COMMUNITY SERVICES BLOCK GRANT APPLICATION
LYNCHBURG COMMUNITY ACTION GROUP, INC.

Philosophy/Mission of the Organization
Lynchburg Community Action Group, Inc. (Lyn-CAG) is a private, non-profit organization with 501(c)(3)tax-exempt status. Chartered under the Code of Virginia in December, 1965, Lyn-CAG has been committed to helping low- to moderate-income families and individuals move from dependency toward self-sufficiency. Lyn-CAG operates under the legislative authority of the Virginia Community Action Act of 1982. While Lyn-CAG is officially recognized and assisted by all levels of government, it is completely governed and its courses of action dictated by the citizens of the local communities that benefit from Lyn-CAG’s diverse services.
Located in Central Virginia, Lyn-CAG serves 2,200 square miles, including the City of Lynchburg, the Town of Bedford and the counties of Amherst, Appomattox, Bedford, and Campbell. The Agency’s tripartite policy-making Board of Directors consists of twenty-one representatives with equal representation from its client population, governing bodies of the areas served, and corporate entities/community service organizations. Lyn-CAG mission is to effectively assist low- to moderate-income individuals and families in the prevention, reduction or elimination of poverty and adverse situations in their lives. Lyn-CAG provides direct assistance to clients by offering over twenty (20) services and programs to help clients move from economic and social dependency to a better quality of life.
During the past forty-nine years, Lyn-CAG has successfully administered programs and projects funded by federal, state and local agencies. Some of the programs and services offered by Lyn-CAG include:
1. Head Start Program (operating 11 centers);
2. Child Care Program;
3. Project Discovery (first-generation college preparatory program);
4. Emergency Assistance and Crisis Intervention – including an Emergency Food Pantry; a Clothing Closet (for men, women and children), Neighbor to Neighbor (an AEP and Dominion Gas partnership to assist clients with their utility bills);
5. Virginia Cares (to reduce recidivism of ex-offenders);
6. Free Tax Preparation (VITA/EITC) Program;
7. Responsible Rides (an affordable car purchase program);
8. Hand-up Lodge (homeless shelter);
9. Rapid Re-housing (immediate placement in permanent housing with supportive services for those already homeless);
10. The Family Living Center (transitional housing);
11. Housing Opportunities for Persons with Aids (HOPWA); and
12. The Gateway (a residential substance abuse recovery program providing transitional housing and a wide array of supportive services to homeless men in recovery form drug and alcohol addiction).

Lynchburg Community Action Group, Inc. has provided housing services to low- to moderate- income residents of Central Virginia since 1973 through two major housing initiatives: its Housing and Community Development Department and its Housing Counseling Services Department. The Housing and Community Development Department’s programs include:

13. Weatherization/LIHEAP;
14. Indoor Plumbing;
15. Homeowner Occupied Housing Rehabilitation;
16. Housing Ownership Opportunity Program;
17. CHDO;
18. Emergency Repair and Housing Rehabilitation;
19. Down Payment Assistance
20. HOME and the Community Development Block Grant (CDBG – an extensive partnership opportunity with the City of Lynchburg).

The Agency’s Housing and Community Development Director is the current Chair of the Continuum of Care and Lyn-CAG serves as the lead agency.

The Lyn-CAG Housing Counseling Services Department offers an array of housing programs and services with the objective of expanding homeownership opportunities and providing improved access to affordable housing. The Housing Services Program offers extensive group and one-on-one counseling services, as well as provides information, referral and services to clients via e-mail and telephone. The Agency models the “one-stop shop” approach for meeting the needs of low- to moderate-income individuals and families in Central Virginia. Lyn-CAG is a continually evolving proponent of helping others to help themselves, assisting individuals and families to become assets in the community rather than liabilities. Lyn-CAG achieves its objectives and successfully demonstrates the capacity to leverage and maximize resources for the following Housing Counseling Department programs:

21. Housing Counseling;
22. Central Virginia Regional Homebuyers Club;
23. Financial Literacy Program;
24. Foreclosure Mitigation Counseling;
25. Homelessness Prevention Program;
26. Fair Housing Workshops and Tenant’s Rights and Responsibilities Workshops.

The agency’s Housing Counseling Services Department is the only HUD-Certified Counseling Agency in Central Virginia’s Planning District 11. Recognition by HUD as a certified agency establishes a standard of excellence recognized on the national level for the quality of service that is offered to the public and to mortgage lenders. It also provides access to training scholarships so that staff can remain up-to-date on the industry’s latest changes.

Over the years, Lyn-CAG has successfully cultivated community partnerships with both private and public agencies and institutions. Collaborating with other agencies ensures that services are offered on an ongoing basis and that more comprehensive services can be provided. These partnerships also ensure that there is minimal duplication of effort and services; thereby, allowing more residents to be served. Lyn-CAG staff members actively participate in local government planning activities through community representation on the current City Consolidated Plan (CP). Additionally, several of Lyn-CAG’s staff serve on numerous community, state and regional committees that provide support services to low- to moderate-income clients. In 2012-2013, the agency assisted 3,304 clients through its programs and services. This impacted the lives of 9,078 persons living within those households. During the 2013-14 fiscal year, the agency’s services and programs served 3,553 clients which impacted 10,355 individuals within those households.
Community Needs/Needs Assessment
For many years, Lyn-CAG relied on the needs assessment conducted by the United Way of Central Virginia to establish the greatest needs in its service area. As a United Way Partnering Agency, Lyn-CAG had access to this information. In recent years, Lyn-CAG has come to believe it is critically important to survey our clients and potential clients – low to moderate income individuals in Central Virginia – to ask them what they need, rather than relying on the United Way’s information which is not guaranteed to come strictly from this population and is often the opinion of the high-moderate to high-income persons who are donors or company contacts of the United Way.
Lyn-CAG’s first step was to survey its Program Managers and Directors who work directly with its clients to get their take on needs, based on the needs that have been presented at application for services from the Agency and in discussions with those clients. Next, Lyn-CAG surveyed its Board of Directors, one-third of which are chosen from its client base. The first in-house Needs Assessment was crafted from this information and the Agency’s Strategic Plan was based on this and the United Way data. In 2014, that information was updated and the Agency’s Strategic Plan was also updated, with only slight changes evidenced. A copy is attached.
This year, we applied for a grant from VHDA to conduct a more formal needs assessment, using an outside consultant. This will take place in 2015 and will allow the company to have an online assessment that will be advertised to our constituents in a number of ways, as well as hard copies that can be given out to clients who come in the offices, so that we can get a good representation from the low-income community.
In proposing to serve the six (6) county area around Farmville, VA, we are relying on census data and input from the county administrators for each county. We also are looking at the work done by the previous Community Action Agency and their volume of clients served to get a feel for what programs were needed in the past. We plan to hold several public meetings to allow low- to moderate-income persons to come in and share with us what they feel are the highest needs, at the earliest possible time. Many of Lyn-CAG’s staff had vacation planned for August, so the agency was not able to do these meetings prior to submission of this grant.
In Lynchburg, the services that Lyn-CAG has identified as most needed are early childhood education, employment services to assist unemployed people to obtain employment, emergency assistance (food boxes, utility assistance, homeless shelter, rapid rehousing, transitional housing), housing (indoor plumbing, home repairs/rehabilitation, housing counseling), and community improvement (ex-offender program), as evidenced in the attached CSBG Grant Outcomes Report.
The United Way of Central Virginia focuses on education, income and health as its featured initiatives currently and is moving toward a new focus on early childhood education, especially improving the reading skills of third graders. Although The United Way of Central Virginia will continue to provide support for many types of programs, it believes it can increase donations by focusing on one primary need and the first one it has identified is the reading skills of third graders. A significant amount of the money raised in its campaign will go to support this initiative.
For the Farmville area, The United Way of Prince Edward County currently supports initiatives of education, income and health. Its partners provide emergency services, housing opportunities for new homeowners, activities for children and youth (Boy Scouts and Girl Scouts; 4-H Club; Equestrian Club, summer camp for deaf and hearing disabled), senior activities, programs for family violence prevention and amelioration, food, employment services for the disabled, tutoring, free legal assistance, support for pregnant mothers and shelter for animals.
The Southside Messenger reports that the previous Community Action Agency provided the following services/programs: Weatherization, Project Discovery, Energy Share, VA CARES, Homeless Prevention, Resource Mother, Financial Literacy, Workforce Employment Training, Head Start and more recently, a homeless shelter.
Looking at information obtained from the U. S. Census Bureau, looking at 2008 – 2012, persons living below the poverty level are: Amelia – 10.1%, Buckingham – 24.7%, Cumberland – 14.4%, Lunenburg – 22.4%, Nottoway – 16.8%, and Prince Edward – 19.7%. These are for the most part significantly above the state average for this time period. The population consists of 64.6% white, 32.6% African American and the remaining 2.8% are other nationalities. High school graduates make up 75.25% of the population. Most residents are traveling 30 minutes to get to work. Residents who own their own homes are at 74.2%.
Our analysis points to there being a need for utility assistance, home repairs, indoor plumbing, employment training and education, financial literacy, housing counseling, and transportation. We will learn more as we talk to more people from the counties and ask them to identify the top needs.

Population to be Served
Lyn-CAG serves low- to moderate-income citizens of Central Virginia, based on the Federal Poverty Guidelines published annually for our area. For the Farmville area, we will be using the Federal Poverty Guidelines for that area. Some funding sources allow for services to be provided for up to 50% AMI and others use 125% of the Federal Poverty Guidelines. We will use the eligibility criteria required by each funding source, but in general, will provide services to the disadvantaged and disabled of the named counties on a first-come, first-served basis.
Lyn-CAG serves both individuals and families. Again we follow the definition of “family” used by our funding sources. Lyn-CAG does not discriminate based on race, sex, age, ethnicity, religion, disability or sexual preference in the provision of its services.
Following are the population figures from the 2013 Census for the areas to be served:
Amelia 12,745: 5.2% under age 5, 21.1% under age 18, 17.5% 65 years of age and older, 51.2% are females, white (alone) 74.9%, African American 22.3%, Hispanic/Latino 3.0%, Asian 0.7%, American Indian/Alaska Native alone 0.6%, Native Hawaiian and other Pacific Islander alone 0.1%, Two or more races 1.5%. There are 5,374 housing units. Homeownership is high at 81%. Households, 2008-2012, were 4,777.
Buckingham 17,136: 5.3% under age 5, 18.9% under age 18, 16.2% 65 years of age and older, 45.1% females, white (alone) 62.7%, African American 34.8%, Hispanic/Latino 2.1%, Asian 0.4%, American Indian/Alaska Native alone 0.3%, Native Hawaiian and other Pacific Islander alone – too small to be calculated, Two or more races 1.7%. There are 7,216 housing units. Homeownership is at 75.1%. Households, 2008-2012, were 5,728.
Cumberland 9,841: 5.5% under age 5, 21.0% under age 18, 18.7% 65 years of age and older, 51.5% are females, white (alone) 64.6%, African American 32.3%, Hispanic/Latino 2.4%, Asian 0.5%, American Indian/Alaska Native 0.5%, no native Hawaiian and other Pacific Islander. Two or more rates 2.2%. There are 4,630 housing units. Homeownership is 77.3%. Households, 2008-2012, were 4,016.
Lunenburg 12,527: 4.6% under age 5, 18.6% under age 18, 19.2 percent 65 years of age and older, 46.9% are females, white (alone) 63.4%, African American 34.1%, Hispanic/Latino 4.1%, Asian 0.3%, American Indian/Alaska Native alone 0.4%, Native Hawaiian and other Pacific Islander 0.2%. Two or more races 1.7%. There are 5,899 housing units. Homeownership is at 74.9%. Households, 2008-2012, were 4,601.
Nottoway 15,773: 5.9% under age 5, 19.7% under age 18, 18.1% age 65 and older, 46.5% females, white (alone) 58%, African American 39.4%, Hispanic/Latino 4.1%, Asian 0.4%, American Indian/Alaska native alone 0.6%, Native Hawaiian and other Pacific Islander 0.1%. Two or more races 1.4%. There are 6,673 housing units. Homeownership is at 68.0 % which is very low compared to the other counties in this area. Households from 2008-2012 were 5,504.
Prince Edward 22,802: 4.3% under age 5, 16.6% under age 18, 15.3% age 65 and older, 50.7% are females, white (alone) 64.0%, African American 32.8%, Hispanic/Latino 2.4%, Asian 1.1%, American Indian/Alaska native alone 0.3%, Native Hawaiian and other Pacific Islander 0.1%. Two or more races 1.7%. There are 9,227 housing units. Homeownership is low at 68.9%. Household from 2008-2012 were 7,227.
Services Currently or Recently Provide in the Farmville Area
Lyn-CAG’s Housing Counseling Program has served six families in the Farmville area in the last two years, expending $14,578 in homeless prevention and relocation activities. Lyn-CAG’s HOPWA Program has also served two of the proposed new counties to date.
Outcome Evaluation
Lyn-CAG evaluates the outcomes of its current programs by recording data on the persons served, their demographics, the services provided, the change observed and the money spent to achieve these results. Most of our programs use the CMTools database to collect this data. Our housing programs (The Gateway, Hand-up Lodge, Rapid Rehousing and the Family Living Center) us the Homeless Management Information System (HMIS). Lyn-CAG submits quarterly reports to the Department of Social Services. Attached is our most-recent report.
Collaboration/Partnering
Lyn-CAG is prepared to partner with any and all reputable service providers in the new communities it will serve. Lyn-CAG has strong relationships with local offices of the Department of Social Services, local colleges, mental health care providers, the YMCA, local churches, the United Way, building supply houses such as Lowes, Probation and Parole, local jails and prisons, USDA, food banks, local banks and credit unions and others in Planning District 11 that we believe will provide us an easy transition into the Farmville area.
Steps, Inc. is a 20-year provider of employment services and services for the disabled, located in Farmville. Steps, Inc. has an excellent reputation in the communities it serves and is reported to be applying for this grant. It was reported to have applied for Weatherization funds in the past, but reportedly was not funded. We have extended a hand of friendship to Steps, Inc., but after initially indicating they were interested in partnering, sent Lyn-CAG’s President/CEO an email last Friday, August 29, 2014, that they were not willing to partner with us. We are hopeful, if we are awarded these funds, that Steps, Inc. will join with us in providing quality services as they are able as a sub-contractor with Lyn-CAG, should we find that their services will be helpful in the provision of the best programs possible for these areas.
Lyn-CAG has contacted SERCAP and they are willing to partner with us to provide indoor plumbing for eligible clients who have no indoor plumbing or substandard plumbing in the Farmville six-county area to be served by this grant.
Lyn-CAG has contacted the County Administrator for each county to be served and asked for support. Each county was contacted (a month after our President/CEO sent out a letter to each of the counties asking for support for Lyn-CAG’s application and we had no response) by a local provider of employment services to the disabled, Steps, Inc., mentioned above. Steps, Inc. asked for an exclusive letter of support, naming that agency as the preferred and only provider of services under this RFP. Some county administrators reported that they were not pleased with the weatherization funds being split between two “outside” providers and their counties not receiving any benefit and so they were eager to provide the exclusive letter of support that Steps, Inc. requested. This move has made it impossible for any other grant applicant to obtain a letter of support from the counties to be served. We are including a copy of an email received this week from one administrator that confirms this. On the positive side, each administrator we contacted did state verbally that he or she would be delighted to work with Lyn-CAG, should we be selected as the award recipient. Each one acknowledged that we have 49 years of experience and have administered all of the needed types of programs in our Lynchburg area and would be well-equipped to do so, whereas Steps, Inc. has 20 years of experience and only has provided employment services and services targeted to the disabled. Although not able to give the letter of support we would have preferred to have, each administrator was very positive about being willing to work with us if selected as the recipient of the grant.
In our first weeks in the new locations, Lyn-CAG plans to call on all possible partnering agencies and seek their support and collaboration. We are especially interested in speaking with local banks and credit unions to explore getting financial support and volunteers to assist with Financial Literacy classes, offering income tax preparation and workshops on Tenant Rights and Responsibilities. We are also excited to speak with Longwood College about possible volunteer opportunities and Internships for its students in the Farmville area. Our strong relationships with Liberty University, Randolph College and Lynchburg College should help us to make an inroad there. As a United Way Partnering Agency in Lynchburg, we will approach the United Way offices in the new area and will plan to submit a request for funding in their next cycle. There also are other sources such as the Richmond Community Trust and the Centra Foundation in Lynchburg that are potential partners for this endeavor.
By partnering and collaborating, Lyn-CAG will expand the amount of services it can provide in the Farmville area and leverage other grant funds in order to build this area of service as quickly as possible so that it can receive the services it was used to receiving in the past when it had its own community action agency.
Funding Sources
Lyn-CAG receives funding from the following sources:
HOME funds through the City of Lynchburg
CHDO rollover funds through the City of Lynchburg
DOE Weatherization funds through DHCD
Head Start funding
CSBG Federal
CSBG TANF
Project Discovery of Virginia
The United Way of Central Virginia
HUD – transitional housing funding
DHCD – HOPWA, homeless prevention, housing counseling, emergency home repair, LIHEAP
Department of Social Services – Tax Preparation Grant
Capacity Building Grant
VA CARES funding from the State
SunTrust Bank
First National Bank
Individual, company and church donations
SERCAP through our partnership with them
Policy for Staff Growth and Development
Lyn-CAG has always been committed to developing its staff and it promotes from within wherever possible. Each year, when the budgeting process is begun, Program Directors and Program Managers are asked to identify their training needs and those of their staff, as well as potential opportunities for obtaining that needed education and training. These requests are reviewed by senior management, approved/disproved and prioritized. Funding is limited and although multiple staff might want to get a certification such as becoming a Housing Counselor, senior management makes the final decisions about how many Housing Counselors are needed and which staff members are the best candidates for obtaining those certifications. Once the needs have been identified, the staff to fulfill those needs have been selected, the training identified and priced, then priorities are set for providing that education and training within our budget. Staff who attend college must complete their coursework with a grade of “C” or above in order for it to be paid by the company.
Lyn-CAG staff have attended training put on by NeighborWorks Training Institute, HUD, DHCD, VHDA, VACAP, GMS (Grants Management Systems – accounting software vendor), and Head Start. There are mandatory trainings for Head Start, Housing Counseling, Weatherization, as well as meetings that are mandatory such as the AECP meetings for the Weatherization Crew.
Lyn-CAG sends its housing managers to the Governor’s Conference each fall and this year four managers will be attending, including the Director of Planning and Development, who also attended a meeting on Early Childhood education in preparation for applying for a grant for this.
Staff are encouraged to serve on local boards which provide wonderful learning opportunities and the chance to interact with many different service providers and businesses. The President/CEO is very active in the community serving on the board of Central Virginia Community College, the Greater Lynchburg Transit Company, the Adult Care Center, Southeastern Seminary and others. The Director of Federal and State Resources serves as the Treasurer of the Association of Fundraising Professionals which she has been active in for over ten (10) years and was President of the Greater Lynchburg Transit Company board for nine (9) years. She is the incoming President-elect for the Woman’s Club of Lynchburg and serves on the board of Southeastern Seminary.
Issues/Problems to be Addressed in the New Area
Lyn-CAG has identified the following issues/problems that it plans to address in the Farmville area: financial literacy, low rates of homeownership, lack of understanding of Landlord/Tenant Rights and Responsibilities, the need for weatherization of homes for the significant elderly and low-income populations especially, lack of training in basic home maintenance, the need for employment training and retraining, the need for affordable and licensed childcare, the need for transportation to work and other appointments, ex-offenders being released with no network of support re-offend, persons with AIDS or HIV have nowhere to turn for basic food and shelter when they are unable to work any longer, creating local options for the homeless, homes without indoor plumbing, families not filing income tax returns and missing out on the Earned Income Tax Credit.
In addition to addressing needs for service, we will have to address the negative attitudes that have arisen in the wake of the previous CAA’s going out of business. There are vendors who were left holding the bag and clients who may not have gotten served while others they know did get served, but really might not have been eligible for the services they received. And it has been reported that funds have been received by other agencies for use in this service area and they did not get used there. We will do our best to dispel any rumors, set the record straight, apologize for the mistakes of others in the past, build trust and instill new pride in the CAA designation.
Programs/Services to be Offered
Lyn-CAG proposes to provide the following programs, to be phased in over time:
Housing Counseling – including financial literacy classes/training, a workshop on Landlord/Tenant Rights and Responsibilities, rental counseling, homeless prevention and rapid rehousing of the homeless.
Housing/Community Development – Weatherization, a home maintenance workshop, indoor plumbing through a collaboration with SERCAP.
Center for Employment Training – including employment services, basic computer training, CNA training.
Childcare – Utilizing funding to be obtained from Head Start for early childhood education to assist providers in becoming licensed childcare facilities and to assist low-income families in placing their children even before Department of Social Services subsidies kick in.
VA CARES – Assisting ex-offenders in making plans for their release; obtaining food, housing and employment upon their release.
HOPWA – Assisting persons with HIV or AIDS to obtain food and housing when they are no longer able to work and supply their own needs.
Tax Preparation – Assisting low-income individuals and families to do their taxes and obtain the Earned Income Tax Credit in order to augment their income.
Transportation – Assisting low-income individuals with no transportation to qualify for low-cost car loans to purchase reliable vehicles from a reliable source in cooperation with local banks and credit unions.
Neighbor to Neighbor – Assisting citizens with past-due utility bills to apply for assistance from the provider and others in order to keep their utilities in place.

This plan was developed by looking at the programs and services provided by the previous CAA, analyzing Census data, speaking with County Administrators for the areas to be served and looking at our capacity to add the new areas to our existing programs and provide appropriate leadership and oversight. The array of programs/services to be provided will be adjusted once we have had an opportunity to meet with the citizens of these areas and get their more formal input on the possibilities offered to them.
Implementation Plan
The first step in implementing service to this new area will indeed be to meet with the citizens and the County Administrators and Boards of Supervisors for input on the services needed in each county to be served and the programs they feel are the highest priority. This will be accomplished by arranging “town meetings” at central locations in each county and inviting and advertising these opportunities for information exchange. A PowerPoint presentation will be prepared, sharing information about Lyn-CAG and its programs in Planning District 11, along with our proposed plan for implementing services in this new area. Participants will be given the opportunity to ask questions and will also have the opportunity to fill in a questionnaire that will gather information about needs and priorities. This information will be used to finalize the list of programs/services to be rolled out.
Next, we will need to find an office location that will be our central office in the area. We understand that the building used by the previous CAA is not adequate for our needs. It is reported to have insulation problems and a high cost of utilities due to this. We also feel that locating in the same location as the problematic agency would just help to perpetuate the bad taste that is in the mouths of local businesses and government agencies which were negatively impacted by the activities of that agency. A fresh start is needed. We will inquire as to any office space that one of the Counties might provide for us for free, as a means of providing in-kind support. If none is available, then we will seek low-cost office space in partnership with a county. Lastly, if no office space is available for free or at low cost, we will seek the assistance of a realtor and will locate in a commercial office space as yet to be determined. We will be seeking a central location with adequate space for our initial staff and room to expand as we grow. We want a site that the citizens can reach easily and is visible to them, with adequate parking and handicapped accessibility. On a recent trip to the area, staff observed a space available in Farmville at a shopping mall. Although malls can be higher-priced locations, they do provide adequate parking, handicapped access and visibility.
Our next step will be to confirm the selection of programs we will start with and the number of employees necessary to hire in the local area to do intake and the provision of services.
Initially, we believe the following program areas are needed and can be implemented in the 2014-15 fiscal year: Housing Counseling, Housing Services, HOPWA, VA CARES and Employment Services. Due to funding cycles, we believe additional funding for Housing Services will be available by grant due September 1, 2015, so the Weatherization Program may take longer to become fully functional. We will, however, provide Housing Services such as a Home Maintenance Workshop and Indoor Plumbing (in partnership with SERCAP) in 2014-15, prior to applying for the additional funding.
A second phase of implementation will occur in 2015-16 fiscal year as we apply for additional grant funds for Rapid Rehousing, Homeless Prevention, Weatherization and Child Care.
Once we have confirmed our programming, we will advertise and hire for the positions we will have available. Those hired will be trained by our staff in Lynchburg. As soon as possible, we will staff our new Farmville area office and begin taking applications for the programs we open with.
The Farmville operation will be supervised by the Directors of Lyn-CAG, with Denise Crews, Director of Housing Services and Lisa S. Dibble, Director of Federal and State Resources and The Gateway, taking the lead.
If approval for funding is received in October, we hope to be operational with at least the first of our programs in January. We anticipate it taking a month to secure a location and outfit it and another month to two months to advertise for staff and interview and select them. Then it will take two weeks to complete orientation and training for those staff and perhaps another two weeks to get our procedures and forms in place.
Your RFP asks us to explain how these activities will help relieve poverty and strengthen the economies of the counties to be served. Each time we help a low-income client to repair a home that is in danger of being declared unlivable, help a client to get a job, help a client to obtain the Earned Income Tax Credit or get a car to provide transportation to work, or help keep a utility from being cut off, we are alleviating poverty and boosting the economy of the county served. That is really the definition of community action – helping wherever we are needed and making a difference in people’s lives.
Best Supplier Justification
Lyn-CAG believes it is the one agency best-equipped to serve this area as the Community Action Agency because it is the closest CAA to the area, it has 49 years of experience in providing all of the programs and services that have been provided to this area in the past or are needed at this time, it has the capacity to provide the needed services to this area, it is prepared to provide the needed services and to apply for additional grants to expand the services and fully support those programs it provides, it is well-connected in its own area with other service providers and is committed to creating an equally-collaborative situation in the Farmville area. Lyn-CAG is a quality provider of human services with a strong track record in the areas it has served to date. It has no audit exceptions or monitoring concerns that have not been immediately addressed and corrected. Lyn-CAG has a strong and well-equipped accounting department, ready to handle the additional funding and the expenses of a new area being added. Lyn-CAG has strong senior leadership that are committed to providing the best possible outcomes for the Farmville area.
Budget
See attached area budget.
Program Timelines
See attached timelines.
Staffing Proposed
Staffing initially is anticipated to consist of:
1. An Intake Specialist/Receptionist/Neighbor to Neighbor Coordinator – This individual will answer the phone and greet visitors, determine the services needed, provide the appropriate paperwork for the clients to complete, check the application for completeness and accuracy, copy any necessary documentation that must be provided and involve the appropriate case worker to move the application forward in a timely fashion. The Intake Specialist/Receptionist will be in charge of the Neighbor to Neighbor Program with utility providers and will process that paperwork in its entirety.
2. A Housing Counseling Clerk or Case Manager – This individual will work with the Certified Housing Counselors in our Lynchburg office to provide rental counseling under their supervision until this employee can become certified. Since Ms. Crews in our Lynchburg office is a Certified Housing Counselor, we plan to start out with her doing the Housing Counseling and then will see if we need a full-blown Case Manager or can simply use a Clerk. The Housing Counseling Clerk/Case Manager will eventually be in charge of Rapid Rehousing and may put on Financial Literacy Workshops/Classes in partnership with local banks.
3. A Housing Services Coordinator – This person will process the Indoor Plumbing applications and coordinate with SERCAP, process the Weatherization applications and work with the Lynchburg office of Lyn-CAG to prioritize the applications and arrange service. Will also arrange Home Maintenance Workshops/Classes and may put these on, depending on experience. Again, Ms. Crews, Director of Housing Services is capable of putting on this type of workshop and will probably be used for this to start out with.
4. A Weatherization Crew Member – to perform home maintenance.
5. An Employment Services Trainer – This individual will be in charge of providing basic computer training courses, providing employment counseling, helping clients to produce a resume, do job development, provide job-appropriate clothing as needed, and provide interview skills training.
6. A part-time HOPWA Coordinator – to process HOPWA applications, seek landlords to provide housing, obtain food and distribute it as needed, arrange for housing for clients, conduct group sessions. Applications can be taken initially by the Intake Specialist and forwarded to the HOPWA Program Manager, Ms. Jacqueline Jones, with the Lynchburg office. As more funding becomes available, a part-time Coordinator will be hired.
7. A part-time Transportation Coordinator – to process Transportation applications, seek banking/credit union partners to fund the program.
8. A part-time Accounting Clerk – to process all requisitions for this new area, produce checks, get checks signed by the appropriate persons, mail payments, maintain appropriate files, produce needed reports for proper oversight.
9. A part-time Development Professional – to write grants to provide additional support to each program. Again, Ms. Dibble and Ms. Crews are capable grant writers and will do as many applications as possible until the funding level is reached whereby another development professional can be hired.
Initially, Lyn-CAG will supply some of the staffing itself until local individuals can be hired and trained. Lyn-CAG’s senior management team will provide the oversight for this project, with Dr. James H. Mundy, President/CEO, being the top level supervisor. Lisa S. Dibble, Director of Federal and State Resources and The Gateway and Denise Crews, Director of Housing Services, will both be sharing the responsibility for the start-up, hiring and arranging the training of the new employees, as well as writing the grants necessary to begin the selected programs and maintain them. Our thought is since Ms. Crews is a Certified Housing Counselor, she will function in this role for this area. Lyn-CAG’s CFO will oversee the accounting function and initially those functions will be handled out of Lyn-CAG’s Lynchburg Main Office. As the volume grows, a part-time clerk will be added to process Farmville’s work. Ms. Diana Brown will train the Intake Specialist and supervise this position in doing the Neighbor to Neighbor program. Ms. Crews will oversee the Housing Counseling and Housing Services staff, as well as the Weatherization crew member and Intake Worker/Receptionist. Ms. Faye Hicks, CET Program Manager, at the Lynchburg office will train and supervise the Employment Services Trainer. The part-time HOPWA staff will come on board later in the development of the area. The part-time Transportation Coordinator will come on board later in the development of the area. The part-time Accounting Clerk will be trained by the CFO and will report to her as already mentioned. The part-time Development Professional will be hired later and will be trained and report to the Director of Federal and State Resources.
Job Descriptions
See attached job descriptions. Since the planned positions for the new area do not exactly match the job descriptions being used in Lynchburg in most instances, new job descriptions will be devised.
Resumes of Current Staff
See attached resumes of current staff.
Attachments
[bookmark: _GoBack]Please note that we have attached as many of the documents as possible that the RFP listed as required for new Community Action Agencies, even though we are not a new agency, we are simply expanding our service area. We thought it would be helpful to you to have at your fingertips all of the pertinent information about our company that we could provide. We have not produced an annual report in recent years due to the expense of producing this document, so none is enclosed. There are no contracts or collaborative agreements in place as yet, so none are enclosed. We have all required registrations to submit Federal grants online, but our CFO could find nothing online to evidence that, so those are not enclosed. All of our registrations are up to date.

13

