Cooperative Extension Service

State Advisory Council
Audio meeting agenda
Tuesday, April 3, 2012
5:15pm
Meeting Minutes
Roll Call

Present: Patrick Smith, Kyra Wagner, Meera Kohler, Alice Ruby, Jon Wehde,

Paul McIntosh, Judy Klein, Megan Gregory, Derylee Hecimovich, Bill Martin,
Fred Schlutt, Juella Sparks and Melody Hughes

Absent: Samantha Kirstein, Robert Shumaker, Gerald Drake,

1) Welcome to Jon Wehde (pronounced wade) new member representing Northwest region.
Fred met Jon at Forum for the Environment and will likely travel to Kotzebue to pay him a visit. Jon is doing what we want to see members doing, working together to identify issues.

2) Council member updates

Patrick Smith - Mentioned to Village Council about Extension program in Minto. No reply yet. No one is really getting on board with the idea, even after it was brought up in three separate meetings (in Minto). There is a 4-H program every Monday, put on by schoolteacher. As part of this program, Kendra Calhoun presented a robotics class and a “make your own pizza.” Some parents and children turned out but not too many. Other news is a business that is looking to install broadband to Minto, Tanana, Ruby and farther down river.
Kyra Wagner – We currently have over 200 high tunnels from Kenai Peninsula to Kodiak. The High Tunnel groups are very active and are organizing group shipping (of High Tunnels) as well as sharing information on growing a variety of species, and how to grow some types of trees. After watching Lydia Clayton’s interview presentation I was impressed. Lydia is exactly what all extension agents should be. Grants for the high tunnels brought $4 million to the communities. A grant was received for one $100,000 for Peoples’ Gardens (community gardens). Twenty two new gardens are planned in the next 2 years in Southern Kenai Peninsula. Janice Chumley will be helping with that project before Lydia Clayton arrives in June.
Meera Kohler – Calling in from Juneau, while attending legislative sessions. Items of interest are; Five percent of gross energy came from wind power this year even though there are only 12 wind turbines in the entire community, this is pretty significant. A partnership with AVCP, (Association of Village Council Presidents) and ANTHC, (Alaska Native Tribal Health Consortium), helped 29 comminutes apply for ARRA (American Recovery and Reinvestment Act) grants, stimulus funding as a small grant for energy efficiency. By collaboration, they were able to cobble together enough money to install energy detective power cost monitors, which plugs into home electrical box and allows consumers to understand wasteful use of electricity, the cost, and how to control it. It will go into 4,000 rural community homes across the state. Collaboration with ANTHC was also involved with the Waste Heat Capture project in Minto and recovered a lot of heat use in community buildings.

Alice Ruby – It has been very busy since the first of March, it’s hard to keep up. There was so much snow; communities have blown their public works budget on snow removal. There was the Winter Carnival in Dillingham, which affects the region. Winter carnivals are held in the all communities within the region and have kept everyone busy. The Western Alaska Inter-disciplinary Science conference was last week. BBEDC, (Bristol Bay Economic Development Corporation) is getting ready for fishing season with workshops called “The Business of Fish” in Dillingham and Naknek. RurAL CAP, (Rural Alaska Community Action Program) will hold their annual conference the end of May. The herring season is in April and May and then salmon season starts. The Fish and Game meetings around the region forecasted a not so good salmon season. An election is coming up in Dillingham on annexation proposal that would annex an estimated 399 square miles to the city of Dillingham.
Jon Wehde – It is an honor to succeed Linda Mendenhall, a dear friend. I have collaborated with Linda for many years when I resided in Nome. I plan to contact Kari vanDelden and confer with her over eNews. This will be my weekly reminder to contact her. After working in the Northwest region for 10 years, I am aware of a continual interest by the public for CES technical guidance in these five areas.
1) Soil and water
2) Alternate energy – all aspects
3) Food supply, stability and security
4) Youth leadership – all aspects
5) Early learning and family living
Bill Martin – I have been spending a lot of time on suicide prevention and to establish Youth 4-H community gardens in the villages. The young people have an opportunity to provide food for the table. If they could become active in providing for the family, then that is a big deal to young people. They receive praise from the rest of the family. This has given them something to live for and to become an active part of the family. Promoting gardens in villages could help curb suicides that are so wide spread in Alaska. In other news from Juneau, Megan Gregory won the Young Woman of Distention award.
Paul McIntosh, Vice Chair – I participated in a teleconference with CES, National Agroforestry Center, Val Barber and Natural Resource Conservation Service about potential projects Val is planning. Then I traveled to Palmer to visit with CES faculty and staff and was briefed on their programs. It was very educational. I attended the Alaska Forum on the Environment (AFE) where CES was a sponsor. There I met Art Nash and had a good chat. I also met Meg Burgett and talked about partnership opportunities with nonprofit Alaska Resource Education and Project Learning Tree. Over the winter I attended bio mass meetings and presentations and met with Karen Peterson, CES Program Assistant, Thorne Bay.
Judy Klein, Secretary – There will be a chicken summit in Juneau on May 5, along with a tour of chicken coops in the area. Agent Darren Snyder has been really busy with food security issues and outdoor skills with the 4-H folks. I attended a meeting with legislators for funding for the future. Some issues were money for fisheries and peony research and cold climate technology. People from the libraries and museums were very organized. They were very effective in getting their message out.

Megan Gregory – I completely agree with Bill and Judy, we need to get gardening into the schools as well as the communities. I am advocating for 4-H and Food Court to join American Indian Alaska Native task force for suicide prevention and to include representatives from 4-H to look at ways to incorporate gardening in their action plans. I am also coordinating “Every Mile is Worth It” 5 k race June 2. I rented a table at Sandy Beach for a potluck by Food Court. Darren can bring info and help give away running hats and Chico bags that are imprinted with the help line number. It would be fun to include Darren in the fifteen minute “Walk for Life” on May 12.

Lee Hecimovich – I attended regional Science training in Sacramento along with many of our CES 4-H agents that was funded mainly by outside sources. We worked on state science plan and came up with new ideas for shooting sports. In the office we are finishing up the conference season. Pesticide training is coming up and spring workshops on June 4th include birch tapping with Julie Casio and Val Barber. The very popular babysitting classes are also coming up. I am working mostly with Julie, helping Job corps parenting and cooking classes. We will be finishing Strong Women and Healthy Heart classes as well, while working on research data that goes with it. Not many bug questions yet, but it is early. 4-H will hold two state competitions this year, horse and livestock.
Kyra Wagner, Chair - Linda’s Tannehill’s Strong Women program did a training and 60 signed up for the class. It has become very popular here. Katchemak Bay Science Conference had a couple of presentations from UAF on the study of food security through ACAP. A third of their respondents polled were in the “food insecure” or “not too secure” category.

3) Director's report (Directors’ report can also be found in eNews)
Judy’s comments about the library brought to mind the collaboration with 150 to 200 OWL (Online With Libraries) a huge grant to develop a computer network system. Idaho has a network with all the libraries, but they need content. We can help by offering Extension information through OWL. This is cutting edge and a tremendous opportunity for partnership with libraries. Bill Hall and Juella Sparks are giving leadership to this project for feasibility.
I spent a lot of time the last 2 months traveling and building capacity for Extension. Making sure extension budget at federal level is maintained. President and House budget made a 11 to 12 percent cut in funds that turned out to be about a 1 percent increase for us in our funds at the federal level. We are doing alright, but gearing up for FY 13 budget after presidential election. There will be about 6 or 7 weeks for a lame duck Congress to establish a budget and agree on it. We don’t want a sequestration, so we look to lobbyist to be sure we have our act together. Someone asks about the house investment into 4-H. Legislature is convinced to invest in 4-H. We are not allowed to lobby or advocate for items outside the UAF budget. One quarter of a million goes into base budget. It shows the value of the work we do. It has everything to do with the quality of our programs and that people want to invest in them. It’s all about great faculty and staff who put those programs on the ground as well as the volunteers. They are the ones who drive it! President Gamble was congratulating me for the special appropriation. Last month was spent with colleges on how they can cut their budget. This year we will see 20 to 25 percent increases in our state funding. An email was sent to support CE,S create and build outreach and Extension center on campus.
Ag/Hort position in Kenai district has been filled by Lydia Clayton. Ag/Hort position in Tanana district has been filled, we are waiting for contract to be signed. Our new Energy Specialist, Art Nash started in November and our new Eastern Alaska Forester, Glen Holt started in December. The candidate who accepted the offer for the HHFD person withdrew for personal reasons. Roxie and Fred are working on a plan to fill position asap. There are 3 options on the table. We cannot wait another year to fill position.
Trying to partner with some groups getting together in Barrow has been a challenge. A full-time presence in Dillingham will be happening. ELG came up with 11 positions needed, then ranked them and came up with the top 3 positions to fill. Next will be economic development position, that is our weakest area. UAF strategic plan will have an economic development component. There is a critical need to develop business plan for small businesses and entrepreneurs. Two-hundred hoop houses need a good business development plan.
The third priority is events and activity coordinator to free up our faculty. One more thing regarding the strategic plan, I asked every faculty and staff member to identify at least one theme, some picked 3 or 4. The ELG group members will divide up and choose leaders and focus on real Alaska services. We will focus our efforts in each of those theme areas and real Alaska community issues.
4) Review Board of Regents Policy and Regulation, correct errors, clarify obscure phrases, etc.
Skip – Mel will email this to the council. When we meet face to face in the fall we will say we read it. This is a matter of formality of the University that all advisory councils review. And get feedback at the face-to-face meeting.
5) Meeting times and topics (Kyra Wagner)
How often should we hold our meetings? Once every 3 months (quarterly)? The biweekly report (eNews) is good. The eNews covers many details that would have been covered in a meeting. We will meet more frequently if items are critical. Meeting quarterly seems to be fine.
All of extension is local, if you really want to be involved, work with Extension agent. That gives you the background to help you make informed decisions.
6) States investment in 4-H
Briefly covered in directors report.
7) Regional issues

Covered in member updates and in director’s report.
8) Mechanics of developing an intensive Extension program in Minto.
Not covered.
9) Review and approval of face to face meeting minutes from November 10, 2011
Motion to approve minutes- Patrick
Second motion -Paul

Motion passed, minutes approved
10) Next face-to-face meeting
Meet in Anchorage. At the BP Energy Center or Anchorage district office.
Set up a time in Sept for our face-to-face meeting in Anchorage and meet for two days. And plan for the next legislative session.

Motion to adjourn – Bill

Second the motion – Judy

Meeting adjourned

