
[image: image1.jpg]ENVIRONMENTAL &
WATER RESOURCES
INSTITUTE


ASCE PITTSBURGH SECTION

EWRI MEETING MINUTES
Tuesday, December 17, 2013 3:30 PM
Hatch Mott MacDonald

1600 West Carson St., Pittsburgh, PA  15219

Chair:  Jonathan Shimko
Past Chair:  Tom Batroney

Vice Chair:  Vacant

Treasurer:  Tim Brett
Secretary:  Liwei Zhang

Meeting attendees: Jonathan, Kemal, Liwei, Matt, Tom, Caesar (U Pitt), Sina (U Pitt)

Approval of November Meeting Minutes
Minutes
Not enough voting members present to approve November meeting minutes. Approval of the minutes will be postponed to the next meeting. 
1. Treasurer’s Report 
Minutes
Account balance: around $4500. Potential expense: Tom will go to EWRI National Council Weekend on Feb 7, 2014 in Austin, Texas. Costs that cannot be reimbursed by EWRI National will be reimbursed by EWRI Pittsburgh. 
2. Vice Chair Position

Minutes
No updates. 
3. Dinner Events

· January or February options?

· Water Treatment
Minutes
Plan to invite a speaker from U Pitt. Time: last week of January. Venue: TBD. Phipps is too expensive ($15 per person). Potential venues: U Pitt; PNC Park; Engineers' Society of Western Pennsylvania (Tom will reach the POC of ESWP). Topic: Nitrogen release to natural streams.
This is an event open to the general public. Ticket price needs to be determined. This event can be either a lunch event or a dinner event. 
4. Annual Sustainability Conference (Date Change – March 27th)

Water-Energy Nexus


Venue:  Phipps Conservatory


Keynote Speaker:
Mayor Elect William Peduto

a. Topics/Speakers –

i. Current Commitments (with date change)?

ii. Program Development Action Items

Minutes
Event time: March 27. EWRI Pittsburgh will work with Sustainability Pittsburgh to host this event. Need to send a letter to Mayor’s Office to inform the mayor about the new date.
The central piece of the conference is the green work place challenge (Matt).  
Matt: need to be careful when inviting shale/hydraulic fracturing people. The main topic should be energy conservation, water saving, etc., and inviting shale/hydraulic fracturing people may divert the topic from energy conservation and water saving.   
Matt: It may be OK to invite a speaker to talk about shale/hydraulic fracturing, but the talk cannot be the central theme and should not be given the equal weight as the central theme.

Matt: can create a program called “a smarter way to use natural gas resources” or “reuse of flowback water to achieve water conservation”. Avoid use of words like “shale gas” “hydraulic fracturing”.

MFC: still an interesting topic. Try to do Google search and find another speaker.

Tentative agenda:
8:00-8:30 registration

8:30-8:40 Introduction

8:40-9:00 Keynote

Workshop (green work place challenge) time: 90 mins to 2 hours. The workshop can be placed in the morning after keynote. 
Four talks in the afternoon (geothermal; MFC; national perspective of natural gas production; TBD topic given by a speaker from Rocky Mountain/ACEE)

Need to prepare a draft agenda. Matt will bring the agenda to the organization committee of green work place workshop. The committee members will meet at Sustainability Pittsburgh on Thursday. Jonathan will attend the meeting by calling in. 

Speakers from both Rocky Mountain Institute and ACEE will be good. Matt can reach people at Rocky Mountain Institute. Jonathan will prepare a draft agenda for Matt and send it to Matt. Matt will send call-in number and meeting location to Jonathan. 
b. Sponsors– 
i. Traditional Sponsors (GAI, HMM, AECOM, etc…)

ii. Non-Traditional Sponsors (Vendors, Technologies…)

Minutes
Searching for sponsors is on the way. Sponsorship letter is not ready yet. Matt: need to be careful on sponsors as well—need to avoid interest conflict with Sustainable Pittsburgh. 
c. Additional Considerations
i. Poster Session (during breaks)

ii. Phipps Tour

iii. Resend Save-the-Date

iv. Revise the Announcement to facilitate partnership participation

Minutes
Poster session: Will have students from both CMU and U Pitt to come and present their research work. No boards are needed as posters will be hung on the walls. 
Kemal: Will work with Liwei to search for potential speakers to talk about topics like fuel cells, microbial fuel cells, energy production from algae, etc.
5. CMU Grad Student Chapter Update

Minutes
CMU chapter hosted a social networking event at CMU on December 4th.

6. Pitt Grad Student Chapter Update

Minutes
The chapter advertised the shale gas conference at Duquesne University to chapter members. The chapter will host more events in the next semester. The short courses taught by chapter members attracted a large audience. The courses will be open to CMU EWRI members in the next semester. The chapter plans to organize a visit to one of the Halliburton labs (one hour driving distance away from Pittsburgh) in January. The chapter also has the plan to organize a workshop about Hydrodesktop in the next semester.
Funding support: Kemal will talk with the treasurer of ASCE Pittsburgh about funding. The chapter will receive $500 seed money from ASCE Pittsburgh, and other funding can be provided upon request. 
CMU and U Pitt chapter can work together to host a joint job fair for chapter members. 
Kemal: Can put students’ resumes on the ASCE resume book.  

Tom: YMF is going to host an interview workshop and it is good to advertise this workshop to students.
7. Other Items/New Business

a. ASCE Newsletter
b. Membership/Participation

i. Young Members Forum (EWRI Representative)
ii. UPJ

iii. Other opportunities?

c. ASCE Section Website Updates
Minutes
Newsletter: CMU chapter has put their events on ASCE newsletter. U Pitt chapter can do the same. 
Update of chapter info: U Pitt chapter needs to provide a picture with their members, a logo, and a short description of the chapter to Tom. 

8. Other Items/Next Meeting Location?  
Minutes
Next meeting: January 22 (Wednesday) at U Pitt
1

