


[bookmark: _GoBack]Remarks at the Florida Climate Institute/UF Water Institute faculty fellows award reception
Keene Faculty Center
Gainesville, Florida
October 19, 2015


Good afternoon, everyone.

There are a lot of reasons I’m proud of the four people and the two institutes that bring us together for this celebration today. I’d like to focus on just one reason.

It’s a word I saw directly mentioned in two of the nomination packages and certainly alluded two in the other two.

That word is trust.

As in, Mark Clark “earns the trust and respect of the stakeholders he works with.” As in, Clyde Fraisse “has earned the trust of farmers and extension personnel regarding climate issues.”

Andrea Dutton’s nomination mentions that her work has been cited by the New York Times and the Intergovernmental Panel on Climate Change. You don’t get cited in these forums unless you’re trusted.

She was also a key contributor to FCI’s response to the news that the Florida Department of Environmental Protection had been ordered not to use the words “climate change.” It’s essential that we take such opportunities to proclaim that whatever the politics, we champion the science. That message can easily get dismissed if it doesn’t come from a trustworthy source. 

As for Michael Dukes, I’ll quote: “He is THE contact for expert opinion by researchers, municipalities, agencies, and Extension faculty on urban smart irrigation technologies for irrigation and application of these technologies in residential properties.” Being called THE anything signals that you are a trusted expert.


We honor these four scientists today for their impacts and their ability to collaborate on interdisciplinary research. But impact is only possible if those who would apply your discoveries have confidence in the source. Collaboration is only possible if other scientists find you trustworthy enough to tie their name to yours. 

Trust is built over the long haul. Today’s awards focus on recent impacts, but the groundwork was laid over the course of a decade, a career. Trust can be a fragile thing, so I commend you all for the way you’ve been careful protectors of it.

As a result, you also help build trust in the Florida Climate Institute and the Water Institute. This kind of trust couldn’t come at a better time. Both issues will be in the spotlight in months to come.

I heard Commissioner Putnam speak last month at a convention in Palm Beach. He told the state’s fruit and vegetable growers that water is the most important issue facing the state of Florida. 

Next year the legislature will again take up the issue of how to protect the quality and quantity of Florida’s water. To get it right, they’re going to need the expertise of places like the Water Institute.

Water is hugely controversial and at times adversarial. Otherwise the legislature would have taken care of it in this year’s session. I spent a lot of my career out West, and there’s an old saying that keeps cropping up during the water rights battles out there: “Whisky is for drinking, water is for fighting.”

That means every statement you make gets parsed and picked at by those who would use it to political, ideological, or economic advantage. As honest brokers of science, we can best contribute to informed public policy when our research is regarded as unbiased, methodologically sound, and arrived at without preconception. In other words, trustworthy.


It’s the same for climate change. Most of you are probably aware that a few years back, the release of hacked emails fed conspiracy theorists’ contention that the world’s scientists were out to misrepresent their work to the public to heighten the urgency of their findings and to tamp down dissent. Trust is the best bulwark against such frivolous accusations.

With increased public attention to climate change as the Paris conference approaches, it’s one of the best opportunities for us to communicate the science of climate change. Whether they know it or not, 19 million Floridians are depending on the Florida Climate Institute as the go-to source for information on how this global phenomenon plays out on the Atlantic and Gulf coasts.

Congratulations Andrea, Clyde, Mark, and Michael. You can see that your work is more important than ever. With today’s awards come modest allowances and elevated reputations as standard bearers for FCI and WI. Spend both the money and the reputation well. I trust that you will.

Thank you, and enjoy the reception.


5

