
FEMA Template

MEMORANDUM OF AGREEMENT
Between
“Agency requiring support”
and

“Agency providing support”
The following Memorandum of Agreement (MOA) sets forth the terms between the “Agency requiring support” and the “Agency providing support”, with regard to “support provided” during implementation of the Continuity of Operations (COOP) Plan for FEMA.
I. PURPOSE
Under COOP, Federal agency personnel must be capable of operating on a continual basis, even if the facility currently being occupied by an agency is uninhabitable. In this instance, “Agency requiring support” must be available to provide direction and guidance to their respective agencies, clients, or representative customers during emergency conditions. To perform these duties, an agreement with an off-site facility exists is required, as prescribed in National Security Presidential Directive (NSPD) 51/Homeland Security Presidential Directive (HSPD) 20, National Continuity Policy, and Federal Continuity Directive (FCD) 1, Federal Executive Branch National Continuity Program and Requirements. This MOA establishes “state intended purpose of the MOA”.

II. RESPONSIBILITIES

General Provision
It is understood by both the “Agency providing support”, and “Agency requiring support” that each organization should be capable of fulfilling its responsibilities under this MOA. If at any time either party is unable to perform its functions under this MOA, the affected party shall immediately provide notice to the other.
“Agency requiring support” Shall:

1. Notify the “Agency providing support”, as soon as practicable of the need for services and make a formal request by calling “contact information for emergency notification”.
2. Provide “Agency providing support”, with a projected timeline for use of their services to allow them to prepare. Both parties understand that due to the exigent need for use of such services, actual notice may be less than 24 hours. Notice will be reduced to writing as soon as practicable.
3. Use the utmost care and repair any damage caused by “Agency requiring support” use.

4. Be responsible for any incidental costs incurred.
5. Authorize up to a maximum of “$ amount if funds are included”.
(Note: these are only some of the items that should be used in this section. Additional items may be required by either or both legal representatives)

“Agency providing support”, Shall:

1. Provide the services requested by “Agency requiring support” based upon the “Agency providing support”, ability to provide services.

2. Coordinate with “Agency requiring support” to determine any damage to and any necessary repair required.

3. Maintain appropriate records to validate any incidental costs incurred.
(Note: these are only some of the items that should be used in this section. Additional items may be required by either or both legal representatives)

III. OTHER PROVISIONS
a. Nothing in this MOA is intended to conflict with current law or regulations or the directives of “Agency requiring support” or the “Agency providing support”. If a term of this MOA is inconsistent with any such authority, then that term shall be invalid, but the remaining terms and conditions of this MOA shall remain in full force and effect.

b. Nothing in this MOA is intended to restrict the authority of either party to act as provided by statute or regulation.

c. Nothing in this MOA shall be interpreted as affording either party any role in the content or programming decisions of either party, respectively.

d. Any information shared under this MOA will comply with the Privacy Act, and to the extent required and allowable, the Freedom of Information Act (FOIA), and any other applicable statute, Executive Order, or regulation.

e. This MOA is between “Agency requiring support” and “Agency providing support”, and does not confer or create any right, benefit, or trust responsibility, substantive or procedural, enforceable at law or equity, by any third person or party (public or private) against the United States, its agencies, its officers, or any person; or against the “Agency providing support”, their officers or employees or any other person.

f. This MOA creates neither a partnership nor a joint venture, and neither party has the authority to bind the other. This MOA is not intended to be enforceable in any court of law or dispute resolution forum.

g. This MOA, upon execution, contains the entire agreement of the parties and no prior written or oral agreement, express or implied, shall be admissible to contradict the provisions of this MOA.

h. This MOA is not a fiscal or funds obligation document. Any funds, services or equipment provided to accomplish the goals anticipated under this MOA are done so with the expectation that payment of fees related to the services provided will be completed under separate agreement. Any specific work or activity that involves the transfer of funds, services, or property among the parties will require execution of a separate agreement, and will be contingent upon the availability of appropriated funds. Such activities must be independently authorized by appropriate statutory or other authority. This MOA does not provide such authority.

IV. POINTS OF CONTACT (POC)
A. The “Agency requiring support” POC is:
a. Name/Phone of POC and alternates
B. The “Agency providing support”, POC is:
Name/Phone of POC and alternates
V. EFFECTIVE DATE
The terms of this MOA will become effective upon signature of the “Agency requiring support” Administrator and the “Agency providing support”, representative.
VI. MODIFICATION
This MOA may be modified upon the mutual written consent of both parties.
VII. TERMINATION
This MOA will terminate within 5 years of the effective date, unless extended by written amendment of this MOA. Either party, upon 60 days written notice to the other party, may terminate this MOA.
VIII. LIABILITY
Congress has provided that the exclusive remedy for common law torts committed by employees of the U.S. Government, acting within the scope of their employment, is an action against the United States under the Federal Tort Claims Act, 28 U.S.C. §§ 1346 (b), 2671-2680. “Agency requiring support” and “Agency providing support”, agree that they are each responsible for the wrongful or negligent acts or omissions of their respective employees, to the extent that those acts or omissions occur within the scope of employment and arise under this agreement. The parties agree to notify each other promptly of any claims arising under this MOA, and to cooperate in good faith to resolve any claims promptly and appropriately.

IX. APPLICABLE LAW: Federal law shall govern this MOA.
APPROVED:

The undersigned parties bind themselves to the faithful performance of this MOA.
“Agency providing support”
“Agency requiring support”
By:________________________________

By:___________________________

 Name of Head of organization

 Name of Head of organization
 Title

 Title
Date:______________________________

Date:_________________________
Attest:_________________________

 (if necessary)
Date__________________________
By:____________________________

Approved as to legal form:

“Legal authority from Agency providing support”
Date__________________________
PAGE
2

