[image: image1.jpg]S

Foothill College Center for a Sustainable Future

Meeting Minutes
October 28, 2014
B1900 President’s Conference Room
3:30 p.m. – 4:30 p.m.

Attendees: Bob Cormia, Linda Robinson, Dan Svenson, Deanna Woodman , Yulia Yukina, Brenda Davis-Visas,
Cc: K. McElroy, S. Kitchen, J. Mahato, S. Boraston, K. Thornton, N. Chang, B. Urritea-Lopez
1. Welcome to new members.
2. Building & Grounds and the Sustainability Committee have been combined into one committee. Most buildings and grounds issues can be addressed under the Sustainability Committee.
3. Student Sustainability Interests – Y. Yukina: A student Social Entrepreneurship Club has been started and Y. Yukina (Economics) is the advisor. Part of their mission is a Sustainability Challenge which will be rolled out in 2-3 phases. The first phase is to reach out to the campus to collect data on what sustainability issues the students/faculty would like to focus on this year. Data collection is targeted for November 11-14 in the dining room.
Phase 2 is surveying students/faculty to have them vote on their top 5-10 ideas and implement them. Y. Yukina has asked for assistance in getting the survey out to everyone. Suggestions made were orgsync, general emails or survey monkey. The college researcher, Elaine Kuo will be invited to the next meeting to discuss survey ideas. Survey roll out is targeted for January 2015.

Phase 3 would be reporting results to the campus in June.
4. 1MkW Challenge – B. Cormia: Students had difficulty accessing buildings and didn’t organize as the advisors had hoped. The goal is to reduce our power use by 5%. Advisors were hoping for charts showing data. The Gridium software system has provided the charts. The advisors are hoping students take what they have learned and apply it their own situations. Information regarding our Smartmeters at home can be accessed at pge.com/my energy. The account id and meter id (on electric bill) will be required for access.

5. Energy Update– B. Cormia: As part of the 1MKw Challenge a grant was awarded. Part of the funds were used to purchase Gridium software at the cost of $5,000. This software has been helpful in reviewing the campus energy trends, Monday through Sunday. The software shows our energy loads every 15 minutes. Gridium maintains a log file, shows our highs-lows, base load (base load = plug load) , peak load and exposure to demand charges. We purchase 60% our power outside of California which equals Direct Access. We purchase 40% of our power from PG&E. Our peak demand charges are charged at the highest rate. We use 20M Kw per year. The software has told us that our buildings are not making clean shutdowns at 10:00 p.m. It takes approximately another 2 hours to get to our base load by midnight. We do have the potential of saving 500,000 kw per hour if we manage our base load.
The District is working towards hiring an Energy Manager and metering buildings.

They will be installing data loggers on the main chiller plant and PSEC buildings.

We have received energy and natural gas bills for FY13-14 but are having difficulty finding the information we need.
6. Green Monday – D. Woodman reported the first Monday of every month locally grown food without GMO’s will be featured on campus.
www.foothill.edu/sustainability
