MINUTES

TEXAS HISTORICAL RECORDS ADVISORY BOARD

May 4, 2012

The Texas Historical Records Advisory Board meeting was called to order at 9:12 a.m. on May 4, 2012, in the Commission meeting room at the Lorenzo de Zavala State Archives and Library Building, 1201 Brazos Street, Austin, Texas.
Members Present: Jelain Chubb, coordinator; Suzanne Campbell, John Slate, Shelly Kelly, Lynn Denton, Jonathan Gerland, and new members Nelson Balido and Anne Keene; and Commission liaison, Martha Doty Freeman.

Members Absent: Bratten Thomason.
Staff Support: Laura Saegert, THRAB Deputy Coordinator, and Jessica Ezell, Administrative Assistant.
1. Welcome and General Announcements

Jelain Chubb welcomed those present including the new appointees Nelson Balido and Anne Keene, and Commission liaison Martha Doty Freeman. She then asked the members and new appointees to say a few words about themselves. Jessica Ezell, administrative assistant for the Archives and Information Services Division, provided a briefing to the board regarding travel and reimbursement policies and procedures.
2. Public Comment

There were no members of the public present.

3. Approve minutes of March 1&2, 2012 meetings

Lynn Denton moved to approve the minutes and John Slate seconded the motion. The minutes were approved.

4. Report of the Board Coordinator
A. Status of the National Historical Publications and Records Commission (NHPRC)

Chubb gave an overview of NHPRC for new members and discussed the status of NHPRC’s grant funding. She noted that a primary function of the board is to review and provide funding recommendations on grant applications. The board discussed the history of NHPRC funding and grants in Texas. Freeman pointed out the review by the board is essential to the grant review process. Chubb informed the board that it is likely the Council of State Archivists will request state boards advocate for at least 5 million dollars for NHPRC; the President’s budget recommended only 3 million dollars. Chubb will let the members know when the letters and calls are requested. Keene suggested approaching influential constituents to write letters. Chubb asked if Keene and Balido could assist in coordinating a communication strategy. Slate recommended sending letters and having institutions include a paragraph on how NHPRC has helped their institutions and how this grant is different from those administered by other granting agencies.
B. Update on Texas grant proposals
Chubb reported that the NHPRC would be meeting later in the month to review grant applications for funding. The THRAB submitted reviews of three applications in December. Chubb was aware of NHPRC’s request for additional information from the Montgomery County District Clerk and the University of Texas at Dallas. Chubb noted that the questions asked by NHPRC were very similar to the concerns expressed by THRAB members. Chubb noted that the board would likely receive another round of grants for review in June or July.
C. Current SNAP grant activities
Chubb thanked the THRAB members for volunteering to be judges for the state History Day competition later in the day and tomorrow. Chubb asked the members to pay special attention to how students use primary documents.
Campbell and Slate provided an update on the survey of historical records repositories in Texas, a follow-up on the Connecting to Collections (C2C) survey. They have prepared a new form which needs to be sent to the people who can fill out the survey, not just the directors of repositories. Campbell participated in three C2C webinars in April and has contacted several states to get information about their surveys. Campbell asked THRAB members for comments on the survey by the end of May. Kelly provided comments and Balido asked if grant applicants could be required to complete the survey; Chubb said it could be strongly encouraged, but not required. One benefit of completing the survey would be that repositories could receive emails with information about grant and workshop opportunities. Laura Saegert gave an overview of the existing C2C database. Slate and Campbell will work with her on the survey and the eventual data entry. Campbell suggested rolling out the survey out in September but others expressed a desire for the survey to be distributed sooner with replies due by mid-August.
5. Discussion of development of Strategic Plan
Chubb discussed the draft of the strategic plan. She prepared it using the same framework as in the past. Denton noted that the goal statements were not present and suggested that another workgroup meeting might be necessary. Kelly asked that the action items be reviewed to ensure that they correspond with notes from the meeting minutes. Chubb will revise and distribute next week. Balido and Keene asked who would be carrying out the details of the plan. Chubb stated that it had largely fallen to staff, but that due to budget cuts and the agency’s own internal needs, board members would be asked to take on more of the tasks. Slate suggested sending out the draft and then seeing what the work group needs to concentrate on. Freeman asked how the action items are assessed and Chubb discussed the performance objectives required in the NHPRC’s board support grant. Denton requested a measure of responsibility be built into the strategic plan.

Chubb noted that the next application for a board support or State and National Partnership (SNAP) grant is due in early September.
6. Other business
· Members discussed the March meeting in conjunction with the Texas State Historical Association (TSHA) and expressed a desire to work more collaboratively with that group, especially the Archives Committee. One suggestion was to see if TSHA could host the database of historical repositories and museums; Denton offered to be the liaison with TSHA. Freeman and Denton suggested working with the Portal to Texas History. Kelly talked about setting up these relationships and developing our key message for the Legislature; Keene and Freeman agreed. Kelly stated that these groups should be asked to advocate for the State Archives program during the next legislative session.

· Keene and Balido suggested having Rep. Jim Pitts come and talk to the Board and offered to spearhead that effort. Balido suggested having a meeting at the Capitol.

· The board will discuss legislative issues and possible bills in detail at the next meeting. Chubb noted that the Commission is considering the requests for exceptional items and it is likely to ask for funds for an electronic records program once again. Discussion ensued about staff training, possible models in other states and general e-records issues that need to be addressed. Chubb mentioned other exceptional items under consideration which include additional staff to address the State Archives 20 year processing backlog and assist with replevin efforts, as well as funding for safety and security needs at the Commission’s Sam Houston Regional Library and Research Center in Liberty.

· Balido asked Freeman how the Commission communicates its needs to the legislature. Freeman explained that the Commission cannot “lobby” but can provide information and educate legislative members and their staffs. She discussed needing a variety of people to testify on the value of the agency’s programs. Balido and Keene have experience in this area and offered to assist the Commission on THRAB’s behalf. Freeman suggested that Keene and Balido might accompany the Commissioners when they meet with legislators. Freeman urged THRAB members to express their concerns to the legislature in the same way that the Texas Library Association does on behalf of library issues. Freeman invited THRAB members to attend future meetings of the Commission; the next meeting is June 5 and the agenda is posted on the TSLAC website.
· Members discussed future meeting dates. Chubb stated that the next meeting date would be determined by NHPRC’s grant review deadline which is usually in mid-late August. The board will spend the next meeting reviewing any grant applications and discussing the strategic plan and SNAP grant application. Chubb and Saegert took note of members schedule conflicts and will keep those in mind. The board also discussed a possible meeting in October to correspond with Archives Month and another round of grant reviews. The meeting should include a report on the repository survey. Campbell suggested meeting at the time in October when the legislators are meeting. Chubb will check the committee hearing schedules. Balido is unavailable the second week of October.

· Keene and Kelly offered to work on a packet of information for legislators.

· Freeman suggested including the THRAB members on TSLAC emails regarding upcoming legislation affecting archives and records.

· Chubb will schedule an orientation session for Balido and Keene in June.
8. Adjournment

The meeting adjourned at 11:35 a.m. so that members could attend the state History Day competition at the Bob Bullock Texas State History Museum.
Approved, December 10, 2012.

1

