ENVIRONMENTAL AFFAIRS BOARD MINUTES/ACTION SUMMARY[image:]
Associated Students

1.27.14, 6:15pm

Environmental Affairs Board Office (3rd Floor, Ucen)	

Minutes/Actions recorded by: Risa Jensen

CALL TO ORDER 6:15 PM by Rebecca Bracken, Co-chair

A. Roll Call

	Name
	Note:
 Absent, arrived late (time)
departed early (time)

	Name
	Note:
absent
arrived late (time)
departed early (time)

	Kai Wilmsen, Co-chair
	
	Chellsee Lee, Sustainable Business Chair
	Arrived Late (6:26pm)

	Rebecca Bracken, Co-chair
	
	Mantha Carr, Earth Day Chair
	Absent

	Risa Jensen, Administrator
	Arrived Late (6:22pm)
	Heather Vest, Earth Day Chair
	

	Alexandra Ballinger, Treasurer
	
	Emily Lytle, Sustainable Foods Chair
	

	Mackie Forgey, Publicity Chair
	
	Sukayna Ibrahim, Environmental Justice Chair
	

	Katy Blackburn, Social Chair
	
	Ariana, Zero Waste Committee
	Presented at 6:20pm

	Tayler Reinman, Publicity Chair
	
	Benjamin Liddie, Historian
	Arrived Late (6:28pm)

	Shelby Skougard, Student Affairs Chair
	
	Isabelle Geczy, Clean Energy Chair
	

	Gabby Schneid, Social Chair
	
	Adrian Gabriel, Garden Manager
	

	Kori Lay, Statewide Affairs Representative
	
	Lauren Dykman, Green Bill Consultant
	

	Karina Paonessa, Volunteer Chair
	
	Jenn Suh, Campus Affairs Coordinator
	

C. ACCEPTANCE of ACTION SUMMARY/MINUTES

Approval of our Action Summary/Minutes from 1/13/14

MOTION/SECOND: Jensen/ Paonessa
ACTION: Vote: 19 in favor, 0 abstain
ACTION PASSES.

Approval of our Action Summary/Minutes from 1/20/13

MOTION/SECOND: Jensen/ Paonessa
ACTION: Vote: 16 in favor, 4 abstain
ACTION PASSES.

D. ACTION ITEMS

a) Motion to pass $60.75 for money garden supplies. ($30.75 for chicken wire & $30 for mint & lemon balm)

MOTION/SECOND: Gabriel/Bracken
CALL TO QUESTION: Jensen
MOTION PASSES BY CONSENT

b) Motion to pass $80 for money for Urban Gardening workshop: lettuce, kale and strawberry starts, dirt, as well as gardening tools.

MOTION/SECOND: Lytle /Ballinger
CALL TO QUESTION: Geczy
MOTION PASSES BY CONSENT

E. PRESENTATION

Ariana from Zero Waste
· Restructuring of Waste System
· will cost $2, 500
· Asking for $200 from EAB & CAB & IVCRC & Finance Board each
· $1,500 of own funds
· Restructuring AS waste infrastructure for
· clear & uniform bins & signage
· Make compost bins more accessible in large, public areas (MCC, Annex, KCSB, Pardall Center)
· Will have educational sessions
· 10 small landfills, 60 small recycling, 60 side landfill bins 12 compost bins, 19 large landfill & 22 large recycling
· Old bins will be put to good use
· Sarah from AS recycling ordered from a Sanitary Supply Company
· Officers’ Discussion
· Other groups of whom she has asked for money have bigger lock-in fees
· Last year EAB gave money for current signage
· Will new bins be an improvement?
· Want more information on material of new bins – will they fit GreenBill requirement of 50% post-consumer waste & from w/in 500 miles
· Want to know where current bins will go

F. UPDATES FROM CORE OFFICERS\

Co-Chairs: Kai Wilmsen and Rebecca Bracken
· Academic Affairs Board wants to start Student Initiated Democratic Education program in which students can create a course
· Needs publicity
· Perhaps team up with Education for Sustainable Living
· Food Bank is hiring, application due Feb. 12th!
· UC Student Regent position open, represent UCSB at meetings
· Elections
· Scope out general members who would be good for your position next year!
· Plant seeds in the minds of your potential replacements!
· BC4
· Kai can announce things to all AS groups
· Will announce reusable cutlery
· Alexandra will attend in lieu of Rebecca
· Doreen Far will attend 2/5 General Meeting
· Janet Napolitano Web Chat
· 2-3pm
· ucal.uc/hangoutwithjanet – get questions answered!
· PPC changed names to Plastic Solutions
· Want to present to request money for water bottle project (giving 1st years stainless steel water bottles)
· $1,000
· $25,000 project
· EAP representative will present
· 2/11 AS Recycling will have Recycling Game & T-Shirts to Grocery Bags Activity
· 2/5 Dept. of Public Worms will attend meeting & pass around petition for lock-in fee
· Respond to Check Ins, please!
· Member of the Month Nominations
· Edgar & Sage (applied to Fossil Free Retreat, active participants, enthusiastic all weekend)
· Chris & Katie (helped with water bottle pot working group even though would not be able to participate in urban gardening workshop next day)
· Will receive water bottles as prizes!
Statewide Affairs Representative: Kori Lay
· CSSC planning is going well
· Will get more CAB folks involved by announcing CSSC to them this week
Sustainable Foods, Emily Lytle
· 3/2 Green Chef 4:30pm, perhaps at DP Park
· Urban Gardening Workshop
· went well
· Many new EABers
Student Affairs Chair, Shelby Skougard
· Retreat went well—Edgar, Sage, & Sky attended
Volunteer Chair, Karina Paonessa
· Adopt-A-Block -- 2pm at Food Co-Op Friday
· Tree Planting – 9am at Lagoon Saturday
· Channel Island Restoration planning in progress by Adrian & Karina
Historian, Benjamin Liddie
· Send in pictures for end-of-year slide show to ucsbeab or to Ben’s email
· 3/9 Butterfly Photo Walk
GreenBill Consultant, Lauren Dykman
· Working to certify CAB
· Working on presentation with AS recycling on how to recycle & compost (for new compostable bins)
· Storing compostable goods in purple cabinet
Social Chairs, Katy Blackburn & Gabby Schneid:
· Hike to San Isidro Falls was fun
· Cooking Party Tuesday 7pm
· Hike this weekend Sunday 11am
· Lauren, Heather, etc. commit to going
Social Justice Chair, Sukayna Ibrahim
· Working on Yoga at People’s Park
· Anti-Oppression Working Group this week
· Diversity Petition
· To get more diversity in faculty, esp. Environmental Studies Dept.
· 2/10 4-5:30pm South Hall 4603 – a discussion forum for black scholars’ emerging scholarship
· Perhaps Isabelle would like to help facilitate?
Earth Day Coordinator, Heather Vest
· Band Posters
· Working Group this week
· Will contact Fire Dept. Band
Campus Affairs Coordinator, Jenn Suh
· Janet Napolitano wants us to reduce water use by 20% by 2020; Water-use-reduction campaign?
· Fairview Gardens seeks docent volunteers
· Officers should mark office hours on google doc!
· Will put AS group meetings on large white board & other officers should add events from other orgs that we should attend
Garden Manager, Adrian Gabriel
· Rearranged garden
· Motion to pass money for Chicken Wire
· Orfalae Children’s Center
· Considering possible Fridays 9-12pm
· 5 interested classes of pre-schoolers
· May transport them in UCSB vans
· Planting Work Time!
· 3:30-4:30pm Meet at Food Co-Op Planting
· Mackie, Karina, Heather, etc. commit to going
· MCC Social Justice Mixer
· 2/8
· 9:30-5pm
· Breakfast & lunch provided
· MCC Social Justice Mixer tinyurl.com/pushingforwardreg
Treasurer, Alexandra Ballinger
· HRB ‘Zine
· How capitalism negatively affects the UC
· Regents
· Where student fees go
· How tuition is spent unjustly
· USASS wants to collaborate with EAB
· Needs volunteers for Habitat for Humanity
Publicity Chairs, Mackie Forgey & Tayler Reinmann
· Mackie organized top two art shelves
· White t-shirts available for use
· Water bottles have arrived
· T-shirts
· Locally-printed ones have turned out to be too expensive ($10.55 per t-shirt)
· Discussion
· Screen Printing of own shirts
· would be fun
· would not have branding effect
· takes time
· Tie-Die
· Not professional
· Could be combined with screen printing
· Could be good for not-publicity shirts, fun activity
· How many shirts to buy? We don’t know how many we bought last time.

F. ADJOURNMENT

ADJOURNED 7:40 PM

image1.png
ASUCSB

ASSOCIATED STUDENTS

