Cooperative Extension Service

State Advisory Council
Audio meeting agenda
Tuesday, August 7, 2012
5:15 pm
Meeting Minutes
Roll Call

Present: Kyra Wagner, Robert Shumaker, Alice Ruby, Jon Wehde, William Martin,

Paul McIntosh, Judy Klein, Derylee Hecimovich, Fred Schlutt, Melody Hughes,
Juella Sparks

Absent: Patrick Smith, Meera Kohler, Megan Gregory, Jerry Drake

1) Director’s Report
We are very fortunate to be working in the Delta area with Delta Partners for Progress, which Extension is a member and I am a board member. We were able to get from the state legislature a planning grant to plan a community building. Some of the space will be used to serve the community and will house the new Cooperative Extension Service Delta District office. Currently we are leasing a building that is now up for sale. We have received notice to be out of the building in a year or two. The new building will house a DEC certified kitchen and can be used as an Extension teaching kitchen. There are 2 conference rooms and suite of offices for CES to occupy. An architect has been selected and I will meet with him to go over the space and discuss what is required for the kitchen. In about a month we will have architect renditions for extension office in Delta. This move will allow us to partner more closely with the School District and Delta Partners for Progress, which is a continuing education program for the Delta region. It also obligates us to hire a home economics or FCS agent in Delta.
Wednesday I fly to Anchorage to look at expanding first floor of Extension office. One-third of the space still needs to be renovated to create additional office space and test kitchen. A donor has provided money to Extension for the teaching/test kitchen. I have discussed expansion of the Juneau district office with Chancellor John Pughe and Provost Rick Caulfield, once the nursing school has moved out of the building. A certified Extension kitchen in Juneau is in the talking stage. We look for more video and audio streaming and programming all over the state. The Delta office is having connectivity problems because they are using GCI, a local cable and telephone company. I had a conversation with Carol Lewis, dean of SNRAS about Mat-su and how we might cost share some of the facilities at the research farm. Carol announced she will retire October 6, 2012. Sometime after, there will be a new dean, so this subject will be pursued again in the future.
The other opportunity, thanks to Bob and others, is 4-H and Future Farmers of America (FFA) that received 1 million dollar appropriation from state legislature. A quarter million of that goes to base funding. I met with FFA folks in July and agreed on what we will try to do. This goes to show how passionate volunteers help build things and make things happen in their communities. During my meeting with Chancellor Rogers, it was brought up that Extension is second in line for new building here on UAF campus. Extension would have a new building to house our headquarters based on our needs and functionalities. We are on his radar.
When we meet face to face in September, think about this; we talked several times about maximizing all extension resources into one community and see what results. We have money to do this. There is no indirect cost recovery on base funds, so every penny allocated will go into that program. This is our big topic for conversation, how do we select a community? Also, what kind of programs can we bring in with some of our new faculty? How we can increase their capacity to build a sustainable community with CES.

2) Council member updates

Kyra Wagner, Chair – Down on the Kenai we had a little bit of excitement with 4-H. Homer got a grant for 20 or more People’s Gardens. They are doing great! There will be an article in the local newspaper on them. One organization was turned down because they did not own the property; it belonged to the city. Jason Floyd in Kenai along with Boys and Girls Club adopted this city garden and are hoping to get a new 4-H program started with the Boys and Girls Club. It’s a perfect marriage because there’s a new director of the Boys and Girls Club who grew up on a farm in the Kenai and loves agriculture in the schools. This could be a longterm relationship with Boys and Girls Club and 4-H on the Peninsula. This is a great way to get 4-H in Homer, even though the 4-H office and Jason Floyd are in Kenai. Earlier this summer an ex FFA student in the Homer area got a bunch of adults together and said “We need of an advisory council because our FFA group is floundering.” This advisory council is going to start advocating for FFA in the school to boost the program a little bit. Knowing that there is going to be more state wide solidification of the program is really good news. High tunnels are up and booming. The local Homer garden club had a tour this weekend. Many people were asking at the end of the tour party when is the high tunnel tour? There will be a few informal high tunnel tours with some people offering up their locations. A full fledge high tunnel tour needs to be organized for next year. Lydia Clayton and Janice Chumley were here for the garden club and one of our high tunnel tours. Lydia is awesome. She has been here a few times already on her own time, at the famers market. She is definitely connecting with the community and getting to meet some of the high tunnel folks and will be speaking at the Homer garden club in October.
Bob Shumaker – Things are moving right along here, with all this rainfall. Very busy, we’re having fun, it’s a great summer.
Alice Ruby – It’s been really busy here. Fishing is just winding down. A couple of major things happened. The local regional tribal consortium, Bristol Bay Native Association (BBNA) received an award from United States Department of Agriculture (USDA). It’s a combined USDA and Economic Development Administration (EDA) grant called Rural Jobs and Innovation Accelerator Challenges. It has to do with developing a fishery industries cluster. The other thing is Southwest Alaska Municipal Conference (SWAMC) are working with 2 aboriginal groups to develop an energy plan. One group is Bristol Bay and the other is Aleutians group. SWAMC is facilitating this plan with American Economic Association (AEA) and regional nonprofits. Both are important to the region. This has not been a been a good fishing year and has caused an economic impact

Bill Martin – I am looking forward to attending annual camp that starts next week. I will be out there to help.

Paul McIntosh – I was on telephone town hall meeting with calls into Representative Don Young. A man from Angoon called in, praising the 4-H programs to Mr. Young. There was a training program for young people to become fishing guides and shooting sports program back in April. I hope Representative Don Young was taking notes.
Judy Klein – The sustainable harvest camp is next week, hoping to get the kids together to plan other camps during the winter as well as service projects.
Lee Hecimovich- We are winding down from camp and gearing up for the fair. If anyone is interested, we could use a few more judges. As a side note we lost one of our historic buildings, Matanuska dairy burned.

Juella Sparks – Communications has been kept busy actively supporting the Tanana Valley state fair. I am in the middle of recruitment for a new communications person to replace Alda Norris, our web person, who accepted a new position as evaluation specialist for CES.
Jon Wehde – The borough issues here still revolve around the big topic of food security. The conversation has expanded into access to drinking water supply when times are tight. Right now Kivalina is out of water. We are finding a lot of interest in what home owners and what individual families can do to prepare for lack of water.

3) Nomination and election of new officers; chair, vice chair and secretary
The reason we are having this meeting is to hold officer elections and to get it out of the way before our face-to-face meeting. The current officers are; Kyra Wagner, Chair; Paul McIntosh, Vice Chair; and Judy Klein, Secretary. Kyra is willing to hold this position another year. Alice motions that we nominate current officers keep to their elected positions, if they so desire. Bob seconds, all in favor, motion passed. The officer terms are for one year, July 1, 2012 to June 30, 2013. Note: Kyra’s term as council member expired June 2012. Kyra agrees to continue her membership.
4) Vacant seats; Interior 1 seat, Southcentral 1 seat
Fred has asked faculty and staff in both locations to identify a potential applicant. We will go over applicants the first day of the meeting and second day contact the applicant if possible.

To help show boundaries for these two vacancies, Melody will send link to UAF Cooperative Extension Service Offices map on our web site. This map lists towns and villages that each district serves.

5) Update on face-to-face meeting September 24, 25
Not everyone has responded to email if they are attending the face-to-face meeting in Anchorage. We need to know who is attending so travel forms and arrangements can be made. Bob Shumaker will just be returning from Africa and will not be able to attend. Hotel rooms will be arranged for in advance as soon as we have an accurate head count.
6) Review and approval of meeting minutes from April 3, 2012
Two changes to minutes requested by Paul McIntosh in his member update. First sentence: change “National Ag Forest Center” to “National Agroforestry Center.” Last sentence: change “…met with Karen Peterson in Thorne Bay.” to “…met with Karen Peterson, CES Program Assistant, Thorne Bay.”
Motion to approve minutes as amended - Bob
Seconded the motion - Paul
Minutes passed with suggested amendments.
Not on agenda:

Question about BOR Policy hand out for review since February 2013. Due to size of document, there was not enough time at last meeting for review and comment by our council members. Now that it has been viewed (as a formality by council members) there are no suggested changes to the document.

Dr. Kevin Curtis who worked with Val Barber and was active with forest products technology center in Ketchikan passed away in March.
Meeting adjourned

Page 4 of 4

