Pojoaque Valley Planning Committee Meeting Notes

July 10, 2003
Vicente Roybal Jasso chaired the meeting. The notes from the previous meeting were approved.

Vicente mentioned that Pojoaque Pueblo is going ahead with their plans for a destination resort hotel. He commented that people who work there will be looking for open space to build. We need to get going on our plan so we are in a position to deal with these changes.

Romella Glorioso-Moss told us that the proposal to make a presentation to the Pueblos was approved by the Board of County Commissioners. The presentation is tentatively scheduled for August 12, from 9 – 12 AM. About fifty participants are expected, members of the planning committee who wish to attend should contact Sarah Ijadi. Snacks and lunch will be served.

The link to our web site has changed. The full address is http://www.co.santa-fe.nm.us/community_planning/index.html . This site can also be reached from the “Community Planning Center” button on the Santa Fe County Home Page.

Here’s a quote from another important element of the SF County Home Page: “If you would like to report a Code Enforcement Complaint and/or Violation please visit the Land Use Page and fill out the Land Use Suggestion, Question, and Complaint form.”

Vicente and Romella both encouraged us to use this link to report violations.

Amelia Garcia distributed copies of the County Junked Car ordinance. She also brought delicious homemade snacks and iced tea. Thank you, Amelia !

Romella reviewed where we are in the planning process: We have identified the key issues and have written the vision statement. We are now working on the mission statement – what we want to accomplish through planning. We will need to get support for the Mission Statement from key stakeholders. It should be detailed enough to use in the evaluation process and to formulate the indicators we will use to decide whether our strategies are working.

We improved the wording of clause “f” of the mission statement. This clause deals with quality education.

We also agreed to adopt “partially revised objective #2” of the mission statement. This objective refers to economic development. There was a consensus to not use the alternative that included the words “participate in the global economy.”

Steve Benjamin expressed concerns that the Mission Statement might not be universally understandable because of jargon. Karen King suggested that we have a glossary of definitions. It was agreed that each of us would give Romella a list of terms that we felt needed to be included in the glossary.

Guest Speakers:

We had two guests who are making their living as farmers in the valley. One, Gary Gunderson, is an organic farmer leasing land from Helenty Homans. The other was Don Bustos, President of the Santa Fe Farmers’ Market. Don farms 3.5 acres in Santa Cruz.

Later in the meeting, Randy Burge, the Director of the state office of Science and Technology arrived, and spoke to us.

Excerpts from Don Bustos’ Talk:

Small organic family farms are critical to the future. They are a way to get good, healthy food to people. You know where the food comes from – it is not manufactured by big corporations.

There is technology available now to conserve water in farming. If this technology is used, there will be enough water for both farming and domestic use.

Land the in US is dying because of the way farming is done. If farming methods don’t change, we will exhaust our land and need to turn to third world countries for our food.

We need to maintain our acequias. The ditches do more than just irrigate. They create riparian environments and replenish our aquifers.

Recently, the Dept of Agriculture has reversed its position and has begun actively supporting small organic farmers.

We need to support agrarian organizations like the NM Acequia Association.

Steve Benjamin commented that as land values increase, there is a temptation to sell the land. He asked if it is possible to make a living farming here.

Don said that there were several options – Farmers Coops, the Farmers’ Market, and CSAs. (Ed.: Sorry, I don’t know what that stands for, but I think it refers to people paying farmers a lump sum in return for produce year round.) Don said that he is able to make a comfortable living, and hire several people on his farm.

Helenty remarked that organic farming is growing faster than other methods.

Excerpts from Randy Burge’s talk:

Randy remarked on the diversity of our community, which is reflected in the diversity of the Planning Committee. We have a rich and diverse base to build on – a brain trust in the community with global viewpoints.

Randy recommended John Nesbitt’s book, “Megatrends” which contrasts “High Tech” and “High Touch.” High Touch is close to the land. The more High Tech takes over, the more we reach for the High Touch connections to the land and to people.

The NM economy is driven by government investment.

The people in High Tech support artists and crafts people.

Randy suggested that we leverage our cultural assets to attract people passing through. He suggested that we create venues for artists and musicians to attract these people.

He remarked that it is difficult to get venture capital interested in our area because we do not provide a well-educated work force.

We need reliable infrastructure, such as phones and power.

There was no time to discuss Randy Burge’s talk, and little time for questions because we ran out of time.

The next meeting will be on July 24.

Submitted by Elaine Best.

