[image: \\ZEUS\Dropbox\MOAA Logos\Primary Logo\Full Color Logo\JPG\MOAA_Logo_base_4c.jpg] [image: \\ZEUS\Dropbox\Auxiliary Advisory Committee\Spouses Star.jpg]
[bookmark: _GoBack]
Selection Criteria
New Surviving Spouse Advisory Committee (SSAC) Members

Mission: To represent the interest of all Surviving Spouses of MOAA

REQUIRED for consideration
· Current membership in MOAA National
· Surviving spouse of a uniformed service officer
· Ability to walk at least 2 miles and stand for an extended period of time
· Demonstrate commitment to MOAA’s issues for servicemembers, families, veterans, and survivors
· Active in local chapter and/or state council

Selection Criteria

Leadership ability, with the talent to work independently and as a team
· Lead and manage a project from beginning to end
· Generate ideas
· Assume responsibility
· Adhere to deadlines
· Demonstrate excellent people and networking skills
· Manage one of six designated SSAC Regions in the country via e-mail/phone contact
· Visit legislative offices on Capitol Hill to educate members of Congress on issues affecting the military community

Excellent communication skills
· Establish/maintain contact, primarily via e-mail, with both council and chapter presidents and liaisons within the assigned SSAC Region
· Maintain awareness of legislative issues that impact surviving spouses
· Ability to share knowledge
· Maintain phone/email contact with surviving spouse liaisons
· Write articles on a variety of topics for distribution or publication
· Comfortable speaking in front of large and small audiences
· Computer skills include:
· Basic e-mail usage
· Microsoft Word and Excel
· Social media: Facebook, Twitter

Willing to commit significant amounts of time to SSAC
· Available to travel two to three times per year for 3-5 days at a time
· assume a three year term on the committee starting
February 2016
· Participate in conference calls
· Can commit to a minimum of 20 hours per week to work on SSAC business
· New SSAC member will be mentored by a senior member with expectation that new member will do the same during committee term

SURVIVING SPOUSE ADVISORY COMMITTEE NOMINATION FORM
 Chapter/Council Leader Nomination (Parts A, B and C Required)
	
 Self-Nomination (Parts A and C Required)	

PART A: Nominee Information
Name:												
Mailing Address:											
													
Phone Number:						
Email Address:											
Date of Birth:			 MOAA National Member Number:			
Name of Chapter and/or Council in which currently active:	
													

PART B: Nomination Submitted by Chapter/Council Leader
Chapter/Council Name:										
Your Name:												
Your Email Address:										
Your Current Leadership Position within the Chapter/Council:				

PART C: This form must be submitted with the following documentation for the nomination to be considered
· Brief bio of the nominee (no more than 250 words)- should include MOAA involvement, participation in and commitment to MOAA
· At least one letter of endorsement/recommendation from the Chapter or Council President

· The nominee must submit a personal statement on why they want to serve on the committee (this is required regardless of self-nomination or chapter/council leader nomination)

Submit nominations (to include the required documentation) via email or regular mail no later than JANUARY 29, 2016:

auxcomm@moaa.org

MOAA
Attn: MSC, Surviving Spouse Advisory Committee
201 N Washington Street
Alexandria, VA 22314-2539

Brief bio of the nominee (no more than 250 words):

Personal statement from the nominee:
Page 1 of 6

image1.jpeg
N 9 g N

MOAA

Military Officers Association of America

image2.jpeg

