


Definitions of terms, industry jargon, and acronyms

Aerobic Decomposition A type of decomposition of organic wastes requiring the presence of oxygen, making possible conversion of material to compost.

Anaerobic Digestion A type of decomposition of organic wastes in the absence of oxygen, making possible conversion of material to compost.

Alternate Daily Cover Any material acceptable to the DEM for use as either daily or intermediate landfill cover. Examples include crushed C&D, screened street sweepings, sludge and tire incinerator ash, foundry sand, and others.

Amber Glass Brown glass.

Bulky Waste Refers to those items that are large enough to warrant special collection services separate from regular residential curbside collection. Examples include major appliances and furniture.

C&D Construction & Demolition Debris.

Cell A sanitary landfill section in which compacted solid wastes are enclosed by natural soil or cover material.

Collection Service Refers to method by which solid waste and or recyclables are collected.

Contract Service refers to the services provided when a single firm is hired by a local or county government to provide collection services of specified materials to a group of customers; the firm has the exclusive right to serve all eligible customers in a specified territory. The firm is paid by the local government, submitting only one invoice per month to the government. Any billing of customers that takes place is done by the local government.

Franchise Service, Exclusive Exclusive franchise service is the same as contract service, except the selected firm bills customers directly for services provided.

Franchise Service, Nonexclusive The same as exclusive franchise service, except that more than one firm is authorized to provide service in a given geographical territory.

Municipal Service refers to the services provided by employees of a local or county government.

Private Service refers to the services provided by employees of a private firm, including contract service, franchise service, and subscription service.

Subscription Service refers to the type of service there is free competition between any licensed firm to obtain the business of any potential customer. There is typically no rate regulation whatsoever, and the prices are set by the market forces of supply and demand.

Commercial Solid Waste (CSW) Solid waste generated by businesses and institutions. CSW includes residential waste generated in apartment and condominium buildings where the waste is collected by a trash hauler who is contracted to the building manager directly.

Composting The biological decomposition of solid organic materials (e.g., yard waste, food scraps, paper) by microorganisms (mainly bacteria and fungi) into “compost” or a humus soil-like material.

Composting Facility A facility used to provide aerobic, thermophilic decomposition of solid organic constituents of solid waste to produce a stable, humus-like material of commercial marketable quality.

Construction & Demolition Debris (C&D) Waste building materials resulting from construction, remodeling or repairing structures or waste generated from the razing of structures.

Construction and Demolition Debris Processing Facility A facility that processes construction and demolition debris by any means, for the purpose of recovering recyclables and marketing them for value.

Cover Material Clean soil, earth or other material approved by the DEM used to cover compacted solid waste in a sanitary landfill.

Cullet Scrap glass to be recycled.

DEM Rhode Island Department of Environmental Management.

Disposal refers to the incineration, deposition, dumping, or placing of solid waste into or on the land or water in a manner that the solid waste or a constituent of the solid waste enters the environment, is emitted into the air or is discharged into the waters.

Disposal Facilities refers to repositories for solid waste including landfills and combustors intended for permanent containment or destruction of waste materials. Excludes transfer stations, recycling centers, drop-off centers, and composting facilities.

Diversion Rate The total amount (reflected as a percentage) of material, diverted from disposal through waste prevention, recycling, or re-use. The diversion rate is calculated as follows: the amount of material diverted divided by total potential generation. The amount of material diverted *must* be included in both the numerator and the denominator.

Drop-Off Center Refers to a method of collection, often times provided by a municipality, non-profit agency, or less frequently by a commercial or retail establishment, whereby recyclable or compostable materials are taken by individuals to a collection site and placed in designated containers.

Electronic Waste (E-waste) Computers and computer peripherals, including, but not limited to: monitors, laptops, central processing units, printers, modems, keyboards, mice; televisions and television peripherals, including, but not limited to, cable or satellite receivers, VCR's, DVD players, and electronic games, applicable to all items regardless of point of generation.

Extended Producer Responsibility (EPR) is a strategy designed to promote the integration of environmental costs associated with goods throughout their life cycles into the market price of the products. Differs from Product Stewardship in that product stewardship is a shared-cost, shared-responsibility model of waste management.

Flint Glass Clear glass.

Generators refer to producers of solid waste such as residences, institutions, commercial businesses, and industry.

Geomembrane. An impermeable membrane used with foundation, soil, rock, clay, gravel, or any other geotechnical engineering-related material as an integral part of either (1) a landfill base liner structure or system designed to limit the movement of leachate into groundwater; or (2) a landfill final cap system or structure designed to limit the penetration of surface water into the landfill or the escape of gas from the landfill.

Glass Containers refers to containers and packaging such as beer and soft drink bottles, wine and liquor bottles, and bottles and jars for food, cosmetics, and other products. For the purpose of recycling, container glass is generally separated into color categories (clear, green, and amber or brown).

Groundwater Water found underground which completely fills the open spaces between particles of sediment and within rock formations.

HDPE High Density Polyethylene, a plastic resin used to make milk jugs, detergent containers, and other containers; designated by a "2" inside of a triangle.

Hauler refers to a waste collection company that provides complete refuse removal services. Many will also collect recyclables. Includes both private and public entities.

Hazardous Waste Wastes that are dangerous because they have one or more of the following characteristics: (1) toxicity, (2) explosiveness/flammability, (3) corrosiveness, (4) infectiousness, or (5) radioactivity, as defined in accordance with Section 23-19.1-4 of the Rhode Island General Laws (RIGL), and regulations adopted pursuant thereto.

Household Hazardous Waste (HHW) Waste materials from consumer products containing hazardous substances that are used and disposed of in the municipal waste stream by residents rather than by business or industry and which have one or more characteristics of hazardous waste (see above).

Incinerator refers to a furnace for burning solid waste under controlled conditions.

Incineration means reducing the volume of solid wastes by the use of an enclosed device using controlled flame combustion. Strictly speaking, only the organic materials are combusted, but the non-combusted materials can also undergo a transformation under the influence of the heat released (e.g. glass melts into slag, and chlorine can react with organic material to form micro-pollutants).

Integrated Solid Waste Management The use of a combination of waste management techniques that ranks the preferred methods in the following order: waste prevention, reuse, recycling and composting, incineration, and landfilling.

Kraft Paper A coarse brownish paper noted for its strength, often used in shopping bags and large envelopes.

LDPE Low density polyethylene, used for plastic bags, lids and some containers (#4 plastics)

Landfill (Sanitary Landfill) An engineered, licensed facility for the land disposal of solid waste by spreading the waste in thin layers, compacting it to the smallest practical volume and covering it daily with earth or other materials that minimizes environmental impacts and that includes (1) baseliner, (2) leachate collection, (3) landfill gas collection and extraction, and (4) final cap systems and further that complies with State and Federal design and operational requirements.

Landfill Gas Gas consisting of methane (45-55%), carbon dioxide (45-55%), nitrogen (2-5%), oxygen and ammonia (up to about 1% each) and trace amounts of other constituents that is generated by the decomposition of solid waste in sanitary landfills.

Landfill Gas Recovery Facility A facility in which landfill gases are collected to control gas migration and for the recovery of energy.

Leachate A contaminated liquid that has percolated through, or originated in, solid waste in a landfill and contains dissolved or suspended materials from solid waste.

Leaf and Yard Debris (L&Y) refers to grass, leaves, tree branches and brush, and tree stumps from residential, institutional, and commercial sources. Examples of recycling include processing yard trimmings into compost, mulch, or other similar uses, and land spreading leaves (when the depth of the application allows for degradation of the organic plant material).

Liner System A continuous layer of natural and human-made materials beneath or on the sides of a landfill or landfill cell, which restricts the downward or lateral escape of solid waste, any constituents of such wastes, or leachate and that complies with the DEM regulations.

Materials Recovery Facility (MRF) Pronounced "murf"; A facility that accepts mixed recyclables extracted from the waste stream and mechanically separates and processes them to market specifications for sale to brokers, manufacturers, or other market outlets. In Rhode Island, the MRF is considered to be a residential MRF meaning it is designed to process recyclable material generated by households in the process of daily living.

Medical Waste refers to any solid waste generated in the diagnosis, treatment, or immunization of human beings or animals, in research pertaining thereto, or in the production or testing of biologicals, excluding hazardous waste identified or listed under RIGL or any household waste as defined in RIGL.

Mixed Paper refers to recovered paper that is not sorted into specific categories (old magazines, old newspapers, and old corrugated containers)..

Mixed Recyclables Those recyclable materials which are removed from municipal solid waste at the source and transported to the MRF for recycling.

MRF Recycling Rate The amount of material (expressed as a percentage) that is delivered to the MRF and thereby diverted from landfilling. The MRF Recycling Rate for a municipality is calculated by dividing the amount of material delivered to the MRF by the sum of waste delivered to the landfill plus material delivered to the MRF.

Multi-Family refers to a building or group of buildings having multiple dwelling units per structure or multiple structures on common land. Multi-family buildings are usually those having three or more units per structure and are rented or leased. Many communities have different definitions of multifamily household check with your local jurisdiction.

Multi-Family Recycling refers to recycling activities at Multi-Family buildings.

Municipal Cap The amount of solid waste allocated to each municipality on an annual basis which is eligible for disposal at the municipal rate as set forth in RIGL. Each municipality's annual cap is based on statewide waste generation, population (including seasonal households), and adjusted to account for recycling goals.

Municipal Solid Waste (MSW) In Rhode Island, this term applies only to residentially-generated solid waste the collection or disposal of which is arranged for by the municipality. Residential solid waste generated in condominiums or apartment buildings for which collection is not provided by the municipality is classified as "Commercial Solid Waste". Other states, EPA, and the solid waste industry nationally, apply the term "MSW" to the combined categories of material classified in Rhode Island as "MSW" and "CSW".

Natural Disaster Debris refers to wastes resulting from earthquakes, floods, hurricanes, tornados, and other natural disasters. Excludes wastes resulting from heavy storms. Natural disaster debris may be classified as construction and demolition debris.

OCC Old Corrugated Cardboard.

Organic Waste means waste containing carbon compounds; derived from animal and plant materials. Organics may include:

Food Processing Waste refers to food residues produced during agricultural and industrial operations.

Food Scraps refers to uneaten food and food preparation wastes from residences and commercial establishments (grocery stores, restaurants, and produce stands), institutional sources (school cafeterias), and industrial sources (employee lunchrooms). Excludes food processing waste from agricultural and industrial operations. Examples of recycling include composting and using food scraps to feed pigs, but excludes source reduction activities such as backyard (onsite) composting and use of food items for human consumption (food banks).

PP Polypropylene, a plastic resin often used for yogurt and butter containers (#5 plastics)

PS Polystyrene, a plastic resin used most often for food storage and food serving products (#6 plastics)

PVC Polyvinyl Chloride a plastic resin used for some cooking oil containers, water bottles, film wrapping for meat packaging, car care products, etc.

Paper refers to paper products and materials such as old newspapers, old magazines, office papers, telephone directories, old corrugated containers, bags, and some paperboard packaging. Examples of recycling include processing paper into new paper products (tissue, paperboard, hydromulch, animal bedding, or insulation materials).

Paperboard Paper that is thicker, heavier, and more rigid than other papers; typically used in cereal boxes.

Pay-As-You-Throw (PAYT) refers to a system under which residents pay for municipal solid waste management services per unit of waste (by weight or volume) collected rather than through a fixed fee. Also known as unit-based pricing or variable rate pricing.

PET Polyethylene Terephthalate, a plastic resin used to make soft drink, mineral water, and other containers; (#1 plastics).

Private Service refers to the services provided by employees of a private firm, including contract service, franchise service, and subscription service.

Pollutant Any dredged material, solid waste, incinerator residue, sewage, garbage, sewage sludge, sediment, munitions, chemical wastes, septage, biological materials, radioactive materials, heat, wrecked or discarded equipment, cellar dirt, industrial, municipal, or agricultural waste or effluent, petroleum or petroleum products including but not limited to oil; or any material which may alter the aesthetic, chemical, physical, biological, thermal, or radiological characteristics and/or integrity of water, which may include rock and sand.

Pull Charge refers to the fee assessed by a waste hauler to pick up a roll-off, compactor or box at the generator's facility, haul it to a disposal site, empty it and replace with another container. Sometimes referred to as a Haul Fee.

Putrescible Waste includes household food waste; green waste and certain wastes arising from commercial and industrial sources. This kind of waste will easily decompose and breakdown causing the formation of foul-smelling incompletely oxidized products.

RCRA Pronounced “rick-rah”; Federal Resource Conservation and Recovery Act of 1976

Recyclable Materials Those materials separated from solid waste for recycling as listed in the Rhode Island commercial or municipal recycling regulations and/or Rhode Island General Laws. The materials to be included may change from time to time depending upon new technologies, economic conditions, waste stream characteristics, environmental effects, or mutual agreement between the State and municipalities.

Recycle Center A facility, usually provided by a municipality for its residents and/or small businesses, which is used as a location for collection of recyclable materials.

Recycling The process by which discarded materials, components, or by-products may lose their original identity or form as they are transformed into new, usable, or marketable materials.

Residues refer to the materials remaining after processing, incineration, composting, or recycling have been completed. Residues are usually disposed of in landfills.

Resin The raw material from which plastic products are made.

Reuse refers to the use of a product or component of municipal solid waste in its original form more than once.

RIRRC Rhode Island Resource Recovery Corporation.

SDP Statewide Resource Recovery System Development Plan.

SPC State Planning Council.

SPP Statewide Planning Program.

Segregated Solid Waste The useful materials that have been separated from the waste stream at the point of generation for the purpose of recovering and recycling these materials.

Septic Waste Any solid, liquid, or semi-solid waste removed from septic tanks or cesspools, lagoons, trucks, or other sources.

Sewage Sludge A semi-liquid substance consisting of settled sewage solids combined with water and dissolved materials in varying amounts.

Single Stream Recycling refers to the method of collecting the entire residential recycling stream together in one non-compartmentalized vehicle. Mixed paper and commingled containers are collected together and delivered to the materials recovery facility (MRF). A single-stream program integrates the

separation and collection components of recycling; all recyclable materials are collected in one “stream.”

Special waste – Wastes that generated by other than domestic and typical commercial establishments that exist in such an unusual quantity or in such a chemical or physical state that require special handling, transportation and disposal procedures.

Solid Waste Garbage, refuse, and other discarded solid materials generated by residential, institutional, commercial, industrial, and agricultural sources but does not include solids or dissolved material in domestic sewage or sewage sludge, nor does it include hazardous waste as defined in the Rhode Island Hazardous Waste Management Act, RIGL Chapter 23-19.1. For purposes of these rules, solid waste shall also include non-hazardous liquid, semi-solid, and containerized gaseous wastes, subject to any special conditions contained in these rules.

Solid Waste Management Facility Any plant, structure, equipment, real and personal property, except mobile equipment or incinerators with a capacity of less than one thousand (1,000) pounds per hour, owned or operated for the purpose of processing, treating, or disposing of solid waste.

Solid Waste Management Hierarchy The ordering of priorities as specified in Section 23-19-3 of the Rhode Island General Laws states, “An integrated approach shall be adopted with respect to solid waste management planning and implementation activities that shall be based on the following priorities to the extent economically feasible: (1) Reduction of the amount of source waste generated; (2) Source separation and recycling; (3) Waste processing, such as recycling based technology, to reduce the volume of waste necessary for land disposal; (4) Land disposal.” A similar management hierarchy is also required by federal law.

Source Separation In the context of the Municipal Recycling Program, removal by the household of recyclable materials from its waste, placement of such recyclables in and on the set-out container provided by the municipality, and conveyance of the container to the curbside or other designated location for collection by the municipality or its agents.

Source Reduction See “Waste Prevention”.

Sustainable Materials Management is an approach to serving human needs by using/reusing resources most productively and sustainably throughout their life cycles, from the point of resource extraction through material disposal. This approach seeks to minimize the amount of materials involved and all the associated environmental impacts, as well as account for economic efficiency and social considerations.

Tipping Fee Price charged for delivering solid waste to a solid waste management facility, usually in dollars per ton.

TPD, TPY Tons Per Day, Tons Per Year.

Transfer Station A licensed facility at which solid waste is transferred from collection vehicles to larger trucks or rail cars for longer distance transport.

UBC Used Beverage Container, made from aluminum

Universal Waste is a category of waste materials designated as "hazardous waste", but containing materials that are very common. It is defined in 40 CFR part 273, by the United States Environmental Protection Agency and RI general law. Universal Waste includes batteries, pesticides, and mercury-containing equipment and lamps.

Waste Diversion is the prevention and reduction of generated waste by employing waste reduction, reuse, recycling, and composting techniques and practices.

Waste Generation refers to the amount (weight or volume) of materials and products that enter the waste stream before recycling, composting, landfilling, or combustion takes place.

Waste Management Actions taken to effectuate the receipt, storage, transportation, processing for resource recovery, recycling, and/or the ultimate disposal of solid waste.

Waste Prevention The design, manufacture, purchase, or use of materials or products (including packages) to reduce their amount or toxicity before they enter the solid waste stream. The term "waste prevention" is used here in lieu of "source reduction". ("Waste prevention" is defined as "source reduction" in the RI General Laws.)

Waste Processing Means by which waste to be landfilled is physically altered to reduce its volume. Waste processing typically includes compaction, which compresses waste into a smaller volume, and incineration, which reduces waste to ash. Although waste prevention and recycling also reduce the final amount of waste to be landfilled, they are usually considered separate categories from waste processing.

Waste Stream refers to the total flow of solid waste from homes, businesses, institutions, and manufacturing plants that must be recycled, incinerated, or disposed of in landfills; or any segment thereof, such as the "residential waste stream" or the "recyclable waste stream."

Waste to Energy Facility (WTE) refers to a facility where recovered municipal solid waste is converted into a usable form of energy, usually through combustion.

White Goods Large metal household appliances, including but not limited to stoves, washers, refrigerators, and dryers.

Wood Waste Lumber, pallets, crates, plywood, particle board, and saw dust, substantially free of contaminants. Contaminants include: lead paint, banding, bolts over 1¼ inch diameter, shingles, pipe, Formica, plastics, and preservatives.