[bookmark: _GoBack]SHERBORN RECYCLING COMMITTEE
Minutes of the 299th Meeting of the Committee
Thursday, April 23, 2015; Sherborn Town Hall

1. The meeting was called to order at approximately 7:00 PM. In attendance were members Carol Rubenstein, Charles Tyler, Ron Buckler, Andrea Brennan, and Karl Ludwig. Also attending was Charlie Blaney.
2. The March Meeting Minutes were approved with corrections by unanimous consent.
3. Thank you’s were issued to:
Charlie for doing the March minutes
Andrea and Charlie for their continuing attention to the Styrofoam
Andrea for loading the Styrofoam truck today on her own again!
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 for revising the insert on food waste collection to be distributed to Ruane customers
Andrea and Charlie and Chip for getting the Swap Shop ready for opening
Our Swap Shop volunteers: Andrea, Charlie, Chip, Judy Cook, Peggy Pionke, John Greene, Trish Patt
Ruane and Father for taking food waste from Pine Hill
	Carol for doing *everything* else!
4. Budget. Carol said that she was out of town when the Advisory Hearings took place but our budget was approved as submitted. Credit goes to Charlie for his persuasion with the BOS.
5. Annual Town Meeting. Carol noted that there is a Capital budget item sponsored by David Williams for a fence at TS to keep the litter out of the wetlands. At the Advisory Hearing it was decided that the money for it would come from Free Cash. The Committee unanimously voted to support the motion.
6. Food waste dropoff program. Carol pointed out that our sandwich board is lying on its back at the split. The sense of the Committee was that a weight such as sand could be used to prevent it from blowing over. It was noted that we’re missing the bird that was on the board.
7. DEP Grant. First, Carol said that today she picked up our 250 compost scrap pails and loaded them into the storage trailer at the TS. Meanwhile she has been in touch with Arnie Marcus, the resident who offered last fall to have new labels made and donated. He has also taken it upon himself to look for the 5 gallon buckets and lids wholesale, which we would purchase. Second, Carol noted that the DEP grant application season is here. We have the opportunity to get an award, over a two year period, for hauling and processing of mattresses and carpets. We would probably need to stop charging residents during the two-year award time. The idea is to try to find out how much material could be recycled if the cost were very low so to get it low they have to increase the supply. Also, Carol believes we will be eligible for an outright payment of $1200 for having in place a number of recycling practices. This money comes with no strings attached.
8. Boggestow and Sherborn Garden Clubs. Carol had received a phone call from Sally Brodie of the Boggestow Garden Club who told her that, because there is no water at the TS, and because the Boggestow GC is so small, they decided beautification at the TS would be too difficult to handle. Carol emailed the Sherborn Garden Club 3 weeks ago but received no response.
9. Committee Membership. Rashel has requested to step down from Voting Member to Associate for the time being. The Committee voted by unanimous consent to appoint her as an Associate Member. Also the Selectmen’s Office has let Carol know that when appointments were being made last year, Ron’s and Scott’s were overlooked. They need to fill out an application to be reappointed. But all the votes they have taken part in are still valid. Meanwhile Tom Hunt let Carol know that, because our meetings are in the evening, he has decided not to join or Committee, and has been enticed to join COA instead. Diane put a note in the paper advertising our vacancy.
10. Batteries. Charlie said that the defibrillator batteries are still in our Universal Shed – he will label non-rechargeable batteries so that one of us can take them to Batteries Plus for recycling.
11. Scholarship. As far as Carol knows, the Dover Recycling Committee was planning to offer a scholarship on its own this year and will look forward to having us join them next year. The sense of the Committee was that any such scholarship should not come from Town funds.
12. Update on Container Painting. The painting has not yet started.
13. Update on lids for Athletic Field Barrels. There is only one left to do.
14. RULES & REGS FOR TRANSFER STATION: the committee reviewed portions of the document; it was agreed that the document needs to undergo a round of formatting reviews by individuals before the next group review. Carol will do a review before sending it to Andrea, and finally Charlie for polishing before the next committee discussion.
Transfer Station issues:
1. Roof repairs to control building. Volunteer roof repair should commence in spring as time allows.
2. Rats still seem to be under control
3. Scrap Metal Prices: We reached a new low price in March 2015 when we were paid $75/gt. In September 2014 Matthew Applebaum from Framingham Salvage warned us the markets were dropping, and now they are truly LOW.
 4. Tonnage Report:
TRASH: In March there were 10 trips of trash to Millbury. In Feb there were 8 trips of trash to Millbury. Tonnage for trash was up by 30.9 tons in March (Feb was a short and snowy month). PAPER: In March EL Harvey accepted 4 loads of paper. In Feb EL Harvey accepted 8 deliveries. Total tonnage from Feb to March went up by .44 tons.(Why so few deliveries in March?) COMMINGLED: In March ELH accepted 3 loads of commingled. In Feb they accepted 2 loads. From Feb to March tonnage went up by 4.06 tons.
Computed rates for the fiscal year: Recycling Rate for the town in FY15 in March was 34.19%. Average monthly trash tonnage for the town for FY15 is 113.2 and in Feb it was 113.7 but February’s number might have been skewed by the bad weather and the type of customer who came anyway vs. the ones who stayed home. Average MSW per household is now 145.73. Average trash per person is 48.58 lbs. lbs. 14 lbs more than last month. Average recycling per person is 21.23 lbs.

CALENDAR 2nd Wednesday of month at 7 PM at Town Hall EXCEPT WHERE NOTED: May 13, Jun 10, Jul 8, Aug 12.

TONNAGE REPORT, INCLUDING AVERAGES FROM YEARS 1999 THROUGH FY2015
	FY2015
	MSW
	Paper
	Com
	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
	9.99
	70.56
	37.20
	70.07
	52.93
	158.80

	November
	111.70
	40.12
	15.53
	3.81
	59.46
	34.74
	59.04
	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
	1.40
	47.78
	30.42
	47.45
	48.58
	145.73

	April
	0.00
	0.00
	0.00
	0.00
	0.00
	#DIV/0!
	0.00
	0.00
	0.00

	May
	0.00
	0.00
	0.00
	0.00
	0.00
	#DIV/0!
	0.00
	0.00
	0.00

	June - '15
	0.00
	0.00
	0.00
	0.00
	0.00
	#DIV/0!
	0.00
	0.00
	0.00

	TOTAL
	1019.00
	329.32
	136.80
	63.31
	529.43
	34.19
	235.30
	452.89
	1358.67

	FISCAL YEAR 2015 Ave
	113.22
	36.59
	15.20
	7.03
	58.83
	3.80
	26.14
	50.32
	150.96

	2015 vs 2014
	-9.12
	-1.71
	-1.35
	-2.16
	-5.22
	-30.56
	-2.32
	-4.05
	-12.15

	% Change
	-7.45
	-4.47
	-8.14
	-23.52
	-8.16
	-88.94
	-8.16
	-7.45
	-7.45

	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
	4/23/15
	
	
	

Respectfully submitted, 		Karl Ludwig
