

COUNTY EXTENSION PERSONNEL CONTRACT/MEMORANDUM OF UNDERSTANDING
Between
THE BOARD OF REGENTS OF THE UNIVERSITY SYSTEM OF GEORGIA
On Behalf of
THE UNIVERSITY OF GEORGIA COOPERATIVE EXTENSION
And the
_____ COUNTY BOARD OF COMMISSIONERS

In accordance with the Smith-Lever Act of the U.S. Congress of 1914, an agreement between The Board of Regents of the University of Georgia system on behalf of the University of Georgia Cooperative Extension and the U.S. Department of Agriculture to conduct Extension work in Georgia, and by virtue of the authority conferred upon the governing authority of the county under Article 9, Section 4, Paragraph 2, of the Constitution as amended in 1983, as implemented in the O.C.G.A. #20-2-62 and O.C.G.A. #48-5-220, 10, the _____ County Board of Commissioners hereinafter referred to as the **COUNTY** and the Board of Regents of the University of Georgia by and on behalf of the University of Georgia Cooperative Extension hereinafter referred to as the **UGA EXTENSION** do hereby agree to cooperate in the operation of an Extension education program in agriculture, natural resources and environmental management, family and consumer science, 4-H/youth work, and subjects related thereto in _____ County.

SECTION I

The UGA EXTENSION shall:

1. - employ and supervise County Extension personnel. It shall be the responsibility of the UGA EXTENSION to establish minimum qualifications for County Extension personnel, certify the qualifications of all applicants, and to determine the total salary applicants are to be paid.
2. - appoint County Extension personnel in compliance with Equal Employment Opportunity regulations and subject to the approval of the COUNTY.
3. - in the event the work of any County Extension staff member becomes unsatisfactory to the COUNTY, it shall be the responsibility of the COUNTY to communicate this dissatisfaction to the District Extension Director of the UGA EXTENSION. It shall then be the responsibility of the UGA EXTENSION to appropriately deal with the dissatisfaction and advise the COUNTY of action taken, if any. The UGA EXTENSION shall have the right to terminate or transfer personnel from the county. In either case, UGA Extension will select a replacement for the county, following the procedure described above.
4. - keep at all times an accurate record of all funds received and disbursed under this agreement including all support documents. The UGA EXTENSION shall retain such records for a period of three (3) years unless an audit has begun but not been completed or if the audit findings have not been resolved at the end of three (3) year period. In such cases, the records shall be retained until the audit is complete or until the resolution of the audit findings.
5. - carry out all work under this agreement in accordance with the administrative and other requirements, including personnel matters, established by the University of Georgia, federal and state laws, regulations, and standards.
6. - provide County Extension personnel with the necessary stationery, envelopes, publications and other educational materials needed for an effective program. The UGA EXTENSION also agrees to plan, implement and conduct training as necessary to keep County Extension personnel adequately prepared to conduct effective, relevant Extension programs.
7. - pay a portion of the salary and associated benefits of County Extension personnel at a rate in compliance with the Board of Regents and the UGA EXTENSION salary administration policies.
8. - reimburse all County Extension personnel directly for expenses incurred on behalf of the UGA EXTENSION for officially designated travel outside _____ County as authorized by the District Extension Director.
9. - support County Extension personnel and the Extension program in _____ County with necessary assistance of district and state subject matter and supervisory personnel and other resources as available from the University of Georgia, the University System of Georgia, and other agencies and organizations with whom the UGA EXTENSION cooperates.
10. - report to the _____ County Board of Commissioners at regular intervals on the nature of the County Extension program and progress being made.

SECTION II

The COUNTY shall:

1. - provide a suitable County Extension office; the suitability of the office to be agreed on by all parties. The COUNTY further agrees to provide sufficient funds to pay for necessary office supplies, office equipment, telephone, utilities, data communication/networking (including broadband internet connectivity), postage, demonstration materials, janitorial service and other items necessary for the operation of an effective Extension education program.
 - a. coordinate with UGA Extension IT personnel prior to the removal or modification of county office network infrastructure deployed and/or managed by UGA Extension. The county shall also coordinate with UGA Extension IT personnel prior to the addition of new network infrastructure where the existing network infrastructure has been deployed or is managed by UGA Extension.

