Pojoaque Valley Planning Committee Meeting Notes

August 14, 2003

Vicente Roybal-Jasso chaired the meeting. The notes for the previous meeting were approved, with a correction on the meeting date in those notes. Again, we thank Amelia and Joe Garcia for providing refreshments for the meeting break.

Our intern, Rene's, will return to UNM soon. We appreciate her help throughout the summer.

Posters of the Mission and Vision statement have been printed. Committee members agreed to post them in appropriate places.

The planned meeting with the Pueblos was postponed because it fell on a Santa Clara Pueblo feast day. The meeting has been rescheduled for September 5, at the Hilton, from 9:00 AM to 12:00 AM. Please contact Romella if you wish to attend.

Romella asked for ideas for the presentation, and suggested that we have an email discussion of ideas before the next meeting.

She mentioned that it would be very effective to present the Vision and Mission statements as a short video. We were asked to try to find someone to create such a video.

 One problem in communicating with the Pueblos is that they are governments, and want to work with other governments, not with a group like ours.

The purpose of the upcoming meeting is to inform the Pueblos of our Vision and Mission and to try to get their participation.

Romella posted charts of the Strategic Planning process. Because we have finished the Vision and Mission statements, we are now in the Community Plan Formulation step. The target date to finish the plan is 3/16/04.

 We need to do a strategic analysis, which will provide a database for the planning process. There are two parts to the strategic analysis: External and Internal Analysis. The External Analysis deals with things happening outside the traditional community - things we have no control over. For the Internal Analysis, we need to research such areas as land use and natural resources, and create an historical narrative. The External Analysis, which results in Scenarios, is more difficult, because we need to combine intuition with factual analysis.

For most of the rest of the meeting we focused on the first step to creating scenarios - defining the Key Decision Factors. These Factors are positive or negative factors that will affect the achievement of our mission. The factors may be social/cultural, political, economical, technological and environmental. Romella distributed copies of two plans she had worked on as examples of scenarios and Key Decision Factors.

Romella told us that there are typically 60-70 Key Decision Factors defined. We will then try to combine these into a small number of Societal Driving Forces. We began to define a few Key Decision Factors, so we could understand the process. For each Factor, we decide who the stakeholders are, including Pueblos, The State of New Mexico, the United States and Global.

Here are the factors we defined:

1. A growing concern about loss of open space. (Positive, important to all external entities.)

2. Water is a finite resource with competing demands. Full use of tribal rights has significant impacts on existing use. (Negative, impacts all external entities.)

3. Pueblo Development conflicts with maintaining the rural character of the traditional communities.

4. The state budget is under pressure. There may be less money for education. (Negative, impacts the Pueblos, the State and the US)

5. Communication with the Pueblos is ineffective. (Negative, impacts the Pueblos, the State and the US)

6. Climactic variation makes planning and adjudication of water rights difficult. (Negative, impacts all external entities.)

Romella gave reading material to people about various topics. We agreed to read this before the next meeting, looking for ideas for Key Decision Factors.

The next meeting will be on August 28.

