[image: image1.wmf]

MEMORANDUM OF AGREEMENT

Between
_____________ County Department of Social Services (DSS)
and
______________________ Food Bank

For the
SNAP/ Food and Nutrition Services (FNS) Collaborative

Month/day/year
This document establishes a contract between __________ Food Bank and __________ Co. DSS to hire a DSS Income Maintenance Outpost Worker who will collaborate with food bank staff, food bank partner agencies, and other ___________ Co. service organizations/programs to help potentially eligible low-income individuals and families apply for and receive FNS benefits.

The purpose of this MOA is to identify and agree upon the roles and responsibilities of both parties involved in the Collaborative.
The following roles and responsibilities were put forth during a meeting between _______ Co. DSS and ________ Food Bank on __date__.
I.
Scope
· The outpost worker will cover _______ Co. only

II.
Financial agreement:
· Food Bank’s financial contribution to hire the worker: $15,000 for the year, which includes benefits
· DSS will cover travel and equipment costs
III.
Timeframe
· The contract will be for 1 year from the start date agreed upon by both parties
· DSS will post the position and conduct interviews for the position immediately after both parties receive approval to proceed (Food Bank at interview – “present without vote”)
IV.
This collaborative will be guided by an advisory team representing all participating partners: DSS, Food Bank, at least one partner agency or site representative

· Team will have regular check-ins initiated by Food Bank staff
V.
DSS and/or Income Maintenance Outpost Worker will:

· Take applications onsite at various agencies and community sites around the county, specifically Food Bank partner agencies, willing to participate
· Train agency personnel/volunteers to help clients fill out the application

· Educate the community and potential clients through presentations, speaking to community groups, health fairs, etc. and work with Food Bank to communicate the positive outcomes of the collaborative
· DSS Director and key staff advocate for and promote Food Bank Outreach Program, and communicate benefits of program to DSS offices and directors through Western NC, as feasible, to encourage other counties to participate
· Work with Food Bank to promote FNS through media outlets
· Provide Food Bank staff members with feedback and reports on the numbers of people who are affected by this outreach, in order to help Food Bank meet the goals of the grant under which the outreach program operates.

*Including: (1) number of people counseled/talked to; (2) number of those who applied; (3) number of people who received benefits; (4) number of people who were denied; (5) various reasons for denial; (6) later in project: numbers or % of those clients deemed “food secure” in one targeted pantry only (pilot) (7) age, gender, and ethnicity of those in applicants household
· Bill Food Bank for its portion of the contract, either monthly or quarterly, which ever is preferred – to be determined

· Attend Advisory Team meetings as needed, and on occasion, Food Bank staff meetings

· Participate in evaluation of Collaborative at least twice yearly

· Be subject to Food Bank job performance review after 90 days; Both Food Bank and DSS have discretion to suggest re-evaluation of hired outreach worker after 90 days (or according to Social Services’ set policy)
VI.
FoodBank staff will:
· Work as the liaison between DSS and community agencies, particularly Food Bank partner agencies, to help set up outpost sites, meetings, trainings, FNS program promotion via media, speaking engagements, and other related tasks which will make the program more accessible and help reduce barriers for those applying
· Join DSS in (second) interview with potential worker – present but “without vote”

· Work with outpost worker and community agencies to establish and help ready sites for participation
· Meet on a regular basis with appropriate _______ County DSS staff throughout the partnership; schedule to be established at start date; participate as a member of the Advisory Team
· Organize and initiate Advisory Team meetings unless requested by _______ County DSS

· Provide prompt payment of contract funds when billed – either monthly or quarterly – to be determined

VII. Targeted Collaborative and Individual Outreach Goals

_______ County DSS:
· Reduce stigma of Food and Nutrition Services Program and work to break down barriers to applying
· Reach low-income Seniors in the county, an underserved and often hard to reach population

· Provide greater access to the program and an easier means of applying

· Educate the community and potential recipients about the FNS Program and how to apply
· Utilize media outlets, trainings, speaking engagements and the like to educate the community and potential recipients
__________Food Bank:
Food Bank shares the above goals of DSS, in addition to the following specific goals set in the FNS Outreach Program grant through _________ Foundation.

· Conduct FNS outreach through FNS Outreach Program in 5 counties in Western NC in FY 2008-2009
· Conduct outreach in at least 4-5 agencies in _______ Co. (primarily Food Bank partner agencies)
· Talk with/counsel 650-750 people at participating agencies within the 5 counties in FY 2008-2009
· 250-275 of these people will apply for benefits within the 5 counties by end of fiscal year
· 100-150 of these people/households will receive FNS benefits within the 5 counties as a result of the outreach

· Almost 4,000 people will learn of the benefits of the FNS Program through media outlets across Western NC – newspaper articles, radio, flyers, public access TV, etc.
· Participating Food Bank agencies will be trained, able, and committed to conducting and continuing outreach independently after collaborative year ends

· Expand our collection of data and statistics for grant reporting, i.e. number, ages, and ethnicity of people in households of those we talk with; reason for need
· Write an outcome report semi-annually with result of our efforts, including numbers and other data summarizing the previous 6 months’ work
VIII. Confidentiality

· _______ FoodBank agrees to abide by all state and federal laws, rules and regulations and the Department of Social Services’ policy on respecting confidentiality of an individual’s personal information. Food Bank further agrees not to divulge any information concerning any individual to any unauthorized person without the written consent of the individual, consumer/customer/client, or responsible parent or guardian.
IX.
Termination
· This agreement may be cancelled or terminated by either of the parties without cause. Either party may terminate this agreement for any reason upon 60 days prior written notice.
X.
Nondiscrimination of consumer/customer/client
· _______ FoodBank agrees to comply with federal and state laws, rules and regulations, and the DSS policy relative to nondiscrimination in consumer/customer/client and consumer/customer/client service practices because of political affiliation, religion, color, sex, handicap, age, creed, veteran status, or national origin.
XI.
Effective date and signature

This MOA has an effective date of ______________________________ and will terminate on ______________________________, unless terminated earlier under other provisions of this agreement.

______ FoodBank and _______ County Department of Social Services agree to the terms and conditions of this agreement.

_______ FoodBank
_______ Co. Department of Social Services

Name, Executive Director

Name, Director

Food Bank Logo

