

FEMA Corps: Taking Your Cadet Experience to the Next Level

22 February 2017

FEMA

Presenters

- ***Moderator:***
Mr. John Desmarais
Director of Operations, *Civil Air Patrol*
- **Ms. Katrina Mathis**
Assistant Director of Recruitment and Partnerships, *AmeriCorps NCCC*
- **Mr. Kevin Anderson**
FEMA Corps Alum and Selection & Placement Assist, *AmeriCorps NCCC*
- **Mr. Feliciano Hurtado, Jr.**
FEMA Corps Team Leader, *Team Wave 3*
- **Ms. Courtney Shaw**
FEMA Corps Member, *Team Wave 3*

FEMA

FEMA Corps

Webinar Rules of Engagement

- Webinar attendees will be in listen only mode. We have several hundred members signed up, so having everyone with an open microphone would not work.
- We will try to answer questions throughout the webinar. Just type your questions, and we will either answer you directly via text or provide a voice answer to your question.
- The webinar itself, questions, and chat log are being recorded, so please remain respectful.

FEMA

FEMA Corps

Program Overview • Where We Are • Impact

ABOUT FEMA CORPS

FEMA

FEMA Corps

What is FEMA?

- Federal Emergency Management Agency
- FEMA coordinates and manages the federal government's work before and after all domestic disasters – natural or man made.
- This includes education to prepare for and mitigate disasters, and coordinating the response and recovery efforts after a disaster happens.

FEMA

FEMA Corps

What is FEMA Corps?

- FEMA Corps is a national service program in which members work directly with the Federal Emergency Management Agency (FEMA).
- FEMA Corps is a **full-time, 10-month, team-based, residential, national service program for 18-24 year old men and women.** Benefits include a **living stipend, room and board,** and the opportunity to earn **\$5,815 for school** or to repay qualified student loans.
- Members **gain professional skills** and **experience** in emergency management operations, providing support to real-time and long-term disaster recovery efforts and community emergency preparedness.

FEMA

FEMA Corps

Where is FEMA Corps based?

FEMA

FEMA Corps

Serve as a...

Corps Member

- 18-24 years old
- Live and work as a member of a diverse team of 8-12
- Perform skill-building projects in a field or office setting
- Build your resume with valuable emergency management and administrative experience
- Give back to communities across the United States
- Earn \$4,000 living allowance
- Earn \$5,815 Education Award for future college or to pay back qualified student loans

Serve as a...

Team Leader

- Lead and coordinate a diverse team of 8-12
- Manage team dynamics and facilitate Corps Member development
- Build your resume with valuable leadership and emergency management experience
- Earn \$12,500 living allowance
- Earn \$5,815 Education Award for future college or to pay back qualified student loans
- 18+ years old; No previous AmeriCorps experience required

Apply today at
www.AmeriCorps.gov/NCCC

Corps Member

Program	Application Deadline
Summer Cycle	April 1
Winter Cycle	November 1

Team Leader

Program	Application Deadline
Summer Cycle	March 1
Winter Cycle	October 1

FEMA

FEMA Corps

How Does FEMA Corps Serve Communities in Need?

- **Deployment to Active Disasters**
 - Supporting FEMA during the aftermath of declared disasters
- **Disaster Preparedness and Mitigation**
 - Working alongside FEMA on disaster prevention
 - Educate communities, assess needs and collect information

FEMA

FEMA Corps

Questions?

FEMA

FEMA Corps