Minutes of 2004 NCR-180 Committee Meeting

St. Louis, Mo

January 8-10, 2004
Registered Participants - 55
Academic:

Viacheslav Adamchuk-NE; Sreekala Bajwa-AR; Don Bullock-IL; Paul Carter-IN; Sharon Clay-SD; David Crouse-NC; Glenn Davis-MO; Reza Ehsani-OH; Richard Ferguson-NE; Dave Franzen-ND; John Grove-KY; Ronnie Heiniger-NC; Daniel Humburg-SD; Pingping Jiang-MO; Won-Kyo Jung-MO; Raj Khosla-CO; Hakjin Kim-MO; Sang Cheol Kim-MO; Dan Long-MT; Brent Myers-MO; R.L. Nielsen-IN; Harlan Palm-MO; Eugenia Pena-Yewtukhiw-KY; Sandra Rolph-MN; Richard Rossi-WA; Peter Scharf-MO; Stephen Searcy-TX; Clark Seavert-OR; Kent Shannon-MO; Scott Shearer-KY; Scott Staggenborg-KS; Tim Stombaugh-KY; Jehoon Sung-MO; Kurt Thelen-MI; K.C. Ting-OH (Administrative Advisor); Peter Waller-AZ; Nathan Watermeier-OH; Dwayne Westfall-CO

Government:

Gerald Buchleiter-USDA-ARS,CO; Tom Colvin-ARS/NSTL-ISU,IA; Scott Drummond-USDA-ARS,MO; Dennis Francis-USDA-ARS,NE; John Hummel-USDA-ARS,IL; Newell Kitchen-USDA-ARS,MO; Daniel Schmoldt-USDA/CSREES,DC; John Shanahan-USDA-ARS,NE; Kenneth Sudduth-USDA-ARS,MO; Matthew Volkmann-USDA-ARS,MO; Bausch Walter-USDA-ARS,CO

Industry:

Colin Christy-Veris Technologies,KS; David Harwood-Pioneer Hi-Bred,IA; Larry Hendrickson-John Deere AMS,IA; Barry Pace-NTech Industries,IA; Sid Parks-GROWMARK,IL; William Rudolph-Midwest Technologies,IL

1:00-5:00 pm, January 8, 2004

Business meeting

K.C. Ting – Administrative Advisor

· Expressed delighted to be part of NCR- 180 for both administrative liaison and technical update

· Viewed this committee being "excellent" in the four categories of "progress report", "coordination linkages", "information exchange", and "attendance/participation" (report attached)

· Annual reports (mostly including annual meeting minutes, accomplishments, impact, and publications) need to be uploaded to the NIMSS website (currently some minutes and other information are available at the University of Missouri website) . CSREES representative information and list of participants (enabling automated communication) need to be updated .

· NIMSS is an excellent cyber platform for information, communication, and "paper work." (http:\\www.lgu.umd.edu)
· NCR-180 is classified as a multistate research coordinating committee and information exchange group . Minutes are required 60 days after meeting using SAES-422 Format for Multistate Research Activity Accomplishments Report (Note- The Multistate Guidelines states "The administrative advisor should not authorize a meeting prior to receipt of minutes and/or SAES-422 of the previous annual meeting . Committees that fail to meet annually will be terminated .")

· Clarification on "GPRA Goals vs . 2002-2007 USDA Strategic Plan" . NCR-180 should begin using these new goals for all documents developed.
Daniel Schmoldts – CSREES National Program Leader, Sensors and Instrumentation

· Reviewed organization, mission and operating practices of CSREES

· Discussed congressionally mandated examination of REE agencies by the National Research Council (2003)

· Identified Challenges

· Globalization of the food economy

· Emerging pathogens and other hazards in the food chain

· Enhancing human health through nutrition

· Improving environmental stewardship

· Improving quality of life in rural communities

· Resource allocation: “REE should direct new and existing resources that currently support agricultural productivity research toward new research opportunities in health, environment, and communities.”

· “Total competitive grants should be substantially increased to, and sustained at, 20-30% of the total portfolio.”

· NRI Priority research areas:

· Genomics for future food and fiber production

· Food safety

· Improving food, nutrition & communities for better human health

· Agricultural and food security

· Agricultural opportunity and rural prosperity

· Natural resources & environmental quality

· Provided an overview of funding distribution through CSREES, noting that land grant institutions have increased emphasis on precision agriculture, while relatively low levels of competitive funding is going to precision agriculture (to have NRI funding of precision agriculture at a percentage similar to formula funding, there should be 8 times as many NRI projects in precision agriculture)

· While IFAFS seems unlikely to reappear as a potential source of funding in precision agriculture, the MOU between USDA and NASA provides a platform from which to craft new “precision technologies” programs that more closely reflect land-grant priorities.

John Shanahan

Provided update on the American Society of Agronomy Division A-8 activities

Sharon Rolph

Provided update on 2004 Precision Agriculture Conference. At current time, there was great uncertainty about the conference given the sudden and tragic death of Pierre Robert a few days earlier. The Minnesota group was committed to holding the conference and planning would continue. David Mulla had agreed to take over the coordination of the conference.

Session 1: Education (Moderator – John Shanahan)

Open courseware precision agriculture curriculum (David Crouse, North Carolina State Univ.)

Grower Learning groups using ISO 9000 for better marketing and traceability (Sandra Rolph, Univ. of Minnesota)

Session 2: Yield and Economics (Moderator - John Shanahan, USDA-ARS, NE)
Yield stability (John Grove, Univ. of Kentucky)

Long-term profitability mapping (Newell Kitchen, USDA-ARS, Columbia, Mo)

Economics of information technology in tree fruit industry (Clark Seavert, Oregon State Univ.)

8:00 am – 5:00 pm, January 9, 2004

In Memoriam – Dr. Pierre Robert
Dr. Robert was a dominant factor in the creation of NCR-180 and one of the most influential individuals in precision agriculture in the US and internationally. At the time of this meeting, his untimely death was so recent that some participants had not learned about it. Comments about Pierre’s life, his work and his impact on the area of precision agriculture were provided and led by Glenn Davis and Dan Long. Many participants made statements about their interactions with Pierre and his impact on them personally and precision agriculture as an area of science and engineering.

Session 3: Environmental Issues (Moderator - Newell Kitchen, USDA-ARS, Columbia, MO)
Variable-rate N in Missouri (Peter Scharf, Univ. of Missouri)

Using precision agriculture to improve water quality (Richard Ferguson, Univ. of Nebraska)

Precision Conservation (Fran Pierce, Washington State Univ.)

Session 4: Data Analysis and Visualization (Moderator - Ken Sudduth, USDA-ARS, Columbia, MO)
Yield zones and management zones (Don Bullock, Univ. of Illinois)

Comparison of four analyses of spatial irrigation production functions (John Sadler, USDA-ARS, Columbia, Mo)

3D VRML yield data visualization for education (Dan Long, Montana State Univ.)

Session 5: Tour of Monsanto biotechnology facilities (2-5:00 pm)
8:00 am – 12:00 pm, January 10, 2004
Update on Society Activities

Tim Stombaugh reported for the PM-54 Precision Agriculture committee of ASAE on the number of papers sponsored (95 – 2003, 70 – 2004) and the status of standards development for yield mapping test and calibration
Session 6: Engineering (Moderator - John Hummel, USDA-ARS, Columbia, MO)
Principles and pitfalls of sensing soil properties using electrical conductivity sensors (Ken Sudduth, USDA-ARS, Columbia, Mo)

Integrating sensors and other devices with the CAN bus (Tim Stombaugh, Univ. of Kentucky)

Uncertainty in spread patterns of granular fertilizer application (Scott Shearer, Univ. of Kentucky)

Session 7: Industry Updates (Moderator - Kent Shannon, Univ. of Missouri)
Update on how Deere & Co. is using aerial remote sensing (Larry Hendrickson, Deere & Co.)

MidTech/Trimble FieldPilot guidance/autosteering (William Rudolph, Midwest Technologies)

Greenseeker (Barry Pace, NTech Industries)

Update from Veris Technologies (Colin Christy, Veris Technologies, Inc.)

Session VIII: Business of NCR-180
2004 Precision Agriculture Conference – David Mulla is leading, 230 abstracts have been received to date
Discussion was held on ways to honor Pierre Robert. Suggestions included

1. a soils exhibit at the Smithsonian Museum

2. A book of letters from colleagues. This effort will be lead by Fran Pierce and Marc van Acht. This means of honoring is a European tradition.

3. Dedication of a precision agriculture textbook to his memory and contributions
Election for Secretary

Reza Ehsani of Ohio State University was elected. Nathan Watermeir (OSU) agreed to assist with the duties.

Harold Reetz (President of Foundation for Agronomic Research) invited collaborative proposals for funding and cooperation. He announced that the INFO-AG conference would move to regional meetings.

Respectively submitted

Stephen W. Searcy

2003-2004 Secretary

