[image: image1.jpg]The

100 Bridge Street, Suite D, 2nd Floor, Hampton, Virginia 23669 (757) 722-9690 connections@emilitary.org

MEMORANDUM OF UNDERSTANDING

BETWEEN

THE MILITARY FAMILY NETWORK AND

[VSO]

SUBJECT:

Expand Community Connections Program and Outreach Support for Active Duty servicemen, National Guard and Reserve Service Members, Veterans and their Families

1 PURPOSE:

a. To establish a memorandum of understanding (MOU) that describes the

Parameters of association between the [VSO] and the Military Family Network

b. To serve as acknowledgement by the [VSO] of the availability of services provided through MFN-in order to expand outreach support to Active Duty servicemen, National Guard and Reserve Service Members, Veterans and their Families.

2. SCOPE:

a. All parties recognize the value of a relationship between the [VSO] and The Military Family Network’s Community Connection Programs will enhance our capabilities to provide additional quality of life services and support Active Duty servicemen, National Guard and Reserve Service Members, Veterans and their Families

b. The [VSO] will establish the lines of communication with the National Headquarters of MFN and will serve as the conduit for [VSO] in the [region/state/nation].and the growth of the Community Connections Program in the [region/state/nation]..

c. The [VSO] will request a representative from each chapter to contact MFN to establish awareness and a working relationship. This will include establishing at least one (or more) Community Connection Coordinators with each chapter.

d. These Coordinators will maintain and help expand Community Connection membership with military, non-profit and government organizations within the [region/state/nation].

4. Responsibilities:

a. The [VSO] will:

(1) Provide the Military Family Network an updated contact list of state and local members for [VSO] for the purposes of establishing their membership and forums on the MFN website.

(2) Advise members and volunteers of the ability to share informational materials such as bulletins, brochures, and newsletters where applicable as a means to obtain information regarding MFN’s Community Connection activities, programs, initiatives, and special community events in local areas where Active Duty servicemen, National Guard and Reserve Service Members, Veterans and their Families reside.

 (4) lnform [VSO] Volunteers of the opportunity to liaison with MFN volunteers to enhance quality of service for families and communities at large.

(6) lnform [VSO] and veteran members of the various programs available to them through MFN such as the Community Connections Program, the Connect Move Transform Fitness Program and the Financial Readiness Programs. This list is not all-inclusive.

(7) lnform [VSO] Members to make use of the MFN Community Connection Network.

(8) Support MFN Community Connections Program by recruiting local military, non-profit and governmental organizations to join the program and sustain Community Connections Forums on MFN.

b. MFN will:

(1) Provide an updated list of Community Connections Program Participants to include contact information for each Program Coordinator and National Directors.

(2) Encourage all MFN Coordinators and Community Connections Program Participants to promote community support for all mobilizations and demobilizations.

(3) Provide an updated list of all MFN POC's to the VA [VSO]

(4) Encourage all MFN Coordinators where appropriate to serve as an extension POC for [VSO]

(5) Encourage MFN members to provide information on [VSO]-MFN relationship activities.

(6) Provide link from the MFN website to the [VSO] website and the national [VSO] websites.

(7) Encourage the use of MFN Coordinators as a vehicle to assist any veteran, or their dependants in obtaining state or federal entitlements.

(8) Provide a free online forum for all non-profit, military and governmental agencies who wish to describe their programs and activities to MFN members and to encourage current military program participants to leave their experience about the program so that other military families may benefit from their knowledge of any community program’s benefits.

(9) Provide a business directory where local businesses may have a web page describing their business and discount programs available to military families. All businesses must be clear of any poor history with the BBB and not be considered “off limits” by local military leadership and must agree to participant in MFN’s Military Family Referral Program so that families who do business with the business may leave their experience online for other military families to gain referrals to that business.

(10) Provide a fund raising mechanism to [VSO], as needed, through the MFN Neighbor of Choice Military Friendly Business Directory to help [VSO] raise funds to support its programs and activities.

In agreement:

The Military Family Network

Caroline G. Peabody

President

Date:_____________________

Megan Turak

Executive Vice President
Date:_____________________

 [VSO]

Commander

SUBJECT: Expand Outreach Support for National Guard Service Date:_____________________mbers and

