SHERBORN RECYCLING COMMITTEE

October 12, 2010

MINUTES
Meeting #246 of the committee was called to order at about 7:08 PM at the Sherborn Town Hall.
In attendance: Voting members Andrea Brennan, Wendy Mechaber, Carol Rubenstein (Chair), and Charles Tyler. Associate member Jane Pusch was also in attendance. Absent were: Ron Buckler, Ardys Flavelle, Jack Mulhall, Susan Peirce, Jennifer Stoner, and Heather Willis.
I. Approval of September minutes – on motion duly made (Charlie) and seconded (Wendy), the September minutes were approved
II. Thanks were expressed to:
Andrea for doing the September minutes;
Andrea for all her work at the Swap Shop, and Charlie Tyler, Roxanne, Brian, Mark Sexton, Pam George, Wendy M, Ardys, Eric Russell, Stevan Martin, Ita (community service intern) for helping with the Swap Shop;
Wendy and Heather for the signs for the Pine Hill composting program;
Wendy, Heather, Andrea, Lauren Weinstock, Jane Pusch, Bene Raia, Amelia Glickman, Donna Moore, George Pucci, & Julie Rubenstein for helping in the Pine Hill Lunchroom;
Maddie Goldman and Jean Bednor for making the laminated signs for the Swap Shop;
Andrea for making more laminated signs for the Swap Shop;
And thanks again to Andrea for her continuing work on the welcome bin program.

III. Composting: - It was reported that the program at Pine Hill is going very well, with the kids catching on to the details and creating minimal mess. Program/student efficiency is expected to progress with time. Photos were shared of some newer, practical graphic signs (actual containers attached to aid in sorting) that attach by brackets to the rims of the barrels. Motion by Andrea to reimburse Wendy $19.90 for sign brackets; seconded by Charlie, approved by voice vote.

a. The first delivery of food waste to the farm destination just took place on Friday 10/8.
b. The first batch of compostable bags didn’t fit the barrels well and seemed to break easily when used for material such as corn cobs. The next batch of bags is promised to be sturdier, though more expensive ($60 per case as opposed to $45). There was discussion regarding who will pay for the bags. It was evident that Veronica Kenney did not expect them to come out of the Pine Hill budget, and no one present is sure whether the CSA is prepared to help out. Carol will check to see if there is any price break for purchasing higher quantities; for now it appears that the next batch will need to come from the Recycling Committee (RC) budget. On a motion by Andrea, seconded by Wendy, expenditure was approved of $65 for the next case of compostable collection bags for the Pine Hill composting program.
c. Discussion followed regarding how long and how extensive RC involvement will need to be before the Pine Hill program begins to sustain itself. Wendy noted that since the time at lunch is so limited and hectic, a classroom presentation might better help to focus students and clarify some of the questions that arise (e.g., what to do with mixed foil and plastic containers?) and allow for some repetitive coaching and other training techniques. Carol and Wendy will discuss the concept with Ms. Kenney.
d. At the Regional School Campus, Tammy Thornton the MS science teacher reported that one of the three RC-donated New Age composter (set up with the help of DEP’s Ann McGovern on 9/17) is full and a second has been started; this was felt to be a modest amount for two+ weeks from the 1000 students at the schools; there are no easy answers about how to teach the older students better composting habits.
e. Carol is looking for a help with developing questions for the composting FAQ web page – Committee members present promised to try to help with that.
f. Carol shared an info sheet from the Unitarian Universalist Church’s 10/10/10 focus on their “Ministry for Earth;” They have a “Zero Waste Team” that was sharing waste reduction ideas with the congregation at the trash barrel area during their regular coffee hour, and they have begun their own composting program. It’s good to know that the message is spreading.
IV. Integrated Paper: Carol reported that our back payment from Newark (through Integrated) is still pending and Christine DeRosa hasn’t sent a draft renewal contract yet. She did send a letter by email offering a contract exactly like the previous one, except that it would be with Integrated Paper directly, not Newark. While the existing terms would be a very good deal for us in this economy, Carol has requested that Dan speak to Town Counsel about adding some protection for us in case future payments are not made and in case pickups do not happen in a timely fashion. In addition, the Integrated renewal offer was made with the contingency that we avoid going out for bids on the next contract (in which case, apparently, the offer would be withdrawn). Carol reported that Heather (who was absent for this meeting) had suggested that we consider a “single stream” disposal option, in part because it would be so much easier for recycling at Pine Hill, and she is persuaded that it would attract more participation among residents. There was limited discussion about single stream composting as an alternative.

-
As the current paper recycling contract runs out on 10/31, all were in agreement that we should agree to an extension of the current contract with Integrated while we look at the legal ramifications of the alternatives and decide on how to proceed, with the help and advice of, and through discussion with Dan and possibly with assistance from Town Counsel.

V. Swap Shop.

a. Carol reports that a high School student, Maddie Goldman has made a lot of laminated signs for the Swap Shop as a community service project and that Maddie’s mother donated the cost of the materials and laminating. Many signs have been hung using magnets (attached by Andrea with a glue gun), but it was decided that we should wait until spring (when we can move back into both halves of the large building) to hang any ceiling-mounted hanging signs
b. We have a couple of new volunteers. A man from South Natick name Stevan Martin who is handy with tools, admires what we are doing and has offered to help, has come once. Also, resident Eric Russell has offered a suggestion that we move the old truck box container that is perpendicular to the old Swap Shop (and that now contains bikes and children’s outdoor toys) to a position next to the Swap Shop garage door, where people would be more likely to see and access it. He has offered to build a new floor for this container if enough plywood is donated. The question is whether the structure would survive being moved, since it appears so dilapidated.
c. The container next to that one where we now collect fluorescent tubes and building materials is not working out because the building materials are blocking the way to the fluorescent tubes. After some discussion, a decision was made to cede the old truck box for use as the fluorescent tube storage, and use the larger box for the secondary Swap Shop container, perhaps moving it as suggested above, and possibly building an adjacent covered shelter (between the structures?) for bikes and other weather-resistant items. Carol will check with Ron and CM&D regarding moving the boxes.
d. Details of Swap Shop seasonal closing activities were discussed. We’ll need to remove enough items to move out of about ½ of the metal building to make room for winter storage of CM&D summer equipment. Carol will check with CM&D about how much room they need and exactly when. Concern was voiced about the corner bed racks (made with old pallets), but it was reported that they can be readily moved by removing a few screws. “Moving Days” dates to be announced soon. Extra help may be needed.
VI. America Recycles Day is Monday, November 15. Carol reported that Ardys may have some ideas for activities. A suggestion was made that we connect 11/15 with a classroom composting project. Wendy and Carol will check with Veronica Kenney to see if Pine Hill is interested in that sort of activity on that Monday (11/15).
VII. Transfer Station Paving: Carol plans to check with CM&D regarding pricing for pavement of entire area – we need to get this information soon, as we may need to ask the Selectmen to issue a warrant article at the spring Town Meeting.

VIII. Transfer Station Rodent Control is on hold, as the Conservation Commission has expressed concerns about what sort of rodenticide might be used, and whether it would affect local groundwater and/or wildlife. Further discussion will be needed.

IX. Permitting of waste haulers. Discussion with the Board of Health yielded their interpretation of the state law that the referenced permit is only for hauling trash through the town and the permit fee is set for $25.00. The BOH asked if language in the current Transfer Station contract prohibits commercial haulers from the Sherborn Transfer Station; there is no such language, but it does require the operator to ensure that only Sherborn trash is dumped at the Transfer Station. The Committee discussed this issue once again, and it was determined that we need to ask advice from experienced selectmen and perhaps, ultimately, Town Counsel to ensure that we avoid litigation over this question.
X. Transfer Station issues:

Carol reported on COMMODITY PRICES: In the summer of 2009 at the height of the market we were paid $250/gt. The low point was in November 2009 when we were paid $110/gt. Since then, there has been a gradual monthly increase in money received. In March 2010 we got $200, $225, $230/gt, in April we got $230/gt. In May we got $195, $175, and $160. In June we got $130 for all 3 loads; in July-$145 and $165, and in Aug $185 and$200. In Sept we were paid $190/gt for both loads.
TONNAGE REPORT: In Sept: 15 trips to Millbury, Aug had 12 and tonnage is up by 34 tons – some of this could be due to food waste from Pine Hill. Paper: In Sept, 6 trips, Aug had 5 trips, tonnage is up by almost 8 tons. Commingled: In Sept. there were 7 trips, Aug had 3 trips, and tonnage is up by 10 tons. Recycling rate is 28.19%. There was discussion about the imbalance of loads per month. Some of the discrepancy was due to the way the dates fell, but there were also some mechanical problems with the compactors noted during September, and that may have increased the number of loads. Carol will ask Ron Buckler to check for obvious reasons for the difference.
The meeting was adjourned at approximately 8:53 PM.
Committee Reminders:

· Members, please call Chair Carol Rubenstein (508-653-8794) if you are going to be absent from a meeting. Please don’t email, as the message may be missed.
· Recruit Swap Shop volunteers!
Next meetings and secretary rotation – 2nd Tues. of month at 7 PM at Town Hall: 2010: Nov. 9,Ron; Dec. 14, Ardys;

Jan. 11, Heather; Feb. 8, Wendy; Mar. 8, Andrea; Ap. 12, Charlie; May 10, Ron; June 14, Ardys; July 12, Heather; August 9, Wendy.

Respectfully submitted, Charles Tyler, Secretary for October 2010 __

TONNAGE REPORT:

	FY2011
	MSW
	Paper
	Commingled
	Other
	Diverted
	Recycling Rate

	July - 10'
	151.88
	36.23
	13.14
	6.66
	56.03
	26.95

	Aug. – 10’
	128.24
	35.53
	7.60
	5.85
	48.98
	27.64

	Sept. – 10’
	162.95
	43.38
	17.71
	7.83
	68.92
	29.72

	TOTAL
	443.07
	115.14
	38.45
	20.34
	173.93
	28.19

	FISCAL YEAR 2011 Average
	147.7
	38.4
	12.8
	1.7
	58.0
	9.4

	delta vs 10'
	2.5
	-12.2
	-4.5
	-8.7
	-11.8
	-23.0

	delta %
	1.7
	-24.1
	-26.1
	-83.7
	-17.0
	-71.0

	Fiscal 2010 Avg
	139.9
	42.6
	15.5
	12.0
	70.0
	33.3

	Fiscal 2009 Avg.
	136.4
	45.9
	16.3
	9.6
	62.1
	34.5

	Fiscal 2008 Avg.
	145.2
	50.6
	17.4
	10.4
	67.9
	32.4

	Fiscal 2007 Avg.
	152.1
	53.3
	16.3
	9.6
	69.6
	34.3

	Fiscal 2006 Avg.
	159.1
	52.1
	15.8
	10.6
	67.9
	29.9

	Fiscal 2005 Avg.
	160.7
	55.2
	15.5
	5.5
	70.7
	30.6

	Fiscal 2004 Avg.
	161.0
	54.7
	15.0
	10.7
	69.7
	30.2

	Fiscal 2003 Avg.
	155.5
	50.5
	13.6
	1.2
	64.1
	29.2

Page | 1
Sherborn Recycling Committee Minutes 10/12/2010

