[image: image1.png]

Meeting Minutes
July 21, 2015
1.0 Preliminaries

1.1
Michael called the meeting to order at 5:30 pm

1.2
Roll Call: Michael Delfino, Pat Emmons, Jay Murphy, Dr.

Sam Wong and Aldo Cipriano
2.0
General Business

2.1
Vouchers

Pat motioned to approve all vouchers. Motion was seconded

by Jay and carried 3-0

2.2
Minutes –June 30, 2015

Pat motioned to accept the Minutes as written. The motion

was seconded by Michael and carried 2-0-1
3.0
New Business

3.1
BP Trucking

Present were Joe, Gary and Stephen DePaolo and Attorney

Jeffrey Effren. Gary spoke of the history of BP Trucking and stated they were awarded the contract in 1999. The contract requires BP to pay a monthly host fee and to pick up all municipal waste at no cost to the Town. The hours were expanded to 6 days. BP has installed dust control measures as well as an odor control system. Gary said BP takes complaints directly from the customer or through the Board of Health. BP tries to resolve issues directly with the customer. Several residents were in attendance and spoke.
Jackie Gillis, 58 Lincoln Street, recycling coordinator Finds BP responsive, patient and a joy to work with.
Gina Lawrence, 14 Teresa said BP employees attitude is very good, especially when they deal with difficult customers.
Craig Boule, Parkhurst Street said the smell is almost non-existent, and that BP are great neighbors who are easy to work with
Kevin Figueiredo, Temi Road questioned the rate change from $100 ton to $125 ton. Kevin also stated he had a truck full of trash and was told he couldn’t dump it
Catherine Kroeger, 47 Old North Road wants to be able to recycle Styrofoam, she also said the lip of the compactor makes it difficult to lift bags in. She would like the Transfer Station to be open later on Saturdays.
Paul Byrne, River Road he has seen trucks from Weston, Wayland, Southboro and wants to know why BP is accepting trash from out of town.
Christine Ogar, 303 Cox Street stated that Parkhurst Drive was supposed to be cleaned weekly and it hasn’t been cleaned in 6 months
Peter Feil, 12 Abigail wanted to recycle chairs but could not fit them in the container and was told by the employee he couldn’t leave them, but would have to throw them out in the trash.

Gary explained that the tonnage fee was raised by $25 temporarily when 2 facilities caught fire in June and outside contractors were bringing in trash. BP will look into recycling Styrofoam, extending Saturday hours and getting assistance from employees for people who need it.
Attorney Cipriano and Attorney Effren agreed to disagree on the contract terms. Atty. Cipriano stated that it was never the Town’s intent to allow anything other than trash generated by Hudson residents and BP trucks. Atty. Jeffren interprets the contract as any unused capacity may be used by others. Gary stated there are no signed agreements with other 3rd parties.
4.0
Adjournment

The meeting was adjourned at 7:05 pm
BOARD OF HEALTH

78 Main Street

Hudson, MA 01749

(978) 562-2020

