSCHC) Work Groups.

Learning Communities

In 2017, ASC facilitated four regular Learning Community Calls related to Executive Directors, Program Officers, Volunteer Generation Fund and Program Evaluation. Call topics ranged from communication strategies to unexpended funds, and from evidence reviews to pro-bono volunteer initiatives.

4

monthly learning
communities

99%

rated ASC services as
good or excellent

Membership Satisfaction

As a membership organization, feedback from our members is critical input for ASC to refine its services and ensure we are adding value to the work of our members. In 2017, we encouraged all state service commissions to complete our annual satisfaction survey reflecting the period July 2016 - June 2017. In total, we received 73 responses from 42 commissions.

Overall, how would you rate the services you received from ASC in 2016-17?

92%

say ASC communications are
helpful to advancing their work

Generally, is the information provided by ASC (via e-mail/phone, newsletters/updates, Basecamp, regional conference pre-sessions, etc.) helpful to you in advancing your work?

Financials: 2017

Key Indicators:

- 57% growth in income over 2016
- 28% of income put in reserve/ deferred revenue
- All 49 state-based service commissions and the District of Columbia paid membership dues

2017-2018 Board of Directors

* As of December 31, 2017

ASC Board of Directors - Washington, D.C.

Fast Fact:

ASC maintains a

100%

Board Giving Rate

Liz Darling, OneStar Foundation - *Chair*
LaDawn Stoddard, UServeUtah - *Vice Chair/Membership Chair*
Emily Haber, Massachusetts Service Alliance - *Secretary*
Scott McFarland, Serve Illinois - *Public Policy Chair*
Amber Martin-Jahn, Nevada Volunteers - *Treasurer*
Debbie Schuffenhauer, Serve Washington - *Resource Development Chair*

Diana Algra, Michigan Community Service Commission
Patricia Chavez, New Mexico Commission for Community Service
Celeste Connors, Hawaii Green Growth
Lindsay Dolce, Reading Corps
Maureen Eccleston, PennSERVE
Stacy Higa, Hawaii Commission on National & Community Service
Beverly Hoster, Oklahoma Community Service Commission
Bill Hulterstrom, United Way of Utah County
Phil Kolling, SerVermont
Adam Lounsbury, Volunteer Iowa
Jeff Mixon, North Carolina
Peter Sacco, Serve DC
Leslie Silverman, The Giving Practice
Jim Snell, Volunteer Tennessee
Don Stamper, Missouri Community Service Commission
Audrey Suker, ServeMinnesota
Linda Thompson, Georgia Commission for Service & Volunteerism

Thank you to our outgoing Board members who departed in 2017:

John Albright, Pamela Ballard, Jon Mason, and Chester Spellman

Thank You, 2017 Donors and Sponsors!

**OnCorps
Reports™**
On task. On time. Online.

Commission and Individual Champions:

ALIVE (Association of Leaders in Volunteer Engagement)
Arizona Governor's Commission on Service and Volunteerism
CaliforniaVolunteers
Comcast
Conservation Corps Minnesota & Iowa
Emily Steinberg
Jim Snell
Kaira Esgate
Kris Tecce, Tecce Consulting
Kyle Caldwell
Leading to Change
Liz Darling
Massachusetts Service Alliance
Michael Kenefick
Michigan Community Service Commission
Mississippi Commission for Volunteer Service/Volunteer Mississippi
Missouri Community Service Commission
Nevada Volunteers
Oklahoma AmeriCorps
On3Learn – Amy Salinas and Jennifer Cowart
Paula Kaiser Van Dam
Rachel Bruns
Rodriguez-Algra Family
Rosie Mauk
Serve Connecticut
Serve DC
Serve Indiana
ServeMinnesota
ServeMontana
ServeNebraska Commission
Serve Washington
Shannon Stober
Southwest Airlines
Stacy Higa
United Way Association of South Carolina
UServeUtah
Volunteer Florida
Volunteer Louisiana
Volunteer West Virginia

KAISER PERMANENTE. **thrive**

The background of the entire page is a photograph of a grand, ornate ceiling, likely from a government building. The ceiling features a complex grid of decorative panels with intricate carvings and a central recessed area. Two large, multi-tiered chandeliers hang from the ceiling, each with numerous light bulbs and crystal accents. The overall color palette is muted, with greys, whites, and soft blues, giving it a formal and historical appearance.

**AMERICA'S
SERVICE
COMMISSIONS**

2017