

LOA Success Stories

[image:]Mariposa Resource Conservation District
Operational Agreements Strengthen Partnerships

The Operational Agreement between NRCS and Mariposa RCD has been an integral part of the continued success of their partnership. Over the years these agreements have helped to shape and evolve the partnership with the result of increasing the efficiency of both partners in serving their local landowner. The first operational agreement was a result of tough financial times and the threatened closing of the Mariposa NRCS field office. In 1996, it was decided that the Mariposa NRCS field office would close its doors and the workload would be relocated to the Merced NRCS Office. The leadership of Mariposa RCD recognized the importance of keeping a functional local NRCS office as a liaison between government and the local RCD. Through many conversations and planning the Mariposa RCD entered into an agreement with the NRCS to take over payment for the rent of the office building. Over the next year details were worked out regarding who would pay for copiers, phone lines, and other operating expenses. Through the use of an operational agreement the NRCS and RCD have shared staff for many years. The Farm Bill Aid at the Mariposa office has helped to assist both NRCS and RCD projects and programs. The Operational Agreement helped to identify the roles of this employee which continues to strengthen the local NRCS office and RCD. Working with an Operational Agreement helped to save a much needed NRCS office and develop a partnership in which each partner has grown and increased the success of on the ground conservation efforts. Each of the partners has grown stronger because of this agreement which has helped the RCD develop as a partner instead of an entity dependent on the NRCS.

Inland Empire Resource Conservation District
NRCS/RCD Partnership Success
[image:]
The partnership between an RCD and their local NRCS office can be powerful force in increasing effectiveness of both offices. Mandy Parkes, executive director of the Inland Empire RCD, contributes a lot of success over the past couple to years to the partnership with the NRCS Redlands Service Center. The partnership was developed through conversations and the creation of a Local Operation Agreement. As the partnership was strengthened the Inland Empire RCD received a plethora of support from the NRCS, the amount of technical assistance that was received helped to strengthen the services the RCD could offer, from a botanist, soil scientist, and an engineer. Currently the NRCS and RCD host workshops, the DC comes to staff meetings, and supports RCD projects by providing technical assistance for RCD restorations projects. The partnership has helped each other in learning the other’s process. RCD staff has gone out on site visits with the DC, learning how each other works and the details of the programs helps the RCD more effectively promote NRCS programs. The RCD now is able to share details about NRCS programs to more agriculturists helping the NRCS to reach more landowners. The RCD provides NRCS with office space, which provides benefits to both organizations. Using a local organizational agreement (LOA) both organizations came to an agreement where the NRCS provide office equipment, phone lines, technical assistance and vehicle use while the RCD provides office space. This agreement improved the efficiency by clearly stating the expectations of both partners allowing them to provide cost-effective conservation work to landowners.
The NRCS and Inland Empire RCD have also partnered together to increase assistance the staff assistance to the local NRCS office. There is a program called CalWork that offers recipients of public assistance an opportunity to attend classes and to be placed in work study positions. Because NRCS is a federal agency it would be difficult for NRCS to partner with this program. The Inland Empire RCD, being a local organization, were easily able to work with this program and receive a work study position assigned to their office. This position has helped with NRCS projects and programs and provided assistance to the RCD and the DC.
[bookmark: _GoBack]The Inland Empire RCD and Redlands NRCS Service Center have worked together to discover many ways that their offices could partner together to mutually benefit each other. Both the RCD and local NRCS are strengthen by this partnership and are able to effectively and efficiently offer conservation programs to local landowners. Using a local cooperative agreement both organizations were able to align their mutual goals and expectations to fortify their partnership.
image1.jpg

