 Recycling and Waste Disposal Committee
Meeting Minutes

 August 21, 2013
(Rescheduled from August 14th)

PRESENT:
Pat Bracken, Chairman, Bob Nugent, E. Cabral (absent C. Kowalski)
Chairman Bracken opened the meeting at 7:30 pm.
Guests: P. Williams (Tri Town News), Selectman Priscilla Lindquist.
MINUTES
Motion was made by E. Cabral to accept the minutes of July 10, 2013. R. Nugent seconded the motion. The motion passed unanimously.

Old Business
Transfer Station RFP/Extension
Mrs. Harrington reported that she had been in touch with Mr. Marcoux at Casella regarding prices for an extension for the bulk pick up at the transfer station. The current contract has gone up $1.00 each year for bulk and $5 each year for the roll off. They offered the same agreement for a one year extension. The only issue was that in looking over the contract it was discovered that in the year 2012, the cost per ton should have been moved from $74 to $75, but it wasn’t. The current year of 2012 was moved up $1.00 but to $75 when it should be $76. Casella offered the one year extension with the agreement that the Town pay the difference that would be owed if they corrected the year 2012 and 2013. There were 252 tons collected in 2012 so they would be looking to get $252 in back invoicing as well as about 100 tons in 2013 for $100.

The Committee agreed that they would accept the correction of the 2013 rates and asked that it be invoiced to show the error and the correction. After listening to Selectman Lindquist and thinking about the 2013 budget, they agreed that they couldn’t pay the 2012 adjustment. Mrs. Harrington will notify Mr. Marcoux and see what they think. The committee agreed to accept the extension based on those terms and this would move all contracts to a 2015 start date. The Selectmen are meeting on Monday, August 26th and Mr. Bracken could ask for the contract extension at that point. There was a comment by Mr. Marcoux that they would like to bundle all the contracts together. This is something the committee will discuss as they begin work on the RFP’s for next year but the thought is to have individual RFP’s.
Casella/Bestway

There was an email recently from a resident regarding Casella/Bestway and bulk pick up. The resident complained that she had been on hold with Casella/Bestway for about 30 minutes when she was asking about bulk pick up. She was told that there was no bulk pick up in Hampstead by Casella/Bestway. The woman was also confused about the curb side pick. Mr. Bracken sent her an email telling her the way to dispose of a bulk item. Mrs. Harrington will contact Mr. Marcoux and ask them about the information they have regarding Hampstead and why the resident would be told that there was no bulk pick up in town.
Eagle Scout project
There is no scout to do the work we needed at the transfer station. Mr. Bracken is still looking at options for canopies. Mr. Nugent suggested that a quick put up canopy is what would work best. This could be put up and taken down quickly as needed. He stated that some go for about $20 and mentioned to not put them up in the wind.

Batteries Plus

Mr. Nugent reported that he spoke with people at Batteries plus regarding regular alkaline batteries and recycling. He was told that they collect them for people, but then they are sent to an incinerator, not recycled. The lithium, rechargeable batteries are also collected. Currently our trash goes to the incinerator so there is no need for people take it to another location.

Composting Town Wide

Mr. Nugent read in the paper recently that Chester is doing composting at the trash facility and it would be interesting to see how it works out there. If it works out it might be something that we can look into.

Volunteers

Mr. Nugent also noted that there was a great editorial regarding volunteerism and communities in the Tri Town News recently. It is important to get people to see the value in volunteers.

Visit Casella

Mr. Nugent would like to see about a tour of one of Casella’s facilities. He has been to one in Auburn but you weren’t able to actually go into the facility, but they showed a video of the process. He felt that in order to push recycling, the committee should see how the whole process works.

New Business

Website
Update the information to correct the email addresses and make sure all the information for residents is up to date.

Meeting adjourned at 8:45 pm
NEXT MEETING
September 11, 2013 at 7:30 p.m.
Agenda:

Respectfully Submitted,
Tina Harrington,
Recording Secretary
