[image: image1.wmf]
Minutes 2.22.11
MIRAMAR COLLEGE

ENVIRONMENTAL STEWARDSHIP TASKFORCE

Room S5-207
Chair:

Laura T. González

Members Present:
Laura T. González, Carol Smith, Carol Reagan, Rick Covert, Andrew Lowe
Guests:

None
I. Minutes approved

II. No New Business

III. Reports
a. Chair
A. Vernal Pool Meeting 2/9/11
The Vernal Pool meeting was successful in presenting Tyler (Jim was unable to attend) with sample photos of other interactive vernal pool sites/parks. Andy put together a number of photos and led the discussion, while Rick shared a photo of a decorative fence to inspire us to consider nice-looking fencing options. After these recent rains, we should be getting an updated Environmental Report from a group contracted by Gafcon as to the current status of the vernal pools. We meet in two months again. (Laura) We talked about doing a field trip to a site up by Murrieta that was the source of some of Andrew’s pictures. (carol s)
B. DESC Meeting 2/11/11
Vice Chancellor of Facilities Dave Umstot presented the slide show to the DESC members that I showed you all at our last meeting, followed by a Q&A session. Some of the relevant points covered were the following:
1. The Miramar co-gen (co-generation) plant will be decommissioned by the end of the year with plans to install more efficient and reliable modes of heating and cooling.
2. Plans are in the works to heat the pool using solar thermal heating by Oct or Nov of this year. We should only need to use the boiler as a secondary heating source during the winter, with the solar being sufficient during the milder months.
3. The LLRC will be getting a partial green roof (in addition to the Police Substation's green roof). Daphne suggested that we may put the much needed greenhouse up there since there seems to be no other place to put it and it is not shown on the Science building phase two build. What do you think?
 My thoughts on the Green house (Carol and I have had some discussion) were more along the lines of incorporating this into the new Upper Grounds area since we would be able to propagate plants for use on the Campus and Carol (or whoever from their Dept.) could use a portion for their program. We would manage the overall area to benefit both entities. (Rick)
 I agree with Rick – if at all possible, I’d like the greenhouse to be constructed for the grounds team with a corner for biology. The greenhouse is not on the biology building plans, but it is still in the language so I don’t think they have given up on the idea yet, but the architects were talking about putting it on the roof of the new science building. I don’t know how to take that science building language and apply it to a basically different project. Rick? (Carol)
 I’ll need to talk with Gafcon (Jim Bray) to see if this can be changed over to our project- It makes more sense to have it available for multiple uses. City College had a small one on the roof years ago and was very limited in scope.(also very hard to get to. I think both Dept’s would benefit by having it in a place that could transport material easily and still serve the Science Dept’s needs. (Rick)

New: The Greenhouse is still on the master plan (at least, the copy that I have) so even if it's not on the Biology buildout plans now, it should still be on the radar. I would also support it being on the ground rather than the roof due to accessibility issues. (Or two: one small one for curriculum on the roof and one on the ground for other uses, with the focus being campus landscaping.) I will send an email today to Lance Lareau (architect) and Dave Umstot to let them know where we stand. (Laura)

4. Solar panels are now on line in the parking lot and generating energy! (Laura)
C. Farm Stand Planned for Wed 2/23/11 from 11:00am-1:30pm
Farm Stand made $20 with sales of winter veggies. (Laura)
b. Treasurer/Account Balance
On Wed, 2/23 I deposited $50.00 into the EST account. That deposit together with the 1/31/11 balance of $100.56 gets us to a total of $150.56! (Patti)

IV. Unfinished Business
a. Recycling campaign/Clicker presentation
Will work on it over the weekend. I sent the poster to Stephen Um at Repro for a cost of printing, and haven't heard back from him yet. I'll send it to Tom as well today. (Laura)

New: The posters are being printed and will be done this week. We were able to laminate about 35 for about $34.00. (Laura)

b. Graduation pledge (meeting 2/22)
Javier presented to the Commencement Committee yesterday with a one-page proposal. Adela asked us to wait on the decision since several of the committee members weren't present. (Laura)
c. Earth Day plans – Thursday, April 14
Here are the Earth Day tables who have confirmed so far:
Vendors:
WabiSabi Designs (Jolee Pink, organic fabrics, pillows, etc.)
Green with Envy Clothing
The Verde Bag (organic reusable wrappings, bags, sacks, wallets, wine bottles, etc.)
Bead For Life (paper beads from Ugandan womens' co-ops)
New: Bottlehood (turn old wine and beer bottles into drinking glasses and vases, super cool! http://bottlehood.com/)

Non-vending organizations:
City of San Diego Recycling/Compost
Waste Management (with mini trash truck and giveaways)
FLEX Presentations:
Laura - Soapmaking from Scratch
Sheryl Gobble - Making Jams with Backyard Fruit
Film showings - FLOW, Tapped
Other:
Book Swap
Cell Phone Drop off

We are low on non-vending tables. We've been turned down by the Water Conservation Garden, Coastkeeper, SD River Park Foundation, and RBRC (Battery Recycling). I am waiting to hear from a few more.
Please let me know if you can think of anyone who might like to participate.
Lou Ascione doesn't want the fair in the lobby of the H building due to potential noise. I put Earth Fair Rainy Day Contingency Plan on the agenda for the next Facilities Meeting. (Laura) A rain plan is pretty important…I thought about it a little and the H building lobby was all I’ve got. We have no interior or covered spaces anywhere! What about bigger canopies or more canopies so we could be outside in the rain?

New: Can anyone attend the Facilities meeting this Thursday from 1-2 to address this? I've put it on the agenda, but marked the date wrong on my calendar and made another appointment for the same time. Grr. If not, I'm hoping that Brett can address it without us. (Rick, were you planning on attending this Thursday?) (Laura)

d. Non-rechargeable battery recycling
Just sent the third email to Brett Bell asking him to support this, as he said he would previously. (Laura)

e. E-waste
No news to report on this front from my end. I did bring it up at the DESC meeting, but was told again to hold tight because it will come up eventually with the new district purchasing person. Anyone else (Rick/Carol?)? (Laura)

 I sent an email and copied Tony Goudie, who, to my understanding is the new District person. The email was also forwarded to Dane Lindsay and Roy Kinley. I didn’t hear anything back from any of them of them, but did get a reply from Rick, with some historical discussions on this topic. This was being discussed on a district level back in 2009 (Aug). So far, still no resolution. (Carol R.)

V. New Business
Next meeting: 03.08.11
