

Modern Traditions

Soil and Water Conservation Districts (SWCDs) were established in the 1930s

to develop comprehensive programs and plans to conserve soil resources,

control and prevent soil erosion, prevent floods and conserve, utilize and

dispose of water.

Founded in 1945 by citizens concerned about conserving natural resources,

the Northern Virginia Soil and Water Conservation District is now one of 47

conservation districts in Virginia and approximately 3,000 nationwide.

NVSWCD is a political subdivision of the Commonwealth of Virginia, governed

by a five-member Board of Directors. Its boundaries are the same as those of

Fairfax County, home to over 1.1 million people.

NVSWCD is a locally-led conservation agency with a long history of responding

to Fairfax County’s changing rural to urban landscape, transitioning programs

based on identified needs. NVSWCD is valued for its leadership in using new

and emerging techniques to address both traditional issues and current

challenges.

NVSWCD is not a regulatory agency. Instead, it serves the residents of Fairfax

County directly and through partners to provide conservation information,

technical services, educational programs and volunteer opportunities to

residents on many aspects of water quality, nonpoint source pollution and

ecological health and connects residents with environmental initiatives and

opportunities.

www.fairfaxcounty.gov/nvswcd

Strategic Plan: July 2016 – June 2020

Adopted by the NVSWCD Board of Directors on June 28, 2016

Northern Virginia Soil and Water Conservation District

12055 Government Center Pkwy, Suite 905

Fairfax, VA 22035

703-324-1460 | conservationdistrict@fairfaxcounty.gov | www.fairfaxcounty.gov/nvswcd

Board of Directors

John W. Peterson, Chairman

George W. Lamb, Vice Chairman

Scott J. Cameron, Treasurer

Gerald O. Peters, Secretary

Adria C. Bordas, Director – Extension

Associate Directors and Consultants

Robert E. Kohnke

Harry Glasgow

Johna Good Gagnon

Diane Hoffman

John Larson

Laura McNichol

Robert Jordan

Rev. Walter Hamilton

Dr. Don Kelso

Nancy Michaelsen

John Okay

Don Waye

Staff

Laura Grape, Executive Director

Taylor Beach, Environmental Educator – Rain Barrel Program

Maria Harwood, Administrative and Technical Assistant

Kory Kreiseder, Urban Conservation Specialist

Asad Rouhi, Urban Conservation Engineer

Dan Schwartz, Soil Scientist

Heather Shackley, Financial Specialist

Lily Whitesell, Watershed Specialist

Willie Woode, Senior Conservation Specialist

DCR – Conservation District Coordinator

Debbie Cross

USDA – Natural Resources Conservation Service Staff

Roger Flint

Casey D. Iames

Introduction:
Strategic planning affords an agency the opportunity to reflect on efforts made

over the last plan period and to project ways to maximize the organization’s

strengths over the next. For the Northern Virginia Soil and Water Conservation

District, this process revealed the significant number of accomplishments that our

collective have made toward our goals, which are outlined every year in our

annual reports and status of targeted outcomes document. In addition, a survey

of our partners and a facilitated discussion among the Board, Associates, and staff

highlighted challenges and opportunities. All of this input clarified that the next

four years will be a period of transition, as the agency works through the

challenge of implementing new endeavors, maintaining several ongoing programs

and services, and positioning itself to support emerging issues. The balance of

external demands, internal interests, and available resources is a key theme of

NVSWCD’s 2016-2020 Strategic Plan.

Each goal includes objectives and sub-objectives that will be further refined in an

Annual Plan of Work, prepared at the beginning of each fiscal year. The following

reference serves as a key to the phases of implementation included in the table,

which are anticipated for each sub-objective. Note that it is not unusual for

specific efforts to go through several stages in a given year.

P Planning

D Developing

I Implementing

E Evaluating

Performance measures are included at the end of the document and are arranged

by goal. Additional measures may assess unique programs that occur on an annual

basis.

The Commonwealth of Virginia supports the Northern Virginia Soil and Water Conservation

District, in part, through financial and administrative assistance by the Virginia Soil and Water

Conservation Board and the Department of Conservation and Recreation.

Northern Virginia Soil and Water Conservation District
Strategic Plan: July 2016 – June 2020

Vision
Engaged communities working together to protect and restore natural resources.

Mission
To promote sustainable urban and suburban activities and stewardship to conserve our soil, water, air, plants, and animal resources in Fairfax County – vital
components of the Chesapeake Bay Watershed. We achieve this through effective leadership, technical assistance and outreach programs in partnership with
government, industry, non-profit organizations, and the public.

G
o

al
s 1

Provide Leadership

in Natural Resource

Conservation

2
Provide High Quality

Technical Assistance

3
Increase Natural Resource

Stewardship through

Outreach and Education

4
Develop, Facilitate

and Strengthen Partnerships

5
Ensure a Strong Organization

to Meet Responsibilities

and Achieve Goals

O
b

je
ct

iv
es

1. Collaborate with County
on strengthening its
policies, regulations and
practices.

2. Demonstrate, evaluate
and promote innovative
conservation techniques.

3. Advocate for state and
federal policies and
legislation to introduce
and encourage
innovative conservation
practices in developing or
developed areas.

4. Promote public
involvement in natural
resource protection and
restoration.

1. Provide technical
assistance to the private
sector.

2. Provide technical
assistance to government
agencies.

3. Provide technical
assistance to traditional
and non-traditional
agricultural land users.

4. Provide technical
assistance to county
residents and groups.

5. Maintain soil science
expertise and resources.

1. Provide, develop and
evaluate effective public
outreach.

2. Provide, develop and
evaluate adult
conservation education
programs.

3. Provide, develop and
evaluate strong youth
and school education
programs.

4. Sponsor and promote
award programs.

1. Foster an integrated
approach with local and
regional government
agencies.

2. Bring together diverse
agencies, businesses,
organizations, and
individuals to implement
conservation projects.

3. Develop, facilitate and
strengthen relationships
with federal and state
agencies.

1. Seek reliable and
adequate funding.

2. Recruit and retain high
quality staff.

3. Recruit and engage
associate directors,
consultants and
volunteers.

4. Effectively manage
District operations.

5. Emphasize a results-
based accountability
system.

6. Encourage, provide and
facilitate employee and
board development.

7. Fully use technology to
assist in program
implementation.

8. Celebrate District
accomplishments.

1
PROVIDE LEADERSHIP IN NATURAL RESOURCE CONSERVATION

1. Collaborate with County on strengthening its policies, regulations and practices.

FY 2017 FY 2018 FY 2019 FY 2020

Participate on county boards and management committees and encourage the county to adopt policies and practices that
conserve natural resources.

I I I I

Support the county initiative to meet the requirements of the MS4 permit by managing its own lands using best management
practices.

P D, I I I

Consult on better land development and re-development practices. P P P P

Advise on emerging environmental trends that need to be addressed. P P P P

Define local response process for agriculture-related complaints in Fairfax County. P, D I, E I I

2. Demonstrate, evaluate and promote innovative conservation techniques.

FY 2017 FY 2018 FY 2019 FY 2020

Engage in emerging trends, issues and resources, particularly related to stormwater best management practices on private
property, urban agriculture/edible landscapes, invasive species, and energy conservation and efficiency.

P, D P, D P, D P, D

Identify opportunities to implement demonstration projects. P, D P, D P, D P, D

Study the performance of innovative natural resource conservation techniques in meeting their desired outcome. D, I D, I I I

Host trainings and workshops to share lessons learned. P, D, I P, D, I P, D, I P, D, I

1
PROVIDE LEADERSHIP IN NATURAL RESOURCE CONSERVATION

3. Advocate for state and federal policies and legislation to introduce and encourage innovative conservation practices in
developing and developed areas.

FY 2017 FY 2018 FY 2019 FY 2020

Conduct studies and promote results to support the appropriate use of urban Best Management Practices (BMPs). I I I I

Propose items for consideration in the annual VASWCD Legislative Agenda development process. I I I I

Communicate regularly and meet with local General Assembly members during the annual VASWCD Legislative Day in
Richmond.

I I I I

Host field tours for legislators and local officials to showcase programs and on-the-ground practices. P, D, I P, D, I

4. Promote public involvement in natural resource protection and restoration.

FY 2017 FY 2018 FY 2019 FY 2020

Provide conduits for the exchange of natural resource information and related project results (e.g. Green Breakfasts). P, D, I P, D, I P, D, I P, D, I

Provide opportunities for the public to meet with and learn from each other (e.g. Watershed Friendly Garden Tours). P, D, I P, D, I P, D, I P, D, I

Continue to provide programs that offer structural and non-structural environmental enhancement and restoration resources
to the public at reasonable rates.

P, D, I P, D, I P, D, I P, D, I

Provide opportunities that allow the public to enhance their local environment through local and VASWCD-sponsored
Conservation Assistance Programs.

P, D, I I I I

Administer Virginia Agricultural BMP Cost-Share Program I I I I

2
PROVIDE HIGH QUALITY TECHNICAL ASSISTANCE

1. Provide technical assistance to private sector.

 FY 2017 FY 2018 FY 2019 FY 2020

Provide technical assistance to consultants and developers, as requested, on stream restoration projects, better site design,
conservation landscaping, LID practices, invasive species, soils and natural resource protection strategies.

I I I I

Participate as a member of the Chesapeake Bay Landscaping Council to develop and implement trainings for contractors and
landscapers on the design, construction and maintenance of vegetative stormwater best management practices.

P, D I I I

2. Provide technical assistance to government agencies.

 FY 2017 FY 2018 FY 2019 FY 2020

Assist in the county development process by providing meaningful review and comments on rezoning and special exception
cases.

I I I I

Assist in the operation and maintenance of the Pohick Creek PL-566 structures. I I I I

Co-sponsor programs that recognize positive efforts in land conservation during the development process. (e.g. Land
Conservation Awards).

I I I I

Facilitate and co-sponsor professional training and certification programs by bringing experts to Fairfax County. P, D, I P, D, I P, D, I P, D, I

Serve as advisors to support the implementation of innovative stormwater management techniques and stream restoration
projects.

D, I D, I D, I D, I

Assist with the planning and implementation of efforts to meet Fairfax County’s MS4 Permit and Chesapeake Bay TMDL. P, D, I, E D, I, E I, E I, E

2
PROVIDE HIGH QUALITY TECHNICAL ASSISTANCE

3. Provide technical assistance to traditional and non-traditional agricultural land users.

 FY 2017 FY 2018 FY 2019 FY 2020

Prepare soil and water quality conservation plans and provide technical assistance with their implementation. I I I I

Pursue grant funding to pilot a project to provide financial support non-traditional agricultural operations that are not eligible
for participation in the Virginia Agricultural Cost-Share Program.

P, D I I I

4. Provide technical assistance to county residents and groups.

 FY 2017 FY 2018 FY 2019 FY 2020

Work collaboratively with government and non-profit groups to identify common public information gaps and inconsistencies;
develop resources to fill them.

P, D I I I

Respond to requests for technical assistance with drainage, erosion, soils, vegetation and other related problems. D, I I, E D, I I, E

Maintain accessible online resources for homeowners to troubleshoot their property. I, E I I, E I

Promote nutrient management planning on private properties. I, E I I, E I

5. Maintain soil science expertise and resources.

 FY 2017 FY 2018 FY 2019 FY 2020

Update the GIS database to keep the Soil Survey maps current with land use and facilitate dissemination of information to the
industry and general public.

I I I I

Study and recommend changes that would improve the use of soils information in the development process. P, D I, E P, D I, E

Co-sponsor bi-annual Soil Morphology course in partnership with the Virginia Association of Professional Soil Scientists. P, D, I P, D, I

3
INCREASE NATURAL RESOURCE STEWARDSHIP THROUGH OUTREACH AND EDUCATION

1. Provide, develop and evaluate effective public outreach.

 FY 2017 FY 2018 FY 2019 FY 2020

Maintain and improve the usability of NVSWCD’s website. P, D, I I, E I, E I, E

Conduct outreach to under-served populations. P, D, I D, I I I

Publish relevant and timely information through the Conservation Currents newsletter I I I I

Provide presentations to homeowners, civic, watershed, governmental and other groups about NVSWCD and its programs,
with special emphasis on identified priority areas.

P, D, I I, E I, E I, E

Evaluate outreach and education efforts in meeting desired outcomes. E E E E

2. Provide, develop and evaluate adult conservation education programs.

 FY 2017 FY 2018 FY 2019 FY 2020

Manage and conduct programs that engage and educate adults in reducing impacts from nonpoint source pollution (e.g. rain
garden workshops, rain barrel and composter building, and storm drain education).

I, E I I, E I

Administer and support programs that allow for environmental and community engagement (e.g. volunteer stream
monitoring and watershed friendly garden tour).

I, E I I I

Support and lead trainings for related organizations and programs. P, D I P, D I

3
INCREASE NATURAL RESOURCE STEWARDSHIP THROUGH OUTREACH AND EDUCATION

3. Provide, develop and evaluate strong youth and school education programs.

 FY 2017 FY 2018 FY 2019 FY 2020

Sponsor the local Envirothon program. I I I I

Coordinate local participation in VASWCD-sponsored programs (e.g. Scholarship and Youth Conservation Camp). I I I I

Participate in local and regional science fairs in partnership with the Fairfax Chapter of Virginia Master Naturalists and provide
assistance to students when appropriate.

I I I I

Facilitate school participation in watershed stewardship and MWEE activities (e.g. stream monitoring, storm drain marking,
cleanups and outdoor classrooms.).

I I I I

Work with teachers and school administrators to develop programs and resources in support of Standards of Learning and
FCPS’ Get2Green program.

D, I I I I

4. Sponsor and promote award programs.

 FY 2017 FY 2018 FY 2019 FY 2020

Name and recognize annual Hoffman Cooperator of the Year. I I I I

Name and recognize Bay Friendly-Clean Water Farms. I I I I

Nominate NVSWCD programs and projects for awards. I I I I

Nominate NVSWCD directors, associates, staff, partners, and colleagues for awards. I I I I

4
DEVELOP, FACILITATE, AND STRENGTHEN PARTNERSHIPS

1. Foster an integrated approach with local and regional government agencies.

 FY 2017 FY 2018 FY 2019 FY 2020

Identify opportunities for mutually beneficial partnerships for technical, outreach, financial and administrative efforts
between NVSWCD and appropriate county agencies, including DPWES, FCPS, FCPA, FCHD, DPZ, Board of Supervisor members
and the County Executive’s Office.

P, D P, D P, D P, D

Support the Lake Barcroft Watershed Improvement District. I I I I

2. Bring together diverse agencies, businesses, organizations, and individuals to implement conservation projects.

 FY 2017 FY 2018 FY 2019 FY 2020

Develop, facilitate and strengthen relationships with non-profits, community, environmental and faith-based organizations.
Explore opportunities to engage non-traditional groups.

Develop, facilitate and strengthen relationships with public and private regional organizations.

Provide administrative and coordination support to the Potomac Council and Potomac Watershed Roundtable.

3. Develop, facilitate and strengthen relationships with federal and state agencies.

 FY 2017 FY 2018 FY 2019 FY 2020

Engage state and federal partners on projects when appropriate, including DCR, VCE, VDOT, DEQ, NRCS, BLM, NPS, FWS,
USACE, and EPA.

P, D, I

Support and participate in VASWCD and NACD-sponsored events.

5
ENSURE A STRONG ORGANIZATION TO MEET RESPONSIBILITIES AND ACHIEVE GOALS

1. Seek reliable and adequate funding.

 FY 2017 FY 2018 FY 2019 FY 2020

Prepare and submit funding request to Fairfax County. I I I I

Meet DCR grant deliverables. I I I I

Earn income from Seedling Sale. I I I I

Encourage VASWCD to support adequate state funding for all workloads. I I I I

Pursue grants to provide non-recurring support for NVSWCD programs. I I I I

2. Recruit and retain high quality staff.

 FY 2017 FY 2018 FY 2019 FY 2020

Provide competitive salary and benefits package. I, E P, D, I I, E P, D, I

Ensure opportunities for professional development. I I I I

Promote internal cooperation and learning through cross-training opportunities. I I I I

5
ENSURE A STRONG ORGANIZATION TO MEET RESPONSIBILITIES AND ACHIEVE GOALS

3. Recruit and engage associate directors, consultants and volunteers in NVSWCD activities.

 FY 2017 FY 2018 FY 2019 FY 2020

Define roles for associates and others in their participation in projects and programs. P, D, I D, I, E D, I, E D, I, E

Invite associates and others to assist with legislative efforts. I I I I

Encourage and recruit volunteers to participate and assist with District programs. I I I I

Maintain a robust volunteer and paid internship programs. I I I I

4. Effectively manage operations.

 FY 2017 FY 2018 FY 2019 FY 2020

Develop and review an Annual Plan of Work. D, I, E D, I, E D, I, E D, I, E

Monitor and update the Strategic Plan. I, E I, E I, E I, E

Develop an Annual Budget and implement established financial processes and controls throughout the fiscal year. I, E I, E I, E I, E

Review NVSWCD policies and procedures on an annual basis. I, E I, E I, E I, E

5
ENSURE A STRONG ORGANIZATION TO MEET RESPONSIBILITIES AND ACHIEVE GOALS

5. Emphasize a results-based accountability system.

 FY 2017 FY 2018 FY 2019 FY 2020

Incorporate performance measures into Annual Plans of Work I, E I, E I, E I, E

6. Encourage, provide and facilitate employee and board development.

 FY 2017 FY 2018 FY 2019 FY 2020

Sponsor employee attendance at seminars, workshops, trainings, conferences and meetings. I I I I

Strengthen staff capabilities and certifications to provide credible means for meeting emerging issues. I I I I

Sponsor director attendance at seminars, workshops, conferences and meetings. I I I I

Establish employee performance expectations and conduct annual evaluations. I I I I

7. Fully use technology to assist in program implementation.

 FY 2017 FY 2018 FY 2019 FY 2020

Explore the opportunity to join Fairfax County’s computer replacement program. When appropriate, purchase equipment and
software to support program efficiency.

E P, D, I I I

Inventory equipment and prepare maintenance/replacement schedule. I I I I

5
ENSURE A STRONG ORGANIZATION TO MEET RESPONSIBILITIES AND ACHIEVE GOALS

8. Celebrate District accomplishments.

 FY 2017 FY 2018 FY 2019 FY 2020

Publish and distribute annual, semi-annual and monthly reports, newsletters and meeting minutes. I I I I

Sponsor and participate in county, community, regional and state committees, projects and events. I I I I

Sponsor, participate in and apply for awards and recognitions. I I I I

PERFORMANCE MEASURES, BY GOAL

G
o

al
s 1

Provide Leadership

in Natural Resource

Conservation

2
Provide High Quality

Technical Assistance

3
Increase Natural Resource

Stewardship through

Outreach and Education

4
Develop, Facilitate

and Strengthen Partnerships

5
Ensure a Strong Organization

to Meet Responsibilities

and Achieve Goals

P
er

fo
rm

an
ce

 M
ea

su
re

s

1. Customer satisfaction
2. Number of citizen

contacts
3. Number of participants

at semi-annual
community exchange
events, including Green
Breakfasts, Sustainable
Garden Tours.

4. Distribution and
installation rate of build-
your-own rain barrels
and composters.

1. Number of technical

assistance site visits

(Green Sheets).

Á Number of acres/parcels

benefitting from technical

assistance.

2. Treated acreage served

by VCAP/CAP projects

and certified NMPs.

3. Number of parcels and

acres of RPA protected

by SWQCPs.

4. Customer satisfaction

with technical assistance

provided.

5. Value of flood insurance

costs avoided by County

residents as a result of

NVSWCD assistance.

1. Number of volunteers

involved in activities,

supported by NVSWCD.

2. Percent of activities in

NVSWCD’s defined

targeted areas that

receive an adult or youth

education program

sponsored by or in

partnership with

NVSWCD.

3. Number of participants at

events.

4. Percentage of county

storm drains marked

during reporting period.

Á Number of households

educated.

1. Number of on-the-

ground projects

facilitated through

partnerships.

2. Acres treated by

partnership projects.

3. Tax dollars saved as a

result of NVSWCD

assistance.

1. Number of website page

views.

2. Number of likes and

followers on NVSWCD

social media.

3. Total volunteer hours.

4. Employee satisfaction.

5. Score of DCR evaluations

for TA/Ops and VACS

grant agreements.

Providing Conservation Leadership in Fairfax County since 1945

Northern Virginia Soil and Water Conservation District

12055 Government Center Pkwy, Suite 905

Fairfax, VA 22035

703-324-1460 | conservationdistrict@fairfaxcounty.gov | www.fairfaxcounty.gov/nvswcd

