NE 1029: Minutes, March 23, 2010
1. a Attendance: Lambert,TN, Chair; Gabe, MA; Johnson, MO; Stallmann, MO; Deller, WI; Weber, OR; Elizabeth Davis, MN; Allison Davis, KY; Hughes, Clemson; Stenberg, ERS; Kriesel, GA; Morris, NH.

Dan Rossi, administrative advisor.

Mark Skidmore, MI, secretary absent.

1. b Introductions were made
1. c Minutes approved.

1.d Addition to agenda: Outlook for the future

1.e Elections: Mark Skidmore moves from secretary to chair for 2011. Peter Stenberg was elected secretary.

1.f Meet next year in New Orleans with the SRSA in 2011. Will be conveyed to the SRSA Board at its meeting.

2. New Business
2a: Meeting our Milestones: Entering 3rd year of project—ends in 2012. In third year there is a status report, which the administrative advisor writes to the directors using the information from this meeting and previous years. In ddition, the t 422 annual report must be submitted within 60 days of meeting.

Milestones in the proposal. This project is very productive. It tends to be broader than other regional projects.

Reporting to fit into NIFA: Take your objectives for this project and say within them how parts relate to NIFA.

Publication list is no longer sufficient.

Wisconsin requires writing up success stories, which are used in educating policy makers.

There are outcomes in community and outcomes of improving science—how we advanced science. USDA is using success stories from the plan of work reports.

Secretary of Agriculture Vilsack and acting chief scientist (Roger Beachy) have expressed importance of this area and of social sciences.

421 CRIS report is one-year only. Now can be Googled, so think of a broader audience when you write it.

The plan of work reports are longer term.

Agencies get requests from Congress and will go into CRIS and plans of work reports. The new data system (REEport) will integrate NIMMS, CRIS and plan of work reports.

Success stories from regional projects are used by Deans.

 422 reports go out to every dean. We may need to take the justification of the project and edit it and send to all of our deans.

We will put together list of success stories. Write success stories and send to Todd to organize around the objectives. Highlight work across state lines.

Send it to all of the deans of this project. Might send it to Dan to disseminate.

NIMSS has a web page for us and we can do what we want with it. If we have a problem, contact Dan’s assistant, Ms. Rubie Mize.

2b. NIFA changes imply a new way of functioning. NIFA will be arranged around institutes and a center on international programs. Five priority science areas which deans and directors will report on. The 5 areas leave some things out. The five areas are because of limited research budget and the objective is to focus and demonstrate results and grow the research budget. Partnering more with other agencies—EPA, NSF, etc. Trying to increase prominence of agricultural research.

1. Global food security and hunger

2. Climate change

3. Sustainable energy

4. Childhood Obesity

5. Food safety

2011 budget reflects the new administration’s priority.
AFRI funding increased dramatically. The 406 integrated funds (like IPM and water quality) were folded in. The regional centers in IPM and water quality will now have to compete for funds.

Earmarked funds were also moved to the AFRI line; do not know if will be pulled back out. In an election year is is possible.

OMB tends to favor eliminating all formula funds in favor of competitive funds.
2c. Discussion of AFRI, NIFA and RFA
Issue: AFRI objectives and RFA that came out--some of the objectives of rural development do not seem to fit in.

Discussion: There is some rural development in foundational programs.

The larger grants may make it more difficult for new faculty.

Wants extension clearly integrated into proposals and also social science, but it is not always easy for a social scientist to be in one.

This is a time of change, it is a time to take advantage—we have 3 months to get proposals together. Is there anyone around the table interested in any five issues?

Think short-term this year and start building partnerships for next years. The RFP actually shows priorities for 3 years.

Issue: Contract rules coming out of competitive grant. Seems like if you buy a computer you can only use if for that project and at the end of the grant you have to get rid of the computer—not efficient.
Suggestion: If the computer is co-funded then you can use it for other purposes.

Issue: Multi-institutional grants—the institutions are not necessarily set up to manage them. Discussion: Aware this is a problem, trying to have standing consortia set up to handle them. Need to have one or several people managing them. Example: Carnegie Mellon started a year in advance building trust and confidence and agreements. But need staff and support to do these large grants.

Maybe have the rural development centers serve as the coordinating institutions. NE center has offered.
We can go to the centers and ask them to facilitate pulling together grants.
But some of the 5 issues are not clearly rural development, so centers may not fit.

Issue: The issues do not seem to be based on what are really the issues in rural communities.

Discussion: Our job to see where we can make the fit. And we have to find ways to work with other disciplines. Climate change--doing models about human-caused climate change and have no human behavior in their models.

Primary source of funding in many states is not federal so fitting everything we do under those 5 areas is not possible.
Can see poverty is related to obesity and nutrition. We may need to go to other federal agencies.

Some people who were in USDA have moved to other agencies and they do understand what we do and we can use them as contacts.

2d.AES Directors working on:

1. FY2011 budget and 2012 budget priorities
2. Communication and marketing of land grants. Op ed placements in media such as USA Today, Huffington Post.
3. Science roadmap to help direct investments in research. Started process by using a Delphi technique during the summer.
a. Summary draft by July and then goes to all Experiment Station Directors in the fall. In past Deans used it for hiring. Will be broader than USDA priorities. Most science agencies have science roadmaps. Cross walked the Delphi results with those of other agencies.
b. Grand Challenges—and a writing group for each:
I. We must enhance the sustainability, competitiveness, and profitability of U. S. food and agricultural systems.

II. We must adapt to and mitigate the impacts of climate change on food, feed, fiber and fuel systems in the U.S.

III. We must support energy security and the development of the bio-economy from renewable natural resources in the U.S.

IV. We must play a global leadership role to ensure a safe, secure and abundant food supply for the U.S. and the world.

V. We must improve human health, nutrition and wellness of the US population.

VI. We must heighten environmental stewardship through the development of sustainable management practices.

VII. We must strengthen individual, family and community development and resilience.
(Bruce is on this)

There is a web page collecting documents related to each.

Bruce wants to circulate a draft in April.
Objective 1: Identify and analyze ongoing and potential changes in rural labor market and the impacts of migration, commuting and workforce on rural labor markets.

New Hampshire:

· Survey to determine skill sets that are not being used for various reasons and matching them with skill sets that firms are looking for. Retirees are willing to work part-time using internet and firms are willing to hire. BLS occupations and prevailing wages in New England were sent to firms as part of the survey. 50-55% of firms are looking for part-time workers.

South Carolina:

· Cluster analysis based on skill sets—looking for skill clusters and to tie into skill demands. Have large pool of low skilled and have a lot of high skill workers—likely out-commuters. Could help with industry targeting and entrepreneurial training.

Wisconsin:
· Edited book with Wisconsin, Pennsylvania and Nevada on targeting for regional economic development has come out. We need to make USDA aware of the tools. Phase 2, an extension outreach component, difficulty getting funding.

Oregon:
· Research on economic impacts of childcare influenced Oreoon legistative policy on child care subsidies. In a tight fiscal environment, the Legislature voted to add $16 million addition to the program.

Missouri:

· Looking at the impact of impact of childcare—costs and availability.
Minnesota:

· Using Longitudinal Employer Household Dynamics (LED) data to look at rural labor markets. Looking at cross- county commuting and the methods used for building communing zones.

· Also looking at who takes jobs when there is job growth, building on works by Renkow and Partridge.

· Childcare subsidies in rural and low income areas, analysis of availability and prices of child care in different areas.

Objective 2: Investigate the potential for rural development policies based on entrepreneurship, industrial clustering, value-added and non-traditional agricultural businesses and analyze the spatial implications of industrial restructuring on employment and earnings.

Maine:
· Researched the effectiveness of labels on cell-phone. Impacts of labels would be modest. Most would use a hands free device versus giving up cell phone. Price elasticity of demand for cell phones is very inelastic.
Missouri:
· Estimates of consequences of bio-fuels on local economies
· Meatpacking and processing impact on local economies

· Animal impact on local economy was much lower than expected.

· Has worked on a multifunctionality project in Europe using systems dynamic modeling. This would be useful in work on climate change

· Looking at brain drain and migration and rural entrepreneurship

ERS:

· Research on rural broadband Internet and economic implications. Cooperated with a few members of this group in this research, including Clemson and North Carolina State University.

· ARR Act of 2009 (the stimulus bill) had broadband funding ($7.2 billion). Have cooperated with Federal Communications Commission, USDA-RD telecommunications program, and USDC-NTIA on implementation. Discussed National Broadband Plan at the Brookings Institution (invited discussant for special Brookings symposium) and other venues.

· ERS working with others in the group on other research projects, including local foods

Wisconsin:

· USDA grant on impact of cooperatives. Did a census of coops and identified 17 types.

· Now looking at location of credit unions

· Location of biodiesel—more scattered than ethanol

· State policies trying to increase use of renewable fuels—only thing that works is mandates.
· A lot of buy local initiatives in WI, right now is mainly food.
Kentucky:
· Looked at the economic impact of biomass and reported to the state.
· Looking at land use in the urban fringe and agricultural land

· Rural Health works program, did an evaluation of 10 of critical access hospitals.

· In response to the book about going local, 3 communities are trying to go local strategy. But there is little research on whether it is sustainable and the impact on economic growth. Local food—has it changed prosperity of rural areas?
· Childhood obesity work. Incentives to children to see how they respond to healthy food.

Tennessee:

· Can green jobs in Appalachia and lower poverty?

· Impact of industry clusters on economic performance—Appalachia

· Impact of 40-years of retiree in-migration to Tennessee on education expenditures.

· Land use—smart growth on valuation of open space and hedonic models.

· Working with Purdue on attracting food manufacturers.

· Working with ERS on local food

· EPA grant on best management practices of livestock for watersheds.

· USAID project in Lestho on conservation and agriculture.

South Carolina:

· Determinates of entrepreneurial income using American Community Survey.

· Project with Georgia on food security. Key industries tracking food shipments and what are the vulnerable transportation points.

· Local foods and their impact on employment and effectiveness of the programs.

· Research on a South Carolina nuclear cluster.
Objective 3: Investigate the changing organizational structure, tax policy and fiscal standing of local governments and the impact of tax and/or expenditure limitations on local government fiscal stress and economic growth in rural areas.

Missouri:
· Investigated the impacts and benefits and costs of tax credits for value-added agricultural products. If the credits are critical to project then they do leverage funds, but we have no way of knowing if they are critical. With tight budgets, tax credits are coming under scrutiny. We educated the state that all of the corn is not new state value-added. We also educated them that they do not have the data to know the impacts of the tax credits.
Wisconsin and Missouri:

· Impacts of tax and expenditure limitations on state economic growth. State limitations might improve growth, but local limitations lower growth. Unintended consequences of the limitations are impacts on state credit ratings. Limitations on local governments lower state credit ratings.
Wisconsin:

· Investigating impacts of tax and expenditure limitation on local fiscal response and local fiscal stress.
Oregon:

Oregon:

· Research on rural poverty and welfare policy has informed the public debate on these issues in Oregon, Appalachia and elsewhere. Attention has been drawn to the importance of local labor markets and the often difficult access to important social and workforce services in improving the livelihoods of rural low-income households.

· Research on hunger in Oregon by sociologist Mark Edwards has made OSU the go-to source for information on Oregon hunger and anti-hunger policy.

· National forests payments have been major source of general funds for Oregon counties. The federal harvest revenues were shared with county governemnt, but since harvests have been reduced, revenues are at risk with the termination of the transition program. Counties will get PILTS, but these will account for only about 10% of what they received in the past.

Maine:

· Also looking at the impacts of meals and lodging taxes.

Objective 4: Develop a better understanding of the role of amenities in rural development and the impact of economic and social change on the quality of life in rural communities.

Georgia:

· Environmental impacts of housing development. People pay a premium for larger lots, more common space and less impervious surface. Less important in rural areas so developers lose their incentives to do “green” development.
· Salt water marsh counties are fastest growing so it makes sense to plan these into subdivision now.
South Carolina:

· Low impact development and try to match it to a regular and compare.

Missouri:

· Uses community baselines to help communities project their future and this feeds right into local decisions.

Wisconsin:

· How social capital influences crime

· Micro enterprises and economic development
· Social capital and Kuznets environmental curve
Oregon:
· Research on rural and urban economic interactions with emeritus WSU economist David Holland has shown that core-periphery interdependence in western Oregon has declined over the past quarter century: the Portland core and its trade-area periphery are relatively less interconnected than they were in the early 1980s. A major inter-university initiative in Oregon addressing the “rural-urban divide” is generating policymaker and civic leader attention.

Minnesota:

· We conducted an experiment to test the impact of matching rather than rebating contributions in a system with voluntary reporting of individual contributions. We found that actual contributions under the match regime were significantly lower than with the rebate cases, while gross contributions (including the government match) were significantly higher. Regarding compliance, we found that higher audit probabilities are associated with both a lower incidence of non-compliance and smaller amounts of over-reporting.

Maine:

· Impact of climate change on tourism in Maine.
4. Additions to agenda—Outlook

 Las Vegas Reno: The community economics center at the University of Nevada Reno was saved. Senator Reid had a hand in that. This would be good information to get out to Deans around the country.

Kentucky is increasing community resource and economic development in extension.

University of DC is doing a new college on agriculture in the urban environment

Massachusetts combined colleges, but departments survived.

Clemson wants the department to have more majors even though it is teaching a lot of credit hours.

Minutes get publicly posted.

Adjourned 12:05
