

RI Solid Waste Management Plan (SWMP)

What's it All About?

Q: What is the SWMP?

A: This plan is an element of the State Guide Plan. It is intended to . . .

- Guide activities of the Rhode Island Resource Recovery Corporation and the Department of Environmental Management related to solid waste (trash!).
- Set goals, objectives, and policies that cities and towns need to reflect in their comprehensive plans.
- Describe current solid waste practices, programs, and activities in Rhode Island and develop recommendations for the future.
- Meet the need for a plan as required by the Federal Resource Conservation and Recovery Act of 1976.
- For more information on the State Guide Plan, visit: <http://www.planning.ri.gov/planning/>

Q: Thanks for the technical answer, but seriously - what is the SWMP?

A: Very simply, this plan sets a course for how the state deals with trash.

- Where does the state's trash go now? Where COULD it go in the future?
- What can the state do to increase recycling and keep food waste out of the landfill?
- What will Rhode Island do when the Central Landfill is full???

Q: Who is managing the planning process for the SWMP?

A: Two major groups are managing this process.

- Working Group: staff of the Rhode Island Resource Recovery Corporation (RRC), the Department of Administration, Division of Planning, Statewide Planning Program (SPP) and the Department of Environmental Management Office of Waste Management (DEM OW)
- Advisory Committee: sixteen representatives from the public, private, and non-profit sectors

Q: How can I get involved?

- **Visit <http://www.planning.ri.gov>** And click on the Solid Waste Management Plan Update link. Here you will find information on the project, including the scope of work, updates on Advisory Committee and public meetings, and a variety of other resources and helpful links related to solid waste, including the state's existing Comprehensive Solid Waste Management Plan.
- **Attend Public Forums and Topical Discussions.** On top of the public forums going on now, we will be hosting topical forums on particular issues that may include Waste-to-Energy, Producer Responsibility, Food Waste, the Future of the Landfill, etc. Keep an eye on the website for updates.
- **Request a Meeting with RIRRC, DEM and/or SPP.** Do you have a board meeting or other such gathering at which you would like us to speak? We are happy to schedule a time to sit down with you to discuss the history of solid waste in Rhode Island, current and future trends, implications for the state's solid waste management system, and the questions we intend to tackle through this planning process.

See reverse for project time line →

SWMP General Timeline

SEPTEMBER 2013

10 - 2nd Advisory Committee Meeting

NOVEMBER 2013

Regional Public Forums

6 – Northern RI

7 – Southern RI

12 – Newport County

14 – Central RI

Special Johnston Forum TBD

DECEMBER 2013

10 - 3rd Advisory Committee Meeting

JANUARY-JUNE 2014

Topical Discussions

MARCH 2014

4 - 4th Advisory Committee Meeting

JUNE 2014

10 - 5th Advisory Committee Meeting

SEPTEMBER 2014

9 - 6th Advisory Committee Meeting

Plan finalized – Begin formal approval process to the State Planning Council, including public hearings

OTHER MEETINGS

Throughout the planning process, we may host gatherings to discuss specific topics in more detail.

Topics could include things such as:

- Future of the Landfill
- Waste to Energy
- Food Waste
- Producer Responsibility

Keep Track On Line!

Meeting notices, agendas, minutes, etc. will be posted on line at:

<http://www.planning.ri.gov>

Click on Solid Waste Management Plan Update

Questions: Sarah Kite, RRC – sarahk@rirc.org – 401-942-1430

Jeff Davis, Statewide Planning Program – jeff.davis@doa.ri.gov – 401-222-4718

How is My City or Town Doing?

Recycling, Composting, and Waste Diversion in Rhode Island

At RIRRC, we use data to help municipalities measure their program's success in a few different ways. On the following page you will find a chart listing all of RI's 39 municipalities. Municipalities are grouped with others that are similar in program size and type. This allows for a more fair comparison of how your city or town is doing, compared to others like it.

The three categories are as follows:

1. Municipalities serving 10,000 households or more, through a curbside collection program.
2. Municipalities serving less than 10,000 households, through a curbside collection program.
3. Municipalities serving households through a transfer station, with limited or no curbside collection, and the option for residents to hire a private trash hauler.

The chart shows four different measures of success:

1. [Tons of Trash Sent to Landfill per Household Served in Program](#): This figure expresses how much trash is generated and landfilled, on average, by each household the municipality serves. The households served figure is notoriously difficult to calculate in many of the communities that utilize a transfer station.
2. [MRF Recycling Rate](#): This is our simplest measure of recycling, which divides the total tons of common recyclables (materials placed in your bins at home) sent to RIRRC's Materials Recycling Facility (MRF) by the total of these tons plus the tons of trash delivered to RIRRC for landfilling. RIRRC automatically collects both of these numbers when your city or town's trucks cross our scales. By law, all municipal recycling and trash must be delivered to RIRRC.
Simple example: If a city brought 30 tons of recycling and 70 tons of trash, then $30 / (30+70) = .3$ or 30%
3. [Mandatory Recycling Rate](#): This measure is similar to the one above, but also includes other materials on the Rhode Island Department of Environmental Management's (RI DEM) Mandatory Recyclables List. In addition to bin recycling, this rate includes leaf and yard debris composted at RIRRC or elsewhere, as well as clothing and other metals reused or recycled elsewhere. We divide these tons by their total plus the total tons of trash delivered to RIRRC for landfilling.
4. [Rate of Overall Material Diversion from Landfill](#): This measure expands on the previous one even more, by adding in all other materials that are diverted from the landfill for reuse or recycling. It includes special wastes such as tires, mattresses, clean wood, clothing and shoes, books, motor oil and filters, cooking oil, etc., not on the RI DEM's list. We divide these tons by their total plus the total tons of trash delivered to RIRRC for landfilling.

The State of RI has set a two-part goal for its 39 municipalities:

§ 23-18.9-1: Beginning July 1, 2012 every city or town that enters into a contract with the Rhode Island resource recovery corporation to dispose of solid waste shall be required to recycle a minimum of thirty-five percent (35%)* of its solid waste and to divert a minimum of fifty percent (50%) of its solid waste.

*RI Municipalities commonly measure this against their Mandatory Recycling Rate.

How Can I Help My City Improve its Recycling and Diversion?

RIRRC provides many free services to RI residents, businesses, schools, and community groups. You can also visit our website, www.rirrc.org, and use these keywords (including the /) after our URL for more information:

Find Your DPW	/contacts	Event Recycling	/events
What Goes Where?	/AtoZ	Group Tours	/tours
Hazardous Waste	/ecodepot	Presentations	/talks
Compost Bins	/compost	Field Trips	/fieldtrips
Give & Get Stuff	/free	MaxMan Visits	/visits
Waste Assessments	/assess	Curriculum	/teachers

2012 MUNICIPAL WASTE MANAGEMENT DATA BY COLLECTION PROGRAM SIZE AND TYPE

	Tons of Trash Sent to Landfill per Household Served in Program	MRF Recycling Rate	Mandatory Recycling Rate	Rate of Overall Material Diversion from Landfill
≥ 10K households served curbside				
Coventry	0.97	23.1%	31.9%	32.1%
Cranston	0.85	22.1%	35.1%	35.7%
Cumberland	1.20	20.5%	23.6%	24.0%
East Providence	0.85	25.5%	49.9%	50.1%
Johnston	1.49	11.6%	18.8%	19.3%
Newport	0.72	23.0%	34.9%	35.4%
North Providence	0.85	22.0%	28.5%	29.3%
Pawtucket	0.64	17.6%	24.9%	25.6%
Providence	0.92	14.5%	17.7%	18.1%
Warwick	0.90	27.3%	50.0%	50.3%
West Warwick	0.99	19.2%	29.9%	30.3%
Woonsocket	0.89	22.3%	31.5%	33.3%
≥ 10K Curb. AVG.	0.89	20.7%	31.4%	32.0%
< 10K households served curbside				
Barrington	0.97	27.8%	50.2%	50.6%
Bristol	1.14	17.5%	28.4%	29.4%
Burrillville	0.75	26.6%	32.0%	33.8%
Central Falls	0.82	19.2%	21.9%	22.5%
East Greenwich	0.99	28.6%	37.8%	38.0%
Foster	1.07	21.3%	21.3%	22.3%
Lincoln	1.16	22.0%	29.1%	29.8%
Middletown	0.55	41.1%	53.5%	54.2%
North Smithfield	0.74	31.3%	36.5%	37.3%
Scituate	0.87	22.3%	25.7%	26.1%
Smithfield	0.66	25.2%	33.8%	34.1%
Tiverton	0.68	37.6%	41.3%	42.2%
Warren	0.79	21.8%	22.0%	22.9%
< 10K Curb. AVG.	0.84	26.3%	33.4%	34.1%
Transfer station / independent curbside collections				
Charlestown	0.49	34.4%	39.4%	42.0%
Exeter	0.68	23.5%	25.9%	27.0%
Glocester	0.76	32.8%	35.7%	38.4%
Jamestown	2.09 ^e	29.7%	31.1%	32.2%
Little Compton	0.43	25.9%	30.3%	31.7%
Narragansett**	0.35	16.5%	23.4%	43.8%
New Shoreham	*	20.9%	26.5%	27.2%
North Kingstown	1.27 ^e	32.0%	35.4%	37.2%
Portsmouth	1.08	30.0%	39.9%	43.7%
Richmond	*	26.4%	26.4%	27.4%
South Kingstown**	0.36	41.7%	49.6%	60.6%
West Greenwich	1.29 ^e	22.9%	28.5%	30.3%
Westerly/Hopkinton	0.94	26.8%	38.4%	40.4%
T-Station/Ind. AVG.	0.64	28.0%	33.1%	37.1%
STATE AVERAGE	0.81	22.3%	32.7%	33.4%

^e Number of households served is rough estimate

* Data on number of households served unavailable

** SK & Narragansett agree upon a split of shared figures from Rose Hill Transfer Station

	Total Tons of Trash Landfilled / Reported Number of Households Served
	Total Tons of Bin Recyclables / Above Numerator + Trash Tons
	Total Tons of Bin Recyclables + Leaf & Yard + Clothing + Metals / Above Numerator + Trash Tons
	Total Tons of All Materials Kept Out of Landfill / Above Numerator + Trash Tons

WHAT ITEMS CAN BE RECYCLED?

GLASS CONTAINERS

- jars – e.g. pasta sauce, jelly, baby food
- bottles – soda, wine, beer

EMPTY + RINSE
REMOVE METAL LIDS
+ RECYCLE BOTH

PLASTIC CONTAINERS

ALL PLASTIC CONTAINERS UP TO 2 GALLONS
DISREGARD THE NUMBERS AND THE TRIANGLE

- bottles – e.g. soda, shampoo, water
- jugs – milk, juice, detergent
- NEW** • jars – mayo, peanut butter, jelly
- NEW** • tubs – butter, ice cream, margarine
- NEW** • plastic take-out containers
- NEW** • iced coffee cups
- NEW** • yogurt containers
- NEW** • plastic egg cartons

EMPTY + RINSE
DON'T CRUSH • NO STRAWS
GENTLY REPLACE PLASTIC CAPS + LIDS
NO STYROFOAM

PAPER + CARDBOARD

- newspaper • phonebooks • envelopes
- office paper • spiral notebooks
- flattened corrugated boxes
- wrapping and tissue paper **NEW**
- gift bags • paperback books
- food boxes • junk mail
- paper bags • magazines
- egg cartons
- shredded paper in clear plastic bags only **NEW**

NO REFRIGERATED
+ FROZEN FOOD BOXES
NO GREASY PIZZA BOXES

METAL CANS + FOIL

- aluminum – e.g. cans, foil, pie pans
- empty aerosol cans – hairspray, air freshener, whipped cream
- tin cans – soup, vegetables, tuna, pet foods

EMPTY + RINSE
DON'T CRUSH CANS
NEW NO SCRAP METAL
NEW NO WIRE HANGERS

CARTONS

- milk • soy milk • juice
- soup • broth • juice boxes

EMPTY + RINSE
NO JUICE POUCHES
OR STRAWS

There is so much more you can recycle. Don't worry about the #'s or triangles. Recycle ALL plastic containers 2 gallons or smaller.

Learn more about the do's and don'ts at RecycleTogetherRI.org

RECYCLING DON'TS

Don't recycle any of the following in your bin, cart, or box:

CONTAMINATED

- No containers still containing beverages or other liquids
- No containers still containing food or other solids
- No items covered in oil or grease

EMPTY CONTAINERS AT A MINIMUM; PREFERABLY RINSE
USE A NAPKIN TO WIPE OUT TAKE-OUT CONTAINERS
RIP OFF CLEAN PIZZA BOX TOPS, AND RECYCLE THE TOPS

HOT & COLD

- No refrigerated or frozen food boxes – e.g. butter, pizza, beer, soda, TV dinner
- No hot beverage cups
- No Styrofoam

HAZARDS

- No scrap metal – e.g. pots, pans, hangers, wires, appliances, chains, cables, nuts, bolts
- No broken glass or non-container glass – e.g. light bulbs, mirrors
- No sharps – i.e. injectable needles or lancets
- No Household Hazardous Waste (HHW) – e.g. propane tanks or “empty” bottles of motor fluid

CHECK WITH YOUR CITY OR TOWN FOR A DROP-OFF, OR FIND A SCRAP METAL RECYCLER IN THE PHONE BOOK
SECURE BROKEN GLASS IN A BOX AND PUT IN TRASH
SECURE SHARPS IN A HARD CONTAINER AND PUT IN TRASH
BRING HHW TO AN ECO-DEPOT EVENT
PUT “EMPTY” MOTOR FLUID BOTTLES IN TRASH

OTHER PLASTICS

- No plastic containers larger than 2 gallons and no non-container plastics – e.g. toys, furniture
- No plastic bags or recyclables in plastic bags (except shredded paper)
- No chip bags or candy wrappers
- No compostable plastic

CHECK WITH YOUR CITY OR TOWN FOR A DROP-OFF, OR BRING BULKY PLASTICS TO RIRRC
BRING PLASTIC BAGS BACK TO THE STORE FOR RECYCLING THROUGH THE RESTORE PROGRAM

HYBRIDS

- No packaging made with significant amounts of different materials (e.g. paper envelopes lined with bubble wrap, dog food bags lined with foil, canisters made of 3+ materials)

TEXTILES

- No clothing, shoes, or any other textiles

DROP OFF DRY, ODORLESS TEXTILES IN ANY CLOTHING COLLECTION BIN IN RI

Rethink Recycling! Want to know why you can't recycle these items in your bin or cart? Find out at RecycleTogetherRI.org.

Solid Waste in Rhode Island

DEFINITIONS

Solid Waste: Includes materials such as durable and nondurable goods, containers, packaging, yard debris, and food scraps. Solid waste can be from municipal sources (MSW) or commercial sources (CSW) and excludes industrial, hazardous and construction waste¹

Sanitary Landfill: An engineered method of disposing of trash on land in a manner that protects the environment, by spreading the waste in thin layers, compacting it to the smallest practical volume and covering it with approved material by the end of each working day³

Tipping Fee: Price charged to deliver solid waste to a landfill or recycling facility. The “gate rate” is the charge to customers without a disposal contract.

RI Municipal Tipping Fee = \$32/ton

RI Commercial Tipping Fee (average) = \$50/ton

RI Gate Rate = \$75/ton

In RI, we use the term “Municipal Solid Waste” (MSW) to refer to residentially generated waste, but it may also include waste from schools and municipal offices, like Town Hall, Police, and Fire stations.

RI law requires all entities that generate waste to separate their waste into recyclables and non-recyclables.

MSW is collected by local cities and towns, either through a hauler under contract to the municipality, or by city or town employees. All MSW is required by RI law to be brought to the RIRRC, or a facility designated by RIRRC.

Commercial Solid Waste (CSW) is collected by private haulers, and is not required to be disposed of in RI.

Who Does What?

RI Resource Recovery Corporation (RIRRC): RIRRC is a quasi-state agency (not a department of the state) that owns and operates the state’s centralized waste facilities, located in Johnston.

Local Cities and Towns: RI’s municipalities control how waste generated within their borders is collected.

Private Industry: Independent haulers, recyclers, transfer station owners, and composters manage specific sectors of waste (such as construction and demolition debris, yard waste, and paper and packaging), contributing to the statewide waste management system and state economy.

RI Department of Environmental Management (DEM) & US Environmental Protection Agency (EPA): DEM is responsible for issuing the permits that allow RIRRC to operate the Central Landfill and its related operations. EPA is responsible for ensuring that the Superfund site at the Central Landfill (the first section, or Phase 1) is managed properly.

RI General Assembly: The General Assembly sets the disposal fees for municipalities, currently at \$32 per ton of disposed trash.

RI State Planning Program (SPP): SPP prepares and maintains plans for the physical, economic, and social development of RI.

Individuals: Each Rhode Islander is responsible for reducing the amount of waste we produce, and for recycling or composting waste that is unavoidable.

Current Disposition of 1.2M tons of RI Solid Waste

1. Center for Sustainable Systems, University of Michigan. 2013. "Municipal Solid Waste Factsheet." Pub. No. CSS04-15.
 2. CalRecycle, "Waste Prevention Terms and Definitions", <http://www.calrecycle.ca.gov/reducewaste/define.htm#Recycling>
 3. European Environment Agency, GEMET Thesaurus, <http://www.eionet.europa.eu/gemet/concept?ns=1&cp=7438>
 4. Biocycle and the Earth Engineering Center of Columbia University (2010), The State of Garbage in America 2010; Center for Sustainable Systems, University of Michigan. 2013. "Municipal Solid Waste Factsheet." Pub. No. CSS04-15.
 5. U.S. Environmental Protection Agency, "U.S. Recycling Economic Information Project," <http://www.epa.gov/wastes/conservation/tools/rmd/rei-rw/index.htm>

Solid Waste in RI, Continued

How is Waste Being Managed Nationally?

In RI, we currently rely on a combination of landfilling, recycling, and composting to manage our MSW. Because CSW can be disposed out of state, some CSW is disposed at waste-to-energy facilities in MA and CT.

In 2012, approximately 750,000 tons of Rhode Island generated waste required disposal. At current disposal levels, the Central Landfill will be full in 25 years.

Solid Waste is a Valuable Commodity

- **RI sells recyclables all over the world.** RIRRC shares the profits made from the sale of municipal recyclables back with each city and town, according to how many tons of recycling they deliver. In 2013, the municipal profit share totaled \$780,000. In prior years, that number swelled to \$2,100,000.
- **Trash is also a commodity.** When prices fall at waste-to-energy facilities in MA and CT, CSW from Rhode Island travels there for disposal. Because the tipping fee for CSW is higher than the fee for MSW, the loss of commercial tipping fees has an adverse affect on RIRRC-funded programs.
- **Diversion of waste boosts the economy.** Diversion to businesses such as scrap yards, swap shops, second-hand stores, or reuse centers, is critical to boosting the local economy and providing much needed consumer goods at reasonable prices. For every one job in landfilling/incineration, there are five jobs in reuse and recycling.⁵

What are the Key Issues?

- **The Central Landfill is a shrinking, finite resource.** What programs and policies should we explore or adopt that will significantly reduce the amount of RI generated solid trash in order to increase landfill life?
- **What's missing from the system?** What infrastructure investments are required, both in the short and long run, to reduce solid waste, and to manage the solid waste that remains in an efficient, equitable, and environmentally responsible manner?
- **Trash and Recycling services aren't free.** How do we fund both the necessary infrastructure investments as well as the ongoing costs of the system?

Resources: www.rirrc.org, www.recycletogetherri.org, www.planning.ri.gov, www.dem.ri.gov

DEFINITIONS

Waste Prevention: Actions or choices that prevent the generation of waste²

Reuse: Using an object or material again, either for its original purpose or for a similar purpose, without significantly altering the physical form of the object or material²

Recycling: Altering the physical form of an object or material and manufacturing a new object from the altered material²

Composting: The biological decomposition of organic materials such as leaves, grass clippings, brush, and food waste into a soil amendment. Composting is a form of recycling²

Waste Diversion: The combined efforts of reuse and recycling practices²