[bookmark: _GoBack]SHERBORN RECYCLING COMMITTEE
Minutes of the 301st Meeting of the Committee
Wednesday, June 10, 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, Scott Embree, Charles Tyler, and Karl Ludwig.
2. The May Meeting Minutes were approved with corrections by unanimous consent.
3. Thank you’s were issued to:
Karl for doing the May minutes
Andrea and Charlie for their continuing attention to the Styrofoam
Boy Scout Jack Whitaker for helping with the Styrofoam
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
Our Swap Shop volunteers: Andrea, Charlie, Chip, Judy Cook, Peggy Pionke, John Greene, Trish Gavett, Trish Patt, John Jewell, Cat Sauro and Dexter Geronimo
Ruane and Father for taking food waste from Pine Hill
Andrea and Charlie for taking an inventory of the signs we need for the Swap Shop
	Carol for doing *everything* else!
4. Food Waste Dropoff Program. Carol noted that we are still collecting about 2 barrels full a week and Pine Hill’s food waste is going into the barrels most of the time. Heritage at Sherborn will not be sending trash or food waste to the Transfer Station. Carol has tied up our food scrap sign at the split to the nearby post and then put a brace in between the sides of the “A-frame” hopefully to keep it standing upright. Someone should check it to see if more could be done – Carol did not see where sand can be put inside the plastic frame to weight it down.
5. Year End Expenses: Update on Kitchen Scrap Buckets and Labels on 5-Gallon Buckets. Carol explained that the labels have been completed – Arnie Marcus from the Sherborn Business Association had volunteered to make them and stopped into the meeting to deliver them.. The Committee expressed its appreciation for his generosity.. The cheapest buckets Carol has found are 155 buckets from Home Depot for $413. The least expensive lids were $990 for 13 cases of 12 lids. The total cost is then $1403. VOTE: The Committee unanimously voted to expend up to $1450 on 155-156 buckets and lids. This covers the cost of purchasing both at Home Depot if desired.
6. Year End Expenses: Signage for Swap Shop. Andrea and Charlie have identified 18 signs we need for the Swap Shop. They will be double sided for hanging. The estimate Carol received for the sign cost is $300. Andrea also suggested adding a new sign for health-related equipment. It could be fixed to the wall instead of hanging, so it can be made single sided 18”x24”. Other useful signs would be one for vases, etc. and two “No Idling” signs. One option for the “No Idling” signs would be attaching them to sandwich boards. They should be single-sided and 2 ft. x 3 ft. VOTE: The Committee voted unanimously to spend up to $350 on signs for the Swap Shop.
7. DEP Grant. Carol announced that she had submitted the grant proposal yesterday. She applied for the hauling and processing of mattresses and carpet. For the Small Scale Initiatives program ($500), she applied for more green Recycling Bins. DEP has changed the requirements for this category in the upcoming year so products no longer have to be made of 30% or more recycled content. Unfortunately the vendor we have been working with all these years does not have that standard and if we switched we would have to pay a new fee for hot stamping our logo so we have stuck with this vendor all these years. Now we can offset our purchase cost with this grant if we get it. In addition, Carol explained that we are eligible for $1800 in Recycling Dividends this year. This year there is a list of appropriate items to spend the money on, and we can consult about other desires (e.g. scholarship for a DS graduating senior).
8. Garden Clubs. Carol contacted the new SGC president, Lauren Guillette. Lauren let Carol know yesterday that her Board could not undertake this project but they will donate 2 dozen daffodil bulbs in the fall. They suggest some Scouts could possibly do the planting. The Committee discussed where we might plant the bulbs and other drought resistant plants but tabled further discussion for the Fall.
9. Girl Scouts Trash Fashion Show. Last week Carol had attended a Trash Fashion show put on by the Sherborn Girl Scouts. They were very clever about using old clothing and bits of recycled stuff to make interesting wearable clothing which was modeled by other kids while the Scout who designed it described what she had done. Some were really quite wonderful! Hats off to Scout leaders Corinne Whitaker and Jen Brown!
10. Shoebox Recycling. Carol asked whether we want to undertake another recycling program to collect shoes. Shoebox Recycling will supply us with ShoeBox Recycling collection boxes and they will pay $0.50/lb. Bay State Textiles pays $100/ton, which is only $0.05/lb. The Committee asked Carol to get more details.
11. Committee Membership. Carol sent an email to George Pucci, Tish Gogan, Donna Moore, Janet Walsh, Heather Willis, Corinne Whitaker and Jen Brown, but we should try to find more possibilities. Several have already responded that they cannot.
12. Reorganization. Carol explained that we need to find a co-Chair who could ultimately take over the Committee.
13. Permit Process for Haulers. This is still unfinished business.
14. Update on Container Painting. Charlie has been scraping. A bit more wire brushing and some rusty metal primer can be applied, followed by a first coat of the gray paint.
15. Marlborough Meeting. Carol noted that on June 17 from 9 to 12 there is a meeting in Middleborough of Recycling people from surrounding towns to listen to presentations from a few towns that have instituted technological innovations that increase efficiency. The one of most interest to us is in Sandwich where they have a kiosk in place at the Transfer Station that serves as their system for bulky waste payments. They also have a webcam on the premises to provide residents with a real time view of access to the station.
16. Meeting Dates. We have decided to change our meeting day to Thursday for the time being. Our next meeting will be Thursday July 16 and the following meeting will be Thursday August 13. at 7 PM at Town Hall.
17. RULES & REGS FOR TRANSFER STATION. The Committee discussed the Fee structure in Appendix B. We compared the most recent invoice from ERI to the fees collected for electronics and refrigerators and found we are covering our costs. The fee for TV’s will stay the same. We did not discuss wood waste. Even though wood fences, and other like material is OK at a combustion facility, some towns ban it because of the weight issue. As we consider our Rules and Regs and C&D issues, we might consider diverting wood and charging for it.
18. Fees for Recycling Bins. Carol has yet to contact the Selectmen about raising the fees for the recycling bins and composting bins in order to cover our costs. During discussion, it was suggested that the rates be raised to an even $5 mark to help facilitate making change. New rates would be $15 for recycle bins and $45 for compost bins.

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.
 4. Tonnage Report:
TRASH: NOTE - Tonnage info for Textiles in April 2015 was missing from the last month’s report.
In May there were 11 trips of trash to Millbury. In April there were 11 trips of trash to Millbury. Tonnage for trash was down by 3.1 tons from April to May. PAPER: In May EL Harvey accepted 5 loads of paper. In April EL Harvey accepted 6 deliveries. Total tonnage from April to May went down by 7.8 tons. COMMINGLED: In May ELH accepted 3 loads of commingled. In April they accepted 3 loads. From April to May tonnage went up by .75 tons.
Computed rates for the fiscal year: The Recycling Rate for the town in FY15 is 34.46%; in April it was 34.53%.
Average monthly trash tonnage for the town for FY15 is 114.3 tons and in April it was 114.9. Average MSW per household is now 155.87 lbs/month of May, last month it was 161.33. Average trash per person is 51.96 lbs/month of May, last month it was 53.78, so an improvement. Average recycling per person is 25.57 lbs/month of May, last month it was 21.23 also an improvement this month.

CALENDAR 2nd Thursday of month at 7 PM at Town Hall EXCEPT WHERE NOTED: Jul 16, Aug 13

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

	TOTAL
	1256.90
	405.22
	168.45
	87.18
	660.85
	34.46
	293.71
	558.62
	1675.87

	FISCAL YEAR 2015 Average
	114.26
	36.84
	15.31
	7.93
	60.08
	3.13
	26.70
	50.78
	152.35

	2015 vs 2014
	-8.07
	-1.47
	-1.23
	-1.27
	-3.97
	-31.23
	-1.77
	-3.59
	-10.77

	% Change
	-6.60
	-3.83
	-7.46
	-13.84
	-6.20
	-90.88
	-6.20
	-6.60
	-6.60

	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
	6/10/2015
	
	
	

Respectfully submitted, 		Karl Ludwig
