Transfer Station Ordinance Committee
September 10, 2015

Present: Reuben Knisley; Ralph McKenna; Dave Mankus; Lauren Pochelon; Jim Miller, Chair; Ken Paul; Dick Reilley; Kurt Pearson; and Donna Martin.

Jim Keating was in the audience.

Mr. Miller called attention to Schedule A for review today.
Category I – No Fee
- Mr. Pearson referred to the $100 yearly permit fee for commercial and curbside haulers and suggested it might be appropriate to increase that fee.
- Ms. Pochelon questioned the definition of a commercial hauler.
- Ms. Martin questioned what constitutes “clean” cardboard. She also noted this section includes all paper, magazine and newspapers, not just cardboard. (Some item numbers can be combined.)
- Mr. Miller noted that the committee needs to address the diameter of the brush allowed. Mr. Winn had previously advised the committee that the larger material, if clean, results in more desirable chips. It should be noted that stumps are not acceptable.
- Mr. Miller noted that glass containers should have the covers removed. Ceramic and plates are also acceptable.
- Mr. Knisley questioned whether it makes financial sense for staff to strip down items in order to scrap the metal. Mr. Mankus noted that at one time it made sense to separate the aluminum from the metal. That may no longer be the case.
- What happens to the waste oil collected? Mr. Paul believes some of it may be burned in the oil furnaces or picked up by Clean Harbors. There does not appear to be revenue generated from this.
- Mr. Paul suggested combining #’s 1 and 12 (aluminum and tin cans).

Category II – Fees Required
Mr. Miller is not sure whether this is the purview of the committee. Mr. Paul stated this committee may make recommendation on the fee schedule, especially after comparing these fees to those established in other towns. Ms. Pochelon has checked the fees in several other towns (Tuftonboro and Conway). We charge less for some things, but not more.

Ms. Martin wonders whether we could establish a sliding fee schedule for those who are on limited incomes. Mr. Paul believes it would open a huge can of worms. It would be very difficult to get into the financial issues of individuals. Mr. Pearson suggested that Arlene Fogg’s office might be able to assist in this regard. Mr. Miller stressed that this is not the time to discuss specifics, rather it is a time to identify areas of concern; however, he suggested that the Food Pantry has already screened individuals and might be a resource to identify those who need fees reduced/waived.

We need to look at what other towns do and what they charge. Mr. Mankus referred to the difficult and time consuming process of dismantling items—such as sofa beds—and suggested Mr. Winn be asked whether it is worthwhile for his staff to be doing this. Mr. Miller indicated that this is an employee management situation, although the committee could make a recommendation to the Selectmen regarding same. Mr. Mankus believes the fee should be increased, if there is no way to compact the material. Ms. Pochelon will obtain fee schedules from more towns. Mr. Miller suggests there may be a way to have fewer items on the list, although he realizes we need to be fair.

Transfer Station Ordinance Committee
September 10, 2015
Page 2

Mr. Pearson referred to #3, Tires. The diameters listed refer to the rims, not the tires. Mr. Mankus noted that the tire sizes may need to be updated.

Mr. Miller asked whether Mr. Keating had any comments to share. Mr. Keating spoke to the cost to dispose of building debris in Wolfeboro. He noted that Wakefield’s use of scales kept the playing field level. He also shared his opinion that the fee schedule for disposal of bulky items is very reasonable. Ms. Pochelon noted that it might be helpful to the public to see the comparison of Wakefield’s fees to those established in other towns.

Mr. Miller referred to #4 – Construction/Demo. The current charge is $0.07 per pound ($140 per ton). Mr. Keating referred to his costs utilizing a dumpster. Mr. Miller indicated it would be important to know how much it costs the Town to dispose of this material.

Ms. Pochelon noted that we charge less than the other towns for computers and tv’s. Ms. Martin wondered whether Staples still takes old computers free of charge. Mr. Miller noted this could be included in the education effort.

Ms. Pochelon wonders whether the porcelain toilets and sinks are crushed to go in with the glass. Mr. Keating believes this is done at the facility, after the hardware is removed.

It is difficult to itemize anything that might appear under the miscellaneous category. Perhaps language should be added to refer to the discretion of the staff.

Mr. Miller read the note on page 8 that requires permit holders with loads in excess of one pickup truck bed being required to haul directly to a commercial landfill. No one is sure that this is actually occurring. Ms. Pochelon advised that other towns have different fees for commercial and contractor permit holders.

Mr. Keating referred back to the fee schedule for computers and tv’s. He stated that Town of Bolton charges a flat fee of $25 for any sized monitor or tv, which he believes would probably average out in the long run. Mr. Mankus was told by Mr. Winn that the cost to the Town to dispose of monitors and tv’s is $0.32 per pound. Although a flat screen tv may be large in diameter, it does not weigh as much as an older model tv. The size is not as significant as the weight of the items. Mr. Miller noted that the current fee schedule was likely established in an effort to be fair and equitable. Mr. Mankus suggested it might be best to reduce this section to 2 categories.

Discussion followed regarding the sections for both the burn and brush piles, and the duplications therein. It may be that Section D can be removed. Mr. Mankus suggested that the section on composting, specifically yard waste, may need to include a limit on the diameter of twigs. Much discussion followed as to the best way to present/consolidate the information.

Discussed the material in the compost pile and whether the Town ever receives revenue from this material.

Transfer Station Ordinance Committee
September 10, 2015
Page 3

[bookmark: _GoBack]It is important to identify exactly what the Board of Selectmen has authority to amend.

Ms. Pochelon shared some statistics provided by DES, as well as information provided by NRRA. Facilities in Plymouth and Loudon have been cited for their recycling programs. Much of this information can be shared via email.

It might be possible to contract with the Town of Wolfeboro for disposal of hazardous waste on a more regular basis.

Next week we will plan visits to other facilities. We will also begin more in-depth discussions regarding the identified areas of concern in the current ordinance. Several suggestions were made for facilities to visit.

The meeting adjourned shortly after noon.

Respectfully submitted,
Toni Bodah, Acting Secretary
(transcribed from ClearView recording)

