Memorandum of understanding between the Environment Agency & Ribble Catchment Conservation Trust regarding the Ribble Pilot catchment project

Details on roles and responsibilities
· The Environment Agency and RCCT will work together in a collaborative approach to deliver the aims and objectives of the Ribble pilot.

· The Environment Agency will have overall responsibility for the project.

· The Environment Agency will lead on the overall evaluation of the project.

· Together both parties will work to identify areas of collaborative working and mutual support.

· Together both parties will agree on geographic areas that each will lead, each party shall outline their proposals for the next 17 months.

· Together both parties will perform a gap analysis on areas of the catchment that the collaborative working between RCCT and the Environment Agency does not address and develop a strategy to engage with others in these areas.

· Together both parties should endeavour to deliver through engagement wherever any projects are undertaken.

· A ‘project board’ will be set up for the Ribble pilot. The panel shall consist of 50:50 RCCT and EA members, with a maximum of 3 members from each party plus chair. The panel shall be chaired by the EA (the chair shall have no voting rights). Both parties may have in attendance a member of staff to observe and take notes. Other organisations will be invited to the panel with the agreement of both parties.

· Together both parties will pull together one ‘Strategic sounding board’ for the catchment from the private and public sectors. The scale and objectives of the sounding board to be decided.

· An essential part of the pilot is the ongoing evaluation of the work carried out. Both parties will carry out analysis during the project which will involve forms of stakeholder feedback.

· Together both the Environment Agency and RCCT will contribute and agree on the Ribble Catchment plan, to be signed off by the project panel.

· Together both the Environment Agency and RCCT will maintain risks and issues logs.

· The Environment Agency and RCCT will attend regular meetings/teleconferences to ensure the regular exchange of progress updates and information.

· Together both parties shall work collaboratively to identify, provide and allocate resources for engagement and delivery within the project.

· The Environment Agency shall provide the resources to pull together the stakeholder analysis, catchment appraisal document and catchments plan required under the project brief.

· A review of progress under this memorandum of understanding shall be undertaken in March 2012, enabling each party to review its position.
Sign-off

	The Environment Agency: Signed

…………..……………………………....

Name     
Job title     
Date     

	The Ribble Catchment Conservation Trust: Signed
…………..……………………………....

Name     
Job title     
Date     

It is important to recognise the aims and objectives that this project seeks to address, namely that of testing forms of engagement. In working in collaboration on the ‘pilot’ we need to deliver the milestones laid out in the Principles and Evaluation pack (latest version) and Environment Agency document:

Extending The Catchment-Based Approach: How The Environment Agency Will Support Others To Set Up More Local Engagement And Planning.

It is expected that these guidance documents will be adhered to by both parties.

2 of 2

