[bookmark: _GoBack]SHERBORN RECYCLING COMMITTEE
Minutes of the 300th Meeting of the Committee
Thursday, May 13, 2015; Sherborn Town Hall

1. The meeting was called to order at approximately 7:00 PM. In attendance were members Carol Rubenstein, Charles Tyler, Scott Embree, and Karl Ludwig. Also attending was Boy Scout Jack Whitaker.
2. The April Meeting Minutes were approved with corrections by unanimous consent.
3. Thank you’s were issued to:
Karl for doing the April minutes
Andrea and Charlie for their continuing attention to the Styrofoam
Boy Scout Jack Whitaker for helping with the Styrofoam
Charlie for his continuing attention to the fluorescent bulbs and the rechargeable batteries and EVERYTHING else at the TS!
Andrea for her continuing work on the welcome bin program
Andrea and Charlie for reviewing the Rules and Regulations for formatting errors
Our Swap Shop volunteers: Andrea, Charlie, Chip, Judy Cook, Peggy Pionke, John Greene, Trish Patt, John Jewell, Trish Gavett, Alex Heffron and Matthew and Jonathan Downs
Ruane and Father for taking food waste from Pine Hill
	Carol for doing *everything* else!
4. Annual Town Meeting. Carol noted that the Capital budget for a fence at TS to keep the litter out of the wetlands passed with no discussion. Our budget was accepted with no discussion.
5. Food waste dropoff program. Carol reported that our sandwich board had been lying on its back at the split before the highway department righted it. We need to weight it down.
6. DEP Grant. Carol said that Arnie Marcus contacted her and said that the price quotes he was getting for 5 gallon buckets and lids was similar to what we were getting earlier. As for the upcoming grant round, Carol is in the process of getting all the pieces in place so we qualify for the Recycling Dividends which will grant us money to spend on environmental causes we are interested in pursuing. Then she will fill out the application and include the request for the hauling and processing of mattresses and carpets for 2 years.
7. Garden Clubs. There is still no response from Sherborn Garden Club. Carol did have a chance to talk with someone in the Boggestow GC who told her that there had been much discussion about whether or not to take up our project but ultimately it was decided that they could not.
8. Committee Membership. Everyone whose appointment expires this June will have to fill out the application for reappointment: Ronald J. Buckler 6/14; Scott Embree 6/14; Andrea Brennan 6/15; and Karl Ludwig 6/15. Carol sent an email to George Pucci about joining the Committee; he couldn’t come to this meeting but will come to the next one. Scott indicated that he would most likely not be applying for reappointment.
9. Update on Container Painting. Charlie said that he had removed the signs from the container to prepare it for painting.
10. Update on Lids. Charlie said that Ron had found a lid for the last container, so no more are needed.
11. Heritage at Sherborn. Carol reported that she had sent an email to Jen Ziskin of Heritage at Sherborn regarding waste disposal and our food waste collection at the Transfer Station. She is waiting to hear back from her.
12. Trash Statistics. Carol drew attention to the Tonnage Report. Specifically trash tonnage seems to be rising, even during the period of time when the Sherborn Inn has been closed. After discussion, it was felt that it was difficult to draw any definitive conclusions.
13. End of Year Expenses. Carol pointed out that we need to start thinking about end of the year expenditures. Andrea has suggested signs for the Swap Shop and/or 5 gallon buckets with screw-on lids. The Committee thought that these were both good ideas and will be priced out for vote at next month’s meeting.
14. Meeting Dates. There was general agreement that, after the June meeting, we should switch to Thursday meeting dates.
15. RULES & REGS FOR TRANSFER STATION (Discussion of wood waste among MassRecycle members online: Even though wood fences and other such material is OK at a combustion facility, some towns ban it because of the weight issue. As we consider our Rules and Regulations and C&D issues, Carol suggests that we should consider diverting wood and charging for it.
Transfer Station issues:
1. Roof repairs to control building: Volunteer roof repair should commence as time allows.
2. Rats still seem to be under control
3. Scrap Metal Prices: In the summer of 2008 at the height of the market we were paid $250/gt. We reached a new low price in March 2015 when we were paid $75/gt. In April we hardly did better: $75.04. Matthew Applebaum’s warning back in September 2014 that the markets were dropping was certainly true.
 4. Tonnage Report:
TRASH: In April there were 11 trips of trash to Millbury. In March there were 10 trips of trash to Millbury. Tonnage for trash was up by 11.7 tons from March to April. PAPER: In April EL Harvey accepted 6 loads of paper. In March EL Harvey accepted 4 deliveries. Total tonnage from March to April went up by 11.98 tons.(Why so few deliveries in March?) COMMINGLED: In April ELH accepted 3 loads of commingled. In March they accepted 3 loads. From March to April tonnage went down by 1.26 tons.
Computed rates for the fiscal year: Recycling Rate for the town in FY15 in April was 34.53%; in March it was 34.19%. (Though perhaps failures to report previous tonnages skewed our expectation for this month, if we only look at trash vs. paper and commingled for a ballpark guess when truly the “Others” have a big influence on the rate.) Average monthly trash tonnage for the town for FY15 is 114.9 and in March it was 113.2. Average MSW per household is now 161.33, a big jump from 145.xx. Average trash per person is 53.78 lb, another 5 lbs more than last month which was 14 lbs more than the previous month! Average recycling per person is 21.23 lbs.

CALENDAR 2nd Wednesday of month at 7 PM at Town Hall EXCEPT WHERE NOTED: Jun 10, Jul 8, Aug 12.

TONNAGE REPORT, INCLUDING AVERAGES FROM YEARS 1999 THROUGH FY2015

	FY2015
	MSW
	Paper
	Commingled
	Other
	Diverted
	Recycl Rate
	Recycling/
	MSW/
	MSW/

	
	
	
	
	
	
	
	Capita
	Capita
	Households

	July - '14
	119.30
	40.45
	15.33
	8.27
	64.05
	34.93
	63.60
	53.02
	159.07

	August
	120.40
	35.58
	15.56
	16.05
	67.19
	35.82
	66.72
	53.51
	160.53

	September
	122.60
	35.53
	16.21
	10.01
	61.75
	33.50
	61.32
	54.49
	163.47

	October
	119.10
	43.50
	17.07
	11.55
	72.12
	37.72
	71.62
	52.93
	158.80

	November
	111.70
	40.12
	15.53
	5.57
	61.22
	35.40
	60.80
	49.64
	148.93

	December
	124.90
	40.25
	10.18
	6.44
	56.87
	31.29
	56.48
	55.51
	166.53

	January
	113.30
	34.99
	17.56
	4.82
	57.37
	33.61
	56.97
	50.36
	151.07

	February
	78.40
	29.23
	12.65
	2.52
	44.40
	36.16
	44.09
	34.84
	104.53

	March
	109.30
	29.67
	16.71
	4.62
	51.00
	31.82
	50.64
	48.58
	145.73

	April
	121.00
	41.85
	15.45
	8.04
	65.34
	35.06
	64.89
	53.78
	161.33

	May
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	June - '15
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	TOTAL
	1140.00
	371.17
	152.25
	77.89
	601.31
	34.53
	267.25
	506.67
	1520.00

	FISCAL YEAR 2015 Average
	114.00
	37.12
	15.23
	7.79
	60.13
	3.45
	26.73
	50.67
	152.00

	2015 vs 2014
	-8.34
	-1.19
	-1.32
	-1.41
	-3.92
	-30.91
	-1.74
	-3.71
	-11.12

	% Change
	-6.82
	-3.10
	-7.99
	-15.31
	-6.12
	-89.95
	-6.12
	-6.82
	-6.82

	Fiscal 2014 Avg
	122.34
	38.30
	16.55
	9.20
	64.05
	34.36
	28.47
	54.37
	163.12

	Fiscal 2013 Avg
	123.86
	36.61
	17.03
	8.25
	61.89
	33.32
	27.51
	55.05
	165.14

	Fiscal 2012 Avg
	137.18
	39.02
	17.36
	9.22
	65.61
	32.35
	
	
	

	Fiscal 2011 Avg
	135.81
	40.79
	15.18
	8.36
	64.33
	32.15
	
	
	

	Fiscal 2010 Avg
	139.95
	42.56
	15.46
	12.15
	70.17
	33.34
	
	
	

	Fiscal 2009 Avg
	136.42
	45.86
	16.29
	9.63
	71.78
	34.54
	
	
	

	Fiscal 2008 Avg
	145.23
	50.57
	17.35
	10.37
	69.83
	32.42
	
	
	

	Fiscal 2007 Avg
	152.07
	53.28
	16.35
	9.58
	79.21
	34.28
	
	
	

	Fiscal 2006 Avg
	159.09
	52.07
	15.78
	10.59
	67.85
	29.90
	
	
	

	Fiscal 2005 Avg
	160.70
	55.22
	15.54
	5.51
	70.75
	30.60
	
	
	

	Fiscal 2004 Avg
	160.98
	54.61
	14.98
	11.89
	69.59
	30.24
	
	
	

	Fiscal 2003 Avg
	155.45
	50.53
	13.59
	1.18
	64.11
	29.16
	
	
	

	Fiscal 2002 Avg
	169.58
	46.03
	12.96
	1.88
	58.99
	25.83
	
	
	

	Fiscal 2001 Avg
	181.35
	47.23
	13.07
	0.43
	60.30
	24.99
	
	
	

	Fiscal 2000 Avg
	201.28
	31.30
	8.17
	4.96
	39.46
	16.29
	
	
	

	Fiscal 1999 Avg
	196.83
	29.41
	8.30
	0.18
	37.72
	16.02
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Printed
	5/12/2015
	
	
	

Respectfully submitted, 		Karl Ludwig
