

MEMORANDUM OF UNDERSTANDING

Between The

**UNITED STATES DEPARTMENT OF
AGRICULTURE**

And The

**CONSORTIA OF ADMINISTRATORS FOR NATIVE
AMERICAN REHABILITATION, INC. (CANAR)**

WHEREAS, the Consortia of Administrators for Native American Rehabilitation, Inc. and its members have long been committed to an avenue for collaboration and cooperation between Administrators of rehabilitation projects serving Native American persons with disabilities, to increase and enhance the quality of services, resulting in positive outcomes for Native American persons with disabilities.

WHEREAS, the Consortia of Administrators for Native American Rehabilitation, Inc. (CANAR) believes the United States Department of Agriculture (USDA) represents a vast opportunity for American Indian and Alaska Native individuals with disabilities for on the job training, as student interns, and for permanent employment opportunities in a work environment that is welcoming and inclusive of all individuals, including those with disabilities; and,

WHEREAS, CANAR and USDA recognize the benefits of a non-binding memorandum of understanding (MOU) between them; now, therefore,

The parties have entered into this non-binding MOU to give form or structure to the services rendered by CANAR.

1. PURPOSE: This MOU identifies the goals of the USDA and the CANAR relationship and established general parameters of the USDA and CANAR cooperation.
2. SCOPE:
 - a. Both parties recognize the considerable value of the relationship between the USDA and CANAR. The USDA's goals of "connecting" with American Indian and Alaska Native applicants with disabilities will be strengthened by recognizing the contributions of CANAR members across the United States.

- b. The USDA is prohibited from formally endorsing or appearing to endorse a specific private organization. The parties recognize that this agreement of mutual support is not an enforceable contract by law and that it is not intended to violate any existing laws, regulations, or policies of either party.

3. RESPONSIBILITIES:

- a. The USDA, at its sole and unfettered discretion and without obligation, will:
 - 1) Partner with CANAR in providing outreach and education to their member contacts regarding USDA's mission critical job occupations and the Department's initiatives to hire increased numbers of individuals with disabilities into student employment and permanent job opportunities.
 - 2) Partner with CANAR to provide guidance to their members on preparing Schedule A documentation, instruction on applying to USDA job opportunities (including resume development), and strategies for improving job placement success.
 - 3) Educate USDA key internal stakeholders such as Mission Area and Agency Recruitment Program Managers; Disability Employment Program Managers; Human Resources Specialists, and Supervisors about CANAR, including procedures for direct marketing of USDA job opportunities to their member contacts and their related services to support successful employment of American Indians and Alaska Native individuals with disabilities throughout the Department.
 - 4) Provide information regarding CANAR members' on the job training programs, activities, special community events and collaborative efforts in USDA informational materials such as newsletters and bulletins.

- 5) Encourage agency USDA Human Resources Offices, Recruitment Program Managers and Disability Employment Program Managers to participate in recruitment and job readiness-related events sponsored by CANAR and their members.
 - 6) Partner with CANAR to market USDA internship opportunities to American Indian and Alaska Native students with disabilities and provide an introduction to agency careers; counseling, mentoring and training designed to enhance the employment-seeking skills and qualifications of the intern towards a career match; resume review and feedback; and, placement and referral assistance.
 - 7) Whenever possible, attempt to hire qualified interns at the expiration of their internship using the appropriate special hiring authority for individuals with disabilities.
- b. CANAR, at its sole and unfettered discretion and without obligation, will:
- 1) Provide pre-employment services connecting future employees with USDA through internships, mentoring opportunities, and training that is customized to the Department's needs.
 - 2) Recruitment and referral of qualified applicants.
 - 3) Staff training on disability awareness, as well as topics related to employment of people with disabilities, and assistive technology in the workplace.
 - 4) Diversity program strategies that support the inclusion of people with disabilities in the USDA workforce.
 - 5) Retention programs to support employees who develop or acquire a disability.

- 6) Consultation, technical assistance, and support on issues relating to successful employment of individuals with disabilities.
 - 7) Financial supports to individuals with disabilities who qualify for Vocational Rehabilitation Services (e.g. assist USDA in procuring reasonable accommodations, independent living skills and supports, when appropriate.)
 - 8) Employee assistance services and program support.
 - 9) Collaboration with USDA to disseminate information to CANAR members on USDA's mission critical jobs, guidance on writing Schedule A documentation, and marketing of the Department's internship and job opportunities.
 - 10) Encourage CANAR members to distribute information and literature marketing USDA Disability Employment Program services, programs and job opportunities.
 - 11) Encourage CANAR members to invite USDA to participate in events and outreach programs that would be mutually beneficial toward increasing USDA's employment of individuals with disabilities.
4. DURATION: This memorandum will commence on the last date signed below. The parties will review the understanding on an annual basis.
 5. NOTICE: Either party may withdraw from the agreement upon written notification to the other party, which notice shall be effective when mailed by United States certified mail, postage prepaid, to the addresses set forth below.

IN WITNESS WHEREOF, the parties hereto have caused this MOU to be executed by their respective duly authorized offers as indicated below.

Signed this 28th day of August, 2012.

United States Department of Agriculture:

**Consortia of Administrators for Native
American Rehabilitation, Inc.:**

Dr. Gregory L. Parham
Acting Assistant Secretary for Administration

Treva Roanhorse
President

United States Department of Agriculture
Departmental Management
Office of Human Resources Management
1400 Independence Ave., SW
Jamie Whitten Building, Room 302-W
Washington, DC 20250

Attn: Director
Office of Human Resource Management

Council of State Administrators of
Vocational
Rehabilitation (CSAVR)
1 Research Court, Suite 450
Rockville, MD 20850

6. OTHER: Both parties agree that this MOU is not binding and may not be enforced against the other by any legal or equitable suit or action. The parties have entered into it merely to give a form and structure to their relationship.