Recycling Committee 2010 Annual Report

In early 2010, the Committee revised its Mission statement to read: “The Recycling Committee's mission is to provide the Town Of Sherborn with convenient and cost effective waste reduction and recycling programs, and to promote environmental sustainability and preservation.” To that end, we have been focused on composting and reuse as ways to divert materials from the waste stream and overall improvement of the Transfer Station/Recycling Center. We continue to track tonnages of materials that come into and leave the Transfer Station in order to measure the success of our efforts and calculate our recycling rate.
The year 2010 brought some exciting new initiatives for the Recycling Committee. At the end of 2009, the Committee was dedicated to expanding the Town’s composting program and had been considering the possibility of establishing a drop off program at the Recycling Center for those residents who didn’t like the idea of composting at home. As we began to contact haulers that would pick up food waste at the Recycling Center, we found this would be quite costly. We promoted composting and distributed a survey at the Library Fair asking about residents’ interest in a drop off program. We determined that although there was a lot of interest, the program would increase greenhouse gasses when residents would be visiting the Recycling Center more often than they would simply to drop off trash and the hauler would also be creating greenhouse gasses that would otherwise not be necessary. Ultimately the Committee decided not to pursue drop off food waste collection, but instead to strongly promote home composting. With the town’s new website at sherbornma.virtualtownhall.net, our webpage on composting was improved. New member Heather Willis designed an interesting Townwide mailing describing why and how to compost. We do hope residents will visit our Recycling site at http://recycling.sherbornma.org .
At the same time, Pine Hill School principal Veronica Kenney expressed support for us to begin to lay plans for a food waste collection program at the Pine Hill lunchroom. The Committee purchased an array of barrels for food waste and recycling to accommodate the program and farmer Richard Robinson of Hopestill Farm agreed to accept the food waste to compost. Ruane and Father agreed to transport the food waste to the farm. The program kicked off on September 17 with Recycling Committee members helping the students as they learned the skills of sorting their lunch waste into 4 barrels: food, commingled recyclables, paper, and trash. Gradually we began to attract parent volunteers to help supervise the students and in December, a Pine Hill parent Bene Raia took over organizing the parent volunteers. The children are doing very well and we hope that soon they will teach their families how to reduce their trash by composting their food waste. We have plans for incentive programs in the new year to encourage that process.
For quite a few years the Committee has wanted to expand its Swap Shop operation into the yellow metal “barn” across the driveway from the original wooden house built in 2004 which had grown too small for all the donations. However the barn required renovations to make the building less humid in the summertime, and money was never available to make those renovations. The Committee began to consider whether simply installing a concrete floor might accomplish that goal and whether there might be enough money left over in the Transfer Station budget at the end of the fiscal year to pay for just a concrete floor. After receiving various estimates for the floor and determining in late May that there would be enough money left in the Transfer Station budget, we proceeded with the project and the floor was completed on June 29. The Committee moved the Swap Shop to the “new” building on July 1 and continued to organize and re-organize all summer long. The new space was a tremendous success with clearly defined areas for various types of reusable materials, and with the exceptional skills of new member Charlie Tyler and the continuing efforts of Andrea Brennan, the 2010 season was our absolute best ever. The Shop closed on November 1 because the building is still used for the storage of summer Highway Department vehicles during the winter. We were able to donate leftover goods to local charities to create empty space for the vehicles and next year we expect an array of “new” gently used items to flood in the door from residents.
Our welcome bin program continues to provide new residents with a free bin and information about our program to clear up any confusion. Although the real estate market is slower, we still had 50-75 new families that arrived in Sherborn in 2010.

As in past years we have held our Annual Clean up at the Transfer Station/Recycling Center. This is an activity that helps to keep the community aware of the needs of our site. The litter problem is ongoing due to the prevailing winds and the strange effect of the wire “cages” above the hoppers for trash, paper and commingled containers. Any lightweight material that is caught by the wind is carried up and through the chain link or out the open front. Paper, packaging peanuts, plastic containers, plastic lids are all problematic. Someday we would like to solve this problem.

The asphalt surface at the Transfer Station/Recycling Center has been deteriorating for quite some time and in the fall of 2010, the Committee recommended to the Board of Selectmen that an article be placed on the Warrant of the 2011 Town Meeting to resurface. We had predicted this project to the Capital Budget Committee in 2008. We don’t feel this is a situation the Town can afford to ignore any longer. It presents a danger to the people who visit the site and to their vehicles and could result in a costly accident.
Respectfully submitted,

Carol S. Rubenstein, Chair

