

DEPARTMENT OF MILITARY AFFAIRS
MINNESOTA ARMY AND AIR NATIONAL GUARD

OFFICE OF THE ADJUTANT GENERAL

VETERANS SERVICE BUILDING

STATE OF MINNESOTA

20 WEST 12TH STREET

ST. PAUL, MINNESOTA 55155-2098

January 28, 2021

The Adjutant General

Honorable Julie Rosen
Senate Finance Committee
2113 Minnesota Senate Building

Honorable Rena Moran
House Ways and Means Committee
449 State Office Building

Honorable John Marty
Senate Finance Committee
2301 Minnesota Senate Building

Honorable Pat Garofalo
House Ways and Means Committee
295 State Office Building

Honorable Andrew Lang
Senate Veterans and Military Affairs
Committee
3205 Minnesota Senate Building

Honorable Rob Ecklund
House Veterans and Military Affairs
Division
409 State Office Building

Honorable Jerry Newton
Senate Veterans and Military Affairs
Committee
2403 Minnesota Senate Building

Honorable Bob Dettmer
House Veterans and Military Affairs
Division
289 State Office Building

Commissioner Jim Schowalter
400 Centennial Office Building
658 Cedar Street

Re: Annual Report on Support Our Troops (SOT) Account Grants

1. This annual report is submitted to the chairs and ranking minority members of the legislative committees and divisions with jurisdiction over military and veterans' affairs pursuant to Minnesota Statute 190.19, Subdivision 3.
2. The statute authorizes the use of SOT funds for four purposes:
 - (a.) Grants directly to eligible individuals.
 - (b.) Grants to one or more eligible foundations for the purpose of making grants to eligible individuals.
 - (c.) Veterans' services.
 - (d.) Grants to family readiness groups chartered by the Adjutant General.
3. No grants were made in 2020 pursuant to purpose 2.(a.) above.
4. The Adjutant General entered into a no-fee grant agreement with the Minnesota Military Family Foundation (MMFF) to administer funds pursuant to purpose 2.(b.) above.
 - (a.) The MMFF provided 71 grants in 2020. Of these, 67 met the requirements of the statute and the grant agreement. The remaining four grants were supported with private donations to MMFF.

(b.) The total disbursed for these 67 grants was \$255,776.53 but after applying the statutory cap, **\$211,961.02** in Support Our Troops money was distributed. The remainder was paid using funds from private donations to MMFF.

(c.) Each request for assistance was validated by the Minnesota National Guard Family Assistance Centers and was approved by board action at the MMFF. Requests are generally directed to the foundation once local mechanisms have been exhausted.

(d.) Many of the individual requests covered multiple needs. The grants were used for such emergency purposes as:

Mortgage/Rent (~\$110,000); Emergency Home/Appliance repair/replacement (~\$22,000); Utilities (~\$12,000); Auto loans/repairs (~\$32,000.00); Medical/Dental (~\$9,000); Daycare/Child Support (~\$1,000); Insurance (~\$13,000); plus miscellaneous other expenses (~\$13,000).

(e.) For comparison, the MMFF provided 121 grants using Support Our Troops funds in 2019 amounting to \$336,178.12. 117 grants totaling \$346,440.15 were made in 2018, 57 grants totaling \$147,970.19 were made in 2017, 58 grants totaling \$109,863 were made in 2016, 34 grants totaling \$62,173.00 were made in 2015. 52 grants totaling \$95,627.000 were made in 2014. In 2013, 65 grants totaling \$119,942.00 were made. 82 grants were made in 2012 totaling \$149,043.00. In 2011, 75 grants were made totaling \$127,577.00. In 2010, 54 grants were made totaling \$90,286.00.

5. Pursuant to purpose 2.(c.) above:

(a.) \$256,559.98 was expended for wages, fringe, and miscellaneous costs for five personnel: two licensed alcohol and drug counselors to meet a critical need for these services for service members and their families that is otherwise unsupported; and three Beyond the Yellow Ribbon Regional Coordinators to sustain the Beyond the Yellow Ribbon Networks statewide.

(b.) Grants in the amount of \$46,705.15 were disbursed to Minnesota Assistance Council for Veterans to support direct services to veterans.

(c.) A grant in the amount of \$55,000.00 was provided to the Minnesota Military Radio Hour to support the expansion of the network that carries military and veteran specific programming to a statewide audience.

6. Eight grants of \$1,000.00 each were made pursuant to purpose 2.(d.) above.

7. The point of contact for this report is the Executive Director of the Department of Military Affairs, Don Kerr at donald.j.kerr2.nfg@mail.mil or (651) 268-8913.

Sincerely,

Shawn P. Manke
Major General, Minnesota Army
National Guard
Adjutant General