
DATA ITEM DESCRIPTION

Title: Solid Waste and Recycling Report
Number:

Approval Date:
AMSC Number:

Limitation: N/A
DTIC Applicable: N/A

GIDEP Applicable: N/A
Office of Primary Responsibility:

Applicable Forms: N/A
Use/relationship:
The Solid Waste and Recycling Report is intended to track compliance with pollution prevention requirements set forth in Executive Order 13423: Strengthening Federal Environmental, Energy, and Transportation Management and Executive Order 13514: Federal Leadership in Environmental, Energy, and Economic Performance.
Application / Interrelationship:

This Data Item Description (DID) contains the format and content preparation instructions for the Solid Waste and Recycling Report requirements under this contract.
Requirements:

1. Format. The Solid Waste and Recycling Report shall be prepared in Microsoft Office Excel spreadsheet format [see FAA Solid Waste and Recycling Report Template].

2. General. The Solid Waste and Recycling Report shall, on at least a quarterly basis, track non-hazardous solid waste and recycled material weight and percentage rates per pick-up per facility. The Contractor shall ensure complete and accurate tracking of materials and debris generated by the Contractor’s work and shall not include disposed of materials and debris already tracked through the facility’s existing waste and recycling program. Wherever possible, material weights shall be calculated directly from hauler weight slips. In cases where the use of hauler weight slips is not feasible, please refer to FAA’s Waste Management Guidance and EPA’s standard volume-to-weight conversion factors (http://www.epa.gov/osw/partnerships/wastewise/pubs/conversions.pdf) for estimating waste and recycled material weights.
3. Content. The Solid Waste and Recycling Report shall include the following:
A. Pick-up date

B. FAA facility name and address

C. Municipal solid waste facility name and address

D. Certified recycling facility name and address

E. Offsite composting facility name and address, if applicable
F. Total waste stream (TWS) (i.e., sum of disposed waste, recyclables, and offsite composting):

a) Weight in tons less container weights

G. Disposed waste:

a) Weight in tons less container weights

b) Percentage of TWS weight

H. Recyclables:

a) Weight in tons less container weights

b) Percentage of TWS weight

c) Types of materials included in the pick-up (e.g., paper, cardboard, plastic, glass, metals, electronic materials, etc.)

I. Offsite composting (i.e., organic materials such as food scraps):

a) Weight in tons less container weights

b) Percentage of TWS weight
J. For all measurements, the Contractor shall indicate whether the reported weight was estimated or obtained via hauler weight slips.

