Minutes of the 2nd annual meeting of the W1001 multi-state research project

Population Change in Rural Communities

Fargo, North Dakota

September 10-11, 2004

Attendees

Berry, Eddy (eberry@hass.usu.edu) - Utah State University

Brown, Dave (dlb17@cornell.edu) - Cornell University

Cossman, Lynne (cossman@soc.msstate.edu) – Mississippi State University

Cossman, Ron (ronald.cossman@ssrc.msstate.edu) – Mississippi State University

Cromartie, John (jbc@ers.usda.gov) - Economic Research Service, USDA

Foulkes, Matt (foulkesm@missouri.edu) – University of Missouri, Columbia

Fox, Linda (lkfox@wsu.edu) – Washington State University

Fuguitt, Glenn (fuguitt@ssc.wisc.edu) - University of Wisconsin, Madison

Glasgow, Nina (ng14@cornell.edu) - Cornell University

Kandel, William (wkandel@ers.usda.gov) - Economic Research Service, USDA

Kirschner, Anabel (kirschner@wsu.edu) - Washington State University

Lee, Marlene (malee@facstaff.wisc.edu) - University of Wisconsin, Madison

Rudzitis, Gundars (gundars@uidaho.edu) - University of Idaho

Singelman, Joachim (joachim@lsu.edu) - Lousiana State University

Vias, Alex (alexander.vias@uconn.edu) - University of Connecticut

von Reichert, Christiane (reichert@selway.umt.edu) - University of Montana 

September 10

Nina Glasgow called the meeting to order at 9:00 a.m.  She thanked Rich Rathge for his excellent job overseeing local arrangements.  Attendees introduced themselves and new members Ron Cossman, Lynne Cossman, and Matt Foulkes were welcomed.

A motion passed to accept last year’s minutes as submitted.

Members were encouraged to participate in upcoming professional meetings.  Dave Brown is organizing sessions at the Population Association of America annual meeting next March in Philadelphia. John Cromartie, Alex Vias, and Pete Nelson are organizing sessions at the Association of American Geographers annual meeting next March in Denver.  A rural demography session is being organized at the International Union for the Scientific Study of Population meeting next July in Tours, France.

Members presented short summaries of their station reports, which will be collected electronically by Nina and compiled into the project’s annual report.  Members were asked to include an “outreach and impacts” section in their submissions.  Linda Fox discussed the advantages of highlighting the diversity of audiences who benefit from the project’s work.  The time period covered for this year’s report is October 1, 2003 through September 30, 2004.

Linda discussed the review process.  Since this is the close of the second 2nd year, sometime next year there will be a mid-cycle review.  The review is conducted by the Regional Coordination and Implementation Committee, which will compare the information on the NIMMS website with the project’s stated objectives and intended outcomes.  As a multi-state project, the focus is on particular objectives; the review process will look at both individual and collective strengths.  The mid-cycle review will look at additional resources garnered by project members, for example the support from ERS for the conference and cooperative agreements.

Linda thinks the group is looking very good.  Multi-state projects are set up to increase efficiencies across the country.  We need to emphasize the outreach component, within the extension system and beyond.  This project has the advantage of capacity, but may want to consider thinking in terms of sub-groups focusing on specific research issues.  Linda provided forms for new members and noted the importance of keeping the official NIMMS member list up to date.  Anyone on the list should be contributing to the project.
William led a discussion of the final stages of publication of the project’s forthcoming book, Population Change and Rural Society.  Completed manuscripts are due September 30.  We are giving up a portion of the royalties to our publisher, Springer (formerly Kluwer Plenum), in return for work on final formatting. William will send out instructions to authors on how to complete the final version.  Graphics should be in black and white.  Dave has hired a copy editor, so there will be one more round of mostly minor edits.  We are hoping the book will be out in time for the PAA and AAG meetings in the Spring, so authors need to make respond quickly when they receive the final round of edits.  On behalf of the project, Gundars thanked William and David for all their time and effort putting the book together.
William reviewed the positive feedback from the project’s Population Change and Rural Society conference, co-sponsored by ERS and held in Washington in January.  Over 100 people attended each day, including many policy specialists in leadership positions.  ERS has posted summaries of most of the presentations on their web site. 

Discussion shifted to dissemination efforts, specifically development of policy-relevant research briefs based on book chapters and other current research.  Examples from Rich Rathge, Leif Jensen (for RSS), and ERS were distributed.  Lessons from a policy-writing workshop was reviewed.  The aim is to keep it streamlined and accessible; the group agreed on a 2-page format, with quality graphs and maps, and a common logo, Alternative methods for publishing and web posting were discussed at length, but it was agreed that the group should first concentrate on writing the briefs.  

A motion was passed to initiate a research brief series, tentatively titled “Rural Population Research Briefs,” pending a check on any current use of this title; Eddy Berry and William Kandel will serve as series co-editors; all members will serve as peer reviewers as needed; David Brown agreed to assist in developing a logo; a template similar to the format used by ERS will be adopted.
The group discussed the structure of future collaborative research.  The overarching theme bringing the group together appears to be “migration and population redistribution” with distinct sub-themes under this umbrella.  Several strategies were proposed, including joint project proposals submitted to NRI; a submission to NICHD to fund a “virtual population center” that would, among other goals, promulgate access to rural data; and undertaking the supervision of a large migration survey.

The group seemed inclined to think in terms of separate sub-group projects under one umbrella theme, instead of one over-arching activity.  Linda agreed that working as independent sub-groups is good as long as there are two or more members in each group.  She cautioned that it is hard to guide the process over 5 years.  It’s important to keep an eye on the project’s original goals, and adjust if necessary, but the present discussion did not seem to be about major changes in direction.

Discussion switched to stakeholder involvement.  Many saw value in getting stakeholder input early in the cycle rather than waiting until a lot of research was finished.  David proposed a survey of stakeholders to get a reading of their information needs.  Linda suggested interacting with associations and other groups that represent stakeholder interests.  Attend their conferences to find out what they’re discussing.  Gundars suggested building a feedback mechanism into research publications, such as instructions on sending comments to authors.
A motion was accepted to initiate a Stakeholder Involvement Committee to explore venues to interact with stakeholders; initial members are Rich Rathge, Nina Glasgow, Marlene Lee, and Matt Foulkes; Rich agreed to serve as chair.
The day ended with an agreement to focus next year on producing high-quality, peer-reviewed research within the framework of the project’s research objectives.  Members also agreed with a suggestion to set aside one full day of next year’s meeting as a mini-conference to present this round of research.  Among other benefits, this would provide an incentive to complete the work.  Each member then briefly described their likely research topics for the coming year, in an attempt to identify emerging themes.  

September 11
Joachim agreed to host next year’s meeting in Baton Rouge, September 23-24 or September 30-October 1.

This year’s officers (Nina Glasgow, chair; Marlene Lee, vice-chair; John Cromartie, secretary) agreed to serve another year.

The committee agreed to pursue collaborative research and structure next year’s mini-conference with the following themes in mind, which build on the committee’s objectives:

Main theme: migration and population redistribution

Sub-themes: 1) alternative definitions of rural and small town areas and the impact on monitoring rural-urban demographic trends and processes; 2) affect of migration on rural population composition, including age and race/ethnicity, and the impacts of these compositional changes;  3) the effects of demographic processes on critical aspects of rural society, including health, welfare, and education.

Marlene agreed to chair the day-long mini-conference at next year’s meetings in Baton Rouge, using the above sub-themes as an organizing framework. Abstracts are due to her by January 15, 2005.  A suggestion was made to include a non-member discussant.

David suggested that members who supervise grad students should consider inviting them to the meetings.  Because of the mini-conference, next year’s meeting may be particularly beneficial.  Funds for this purpose would come from local extension or departmental resources.

The committee concluded its meeting by reviewing tasks and assignments for the coming year:

1) Members should amend their annual report to include outreach, including presentations (type of audience, etc.), and any grants and contracts obtained;

2) Dave and William will send out a uniform set of instructions for the final drafts of the book chapters;

3) Dave will submit an abstract on behalf of the group to the IUSSP conference;

4) the Stakeholder Involvement Subcommittee will begin their work; other members should provide suggestions;

5) the Research Briefs Subcommittee will begin their work; contributors to the book will be preparing 2-page briefs based on their chapters; other members will write briefs based on their current research; deadlines will be set by the Subcommittee; 

6) John, Alex, and Peter will organize a W-1001 session for next Spring’s AAG meeting; 

7) members will send mini-conference abstracts to Marlene by Jan 15;

8) Nina will submit the annual report and John will submit minutes to the NIMMS web site within 30 days;

9) Lynne and Ron will investigate NICHD funding for future committee joint projects, including a proposal to set up a virtual population center. 

The committee thanked Nina for her excellent work as chair.  Nina adjourned the meeting at 11:00.

Respectfully submitted,

John Cromartie, secretary

September 15, 2004
