[image: image1.jpg]LISC


Memorandum of Understanding

(Name of Unincorporated Collaborative Project)

I. Memorandum of Understanding
This Memorandum of Understanding sets out the principles which will guide the activities of the (Name of Collaborative Project). The mission of Project is to ___________________________.
II.

Project Partners


The following organizations/entities are participating in Project as partners. They 


are committed to the mission of Project and will work together to achieve its 


strategic objectives.


(List project partners)


Other organizations/entities may join the effort at any time, provided that they 


understand and support the mission and objectives of Project. Identify any 


requirements for participation here (Attendance at __% of meetings per quarter? 


Financial contributions? Other?)
III.

Meetings


How often are meetings held? (Ex. Meetings will be held at least every 


week/month/quarter.)


Who is responsible for convening and facilitating meetings? Is this a rotating responsibility? An elected position?

Describe how/when agendas get developed and any recordkeeping rules you want to follow. (Ex. Partner name is responsible for proposing agendas and sharing them at least one day in advance of the meeting via email/mail. Meeting notes will be recorded on a rotating basis by project partners, and will be shared within ___ days/weeks after each meeting.)
IV.

Goal-Setting


Describe how the group will set goals. How often? In writing? When will you 


revisit them?

V.

Project Resources


How will the group raise funds for its work? How are decisions made about how funds will be spent (voting majority with a quorum, consensus)? Who is the fiscal agent? Who is responsible for financial tracking and reporting? Are these partners compensated for these functions?
VI.

Other


This section is flexible. Describe here any other major activities the group 


engages in—how decisions occur and who is responsible for different parts. This 


is also a place to identify specific roles, contributions or expectations of each 


partner.


VII.
Amendments to this Memorandum of Understanding
The partners may agree to amend this Memorandum of Understanding, provided that they support the incorporation of the amendment into this document. This Memorandum of Understanding will remain in effect until _________, or throughout the term of Project. 
Signed:


Date:
(Signatures of individuals representing project partners)

