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

Pittsburgh
Chapter

ASCE PITTSBURGH SECTION

EWRI MEETING MINUTES
Wednesday, March 19th, 2014 3:30 PM
University of Pittsburgh
702 Benedum Hall

Chair: Jonathan Shimko
Past Chair: Tom Batroney

Vice Chair: Greg Scott
Treasurer: Tim Brett
Secretary: Liwei Zhang

Attendees: Adam, Christine, Djuna, Greg, Jonathan, Kemal, Liwei, Matt, Nur, Sina, Tom
1. Approval of February Meeting Minutes
Minutes

Tom made a motion to approve February meeting minutes. Liwei seconded the motion with no objection. Motion passed. February meeting minutes were approved.

2. Treasurer’s Report
Minutes

Tom did not get reimbursement check from Tim. Tim and Sina can work with Bob Dengler to get the seed money for U Pitt chapter. The EWRI chapter gets a profit of ~$700 from the storm water event. The money can be used to support future conference/congress attendees.

3. Vice Chair Position – Greg Scott
Minutes

Greg Scott will serve as the Vice Chair of the EWRI Pittsburgh chapter.
4. Dinner Events

· ENVISION – Event to promote and learn about this rating system for sustainable projects.
· Other suggestions?

Minutes

Tom: ENVISION is a good topic because ENVISION considers economic, environmental and social aspects. We can promote ENVISION to be a certificate, like LEAD.
5. Annual Sustainability Conference (March 27th)

Water-Energy Nexus

Venue: Phipps Conservatory

Keynote Speaker:
Mayor William Peduto

a. Topics/Speakers –

i. Program Development Action Items

1. Updated Flier/Agenda/Program
2. Final commitments

3. Advertising/Marketing

b. Sponsors
i. Last Minute Sponsorship Push
c. Additional Considerations
i. Poster Session (during breaks)

ii. Phipps Tour

iii. Registration (name tags, sign-in, etc…)

iv. Need confirmation from Venue on:

1. Final number of attendees

2. IT equipment needs

3. Tables/Easels/banners

d. What are we missing?

Minutes

Tom and Djuna are working on the brochure (4-page glossy paper); Matt will send bios of speakers to Djuna.

Speaker invited by Tom: Tom has sent her an e-mail saying that the chapter does not have money to invite her, but she is welcome to come using her own budget. She has not replied.
Agenda will be finalized tomorrow and be printed out on Monday or Tuesday.
Matt has drafted a media release. There will not be a press release before the event, but a press release can be done after the event. Key take-home message in the press release: to promote water sustainable engineering and water industry that is closely related to energy. A brief introduction to the conference has been uploaded to Twitter and the introduction has got 5,000 twits. Matt will send out another e-mail blast next week. Conference info will be broadcast by a radio station (WESA 90.5). Daily twits about conference speakers will be done. The Allegheny County Sustainability Office and Mayor’s Office have re-twitted the introduction to the conference. CMU chapter has the conference info on its website and Djuna has twitted the event.

Number of attendees: Expect to have 60-70 people in Matt’s side and 30-40 people in EWRI Pittsburgh’s side.
Matt will have a discussion with Jonathan to finalize the introduction talk (will be given by Jonathan) at the conference.
Matt: it is good to have members of EWRI Pittsburgh chapter to have a lunch or dinner with guest speaker Karen Crofton.
Nur: good to have student volunteers to help out.
Tom has sent the info about the conference to EWRI National. EWRI National wants the conference to be a featured event and would like the entire conference to be recorded. We may request financial support from EWRI National to do video recording, video editing, etc.

Nur offers to take professional pictures and Djuna and Negin can do phone recording and picture taking during the conference.

Phipps has one podium and two portable microphones. Need to make sure that the sound effect is good. Jonathan and Matt will go to Phipps tomorrow and check microphone, projector and other devices. We have to bring a laptop for presentations.
Name tag: Tim and Liwei will work on name tags and serve as receptionists on March 27th. Liwei needs to contact Tim about how to print out name tags. CMU and U Pitt chapters will coordinate and get posters ready before the start of the conference. Need to make sure that the breakfast is ready by 8:00 am.

Sponsorship: four sponsors are confirmed: GAI, TetraTech, ADS and TestAmerica. Hatch Mott MacDonald may also sponsor. Jonathan will have a lunch talk and give special thanks to sponsors.

May need to have volunteer registration form and prepare volunteer tags.
Questionnaire: hard copy is better.
Total number of posters from students: 12. Need 12 poster boards and CMU has 4. Poster names and abstracts need to be placed in the brochure. Students will go to their posters and talk about their research during coffee break and at the end of the conference. Poster presenters need to arrive early and set up the posters before the start of the conference.
6. CMU Grad Student Chapter Update

MINUTES
20 students attended the Karaoke Night. One day after the Karaoke Night—a seminar about water treatment in Ghana.
Twitter account available: ewricmu

Social networking event on April 24th— Bloomfield Postnatural History Museum

at Bloomfield and Penn Ave.

Summer film series—films about water conservation and environmental protection.
Good to send event info to YMF people so the events can be put on their website.
7. Pitt Grad Student Chapter Update

MINUTES
Plan to have a workshop (use of HEC-HMS and HEC-RAS) on March 29th.

Members of the chapter are involved in a EWB project to work on a disinfection project in Brazil. Members offer EWB people help to write proposal, provide feedback, etc.
Proposed event: Happy Hour in April

Will have more short courses that are open to CMU students and the public

8. Other Items/New Business

a. EWRI Congress – June 1-5 (Portland, OR)

i. Chapter/Section Support

b. ASCE Newsletter/Website Updates
c. Membership/Participation

i. Young Members Forum

ii. UPJ

iii. Other opportunities?
9. Other Items/Next Meeting Location?
April - ?????

MINUTES
May consider having a casual social event in April. Tentative plan: April 30th at Marios.
1

