Media Environmental Advisory Council
Annual Report
2012

Membership on the EAC during 2012 consisted of the following seven voting members:

Walt Cressler, chair
Carla Wentworth, secretary
Brian Taussig-Lux, treasurer
Addie Ciannella
Taylor Gregory/Zach Barner
Brendan O’Riordan
Vivian Williams

Zach Barner was appointed to the EAC in October to replace Taylor Gregory who stopped attending meetings after January. The borough grants administrator Karen Taussig-Lux continued to work closely with the EAC. Eric Stein was our liaison to Borough Council.

ENERGY

Energy Efficiency Outreach Initiative – Brendan O’Riordan organized an outreach event on home energy efficiency for Media residents. It was organized in partnership with Transition Town Media and with Energy Works, who presented information on home energy assessments and how to take advantage of their subsidized program for providing them. Energy Works raffled off a couple free energy audits at the event. The event was held in the Borough Community Center on November 17th, 2012.

Solar Roof Initiative – The Borough is participating in Delaware County-led effort, funded by DOE to simplify regional municipal codes and regulations regarding installation of rooftop solar panels.

Solar Panel Repairs – Karen Taussig-Lux contacted the original funders of the solar panel systems on Borough buildings to arrange for needed repairs on several of them.

Waste Vegetable Oil Project – The Media Business Authority expressed support for the EAC’s proposed recycling of waste vegetable oil from Borough restaurants. Brian Taussig-Lux and Tyrone Glover met with Ralph DeRosa of the Highway Department who proposed an alternative plan for outsourcing the processing of the waste vegetable oil.

Energy Efficiency Projects - Thermostats in the Borough Hall Complex were replaced with digital programmable thermostats. Light switches in the Borough Complex were replaced with occupancy sensors. High pressure sodium ceiling light fixtures in the Borough Parking Garage were replaced with 3-Lamp fluorescent T8 lighting with vapor tight fixtures and reflectors, ,reducing energy consumption by 60%. These projects were funded by the Delaware County Municipal Energy Efficiency Grant Program and the PECO Smart Ideas Incentive Program.

Electric Vehicle Recharging Station – In January, an electric vehicle recharging station was installed in Media near the firehouse and library. It was installed by Community Energy, Inc.

[bookmark: _GoBack]Energy Star Certification – Media Borough Hall earned the EPA ENERGY STAR certification with a rating of 91, meaning that the building uses energy more efficiently than 91% of similar buildings nationwide.

RECYCLING & WASTE

Business recycling – The EAC’s Recycling & Waste Subcommittee continued collaborative discussions with the Media Business Authority’s Recycling Subcommittee. Addie Ciannella volunteered to represent the EAC on a task force to encourage trash and recycling compliance within the commercial district, in cooperation with the MBA and borough manager Jeff Smith. The solicitor drafted language to be provided in the leases/occupancy permits regarding the permit process and fines. Jim Jeffrey, the code enforcement officer began to issue more warnings and fines. Two hundred businesses responded to the annual recycling survey, with 157 claiming to be recycling Decals were sent to businesses that do recycle. Karen wrote a press release to inform people that there are decals identifying businesses that recycle, and to ask people to support these businesses. This press release appeared in Media Patch and Town Talk.

Business signs – The sign ordinance was amended to require a name plate and address designation at the rear of the businesses on Baker and Jasper Streets in order to better monitor compliance with trash and recycling ordinances.

Media Real Estate Recycling – Jeff Cadorette of MRE claimed there is a dumpster for cardboard at the 600 N. Jackson Street office building, but that further recycling would add costs to MRE and its tenants. MRE also has concerns about tenant compliance, transport of items to dumpsters, and contamination of dumpsters with large items such as couches.

Recycling & Trash Bins- Six new trash bins and six new recycling bins were installed at strategic locations around the Borough following an EAC capital request.

Dog Waste Stations – Ten dog waste stations were installed around the Borough following an EAC capital request. These include a waste can and a pole that dispenses plastic bags.

Composting – Efforts were continued to investigate the viability of instituting curbside or restaurant composting in Media. A composting workshop led by Marcia Tate took place on the 19th of September, 2012.

WATER

Stream Clean-Up - The EAC sponsored the Chester-Ridley-Crum Watersheds Association Streams Clean-Up event on behalf of Media, which took place on May 5th. Once again, several EAC members participated in the clean-up at the Glen Providence Park site.

Gayley Run Stream Naming Project – Walt Cressler and Vivian Williams involved the Media Elementary School fifth grade students in activities relating to the unnamed tributary that flows underground past the school and out of the south end of Media towards Ridley Creek. Walt Cressler officially submitted the name of “Gayley Run” to the USGS for approval, which was received in August.

Rain Gardens – An educational sign for the Rain Garden was installed in the spring.

Pervious Pavers – Walt Cressler and Brian Taussig-Lux made a request to the Budget Committee for funds to create a pervious paver demonstrate site.

TRANSPORTATION & LAND USE

Houtman Park Rehabilitation Project– The Borough received grants from the PECO Open Space Program and the PA Department of Conservation and Natural Resources totaling $207,500 to rehabilitate Houtman Park. It also received a third grant for $2,500 from TreeVitalize to enhance the riparian buffer along Gayley Run. Plans include installing an ADA compliant bridge, an ADA compliant observation deck, installing benches, and removing invasive plant species. Discussion with Boy Scout Kellen Randall took place concerning the installation of an observation platform to meet his requirements for Eagle Scout rank.

Third Street Dam – Members of the EAC continued to attend public meetings and monitor the status of the project on an ongoing basis.

Delaware County Open Space Forum – Representatives of the EAC participated in a public meeting concerning the improvement of county parks and greenways.

Mineral Hill Master Plan Public Meeting – Representatives of the EAC participated in a public meeting concerning the use and preservation of Mineral Hill.

Bike Paths – The EAC explored the idea of a bike path in Media and to possibly connect with other local paths.

EDUCATION & OUTREACH

Bastille Day – The EAC shared an information table with Transition Town Media during the Second Saturday Celebration, July 14th.

Borough Newsletters – A lot of environmental information was included in both the spring and fall Media Borough newsletters. Recycling and yard waste information is included in every newsletter.

Walt Cressler, 4/25/13

