

Bill R. Fuller
State Executive Director

Kansas

Farm Service Agency

SED Management Initiatives

- **Farm Loan Programs Reorganized** (2002-2003)
- **District Director Districts Revised** (2005-2006)
- **County Office Reviews** (2006-2007)

Kansas FSA . . . Positioning for the future !

FSA Farm Loan Programs

Office Locations and Areas of Responsibility

FSA Director Districts

 Closed Offices

 Headquarter Office

 Farm Loan Office

District 1 Mike Campbell	District 2 Deb Lewis	District 3 Dennis Minneman	District 4 Mike Robinson	District 5 Chuck Pettijohn	District 6 Cindy Griffitts	District 7 Rick Case	District 8 Mark Hendrickson	District 9 Pam Woodruff
-----------------------------	-------------------------	-------------------------------	-----------------------------	-------------------------------	-------------------------------	-------------------------	--------------------------------	----------------------------

Kansas FSA State Review Proposal

Submitted and Recommended by the SED and STC

State Reviews of FSA Offices

- Each SED will conduct an independent local-level review of FSA Offices.
- Each state will submit a proposed plan utilizing the optimum network of facilities and staffing.
- Each state must operate within existing budgetary resources and staffing ceilings.
- There are no national criteria, quotas, or goals.

Teresa C. Lasseter
Administrator
Farm Service Agency

Kansans developing a plan for Kansas !

A Delicate Balance . . .

As the Government continues to operate in a **period of reduced budgets**, the amount of funds available for USDA **overhead and administrative costs**, including rent and rental payments, **must be controlled** in order to provide as much money as possible for USDA programs.

Kansas FSA Review Criteria

- **Staffing Ceiling** — *historic, current, and future expectations*
- **Budget Allocations** — *payroll and non-payroll expenses*
- **Workload** — *current, trends, and projections*
- **Dollars Delivered**— *program payments and farm loans*
- **Efficiency** — *cost of delivering programs and loans to producers*
- **Population** — *agricultural, urban, expected changes*
- **Land Use** — *cropland, grassland, livestock operations, government lands*

more . . .

Kansas FSA Review Criteria

- **Trade Centers** - agri-business, government services, medical facilities
- **Distances** – between current and proposed consolidated offices
- **Buildings** – condition, available space, costs, potential savings
- **Partners** – NRCS, RD, Conservation Districts, RC&D's
- **Transportation** – roads and highways including projected enhancements
- **Demographics** – customer and employee

Reviewing Today . . . Positioning for the Future!

Sound judgments based upon common sense and good business sense.

County Office Distances

(Circles represent 30 mile radius)

FSA County Offices

	<u>Counties</u>	<u>Offices*</u>	<u>Percent</u>
Kansas	105	103	98%
Nebraska	93	81	87%
Missouri	114	98	86%
Oklahoma	77	61	79%
Colorado	59	38	64%

*Current number before State Review consolidations.

Number of Farm Operators

(Based on County Office System 36 Query)

Operators

• < 250

● 251 - 500

● 501 - 750

● 751 - 1000

● > 1000

FSA Workload by County

(Includes Farm Programs and Farm Loan Programs)

Work Days

• < 1000

● 1000 - 1500

● 1500 - 2000

● 2000 - 2500

● > 2500

FY2005 Program Payments and Farm Loans

Legend

USDA Space Management

All Service Center buildings are leased:

- **Space is solicited by competitive bids.**
- **Lease agreements are entered into for 5 years.**
- **All leases have clause authorizing FSA to terminate the lease or decrease the amount of space by giving 120 days notice.**

USDA Buildings Expense

2006 Projected Rent :

- **\$5,176,909 for the three Agencies, plus the utilities for the 37 Service Centers that are not full-service leases.**
- **\$2,956,956 is FSA's share...that's \$246,413 every month.**

Congressional Guidelines

FSA Office Closings

- **SED/STC present initial proposed state plan to DAFO**
- **DAFO will review and validate proposed changes**
- **Recommendations will be shared with potentially affected members of Congress**
- **FSA will hold public meetings in any county where there is a proposed closure**
- **SED/STC will consider information and submit a final proposed state plan to DAFO for approval**
- **Congressional Agriculture and Appropriations Committees will be sent notification letter**

Pub. L. 109-97 Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 2006 provided a process for FSA office closures that must be followed.

Combined County Committees

- One **new** combined County Committee is elected to represent all producers in the new multi-county area.
- Responsibilities of the two **current** County Committees:
 - Determine whether the new combined Committee has 3 or 5 members
 - Establish new Local Administrative Area boundaries for the new multi-county area.
- **Serve three-year terms** --- *beginning terms will be 1-3 years to establish the three-year cycle for each area.*

Producer Choice

When an office is closed . . .

**Producers will be given the
option to choose**

**. . . their administrative headquarters
in any contiguous county.**

Kansas FSA . . . positioning for the future!

All FSA Stakeholders:

I encourage all stakeholders to join us in a candid, thorough, and realistic review of the Kansas FSA program delivery system. Time is critical!

FSA must prepare for the future in this era of diminishing resources. Declining staffing levels, shrinking budget allocations, and increasing program responsibilities are challenges we must deal with today.

We all agree that providing a high level of support and service to our farmers and ranchers continues to be our highest priority, now and well into the 21st century.

**Bill R. Fuller
State Executive Director
Kansas Farm Service Agency**

E-mail to: state.review@ks.usda.gov

Mail to: Kansas FSA State Office, 3600 Anderson Ave., Manhattan, KS 66503