Minutes of the 1st annual W3001 meeting, September 28-29, 2013, Ithaca, NY
Participants:
Berry, Eddy – Utah State University

Brown, David – Cornell University

Cromartie, John – Economic Research Service, USDA

Francis, Joe – Cornell University

Fuguitt, Glenn – University of Wisconsin

Glasgow, Nina - Cornell University

Golding, Shaun – University of Wisconsin

Green, Eleanor – University of Mississippi

Green, John – University of Mississippi

Jensen, Leif – Pennsylvania State University

Johnson, Ken – University of New Hampshire

Lobao, Linda – Ohio State University

Lichter, Dan – Cornell University

Nelson, Peter - Middlebury College

Sanders, Scott – Cornell University

Swanson, Lou – Colorado State University

Winkler, Richelle – University of Wisconsin
Wimoth, Joe – Mississippi State University

Friday, September 28
9:00-9:30
Richelle Winkler called the meeting to order and introduced Michael Hoffman, director of Cornell’s Agricultural Experiment Station, who welcomed the group to Cornell and gave an overview of College of Agriculture and Life Sciences. Richelle thanked the local arrangements committee and discussed changes to the agenda. Introductions were made; newcomers were welcomed and asked to discuss their research interests. Reflecting the success of the recently completely W2001 project, Richelle shared the W2001 Impact Statement, a two-page summary published by the Western Association of Agricultural Experiment Station Directors for only a select group of sponsored projects.

9:30-12:00
Richelle moderated an “engagement” workshop on “Building Community Partnerships and Sharing Information” with local extension specialists:

· Robin Blakely-Armitage, Cornell Department of Development Sociology
· Andy Fagin, Tioga County Cooperative Extension;
· Mary Jo Dudley, Cornell Department of Development Sociology
· Rod Howe, Cornell Community and Regional Development Institute

The group exchanged information and ideas revolving around four questions:

1. What are the primary demographic issues facing rural areas and small towns?

2. How has the recent recession affected rural communities?

3. What do researchers need to know more about?

4. How can we help?

The committee came away with detailed information about challenges facing rural communities in New York State and new perspectives on needed scholarship, which was compiled in detail by Richelle and e-mailed to group members following the meeting. Key conclusions included:

What are the primary demographic issues facing rural areas and small towns?

· Aging is a major concern—are there enough services for older people coming back? Nursing home?

· Concerns about youth—student enrollment, cost of education, maintaining schools; flight to communities where jobs are, where they like it; those who are left have limited resources

· Human and social capital are most important—leaders often have short-term thinking; how do you get more people to take ownership, to recognize if you want change you have to work for it?

· Tax issues: How do you support the local schools?

· Research needed
· Immobility—Why DON’T people move?

· Social construction of success; involves leaving home; expectation that the best and brightest won’t stay or come back; schools are educating kids to go
· Social construction of failure; kids tracked into certain education experiences, defined as failures early on

How has the recent recession affected rural communities?

· Impact often unseen or lagged; number of people going to food banks has tripled

· Housing shortage; old housing stock

· Increased crime; related to drug trade, meth addiction

· Research questions:

· Growing disparity? What does this do to fabric of society? Moving to gated communities to keep others out? Larger group stuck in rural underclass; generational transmission

· Did recession affect men and women differently?

· Effects lagged in rural areas; may be played out longer

What do researchers need to know more about?

· What are factors that make a place a desirable place to live? How to understand resilience? What are the determinants?

· Austerity policies and how they work out for communities.

· What is impact of incentives to bring companies in on local communities?

· How is demographic change (structure) related to capacity?

· Experience of naturally-decreasing populations

How can we help?

· How to understand/improve population estimates (e.g., farm worker populations)

· Characteristics of matching education-labor needs

· How do we encourage graduate students to make careers in these questions? Very few are doing U.S.-oriented projects; bring PhD students to these meetings

· Rural places have a role in broader regional context

· More interaction between Experiment Station and Extension Directors

· How to use data for policy decisions, how does it get packaged, at various levels?

1:00-1:30

Peter Nelson made a presentation on “Presentation on Finding and Using Housing Data.” He discussed research being carried out on the geography and impacts of the housing mortgage crisis in rural areas and described data sources and limitations. Much of the data on housing markets is hard to access, especially for local communities, and contains critical gaps, but research focused on rural areas is needed.

1:30-2:30

The committee broke into 4 “Small Group Project Discussions” with 4 members agreeing to lead each group:

· Rural energy boom—Shaun Golding

· Housing crisis—Peter Nelson

· Inequality and poverty—Leif Jensen

· Population distribution—Ken Johnson lead

2:30-3:30

The committee reconvened and heard reports from each break-out meeting:

· Rural energy boom

· Much of the discussion centered on the way the research questions and issues vary regionally

· How does the energy boom relate to the recession?

· Boom-and-bust cycles (bust has come to PA)

· Environmental impacts (Colorado)

· Housing issues

· Larger economic development issues, including inequality

· Parallels are unfolding across the country that make it a cohesive rural subject.

· The connection to demography—places where boom is occurring are having unique population changes, but with big regional differences

· Population redistribution plays out differently; housing is a key issue

· Population distribution

· The “demographic” recession has been longer than the economic one, so we need to look at how it’s ending and how it compares with other recessions.

· Rural areas are impacted by lower migration and lower fertility.

· We need to examine “pathways to recovery” with the idea that heterogeneity of circumstances leads to different pathways

· We need to take advantage of the geographic strengths of this committee; one idea to consider is to carry out a series of similarly-structured case studies in different parts of the country; base selection on residuals from regression model.

· Is there traction for a case study approach to all the objectives? Using methods of qualitative cross-regional comparisons; case studies done in different settings that could be compared.

· Inequality and poverty

· The group considered a range of methodological angles; common themes of space, policy, and health.

· Possible research topics: new destinations and poverty among new immigrants versus locals

· Social network analysis gets at integration; mixed-methods and case studies are needed.

· There is a need for new measures of poverty and household accounting.

· How does inequality impact health?

3:30-4:30

The remaining time was spent discussing how to make a policy impact, by way of reviewing the Congressional Briefing organized by Nina Glasgow and Eddy Berry to present findings from their W2001-based publication, Rural Aging in 21st Century America. Held in June and sponsored by COSSA and several other groups, it was a costly undertaking ($5-6,000) in large part because books were distributed to attendees. The briefing was attending by representatives of 17 Congressional offices, 4 NGOs, and 5 federal agencies. Lou Swanson added tips for doing these types of presentations:

· Start & end precisely on time – otherwise you will lose this audience from the get go.

· Make sure that someone is speaking from rural America or can truly speak FOR rural America.

· Speak for all regions of the country

· Provide about 3-4 important "take aways" that will affect their constituents
· Keep all questions to the end, but leave time for questions

· Have the speakers sit in the audience, not in a panel at the front of the room, so that they are accessible, to audience members

· Invite members of RuPRI, Farm Foundation, and the like, not just Congressional staff

· Do not assume that they know everything

Saturday, September 29
9:00
Richelle called the meeting to order. John Cromartie described the annual report procedures. Dan Lichter volunteered to compile on Google scholar statistics for the committee’s annual reports.

The committee elected officers for next year:

· Chair: Scott Saunders

· Vice-chair: John Green

· Secretary: John Cromartie

· Just Listserv coordinator: Eddy Berry

· Local arrangements: Joachim Singelmann

· Publications manager: Pat Hipple
Joachim Singelmann agreed (in absentia) to host next September’s meeting in San Antonio.

The meeting ended with two presentations:
· Richelle discussed a new ACS user’s group being set up by the Census Bureau and the Population Reference Bureau. They are establishing an online community and focusing on practical aspects of using the ACS. A data user conference is being planned in DC in May.

· Warren Brown provided a presentation on new developments related to Census Research Data Centers; how they are accessed; who is eligible; which data sets may be accessed; how collaborations can be done across data centers; steps in the application process.

Richelle adjourned the meeting at 11:30 AM.

Respectfully submitted,

John Cromartie

