

[This is only a sample. Projects are encouraged to customize as appropriateJ
Memorandum of Understanding
between the
!PROJECT NAMEJ RSVP Sponsored by
[Sponsor Name] Address
City, State
and
Volunteer Station:
Volunteer Station Executive Director/CEO:

Address:

City: State:

Zip:
_
Telephone: ()

Fax: ()
 E-Mail:
_
Period Covered:
to
_
This Memorandum of Understanding (MOU) contains basic provisions, which will guide the working relationship between both parties. This MOU may be amended, in writing, at any time with concurrence of both parties and must be renegotiated at least every three years.
BASIC PROVISIONS OF MEMORANDUM OF UNDERSTANDING A. [Project Name] RSVP Responsibilities
1. Recruit, interview, and enroll RSVP volunteers and refer volunteers to the volunteer station.
2. · Instruct RSVP volunteers in proper use of monthly reports, reimbursement guidance, and program procedures.
3. Provide RSVP orientation to volunteer station staff prior to placement of volunteers, and at other times, as the need arises.
4. Develop publicity for RSVP such as radio, TV, print or verbal presentations highlighting volunteers' service, accomplishments, and impact on the community.
5. Furnish accident, personal liability, and excess automobile insurance coverage as required by program policies. Insurance is secondary coverage and is not primary insurance.
6. Periodically monitor volunteer activities at volunteer station to assess and/or discuss needs of volunteers and volunteer station.
7. Reimburse RSVP volunteers for transportation cost between their home and volunteer station in accordance with RSVP policies and availability of funds, if applicable.
8. Provide RSVP volunteers with the following assignment-related cost-reimbursements, if applicable:
9.
Annually assess volunteer placements to ensure the safety of volunteers as follows: Each

year of the duration of this memorandum of understanding an annual safety assessment will
be conducted by the sponsor. A formal assurance of safety by each volunteer station must be maintained by the sponsor. An example of adequate assurance includes an emailed assurance of safety from each volunteer station covered by this agreement.
B. Volunteer Station Responsibilities
1. Implement orientation, in-service instruction, or special training of volunteers.
2. Interview and make final decision on assignment of volunteers.
3. Furnish volunteers with materials required for assignment, as
follows

4. Furnish volunteers with transportation required during their assignments, as
follows:
_
5. Provide supervision of volunteers on assignments.
6. Provide. for adequate safety of volunteers and submit an annual assurance upon request by the project sponsor.
7. Collect and validate appropriate reports for submission to RSVP office on including station rosters and Programming for Impact (PFI) outputs and outcomes.
8. Investigate and report any accidents and injuries involving RSVP volunteers immediately to the RSVP office. All reports will be submitted in writing.
9. Separation from Volunteer Service: The volunteer station may request the removal of an RSVP volunteer at any time. The RSVP volunteer may withdraw from service at the Volunteer Station or from RSVP at any time. Discussion of individual separations will occur among RSVP staff, Volunteer Station staff, and the volunteer to clarify the reasons, resolve conflicts, or take remedial action, including placement with another Volunteer Station.
10. Letters of Agreement: When in-home assignments of volunteers are made, a Letter of Agreement will be signed by the parties involved. The document will authorize volunteer service in the home and identify specific volunteer activities, periods, and conditions of service.
11. Religious Activities: The Volunteer Station will not request or assign RSVP volunteers to conduct or engage in religious, sectarian, or political activities.
12. Displacement of Employees: The Volunteer Station will not assign RSVP volunteers to any assignment which would displace employed workers or impair existing contracts for services.
13. Accessibility and Reasonable Accommodation: The Volunteer Station will maintain the programs and activities to which RSVP volunteers are assigned accessible to persons with disabilities (including mobility, hearing, vision, mental, and cognitive impairments or addictions and diseases) and/or limited English language proficiency and provide reasonable accommodation to allow persons with disabilities to participate in programs and activities
14. Prohibition of Discrimination: The Volunteer Station will not discriminate against RSVP volunteers or in the operation of its program on the basis of race; color; national origin, including limited English proficiency; sex; age; political affiliation; sexual orientation; religion; or on the basis of disability, if the volunteer is a qualified individual with a disability.
15. Specify, either by written information or verbally, that RSVP volunteers are participants in the Volunteer Station's program in all publicity featuring such volunteers, whether it be
radio, TV, print or verbal presentation. Display an RSVP placard where it may be viewed by
the public.
16. The total number of RSVP volunteer assignments projected to be available with the Volunteer Station on an annual basis is
. It is projected that these assignments will be at the following locations, in approximately the following numbers:
17. If meals are provided to volunteers, please complete this portion: (
) Contributed meals are FEDERALLY FUNDED under:

Title III of the Older Americans Act

 Other (federal) funding source
()
Contributed meals are NOT provided by FEDERAL FUNDS. Meals will be provided to RSVP volunteers at a free or reduced price when

hours of service has been or will be volunteered during that day.
NOTE:
The value of free or reduced-price meals which is not provided by federal funds will be verified by the Volunteer Station Supervisor and reported monthly to the RSVP project. This documents important in-kind support for RSVP.

The Volunteer Station representative who will serve as liaison with RSVP and who will be responsible for volunteer orientation and supervision is:
Name:
Title:
Phone:

By signing this MOU, the Volunteer Station Representative certifies that the volunteer station is a public or non-profit private organization, or a proprietary health care agency.
SPONSOR NAME .
VOLUNTEER STATION NAME
By:

By:
(Signature)

(Signature)
Title: Project Director

Title:
 RSVP
Address:

Address:

City, State, Zip

City, State, Zip

Date:

Date:

