Conference Structure and Function Task Force Report, Randy Southard

The following is a memo from Jon Gerken, chair of the Task Force, to regional steering committee chairs and other interested parties regarding the deliberations of the Conference Structure and Function Task Force.

At the National Soil Survey Conference in Plymouth, Massachusetts last year, a task force was appointed by the Soil Survey Division Director to study the structure and communication between the national and regional conferences. The task force has developed suggested charges that we would like to have discussed at the regional conferences this year. A copy of the charges is attached. If your regional conference will have committees as a part of the agenda, I would ask that you provide these charges to one or more of your committees and ask for their input.

Although this subject isn't the normal discussion topic for a group like a Taxonomy committee, since it deals with how the regional and national committees interact, I think it would pertain and be of interest to any of the regional committees. I also request that you provide a slot on your conference agenda for a member of this task force to report to the entire conference on the activities of the task force. Ideally, this would be before the committees have their breakouts, so that people in the committee meeting that deals with these charges could consider comments made during this task force report, and would have an opportunity to ask questions prior to committee meetings.

The members of the task force (and the person planning to be at your conference) are:

Northeast Region - Marty Rabenhorst

South Region - Mike Lilly

North Central Region - Jon Gerken, chair

West Region - Randy Southard

Regional Conference

Background: A concern has been raised at various NCSS meetings that we may have lost some of our effectiveness in communicating needs and concerns within the structure of the National Cooperative Soil Survey program. Some of the issues that have been raised as concerns include:

1. When NRCS maintained four regional technical centers, the regional soil scientist was charged with heading the planning committee for the regional conference, participating in the national conference steering committee and attending the national conference. This helped ensure that concerns from the regional conferences were passed along to the national leadership and national activities were reported back to the regional conferences. A perception exists that the current structure does not provide the same level of communication from regional to national conference and back.

2. Conferences no longer commit the same level of resources to deliberation of committee charges as was the case in past years. For example: in 1982 the North Central Regional conference agenda, in 28 hrs. 45 min. of meeting time (excluding breaks) included 15 hours of committee meetings and reports, 5 hours of informational reports, 3:45 of agency meetings and a 5 hour optional field trip on Friday morning. In addition, committee deliberation was largely done prior to the conference by mail so that many individuals that could not attend the conference could contribute. By the time of the conference committees were expected to have a draft report completed including any recommendations that would be proposed. These reports were then discussed at the conference. Many committees now have limited activity prior to the conferences, limiting the effectiveness of their deliberations and development of recommendations.

3. In earlier years, the national conference was attended by invitation only and was a working conference. In recent years the attendance at the national conference has been opened to allow many more state program managers (NRCS and Partners) to attend. This may be contributing to the national conference agenda becoming more of an informational agenda than a working agenda.

Potential Charges

1. What are the high priority issues that require a regional and national conference structure to deal with? Some suggestions are that it be a few items like Taxonomy (Standards?) and Research Needs and that they be made standing committees in the national and regional conferences that are identified in the bylaws.

2. How can these issues best be discussed within the National and Regional Conference structure?

a. Between regional and national conferences

b. Between NRCS and cooperating agencies

i. University partners

ii. Federal agency partners

iii. State agency partners

iv. Private consultants

3. Given the current structure of NCSS and activities within partner organizations, what is a proper mix of agenda time devoted to informational topics, committee activities, and field trips at NCSS conferences?

a. National Conferences

b. Regional Conferences

4. What specific recommendations would you make to encourage participation in national and regional conferences by:

a. University faculty?

b. Federal agency partners?

c. State agency partners?

d. Private sector soil scientists?

Items to consider:

Loss of regional tech center reps

Loss of resources (agency budgets, loss of institutional knowledge through retirement and reorganization)

References available:

National and regional bylaws

University Cooperators’ report from 2003 National Conference

Past Conference Proceedings (available on CD)

The issues raised by the Task Force were discussed at the Western Region Soil Survey Conference in Jackson, WY, June 13-18. Conference committee chairs were asked to submit comments and recommendations to Randy Southard by July 8, 2004.

