

CONSERVING NATURAL RESOURCES FOR OUR FUTURE

United States Department of Agriculture
Natural Resources Conservation Service

Resource Needs Assessments

Who is doing all this great stuff and more?

Nevada's Conservation Districts!

What is a Conservation District?

- Founded in 1937 during the Dust Bowl
- With a philosophy that conservation decisions should be made at the local level
- Focusing on voluntary, incentive-based actions.

What is a Conservation District?

- Governmental entities, much like school boards, directed by locally elected Supervisors
- Authority comes from NRS 548
- A vital link to connect private and public land interests in Nevada; they encompass all Nevada

NVACD

**Nevada Association of
Conservation Districts**

CONSERVING NATURAL RESOURCES FOR OUR FUTURE

NvACD is helping CDs increase their role as leaders of locally led conservation in Nevada

- An initial group of Nevada CDs will write Resource Needs Assessments
- A CD will bring together local producers, local groups, agencies and general public to identify **RESOURCE CONCERNS** and possible solutions to those resource concerns using NRCS farm planning tools and other resources.
- This information will be used to write Conservation Action Plans that can serve to direct programs and funding from any source to resolve those resource concerns.
- Resource needs will drive the conservation actions and funding will be spent on the priority resource concerns as determined by local stakeholders

NvACD is helping CDs increase their role as leaders of locally led conservation

- **HOW?** By partnering and leveraging opportunity
 - **Funding and training**
 - NV-NRCS Agreement
 - Outreach and training
 - **Coordination and support**
 - Renewing 2016 RCPP grant commitments
 - BLM, USFS, NDF, NDOW, USFWS, CD Program
 - Provide staff to assist gathering input and compiling the Resource Needs Assessment
 - NACD grant
 - **Increasing public input**
 - Develop sophisticated survey instrument with help of UNCE and UNR

Benefits to a CD and Their Local Area

- Inform NRCS State Technical Advisory Committee
- A plan in place to coordinate and cooperate with federal agency planning
- Able to direct funding from any source toward appropriate conservation projects
- Assist a County with local planning to address local resource concerns
- Mechanism for a Local Work Group (LWG) to function and fulfill its responsibilities
- Furtherance of partnerships begun by varied sage grouse efforts

All this is driving toward Locally-led Conservation,
based on the obvious premise that local people make the best decisions
for their own communities.

How you can help

- Provide accurate, relevant input to identify the resource concerns
- Offer staff time to participate in the Resource Needs Assessment and support the decisions made
- Direct funding to projects identified by the process
- Help distribute the survey and encourage response
- Participate or nominate participants for the LWG, State Technical Advisory Committee, and CD
- Involve your CD in local management
- Provide specialists to analyze unidentified, or identified but unquantified problems, so we can begin to address them
- Volunteer to be part of the solutions when opportunities arise; find ways to say YES!