SHERBORN RECYCLING COMMITTEE
Minutes of the 302nd Meeting of the Committee
Wednesday, July 16, 2015; Sherborn Town Hall

1. The meeting was called to order at approximately 7:00 PM. In attendance were members Carol Rubenstein, Ron Buckler, Andrea Brennan and Karl Ludwig. Anne MacDonough visited.
2. The June Meeting Minutes were approved with corrections by unanimous consent.
3. Thank you’s were issued to:
Karl for doing the June minutes
Andrea and Charlie for their continuing attention to the Styrofoam
Andrea because she loaded the Styrofoam on her own again into ReFoamIt’s truck!
Charlie for working on the Container Painting at the Recycling Center
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
Swap Shop volunteers John Jewell and John Greene for helping to put the lids and labels onto the buckets and pails for the food waste drop-off program
Our Swap Shop volunteers: Andrea, Charlie, Chip, Judy Cook, Peggy Pionke, John Greene, Trish Gavett, Trish Patt, John Jewell, Cat Sauro, and Dexter Geronimo
Ron for suggesting putting one of each kind of food waste freebie on display with a sign so that people see them and ask
	Carol for doing *everything* else!
4. Food Waste Dropoff Program. Carol noted that she has started promoting our food waste drop off program again with the free buckets and pails. She got a few signed up. Ron has suggested putting one of each kind of freebie on display with a sign so that even if I wasn’t on site, people might see them and ask. Ron reported that while Carol was on vacation an additional page of signers picked up freebies and the waste dropoff program is at a new high.
5. Update on End of the year expenses: Carol pointed out that, when we voted last month, we forgot to deduct the amount of the gift certificates we were planning to apply towards the cost of the online order for the lids, but they reduced our costs by $235.00 and also the day she was about to place the order for the 155 lids, Baytec sent an email offering 20% off large purchases to celebrate Summer solstice, so she took advantage of that. So the cost of the lids was only $557.48 with those 2 discounts applied, where last month we thought we might spend $990.60 with Baytec or $1030.64 from Home Depot. The buckets were purchased from Home Depot. Also the signs for the Swap Shop came in.
6. DEP grant. Carol said that she has not heard anything yet about our grant application but there is now an opportunity for a Technical Assistance Grant. The Committee considered the requirements for Technical Assistance and decided not to apply.
7. Remyndr App. At the meeting with other Recycling Coordinators that Carol attended on June 17 in Middleborough, she learned about an app for mobile devices that some towns are using called Remyndr which alerts residents to recycling information relevant to that town. Carol thought it sounded like a great way to inform people about recycling even when they already think they know it all. For instance, although a number of people who compost at home knew about our drop off program, they didn’t realize they could bring meat fish bones or fats to the drop off and had been continuing to put those items in their trash. Remyndr would cost us $2,500/year but Carol thought maybe we could use our RDP money and the money budgeted for our townwide mailings to pay for it. (RDP money is what we are going to receive this year from the DEP grant program because we have so many recycling practices in place.) The general sense of the committee was that $2,500/year was too high. Carol will seek more information. Another interesting subject covered at that meeting was regarding automatic payments at a drop off Transfer Station for bulky waste. Although the Town of Plymouth uses a kiosk, someone suggested Apple Pay as an alternative and Carol wondered if we should look into it so our staff doesn’t have to spend time handling cash and writing everything down. However, Ron said handling cash and writing it down is not so time consuming that it distracts the staff from other activity at the Transfer Station.
8. Garden Club. Carol noted that she had received an email from one of the members of SGC offering suggestions for drought resistant plants we could place at the end of the Swap Shop facing the entrance to the TS.
9. Shoebox Recycling. Last month the Committee asked Carol to get more info about how we might work with Shoebox Recycling which pays much more for shoes than Bay State Textiles does. $.50/lb. vs. $.05/lb. But Shoebox Recycling provides only a cardboard box to collect the shoes so we would have to keep it under cover and where would we do this throughout the year? Furthermore, we would be expected to inspect the shoes to make sure they are donation worthy. The feeling of the Committee was that we could not be shoe police.
10. America Recycles Day. Carol noted that now is the time to start thinking about America Recycles Day on November 15. We need to consider what to do this year. No one had any ideas but Carol asked everyone to start thinking about it.
11. Sherborn Business Grant. This is due on Nov. 1. The Committee agreed that we should think about a possible application.
12. RULES & REGS FOR TRANSFER STATION. VOTE: The Committee voted to change the price of dehumidifier disposal to $10. VOTE: The Committee voted to change the price of dorm-size refrigerators to $10. VOTE: The Committee voted to change the price of disposal of heavy TV’s to $20. VOTE: The Committee voted to retain a price of $10 to dispose of a light TV. VOTE: The Committee voted to change the cost of purchasing compost bins to $45. Carol will submit the Rules and Regs to the BOS for their consideration.
13. NEW MEMBER RECRUITMENT. Anne MacDonough has decided to join the Committee as a Voting Member! Carol has a potential new member visitng our next meeting.
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 May we were paid $75/gt. Matthew Applebaum’s warning in September 2014 that the markets were dropping was certainly true. In June we were paid $90/gt.
 4. Tonnage Report: This is the end of FY report:
 TRASH: In June there were 11 trips of trash to Millbury. In May there were 11 trips of trash to Millbury. Tonnage for trash was up by 17.62 tons from May to June. PAPER: In June EL Harvey accepted 6 loads of paper. In May EL Harvey accepted 5 deliveries. Total tonnage from May to June went up by 11.07 tons, not as much as the trash went up. COMMINGLED: In June ELH accepted 3 loads of commingled. In May they accepted 3 loads. From May to June tonnage went up by .74 tons (just a little.)
Computed rates for the fiscal year: Recycling Rate for the town in FY15 is 34.52%; in May was 34.46%.
[bookmark: _GoBack]Average monthly trash tonnage for the town for FY15 is 116 tons and in May it was 114.3. Average MSW per household is now 179.36 lbs/month of June, a BIG jump from last month when it was 155.87. Average trash per person is 51.5lbs/month of June, last month it was 59.79 . It was noted by the Committee that since we first started tracking tonnages, the Town’s trash tonnage has steadily gone down from 2,362.0 tons in FY99 to 1,391.4 in FY15, and total Diverted waste went from 454.7 tons in FY99 to 733.4 tons in FY15.
CALENDAR 2nd Thursday of month at 7 PM at Town Hall EXCEPT WHERE NOTED: Aug 13

TONNAGE REPORT, INCLUDING AVERAGES FROM YEARS 1999 THROUGH FY2015

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

	
	
	
	
	
	
	
	Capita
	Capita
	Household

	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
	10.04
	67.34
	35.75
	66.87
	53.78
	161.33

	May
	116.90
	34.05
	16.20
	7.28
	57.53
	32.98
	57.13
	51.96
	155.87

	June - '15
	134.52
	45.12
	16.94
	10.48
	72.54
	35.03
	72.03
	59.79
	179.36

	TOTAL
	1391.42
	450.34
	185.39
	97.66
	733.39
	34.52
	325.95
	618.41
	1855.23

	FISCAL YEAR 2015 Average
	115.95
	37.53
	15.45
	8.14
	61.12
	2.88
	27.16
	51.53
	154.60

	2015 vs 2014
	-6.39
	-0.77
	-1.10
	-1.06
	-2.93
	-31.49
	-1.30
	-2.84
	-8.52

	% Change
	-5.22
	-2.02
	-6.64
	-11.52
	-4.58
	-91.63
	-4.58
	-5.22
	-5.22

	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
	7/15/2015
	
	
	

Respectfully submitted, 		Karl Ludwig
