
UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 11

Ellsworth/UA

Arizona Pest Management Center –

Vision for the Future

Peter Ellsworth &

Al Fournier

University of Arizona

Executive Council Update

Presentation given to the UA-CALS Executive Council.
Those in attendance included Dean Sander and CALS
administration: Kaltenbach, Christensen, Cox, Sperr,
Pottinger

30 minutes

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 2

Ellsworth/UA

APMC Update

• Structure: review and update

• Historical funding

• New era of competitive funding

• Plan for increasing competitiveness &
effectiveness

Our goal in this presentation is to review and update
the EC on the APMC, review the historical basis of
IPM funding in AZ, introduce the new competitive
process, and present our strategy for increasing our
effectiveness.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 33

Chronology
• 5/03, Concept proposed

to EC

• 1/04, 1st funding for
APMC approved

• 4/04, IPM CC convened;
IPM Coordinator
appointed

• 5/05, Dr. Al Fournier hired
as IPM Prog. Mgr.

• 6/06, 1st APMC Summit
convened (120 attend)

• 9/08, Hired Database
Specialist, Richard Farmer

A brief chronology of events that led to the formation
and continued function of the APMC. Each event here
was reported previously when we last updated the
UA-CALS Executive Council (EC) back in July 2007,

Except for the last one. We hired a Database
Specialist to allow us to work with the State and
obtain and data-mine nearly 20 years of pesticide use
data from AZ. This gives us tremendous insight into
current and past practices and is an excellent
research and educational resource. We are one of
only two states that routinely handles and makes this
type of data available (CA and AZ).

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 44

Chronology
• 5/03, Concept proposed to EC

• 1/04, 1st funding for APMC approved

• 4/04, IPM CC convened; IPM Coordinator
appointed

• 5/05, Dr. Al Fournier hired as IPM Prog. Mgr.

• 6/06, 1st APMC Summit convened (120
attend)

• 9/08, Hired Database Specialist, Richard
Farmer

• 7/09, Ellsworth appointed
Pesticide Coordinator

• 8/09, Awarded $181,000;
80% increase (EIPM goes
competitive)

• 8/10, Awarded $525,000;
3-yr grant (75% over old
formula system)

Since that time, we have consolidated our Pesticide
Programs within the APMC, competed for and been
awarded 80% more federal Extension IPM (EIPM)
dollars, and secured over half million federal EIPM
dollars to help fund our IPM vision over the next 3-
years.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 5

Southern
IPM Center

North Central
IPM Center

Northeastern
IPM Center

Western
IPM Center

Federal IPM
Coordinating Committee

USDA IPM
Coordinator

Federal IPM Program

USDA Regional
IPM Centers

Stakeholder Input & Support

Southern
IPM Center

North Central
IPM Center

Northeastern
IPM Center

Western
IPM Center

Federal IPM
Coordinating Committee

USDA IPM
Coordinator

Federal IPM Program

USDA Regional
IPM Centers

Stakeholder Input & Support

To orient you to the federal Extension IPM
organization, let’s review. The federal program is
governed by a Coordinator and Coordinating
Committee. However, Regional IPM Centers were set
up 10 years ago…

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 6

Southern
IPM Center

North Central
IPM Center

Northeastern
IPM Center

Western
IPM Center

Federal IPM
Coordinating Committee

USDA IPM
Coordinator

Federal IPM Program

USDA Regional
IPM Centers

Stakeholder Input & Support

Southern
IPM Center

North Central
IPM Center

Northeastern
IPM Center

Western
IPM Center

Federal IPM
Coordinating Committee

USDA IPM
Coordinator

Federal IPM Program

USDA Regional
IPM Centers

Stakeholder Input & Support

…to help bridge the gap between State stakeholders
and the federal IPM program.

These four regional centers represent the IPM
interests of their member states and territories.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 7

Southern
IPM Center

North Central
IPM Center

Northeastern
IPM Center

Western
IPM Center

Federal IPM
Coordinating Committee

USDA IPM
Coordinator

Federal IPM Program

USDA Regional
IPM Centers

Stakeholder Input & Support

Southern
IPM Center

North Central
IPM Center

Northeastern
IPM Center

Western
IPM Center

Federal IPM
Coordinating Committee

USDA IPM
Coordinator

Federal IPM Program

USDA Regional
IPM Centers

Stakeholder Input & Support

AK, AZ, CA,

CO, HI, ID,

MT, NV, NM,

OR, UT,

WA, WY,

Pacific Isl.

In theory, this decentralized system provides a ready
conduit from stakeholders to the federal IPM
program.

In our specific case, the Western IPM Center is, in
part, informed by Arizona’s interests through the
Arizona Pest Management Center. This is what
connects clients & scientists to the federal system
and gets our needs and priorities to those agencies
who are seeking to fund IPM in the regions.

We were one of only a very few states that re-
organized to capitalize on this new federal IPM
structure by forming our own state “IPM center”.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 8

Southern
IPM Center

North Central
IPM Center

Northeastern
IPM Center

Western
IPM Center

Federal IPM
Coordinating Committee

USDA IPM
Coordinator

Federal IPM Program

USDA Regional
IPM Centers

Stakeholder Input & Support

Southern
IPM Center

North Central
IPM Center

Northeastern
IPM Center

Western
IPM Center

Federal IPM
Coordinating Committee

USDA IPM
Coordinator

Federal IPM Program

USDA Regional
IPM Centers

Stakeholder Input & Support

AK, AZ, CA,

CO, HI, ID,

MT, NV, NM,

OR, UT,

WA, WY,

Pacific Isl.

406 programs

However, these regional IPM centers are threatened
by recent federal changes. These centers exist via the
section 406 line of the federal budget. This line has
been zeroed out by President Obama. However,
Congress will be opening up the entire federal budget
and re-considering everything. The funding for 406
programs that include these centers, several very
beneficial IPM-related competitive programs (RAMP,
CAR and Methyl-Bromide Transitions) is thought to be
located in the AFRI line now, but without specific and
explicit provision for these highly successful
programs. So these regional IPM centers could go
away, making our state organization even more
important to preserving lines of communication with
federal partners.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 9

Ellsworth/UA

IPM Coordinating
Committee

Paul Baker

Stacy Bealmer

Pat Clay

Peter Ellsworth

Lin Evans

Al Fournier

George Frisvold

Rick Gibson

Dawn Gouge

Mike Matheron

Bill McCloskey

Carl Olson

Mary Olsen

John Palumbo

Barry Pryor

Ursula Schuch

Erin Taylor

Kai Umeda

Bob Roth

Ed Martin

Rick Melnicoe

Our IPM Coordinating Committee is an
interdisciplinary group of scientists and stakeholders
who represent agricultural, natural, and urban
communities. Members come from campus, county,
and agricultural center environments and include
external stakeholders.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 1010

The APMC is managed by myself as State IPM
Coordinator and IPM Program Manager (Al Fournier),
as directed by a 20-member IPM Coordinating
Committee*. Together, we oversee our federal
obligation in IPM and Pesticide Safety Education as
well as help represent our many diverse IPM
programs that make up the APMC.

*The IPM CC includes members external to the
University as well as internal stakeholders, and is
multidisciplinary.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 1111

All IPM personnel are organized within 5 focal areas
(4 pictured here) into specific teams below. Our
personnel are spread very thin; however, we have
been increasing the functionality of the overall
approach with stronger linkages among programs
(e.g., between Pesticide Education and IPM
Assessment).

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 1212

There is a 5th area in Detection & Diagnostics, a focus
that is shared with a parallel organization, the
National Plant Diagnostic Network. Our efforts here
are dedicated to the diagnostics necessary to support
pest management decisions, and we deal with the
immediate demands of clients. The NPDN portion of
diagnostics is dedicated to early detection of invasive
pests and other quarantine and regulatory issues. The
AzPDN is managed by Judy Brown and Barry Pryor.
The APMC and AzPDN committees overlap to ensure
ongoing communication between our groups.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 13

Ellsworth/UA

Texas IPM Program

23 IPM Agents

When examining the EIPM landscape of this country,
Texas has one of the largest infrastructures. They
support 23 IPM Agents principally through federal
IPM moneys. These are Agents who are entirely
dedicated to the interdisciplinary subject area of IPM.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 14

Ellsworth/UA

Texas IPM Program

23 IPM Agents

TX is roughly 2.3 times larger than AZ in landmass.
However, AZ has not a single dedicated “IPM Agent”
or County Extension Educator.

This is an issue of effectiveness, to be sure. However,
our ability to secure extramural resources is greatly
diminished by our reduced capacity in the terminus of
our outreach effort, i.e., county capacity to deliver
and deploy IPM locally. This not only threatens our
effectiveness in Extension but in all our mission-
oriented research as well. IPM demands a client-
centered, scientific and outreach approach.

Our current agricultural agents are divided among
many, many programmatic areas, e.g., 4-H, Ag
Literacy, Water Quality, Urban Horticulture, Crop
Production.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 1515

Human Resources – APMC
(shared statewide)

• Dr. Peter Ellsworth, IPM
Coordinator

• Dr. Al Fournier,
Coordination, Assessment

• Theresa Smith, Web
Support

• Richard Farmer,
Assessment / Pesticides

• Marco Peña, Vegetable
IPM

We are not without human resources, however. To
some extent, my activities are extended to the
benefit of the entire program in representation of our
state IPM interests to others. Al is critical to our
coordination and assessment capacity. Theresa is a
part-time worker who does excellent web work for
us. Our database specialist gives us the capacity to
conduct research and education on pesticides, use
patterns, and trend analysis. Marco is a new hire and
Assistant in Extension that works with the Vegetable
IPM Team (John Palumbo, Mike Matheron, Barry
Tickes and others) to develop some excellent
research and outreach programs for our high value
crops.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 16

Ellsworth/UA

CALS Commitments to
APMC

• Divestiture of 3(d) moneys from Kerns & Ellsworth lines

• Release of these funds for program use

• Investment in 50% salary and operations for IPM Program Manager
from IPM 3(d) funds

• Appointment of Ellsworth as IPM Coordinator

• Administrative control of IPM 3(d) funds (7/07)

• 10 (9/07), 20 (7/08), then 30% (7/10) State
investment in Fournier line

• Commitment to APMC as University Center for
IPM (for institutional granting purposes)

Seven years ago, CALS made certain commitments to
the concept we proposed then. These were reviewed
with the EC 3 years ago. At that time and since, EC
transferred administrative control of the 3(d) funds
to our unit. I believe we were good stewards of the
old formula funds and this helped us better position
ourselves for the transition to a competitive climate.

We also were granted a 10% state line commitment
to Al’s salary, which has grown to 20 and now 30%
as of this new fiscal year. These investments have
been very positive.

We also rec’d a commitment from CALS to support
our role as a University Center for IPM as a means for
coordinating institutional responses to IPM calls for
funding.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 17

$1.33M, Cotton IPM 3(d)

400

98

28

59 36

76

100146159

97

139

x $1000 / yr

11 “boll weevil” states receive
historic Cotton IPM 3(d) line

As a matter of perspective, we thought it would be
instructive to examine past support structures for
IPM nation-wide.

Because of a historical quirk whereby boll weevil was
NOT present in AZ at the time the formula was
constructed, we never received any “Cotton IPM”
3(d) funds as did these 11 “cotton” states. Over one
million dollars used to be distributed each year.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 18

Total IPM Support, 3(d)

634

233

232

193 240

212

335246328

265

274

x $1000 / yr

266

169
135

135

100

135

100

37 states received
more than AZ

Adding the old, formula 3(d) IPM support to these
and a sampling of other states, we start to see a
pattern emerge with respect to funding. It will
become apparent in a moment why we’ve selected
these other states (in blue) to examine. But just
looking at total 3(d) IPM support, even
Massachusetts with a land mass smaller than
Maricopa County used to receive as much as Arizona
($100K).

Under the old formula system, 37 states (and
territories) rec’d more IPM dollars than AZ.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 19

Ellsworth/UA

1
9

8
8

1
9

8
9

1
9

9
0

1
9

9
1

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

0

20

40

60

80

100

120

140

160

180

200

F
e

d
e

ra
l

E
x

te
n

s
io

n
 I

P
M

 (
*

1
0

0
0

$
)

Federal IPM

Formula-Funding

C
o

m
p

e
ti

ti
v
e

Then, as we predicted as far back as 2003 and re-
enforced here with the EC in 2007, this federal line
went “competitive”. The first year was 2009 and the
change caught nearly every state by surprise. We,
however, were prepared and this was reflected in our
ability to significantly increase our state’s award
through this competitive process. We rec’d an 80%
increase in 2009, in a transitional 1-yr grant cycle.
Now, we are in the 2010-2012 grant cycle, which we
wish to focus on with you today.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 20

Total IPM Support, 2009

500

178

209

195 204

216

330253325

222

170

x $1000 / yr

263

205
278

231

75

158

21 states received
more than AZ

181

In the first year of this new “competitive” process,
many states and regions complained and tried to
overturn the process. However, AZ has fared better.
In the 2009 award process, 21 states rec’d more than
AZ. However, we now have the 2nd highest funding in
the Western region behind only CA.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 21

Ellsworth/UA

Honoring Our Commitment

• Opportunity
– Changes in federal climate

• Focused Excellence
– Re-organize our resources

• Relevancy
– Develop & deliver premiere IPM programs

This slide was presented 3 yrs ago to the EC. Not only
did we honor and continue to honor our commitment,
we anticipated and capitalized on the new changes in
the federal climate.

All this was done in an environment of transparency
and with the goal of making Arizona’s IPM programs
as competitive and effective as possible.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 22

Total IPM Support, 2009

-134

-55

-14

+2 -36

+4

-5+7-3

-43

-104

x $1000 / yr

-4

+37
+141

+97

-25

+23

3rd Highest $ Increase
(NY, PA)

4th Highest % Increase
(DE, NY, VT)

+81

For perspective, this is the net change in federal IPM
funding going to states in 2009 (in thousands of
dollars). We had the 3rd largest increase and 4th
highest % increase in the country, while most states
stayed fairly close to their old formula levels of
funding.

The “static” nature of this reflects that the 2009 and
now the 2010-2012 program actually funded ALL
requests. I don’t know many truly competitive
programs that fund 100% of submissions, which is
not to say that everything was fully funded. On the
contrary, because panels were faced with funding
everyone, they had to cut many very worthy
programs, ours among these.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 23

Total IPM Support, 2009

21 States > AZ
Down from
37 States

Needless to say, there are whole regions that would
like to see the old system preserved and they still
carry heavy influence over the “competitive” system.
The midwest and southern regions in particular all
benefit from higher budgets than in AZ (all green
states receive more federal IPM money than AZ).

I would argue that supporting millions of midwestern
acres in corn and soybeans, we are funding much
redundancy in capacity. In contrast, AZ has unique
agriculture and unique IPM needs for which we need
significant funding.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 24

Ellsworth/UA

APMC Summary (25 grants)

IPM Programmatic Effort Amount IDC

APMC Foundation Awards 604,823$ 50,801$

Stakeholder Engagement 91,259$ 14,812$

APMC Enabled Projects 4,671,591$ 960,015$

APMC Supported Projects 190,360$ 13,000$

Total Competitive 5,558,033$ 1,038,628$

*State Support, IPM Program Mgr. 38,134$ -$

Support, Database Specialist 75,000$ -$

Other Extension Support 27,500$ -$

Total IPM Effort 5,698,667$

Since inception of the APMC, we have secured or
helped to secure 25 IPM grants. We can see a rather
impressive return on the College’s investment in the
APMC.

We routinely return from 5 to 10 dollars for every
dollar invested by our institution in our IPM programs
and this is much higher than many better funding
structures. E.g., The NY State IPM program at Cornell
reports a 1:1 leverage on their state support.

Our programs have been exceptionally successful in
capturing highly competitive and highly prized federal
grant dollars. But we can do even better, with
increased investment in the APMC.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 25

Ellsworth/UA

Goal

• Our goal is to increase the ability of Arizona

citizens and professional pest managers to

put IPM knowledge into practice in diverse

environments, with the end result of

reducing environmental, human health and

economic risks to end-users.

The goal of our program as articulated in our last
federal EIPM request is to increase our ability to meet
client needs in very diverse environments.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 26

Ellsworth/UA

Approach

• Through this grant, we will enhance local

“on-the-ground” outreach through the

deployment of additional personnel

resources (Extension Assistants) specifically

dedicated to supporting IPM demonstration,

outreach, implementation and evaluation.

This will synergize our existing capacity to

conduct translational research and outreach

across major program areas statewide.

Our approach is transparent. We need more
personnel on the ground to make us all more
effective. Quite literally, many of us cannot do any
more than we currently do. Our Agents and
Specialists are severely overburdened as it is. So the
only option to extend our effectiveness is through
very well-placed, strategic human resources.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 27

Ellsworth/UA

Our Vision for Success

• Strengthen & stabilize our IPM infrastructure

• Invest in human resources critical to
deployment of IPM programs

• All through aggressive leveraging of other
research and outreach funds

None of this is even possible without extremely
aggressive leveraging of our other research and
outreach funds, mostly extramural competitive
funding.

This is even on top of the considerable, individual
programmatic granting accomplishments of each
team member.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 2828

Ellsworth/UA

IPM Leverage
(since inception)

$5.70M

$0.402M

Federal

IDC

Enabled

Infrastructure
Engagement

Supported
Intramural

$3.50M

$1.108M

So how do we fund all this activity? Not nearly just
with our federal 3(d) allocation. While critical to our
infrastructure, this allocation has been leveraged 5 to
10-fold by other sources of funding, mostly
extramural and mostly competitive grants.

We do have small intramural investments made by
Extension. But everything else is extramural. We even
write grants to support our stakeholder engagement
efforts, and our infrastructure. The APMC also
supports others in their pursuit of program grants.
However, our largest fraction comes in the form of
grants that we believe would not otherwise be
possible if not for our organization as the APMC, i.e.,
“enabled”.

Pictured left is where we were in 2007 and right
where we are today since APMC inception.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 29

Ellsworth/UA

EIPM Panel Comments

• “Excessive” budget dominates negative
aspects of the proposal

• The number of staff; Sustainability
questionable

• “Concept gets better with a substantially
reduced budget”(!!!)

• “The concept of hiring state specialists [sic]

should be the responsibility of
permanent institutional budgets.”

So while we are enjoying higher levels of federal
funding, we didn’t get everything we asked for in our
$1 million request. And here’s why.

I do not cover the many positive comments from the
panel. Suffice it to say, they recognized that we had a
“high probability of success”. However, the negative
comments and all comments overall were colored by
one aspect of the proposal, the budget, which they
considered “excessive”.

I have never had a scientific or technical “concept” in
any other grant ever considered “better” if it didn’t
cost so much!

Note the last quote which places much of this
animosity at the feet of our institutions, which they
believe should be footing a larger share of the bill.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 30

IPM, An Interdisciplinary
Environmental Science

• Sustainability

• Agricultural change
– Biofuels

– “New” crops

– Novel crops

– Food safety

– “Invasive” pests

• Perceived lack of investment in infrastructure
– Our proposal…

“But we’re already doing such a good job!” you say.
True, but our effort is still overall very small and not
nearly upsized to the point where we can deal with a
wave of change that is already upon us. IPM is an
agricultural science, but also an interdisciplinary
environmental science that will take us into the
future where issues of sustainability are all around us
every day! Where major agricultural change is likely,
and where urban pressures will only intensify
consumer interest in the source, and quality of their
food as well as the safety of their children and
environment. Demand for IPM (unlike traditional
agricultural programs) is only going to increase. [Just
last week, we detected a new invasive pest in
Maricopa County, a stink bug from Africa which can
attack hundreds of plants.] Bottom line, others
perceive a lack of investment by our institution.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 31

Ellsworth/UA

Opportunity

• An institutionally backed and supported,
comprehensive VISION for IPM in Arizona’s
future
– Research

– Teaching

– Dedicated Outreach & Deployment of IPM

• UA must become full partner in sustainability

We have an opportunity to re-define ourselves for us
and our federal partner(s). To do so, we must
advance a vision for IPM that encompasses research,
teaching and outreach.

We need significant and consistent state-based
dollars for UA to become a full partner in IPM. This
allows us to address our critics and quite frankly
addresses key sustainability issues for our programs.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 32

Ellsworth/UA

Proposed Budget – Salaries
CALS Request

No. Name / Team Base
(%) ($)

Dept.

Lines EIPM

Other

Grants

Total

Effort

1 Dr. Al Fournier 69379 0% 0 20814 27752 20814

1 to be hired (MCCE) 50000 10% 5000 20000 25000 0

1 to be hired (MAC) 50000 10% 5000 7500 25000 12500

1 Marco Pena (YAC) 38846 15% 5827 13596 19423

1 Richard Farmer 54079 50% 27040 9013 18025

1 Tilak Mahato 35020 25% 8755 14008 0 12257

1 Graduate Student 22872 60% 13723 0 9149 0

1 Theresa Smith 26100 15% 3915 979 4894

346296 69260 62322 110488 87912 329982

21% 19% 33% 27%

A. Senior/Key Personnel

B. Other Personnel (salaries)

So what is it going to take? We asked for $350,000
per year from the feds. We have to cut to $175,000
per year (50%) from that budget.

The bulk of our budget was in salaries. A state of this
size and complexity and burgeoning population will
need to have more feet on the ground to bring the
best we have to offer to citizens (& students) of this
state.

This shows in general terms what we were seeking :
Three Assistants in Extension strategically focused
and located throughout the state to assist
Agent/Specialist/Researcher teams & achieve critical
goals, plus the core of our shared APMC staff. To this
we add a grad student that we see as critical to
addressing nagging issues of diagnostics capacity.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 33

Ellsworth/UA

Proposed Budget – Salaries
CALS Request

No. Name / Team Base
(%) ($)

Dept.

Lines EIPM

Other

Grants

Total

Effort

1 Dr. Al Fournier 69379 0% 0 20814 27752 20814

1 to be hired (MCCE) 50000 10% 5000 20000 25000 0

1 to be hired (MAC) 50000 10% 5000 7500 25000 12500

1 Marco Pena (YAC) 38846 15% 5827 13596 19423

1 Richard Farmer 54079 50% 27040 9013 18025

1 Tilak Mahato 35020 25% 8755 14008 0 12257

1 Graduate Student 22872 60% 13723 0 9149 0

1 Theresa Smith 26100 15% 3915 979 4894

346296 69260 62322 110488 87912 329982

21% 19% 33% 27%

A. Senior/Key Personnel

B. Other Personnel (salaries)

Here’s what we can invest from the EIPM budget to
these lines, ca. one third of the need.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 34

Ellsworth/UA

Proposed Budget – Salaries
CALS Request

No. Name / Team Base
(%) ($)

Dept.

Lines EIPM

Other

Grants

Total

Effort

1 Dr. Al Fournier 69379 0% 0 20814 27752 20814

1 to be hired (MCCE) 50000 10% 5000 20000 25000 0

1 to be hired (MAC) 50000 10% 5000 7500 25000 12500

1 Marco Pena (YAC) 38846 15% 5827 13596 19423

1 Richard Farmer 54079 50% 27040 9013 18025

1 Tilak Mahato 35020 25% 8755 14008 0 12257

1 Graduate Student 22872 60% 13723 0 9149 0

1 Theresa Smith 26100 15% 3915 979 4894

346296 69260 62322 110488 87912 329982

21% 19% 33% 27%

A. Senior/Key Personnel

B. Other Personnel (salaries)

Here’s what we leverage in other extramural grants.
Between these two sources alone, we bring to the
table 60% of what we need.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 35

Ellsworth/UA

Proposed Budget – Salaries
CALS Request

No. Name / Team Base
(%) ($)

Dept.

Lines EIPM

Other

Grants

Total

Effort

1 Dr. Al Fournier 69379 0% 0 20814 27752 20814

1 to be hired (MCCE) 50000 10% 5000 20000 25000 0

1 to be hired (MAC) 50000 10% 5000 7500 25000 12500

1 Marco Pena (YAC) 38846 15% 5827 13596 19423

1 Richard Farmer 54079 50% 27040 9013 18025

1 Tilak Mahato 35020 25% 8755 14008 0 12257

1 Graduate Student 22872 60% 13723 0 9149 0

1 Theresa Smith 26100 15% 3915 979 4894

346296 69260 62322 110488 87912 329982

21% 19% 33% 27%

A. Senior/Key Personnel

B. Other Personnel (salaries)

Add to this, departmental commitments of state lines
and we finance nearly 80% of our original vision.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 36

Ellsworth/UA

Proposed Budget – Salaries
CALS Request

No. Name / Team Base
(%) ($)

Dept.

Lines EIPM

Other

Grants

Total

Effort

1 Dr. Al Fournier 69379 0% 0 20814 27752 20814

1 to be hired (MCCE) 50000 10% 5000 20000 25000 0

1 to be hired (MAC) 50000 10% 5000 7500 25000 12500

1 Marco Pena (YAC) 38846 15% 5827 13596 19423

1 Richard Farmer 54079 50% 27040 9013 18025

1 Tilak Mahato 35020 25% 8755 14008 0 12257

1 Graduate Student 22872 60% 13723 0 9149 0

1 Theresa Smith 26100 15% 3915 979 4894

346296 69260 62322 110488 87912 329982

21% 19% 33% 27%

A. Senior/Key Personnel

B. Other Personnel (salaries)

What we are seeking from you today is the final fiscal
piece to the puzzle and the explicit institutional
commitment needed to convince us and others that
UA is a full partner in our IPM vision. We request
$69,000 in base salary dollars (and associated ERE)
to complete our strategic vision. This is just a fraction
of the overall effort and does not include our
additional investments in travel and operations,
which we are supporting. All together this leverages
about 0.5 million dollars per year in IPM effort and is
still exclusive of time and money invested by
individual Specialists, Agents and other researchers.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 37

Ellsworth/UA

Distribution of Funding

Extramural

Dept. LinesEIPM

CALS request

Salaries

$329,982

As you can see, we are close to realizing the full
vision, largely because we have been so successful
with extramural moneys.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 38

Ellsworth/UA

What Does This Buy?
• Competitiveness

• SCBG - Specialty Crop Block Grant Program
(ca. $1 million / year in Arizona)

• SCRI - Speciality Crop Research Initiative
($47.3 million / year nationally)

• AFRI - Agriculture & Food Research Initiative
($176.4 million / year nationally)
– 60% to Land Grant Universities;

• 40% Mission-Linked

• 30% Integrated Research, Education & Extension

– New emphasis on teams; research & outreach

– Re-positioned 406 programs?

So what does this get us?

#1 Competitiveness and along with this far more
effective programs.

But it puts many other things in play. SCBG, SCRI,
and AFRI will continue to be large sources of
competitive moneys that can support IPM in this
state.

AFRI in particular has undergone a large
transformation and the NRI program is gone. The
new emphases and targets for AFRI funding should
be beneficial for our well-organized IPM teams and
our linkages to other states and regions. Our teams
will not be standing still and I would expect that we
will leverage more and more funding over time.

UA-CALS Executive Council June 21, 2010

APMC Update and IPM Vision for AZ 39

Photo by Tim Knight ©
http://homepage.mac.com/wildlifeweb/).

Getting from Here to There

• UA funding of $69,000

• Decision Package
– Other legislative action

• IPM Endowment

– Chair

– Broad programmatic support

– IDC re-capture for APMC

• ADA / ADEQ / UA Partnership
– Feed & fertilizer mill tax

– Pesticide sales and/or user fees

– Line item legislative support for IPM

We last looked at these items (in gray) 3 years ago.
They were each ideas for meeting the challenges
before us to grow in effectiveness and competitive-
ness. However, much has happened in the last 3
years and the fiscal collapse has all but eliminated
pursuit of many of these things in the short-term.

To advance our goals, the model is clear. A greater UA
investment is needed at this time. This can come in
the form of honoring our request for ca. $69,000 per
year for the next 3 years. But we must also look at
other potential funding streams. We have brought in
over $1 million in IDC to the UA since APMC
inception. Perhaps a fraction of this should be re-
captured for sustaining some of our core functions.

Thank you for considering our request.

