RECYCLING COMMITTEE MINUTES

MAY 16, 2011

· Call to Order, approximately 7:05PM

· Present – Carol Rubenstein, Ron Buckler, Wendy Mechaber, Charles Tyler, Andrea Brennan and Heather Willis. Two guests: Will Leland and Peter Rovick.
· Unanimous approval April minutes. February minutes unavailable.

· Thank yous :

· Charlie for writing the April minutes

· Ruane and Father for picking up and delivering the food scraps from Pine Hill to Hopestill Farm

· Wendy for her creativity and organizing all the pieces for the Library display about composting

· Heather for putting together the flyer on composting

· Robert Johnson (272 Western Ave) for spotting an error on our Recycling Chart in the Annual Report. It has been like that for 2 years (UGH!) And on the Website!

· Wendy and Mary Barbara Alexander for distributing our handouts at Town Meeting

· Charlie for suggesting a simpler way for people to navigate to our composting information from the Town’s Home Page

· Charlie, Andrea, Judy Cook, & Scott Embree for their dedication to the Swap Shop. I keep hearing from “shoppers” how impressed they are with the cleanliness and organization.

· Conservation Commission Agent Bridget Graziano for acquiring 100 DEP Composting flyers and 100 Don’t Trash the Grass flyers for us, gratis

· Jane Pusch for creating a wonderful video about the Pine Hill composting program which is airing on our local cable station.

· Scott Embree for finding the URL for the video so I could put it on the website

· Mary Barbara Alexander and Gracie Van Brunt for helping at the Library Fair. Jennifer Stoner for planning to take a shift, but the hail prevented her! Debbie DeMauro for loaning us her tent.

· Charlie for starting work with aspiring Eagle Scout Thompson Scott-Ludwig who has chosen to build a test station at the Swap Shop for electrical equipment. And for supervising another Scout, Forest _Davidson

· All the volunteers who have helped in the Pine Hill Lunchroom this month.

· Andrea for her continuing work on the welcome bin program.
REVENUES: Carol has been meeting with Tom Twining and Ed Wagner trying to maximize revenues. Issues discussed:

1)Met w/ Wellesley Recycling Super. They separate but sell comingled. To maximize rev separate cardboard from paper to get more $$$. Wellesley recycling is shipped overseas. Sherborn currently is sent to Salem. How much more $$ makes the environmental impact of shipping overseas worth it? If it comes to a decision to changing where our paper goes so that it would be a matter of staying in Mass or going overseas to be processed and we get less money to stay in Mass but less environmental impact, how is that decision made? Public hearing or Board of Selection decision?

2) Have not discussed PAYT in a couple weeks

3) Transfer Station is now being locked during off hours when not open to public to keep out unauthorized users

4) Hearing that some transfer station users have out of date stickers. The committee does not think the sticker issue is a problem. Non-resident use of Swap Shop is allowed. We will post rules on website.

COMPOSTING:

1) Pine Hill: 5th graders , as compared to other grades, less consistent with their sorting efforts. Everyone else is terrific. Still need more adult supervision. Donna Moore is asking the lunchroom army volunteers if they can help w/ the composting oversight. Not sure if the army is helping.

2) Pine Hill composting program is receiving the Green Schools Project Award. Ceremony Monday May 23rd Principal is going, Carol, Wendy, Bene Raia and Jane Pusch attending awards ceremony.

3) Regional School teachers who oversee composting are going to visit Pine Hill. Wendy is working with Tammy to get their program back up and running w/ better system.

4) Carol shared stats from last week’s EPA monthly webinar on “Consumption and the Environment.”

5) UUAC Composing: Called Wendy with questions. Wendy called back and has left a message.

TOWN MEETING: Ruth Chamberlin pointed out the Transfer Station fees collected offset the taxpayer money that is devoted to the transfer station budget. $230,000 in the budget for next year. Some taxpayer money, some fees we bring in. Money doesn’t actually go into free cash, as we thought. Compost bin purchase should come out of the Transfer Station budget.

BUDGET: Have remaining $1614 remaining in the budget. Committee recommends buying 20 additional compost bins for $800. Approved unanimously.

AWARD: Pine Hill will receive. Committee discussed and decided not to purchase tickets for guests to attend ceremony. Committee voted to spend up to $150 for signs for composting signs at Pine Hill. Andrea to contact three churches to see if they have interest in recycling containers.

EMAIL LIST: Getting a few new emails everyday. 56 emails on May 4. 62 as of May 16. Carol needs email contact for any groups in town.

KUDOS: Very nice email from Ben Williams in response to most recent mailer.

DEP GRANT: Application has come out. Town is eligible for many grants. Might apply for technical assistance. Funding for curbside collection pilot program. Wenham – people pay for the service ($75/year) for curbside pickup. Eligible for $500 grant for compost bins, educational materials, etc… Wendy and Heather to work offline with Carol on grant applications.

GRANGE FAIR: Food waste composted at Grange Fair need to ask George Fiske. Chris Yoder may want to take food waste from Grange Fair. Wendy will talk to Chris. Heather to ask Grange Fair planner if they have a plan for recycling and composting at the fair.

2) Publicity at the Grange Fair: Compost demonstration and worm bin. Need to find volunteers. Carol to ask Karen, Jennifer and Jane about holding Sat. 9/17.

INTEGRATED PAPER: We have all our payments from Integrated Paper. They are not keeping Carol informed of current commodity prices.

ATHLETIC FIELDS: Nothing happened since last month

LIBRARY DISPLAY: Thank you to Wendy for putting together a wonderful display. You must visit the library if you haven’t seen it already.

NRRA Conference: Not attending Expo on June 6-7 in Manchester, NH. Too expensive.

RATS: No evidence in a while. Baiting is working.

DOOR AT SWAP SHOP: Thompson Overhead Door coming on Wednesday to look at broken Swap Shop door.

Minutes July 12 – Ron, August 12 - Wendy

TONNAGE REPORT, INCLUDING AVERAGES FROM YEARS 1999 THROUGH 2010 (see next page)
	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

	Feb. – ‘11
	110.02
	35.00
	17.73
	0.58
	53.31
	32.64

	Mar. – ‘11
	134.70
	41.38
	11.87
	19.77
	73.02
	35.15

	Apr. – ‘11
	122.43
	34.26
	24.11
	17.82
	76.19
	38.36

	TOTAL
	1194.64
	367.47
	122.63
	95.05
	585.15
	295.40

	FISCAL YEAR 2011 Average
	1317.07
	401.73
	146.74
	114.07
	662.54
	334.23

	delta vs ‘10
	131.7
	40.2
	14.7
	9.5
	66.3
	33.4

	delta %
	-13.5
	-10.4
	-2.7
	-0.9
	-3.6
	1.0

	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

	Fiscal 2002 Avg.
	169.6
	46.0
	13.0
	1.9
	59.0
	25.8

	Fiscal 2001 Avg.
	181.4
	47.2
	13.1
	0.4
	60.3
	25.0

	Fiscal 2000 Avg.
	201.3
	31.3
	8.2
	5.0
	39.5
	16.3

	Fiscal 1999 Avg.
	196.8
	29.4
	8.3
	0.2
	37.7
	16.0

Respectfully Submitted,

[image: image1.jpg]

Heather S. Willis

