 Recycling and Waste Disposal Committee
Meeting Minutes

 June 12, 2013
PRESENT:
Pat Bracken, Chairman, Bob Nugent, Chris Kowalski, E. Cabral
Chairman Bracken opened the meeting.
Guests: P. Williams (Tri Town News)
MINUTES
Motion was made by E. Cabral to accept the minutes of May 8, 2013. R. Nugent seconded the motion. The motion passed unanimously.

Mr. Nugent noted that he has been trying to meet up with Jon Worthen regarding a textile container at the garage but hasn’t seen him yet.
New Business

Newsletter- It was agreed to wait until January 2014 to send out a newsletter and include the schedules. Ms. Cabral would like to do some form of education in the spring such as composting. It was noted that it should be something interesting to catch the attention of the residents.
NRRA Conference- Mr. Nugent noted that at the NRRA Conference this year composting is a hot topic. It has savings on tonnage just like recycling does. He noted that it is both science and art to get it to work. He stated that large volume compost areas are something to look into but it would cost about $35 thousand to get the equipment. Currently the Central School does compost, but not sure about the Middle School. The committee wondered if there was a place in town that could be used for people to compost or a property in town that would be interested in taking compost such as one of the farms. It was agreed to see what other communities have done. Mr. Nugent also went to the lecture on textile recycling and stated that it is complicated. There is a woman named Linda McDonald Archilles who works at IBM and has done some analysis on the matter. There are many textiles that are recyclable. Mr. Bracken will check with Freshwater Farms and see if they compost and if so would they consider allowing others.
There was discussion on rugs and the best way to dispose of them (via recycling etc.) It was suggested that if it is in somewhat good condition, it could go to Goodwill. Mr. Kowalski noted that most carpets now have a plastic derivative.

Hazardous Waste was another topic Mr. Nugent checked on. He spoke with someone from Clean Harbour and he was told that paints that are collected go to Tennessee to be recycled and wondered if it was worth it after the transportation costs. He was told that 60% of the weight at collection days are paint, antifreeze, and oil. If these are eliminated from the Household Collection Days and disposed of separately within the town, it would reduce the cost of those collections. He also noted that there could be some product responsibility in that you purchase something from a store and you can return it to the same store to be disposed of. The Town of Hampstead usually uses Veolia for the Hazardous Waste Days and it was asked to find out what they do with the paints collected. The cost for the collection days can run from $30 to $80 per household and if it is done at a permanent collection site, the cost could run about $3,000(per Clean Harbour).
Bestway/Casella- Selectman Lindquist noted that today (her trash pickup day), there was a lot of loose trash that she needed to pick up. She noticed that the current drivers or company are not as clean. Mr. Bracken stated that this comes back to the customer service and if there was an effort there for them to pick up loose trash around the barrels. Selectman Lindquist also said that they throw the barrels. Mr. Kowalski also noted that the barrels are not being emptied all the way like they were before.

Complaint from Bestway- There was an email from Bestway/Casella stating that a property at 453 Main Street has been throwing out dead chickens into the trash. The issue is once they are compacted it is making a mess in the truck.
St. Anne’s Fair is asking that recycling bins be left out on the field for collection. Mrs. Harrington will make sure that there are 10 left out for them.

Meeting adjourned at 8:57 pm
NEXT MEETING
July 10, 2013 at 7:30 p.m
Agenda: RFP-Transfer Station

Respectfully Submitted,
Tina Harrington,
Recording Secretary
