	
	Western Extension Directors Association

	Linda Fox

Chair

Washington State University
A. Scott Reed
Secretary and Chair-elect

Oregon State University

Doug Steele
Past President

Montana State University
Lyla Houglum

Executive Director

Oregon State University
	August 29, 2007

TO:

Jim Christenson (AZ)

Rich Molinar (CA)

Linda Manton (CA), Chair

Jan Carroll (CO)

Renee Martinez (CO)

Charity Buchert (ID)

Patricia Quintana (NM)

Jill Ukeiley (NV)

Dan McGrath (OR)

Dallas Holmes (UT)

Mary Young Deen (WA)

Louise Parker (WA)

FROM:
Linda Fox, Chair, Western Extension Directors Association (WEDA)

Paul McCawley, Chair, Western Region Program Leadership Committee

SUBJECT:
WEDA Diversity Committee Appointment

Thank you for agreeing to serve on the Western Extension Diversity Committee. This group is being formed to help advance the following two goals in the WEDA Strategic Plan:

· Maximize the effectiveness of Extension as an organization…. This includes…reaching out to diverse and changing populations…and advancing the professional capabilities of Extension faculty, staff, and administrators in the West.
· Assure that parity is reached or exceeded for diverse audiences through Extension programs in the West.
The first goal focuses internally on Extension’s human resources, in which two of the implementation strategies identified include:

a. Identify and prioritize internal organizational issues and challenges important to Extension in the West, paying particular attention to the changing populations and economies in member states/territories.

b. Actively encourage the recruitment, hiring, professional development, and mentoring of faculty, staff, and administrative leaders who reflect the diverse cultures in the West to assure their success with Extension.

The other goal focuses on educational programs for external audiences, which include the following strategies:

a. Seek external and internal stakeholder input to identify and prioritize major issues important to people and communities in the Western states and territories paying particular attention to addressing the needs of diverse audiences.

b. Identify and prioritize Extension’s strategic roles in meeting the needs of diverse and changing communities in the West.

c. Identify and share program and funding opportunities that support the development and delivery of Extension programs for the diverse populations in member states/territories.

In discussing these goals and implementation strategies the Western Extension Directors would like you to focus initially on the following efforts:

1. Ascertain what practices and procedures are in use or recommended (across Extension and elsewhere, including efforts by Land-grant Administrative Officers' groups) that can facilitate the recruitment of a more diverse workforce for Extension; consider advertising, announcements, markets, meeting minimum qualifications (versus on-the-job training), performance expectations, HR procedures, etc. Review and assess those practices and propose other promising best practices for recruitment of a diverse workforce—looking for strategies that are portable across states; and share your findings with WEDA and WRPLC.
2. Ascertain those practices and barriers that might contribute to or detract from the retention of a diverse workforce. Include in your analysis consideration of institutional climate, professional development, mentoring, advancement and upward mobility, career portability, etc. Review and assess those practices and propose other promising best practices for retention of a diverse workforce—looking for strategies that are portable across states; and share your findings with WEDA and WRPLC.
Diversity has been a priority for Extension in recent years and we intend your work to compliment, rather than duplicate, efforts of other groups. We believe that these two initial recommendations to guide your first year are supportive of our goals and strategies. As your committee begins to compile and evaluate what we already know, your assessments may lead to alternative approaches and actions. We hope to discuss your findings and recommendations at our meetings in July, 2008, and to take further actions at that time. We encourage you to discuss and develop additional strategies that will engage every state in the Western Region in this important work to help WEDA meet our goals. Progress report due by July 2008.

Attached for your information are the WEDA Strategic Plan and the Implementation Strategies and Tactics. This may help provide additional context for your work. They can also be found on the WEDA website at http://extension.oregonstate.edu/weda/orginfo/strategic.html.
Linda Marie Manton from the University of California has agreed to chair the Western Extension Diversity Committee and to be a liaison with and report to the Western Regional Program Leadership Committee (WRPLC), which is a standing committee of WEDA.

Attached is the contact information for the initial members of this committee. An additional resource available to you is Lyla Houglum, WEDA Executive Director. Although her time is very limited, feel free to contact her if she can be of assistance. Her contact information is on your committee list. Also contact me or your Extension Director if you have questions about this committee.

Thank you for your help and commitment to this important effort!
cc: WEDA, Lyla Houglum

Attachments:

Western Extension Diversity Committee List

WEDA Strategic Plan

WEDA Strategic Plan Implementation Strategies

\\Cru22\ce_admin\Extension\WEDA - Western Extension Directors\Correspondence\WEDA Diversity Committee Appointment 2008.doc

