APPENDIX F
Physical Facilities and Safety Committee Informational Report
March 5, 2007
1. Update on Guaranteed Energy Savings Program (GESP)

a. Penn State Berks is the second non-University Park campus to participate in this program (http://www.bk.psu.edu/29359.htm). A capital investment in excess of $2 million will provide an annual minimum savings of $230k. Construction/installation phase completed or in progress:
i. Lighting retro fits, replacements, and controls
ii. Biodiesel fuel
iii. Heating/cooling in old section of Thun Library
iv. Heating/cooling in Beaver Community Center
v. Plumbing retro fits (low flow)
vi. Campus wide energy management system (computer program). Kim Berry demonstrated the power of this management system during the meeting on his laptop. Since the programs installation heating issues have decreased dramatically.
vii. Recycling
b. A sub group of the committee has been working on environmental stewardship and energy conservation issues at Berks. Environment stewardship is currently a large and successful part of Facilities, and Maintenance & Operations culture on campus. An excellent opportunity exists at Penn State Berks to promote a complete culture of environmental stewardship. Current efforts include a student intern creating posters, web pages, and a brochure. University Park’s program is called “Take Charge!” (http://www.takecharge.psu.edu/default.shtml); a poster outside the Cyber Café supports this theme. The committee is discussing ways in which faculty and student service organizations can promote awareness and education of environmental issues.
2. Update on Plans for New Construction
a. The Master Plan for the College was addressed. The new Classroom Building is on the University’s capital list, but no funding has been identified and the project is not yet released for design. Funding is still needed to do the addition to the Beaver Community Center. Specific conversations are ongoing with Housing and Food Services related to location and student numbers for additional on-campus housing and expansion of Perkins Student Center, but an architect is not working on this project. In order for housing construction to begin the soccer field must be moved across Broadcasting Road. Parking will be an additional concern as the campus grows.
3. Safety Concerns

a. Concern was raised by a staff member regarding education majors traveling to field experiences (course CI 295) in Reading. Students drive their own vehicle into Reading to an elementary school and are reimbursed for mileage. The concern here is for student and vehicle safety while traveling to and working in the elementary school. CI 295 is a University wide course and Berks is following standard University policy. Discussions ranged from alternate travel options (taxi or college vehicle), funding (tuition differential), and impact on other aspects of educational training such as student teaching.
4. Current Facility Concerns

a. Issues related to current facilities such as space, furniture, and temperature or climate control were addressed. It is apparent that the process of reporting needs by faculty does not follow a standard procedure. This committee is discussing the need for consistency and evaluating the administrative process. The Administrative Council has recently allocated $15k additional funds toward new chair/tables for some classrooms.
Committee members present:
David Aurentz (Chair), Martha Aynardi, Kim Berry, Bob Rehrer, and Kirk Shaffer

PAGE
1

