CA CESU Annual Meeting via Conference Call 11-13-2009

Californian CESU Annual Meeting (Conference Call)
Friday, November 13, 2009 – 8:30 to 10:00 am

Attendees:

Federal Partners:

USGS – Tom Suchanek

NPS – Angie Evenden, Sarah Allen, David Graber

USFS – Larry Rabin

NOAA – Jonathan ????
FWS – Paul Cadrett (Stockton Office) sitting in for Kim Webb
DOD – Dawn Lawson

Academic Partners:

CSU Humboldt – Jim Howard

CSU Northridge – Scott Perez

UC Berkeley – Bob Buchanan, Randy Gilstrap

UC Davis – Jim Thorne (representing Jim Quinn)

UC Merced – Lara Kueppers

UC Riverside – Kris Preston

UC Santa Barbara – Susan Warbrick

Prospective New Members:
The Institute for Bird Populations – Rodney Siegel

CSU Channel Islands – Don Rodriguez
Meeting Notes:
Bob Buchanan initiated the call with a roll call of participants. Six of the 10 federal members, and 7 of 17 university members were represented on the call.

Bob indicated that this was the first meeting/call without former UCB CA-CESU Coordinator, David Diaz being present. He said that David is often off on adventures to the north in Oregon. Randy Gilstrap organized today’s meeting.

New Lead for Federal Partners

USGS/WERC Climate Change Coordinator Tom Suchanek asked to step down from his position as lead for federal partners. He has moved into a new position and no longer has time to serve as lead. Angie Evenden, NPS Research Coordinator agreed to assume this role. The federal lead is responsible for polling the federal partners and bringing up issues to be addressed in annual meetings and to help facilitate efforts across agencies.
Applications for CA-CESU Membership
Rodney Siegel, Executive Director with The Institute for Bird Populations (IBP) and Don Rodriguez, Associate Professor, CSU Channel Islands joined the call to inform CA-CESU representatives of their respective interest in joining the CESU and what their institutions would bring to the partnership. Details are available in the application materials that were distributed in the email with the conference call agenda. Call participants were given the opportunity to ask questions of the applicants. The ensuing discussion pointed to many opportunities for these potential new members to collaborate with existing CA-CESU members. Both IBP and CSU CI already have well developed relationships with NPS, USFS and others. It was suggested that IBP could also partner directly with universities – e.g. student opportunities.
Next step: Randy will send out an email requesting that CA-CESU representatives vote on these two applicants.

Updates from CA-CESU Members

National Park Service (Angie and Dave)
Jim Shevock retired last December as NPS CESU Research Coordinator. Since that time Angie has been the Acting NPS CA-CESU coordinator on a part-time basis while also serving in her normal position as NPS coordinator at the Great Basin CESU. NPS scientists Sarah Allen and Christy Brigham also assisted with interim operation of the CESU this year. With the passage of the FY2010 budget, NPS has now received funding for the CA-CESU coordinator position on a full-time basis and will move to fill that position soon.
Other news: John Jarvis is now National Director of NPS – he is the first scientist to occupy this position and for the first time ever has appointed a national science advisor, Gary Machlis. Gary is working on developing a science funding initiative for NPS. In FY2010 NPS, along with other agencies, has received substantial funding for climate change work – this represents opportunities for new university- agency partnerships. FY2010 NPS CC funding in CA will primarily be applied to aridlands (Mojave Desert).
USGS (Tom)

DOI Secretarial Order signed in August addressing issues of climate change. Two initiatives spawned from this and include the establishment of 8 climate change response centers (USGS) and 14 Landscape Conservation Cooperatives (FWS). The FWS has received $20M to implement the LCC effort. Several DOI agencies are receiving significant funding in FY10 for climate change.
NOAA (Jonathan)
Along with other agencies at national level NOAA is exploring the possibility of establishing a national climate service. Presently looking at options within NOAA. Jonathan also mentioned that in CA NOAA is pulling together a coordinated effort to track the El Nino that is expected in the Jan-July 2010 timeframe – they are concerned with the impact to marine ecosystems.
NPS Californian Outreach Effort
During the first half of 2009 NPS conducted a pilot outreach effort to explore the potential for enhanced NPS-university partnerships in the CA-CESU area. A team of NPS CESU and park scientists conducted outreach with 14 NPS units to understand current use of the CESU partnership by parks, identify resources (facilities, data sets, etc) that could be made available to university researchers, and identify research needs and other opportunities (e.g. internships) that could be taken to the universities for networking. The NPS team then assembled a variety of outreach materials (handout, powerpoint presentation and poster) and scheduled visits with five university campuses in CA. On-campus visits included conducting seminars, and meeting with faculty and students. The response to the outreach was overwhelmingly positive by both university and NPS partners. As part of the outreach NPS utilized a small pool of seed funding to leverage five new small CESU projects with university partners. The pilot outreach clearly demonstrates the potential to grow the CA-CESU partnership. Results of the outreach and recommended actions are documented in a report by Christy Brigham and Angie Evenden. Randy will distribute a copy of this report with the conference call notes.
Angie suggested that the outreach effort could be expanded and asked the group if there would be interest in trying to activate the CA-CESU partnership more broadly. There was strong interest in doing so and following are some of the individual comments and perspectives from the discussion.

· UCR/Kris- indicated that UCR has a lot of collaboration with the Desert SW CESU and was not aware of opportunities in CA

· HSU/Jim- wasn’t aware this type of study was taking place

· UCSB/Sue – hit on a real issue – how to get information about potential collaborations, typically rely on call for proposals and hasn’t seen many of these coming from the CESU lately, maybe use the website for disseminating information

· Universities are welcome to contact the agencies as well

· UCM – as we try to build more active presence might also be useful to simultaneously build information about capacities at the universities. Make it clearer to federal agencies what universities have to offer.
· DOD/Dawn – said that DOD often has year end funding resources that could be applied to university partnerships if the suite of opportunities were elucidated

· UCD/Jim – commented on effectiveness of USFS Ecologist, Hugh Stafford in networking with UCD – he serves as a bridge between USFS units in state and universities – able to tap a wide network of university researchers. Good model.

· HSU/Jim – CA is a big state with lots of institutions, relying on personal knowledge and strengths of individuals is limited – need some sort of collection of faculty expertise and projects

· UCD/Jim – would be useful to identify research themes that are useful/important to agencies to develop CESU objectives – emerging property of synthesis, overarching syntheses – e.g. developing integrated distributed monitoring – to what extent can we make monitoring efforts transparent and how can we bundle them together?

· Received NSF grant to roll this information together – need to standardize on weather stations. Weislander project – large historical datasets available – need to develop on a landscape basis not individual management units

· UCR/Kris – would it help if UC system explained what resources are available

· NPS/Angie – yes, especially if agencies would pre-identify needs

Conclusion: interest in the group in pursuing more coordinated information sharing and networking on research resources, needs and opportunities

Website

Randy said that the CA-CESU website has not been updated in a long time. He has plans to have someone help with updates within the next six months.

Sue emphasized the need to convey current work – e.g. update the list of current projects.

Randy requested that federal partners provide information on FY2009 projects in the near future. Angie offered to help coordinate getting this information from the federal partners.

Next Meeting
Bob asked the group whether we should pursue a conference call or in-person meeting for our next gather. Several in the group said that depends upon what the focus of the meeting is. Given the interest in energizing the CA-CESU partnership it was agreed that we would organize subcommittees to work toward enhanced collaboration. Angie will put together a strawman framework for how to organize and move forward and circulate for comment. We will then determine how to proceed. If sufficient progress is made in the coming months we agreed to hold the next meeting as an in-person meeting on the UC Berkeley campus in late summer 2010.

Summary of Actions:
1) Randy – distribute copy of NPS Pilot Outreach Report with Conf Call Notes

2) Randy – send out IBP and CSU CI applications for member vote

3) Randy/Angie – get federal reps to send in FY2009 project information

4) Randy – update website, particularly project list
5) Angie – create strawman framework for enhanced CESU partner collaboration (this may lead to formation of subcommittees to work on various tasks depending upon the groups response)
	1
	

