SHERBORN RECYCLING COMMITTEE

Tuesday, February 8, 2011

The 250th meeting of the Recycling Committee was held at the Town Hall on Tuesday, February 8th at 7:00 PM.

Present: Carol Rubenstein (chair), Ron Buckler, Ardys Flavelle, Wendy Mechaber, Heather Willis, Charlie Tyler.

Not present: Andrea Brennan, Jack Mulhall, Susan Pierce, Jane Pusch, Jennifer Stoner.

Thank yous:

Heather for doing the January minutes, and so quickly!

Wendy for her wonderful power point presentation at last Friday’s all school meeting at Pine Hill about what happens to the food waste collected at lunch, which was short but full of interesting information and pictures.

Charlie for his continuing presence at the Recycling Center

Charlie for agreeing to work with aspiring Eagle Scout Thompson Scott-Ludwig who has chosen to build a test station at the Swap Shop for electrical equipment

Wendy, Andrea, Bene Raia, Donna Moore, Catherine Rocchio, Etty Ezra, Amy Pasquantonio, Carrie Leger, Huaying Chi, Jackie Martin, for helping in the Pine Hill Lunchroom.

Andrea for her continuing work on the welcome bin program.

Wendy for Completing a lesson plan for Pine Hill upper grades

Wendy for revising the Composting FAQ’s page.

Wendy for identifying a 3rd person to give us an estimate for the asphalt project

Wendy for pursuing questions about the Waste Ban on recycling Gypsum Wallboard.

Carol Rubenstein for all of her work on every aspect of recycling committee business.

1. Town Meeting:

A) Asphalt:

Wendy suggested that we secure a third estimate from Vinny Cataldo for repaving the Transfer Station, however, Carol was at Advisory meeting last night, and feels it is clear that our warrant article is not likely to get Advisory’s approval simply because too many other money articles that are mandated and cost a lot will be required – in short, there is no room in the town budget for money for the repaving of the Transfer Station.

Carol was advised by DEP that many towns have an enterprise fund, which funds capital projects and expenses. Based on this, Carol thought that we might be able to have the transfer station fees (tires, refrigerators, etc.) actually fund capital expenses (like the repaving), however, Dan says that they would have to completely support the Transfer Station Expenses, and so this is not feasible.

CM&D Director Ed Wagner said he could provide a temporary solution by putting on an “overlay” that would cost in the ballpark of $7,400 and might last 3 years. Ron noted that the repair might be able to come out of our transfer station budget. Carol met with Capital Budget on Jan 29, but they had no ideas as to how to raise the money, and weren’t in favor of sticker fees.

Wendy stated that the responsibility of the paving of the Transfer Station should not be the responsibility of this committee, but of the town/the Selectman’s Office,. Heather suggested writing a letter to the Selectman stating as much.

B) Because the deadline for filing articles has passed the committee decided not to sponsor an Article to have the Town publish its Annual Report online on the Town’s website with only 500 hard copies printed and available for pick up at Town Hall. We will consider doing so next year with more advance notice to the BOS.

2. Carol reported that she was notified by Advisory in the afternoon that they were going to review the SRC budget that evening, but did not mention that they were also reviewing the asphalt warrant article, so she had to describe the photos of the driveway at the Transfer Station, rather than show them. Advisory suggested that we charge out-of-towners more for the compost bins. The SRC unanimously voted this idea down, citing that it was likely to discourage recycling rather than further it. Additionally, the funds generated would not directly fund any recycling initiatives or the SRC. Further, Wendy noted that charging out-of-towners more does not promote a neighborly attitude, particularly when we only sold 5 compost bins to out of towners last year.

3. Carol is going to try and arrange for a crawl at the bottom of the town website’s main page to advertise composting bins.

4. Composting at the schools:

Pine Hill is using compostable trays, now, and stacking them before putting them into the compost bin. The school is paying for these. They are made out of sugar cane, and look like cardboard. The trash bags do not need to be emptied during lunch at all anymore. The remaining problem is lack of parent volunteers. Strategies are being discussed. The SRC would like to suggest that the volunteer composting parents be recruited for a longer span of time, as the rest of the lunchroom volunteers are, or were. Perhaps this would make it easier to populate the volunteer list.

There is no change at the regional schools that we know of. They are not using compostable trays, and Ardys reports that the stacking has fallen by the wayside as a result. The recycling has also deteriorated.

FAQ’s on composting for the website are being tweaked. Carol gave Wendy some suggestions for alternatives to Rocky Recycler (Zoe Zero Waste). The phrase “Compost Confidential” was floated as a title.

There is nothing new from UUAC since last month when they started a new bin.

5. There is a “Green Prize in Public Education” available with applications due February 15. After looking over the application, Carol and Principal Kenney decided it would be premature to applying this year. Pine Hill needs to incorporate more into their curriculum to be eligible in order to have a strong application. Because it is an annual prize, PHS can apply next year.

6. Compost bins will be delivered either this Friday or next Wednesday. Carol received a call today about whether a fork lift or similar equip is available to unload, and told them that we will unload in whatever way this was done last summer, in order that we not be charged.

7. Integrated Paper: We sent a signed contract on Jan. 11, and nothing has happened since. Carol called Christine last Thursday, and she said it slipped her mind and she would send back the signed contract. On Friday, Carol called again because the tonnage report for commingled looked wrong, and once more mentioned the nonpayment from Newark since Nov ’08. Christine seemed surprised and said she would look into it and try to correct the tonnage report for commingled, as well.

8. Carol met with the BOS on Jan. 13. PAYT (Pay As You Throw) was briefly discussed, and Carol expressed the committee’s distaste for the idea. It was dropped. Carol mentioned our idea about an incentive program with a contest for families at Pine Hill. Sherborn’s recycling rate was also discussed, as well as composting as a way to increase rates, and about how to approach zero waste. The BOS agreed it was valuable to have Carol come in and educate everyone about these issues. All of this information is, of course, on the SRC website.

9. Gypsum Wallboard. To clarify: the Waste Ban is on clean, new, discarded wallboard leftover after construction is finished. This wallboard is recyclable. Old demolition gypsum wallboard should still be trashed. Gypsum can be recycled at Gypsum Recycling America, located at 135 Fawcett Street Rear, Cambridge, MA. 617-596-4297 pm@gypsumrecycling.us
10. Permit for Waste Haulers: Carol recommended to the BOS that there should be something in writing about it, but did not make any further recommendation, due to the fact the our committee has not reached any kind of decision in our ongoing discussions as to what, if anything, we would recommend.

11. Carol has not raised the issue of recycling by users of the athletic fields with the BOS yet.

12. MassDEP awarded a $30,000 grant to MassRecycle to resurrect its Paper Campaign. The grant will fund 2 versions of a 10 second ad over 200 times on WBZ TV 5 and WSBK TV38 during NCAA basketball games including March Madness, as well as on the News, Letterman, Jeopardy and other prime time shows from early February through early April. CBS will also produce a 4 minute video which will be aired twice in March and uploaded to YouTube. The ads, as well as banners on cbs.com will drive viewers to a sweepstakes page, which offers prizes for participants to take the MassRecycle Paper Challenge. It will also link with www.massrecyclespaper.org, which will be updated. There is a toolkit for us to use to remind residents that most of their waste paper is too good for the trash.

13. Last month Carol mentioned MassRecycle’s Spring Recycling and Organics Conference Building Sustainability through Recycling and Resource Management scheduled for Tuesday, March 29 at the Holiday Inn Conference Center in Boxborough MA. Wendy and Carol had planned to attend, but Carol will now be away at that time. Ardys expressed interest in going, and will check her schedule. This is the premiere recycling conference held in the state. The one-day conference will include a total of 4 tracks: 2 for municipalities, 1 for schools (an municipalities) and 1+ for those interested in organics management.
14. NRRA conference and Expo June 6-7 in Manchester NH. Annual event. We’ve never gone. Maybe we should…Improving programs, school workshops, latest trends and technologies, vendors’ exhibition hall. www.nrra.net for more info

15. Ardys and Charlie signed the Sexual Harrassment Policy. Anyone else who did not sign the updated policy should do so.

16. Carol received the first bill for $300 for dealing with the rats at the Transfer Station. No major change reported.

Transfer Station issues:

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. The highest since then was in March and April 2010 we received $230 for a couple of loads. The lowest since then was in June when we got $130 for all 3 loads. Through summer 10 it climbed up to $200, but in Oct it slipped back to $180/gt for all loads. In Nov. we were paid $190/gt for both loads, and for the one load in Dec we were paid $225! No scrap was picked up in Jan.

TONNAGE REPORT: In Jan: 11 trips to Millbury, Dec. had 13 and tonnage is down by 23 tons. Paper: In Jan., 6 trips, Dec. had 7 trips, tonnage is just about the same. Commingled: In Jan. only 1 trip reported but I have called about that, Dec. had 6 trips, and tonnage is down but that isn’t accurate and will be corrected.

Recycling rate is at 31.8%, but is negatively affected by the incorrect report of commingled containers. Last month it was 32.18%. Those are for the year as a whole. Dragged down by lousy summer. But Oct. , Nov., and Dec. were very good, high diversion relative to trash which is why the overall rate is now improving.

Other Business – Wendy asked Donna about a composting display at the library, and Donna is willing to have it done.
Reminders:

· Call me (508-653-8794) if you are going to be absent from a meeting. Please don’t email.
· Recruit Swap Shop volunteers!
Next meetings and secretary rotation– 2nd Tues. of month at 7 PM at Town Hall: 2011: Mar. 8, Andrea. Ap. 12, Charlie. May 10, Ron. June 14, Ardys. July 12, Heather. August 9, Wendy.
	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

	Oct. – 10’
	142.88
	45.53
	20.40
	5.97
	71.90
	33.47

	Nov. – 10’
	116.45
	45.49
	9.41
	12.61
	67.51
	36.70

	Dec. – 10’
	135.13
	42.17
	20.97
	9.83
	72.97
	35.06

	Jan. – 11’
	112.39
	42.76
	3.80
	0.65
	47.21
	29.58

	TOTAL
	949.92
	291.09
	93.03
	61.44
	445.56
	222.87

	FISCAL YEAR 2011 Average
	135.7
	41.6
	13.3
	5.1
	63.7
	31.8

	delta vs 10'
	-9.5
	-9.0
	-4.1
	-5.3
	-6.2
	-0.6

	delta %
	-6.6
	-17.8
	-23.4
	-50.6
	-8.8
	-1.8

	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

Respectfully submitted by,

Ardys Flavelle

