ASCE YMF General Body Meeting – MINUTES
Meeting 4: December 10, 2013; BZ’s Bar and Grill
1. Call to Order – Introductions for the New People! 	6:05
2. President’s Report	6:00 – 6:50
a. November Recap: Region 2 Assembly – Student Focused, CYM Report – We’re still legal! Hooray!, ACE – Thanks to Don and Sebastian, KOK Workday – High Geneva attendance, CSC 21+ Night – 7 people attended.
b. December Dinner: 79 Attendees PPG Aquarium
i. THANK YOU!!: Lauren D., Jesse, Jimmy, Jim, Linda, Bill, Sonya, Karen
ii. Office Champions: Several members attended due to word of mouth!! (it works!)
iii. Large amount of toys donated for the Brashear Association – Committee chairs are currently missing because they’re dropping off toys
c. YMF Strategic Plan 2013-2018: May need to revise this to 2013-2019…or 2014-2019. Jim, Lauren, Matt K. – Section Wide Survey/10 Questions from YMF
d. ERYMC: February 7-8 in Indianapolis, IN: Registration only online this year: Attending – Karen, Sonya, Tim Brett, Linda, Angela, Jim, Bill, Mike P., Melissa (tentative), Lauren T. (tentative), Anyone else???
i. ERYMC Awards Submitted on 12.6.13 (Adi M for Public C.E.; Tim B. for Private C.E.; Practitioner Adviser; and Peers Group)
e. Awards: Edmund Friedman, Younger Member Group, Website Award (Early February)
f. Elections: Call for Nominations February 4th Meeting. Start thinking about getting more involved! All voting will be online this year.
i. To vote: Your Pittsburgh Section Dues are paid; Verify log-in on the website
1. Contact webmaster if you have any issues: Melissa F: MFontanese@eqt.com
ii. Chance for nominees to speak at March meeting
g. Engineers Week Banquet on February 22nd
h. Legislative Fly-In, Washington D.C. March 18-20th
i. Looking to host a seminar “How to talk to your Legislator 101.”
ii. PR University held February 1st Harrisburg
i. Updating YMF Logo, currently illegal – At least we could correct the ASCE portion (it’s still italicized)
j. Need Champion: Structural Tour Presbyterian Church Downtown (Holiday Season?) – Jamie-Lynn agreed to champion.
k. WinterFest: Interested in skiing/tubing late-February – If you don’t ski, there’s also hot tubs and booze! Jan 25th is proposed date, no limit on attendees. Group rate is available but participants must be committed. Bill can plan and Alex K. will assist.
3. Section Update
a. ERYMC: Section Board endorsed letter of support for hosting 2016, due in January. Jeremy C. just got back to Karen M. today.
b. E-Room: Looking into utilizing for YMF use for online document storage instead
c. Section Level Committees: Newsletter, Program, & Website – need volunteers
d. EWRI Sustainability Conference January 23rd Phipps DELAYED Peduto to reschedule
e. SEI dinner with ABCD January 23rd
f. Geo-Institute Dinner January 23rd Shale Gas
g. Shale Energy Conference July 24th Convention Center
4. Past President’s Report 	6:50 – 7:05
a. Section Awards Banquet February 22nd
i. ASCE Pittsburgh Section Awards (Nominations due asap kpspe@fyi.net)
ii. CYM Awards (2/1/13): http://www.asce.org/younger-member-Groups/Cym-awards/
1. Y.M. Group Award; Mead Prize; Collingwood; Friedman; Website; Young Govt. Engineer
iii. Student Awards: Leadership; Mead (3/1/13); Graduate (Transportation Engineering) (4/1/3)
b. CYM National Information
i. What does YMF want to do with CMU hosting OVSC; UPJ hosting National Canoe competition? – Request funding from CYM needs a plan. Funds typically go to YMF’s with better plan on how to use them. Give $ to school nearest to the competition as well. Discuss with CMU and UPJ to see if they’d want our participation.
ii. Akron hosting 2014 National Steel Bridge Competition
	
5. Vice President’s Report	7:05 – 7:05
a. Newsletter update: Looking to events for January to promote deadline 12/13
b. If the YMF doesn’t come up on your Facebook Feed, it’s because you didn’t “like” the page!
6. Treasurer’s Report	7:05 – 7:15	
a. Current Balance: $2370.95 – Need to talk to Bob D. of Section to get rest of funds from PayPal account. Also had to submit an IRS form for LR Kimball for Sponsorship.
b. Outstanding Collections / Disbursements – $118.33 + others??
i. Sonya: $22.45; Angela: $95.88; Jim, Linda, Jesse, Lauren, Others??
ii. Waiting on AECOM $600 sponsorship
c. December Dinner – we need to request the final PayPal amount from Bob
d. Filed IRS forms
7. Secretary’s Report	7:15 – 7:20
a. Informal Survey of Meeting Locations – We like BZ’s. Just need to confiscate the dry erase markers.
b. Mail Chimp Application – Use for 6 months to establish a baseline and then decide how to market.
8. Committee Reports
a. Sports	7:20 – 7:25
i. Dodgeball – Lou Champion / essential fundraiser
ii. Flyer sent to previous captains but only got one response so far. Reiterated that individual sign-ups are welcome.
Selected date to host at CMU: Saturday, March 1st
iii. Katherine Sawyer: Resigns as Sports Committee Chair – Looking for replacement to handle Pirates Tailgate, Softball, etc. Looking to partner with PUMP as well. New Greg took on the role.
b. [bookmark: _GoBack]Technical – GREG IS RETIRING! NEED REPLACEMENT	7:25 – 7:30
i. Roaming Leadership Development Series – 1st to be held at Linda K’s house. Also agreed to hold one at BZ’s.
ii. Greg Scott/Angela – Presentation (LDI) Initiative tentative
iii. Post Disaster Assessment Workshop: March 8th at CEC – Angela M. will look into qualifications and student rate.
c. Community Service / Team Building	7:25 – 7:30
i. December Dinner Toy Drive: Brashear Association dropping off toys tonight
ii. Spring Egg Hunt @ Children’s Institute date: Feb/March	
d. Membership – Must coordinate with updated Section list. 	7:30 – 7:35
i. Roaming Happy Hours; early January
ii. Supporting the section with Member Survey: Questions to Jim
iii. Office Champions – Pens Raffle – Mesh with Secretarial Duties to send emails as needed.
iv. Need to determine active vs inactive members.
e. Social	7:35 – 7:40
i. Tie-up Outstanding December Dinner receipts, thank you’s, etc.
1. Two people didn’t pay but they’ve been contacted.
2. 33 Toys collected for Brashear Association
3. Feedback forms indicated food and venue were good. Waterfall and not personally thanking sponsors verbally was bad.
ii. Look into hosting “ASCE Picnic” family outing
iii. Joint Social – To be held 4.26 at Steel Cactus or Mario’s. See if SWE, YPT, NSBE or Contractors want to partner up?
f. Outreach	7:40 – 7:50
i. ”Ask an Engineer” Panel/Program
ii. STEM Career Symposium at the Allegheny Intermediate Unit at The Waterfront - Feb 3, 2014
iii. Hands-on event at Moon Library - Feb/March 2014
iv. Give any local School contacts you have to Leanne
v. ACE Structures on Jan 22nd from 4-6. Volunteers needed. Building a mini-wind tunnel
vi. Section looking for volunteers to assist at the Science Center for E-Week
g. Employment - It’s not just for students	7:50 – 8:00
i. Need to keep up with participants to see how beneficial this ultimately is. Linda K. will meet with Jeff A. to discuss.
ii. Tentative dates for deadlines:
1. January 17, 2014 - Due date for resumes
2. January 31, 2014 - Publication on the ASCE Pittsburgh website
h. Website/Facebook – Looking for future successor	8:00 – 8:05
i. Integration/dissemination of Information for website award
i. Fundraising: GOAL: $1,500 Made ? on raffle? 	8:05 – 8:10
i. Pens Raffle – Lauren T. secured 4 tickets for 3/18 against the Dallas Stars.
1. Please take some tickets to sell at the office/family/etc.
2. Investigated adding an incentive to sell more tickets.
3. Currently priced at $2/ticket, 3 for $5.
ii. Bowling – Jimmy start looking at a date/how to make a fundraiser
iii. March Madness – Jeff advertise February for sign-ups
iv. Suggestions: Fantasy Football for next year
j. ERYMC	8:10 – 8:15
i. Preparation of Presentation for Indianapolis
ii. Tentative deadlines
1. January – Latest to submit Draft Resolution & Letter of Section Support
2. February – Present Pittsburgh to the ERYMC Business Meeting
3. May – Notification from ASCE National of selection
k. Student Affairs: Student Awards Foundation(nominations Due January 16th)8:15 – 8:45
i. Pitt: Wrote Region 2 Assembly blub for Newsletter; Sending Board to ERYMC. Organized tour of Lane Asphalt in Bridgeville and Kokosing Water treatment plant. Students enjoying the tours. 4-5 participants for Redd-Up Saturday. Working on Annual report. Steel Bridge design is complete and steel will be ordered on Monday. Concrete Canoe design is “done” but they need help. Tim T. said he can help. Attempted Student/Faculty Mixer, but this was shot down. Will try again late January/Early Feb. Also looking for seminar presentations. Lett Matt G. know if anyone is interested.
ii. CMU: Just held elections; OVSC conference planning – so far, no major crises; Sending Students to ERYMC.
iii. Geneva: 4-Student went to KOK; Corey attending next Section Meeting; Panel discussion Spring; consider other activities at the halfway point that we could join in on.
iv. UPJ: Stephanie Buncich attending next meeting updating about National Concrete Canoe Competition June; Sending Board to ERYMC
v. Point Park: 20-members; Attending OVSC; Went to CSC 21+, YMF may help with annual report . They have a form for Concrete Canoe Competition.
	Adjourn: 7:55 pm	8:45

2
