SHERBORN RECYCLING COMMITTEE

Minutes of the 275th meeting of the committee
Wednesday, March 13, 2013; Sherborn Town Hall
1. The meeting was called to order at approximately 7:05 PM. In attendance were Members Carol Rubenstein, Ron Buckler, Charles Tyler, Karl Ludwig, Scott Embree, Rashel Masters and Andrea Brennan.
2. The February Meeting Minutes were accepted.

3. Thank you’s were issued to:
Karl for doing the February minutes

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

Andrea and Charlie for their continuing attention to the Styrofoam

Andrea for recruiting some Boy Scouts to the Styrofoam sorting and bagging work

Boy Scout Jack Whitaker for bagging Styrofoam

Andrea for her continuing work on the welcome bin program

Charlie for helping Carol convert the mercury PDF flyer to a Word version for inclusion in the Annual Town Report

Ruane and Father for taking Pine Hill food scraps to Hopestill Farm

Hopestill Farm for composting Pine Hill food scraps

4. Update on Warrant Article Process: The Committee discussed the need for new PowerPoint slides. Photos of the fence, containers and driveway and slides of the estimates are needed. Charlie will send photos of the fence damage to Scott. Scott and Carol will work on the slides. Carol will make the presentation at the Hearing, which will likely be March 23. After our last meeting, Carol contacted the BOH to see if they had original site assignment or permit to operate showing a requirement for a fence. They replied that they did not but had sent the original contract to the Selectmen’s Office. Carol did then find the document, which contained specifications for capping the landfill and paving the driveway. However Norfolk Ram had searched for the design drawings and as-built documents and could not find them. Therefore we plan to continue with the overlay option.
5. Rules and Regulations for Transfer Station: The situation is currently unclear. The new Town Administrator might be able to take it on. In the meantime, there was a sense of the Committee that we should continue working on a draft.
6. Collection of New Material: Jack Whitaker, the Boy Scout who volunteered to bag the Styrofoam, did a great job.

7. Lids for Barrels at Athletic Fields: Ron will soon put them out.

8. Swap Shop Opening: Andrea outlined work needed to get the shop operating again. The plan is to do a “soft” opening on April 3 if CMD moves their equipment out in time. Carol noted that we have a new volunteer, John Greene, a senior citizen who wants to help out several hours each week. In addition, Betsy and Scott Varga plan to come Wednesday or Thursday weekly in the afternoon to help out. There are also opportunities for Girl Scouts to volunteer to help.
9. E-Newsletter: Carol noted that she had contacted Tish Gogan regarding her Girl Scouts helping with a litter campaign but Tish had not responded. Carol will send a follow up email. Andrea suggested asking if the girls could help with the toys in the Swap Shop as well..
10. Townwide Mailing about Mercury Products: Carol noted that she has been able to persuade Wheelabrator to revise their original flyer so that it says to contact the Recycling Committee. They will print 2100 flyers so that the Committee can distribute 300 at Library Fair and then fold and mail the rest with the Tax mailing in the fall. Wheelabrator will subsidize the mailing with $200, not $250, which had been our previous impression. Also a revised version will be in the Annual Report which says to leave the mercury items at the Selectmen’s Office or in the Universal Waste shed at the Transfer Station.
11. Mattress/Carpet Collection: The Committee examined carefully the fees collected compared to the costs of the mattress/carpet collection. The two match well, so the fee structure is successful.
12. Library Fair: The Library Fair is May 11, which is Mother’s Day weekend. Carol may not be in town, but we will see if we can get enough volunteers. The application deadline is March 15. Carol needs to check whether there’s a fee involved.
13. Schools: Carol sent a message to the Business Manager at the DS Regional Schools asking if the Region is being paid for cardboard. If not, it would be beneficial to all of us to send the cardboard to our Transfer Station since we are paid for it. Carol is still awaiting information.
14. Charges for Recycling Bins: Carol contacted the BOS and was told that we could forward a request to increase cost of recycling bins to reflect actual cost to Town, and that it would be approved at a subsequent BOS meeting.

15. Sherborn Meadows: Andrea learned that there is no separated recycling at Sherborn Meadows. The Committee agreed that the Condo Association should be contacted to offer our help with ensuring that recycling is encouraged.
16. Conferences: The Northeast Recycling Council, Inc. (NERC) Collecting Textiles: Make it Work for Your Community Conference fee is $100. The Committee decided not to participate.
17. Commodity Prices and Tonnage:
Commodity prices In the summer of 2008 at the height of the market we were paid $250/gt. The low point was in November 2009 when we were paid $110/gt. From June 2011-early Oct we rec’d $255/gt. then from early Oct.’11 to Dec.’11 it gradually went down to $200. From Jan ’12 to mid May ‘12 we were paid $240/gt. Late May we got $200, from mid-June to July we were paid $175. In Aug we got $185 then $175, Sept it was $165 and $150 . In early November one load was $185, since then it has been $200.

 Tonnage Report In Feb. only 8 trips to Millbury ,Jan. had 10 trips and tonnage is down by 17 tons Paper: In Feb. they recorded only 3 trips (first one on Feb 6, last one on Feb 20), Jan. recorded 4 trips and tonnage is down 8.83 tons. Commingled: In Feb. there were 3 “trips” recorded but 1 was from Jan 26, in Jan. they recorded 3 trips but one was from Dec. and the last one was 1/18, and tonnage up is 2.81 tons

Recycling rate for the year At end of Jan we didn’t record any mattress and carpet or electronics, but we had such a low trash tonnage that the recycling rate for the FY was 32.6%. At end of Feb our Recycling Rate for the FY is 32.3% Meanwhile, our average trash tonnage for the FY at end of Jan was 126.5 and now at end of Feb is. 122.5. In FY 12 the average trash tonnage/month was 137.18 and for FY 11 it was 135.18.
TONNAGE REPORT, INCLUDING AVERAGES FROM YEARS 1999 THROUGH 2013

	FY2013
	MSW
	Paper
	Commingled
	Other
	Diverted
	Recycling Rate

	July – ‘12
	126.24
	34.55
	8.4
	7.70
	50.65
	28.63

	Aug - ‘12
	132.72
	46.52
	19.35
	10.68
	76.55
	36.58

	Sept – ‘12
	123.4
	20.27
	14.1
	1.73
	36.10
	22.63

	Oct- ‘12
	135.28
	38.4
	21.54
	7.56
	67.50
	33.29

	Nov – ‘12
	127.68
	34.59
	26.04
	7.47
	68.10
	34.78

	Dec – ‘12
	129.71
	49.9
	11.94
	4.85
	66.69
	33.96

	Jan – ‘13
	110.72
	32.38
	12.23
	3.44
	48.05
	30.26

	Feb – ‘13
	93.87
	23.55
	15.04
	6.58
	45.17
	32.48

	TOTAL
	979.62
	280.16
	128.64
	66.21
	475.01
	258.52

	FISCAL YEAR 2013 Average
	122.5
	35.0
	16.1
	8.3
	59.4
	32.3

	delta vs ‘12
	-14.7
	-4.0
	-1.3
	-0.9
	-6.2
	0.0

	delta %
	-10.7
	-10.3
	-7.4
	-10.3
	-9.5
	-0.1

	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

Respectfully submitted,
Karl Ludwig
