SHERBORN RECYCLING COMMITTEE

Minutes of the 268th meeting of the Committee, Wednesday August 8, 2012 at 7.00 pm

1. Meeting called to order 7:03 PM. In attendance: Carol Rubenstein, Scott Embree, Charlie Tyler, Ron Buckler and guest Rashel Masters.

2. Review and approval of July minutes, approved.

3. Thank you’s to:

Scott for doing July minutes

Charlie for his continuing attention to the fluorescent bulbs, rechargeable batteries

and fixing the shed after it was knocked off it’s footings.

Charlie for moving the large metal cabinet in Swap shop for volunteer’s supplies.

Josh and the Fire Dept for clearing the mess from the accident.

Andrea for making suggestions for improving our website.

Andrea for making all new signs for glass enclosed message board outside of swap shop.

Swap Shop crew: Judy Cook, Nina Guan, Mark Christopher, Charlie, Andrea, and Dorina.

Rashel for creating a newsletter format for messages to E-subscribers.

Andrea for her continuing work on the welcome bin program

Ron, Charlie, Roxanne, Wendy, and Richard for attending the BOS meeting with Carol to discuss rules and regs at Recycling Center.

Norfolk Ram Engineering for completing the application for site modification and filing it on Sherborn’s behalf with DEP NERO.

4. Not much new from Norfolk Ram on update of Transfer Center. Post closure report still missing.

5. Container for mattresses and rugs coming. Grant from DEP. Modification of site plan approved by DEP. It takes 5 to 6 weeks to get container after ordering. Sherborn BOS approved fees for mattresses and rugs.

6. Rules and Regs for Transfer Station: Tom Twining presented a first draft of a new set of rules. We didn’t receive a copy until meeting was over. Carol stated that she has emailed comments to BOS and wants any comments from Comm.

7. DEP Tech Assistance Grant: This grant was for starting PAYT in your town. There was a motion to apply for this grant by Carol. After discussion the motion was withdrawn.

8. Construction and Demolition Material: Paul DeRensis was concerned that we were not in compliance with the state C&D Regs. Carol investigated with the DEP and found that we are in compliance. The BOS also mentioned that some towns are making money off of their C&D materials. To do this we would need a much larger area for C&D collection and might also need also to set up as an Enterprise Fund.

9. New materials: a. Rigid plastics we are now putting into the commingled container with no issues. b. Cardboard. We are still considering Blackstone’s proposal but no new news with that. c. Styrofoam. It is now being collected in a container at the Transfer Station. ReFoamit is supposed to come tomorrow to empty the container. It will cost $200 each time it is picked up.

10. Sherborn Business Association Grant Application: Carol was hoping that we could get the grant money to cover the cost of Styrofoam collection or the difference of the cost of the container for the mattresses and carpet. After discussion, the Committee decided to apply for the grant to pay for the collection of styrofoam, since we determined that the cost savings on diverting carpet and mattress from the waste stream would pay for the processing and hauling of those materials.

11. Swap shop: There have been some issues with people working at the swap shop regarding who can take what, but things are quiet at the moment. Andrea has made new signs regarding taking items at ones own risk.

12. Clear recycling barrels: There is a new sign up sheet that is to be filled out by anyone borrowing those barrels.

13. Compost for the town: No new news but at last weeks BOS meeting Wendy made a strong pitch for finding a site for town food waste. This could take 25% more weight out of the waste stream.

14. Lids for recycling barrels: There was a motion to buy new lids for $250. The motion was seconded and approved.

15. Invasive plants: Garlic mustard is so invasive that it should not be composted but because of the yard waste ban, it cannot go into the trash. Carol has applied for a waiver with the DEP but has not heard back at this time.

16. E-Subscribers: As of August 1 we have 192 subscribers. Rashel has done a test newsletter format that we hope will work with Virtual Town Hall website.

17. Facebook: We now have 21 FB members who like us.

18. HHW day will be held on September 15. Those wishing to dispose of hazardous waste can sign up by e-mail.

19. The Next meeting will be the 3rd Wednesday of September which is the 19th.

TONNAGE REPORT, INCLUDING AVERAGES FROM YEARS 1999 THROUGH 2012

	FY2013
	MSW
	Paper
	Commingled
	Other
	Diverted
	Recycling Rate

	July – ‘12
	126.24
	34.55
	8.4
	7.70
	50.65
	28.63

	TOTAL
	126.24
	34.55
	8.4
	7.70
	50.65
	126.24

	FISCAL YEAR 2013 Average
	126.24
	34.55
	8.4
	7.70
	50.65
	28.63

	delta vs ‘12
	126.2
	34.6
	8.4
	7.7
	50.6
	28.6

	delta %
	-10.9
	-4.5
	-9.0
	-1.5
	-15.0
	-3.7

	Fiscal 2012 Avg
	137.18
	39.02
	17.36
	9.22
	65.61
	32.35

	Fiscal 2011 Avg
	135.8
	40.8
	15.2
	10.5
	66.5
	32.9

	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

Ronald Buckler

