[image: image1.jpg]DISABILITY
POLICY

COLLABORATION

%)

A Partnership of The Arc & United Cerebral Palsy

January 13, 2010

Submitted via SIFinput@cns.gov
Corporation for National and Community Service

Room 10708A

1201 New HYork Avenue, NW

Washington, DC 20525

Attention: Stephanie Soper

RE: Proposed Notice of Funds Available for Social Innovation Fund Awards; Request for Feedback
Thank you for soliciting feedback on the Proposed NOFA for SIF Awards.

DPC is a joint venture of The Arc of the United States (The Arc) and United Cerebral Palsy (UCP) that focuses on legislative and legal supports to improve the lives of individuals with disabilities and their families. The Arc is a membership organization of 732 state and local chapters made up of people with intellectual, developmental and other disabilities, their families, friends, interested citizens, and professionals in the disability field. UCP is an organization that provides services and advocacy to people with disabilities through a nationwide network of over 100 organizations. Both The Arc and UCP have represented individuals with disabilities for 60 years.
DPC wishes to offer feedback concerning the Corporation’s treatment of low-income, rural, and significantly philanthropically underserved communities in the proposed NOFA.

IV. Application and Submission Information

F. Other Submission Requirements*
Low-income, Rural and Significantly Philanthropically Underserved Communities

Section 198K(h)(2) of the Act requires the Corporation to include among eligible applicants recipients that provide subgrants to organizations to serve communities that they can demonstrate are significantly philanthropically underserved. In the draft NOFA, the Corporation intends to consider applicants to be serving significantly philanthropically underserved if they carryout activities in low-income communities, which are also in a rural geographic area (emphasis added).

DPC believes that the proposed language is too restrictive. The statute does not require the Corporation to limit the definition of significantly philanthropically underserved community to low-income communities that also are rural communities. The proposed language will exclude populations that are significantly philanthropically underserved, specifically adults and children with severe disabilities who live in non-rural communities.

Many people with severe disabilities are economically disadvantaged and clearly meet the criterion included in the proposed NOFA:

A population of individuals or households being served by a subgrantee on the basis of having a household income that is 150 percent or less of the applicable Federal poverty guideline . . .
However, not all economically disadvantaged individuals with disabilities live in low-income rural areas. Many individuals with disabilities who are economically disadvantaged live in urban areas. Limiting the definition of significantly philanthropically underserved to rural low-income communities would inadvertently exclude community organizations that serve people with disabilities who are low-income but live in urban areas. DPC suggests that the corporation revisit Section IV, Subpart F. Modeling the language in the statute, the Corporation should offer rural low-income communities as an example to illustrate the meaning of significantly philanthropically underserved communities.
In addition to illustrating the meaning of significantly philanthropically underserved community by giving the example of rural low-income community, DPC suggests that the Corporation use other illustrative examples. DPC believes that adults and children with severe disabilities represent a significantly philanthropically underserved community. Adults and children with severe disabilities should be included as an example of the meaning of significantly philanthropically underserved community.
*There appear to be two parts under Section IV labeled “F.” DPC’s comments apply to Other Submission Requirements found on page 10 of the Proposed NOFA.

Respectfully submitted,

Maureen Fitzgerald

Director, Disability Rights

