

Municipal Solid Waste Generation, Recycling, and Disposal in the United States Tables and Figures for 2012

U.S. Environmental Protection Agency Office of Resource Conservation and Recovery

February 2014

[image:]

[bookmark: _GoBack][choose one of the following tables to do a pie or column chart or linne graph and write key bullet points for]
Table 1
MATERIALS GENERATED* IN THE MUNICIPAL WASTE STREAM, 1960 TO 2012
(In thousands of tons and percent of total generation)

	
	Thousands of Tons

	Materials
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Paper and Paperboard
	29,990
	44,310
	55,160
	72,730
	87,740
	84,840
	77,420
	71,310
	70,020
	68,620

	Glass
	6,720
	12,740
	15,130
	13,100
	12,770
	12,540
	12,150
	11,530
	11,470
	11,570

	Metals
	
	
	
	
	
	
	
	
	
	

	Ferrous
	10,300
	12,360
	12,620
	12,640
	14,150
	15,210
	15,950
	16,830
	16,540
	16,800

	Aluminum
	340
	800
	1,730
	2,810
	3,190
	3,330
	3,410
	3,500
	3,510
	3,580

	Other Nonferrous
	180
	670
	1,160
	1,100
	1,600
	1,860
	1,940
	2,020
	2,000
	2,000

	Total Metals
	10,820
	13,830
	15,510
	16,550
	18,940
	20,400
	21,300
	22,350
	22,050
	22,380

	Plastics
	390
	2,900
	6,830
	17,130
	25,550
	29,380
	30,260
	31,290
	31,840
	31,750

	Rubber and Leather
	1,840
	2,970
	4,200
	5,790
	6,670
	7,290
	7,570
	7,440
	7,580
	7,530

	Textiles
	1,760
	2,040
	2,530
	5,810
	9,480
	11,510
	12,700
	13,110
	13,120
	14,330

	Wood
	3,030
	3,720
	7,010
	12,210
	13,570
	14,790
	15,450
	15,710
	15,780
	15,820

	Other **
	70
	770
	2,520
	3,190
	4,000
	4,290
	4,650
	4,700
	4,630
	4,600

	Total Materials in Products
	54,620
	83,280
	108,890
	146,510
	178,720
	185,040
	181,500
	177,440
	176,490
	176,600

	Other Wastes Food Waste Yard Trimmings
Miscellaneous Inorganic Wastes
	
12,200
20,000
1,300
	
12,800
23,200
1,780
	
13,000
27,500
2,250
	
23,860
35,000
2,900
	
30,700
30,530
3,500
	
32,930
32,070
3,690
	
34,300
32,900
3,780
	
35,740
33,400
3,840
	
36,310
33,710
3,870
	
36,430
33,960
3,900

	Total Other Wastes
	33,500
	37,780
	42,750
	61,760
	64,730
	68,690
	70,980
	72,980
	73,890
	74,290

	Total MSW Generated - Weight
	88,120
	121,060
	151,640
	208,270
	243,450
	253,730
	252,480
	250,420
	250,380
	250,890

	
	Percent of Total Generation

	Materials
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Paper and Paperboard
	34.0%
	36.6%
	36.4%
	34.9%
	36.0%
	33.4%
	30.7%
	28.5%
	28.0%
	27.4%

	Glass
	7.6%
	10.5%
	10.0%
	6.3%
	5.2%
	4.9%
	4.8%
	4.6%
	4.6%
	4.6%

	Metals
	
	
	
	
	
	
	
	
	
	

	Ferrous
	11.7%
	10.2%
	8.3%
	6.1%
	5.8%
	6.0%
	6.3%
	6.7%
	6.6%
	6.7%

	Aluminum
	0.4%
	0.7%
	1.1%
	1.3%
	1.3%
	1.3%
	1.4%
	1.4%
	1.4%
	1.4%

	Other Nonferrous
	0.2%
	0.6%
	0.8%
	0.5%
	0.7%
	0.7%
	0.8%
	0.8%
	0.8%
	0.8%

	Total Metals
	12.3%
	11.4%
	10.2%
	7.9%
	7.8%
	8.0%
	8.4%
	8.9%
	8.8%
	8.9%

	Plastics
	0.4%
	2.4%
	4.5%
	8.2%
	10.5%
	11.6%
	12.0%
	12.5%
	12.7%
	12.7%

	Rubber and Leather
	2.1%
	2.5%
	2.8%
	2.8%
	2.7%
	2.9%
	3.0%
	3.0%
	3.0%
	3.0%

	Textiles
	2.0%
	1.7%
	1.7%
	2.8%
	3.9%
	4.5%
	5.0%
	5.2%
	5.2%
	5.7%

	Wood
	3.4%
	3.1%
	4.6%
	5.9%
	5.6%
	5.8%
	6.1%
	6.3%
	6.3%
	6.3%

	Other **
	0.1%
	0.6%
	1.7%
	1.5%
	1.6%
	1.7%
	1.8%
	1.9%
	1.8%
	1.8%

	Total Materials in Products
	62.0%
	68.8%
	71.8%
	70.3%
	73.4%
	72.9%
	71.9%
	70.9%
	70.5%
	70.4%

	Other Wastes Food Waste Yard Trimmings
Miscellaneous Inorganic Wastes
	
13.8%
22.7%
1.5%
	
10.6%
19.2%
1.5%
	
8.6%
18.1%
1.5%
	
11.5%
16.8%
1.4%
	
12.6%
12.5%
1.4%
	
13.0%
12.6%
1.5%
	
13.6%
13.0%
1.5%
	
14.3%
13.3%
1.5%
	
14.5%
13.5%
1.5%
	
14.5%
13.5%
1.6%

	Total Other Wastes
	38.0%
	31.2%
	28.2%
	29.7%
	26.6%
	27.1%
	28.1%
	29.1%
	29.5%
	29.6%

	Total MSW Generated - %
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%

* Generation before materials recovery or combustion. Does not include construction & demolition debris, industrial process wastes, or certain other wastes.
** Includes electrolytes in batteries and fluff pulp, feces, and urine in disposable diapers.
Details may not add to totals due to rounding.

Table 2
RECOVERY* OF MUNICIPAL SOLID WASTE, 1960 TO 2012
(In thousands of tons and percent of generation of each material)

	
	Thousands of Tons

	Materials
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Paper and Paperboard
	5,080
	6,770
	11,740
	20,230
	37,560
	41,960
	42,940
	44,570
	45,900
	44,360

	Glass
	100
	160
	750
	2,630
	2,880
	2,590
	2,810
	3,130
	3,170
	3,200

	Metals
	
	
	
	
	
	
	
	
	
	

	Ferrous
	50
	150
	370
	2,230
	4,680
	5,020
	5,330
	5,770
	5,460
	5,550

	Aluminum
	Neg.
	10
	310
	1,010
	860
	690
	720
	680
	720
	710

	Other Nonferrous
	Neg.
	320
	540
	730
	1,060
	1,280
	1,340
	1,400
	1,370
	1,360

	Total Metals
	50
	480
	1,220
	3,970
	6,600
	6,990
	7,390
	7,850
	7,550
	7,620

	Plastics
	Neg.
	Neg.
	20
	370
	1,480
	1,780
	2,140
	2,500
	2,660
	2,800

	Rubber and Leather
	330
	250
	130
	370
	820
	1,050
	1,270
	1,320
	1,350
	1,350

	Textiles
	50
	60
	160
	660
	1,320
	1,830
	1,950
	2,010
	2,020
	2,250

	Wood
	Neg.
	Neg.
	Neg.
	130
	1,370
	1,830
	2,120
	2,280
	2,350
	2,410

	Other **
	Neg.
	300
	500
	680
	980
	1,210
	1,280
	1,330
	1,310
	1,300

	Total Materials in Products
	5,610
	8,020
	14,520
	29,040
	53,010
	59,240
	61,900
	64,990
	66,310
	65,290

	Other Wastes Food Waste Yard Trimmings
Miscellaneous Inorganic Wastes
	
Neg. Neg. Neg.
	
Neg. Neg. Neg.
	
Neg. Neg. Neg.
	
Neg. 4,200
Neg.
	
680
15,770
Neg.
	
690
19,860
Neg.
	
800
21,300
Neg.
	
970
19,200
Neg.
	
1,270
19,300
Neg.
	
1,740
19,590
Neg.

	Total Other Wastes
	Neg.
	Neg.
	Neg.
	4,200
	16,450
	20,550
	22,100
	20,170
	20,570
	21,330

	Total MSW Recovered - Weight
	5,610
	8,020
	14,520
	33,240
	69,460
	79,790
	84,000
	85,160
	86,880
	86,620

	
	Percent of Generation of Each Material

	Materials
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Paper and Paperboard
	16.9%
	15.3%
	21.3%
	27.8%
	42.8%
	49.5%
	55.5%
	62.5%
	65.6%
	64.6%

	Glass
	1.5%
	1.3%
	5.0%
	20.1%
	22.6%
	20.7%
	23.1%
	27.1%
	27.6%
	27.7%

	Metals
	
	
	
	
	
	
	
	
	
	

	Ferrous
	0.5%
	1.2%
	2.9%
	17.6%
	33.1%
	33.0%
	33.4%
	34.3%
	33.0%
	33.0%

	Aluminum
	Neg.
	1.3%
	17.9%
	35.9%
	27.0%
	20.7%
	21.1%
	19.4%
	20.5%
	19.8%

	Other Nonferrous
	Neg.
	47.8%
	46.6%
	66.4%
	66.3%
	68.8%
	69.1%
	69.3%
	68.5%
	68.0%

	Total Metals
	0.5%
	3.5%
	7.9%
	24.0%
	34.8%
	34.3%
	34.7%
	35.1%
	34.2%
	34.0%

	Plastics
	Neg.
	Neg.
	0.3%
	2.2%
	5.8%
	6.1%
	7.1%
	8.0%
	8.4%
	8.8%

	Rubber and Leather
	17.9%
	8.4%
	3.1%
	6.4%
	12.3%
	14.4%
	16.8%
	17.7%
	17.8%
	17.9%

	Textiles
	2.8%
	2.9%
	6.3%
	11.4%
	13.9%
	15.9%
	15.4%
	15.3%
	15.4%
	15.7%

	Wood
	Neg.
	Neg.
	Neg.
	1.1%
	10.1%
	12.4%
	13.7%
	14.5%
	14.9%
	15.2%

	Other **
	Neg.
	39.0%
	19.8%
	21.3%
	24.5%
	28.2%
	27.5%
	28.3%
	28.3%
	28.3%

	Total Materials in Products
	10.3%
	9.6%
	13.3%
	19.8%
	29.7%
	32.0%
	34.1%
	36.6%
	37.6%
	37.0%

	Other Wastes Food, Other^ Yard Trimmings
Miscellaneous Inorganic Wastes
	
Neg. Neg. Neg.
	
Neg. Neg. Neg.
	
Neg. Neg. Neg.
	
Neg. 12.0%
Neg.
	
2.2%
51.7%
Neg.
	
2.1%
61.9%
Neg.
	
2.3%
64.7%
Neg.
	
2.7%
57.5%
Neg.
	
3.5%
57.3%
Neg.
	
4.8%
57.7%
Neg.

	Total Other Wastes
	Neg.
	Neg.
	Neg.
	6.8%
	25.4%
	29.9%
	31.1%
	27.6%
	27.8%
	28.7%

	Total MSW Recovered - %
	6.4%
	6.6%
	9.6%
	16.0%
	28.5%
	31.4%
	33.3%
	34.0%
	34.7%
	34.5%

* Recovery of postconsumer wastes; does not include converting/fabrication scrap.
** Recovery of electrolytes in batteries; probably not recycled.
Neg. = Less than 5,000 tons or 0.05 percent.
^ Includes recovery of paper and mixed MSW for composting. Details may not add to totals due to rounding.

Table 3
MATERIALS DISCARDED* IN THE MUNICIPAL WASTE STREAM, 1960 TO 2012
(In thousands of tons and percent of total discards)

	Thousands of Tons

	Materials
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Paper and Paperboard
	24,910
	37,540
	43,420
	52,500
	50,180
	42,880
	34,480
	26,740
	24,120
	24,260

	Glass
	6,620
	12,580
	14,380
	10,470
	9,890
	9,950
	9,340
	8,400
	8,300
	8,370

	Metals
	
	
	
	
	
	
	
	
	
	

	Ferrous
	10,250
	12,210
	12,250
	10,410
	9,470
	10,190
	10,620
	11,060
	11,080
	11,250

	Aluminum
	340
	790
	1,420
	1,800
	2,330
	2,640
	2,690
	2,820
	2,790
	2,870

	Other Nonferrous
	180
	350
	620
	370
	540
	580
	600
	620
	630
	640

	Total Metals
	10,770
	13,350
	14,290
	12,580
	12,340
	13,410
	13,910
	14,500
	14,500
	14,760

	Plastics
	390
	2,900
	6,810
	16,760
	24,070
	27,600
	28,120
	28,790
	29,180
	28,950

	Rubber and Leather
	1,510
	2,720
	4,070
	5,420
	5,850
	6,240
	6,300
	6,120
	6,230
	6,180

	Textiles
	1,710
	1,980
	2,370
	5,150
	8,160
	9,680
	10,750
	11,100
	11,100
	12,080

	Wood
	3,030
	3,720
	7,010
	12,080
	12,200
	12,960
	13,330
	13,430
	13,430
	13,410

	Other **
	70
	470
	2,020
	2,510
	3,020
	3,080
	3,370
	3,370
	3,320
	3,300

	Total Materials in Products
	49,010
	75,260
	94,370
	117,470
	125,710
	125,800
	119,600
	112,450
	110,180
	111,310

	Other Wastes Food Waste Yard Trimmings
Miscellaneous Inorganic Wastes
	
12,200
20,000
1,300
	
12,800
23,200
1,780
	
13,000
27,500
2,250
	
23,860
30,800
2,900
	
30,020
14,760
3,500
	
32,240
12,210
3,690
	
33,500
11,600
3,780
	
34,770
14,200
3,840
	
35,040
14,410
3,870
	
34,690
14,370
3,900

	Total Other Wastes
	33,500
	37,780
	42,750
	57,560
	48,280
	48,140
	48,880
	52,810
	53,320
	52,960

	Total MSW Discarded - Weight
	82,510
	113,040
	137,120
	175,030
	173,990
	173,940
	168,480
	165,260
	163,500
	164,270

	
	Percent of Total Discards

	Materials
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Paper and Paperboard
	30.2%
	33.2%
	31.7%
	30.0%
	28.8%
	24.7%
	20.5%
	16.2%
	14.8%
	14.8%

	Glass
	8.0%
	11.1%
	10.5%
	6.0%
	5.7%
	5.7%
	5.5%
	5.1%
	5.1%
	5.1%

	Metals
	
	
	
	
	
	
	
	
	
	

	Ferrous
	12.4%
	10.8%
	8.9%
	5.9%
	5.4%
	5.9%
	6.3%
	6.7%
	6.8%
	6.8%

	Aluminum
	0.4%
	0.7%
	1.0%
	1.0%
	1.3%
	1.5%
	1.6%
	1.7%
	1.7%
	1.7%

	Other Nonferrous
	0.2%
	0.3%
	0.5%
	0.2%
	0.3%
	0.3%
	0.4%
	0.4%
	0.4%
	0.4%

	Total Metals
	13.1%
	11.8%
	10.4%
	7.2%
	7.1%
	7.7%
	8.3%
	8.8%
	8.9%
	9.0%

	Plastics
	0.5%
	2.6%
	5.0%
	9.6%
	13.8%
	15.9%
	16.7%
	17.4%
	17.8%
	17.6%

	Rubber and Leather
	1.8%
	2.4%
	3.0%
	3.1%
	3.4%
	3.6%
	3.7%
	3.7%
	3.8%
	3.8%

	Textiles
	2.1%
	1.8%
	1.7%
	2.9%
	4.7%
	5.6%
	6.4%
	6.7%
	6.8%
	7.4%

	Wood
	3.7%
	3.3%
	5.1%
	6.9%
	7.0%
	7.5%
	7.9%
	8.1%
	8.2%
	8.2%

	Other **
	0.1%
	0.4%
	1.5%
	1.4%
	1.7%
	1.8%
	2.0%
	2.0%
	2.0%
	2.0%

	Total Materials in Products
	59.4%
	66.6%
	68.8%
	67.1%
	72.3%
	72.3%
	71.0%
	68.0%
	67.4%
	67.8%

	Other Wastes Food Waste Yard Trimmings
Miscellaneous Inorganic Wastes
	
14.8%
24.2%
1.6%
	
11.3%
20.5%
1.6%
	
9.5%
20.1%
1.6%
	
13.6%
17.6%
1.7%
	
17.3%
8.5%
2.0%
	
18.5%
7.0%
2.1%
	
19.9%
6.9%
2.2%
	
21.0%
8.6%
2.3%
	
21.4%
8.8%
2.4%
	
21.1%
8.7%
2.4%

	Total Other Wastes
	40.6%
	33.4%
	31.2%
	32.9%
	27.7%
	27.7%
	29.0%
	32.0%
	32.6%
	32.2%

	Total MSW Discarded - %
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%

* Discards after materials and compost recovery. In this table, discards include combustion with energy recovery. Does not include construction & demolition debris, industrial process wastes, or certain other wastes.
** Includes electrolytes in batteries and fluff pulp, feces, and urine in disposable diapers.
Details may not add to totals due to rounding.

	
	Table 4
	
	
	
	

	PAPER AND PAPERBOARD PRODUCTS IN MSW, 2012
(In thousands of tons and percent of generation)

	

Product Category
	Generation (Thousand tons)
	Recovery (Thousand (Percent of
tons)	generation)
	Discards (Thousand tons)

	Nondurable Goods
	
	
	
	
	

	Newspapers/Mechanical Papers†
	8,380
	5,870
	
	70.0%
	2,510

	Books
	860
	
	
	
	

	Magazines
	1,470
	
	
	
	

	Office-type Papers*
	4,750
	
	
	
	

	Standard Mail**
	3,620
	
	
	
	

	Other Commercial Printing
	2,660
	
	
	
	

	Tissue Paper and Towels
	3,510
	
	
	
	

	Paper Plates and Cups
	1,290
	
	
	
	

	Other Nonpackaging Paper***
	4,010
	
	
	
	

	Subtotal Nondurable Goods
	
	
	
	
	

	excluding Newspaper/Mechanical Papers§
Total Paper and Paperboard Nondurable Goods
	22,170

30,550
	9,570

15,440
	
	43.2%

50.5%
	12,600

15,110

	Containers and Packaging
Corrugated Boxes
	
29,480
	
26,810
	
	
90.9%
	
2,670

	Gable Top/Aseptic Cartons‡
	550
	
	
	
	

	Folding Cartons
	5,490
	
	
	
	

	Other Paperboard Packaging
	70
	
	
	
	

	Bags and Sacks
	960
	
	
	
	

	Other Paper Packaging
	1,460
	
	
	
	

	Subtotal Containers and Packaging
	
	
	
	
	

	excluding Corrugated Boxes§
	
8,530
	
2,110
	
	
24.7%
	
6,420

	Total Paper and Paperboard
	
	
	
	
	

	Containers and Packaging
	38,010
	28,920
	
	76.1%
	9,090

	Total Paper and Paperboard^
	68,560
	44,360
	
	64.7%
	24,200

† Starting in 2010, newsprint and groundwood inserts expanded to include directories and other mechanical
papers previously counted as Other Commercial Printing.
* High-grade papers such as copy paper and printer paper; both residential and commercial.
** Formerly called Third Class Mail by the U.S. Postal Service.
*** Includes paper in games and novelties, cards, etc.
§ Valid default values for separating out paper and paperboard sub-categories for recovery and discards were not available.
‡ Includes milk, juice, and other products packaged in gable top cartons and liquid food aseptic cartons.
^ Table 4 does not include 10,000 tons of paper used in durable goods and 50,000 tons tissue in disposable diapers (Table 1).
Neg. = Less than 5,000 tons or 0.05 percent.

Table 5
GLASS PRODUCTS IN MSW, 2012
(In thousands of tons and percent of generation)

	
	Generation
	
	Recovery
	
	Discards

	
Product Category
	(Thousand tons)
	
	(Thousand (Percent of tons)	generation)
	
	(Thousand tons)

	Durable Goods*
	2,190
	
	Neg.	Neg.
	
	2,190

	Containers and Packaging
Beer and Soft Drink Bottles**
	
5,530
	
	
2,270	41.0%
	
	
3,260

	Wine and Liquor Bottles
	1,850
	
	630	34.1%
	
	1,220

	Other Bottles and Jars
	 2,000
	
	 300	 15.0%
	
	 1,700

	Total Glass Containers
	9,380
	
	3,200	34.1%
	
	6,180

	Total Glass
	11,570
	
	3,200	27.7%
	
	8,370

*	Glass as a component of appliances, furniture, consumer electronics, etc.
** Includes carbonated drinks and non-carbonated water, teas, flavored drinks, and ready-to-drink alcoholic coolers and cocktails.
Neg. = Less than 5,000 tons or 0.05 percent. Details may not add to totals due to rounding.

Table 6
METAL PRODUCTS IN MSW, 2012
(In thousands of tons and percent of generation)

	
Product Category Durable Goods
	 	Generation	
(Thousand tons)
	 	Recovery	
(Thousand (Percent of tons)	generation)
	 	Discards	
(Thousand tons)

	Ferrous Metals*
	14,570
	3,940	27.0%
	10,630

	Aluminum**
	1,520
	NA
	1,520

	Lead†
	1,420
	1,360	96%
	60

	Other Nonferrous Metals‡
	 	580
	 Neg.	 Neg.
	 	580

	Total Metals in Durable Goods
	18,090
	5,300	29.3%
	12,790

	Nondurable Goods
	
	
	

	Aluminum
	190
	Neg.	Neg.
	190

Containers and Packaging
	Steel
	

	Cans
	1,850
	
	1,310
	
	70.8%
	
	540

	Other Steel Packaging
	 	380
	
	 300
	
	 78.9%
	
	 	80

	Total Steel Packaging
	2,230
	
	1,610
	
	72.2%
	
	620

	Aluminum
	
	
	
	
	
	
	

	Beer and Soft Drink Cans§
	1,300
	
	710
	
	54.6%
	
	590

	Other Cans
	120
	
	NA
	
	
	
	120

	Foil and Closures
	 	450
	
	 	NA
	
	 	
	
	 	450

	Total Aluminum Packaging
	1,870
	
	710
	
	38.0%
	
	1,160

	Total Metals in
	
	
	
	
	
	
	

	Containers and Packaging
	4,100
	
	2,320
	
	56.6%
	
	1,780

	Total Metals
	22,380
	
	7,620
	
	34.0%
	
	14,760

	Ferrous
	16,800
	
	5,550
	
	33.0%
	
	11,250

	Aluminum
	3,580
	
	710
	
	19.8%
	
	2,870

	Other nonferrous
	2,000
	
	1,360
	
	68.0%
	
	640

*	Ferrous metals (iron and steel) in appliances, furniture, tires, and miscellaneous durables.
** Aluminum in appliances, furniture, and miscellaneous durables.
†	Lead in lead-acid batteries.
‡	Other nonferrous metals in appliances and miscellaneous durables.
§	Aluminum can recovery does not include used beverage cans imported to produce new beverage cans.
Neg. = Less than 5,000 tons or 0.05 percent.	NA = Not Available Details may not add to totals due to rounding.

Table 7
PLASTICS IN PRODUCTS IN MSW, 2012
(In thousands of tons, and percent of generation by resin)

	
	Generation
	 	Recovery	
	 Discards

	
	(Thousand
	(Thousand
	(Percent
	(Thousand

	Product Category
	tons)
	tons)
	of Gen.)
	tons)

	Durable Goods
	
	
	
	

	PET
	350
	
	
	

	HDPE
	1,230
	
	
	

	PVC
	220
	
	
	

	LDPE/LLDPE
	1,980
	
	
	

	PP
	3,920
	
	
	

	PS
	690
	
	
	

	Other resins
	 	3,070
	 	
	
	 	

	Total Plastics in Durable Goods
	11,460
	770
	6.7%
	10,690

	Nondurable Goods‡
	
	
	
	

	Plastic Plates and Cups§
	
	
	
	

	LDPE/LLDPE
	20
	
	
	20

	PLA
	20
	
	
	20

	PP
	190
	
	
	190

	PS
	 	830
	
	
	 	830

	Subtotal Plastic Plates and Cups
	1,060
	Neg.
	Neg.
	1,060

	Trash Bags
	
	
	
	

	HDPE
	220
	
	
	220

	LDPE/LLDPE
	 	800
	
	
	 	800

	Subtotal Trash Bags
	1,020
	
	
	1,020

	All other nondurables*
	
	
	
	

	PET
	540
	
	
	

	HDPE
	520
	
	
	

	PVC
	230
	
	
	

	LDPE/LLDPE
	1,160
	
	
	

	PLA
	20
	
	
	

	PP
	1,200
	
	
	

	PS
	200
	
	
	

	Other resins
	 	560
	 	
	
	 	

	Subtotal All Other Nondurables
	4,430
	130
	2.9%
	4,300

	Total Plastics in Nondurable Goods, by resin
	
	
	
	

	PET
	540
	
	
	

	HDPE
	740
	
	
	

	PVC
	230
	
	
	

	LDPE/LLDPE
	1,980
	
	
	

	PLA
	40
	
	
	

	PP
	1,390
	
	
	

	PS
	1,030
	
	
	

	Other resins
	 	560
	 	
	
	 	

	Total Plastics in Nondurable Goods
	6,510
	130
	2.0%
	6,380

	Plastic Containers & Packaging
	
	
	
	

	Bottles and Jars**
	
	
	
	

	PET
	2,790
	860
	30.8%
	1,930

	Natural Bottles†
	
	
	
	

	HDPE
	780
	220
	28.2%
	560

‡ Nondurable goods other than containers and packaging.
§	Due to source data aggregation, PET cups are included in "Other Plastic Packaging".
* All other nondurables include plastics in disposable diapers, clothing, footwear, etc.
** Injection stretch blow molded PET containers as identified in Report on Postconsumer PET Container Recycling Activity in 2012 . National Association for PET Container Resources. Recovery includes caps, lids, and other material collected with PET bottles and jars.
† White translucent homopolymer bottles as defined in the 2007 United States National Postconsumer Plastics Bottles Recycling Report .
American Chemistry Council and the Association of Postconsumer Plastic Recyclers. Neg. = negligible, less than 5,000 tons

Table 7 (continued)
PLASTICS IN PRODUCTS IN MSW, 2012
(In thousands of tons, and percent of generation by resin)

	
	Generation
	 	Recovery	
	 Discards

	
	(Thousand
	(Thousand
	(Percent
	(Thousand

	Product Category
	tons)
	tons)
	of Gen.)
	tons)

	Plastic Containers & Packaging, cont.
	
	
	
	

	Other plastic containers
	
	
	
	

	HDPE
	1,410
	290
	20.6%
	1,120

	PVC
	40
	Neg.
	
	40

	LDPE/LLDPE
	40
	Neg.
	
	40

	PP
	280
	20
	7.1%
	260

	PS
	 	80
	 	Neg.
	
	 	80

	Subtotal Other Containers
	1,850
	310
	16.8%
	1,540

	Bags, sacks, & wraps
	
	
	
	

	HDPE
	700
	50
	7.1%
	650

	PVC
	50
	
	
	50

	LDPE/LLDPE
	2,280
	390
	17.1%
	1,890

	PP
	640
	
	
	640

	PS
	 	140
	 	
	
	140

	Subtotal Bags, Sacks, & Wraps
	3,810
	440
	11.5%
	3,370

	Other Plastics Packaging‡
	
	
	
	

	PET
	840
	20
	2.4%
	820

	HDPE
	670
	10
	1.5%
	660

	PVC
	330
	Neg.
	
	330

	LDPE/LLDPE
	1,070
	Neg.
	
	1,070

	PLA
	10
	Neg.
	
	10

	PP
	960
	20
	2.1%
	940

	PS
	300
	20
	6.7%
	280

	Other resins
	 	370
	 	Neg.
	
	 	370

	Subtotal Other Packaging
	4,550
	70
	1.5%
	4,480

	Total Plastics in Containers & Packaging, by resin
	
	
	
	

	PET
	3,630
	880
	24.2%
	2,750

	HDPE
	3,560
	570
	16.0%
	2,990

	PVC
	420
	Neg.
	
	420

	LDPE/LLDPE
	3,390
	390
	11.5%
	3,000

	PLA
	10
	Neg.
	
	10

	PP
	1,880
	40
	2.1%
	1,840

	PS
	520
	20
	3.8%
	500

	Other resins
	 	370
	 	Neg.
	
	 	370

	Total Plastics in Cont. & Packaging
	13,780
	1,900
	13.8%
	11,880

	Total Plastics in MSW, by resin
	
	
	
	

	PET
	4,520
	880
	19.5%
	3,640

	HDPE
	5,530
	570
	10.3%
	4,960

	PVC
	870
	Neg.
	
	870

	LDPE/LLDPE
	7,350
	390
	5.3%
	6,960

	PLA
	50
	Neg.
	
	50

	PP
	7,190
	40
	0.6%
	7,150

	PS
	2,240
	20
	0.9%
	2,220

	Other resins
	 	4,000
	 	900
	22.5%
	 	3,100

	Total Plastics in MSW
	31,750
	2,800
	8.8%
	28,950

HDPE = High density polyethylene	PET = Polyethylene terephthalate	PS = Polystyrene
LDPE = Low density polyethylene	PP = Polypropylene	PVC = Polyvinyl chloride
LLDPE = Linear low density polyethylene	PLA = Polylactide
‡ Other plastic packaging includes coatings, closures, lids, PET cups, caps, clamshells, egg cartons, produce baskets, trays, shapes, loose fill, etc. PP caps and lids recovered with PET bottles and jars are included in the recovery estimate for PET bottles and jars.
Other resins include commingled/undefined plastic packaging recovery. Some detail of recovery by resin omitted due to lack of data.

	Table 8

	RUBBER AND LEATHER PRODUCTS IN MSW, 2012
(In thousands of tons and percent of generation)

	

Product Category
	 Generation (Thousand tons)
	 		Recovery	 (Thousand	(Percent of
tons)	generation)
	 	Discards	 (Thousand tons)

	Durable Goods Rubber in Tires* Other Durables**
Total Rubber & Leather
Durable Goods
	
3,020
 3,500

6,520
	
1,350
 	Neg.

1,350
	
	
44.7%
 	Neg.

20.7%
	
1,670
 3,500

5,170

	Nondurable Goods Clothing and Footwear Other Nondurables Total Rubber & Leather Nondurable Goods
	
770
 	240

1,010
	
Neg.
 	Neg.

Neg.
	
	
Neg.
 	Neg.

Neg.
	
770
 	240

1,010

	
	Total Rubber & Leather
	7,530
	1,350
	
	17.9%
	6,180

	*
**
	Automobile and truck tires. Does not include other materials in tire
Includes carpets and rugs and other miscellaneous durables. Neg. = Less than 5,000 tons or 0.05 percent.
Details may not add to totals due to rounding.
	s.
	
	

Table 9
CATEGORIES OF PRODUCTS GENERATED* IN THE MUNICIPAL WASTE STREAM, 1960 TO 2012
(In thousands of tons and percent of total generation)

	
	
Thousands of Tons

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
(Detail in Table 12) Nondurable Goods (Detail in Table 15)
Containers and Packaging
(Detail in Table 18)
	9,920

17,330

27,370
	14,660

25,060

43,560
	21,800

34,420

52,670
	29,810

52,170

64,530
	38,870

64,010

75,840
	45,060

63,650

76,330
	47,060

58,690

75,750
	48,770

53,200

75,470
	49,560

51,610

75,320
	50,030

51,340

75,230

	Total Product** Wastes
	54,620
	83,280
	108,890
	146,510
	178,720
	185,040
	181,500
	177,440
	176,490
	176,600

	Other Wastes
Food Waste
	
12,200
	
12,800
	
13,000
	
23,860
	
30,700
	
32,930
	
34,300
	
35,740
	
36,310
	
36,430

	Yard Trimmings
	20,000
	23,200
	27,500
	35,000
	30,530
	32,070
	32,900
	33,400
	33,710
	33,960

	Miscellaneous Inorganic Wastes
	1,300
	1,780
	2,250
	2,900
	3,500
	3,690
	3,780
	3,840
	3,870
	3,900

	Total Other Wastes
	33,500
	37,780
	42,750
	61,760
	64,730
	68,690
	70,980
	72,980
	73,890
	74,290

	Total MSW Generated - Weight
	88,120
	121,060
	151,640
	208,270
	243,450
	253,730
	252,480
	250,420
	250,380
	250,890

	
	
Percent of Total Generation

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
(Detail in Table 12) Nondurable Goods (Detail in Table 15)
Containers and Packaging
(Detail in Table 19)
	11.3%

19.7%

31.1%
	12.1%

20.7%

36.0%
	14.4%

22.7%

34.7%
	14.3%

25.0%

31.0%
	16.0%

26.3%

31.2%
	17.8%

25.1%

30.1%
	18.6%

23.2%

30.0%
	19.5%

21.2%

30.1%
	19.8%

20.6%

30.1%
	19.9%

20.5%

30.0%

	Total Product** Wastes
	62.0%
	68.8%
	71.8%
	70.3%
	73.4%
	72.9%
	71.9%
	70.9%
	70.5%
	70.4%

	Other Wastes
Food Waste
	
13.8%
	
10.6%
	
8.6%
	
11.5%
	
12.6%
	
13.0%
	
13.6%
	
14.3%
	
14.5%
	
14.5%

	Yard Trimmings
	22.7%
	19.2%
	18.1%
	16.8%
	12.5%
	12.6%
	13.0%
	13.3%
	13.5%
	13.5%

	Miscellaneous Inorganic Wastes
	1.5%
	1.5%
	1.5%
	1.4%
	1.4%
	1.5%
	1.5%
	1.5%
	1.5%
	1.6%

	Total Other Wastes
	38.0%
	31.2%
	28.2%
	29.7%
	26.6%
	27.1%
	28.1%
	29.1%
	29.5%
	29.6%

	Total MSW Generated - %
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%

* Generation before materials recovery or combustion. Does not include construction & demolition debris, industrial process wastes, or certain other wastes.
** Other than food products.
Details may not add to totals due to rounding.

Table 10
RECOVERY* OF MUNICIPAL SOLID WASTE, 1960 TO 2012
(In thousands of tons and percent of generation of each category)

	
	
Thousands of Tons

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
(Detail in Table 13) Nondurable Goods (Detail in Table 16)
Containers and Packaging
(Detail in Table 20)
	350

2,390

2,870
	940

3,730

3,350
	1,360

4,670

8,490
	3,460

8,800

16,780
	6,580

17,560

28,870
	7,970

19,770

31,500
	8,530

19,310

34,060
	9,120

19,190

36,680
	9,210

18,830

38,270
	9,270

17,270

38,750

	Total Product** Wastes
	5,610
	8,020
	14,520
	29,040
	53,010
	59,240
	61,900
	64,990
	66,310
	65,290

	Other Wastes
Food, Other^
	
Neg.
	
Neg.
	
Neg.
	
Neg.
	
680
	
690
	
800
	
970
	
1,270
	
1,740

	Yard Trimmings
	Neg.
	Neg.
	Neg.
	4,200
	15,770
	19,860
	21,300
	19,200
	19,300
	19,590

	Miscellaneous Inorganic Wastes
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.

	Total Other Wastes
	Neg.
	Neg.
	Neg.
	4,200
	16,450
	20,550
	22,100
	20,170
	20,570
	21,330

	Total MSW Recovered - Weight
	5,610
	8,020
	14,520
	33,240
	69,460
	79,790
	84,000
	85,160
	86,880
	86,620

	
	
Percent of Generation of Each Category

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
(Detail in Table 13) Nondurable Goods (Detail in Table 16)
Containers and Packaging
(Detail in Table 21)
	3.5%

13.8%

10.5%
	6.4%

14.9%

7.7%
	6.2%

13.6%

16.1%
	11.6%

16.9%

26.0%
	16.9%

27.4%

38.1%
	17.7%

31.1%

41.3%
	18.1%

32.9%

45.0%
	18.7%

36.1%

48.6%
	18.6%

36.5%

50.8%
	18.5%

33.6%

51.5%

	Total Product** Wastes
	10.3%
	9.6%
	13.3%
	19.8%
	29.7%
	32.0%
	34.1%
	36.6%
	37.6%
	37.0%

	Other Wastes
Food, Other^
	
Neg.
	
Neg.
	
Neg.
	
Neg.
	
2.2%
	
2.1%
	
2.3%
	
2.7%
	
3.5%
	
4.8%

	Yard Trimmings
	Neg.
	Neg.
	Neg.
	12.0%
	51.7%
	61.9%
	64.7%
	57.5%
	57.3%
	57.7%

	Miscellaneous Inorganic Wastes
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.

	Total Other Wastes
	Neg.
	Neg.
	Neg.
	6.8%
	25.4%
	29.9%
	31.1%
	27.6%
	27.8%
	28.7%

	Total MSW Recovered - %
	6.4%
	6.6%
	9.6%
	16.0%
	28.5%
	31.4%
	33.3%
	34.0%
	34.7%
	34.5%

* Recovery of postconsumer wastes; does not include converting/fabrication scrap.
** Other than food products.
^ Includes recovery of soiled paper and mixed MSW for composting.
Details may not add to totals due to rounding. Neg. = Less than 5,000 tons or 0.05 percent.

Table 11
CATEGORIES OF PRODUCTS DISCARDED* IN THE MUNICIPAL WASTE STREAM, 1960 TO 2012
(In thousands of tons and percent of total discards)

	
	
Thousands of Tons

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
(Detail in Table 14)
Nondurable Goods
(Detail in Table 17)
Containers and Packaging
(Detail in Table 22)
	9,570

14,940

24,500
	13,720

21,330

40,210
	20,440

29,750

44,180
	26,350

43,370

47,750
	32,290

46,450

46,970
	37,090

43,880

44,830
	38,530

39,380

41,690
	39,650

34,010

38,790
	40,350

32,780

37,050
	40,760

34,070

36,480

	Total Product** Wastes
	49,010
	75,260
	94,370
	117,470
	125,710
	125,800
	119,600
	112,450
	110,180
	111,310

	Other Wastes
Food Waste
	
12,200
	
12,800
	
13,000
	
23,860
	
30,020
	
32,240
	
33,500
	
34,770
	
35,040
	
34,690

	Yard Trimmings
	20,000
	23,200
	27,500
	30,800
	14,760
	12,210
	11,600
	14,200
	14,410
	14,370

	Miscellaneous Inorganic Wastes
	1,300
	1,780
	2,250
	2,900
	3,500
	3,690
	3,780
	3,840
	3,870
	3,900

	Total Other Wastes
	33,500
	37,780
	42,750
	57,560
	48,280
	48,140
	48,880
	52,810
	53,320
	52,960

	Total MSW Discarded - Weight
	82,510
	113,040
	137,120
	175,030
	173,990
	173,940
	168,480
	165,260
	163,500
	164,270

	
	
Percent of Total Discards

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
(Detail in Table 14)
Nondurable Goods
(Detail in Table 17)
Containers and Packaging
(Detail in Table 23)
	11.6%

18.1%

29.7%
	12.1%

18.9%

35.6%
	14.9%

21.7%

32.2%
	15.1%

24.8%

27.3%
	18.6%

26.7%

27.0%
	21.3%

25.2%

25.8%
	22.9%

23.4%

24.7%
	24.0%

20.6%

23.5%
	24.7%

20.0%

22.7%
	24.8%

20.7%

22.2%

	Total Product** Wastes
	59.4%
	66.6%
	68.8%
	67.1%
	72.3%
	72.3%
	71.0%
	68.0%
	67.4%
	67.8%

	Other Wastes
Food Waste
	
14.8%
	
11.3%
	
9.5%
	
13.6%
	
17.3%
	
18.5%
	
19.9%
	
21.0%
	
21.4%
	
21.1%

	Yard Trimmings
	24.2%
	20.5%
	20.1%
	17.6%
	8.5%
	7.0%
	6.9%
	8.6%
	8.8%
	8.7%

	Miscellaneous Inorganic Wastes
	1.6%
	1.6%
	1.6%
	1.7%
	2.0%
	2.1%
	2.2%
	2.3%
	2.4%
	2.4%

	Total Other Wastes
	40.6%
	33.4%
	31.2%
	32.9%
	27.7%
	27.7%
	29.0%
	32.0%
	32.6%
	32.2%

	Total MSW Discarded - %
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%

* Discards after materials and compost recovery. In this table, discards include combustion with energy recovery. Does not include construction & demolition debris, industrial process wastes, or certain other wastes.
** Other than food products.
Details may not add to totals due to rounding.

Table 12
PRODUCTS GENERATED* IN THE MUNICIPAL WASTE STREAM, 1960 TO 2012 (WITH DETAIL ON DURABLE GOODS)
(In thousands of tons and percent of total generation)

	
	Thousands of Tons

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
	

	Major Appliances Small Appliances**
Furniture and Furnishings Carpets and Rugs** Rubber Tires
Batteries, Lead-Acid Miscellaneous Durables
Selected Consumer Electronics*** Other Miscellaneous Durables
Total Miscellaneous Durables
	1,630

2,150

1,120
Neg.

5,020
	2,170

2,830

1,890
820

6,950
	2,950

4,760

2,720
1,490

9,880
	3,310
460
6,790
1,660
3,610
1,510

12,470
	3,640
1,040
8,120
2,460
4,930
2,280

1,900
14,500
16,400
	3,610
1,180
9,340
2,960
4,910
2,750

2,630
17,680
20,310
	3,690
1,530
10,230
3,340
4,970
2,900

3,160
17,240
20,400
	4,020
1,720
10,820
3,720
4,660
3,020

3,320
17,490
20,810
	4,080
1,770
11,130
3,830
4,740
2,970

3,410
17,630
21,040
	4,190
1,860
11,500
3,860
4,710
2,950

3,420
17,540
20,960

	Total Durable Goods
	9,920
	14,660
	21,800
	29,810
	38,870
	45,060
	47,060
	48,770
	49,560
	50,030

	Nondurable Goods
(Detail in Table 15)
	17,330
	25,060
	34,420
	52,170
	64,010
	63,650
	58,690
	53,200
	51,610
	51,340

	Containers and Packaging
(Detail in Table 18)
	27,370
	43,560
	52,670
	64,530
	75,840
	76,330
	75,750
	75,470
	75,320
	75,230

	Total Product Wastes†
Other Wastes Food Waste Yard Trimmings
Miscellaneous Inorganic Wastes
Total Other Wastes
	54,620

12,200
20,000
1,300
33,500
	83,280

12,800
23,200
1,780
37,780
	108,890

13,000
27,500
2,250
42,750
	146,510

23,860
35,000
2,900
61,760
	178,720

30,700
30,530
3,500
64,730
	185,040

32,930
32,070
3,690
68,690
	181,500

34,300
32,900
3,780
70,980
	177,440

35,740
33,400
3,840
72,980
	176,490

36,310
33,710
3,870
73,890
	176,600

36,430
33,960
3,900
74,290

	Total MSW Generated - Weight
	88,120
	121,060
	151,640
	208,270
	243,450
	253,730
	252,480
	250,420
	250,380
	250,890

	
	Percent of Total Generation

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
	

	Major Appliances
	1.8%
	1.8%
	1.9%
	1.6%
	1.5%
	1.4%
	1.5%
	1.6%
	1.6%
	1.7%

	Small Appliances** Furniture and Furnishings Carpets and Rugs** Rubber Tires
Batteries, Lead-Acid Miscellaneous Durables
Selected Consumer Electronics*** Other Miscellaneous Durables
Total Miscellaneous Durables
	
2.4%

1.3%
Neg.

5.7%
	
2.3%

1.6%
0.7%

5.7%
	
3.1%

1.8%
1.0%

6.5%
	0.2%
3.3%
0.8%
1.7%
0.7%

6.0%
	0.4%
3.3%
1.0%
2.0%
0.9%

0.8%
6.0%
6.7%
	0.5%
3.7%
1.2%
1.9%
1.1%

1.0%
7.0%
8.0%
	0.6%
4.1%
1.3%
2.0%
1.1%

1.3%
6.8%
8.1%
	0.7%
4.3%
1.5%
1.9%
1.2%

1.3%
7.0%
8.3%
	0.7%
4.4%
1.5%
1.9%
1.2%

1.4%
7.0%
8.4%
	0.7%
4.6%
1.5%
1.9%
1.2%

1.4%
7.0%
8.4%

	Total Durable Goods
	11.3%
	12.1%
	14.4%
	14.3%
	16.0%
	17.8%
	18.6%
	19.5%
	19.8%
	19.9%

	Nondurable Goods
(Detail in Table 15)
	19.7%
	20.7%
	22.7%
	25.0%
	26.3%
	25.1%
	23.2%
	21.2%
	20.6%
	20.5%

	Containers and Packaging
(Detail in Table 19)
	31.1%
	36.0%
	34.7%
	31.0%
	31.2%
	30.1%
	30.0%
	30.1%
	30.1%
	30.0%

	Total Product Wastes†
Other Wastes Food Waste Yard Trimmings
Miscellaneous Inorganic Wastes
Total Other Wastes
	62.0%

13.8%
22.7%
1.5%
38.0%
	68.8%

10.6%
19.2%
1.5%
31.2%
	71.8%

8.6%
18.1%
1.5%
28.2%
	70.3%

11.5%
16.8%
1.4%
29.7%
	73.4%

12.6%
12.5%
1.4%
26.6%
	72.9%

13.0%
12.6%
1.5%
27.1%
	71.9%

13.6%
13.0%
1.5%
28.1%
	70.9%

14.3%
13.3%
1.5%
29.1%
	70.5%

14.5%
13.5%
1.5%
29.5%
	70.4%

14.5%
13.5%
1.6%
29.6%

	Total MSW Generated - %
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%

* Generation before materials recovery or combustion. Does not include construction & demolition debris, industrial process
wastes, or certain other wastes.	*** Not estimated separately prior to 1999. For more information on consumer electronics see the
** Not estimated separately prior to 1990.	website http://www.epa.gov/waste/conserve/materials/ecycling/manage.htm which references the
† Other than food products.	report Electronics Management in the U.S. Through 2009. This 2009 electronics report examines Neg. = Less than 5,000 tons or 0.05 percent.	a smaller selection of types of electronics.

Table 13
RECOVERY* OF PRODUCTS IN MUNICIPAL SOLID WASTE, 1960 TO 2012 (WITH DETAIL ON DURABLE GOODS)
(In thousands of tons and percent of generation of each product)

	
	Thousands of Tons

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
	

	Major Appliances Small Appliances**
Furniture and Furnishings Carpets and Rugs** Rubber Tires
Batteries, Lead-Acid Miscellaneous Durables
Selected Consumer Electronics*** Other Miscellaneous Durables
Total Miscellaneous Durables
	10

Neg.

330
Neg.

10
	50

Neg.

250
620

20
	130

Neg.

150
1,040

40
	1,070
10
Neg. Neg. 440
1,470

470
	2,000
20
Neg.
190
1,290
2,130

190
760
950
	2,420
20
Neg. 250
1,640
2,640

360
640
1,000
	2,470
110
10
270
1,980
2,780

560
350
910
	2,610
120
10
270
2,080
2,900

650
480
1,130
	2,620
120
10
270
2,120
2,850

850
370
1,220
	2,680
120
10
290
2,100
2,830

1,000
240
1,240

	Total Durable Goods
	350
	940
	1,360
	3,460
	6,580
	7,970
	8,530
	9,120
	9,210
	9,270

	Nondurable Goods
(Detail in Table 16)
	2,390
	3,730
	4,670
	8,800
	17,560
	19,770
	19,310
	19,190
	18,830
	17,270

	Containers and Packaging
(Detail in Table 20)
	2,870
	3,350
	8,490
	16,780
	28,870
	31,500
	34,060
	36,680
	38,270
	38,750

	Total Product Wastes†
Other Wastes Food Waste Yard Trimmings
Miscellaneous Inorganic Wastes
Total Other Wastes
	5,610

Neg. Neg. Neg. Neg.
	8,020

Neg. Neg. Neg. Neg.
	14,520

Neg. Neg. Neg. Neg.
	29,040

Neg.
4,200
Neg.
4,200
	53,010

680
15,770
Neg.
16,450
	59,240

690
19,860
Neg. 20,550
	61,900

800
21,300
Neg. 22,100
	64,990

970
19,200
Neg. 20,170
	66,310

1,270
19,300
Neg. 20,570
	65,290

1,740
19,590
Neg. 21,330

	Total MSW Recovered - Weight
	5,610
	8,020
	14,520
	33,240
	69,460
	79,790
	84,000
	85,160
	86,880
	86,620

	
	Percent of Generation of Each Product

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
	

	Major Appliances
	0.6%
	2.3%
	4.4%
	32.3%
	54.9%
	67.0%
	66.9%
	64.9%
	64.2%
	64.0%

	Small Appliances** Furniture and Furnishings Carpets and Rugs** Rubber Tires
Batteries, Lead-Acid Miscellaneous Durables
Selected Consumer Electronics*** Other Miscellaneous Durables
Total Miscellaneous Durables
	
Neg.

29.5%
Neg.

0.2%
	
Neg.

13.2%
75.6%

0.3%
	
Neg.

5.5%
69.8%

0.4%
	2.2%
Neg. Neg. 12.2%
97.4%

3.8%
	1.9%
Neg.
7.7%
26.2%
93.4%

10.0%
5.2%
5.8%
	1.7%
Neg.
8.4%
33.4%
96.0%

13.7%
3.6%
4.9%
	7.2%
0.1%
8.1%
39.8%
95.9%

17.7%
2.0%
4.5%
	7.0%
0.1%
7.3%
44.6%
96.0%

19.6%
2.7%
5.4%
	6.8%
0.1%
7.0%
44.7%
96.0%

24.9%
2.1%
5.8%
	6.5%
0.1%
7.5%
44.6%
95.9%

29.2%
1.4%
5.9%

	Total Durable Goods
	3.5%
	6.4%
	6.2%
	11.6%
	16.9%
	17.7%
	18.1%
	18.7%
	18.6%
	18.5%

	Nondurable Goods
(Detail in Table 16)
	13.8%
	14.9%
	13.6%
	16.9%
	27.4%
	31.1%
	32.9%
	36.1%
	36.5%
	33.6%

	Containers and Packaging
(Detail in Table 21)
	10.5%
	7.7%
	16.1%
	26.0%
	38.1%
	41.3%
	45.0%
	48.6%
	50.8%
	51.5%

	Total Product Wastes†
Other Wastes Food Waste Yard Trimmings
Miscellaneous Inorganic Wastes
Total Other Wastes
	10.3%

Neg. Neg. Neg.
Neg.
	9.6%

Neg. Neg. Neg.
Neg.
	13.3%

Neg. Neg. Neg.
Neg.
	19.8%

Neg.
12.0%
Neg.
6.8%
	29.7%

2.2%
51.7%
Neg.
25.4%
	32.0%

2.1%
61.9%
Neg.
29.9%
	34.1%

2.3%
64.7%
Neg.
31.1%
	36.6%

2.7%
57.5%
Neg.
27.6%
	37.6%

3.5%
57.3%
Neg.
27.8%
	37.0%

4.8%
57.7%
Neg.
28.7%

	Total MSW Recovered - %
	6.4%
	6.6%
	9.6%
	16.0%
	28.5%
	31.4%
	33.3%
	34.0%
	34.7%
	34.5%

* Recovery of postconsumer wastes;	*** Not estimated separately prior to 1999. For more information on consumer electronics see the does not include converting/fabrication scrap.		website http://www.epa.gov/waste/conserve/materials/ecycling/manage.htm which references
** Not estimated separately prior to 1990.	the report Electronics Management in the U.S. Through 2009. This 2009 electronics report
† Other than food products.	examines a smaller selection of types of electronics. Neg. = Less than 5,000 tons or 0.05 percent.

Table 14
PRODUCTS DISCARDED* IN THE MUNICIPAL WASTE STREAM, 1960 TO 2012 (WITH DETAIL ON DURABLE GOODS)
(In thousands of tons and percent of total discards)

	
	Thousands of Tons

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
	

	Major Appliances Small Appliances**
Furniture and Furnishings Carpets and Rugs** Rubber Tires
Batteries, Lead-Acid Miscellaneous Durables
Selected Consumer Electronics*** Other Miscellaneous Durables
Total Miscellaneous Durables
	1,620

2,150

790
Neg.

5,010
	2,120

2,830

1,640
200

6,930
	2,820

4,760

2,570
450

9,840
	2,240
450
6,790
1,660
3,170
40

12,000
	1,640
1,020
8,120
2,270
3,640
150

1,710
13,740
15,450
	1,190
1,160
9,340
2,710
3,270
110

2,270
17,040
19,310
	1,220
1,420
10,220
3,070
2,990
120

2,600
16,890
19,490
	1,410
1,600
10,810
3,450
2,580
120

2,670
17,010
19,680
	1,460
1,650
11,120
3,560
2,620
120

2,560
17,260
19,820
	1,510
1,740
11,490
3,570
2,610
120

2,420
17,300
19,720

	Total Durable Goods
	9,570
	13,720
	20,440
	26,350
	32,290
	37,090
	38,530
	39,650
	40,350
	40,760

	Nondurable Goods
(Detail in Table 17)
	14,940
	21,330
	29,750
	43,370
	46,450
	43,880
	39,380
	34,010
	32,780
	34,070

	Containers and Packaging
(Detail in Table 22)
	24,500
	40,210
	44,180
	47,750
	46,970
	44,830
	41,690
	38,790
	37,050
	36,480

	Total Product Wastes†
Other Wastes Food Waste Yard Trimmings
Miscellaneous Inorganic Wastes
Total Other Wastes
	49,010

12,200
20,000
1,300
33,500
	75,260

12,800
23,200
1,780
37,780
	94,370

13,000
27,500
2,250
42,750
	117,470

23,860
30,800
2,900
57,560
	125,710

30,020
14,760
3,500
48,280
	125,800

32,240
12,210
3,690
48,140
	119,600

33,500
11,600
3,780
48,880
	112,450

34,770
14,200
3,840
52,810
	110,180

35,040
14,410
3,870
53,320
	111,310

34,690
14,370
3,900
52,960

	Total MSW Discarded - Weight
	82,510
	113,040
	137,120
	175,030
	173,990
	173,940
	168,480
	165,260
	163,500
	164,270

	
	Percent of Total Discards

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
	

	Major Appliances
	2.0%
	1.9%
	2.1%
	1.3%
	0.9%
	0.7%
	0.7%
	0.9%
	0.9%
	0.9%

	Small Appliances** Furniture and Furnishings Carpets and Rugs** Rubber Tires
Batteries, Lead-Acid Miscellaneous Durables
Selected Consumer Electronics*** Other Miscellaneous Durables
Total Miscellaneous Durables
	
2.6%

1.0%
Neg.

6.1%
	
2.5%

1.5%
0.2%

6.1%
	
3.5%

1.9%
0.3%

7.2%
	0.3%
3.9%
0.9%
1.8%
0.0%

6.9%
	0.6%
4.7%
1.3%
2.1%
0.1%

1.0%
7.9%
8.9%
	0.7%
5.4%
1.6%
1.9%
0.1%

1.3%
9.8%
11.1%
	0.8%
6.1%
1.8%
1.8%
0.1%

1.5%
10.0%
11.6%
	1.0%
6.5%
2.1%
1.6%
0.1%

1.6%
10.3%
11.9%
	1.0%
6.8%
2.2%
1.6%
0.1%

1.6%
10.6%
12.1%
	1.1%
7.0%
2.2%
1.6%
0.1%

1.5%
10.5%
12.0%

	Total Durable Goods
	11.6%
	12.1%
	14.9%
	15.1%
	18.6%
	21.3%
	22.9%
	24.0%
	24.7%
	24.8%

	Nondurable Goods
(Detail in Table 17)
	18.1%
	18.9%
	21.7%
	24.8%
	26.7%
	25.2%
	23.4%
	20.6%
	20.0%
	20.7%

	Containers and Packaging
(Detail in Table 23)
	29.7%
	35.6%
	32.2%
	27.3%
	27.0%
	25.8%
	24.7%
	23.5%
	22.7%
	22.2%

	Total Product Wastes†
Other Wastes Food Waste Yard Trimmings
Miscellaneous Inorganic Wastes
Total Other Wastes
	59.4%

14.8%
24.2%
1.6%
40.6%
	66.6%

11.3%
20.5%
1.6%
33.4%
	68.8%

9.5%
20.1%
1.6%
31.2%
	67.1%

13.6%
17.6%
1.7%
32.9%
	72.3%

17.3%
8.5%
2.0%
27.7%
	72.3%

18.5%
7.0%
2.1%
27.7%
	71.0%

19.9%
6.9%
2.2%
29.0%
	68.0%

21.0%
8.6%
2.3%
32.0%
	67.4%

21.4%
8.8%
2.4%
32.6%
	67.8%

21.1%
8.7%
2.4%
32.2%

	Total MSW Discarded - %
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%

* Discards after materials and compost recovery. In this table, discards include combustion with energy recovery.
	** Not estimated separately prior to 1990.
	*** Not estimated separately prior to 1999. For more information on consumer electronics see the

	† Other than food products.
	website http://www.epa.gov/waste/conserve/materials/ecycling/manage.htm which references the

	Neg. = Less than 5,000 tons or 0.05 percent.
	report Electronics Management in the U.S. Through 2009. This 2009 electronics report examines

	
	a smaller selection of types of electronics.

Table 15
PRODUCTS GENERATED* IN THE MUNICIPAL WASTE STREAM, 1960 TO 2012 (WITH DETAIL ON NONDURABLE GOODS)
(In thousands of tons and percent of total generation)

	
	Thousands of Tons

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
(Detail in Table 12)
	9,920
	14,660
	21,800
	29,810
	38,870
	45,060
	47,060
	48,770
	49,560
	50,030

	Nondurable Goods
	

	Newspapers/Mechanical Papers†
	7,110
	9,510
	11,050
	13,430
	14,790
	12,790
	8,800
	9,880
	9,150
	8,380

	Directories†**
	
	
	
	610
	680
	660
	840
	-
	-
	

	Other Paper Nondurable Goods
	
	
	
	
	
	
	
	
	
	

	Books and Magazines
	1,920
	2,470
	3,390
	
	
	
	
	
	
	

	Books**
	
	
	
	970
	1,240
	1,100
	1,340
	990
	930
	860

	Magazines**
	
	
	
	2,830
	2,230
	2,580
	2,050
	1,590
	1,510
	1,470

	Office-Type Papers***
	1,520
	2,650
	4,000
	6,410
	7,420
	6,620
	6,050
	5,260
	5,100
	4,750

	Standard Mail§
	
	
	
	3,820
	5,570
	5,830
	5,510
	4,340
	3,750
	3,620

	Other Commercial Printing†
	1,260
	2,130
	3,120
	4,460
	7,380
	6,440
	5,130
	2,480
	2,710
	2,660

	Tissue Paper and Towels
	1,090
	2,080
	2,300
	2,960
	3,220
	3,460
	3,460
	3,490
	3,510
	3,510

	Paper Plates and Cups
	270
	420
	630
	650
	960
	1,160
	1,250
	1,350
	1,340
	1,290

	Other Nonpackaging Paper
	2,700
	3,630
	4,230
	3,840
	4,250
	4,490
	4,630
	4,190
	3,940
	4,010

	Total Other Paper Nondurable Goods
	
	
	
	
	
	
	
	23,690
	22,790
	22,170

	Disposable Diapers
	Neg.
	350
	1,930
	2,700
	3,230
	3,410
	3,770
	3,700
	3,630
	3,590

	Plastic Plates and Cups§
	
	
	190
	650
	870
	930
	780
	890
	1,030
	1,060

	Trash Bags**
	
	
	
	780
	850
	1,060
	930
	980
	1,010
	1,020

	Clothing and Footwear
	1,360
	1,620
	2,170
	4,010
	6,470
	7,890
	8,820
	9,050
	9,020
	10,220

	Towels, Sheets and Pillowcases**
	
	
	
	710
	820
	980
	1,160
	1,290
	1,310
	1,290

	Other Miscellaneous Nondurables
	100
	200
	1,410
	3,340
	4,030
	4,250
	4,170
	3,720
	3,670
	3,610

	Total Nondurable Goods
	17,330
	25,060
	34,420
	52,170
	64,010
	63,650
	58,690
	53,200
	51,610
	51,340

	Containers and Packaging
(Detail in Table 18)
Total Product Wastes‡
Other Wastes
	27,370

54,620
33,500
	43,560

83,280
37,780
	52,670

108,890
42,750
	64,530

146,510
61,760
	75,840

178,720
64,730
	76,330

185,040
68,690
	75,750

181,500
70,980
	75,470

177,440
72,980
	75,320

176,490
73,890
	75,230

176,600
74,290

	Total MSW Generated - Weight
	88,120
	121,060
	151,640
	208,270
	243,450
	253,730
	252,480
	250,420
	250,380
	250,890

	
	Percent of Total Generation

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
(Detail in Table 12)
	11.3%
	12.1%
	14.4%
	14.3%
	16.0%
	17.8%
	18.6%
	19.5%
	19.8%
	19.9%

	Nondurable Goods
	

	Newspapers/Mechanical Papers†
	8.1%
	7.9%
	7.3%
	6.4%
	6.1%
	5.0%
	3.5%
	3.9%
	3.7%
	3.3%

	Directories†**
	
	
	
	0.3%
	0.3%
	0.3%
	0.3%
	-
	-
	-

	Other Paper Nondurable Goods
	
	
	
	
	
	
	
	
	
	

	Books and Magazines
	2.2%
	2.0%
	2.2%
	
	
	
	
	
	
	

	Books**
	
	
	
	0.5%
	0.5%
	0.4%
	0.5%
	0.4%
	0.4%
	0.3%

	Magazines**
	
	
	
	1.4%
	0.9%
	1.0%
	0.8%
	0.6%
	0.6%
	0.6%

	Office-Type Papers***
	1.7%
	2.2%
	2.6%
	3.1%
	3.0%
	2.6%
	2.4%
	2.1%
	2.0%
	1.9%

	Standard Mail§
	
	
	
	1.8%
	2.3%
	2.3%
	2.2%
	1.7%
	1.5%
	1.4%

	Other Commercial Printing†
	1.4%
	1.8%
	2.1%
	2.1%
	3.0%
	2.5%
	2.0%
	1.0%
	1.1%
	1.1%

	Tissue Paper and Towels
	1.2%
	1.7%
	1.5%
	1.4%
	1.3%
	1.4%
	1.4%
	1.4%
	1.4%
	1.4%

	Paper Plates and Cups
	0.3%
	0.3%
	0.4%
	0.3%
	0.4%
	0.5%
	0.5%
	0.5%
	0.5%
	0.5%

	Other Nonpackaging Paper
	3.1%
	3.0%
	2.8%
	1.8%
	1.7%
	1.8%
	1.8%
	1.7%
	1.6%
	1.6%

	Total Other Paper Nondurable Goods
	
	
	
	
	
	
	
	9.5%
	9.1%
	8.8%

	Disposable Diapers
	Neg.
	0.3%
	1.3%
	1.3%
	1.3%
	1.3%
	1.5%
	1.5%
	1.4%
	1.4%

	Plastic Plates and Cups§
	
	
	0.1%
	0.3%
	0.4%
	0.4%
	0.3%
	0.4%
	0.4%
	0.4%

	Trash Bags**
	
	
	
	0.4%
	0.3%
	0.4%
	0.4%
	0.4%
	0.4%
	0.4%

	Clothing and Footwear
	1.5%
	1.3%
	1.4%
	1.9%
	2.7%
	3.1%
	3.5%
	3.6%
	3.6%
	4.1%

	Towels, Sheets and Pillowcases**
	
	
	
	0.3%
	0.3%
	0.4%
	0.5%
	0.5%
	0.5%
	0.5%

	Other Miscellaneous Nondurables
	0.1%
	0.2%
	0.9%
	1.6%
	1.7%
	1.7%
	1.7%
	1.5%
	1.5%
	1.4%

	Total Nondurables
	19.7%
	20.7%
	22.7%
	25.0%
	26.3%
	25.1%
	23.2%
	21.2%
	20.6%
	20.5%

	Containers and Packaging
(Detail in Table 19)
Total Product Wastes‡
Other Wastes
	31.1%

62.0%
38.0%
	36.0%

68.8%
31.2%
	34.7%

71.8%
28.2%
	31.0%

70.3%
29.7%
	31.2%

73.4%
26.6%
	30.1%

72.9%
27.1%
	30.0%

71.9%
28.1%
	30.1%

70.9%
29.1%
	30.1%

70.5%
29.5%
	30.0%

70.4%
29.6%

	Total MSW Generated - %
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%

* Generation before materials recovery or combustion. Does not include construction & demolition debris, industrial process wastes, or certain other wastes. Details may not add to totals due to rounding.
† Starting in 2010, newsprint and groundwood inserts expanded to include directories and other mechanical papers previously counted as Other Commercial Printing.
** Not estimated separately prior to 1990.
*** High-grade paper such as printer paper; generated in both commercial and residential sources.
§ Standard Mail: Not estimated separately prior to 1990. Formerly called Third Class Mail and Standard (A) Mail by the U.S. Postal Service.
§ Plastic Plates and Cups: Not estimated separately prior to 1980.
‡ Other than food products.
- Detailed data not available.	Neg. = Less than 5,000 tons or 0.05 percent.

Table 16
RECOVERY* OF PRODUCTS IN MUNICIPAL SOLID WASTE, 1960 TO 2012 (WITH DETAIL ON NONDURABLE GOODS)
(In thousands of tons and percent of generation of each product)

	
	Thousands of Tons

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
(Detail in Table 13)
	350
	940
	1,360
	3,460
	6,580
	7,970
	8,530
	9,120
	9,210
	9,270

	Nondurable Goods
	

	Newspapers/Mechanical Papers†
	1,820
	2,250
	3,020
	5,110
	8,720
	9,360
	7,740
	7,070
	6,630
	5,870

	Directories†**
	
	
	
	50
	120
	120
	180
	-
	-
	-

	Other Paper Nondurable Goods
	
	
	
	
	
	
	
	
	
	

	Books and Magazines
	100
	260
	280
	
	
	
	
	
	
	

	Books**
	
	
	
	100
	240
	270
	390
	-
	-
	-

	Magazines**
	
	
	
	300
	710
	960
	820
	-
	-
	-

	Office-Type Papers***
	250
	710
	870
	1,700
	4,090
	4,110
	4,290
	-
	-
	-

	Standard Mail§
	
	
	
	200
	1,830
	2,090
	2,240
	-
	-
	-

	Other Commercial Printing†
	130
	340
	350
	700
	810
	1,440
	2,200
	-
	-
	-

	Tissue Paper and Towels
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	-
	-
	-

	Paper Plates and Cups
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	-
	-
	-

	Other Nonpackaging Paper
	40
	110
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	-
	-
	-

	Total Other Paper Nondurable Goods
	
	
	
	
	
	
	
	10,650
	10,610
	9,570

	Disposable Diapers
	
	
	
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.

	Plastic Plates and Cups§
	
	
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.

	Trash Bags**
	
	
	
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.

	Clothing and Footwear
	50
	60
	150
	520
	900
	1,250
	1,250
	1,250
	1,250
	1,470

	Towels, Sheets and Pillowcases**
	
	
	
	120
	140
	170
	200
	220
	230
	230

	Other Miscellaneous Nondurables
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	110
	130

	Total Nondurable Goods
	2,390
	3,730
	4,670
	8,800
	17,560
	19,770
	19,310
	19,190
	18,830
	17,270

	Containers and Packaging
(Detail in Table 20)
Total Product Wastes‡
Other Wastes
	2,870

5,610
Neg.
	3,350

8,020
Neg.
	8,490

14,520
Neg.
	16,780

29,040
4,200
	28,870

53,010
16,450
	31,500

59,240
20,550
	34,060

61,900
22,100
	36,680

64,990
20,170
	38,270

66,310
20,570
	38,750

65,290
21,330

	Total MSW Recovered - Weight
	5,610
	8,020
	14,520
	33,240
	69,460
	79,790
	84,000
	85,160
	86,880
	86,620

	
	Percent of Generation of Each Product

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
(Detail in Table 13)
	3.5%
	6.4%
	6.2%
	11.6%
	16.9%
	17.7%
	18.1%
	18.7%
	18.6%
	18.5%

	Nondurable Goods
	

	Newspapers/Mechanical Papers†
	25.6%
	23.7%
	27.3%
	38.0%
	59.0%
	73.2%
	88.0%
	71.6%
	72.5%
	70.0%

	Directories†**
	
	
	
	8.2%
	17.6%
	18.2%
	21.4%
	-
	-
	-

	Other Paper Nondurable Goods
	
	
	
	
	
	
	
	
	
	

	Books and Magazines
	5.2%
	10.5%
	8.3%
	
	
	
	
	
	
	

	Books**
	
	
	
	10.3%
	19.4%
	24.5%
	29.1%
	-
	-
	-

	Magazines**
	
	
	
	10.6%
	31.8%
	37.2%
	40.0%
	-
	-
	-

	Office-Type Papers***
	16.4%
	26.8%
	21.8%
	26.5%
	55.1%
	62.1%
	70.9%
	-
	-
	-

	Standard Mail§
	
	
	
	5.2%
	32.9%
	35.8%
	40.7%
	-
	-
	-

	Other Commercial Printing†
	10.3%
	16.0%
	11.2%
	15.7%
	11.0%
	22.4%
	42.9%
	-
	-
	-

	Tissue Paper and Towels
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	-
	-
	-

	Paper Plates and Cups
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	-
	-
	-

	Other Nonpackaging Paper
	1.5%
	3.0%
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	-
	-
	-

	Total Other Paper Nondurable Goods
	
	
	
	
	
	
	
	45.0%
	46.6%
	43.2%

	Disposable Diapers
	
	
	
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.

	Plastic Plates and Cups§
	
	
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.

	Trash Bags**
	
	
	
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.

	Clothing and Footwear
	Neg.
	Neg.
	Neg.
	13.0%
	13.9%
	15.8%
	14.2%
	13.8%
	13.9%
	14.4%

	Towels, Sheets and Pillowcases**
	
	
	
	16.9%
	17.1%
	17.3%
	17.2%
	17.1%
	17.6%
	17.8%

	Other Miscellaneous Nondurables
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.

	Total Nondurables
	13.8%
	14.9%
	13.6%
	16.9%
	27.4%
	31.1%
	32.9%
	36.1%
	36.5%
	33.6%

	Containers and Packaging
(Detail in Table 21)
Total Product Wastes‡
Other Wastes
	10.5%

10.3%
Neg.
	7.7%

9.6%
Neg.
	16.1%

13.3%
Neg.
	26.0%

19.8%
6.8%
	38.1%

29.7%
25.4%
	41.3%

32.0%
29.9%
	45.0%

34.1%
31.1%
	48.6%

36.6%
27.6%
	50.8%

37.6%
27.8%
	51.5%

37.0%
28.7%

	Total MSW Recovered - %
	6.4%
	6.6%
	9.6%
	16.0%
	28.5%
	31.4%
	33.3%
	34.0%
	34.7%
	34.5%

* Recovery of postconsumer wastes; does not include converting/fabrication scrap. Details may not add to totals due to rounding.
† Starting in 2010, newsprint and groundwood inserts expanded to include directories and other mechanical papers previously counted as Other Commercial Printing.
** Not estimated separately prior to 1990.
*** High-grade paper such as printer paper; generated in both commercial and residential sources.
§ Standard Mail: Not estimated separately prior to 1990. Formerly called Third Class Mail and Standard (A) Mail by the U.S. Postal Service.
§ Plastic Plates and Cups: Not estimated separately prior to 1980.
‡ Other than food products.
- Detailed data not available.	Neg. = Less than 5,000 tons or 0.05 percent.

Table 17
PRODUCTS DISCARDED* IN THE MUNICIPAL WASTE STREAM, 1960 TO 2012 (WITH DETAIL ON NONDURABLE GOODS)
(In thousands of tons and percent of total discards)

	
	Thousands of Tons

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
(Detail in Table 14)
	9,570
	13,720
	20,440
	26,350
	32,290
	37,090
	38,530
	39,650
	40,350
	40,760

	Nondurable Goods
	

	Newspapers/Mechanical Papers†
	5,290
	7,260
	8,030
	8,320
	6,070
	3,430
	1,060
	2,810
	2,520
	2,510

	Directories†**
	
	
	
	560
	560
	540
	660
	-
	-
	-

	Other Paper Nondurable Goods
	
	
	
	
	
	
	
	
	
	

	Books and Magazines
	1,820
	2,210
	3,110
	
	
	
	
	
	
	

	Books**
	
	
	
	870
	1,000
	830
	950
	-
	-
	-

	Magazines**
	
	
	
	2,530
	1,520
	1,620
	1,230
	-
	-
	-

	Office-Type Papers***
	1,270
	1,940
	3,130
	4,710
	3,330
	2,510
	1,760
	-
	-
	-

	Standard Mail§
	
	
	
	3,620
	3,740
	3,740
	3,270
	-
	-
	-

	Other Commercial Printing†
	1,130
	1,790
	2,770
	3,760
	6,570
	5,000
	2,930
	-
	-
	-

	Tissue Paper and Towels
	1,090
	2,080
	2,300
	2,960
	3,220
	3,460
	3,460
	-
	-
	-

	Paper Plates and Cups
	270
	420
	630
	650
	960
	1,160
	1,250
	-
	-
	-

	Other Nonpackaging Paper
	2,660
	3,520
	4,230
	3,840
	4,250
	4,490
	4,630
	-
	-
	-

	Total Other Paper Nondurable Goods
	
	
	
	
	
	
	
	13,040
	12,180
	12,600

	Disposable Diapers
	Neg.
	350
	1,930
	2,700
	3,230
	3,410
	3,770
	3,700
	3,630
	3,590

	Plastic Plates and Cups§
	
	
	190
	650
	870
	930
	780
	890
	1,030
	1,060

	Trash Bags**
	
	
	
	780
	850
	1,060
	930
	980
	1,010
	1,020

	Clothing and Footwear
	1,310
	1,560
	2,020
	3,490
	5,570
	6,640
	7,570
	7,800
	7,770
	8,750

	Towels, Sheets and Pillowcases**
	
	
	
	590
	680
	810
	960
	1,070
	1,080
	1,060

	Other Miscellaneous Nondurables
	100
	200
	1,410
	3,340
	4,030
	4,250
	4,170
	3,720
	3,560
	3,480

	Total Nondurable Goods
	14,940
	21,330
	29,750
	43,370
	46,450
	43,880
	39,380
	34,010
	32,780
	34,070

	Containers and Packaging
(Detail in Table 22)
Total Product Wastes‡
Other Wastes
	24,500

49,010
33,500
	40,210

75,260
37,780
	44,180

94,370
42,750
	47,750

117,470
57,560
	46,970

125,710
48,280
	44,830

125,800
48,140
	41,690

119,600
48,880
	38,790

112,450
52,810
	37,050

110,180
53,320
	36,480

111,310
52,960

	Total MSW Discarded - Weight
	82,510
	113,040
	137,120
	175,030
	173,990
	173,940
	168,480
	165,260
	163,500
	164,270

	
	Percent of Total Discards

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
(Detail in Table 14)
	11.6%
	12.1%
	14.9%
	15.1%
	18.6%
	21.3%
	22.9%
	24.0%
	24.7%
	24.8%

	Nondurable Goods
	

	Newspapers/Mechanical Papers†
	6.4%
	6.4%
	5.9%
	4.8%
	3.5%
	2.0%
	0.6%
	1.7%
	1.5%
	1.5%

	Directories†**
	
	
	
	0.3%
	0.3%
	0.3%
	0.4%
	-
	-
	-

	Other Paper Nondurable Goods
	
	
	
	
	
	
	
	
	
	

	Books and Magazines
	2.2%
	2.0%
	2.3%
	
	
	
	
	
	
	

	Books**
	
	
	
	0.5%
	0.6%
	0.5%
	0.6%
	-
	-
	-

	Magazines**
	
	
	
	1.4%
	0.9%
	0.9%
	0.7%
	-
	-
	-

	Office-Type Papers***
	1.5%
	1.7%
	2.3%
	2.7%
	1.9%
	1.4%
	1.0%
	-
	-
	-

	Standard Mail§
	
	
	
	2.1%
	2.1%
	2.2%
	1.9%
	-
	-
	-

	Other Commercial Printing†
	1.4%
	1.6%
	2.0%
	2.1%
	3.8%
	2.9%
	1.7%
	-
	-
	-

	Tissue Paper and Towels
	1.3%
	1.8%
	1.7%
	1.7%
	1.9%
	2.0%
	2.1%
	-
	-
	-

	Paper Plates and Cups
	0.3%
	0.4%
	0.5%
	0.4%
	0.6%
	0.7%
	0.7%
	-
	-
	-

	Other Nonpackaging Paper
	3.2%
	3.1%
	3.1%
	2.2%
	2.4%
	2.6%
	2.7%
	-
	-
	-

	Total Other Paper Nondurable Goods
	
	
	
	
	
	
	
	7.9%
	7.4%
	7.7%

	Disposable Diapers
	Neg.
	0.3%
	1.4%
	1.5%
	1.9%
	2.0%
	2.2%
	2.2%
	2.2%
	2.2%

	Plastic Plates and Cups§
	
	
	0.1%
	0.4%
	0.5%
	0.5%
	0.5%
	0.5%
	0.6%
	0.6%

	Trash Bags**
	
	
	
	0.4%
	0.5%
	0.6%
	0.6%
	0.6%
	0.6%
	0.6%

	Clothing and Footwear
	1.6%
	1.4%
	1.5%
	2.0%
	3.2%
	3.8%
	4.5%
	4.7%
	4.8%
	5.3%

	Towels, Sheets and Pillowcases**
	
	
	
	0.3%
	0.4%
	0.5%
	0.6%
	0.6%
	0.7%
	0.6%

	Other Miscellaneous Nondurables
	0.1%
	0.2%
	1.7%
	1.9%
	2.3%
	2.4%
	2.5%
	2.3%
	2.2%
	2.1%

	Total Nondurables
	18.1%
	18.9%
	21.7%
	24.8%
	26.7%
	25.2%
	23.4%
	20.6%
	20.0%
	20.7%

	Containers and Packaging
(Detail in Table 23)
Total Product Wastes‡
Other Wastes
	29.7%

59.4%
40.6%
	35.6%

66.6%
33.4%
	32.2%

68.8%
31.2%
	27.3%

67.1%
32.9%
	27.0%

72.3%
27.7%
	25.8%

72.3%
27.7%
	24.7%

71.0%
29.0%
	23.5%

68.0%
32.0%
	22.7%

67.4%
32.6%
	22.2%

67.8%
32.2%

	Total MSW Discarded - %
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%

* Discards after materials and compost recovery. In this table, discards include combustion with energy recovery.
Does not include construction & demolition debris, industrial process wastes, or certain other wastes. Details may not add to totals due to rounding.
† Starting in 2010, newsprint and groundwood inserts expanded to include directories and other mechanical papers previously counted as Other Commercial Printing.
** Not estimated separately prior to 1990.
*** High-grade paper such as printer paper; generated in both commercial and residential sources.
§ Standard Mail: Not estimated separately prior to 1990. Formerly called Third Class Mail and Standard (A) Mail by the U.S. Postal Service.
§ Plastic Plates and Cups: Not estimated separately prior to 1980.
‡ Other than food products.
- Detailed data not available.	Neg. = Less than 5,000 tons or 0.05 percent.

Table 18
PRODUCTS GENERATED* IN THE MUNICIPAL WASTE STREAM, 1960 TO 2012 (WITH DETAIL ON CONTAINERS AND PACKAGING)
(In thousands of tons)

	
	Thousands of Tons

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
	9,920
	14,660
	21,800
	29,810
	38,870
	45,060
	47,060
	48,770
	49,560
	50,030

	(Detail in Table 12)
	
	
	
	
	
	
	
	
	
	

	Nondurable Goods
	17,330
	25,060
	34,420
	52,170
	64,010
	63,650
	58,690
	53,200
	51,610
	51,340

	(Detail in Table 15)
	
	
	
	
	
	
	
	
	
	

	Containers and Packaging
	

	Glass Packaging
	
	
	
	
	
	
	
	
	
	

	Beer and Soft Drink Bottles**
	1,400
	5,580
	6,740
	5,640
	5,710
	6,540
	6,350
	5,670
	5,520
	5,530

	Wine and Liquor Bottles
	1,080
	1,900
	2,450
	2,030
	1,910
	1,630
	1,610
	1,700
	1,770
	1,850

	Other Bottles & Jars
	3,710
	4,440
	4,780
	4,160
	3,420
	2,290
	2,090
	1,990
	1,990
	2,000

	Total Glass Packaging
	6,190
	11,920
	13,970
	11,830
	11,040
	10,460
	10,050
	9,360
	9,280
	9,380

	Steel Packaging
	
	
	
	
	
	
	
	
	
	

	Beer and Soft Drink Cans
	640
	1,570
	520
	150
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.

	Cans
	3,760
	3,540
	2,850
	2,540
	2,630
	2,130
	2,240
	2,300
	1,800
	1,850

	Other Steel Packaging
	260
	270
	240
	200
	240
	240
	240
	440
	380
	380

	Total Steel Packaging
	4,660
	5,380
	3,610
	2,890
	2,870
	2,370
	2,480
	2,740
	2,180
	2,230

	Aluminum Packaging
	
	
	
	
	
	
	
	
	
	

	Beer and Soft Drink Cans
	Neg.
	100
	850
	1,550
	1,520
	1,450
	1,390
	1,370
	1,320
	1,300

	Other Cans >
	Neg.
	60
	40
	20
	50
	80
	70
	70
	120
	120

	Foil and Closures
	170
	410
	380
	330
	380
	400
	420
	460
	450
	450

	Total Aluminum Packaging
	170
	570
	1,270
	1,900
	1,950
	1,930
	1,880
	1,900
	1,890
	1,870

	Paper & Paperboard Pkg
	
	
	
	
	
	
	
	
	
	

	Corrugated Boxes
	7,330
	12,760
	17,080
	24,010
	30,210
	30,930
	29,710
	29,050
	29,440
	29,480

	Other Paper & Paperboard Pkg
	
	
	
	
	
	
	
	
	
	

	Gable Top/Aseptic Cartons‡
	
	
	790
	510
	550
	500
	490
	540
	540
	550

	Folding Cartons
	
	
	3,820
	4,300
	5,820
	5,530
	5,340
	5,470
	5,540
	5,490

	Other Paperboard Packaging
	3,840
	4,830
	230
	290
	200
	160
	120
	90
	80
	70

	Bags and Sacks
	
	
	3,380
	2,440
	1,490
	1,120
	1,170
	1,040
	750
	960

	Wrapping Papers
	
	
	200
	110
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.

	Other Paper Packaging
	2,940
	3,810
	850
	1,020
	1,670
	1,400
	1,460
	1,490
	1,670
	1,460

	Subtotal Other Paper & Paperboard Pkg
	
	
	
	
	
	
	
	8,630
	8,580
	8,530

	Total Paper & Board Pkg
	14,110
	21,400
	26,350
	32,680
	39,940
	39,640
	38,290
	37,680
	38,020
	38,010

	Plastics Packaging
	
	
	
	
	
	
	
	
	
	

	PET Bottles and Jars
	
	
	260
	430
	1,720
	2,540
	2,680
	2,670
	2,740
	2,790

	HDPE Natural Bottles
	
	
	230
	530
	690
	800
	750
	800
	770
	780

	Other Containers
	60
	910
	890
	1,430
	1,740
	1,420
	1,900
	1,830
	1,870
	1,850

	Bags and Sacks
	
	
	390
	940
	1,650
	1,640
	940
	770
	
	

	Wraps
	
	
	840
	1,530
	2,550
	2,810
	3,020
	3,160
	
	

	Subtotal Bags, Sacks, and Wraps
	
	
	1,230
	2,470
	4,200
	4,450
	3,960
	3,930
	3,880
	3,810

	Other Plastics Packaging
	60
	1,180
	790
	2,040
	2,840
	3,210
	3,720
	4,450
	4,640
	4,550

	Total Plastics Packaging
	120
	2,090
	3,400
	6,900
	11,190
	12,420
	13,010
	13,680
	13,900
	13,780

	Wood Packaging
	2,000
	2,070
	3,940
	8,180
	8,610
	9,230
	9,730
	9,770
	9,700
	9,610

	Other Misc. Packaging
	120
	130
	130
	150
	240
	280
	310
	340
	350
	350

	Total Containers & Pkg
	27,370
	43,560
	52,670
	64,530
	75,840
	76,330
	75,750
	75,470
	75,320
	75,230

	Total Product Wastes†
	54,620
	83,280
	108,890
	146,510
	178,720
	185,040
	181,500
	177,440
	176,490
	176,600

	Other Wastes
	
	
	
	
	
	
	
	
	
	

	Food Waste
	12,200
	12,800
	13,000
	23,860
	30,700
	32,930
	34,300
	35,740
	36,310
	36,430

	Yard Trimmings
	20,000
	23,200
	27,500
	35,000
	30,530
	32,070
	32,900
	33,400
	33,710
	33,960

	Miscellaneous Inorganic Wastes
	1,300
	1,780
	2,250
	2,900
	3,500
	3,690
	3,780
	3,840
	3,870
	3,900

	Total Other Wastes
	33,500
	37,780
	42,750
	61,760
	64,730
	68,690
	70,980
	72,980
	73,890
	74,290

	Total MSW Generated - Weight
	88,120
	121,060
	151,640
	208,270
	243,450
	253,730
	252,480
	250,420
	250,380
	250,890

* Generation before materials recovery or combustion.
** Includes carbonated drinks and non-carbonated water, teas, flavored drinks, and ready-to-drink alcoholic coolers and cocktails.
> Other Cans rose from 70 thousand tons generated in 2011, in the 2011 report to 120 thousand tons generated in 2011 in this 2012 report because 2011 generation data were estimated based on previous years. These estimated data were replaced with actual data. The 2012 data for other cans is estimated based on the 2011 actual data.
‡ Includes milk, juice, and other products packaged in gable top cartons and liquid food aseptic cartons.
† Other than food products.
Details may not add to totals due to rounding. Neg. = Less than 5,000 tons or 0.05 percent.
- Detailed data not available.

Table 19
PRODUCTS GENERATED* IN THE MUNICIPAL WASTE STREAM, 1960 TO 2012 (WITH DETAIL ON CONTAINERS AND PACKAGING)
(In percent of total generation)

	
	Percent of Total Generation

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
	11.3%
	12.1%
	14.4%
	14.3%
	16.0%
	17.8%
	18.6%
	19.5%
	19.8%
	19.9%

	(Detail in Table 12)
	
	
	
	
	
	
	
	
	
	

	Nondurable Goods
	19.7%
	20.7%
	22.7%
	25.0%
	26.3%
	25.1%
	23.2%
	21.2%
	20.6%
	20.5%

	(Detail in Table 15)
	
	
	
	
	
	
	
	
	
	

	Containers and Packaging
	

	Glass Packaging
	
	
	
	
	
	
	
	
	
	

	Beer and Soft Drink Bottles**
	1.6%
	4.6%
	4.4%
	2.7%
	2.3%
	2.6%
	2.5%
	2.3%
	2.2%
	2.2%

	Wine and Liquor Bottles
	1.2%
	1.6%
	1.6%
	1.0%
	0.8%
	0.6%
	0.6%
	0.7%
	0.7%
	0.7%

	Other Bottles & Jars
	4.2%
	3.7%
	3.2%
	2.0%
	1.4%
	0.9%
	0.8%
	0.8%
	0.8%
	0.8%

	Total Glass Packaging
	7.0%
	9.8%
	9.2%
	5.7%
	4.5%
	4.1%
	4.0%
	3.7%
	3.7%
	3.7%

	Steel Packaging
	
	
	
	
	
	
	
	
	
	

	Beer and Soft Drink Cans
	0.7%
	1.3%
	0.3%
	0.1%
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.

	Cans
	4.3%
	2.9%
	1.9%
	1.2%
	1.1%
	0.8%
	0.9%
	0.9%
	0.7%
	0.7%

	Other Steel Packaging
	0.3%
	0.2%
	0.2%
	0.1%
	0.1%
	0.1%
	0.1%
	0.2%
	0.2%
	0.2%

	Total Steel Packaging
	5.3%
	4.4%
	2.4%
	1.4%
	1.2%
	0.9%
	1.0%
	1.1%
	0.9%
	0.9%

	Aluminum Packaging
	
	
	
	
	
	
	
	
	
	

	Beer and Soft Drink Cans
	Neg.
	0.1%
	0.6%
	0.7%
	0.6%
	0.6%
	0.6%
	0.5%
	0.5%
	0.5%

	Other Cans
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	0.03%
	0.03%
	0.05%
	0.05%

	Foil and Closures
	0.2%
	0.3%
	0.3%
	0.2%
	0.2%
	0.2%
	0.2%
	0.2%
	0.2%
	0.2%

	Total Aluminum Packaging
	0.2%
	0.5%
	0.8%
	0.9%
	0.8%
	0.8%
	0.7%
	0.8%
	0.8%
	0.7%

	Paper & Paperboard Pkg
	
	
	
	
	
	
	
	
	
	

	Corrugated Boxes
	8.3%
	10.5%
	11.3%
	11.5%
	12.4%
	12.2%
	12.2%
	11.6%
	11.8%
	11.8%

	Other Paper & Paperboard Pkg
	
	
	
	
	
	
	
	
	
	

	Gable Top/Aseptic Cartons‡
	
	
	0.5%
	0.2%
	0.2%
	0.2%
	0.2%
	0.2%
	0.2%
	0.2%

	Folding Cartons
	
	
	2.5%
	2.1%
	2.4%
	2.2%
	2.1%
	2.2%
	2.2%
	2.2%

	Other Paperboard Packaging
	4.4%
	4.0%
	0.2%
	0.1%
	0.1%
	0.1%
	0.0%
	0.0%
	0.0%
	0.0%

	Bags and Sacks
	
	
	2.2%
	1.2%
	0.6%
	0.4%
	0.5%
	0.4%
	0.3%
	0.4%

	Wrapping Papers
	
	
	0.1%
	0.1%
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.

	Other Paper Packaging
	3.3%
	3.1%
	0.6%
	0.5%
	0.7%
	0.6%
	0.6%
	0.6%
	0.7%
	0.6%

	Subtotal Other Paper & Paperboard Pkg
	
	
	
	
	
	
	
	3.4%
	3.4%
	3.4%

	Total Paper & Board Pkg
	16.0%
	17.7%
	17.4%
	15.7%
	16.4%
	15.6%
	15.2%
	15.0%
	15.2%
	15.2%

	Plastics Packaging
	
	
	
	
	
	
	
	
	
	

	PET Bottles and Jars
	
	
	0.2%
	0.2%
	0.7%
	1.0%
	1.1%
	1.1%
	1.1%
	1.1%

	HDPE Natural Bottles
	
	
	0.2%
	0.3%
	0.3%
	0.3%
	0.3%
	0.3%
	0.3%
	0.3%

	Other Containers
	0.1%
	0.8%
	0.6%
	0.7%
	0.7%
	0.6%
	0.8%
	0.7%
	0.7%
	0.7%

	Bags and Sacks
	
	
	0.3%
	0.5%
	0.7%
	0.6%
	0.4%
	0.3%
	0.0%
	0.0%

	Wraps
	
	
	0.6%
	0.7%
	1.0%
	1.1%
	1.2%
	1.3%
	0.0%
	0.0%

	Subtotal Bags, Sacks, and Wraps
	
	
	0.8%
	1.2%
	1.7%
	1.8%
	1.6%
	1.6%
	1.5%
	1.5%

	Other Plastics Packaging
	0.1%
	1.0%
	0.5%
	1.0%
	1.2%
	1.3%
	1.5%
	1.8%
	1.9%
	1.8%

	Total Plastics Packaging
	0.1%
	1.7%
	2.2%
	3.3%
	4.6%
	4.9%
	5.2%
	5.5%
	5.6%
	5.5%

	Wood Packaging
	2.3%
	1.7%
	2.6%
	3.9%
	3.5%
	3.6%
	3.9%
	3.9%
	3.9%
	3.8%

	Other Misc. Packaging
	0.1%
	0.1%
	0.1%
	0.1%
	0.1%
	0.1%
	0.1%
	0.1%
	0.1%
	0.1%

	Total Containers & Pkg
	31.1%
	36.0%
	34.7%
	31.0%
	31.2%
	30.1%
	30.0%
	30.1%
	30.1%
	30.0%

	Total Product Wastes†
	62.0%
	68.8%
	71.8%
	70.3%
	73.4%
	72.9%
	71.9%
	70.9%
	70.5%
	70.4%

	Other Wastes
	
	
	
	
	
	
	
	
	
	

	Food Waste
	13.8%
	10.6%
	8.6%
	11.5%
	12.6%
	13.0%
	13.6%
	14.3%
	14.5%
	14.5%

	Yard Trimmings
	22.7%
	19.2%
	18.1%
	16.8%
	12.5%
	12.6%
	13.0%
	13.3%
	13.5%
	13.5%

	Miscellaneous Inorganic Wastes
	1.5%
	1.5%
	1.5%
	1.4%
	1.4%
	1.5%
	1.5%
	1.5%
	1.5%
	1.6%

	Total Other Wastes
	38.0%
	31.2%
	28.2%
	29.7%
	26.6%
	27.1%
	28.1%
	29.1%
	29.5%
	29.6%

	Total MSW Generated - %
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%

* Generation before materials recovery or combustion.
** Includes carbonated drinks and non-carbonated water, teas, flavored drinks, and ready-to-drink alcoholic coolers and cocktails.
‡ Includes milk, juice, and other products packaged in gable top cartons and liquid food aseptic cartons.
† Other than food products.
** Not estimated separately prior to 1980. Paper wraps not reported separately after 1996.
Details may not add to totals due to rounding. Neg. = Less than 5,000 tons or 0.05 percent.

Table 20
RECOVERY* OF PRODUCTS IN MUNICIPAL SOLID WASTE, 1960 TO 2012 (WITH DETAIL ON CONTAINERS AND PACKAGING)
(In thousands of tons)

	
	Thousands of Tons

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
	350
	940
	1,360
	3,460
	6,580
	7,970
	8,530
	9,120
	9,210
	9,270

	(Detail in Table 13)
	
	
	
	
	
	
	
	
	
	

	Nondurable Goods
	2,390
	3,730
	4,670
	8,800
	17,560
	19,770
	19,310
	19,190
	18,830
	17,270

	(Detail in Table 16)
	
	
	
	
	
	
	
	
	
	

	Containers and Packaging
	

	Glass Packaging
Beer and Soft Drink Bottles** Wine and Liquor Bottles Other Bottles & Jars
Total Glass Packaging
Steel Packaging
Beer and Soft Drink Cans Cans
Other Steel Packaging Total Steel Packaging Aluminum Packaging Beer and Soft Drink Cans Other Cans
Foil and Closures
Total Aluminum Pkg Paper & Paperboard Pkg Corrugated Boxes
Other Paper & Paperboard Pkg Gable Top/Aseptic Cartons‡ Folding Cartons
Other Paperboard Packaging Bags and Sacks
Wrapping Papers Other Paper Packaging
Subtotal Other Paper & Paperboard Pkg
Total Paper & Board Pkg
Plastics Packaging PET Bottles and Jars HDPE Natural Bottles Other Containers Bags and Sacks Wraps
Subtotal Bags, Sacks, and Wraps
Other Plastics Packaging Total Plastics Packaging Wood Packaging
Other Misc. Packaging
	
90
10
Neg.
100

10
20
Neg.
30

Neg. Neg. Neg. Neg.

2,520

220

2 740

Neg.

Neg. Neg. Neg. Neg.
	
140
10
Neg.
150

20
60
Neg.
80

10
Neg. Neg. 10

2,760

350

3 110

Neg.

Neg. Neg. Neg. Neg.
	
730
20
Neg.
750

50
150
Neg.
200

320
Neg. Neg. 320

6,390

Neg.
520
Neg. Neg. Neg. 300

7 210

10
Neg. Neg.

Neg. Neg. 10
Neg.
Neg.
	
1,890
210
520
2,620

40
590
60
690

990
Neg.
20
1,010

11,530

Neg.
340
Neg.
200
Neg. Neg.

12 070

140
20
20

60
20
260
130
Neg.
	
1,530
430
920
2,880

Neg.
1,530
160
1,690

830
Neg.
30
860

20,330

Neg.
410
Neg.
300
Neg. Neg.

21 040

380
210
170

180
90
1,030
1,370
Neg.
	
2,000
250
340
2,590

Neg.
1,340
160
1,500

650
Neg.
40
690

22,100

Neg.
1,190
Neg.
320
Neg. Neg.

23 610

590
230
140

230
90
1,280
1,830
Neg.
	
2,260
320
230
2,810

Neg.
1,410
190
1,600

670
10
40
720

22,760

Neg.
1,880
Neg.
440
Neg. Neg.

25 080

730
220
280

390
110
1,730
2,120
Neg.
	
2,350
540
240
3,130

Neg.
1,540
350
1,890

680
NA NA 680

24,690

-
-
-
-
-
- 2,160
26 850

780
220
300

450
100
1,850
2,280
Neg.
	
2,270
600
300
3,170

Neg.
1,270
300
1,570

720
NA NA 720

26,800

-
-
-
-
-
- 1,860
28 660

800
220
290

430
60
1,800
2,350
Neg.
	
2,270
630
300
3,200

Neg.
1,310
300
1,610

710
NA NA 710

26,810

-
-
-
-
-
- 2,110
28 920

860
220
310

440
70
1,900
2,410
Neg.

	Total Containers & Pkg
	2,870
	3,350
	8,490
	16,780
	28,870
	31,500
	34,060
	36,680
	38,270
	38,750

	Total Product Wastes†
	5,610
	8,020
	14,520
	29,040
	53,010
	59,240
	61,900
	64,990
	66,310
	65,290

	Other Wastes
	
	
	
	
	
	
	
	
	
	

	Food Waste
	Neg.
	Neg.
	Neg.
	Neg.
	680
	690
	800
	970
	1,270
	1,740

	Yard Trimmings
	Neg.
	Neg.
	Neg.
	4,200
	15,770
	19,860
	21,300
	19,200
	19,300
	19,590

	Miscellaneous Inorganic Wastes
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.

	Total Other Wastes
	Neg.
	Neg.
	Neg.
	4,200
	16,450
	20,550
	22,100
	20,170
	20,570
	21,330

	Total MSW Recovered - Weight
	5,610
	8,020
	14,520
	33,240
	69,460
	79,790
	84,000
	85,160
	86,880
	86,620

* Recovery of postconsumer wastes; does not include converting/fabrication scrap. Details may not add to totals due to rounding.
** Includes carbonated drinks and non-carbonated water, teas, flavored drinks, and ready-to-drink alcoholic coolers and cocktails.
† Other than food products.
‡ Includes milk, juice, and other products packaged in gable top cartons and liquid food aseptic cartons. Neg. = Less than 5,000 tons or 0.05 percent.	NA = Not Available
- Detailed data not available.

Table 21
RECOVERY* OF PRODUCTS IN MUNICIPAL SOLID WASTE, 1960 TO 2012 (WITH DETAIL ON CONTAINERS AND PACKAGING)
(In percent of generation of each product)

	
	Percent of Generation of Each Product

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
	3.5%
	6.4%
	6.2%
	11.6%
	16.9%
	17.7%
	18.1%
	18.7%
	18.6%
	18.5%

	(Detail in Table 13)
	
	
	
	
	
	
	
	
	
	

	Nondurable Goods
	13.8%
	14.9%
	13.6%
	16.9%
	27.4%
	31.1%
	32.9%
	36.1%
	36.5%
	33.6%

	(Detail in Table 16)
	
	
	
	
	
	
	
	
	
	

	Containers and Packaging
	

	Glass Packaging
	
	
	
	
	
	
	
	
	
	

	Beer and Soft Drink Bottles**
	6.4%
	2.5%
	10.8%
	33.5%
	26.8%
	30.6%
	35.6%
	41.4%
	41.1%
	41.0%

	Wine and Liquor Bottles
	Neg.
	Neg.
	Neg.
	10.3%
	22.5%
	15.3%
	19.9%
	31.8%
	33.9%
	34.1%

	Other Bottles & Jars
	Neg.
	Neg.
	Neg.
	12.5%
	26.9%
	14.8%
	11.0%
	12.1%
	15.1%
	15.0%

	Total Glass Packaging
	1.6%
	1.3%
	5.4%
	22.1%
	26.1%
	24.8%
	28.0%
	33.4%
	34.2%
	34.1%

	Steel Packaging
	
	
	
	
	
	
	
	
	
	

	Beer and Soft Drink Cans
	1.6%
	1.3%
	9.6%
	26.7%
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.

	Cans
	Neg.
	1.7%
	5.3%
	23.2%
	58.2%
	62.9%
	62.9%
	67.0%
	70.6%
	70.8%

	Other Steel Packaging
	Neg.
	Neg.
	Neg.
	30.0%
	66.7%
	66.7%
	79.2%
	79.5%
	78.9%
	78.9%

	Total Steel Packaging
	Neg.
	1.5%
	5.5%
	23.9%
	58.9%
	63.3%
	64.5%
	69.0%
	72.0%
	72.2%

	Aluminum Packaging
	
	
	
	
	
	
	
	
	
	

	Beer and Soft Drink Cans
	Neg.
	10.0%
	37.6%
	63.9%
	54.6%
	44.8%
	48.2%
	49.6%
	54.5%
	54.6%

	Other Cans
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	14.3%
	NA
	NA
	NA

	Foil and Closures
	Neg.
	Neg.
	Neg.
	6.1%
	7.9%
	10.0%
	9.5%
	NA
	NA
	NA

	Total Aluminum Pkg
	Neg.
	1.8%
	25.2%
	53.2%
	44.1%
	35.8%
	38.3%
	35.8%
	38.1%
	38.0%

	Paper & Paperboard Pkg
	
	
	
	
	
	
	
	
	
	

	Corrugated Boxes
	34.4%
	21.6%
	37.4%
	48.0%
	67.3%
	71.5%
	76.6%
	85.0%
	91.0%
	90.9%

	Other Paper & Paperboard Pkg
	
	
	
	
	
	
	
	
	
	

	Gable Top/Aseptic Cartons‡
	
	
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	-
	-
	-

	Folding Cartons
	
	
	Neg.
	Neg.
	7.0%
	21.5%
	35.2%
	-
	-
	-

	Other Paperboard Packaging
	
	
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	-
	-
	-

	Bags and Sacks
	
	
	Neg.
	Neg.
	20.1%
	28.6%
	37.6%
	-
	-
	-

	Wrapping Papers
	
	
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	-
	-
	-

	Other Paper Packaging
	7.5%
	9.2%
	35.3%
	Neg.
	Neg.
	Neg.
	Neg.
	-
	-
	-

	Subtotal Other Paper & Paperboard Pkg
	
	
	
	
	
	
	
	25.0%
	21.7%
	24.7%

	Total Paper & Board Pkg
	19 4%
	14 5%
	27 4%
	36 9%
	52 7%
	59 6%
	65 5%
	71 3%
	75 4%
	76 1%

	Plastics Packaging
	
	
	
	
	
	
	
	
	
	

	PET Bottles and Jars
	
	
	3.8%
	32.6%
	22.1%
	23.2%
	27.2%
	29.2%
	29.2%
	30.8%

	HDPE Natural Bottles
	
	
	Neg.
	3.8%
	30.4%
	28.8%
	29.3%
	27.5%
	28.6%
	28.2%

	Other Containers
	Neg.
	Neg.
	Neg.
	1.4%
	9.8%
	9.9%
	14.7%
	16.4%
	15.5%
	16.8%

	Bags and Sacks
	
	
	
	
	
	
	
	
	
	

	Wraps
	
	
	
	
	
	
	
	
	
	

	Subtotal Bags, Sacks, and Wraps
	
	
	Neg.
	2.4%
	4.3%
	5.2%
	9.8%
	11.5%
	11.1%
	11.5%

	Other Plastics Packaging
	Neg.
	Neg.
	Neg.
	1.0%
	3.2%
	2.8%
	3.0%
	2.2%
	1.3%
	1.5%

	Total Plastics Packaging
	Neg.
	Neg.
	Neg.
	3.8%
	9.2%
	10.3%
	13.3%
	13.5%
	12.9%
	13.8%

	Wood Packaging
	Neg.
	Neg.
	Neg.
	1.6%
	15.9%
	19.8%
	21.8%
	23.3%
	24.2%
	25.1%

	Other Misc. Packaging
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.

	Total Containers & Pkg
	10.5%
	7.7%
	16.1%
	26.0%
	38.1%
	41.3%
	45.0%
	48.6%
	50.8%
	51.5%

	Total Product Wastes†
Other Wastes
	10.3%

Neg. Neg. Neg. Neg.
	9.6%

Neg. Neg. Neg. Neg.
	13.3%

Neg. Neg. Neg. Neg.
	19.8%

Neg.
12.0%
Neg.
6.8%
	29.7%

2.2%
51.7%
Neg.
25.4%
	32.0%

2.1%
61.9%
Neg.
29.9%
	34.1%

2.3%
64.7%
Neg.
31.1%
	36.6%
	37.6%
	37.0%

	Food Waste
	
	
	
	
	
	
	
	2.7%
	3.5%
	4.8%

	Yard Trimmings
	
	
	
	
	
	
	
	57.5%
	57.3%
	57.7%

	Miscellaneous Inorganic Wastes
Total Other Wastes
	
	
	
	
	
	
	
	Neg.
27.6%
	Neg.
27.8%
	Neg.
28.7%

	Total MSW Recovered - %
	6.4%
	6.6%
	9.6%
	16.0%
	28.5%
	31.4%
	33.3%
	34.0%
	34.7%
	34.5%

* Recovery of postconsumer wastes; does not include converting/fabrication scrap. Details may not add to totals due to rounding.
** Includes carbonated drinks and non-carbonated water, teas, flavored drinks, and ready-to-drink alcoholic coolers and cocktails.
† Other than food products.
‡ Includes milk, juice, and other products packaged in gable top cartons and liquid food aseptic cartons. Neg. = Less than 5,000 tons or 0.05 percent.	NA = Not Available
- Detailed data not available.

Table 22
PRODUCTS DISCARDED* IN THE MUNICIPAL WASTE STREAM, 1960 TO 2012 (WITH DETAIL ON CONTAINERS AND PACKAGING)
(In thousands of tons)

	
	Thousands of Tons

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
	9,570
	13,720
	20,440
	26,350
	32,290
	37,090
	38,530
	39,650
	40,350
	40,760

	(Detail in Table 14)
	
	
	
	
	
	
	
	
	
	

	Nondurable Goods
	14,940
	21,330
	29,750
	43,370
	46,450
	43,880
	39,380
	34,010
	32,780
	34,070

	(Detail in Table 17)
	
	
	
	
	
	
	
	
	
	

	Containers and Packaging
	

	Glass Packaging
Beer and Soft Drink Bottles** Wine and Liquor Bottles Other Bottles & Jars
Total Glass Packaging
Steel Packaging
Beer and Soft Drink Cans Cans
Other Steel Packaging Total Steel Packaging Aluminum Packaging Beer and Soft Drink Cans Other Cans
Foil and Closures
Total Aluminum Pkg Paper & Paperboard Pkg Corrugated Boxes
Other Paper & Paperboard Pkg Gable Top/Aseptic Cartons‡ Folding Cartons
Other Paperboard Packaging Bags and Sacks
Wrapping Papers Other Paper Packaging
Subtotal Other Paper & Paperboard Pkg
Total Paper & Board Pkg
Plastics Packaging PET Bottles and Jars HDPE Natural Bottles Other Containers Bags and Sacks Wraps
Subtotal Bags, Sacks, and Wraps
Other Plastics Packaging Total Plastics Packaging Wood Packaging
Other Misc. Packaging
	
1,310
	
5,440
	
6,010
	
3,750
	
4,180
	
4,540
	
4,090
	
3,320
	
3,250
	
3,260

	
	1,070
	1,890
	2,430
	1,820
	1,480
	1,380
	1,290
	1,160
	1,170
	1,220

	
	3,710
	4,440
	4,780
	3,640
	2,500
	1,950
	1,860
	1,750
	1,690
	1,700

	
	6,090
	11,770
	13,220
	9,210
	8,160
	7,870
	7,240
	6,230
	6,110
	6,180

	
	630
	1,550
	470
	110
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.
	Neg.

	
	3,740
	3,480
	2,700
	1,950
	1,100
	790
	830
	760
	530
	540

	
	260
	270
	240
	140
	80
	80
	50
	90
	80
	80

	
	4,630
	5,300
	3,410
	2,200
	1,180
	870
	880
	850
	610
	620

	
	Neg.
	90
	530
	560
	690
	800
	720
	690
	600
	590

	
	Neg.
	60
	40
	20
	50
	80
	60
	70
	120
	120

	
	170
	410
	380
	310
	350
	360
	380
	460
	450
	450

	
	170
	560
	950
	890
	1,090
	1,240
	1,160
	1,220
	1,170
	1,160

	
	4,810
	10,000
	10,690
	12,480
	9,880
	8,830
	6,950
	4,360
	2,640
	2,670

	
	
	
	790
	510
	550
	500
	490
	-
	-
	-

	
	
	
	3,300
	3,960
	5,410
	4,340
	3,460
	-
	-
	-

	
	3,840
	4,830
	230
	290
	200
	160
	120
	-
	-
	-

	
	
	
	3,380
	2,240
	1,190
	800
	730
	-
	-
	-

	
	
	
	200
	110
	Neg.
	Neg.
	Neg.
	-
	-
	-

	
	2,720
	3,460
	550
	1,020
	1,670
	1,400
	1,460
	-
	-
	-

	
	
	
	
	
	
	
	
	6,470
	6,720
	6,420

	
	11,370
	18,290
	19,140
	20,610
	18,900
	16,030
	13,210
	10,830
	9,360
	9,090

	
	
	
	250
	290
	1,340
	1,950
	1,950
	1,890
	1,940
	1,930

	
	
	
	230
	510
	480
	570
	530
	580
	550
	560

	
	60
	910
	890
	1,410
	1,570
	1,280
	1,620
	1,530
	1,580
	1,540

	
	
	
	1,230
	2,410
	4,020
	4,220
	3,570
	3,480
	3,450
	3,370

	
	60
	1,180
	790
	2,020
	2,750
	3,120
	3,610
	4,350
	4,580
	4,480

	
	120
	2,090
	3,390
	6,640
	10,160
	11,140
	11,280
	11,830
	12,100
	11,880

	
	2,000
	2,070
	3,940
	8,050
	7,240
	7,400
	7,610
	7,490
	7,350
	7,200

	
	120
	130
	130
	150
	240
	280
	310
	340
	350
	350

	Total Containers & Pkg
	24,500
	40,210
	44,180
	47,750
	46,970
	44,830
	41,690
	38,790
	37,050
	36,480

	Total Product Wastes†
Other Wastes Food Waste Yard Trimmings
Miscellaneous Inorganic Wastes
Total Other Wastes
	49,010

12,200
20,000
1,300
33,500
	75,260

12,800
23,200
1,780
37,780
	94,370

13,000
27,500
2,250
42,750
	117,470

23,860
30,800
2,900
57,560
	125,710

30,020
	125,800

32,240
12,210
3,690
48,140
	119,600

33,500
11,600
3,780
48,880
	112,450

34,770
14,200
3,840
52,810
	110,180

35,040
14,410
3,870
53,320
	111,310

34,690
14,370
3,900
52,960

	
	
	
	
	
	14,760
	
	
	
	
	

	
	
	
	
	
	3,500
48,280
	
	
	
	
	

	Total MSW Discarded - Weight
	82,510
	113,040
	137,120
	175,030
	173,990
	173,940
	168,480
	165,260
	163,500
	164,270

* Discards after materials and compost recovery. In this table, discards include combustion with energy recovery.
Does not include construction & demolition debris, industrial process wastes, or certain other wastes. Details may not add to totals due to rounding.
** Includes carbonated drinks and non-carbonated water, teas, flavored drinks, and ready-to-drink alcoholic coolers and cocktails.
† Other than food products.
‡ Includes milk, juice, and other products packaged in gable top cartons and liquid food aseptic cartons. Neg. = Less than 5,000 tons or 0.05 percent.
- Detailed data not available.

Table 23
PRODUCTS DISCARDED* IN THE MUNICIPAL WASTE STREAM, 1960 TO 2012 (WITH DETAIL ON CONTAINERS AND PACKAGING)
(In percent of total discards)

	
	Percent of Total Discards

	Products
	1960
	1970
	1980
	1990
	2000
	2005
	2008
	2010
	2011
	2012

	Durable Goods
(Detail in Table 14) Nondurable Goods (Detail in Table 17)
	11.6%

18.1%
	12.1%

18.9%
	14.9%

21.7%
	15.1%

24.8%
	18.6%

26.7%
	21.3%

25.2%
	22.9%

23.4%
	24.0%

20.6%
	24.7%

20.0%
	24.8%

20.7%

	Containers and Packaging
	

	Glass Packaging
Beer and Soft Drink Bottles**
	
1.6%
	
4.8%
1.7%
3.9%
10.4%

1.4%
3.1%
0.2%
4.7%

0.1%
Neg.
0.4%
0.5%

8.8%

4.3%

3.1%

16.2%

0.8%

1.0%
1.8%
1.8%
0.1%
	
4.4%
1.8%
3.5%
9.6%

0.3%
2.0%
0.2%
2.5%

0.4%
Neg.
0.3%
0.7%

7.8%

0.6%
2.4%
0.2%
2.5%
0.1%
0.4%

14.0%

0.2%
0.2%
0.6%

0.9%
0.6%
2.5%
2.9%
0.1%
	
2.1%
1.0%
2.1%
5.3%

0.1%
1.1%
0.1%
1.3%

0.3%
Neg.
0.2%
0.5%

7.1%

0.3%
2.3%
0.2%
1.3%
0.1%
0.6%

11.8%

0.2%
0.3%
0.8%

1.4%
1.2%
3.8%
4.6%
0.1%
	
2.4%
0.9%
1.4%
4.7%

Neg.
0.6%
0.0%
0.7%

0.4%
Neg.
0.2%
0.6%

5.7%

0.3%
3.1%
0.1%
0.7%
Neg. 1.0%

10.9%

0.8%
0.3%
0.9%

2.3%
1.6%
5.8%
4.2%
0.1%
	
2.6%
0.8%
1.1%
4.5%

Neg.
0.5%
0.0%
0.5%

0.5%
Neg.
0.2%
0.7%

5.1%

0.3%
2.5%
0.1%
0.5%
Neg. 0.8%

9.2%

1.1%
0.3%
0.7%

2.4%
1.8%
6.4%
4.3%
0.2%
	
2.4%
0.8%
1.1%
4.3%

Neg.
0.5%
0.0%
0.5%

0.4%
Neg.
0.2%
0.7%

4.1%

0.3%
2.1%
0.1%
0.4%
Neg. 0.9%

7.8%

1.2%
0.3%
1.0%

2.1%
2.1%
6.7%
4.5%
0.2%
	
2.0%
0.7%
1.1%
3.8%

Neg.
0.5%
0.1%
0.5%

0.4%
Neg.
0.3%
0.7%

2.6%

-
-
-
-
-
- 3.9%
6.6%

1.1%
0.4%
0.9%

2.1%
2.6%
7.2%
4.5%
0.2%
	
2.0%
0.7%
1.0%
3.7%

Neg.
0.3%
0.0%
0.4%

0.4%
0.1%
0.3%
0.7%

1.6%

-
-
-
-
-
- 4.1%
5.7%

1.2%
0.3%
1.0%

2.1%
2.8%
7.4%
4.5%
0.2%
	
2.0%
0.7%
1.0%
3.8%

Neg.
0.3%
0.0%
0.4%

0.4%
0.1%
0.3%
0.7%

1.6%

-
-
-
-
-
- 3.9%
5.5%

1.2%
0.3%
0.9%

2.1%
2.7%
7.2%
4.4%
0.2%

	Wine and Liquor Bottles
	1.3%
	
	
	
	
	
	
	
	
	

	Other Bottles & Jars
	4.5%
	
	
	
	
	
	
	
	
	

	Total Glass Packaging
Steel Packaging
	7.4%
	
	
	
	
	
	
	
	
	

	Beer and Soft Drink Cans
	0.8%
	
	
	
	
	
	
	
	
	

	Cans
	4.5%
	
	
	
	
	
	
	
	
	

	Other Steel Packaging
	0.3%
	
	
	
	
	
	
	
	
	

	Total Steel Packaging
Aluminum Packaging
	5.6%
	
	
	
	
	
	
	
	
	

	Beer and Soft Drink Cans
	Neg.
	
	
	
	
	
	
	
	
	

	Other Cans
	Neg.
	
	
	
	
	
	
	
	
	

	Foil and Closures
	0.2%
	
	
	
	
	
	
	
	
	

	Total Aluminum Pkg
Paper & Paperboard Pkg
	0.2%
	
	
	
	
	
	
	
	
	

	Corrugated Boxes
Other Paper & Paperboard Pkg
	5.8%
	
	
	
	
	
	
	
	
	

	Gable Top/Aseptic Cartons‡
	
	
	
	
	
	
	
	
	
	

	Folding Cartons
	
	
	
	
	
	
	
	
	
	

	Other Paperboard Packaging
	4.7%
	
	
	
	
	
	
	
	
	

	Bags and Sacks
	
	
	
	
	
	
	
	
	
	

	Wrapping Papers
	
	
	
	
	
	
	
	
	
	

	Other Paper Packaging
	3.3%
	
	
	
	
	
	
	
	
	

	Subtotal Other Paper & Paperboard Pkg
	
	
	
	
	
	
	
	
	
	

	Total Paper & Board Pkg
Plastics Packaging
	13.8%
	
	
	
	
	
	
	
	
	

	PET Bottles and Jars
	
	
	
	
	
	
	
	
	
	

	HDPE Natural Bottles
	
	
	
	
	
	
	
	
	
	

	Other Containers
Bags and Sacks
	0.1%
	
	
	
	
	
	
	
	
	

	Wraps
Subtotal Bags, Sacks, and Wraps
	
	
	
	
	
	
	
	
	
	

	Other Plastics Packaging
	0.1%
	
	
	
	
	
	
	
	
	

	Total Plastics Packaging
	0.1%
	
	
	
	
	
	
	
	
	

	Wood Packaging
Other Misc. Packaging
	2.4%
0.1%
	
	
	
	
	
	
	
	
	

	Total Containers & Pkg
	29.7%
	35.6%
	32.2%
	27.3%
	27.0%
	25.8%
	24.7%
	23.5%
	22.7%
	22.2%

	Total Product Wastes†
Other Wastes Food Waste Yard Trimmings
Miscellaneous Inorganic Wastes
Total Other Wastes
	59.4%

14.8%
	66.6%

11.3%
20.5%
1.6%
33.4%
	68.8%

9.5%
20.1%
1.6%
31.2%
	67.1%

13.6%
17.6%
1.7%
32.9%
	72.3%

17.3%
8.5%
2.0%
27.7%
	72.3%

18.5%
7.0%
2.1%
27.7%
	71.0%

19.9%
6.9%
2.2%
29.0%
	68.0%

21.0%
8.6%
2.3%
32.0%
	67.4%

21.4%
8.8%
2.4%
32.6%
	67.8%

21.1%
8.7%
2.4%
32.2%

	
	24.2%
	
	
	
	
	
	
	
	
	

	
	1.6%
40.6%
	
	
	
	
	
	
	
	
	

	Total MSW Discarded - %
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%

* Discards after materials and compost recovery. In this table, discards include combustion with energy recovery.
Does not include construction & demolition debris, industrial process wastes, or certain other wastes. Details may not add to totals due to rounding.
** Includes carbonated drinks and non-carbonated water, teas, flavored drinks, and ready-to-drink alcoholic coolers and cocktails.
† Other than food products.
‡ Includes milk, juice, and other products packaged in gable top cartons and liquid food aseptic cartons. Neg. = Less than 5,000 tons or 0.05 percent. Details may not add to totals due to rounding.
- Detailed data not available.

[image:][image:][image:][image:]Table 24
[image:]SELECTED EXAMPLES OF SOURCE REDUCTION PRACTICES

	

Source Reduction Practice
	MSW Product Categories

	
	Durable Goods
	Nondurable Goods
	Containers & Packaging
	
Organics

	Redesign
	

	
Materials reduction
	· Downgauge metals in appliances
	· Paperless purchase orders
· Concentrates
	· Container lightweighting
	· Xeriscaping

	
Materials substitution
	· Use of composites in appliances and
electronic circuitry
	
	· Cereal in bags
· Coffee brick
	

	

Lengthen life
	· High mileage tires

· Electronic components reduce moving parts
	· Regular servicing

· Look at warranties
· Extend warranties
	· Design for secondary use

· Reusable packaging
	· Avoid spoilage by changing packaging
· Avoid spoilage by changing storage and transportation
· Avoid spoilage by changing supply chain management

	Consumer Practices

	
	· Purchase long lived products
	· Repair
· Duplexing
· Sharing
· Reduce unwanted mail
· Purchasing
concentrated products
	· Purchasing products in bulk
· Reusable bags
	· Food donation

· Avoid spoilage by monitoring and tracking food purchases and use

	Reuse

	
By design
	· Modular design
	· Envelopes
	· Reusable pallets
· Returnable secondary packaging
	

	

Secondary
	· Borrow or rent for temporary use
· Give to charity
· Buy or sell at garage sales
	· Clothing
· Waste paper scratch pads
	· Loosefill
· Grocery sacks
· Dairy containers
· Glass and plastic jars
	

	Reduce/Eliminate Toxins

	
	· Eliminate PCBs
	· Soy ink, waterbased
· Waterbased solvents
· Reduce mercury
	· Replace lead foil on wine bottles
	

	Reduce Organics

	Food scraps
	
	
	
	· Backyard composting
· Vermi-composting

	Yard trimmings
	
	
	
	· Backyard composting
· Grasscycling

Table 25. Residential food waste collection and composting programs in the U.S., 2012
Households

	State
	Served

	California
	1,269,724

	Colorado
	19,014

	Iowa
	39,400

	Massachusetts
	3,600

	Michigan
	43,500

	Minnesota
	38,665

	Ohio
	73,813

	Oregon
	213,728

	Pennsylvania
	3,400

	Vermont
	2,700

	Washington
	 	770,458

	Total U.S. Households Served
	2,478,002

	Total U.S. Households
	114,991,725

	Households served percent of total households
	2%

BioCycle March 2013. Residential Food Waste Collection In The U.S. — BioCycle Nationwide Survey. Supplemental tables. Additional web search to supplement BioCycle survey.
In addition, New York City initiated a pilot program in 2012. In 2013, over 30,000 households were served.

Table 26
MATERIAL RECOVERY FACILITIES (MRF), 2012
Estimated Throughput
	Region
	Number
	
	(tpd)

	NORTHEAST
	153
	
	27,186

	SOUTH
	195
	
	24,754

	MIDWEST
	153
	
	23,118

	WEST
	132
	
	23,391

	U.S. Total
	633
	
	98,449

Source: Governmental Advisory Associates, Inc. Data provided July 2011.

Table 27
MUNICIPAL WASTE-TO-ENERGY PROJECTS, 2012
Design

	Number
	Capacity

	Region
	Operational
	(tpd)

	NORTHEAST
	40
	46,704

	SOUTH
	22
	31,896

	MIDWEST
	16
	11,393

	WEST
	8
	6,171

	U.S. Total*
	86
	96,164

*	Projects on hold or inactive were not included.
WTE includes mass burn, modular, and refuse-derived fuel combustion facilities.
Source: "The 2010 ERC Directory of Waste-to-Energy Plants." Energy Recovery Council (ERC). December 2010.

Table 28
LANDFILL FACILITIES, 2012

	Number of

	Landfills

	Region

	NORTHEAST
	128

	SOUTH
	668

	MIDWEST
	394

	WEST
	 	718	

	U.S. Total
	1,908

Source: BioCycle October 2010. Latest report available.

Table 29
Jobs Created through Reuse, Recycling, and Disposal (jobs per 10,000 tons per year managed)
Jobs per
	Type of Operation
	10,000 TPY

	Product Reuse
	

	Computer Reuse
	296

	Textile Reclamation
	85

	Misc. Durables Reuse
	62

	Wooden Pallet Repair
	28

	Recycling-based Manufacturers
	25

	Paper Mills
	18

	Glass Product Manufacturers
	26

	Plastic Product Manufacturers
	93

	Conventional Materials Recovery
	10

	Facilities
	

	Composting
	4

	 Landfill and Incineration	
	1	

Source: Institute for Local Self-Reliance. Washington, DC. 1997.

Table 30
GENERATION, MATERIALS RECOVERY, COMPOSTING, COMBUSTION, AND DISCARDS OF MUNICIPAL SOLID WASTE, 1960 TO 2012
(In thousands of tons and percent of total generation)

 	Thousands of Tons	

	
	1960
	
	1970
	
	1980
	
	1990
	
	2000
	
	2005
	
	2008
	
	2010
	
	2011
	
	2012

	Generation
	88,120
	
	121,060
	
	151,640
	
	208,270
	
	243,450
	
	253,730
	
	252,480
	
	250,420
	
	250,380
	
	250,890

	Recovery for recycling
	5,610
	
	8,020
	
	14,520
	
	29,040
	
	53,010
	
	59,240
	
	61,900
	
	64,990
	
	66,310
	
	65,290

	Recovery for composting*
	Neg.
	
	Neg.
	
	Neg.
	
	4,200
	
	16,450
	
	20,550
	
	22,100
	
	20,170
	
	20,570
	
	21,330

	Total Materials Recovery
	5,610
	
	8,020
	
	14,520
	
	33,240
	
	69,460
	
	79,790
	
	84,000
	
	85,160
	
	86,880
	
	86,620

	Discards after recovery
	82,510
	
	113,040
	
	137,120
	
	175,030
	
	173,990
	
	173,940
	
	168,480
	
	165,260
	
	163,500
	
	164,270

	Combustion with energy recovery**
	
 	0
	
	
 	400
	
	
 2,700
	
	
 29,700
	
	
 33,730
	
	
 31,620
	
	
 31,550
	
	
 29,260
	
	
 29,260
	
	
 29,260

	Discards to landfill,
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	other disposal†
	82,510
	
	112,640
	
	134,420
	
	145,330
	
	140,260
	
	142,320
	
	136,930
	
	136,000
	
	134,240
	
	135,010

	

 	Pounds per Person per Day	

	
	1960
	
	1970
	
	1980
	
	1990
	
	2000
	
	2005
	
	2008
	
	2010
	
	2011
	
	2012

	Generation
	2.68
	
	3.25
	
	3.66
	
	4.57
	
	4.74
	
	4.69
	
	4.55
	
	4.44
	
	4.40
	
	4.38

	Recovery for recycling
	0.17
	
	0.22
	
	0.35
	
	0.64
	
	1.03
	
	1.10
	
	1.12
	
	1.15
	
	1.17
	
	1.14

	Recovery for composting*
	Neg.
	
	Neg.
	
	Neg.
	
	0.09
	
	0.32
	
	0.38
	
	0.40
	
	0.36
	
	0.36
	
	0.37

	Total Materials Recovery
	0.17
	
	0.22
	
	0.35
	
	0.73
	
	1.35
	
	1.48
	
	1.52
	
	1.51
	
	1.53
	
	1.51

	Discards after recovery
	2.51
	
	3.03
	
	3.31
	
	3.84
	
	3.39
	
	3.21
	
	3.03
	
	2.93
	
	2.87
	
	2.87

	Combustion with
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	energy recovery**
	 	0.00
	
	 	0.01
	
	 	0.07
	
	 	0.65
	
	 	0.66
	
	 	0.58
	
	 	0.57
	
	 	0.52
	
	 	0.51
	
	 	0.51

	Discards to landfill,
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	other disposal†
	2.51
	
	3.02
	
	3.24
	
	3.19
	
	2.73
	
	2.63
	
	2.46
	
	2.41
	
	2.36
	
	2.36

	Population (thousands)
	179,979
	
	203,984
	
	227,255
	
	249,907
	
	281,422
	
	296,410
	
	304,060
	
	309,051
	
	311,592
	
	313,914

	

 	Percent of Total Generation	

	
	1960
	
	1970
	
	1980
	
	1990
	
	2000
	
	2005
	
	2008
	
	2010
	
	2011
	
	2012

	Generation
	100.0%
	
	100.0%
	
	100.0%
	
	100.0%
	
	100.0%
	
	100.0%
	
	100.0%
	
	100.0%
	
	100.0%
	
	100.0%

	Recovery for recycling
	6.4%
	
	6.6%
	
	9.6%
	
	14.0%
	
	21.8%
	
	23.3%
	
	24.5%
	
	25.9%
	
	26.5%
	
	26.0%

	Recovery for composting*
	Neg.
	
	Neg.
	
	Neg.
	
	2.0%
	
	6.7%
	
	8.1%
	
	8.8%
	
	8.1%
	
	8.2%
	
	8.5%

	Total Materials Recovery
	6.4%
	
	6.6%
	
	9.6%
	
	16.0%
	
	28.5%
	
	31.4%
	
	33.3%
	
	34.0%
	
	34.7%
	
	34.5%

	Discards after recovery
	93.6%
	
	93.4%
	
	90.4%
	
	84.0%
	
	71.5%
	
	68.6%
	
	66.7%
	
	66.0%
	
	65.3%
	
	65.5%

	Combustion with
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	energy recovery**
	 	0.0%
	
	 	0.3%
	
	 	1.8%
	
	 	14.2%
	
	 	13.9%
	
	 	12.5%
	
	 	12.5%
	
	 	11.7%
	
	 	11.7%
	
	 	11.7%

	Discards to landfill,
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	other disposal†
	93.6%
	
	93.1%
	
	88.6%
	
	69.8%
	
	57.6%
	
	56.1%
	
	54.2%
	
	54.3%
	
	53.6%
	
	53.8%

· Composting of yard trimmings, food waste and other MSW organic material. Does not include backyard composting.
** Includes combustion of MSW in mass burn or refuse-derived fuel form, and combustion with energy recovery of source separated materials in MSW (e.g., wood pallets and tire-derived fuel). 2012 includes 26,850 MSW, 510 wood, and 1,900 tires (1,000 tons)
† Discards after recovery minus combustion with energy recovery. Discards include combustion without energy recovery.
Details may not add to totals due to rounding.

Figure 1 - A. Municipal solid waste in the universe Subtitle D wastes.
	Subtitle D Wastes

	The Subtitle D Waste included in this report is Municipal Solid Waste which includes:
Containers and packaging such as sft drink bottles and corrugated boxes Durable goods such as furniture and appliances
Nondurable goods such as newspapers, trash bags, and clothing Other wastes such as food waste and yard trimmings.

	Subtitle D Wastes not included in this report are:
Municipal sludges	Agricultural wastes Industrial nonhazardous process wastes	Oil and gas wastes Construction and demolition debris	Mining wastes Land clearing debris	Auto bodies
Transportation parts and equipment	Fats, grease, and oils

Figure 1- B. Definition of terms

The materials flow methodology produces an estimate of total municipal solid waste generation in the United States, by material categories and by product categories.

The term generation as used in this report refers to the weight of materials and products as they enter the waste management system from residential, commercial, institutional, and industrial sources and before materials recovery or combustion takes place. Preconsumer (industrial) scrap is not included in the generation estimates. Source reduction activities (e.g., backyard composting of yard trimmings) take place ahead of generation.

Source reduction activities reduce the amount or toxicity of wastes before they enter the municipal solid waste management system. Reuse is a source reduction activity involving the recovery or reapplication of a package, used product, or material in a manner that retains its original form or identity. Reuse of products such as refillable glass bottles, reusable plastic food storage containers, or refurbished wood pallets is considered to be source reduction, not recycling.

Recovery of materials as estimated in this report includes products and yard trimmings removed from the waste stream for the purpose of recycling (including composting). For recovered products, recovery equals reported purchases of postconsumer recovered material (e.g., glass cullet, old newspapers) plus net exports (if any) of the material. Thus, recovery of old corrugated containers (OCC) is the sum of OCC purchases by paper mills plus net exports of OCC. If recovery as reported by a data source includes converting or fabrication (preconsumer) scrap, the preconsumer scrap is not counted towards the recovery estimates in this report. Imported secondary materials are also not counted in recovery estimates in this report. For some materials, additional uses, such as glass used for highway construction or newspapers used to make insulation, are added into the recovery totals.

Combustion of MSW with energy recovery, often called “waste-to-energy,” is estimated in Chapter 3 of this report. Combustion of separated materials–wood and rubber from tires–is included in the estimates of combustion with energy recovery in this report.

Discards include MSW remaining after recovery for recycling (including composting). These discards presumably would be combusted without energy recovery or landfilled, although some MSW is littered, stored or disposed onsite, or burned onsite, particularly in rural areas. No good estimates for these other disposal practices are available, but the total amounts of MSW involved are presumed to be small.

For the analysis of municipal solid waste, products are divided into three basic categories: durable goods, nondurable goods, and containers and packaging. The durable goods and nondurable goods categories generally follow the definitions of the U.S. Department of Commerce.

Durable goods are those products that last 3 years or more. Products in this category include major and small appliances, furniture and furnishings, carpets and rugs, tires, lead-acid batteries, consumer electronics, and other miscellaneous durables.

Nondurable goods are those products that last less than 3 years. Products in this category include newspapers, books, magazines, office papers, directories, mail, other commercial printing, tissue paper and towels, paper and plastic plates and cups, trash bags, disposable diapers, clothing and footwear, towels, sheets and pillowcases, other nonpackaging paper, and other miscellaneous nondurables.

Containers and packaging are assumed to be discarded the same year the products they contain are purchased. Products in this category include bottles, containers, corrugated boxes, milk cartons, folding cartons, bags, sacks, and wraps, wood packaging, and other miscellaneous packaging.

[bookmark: 2012]Figure 2. Paper and paperboard products generated in MSW, 2012

Corrugated boxes

Newspapers/Mechanical Papers

Gable top/aseptic and folding cartons

Office-type papers

Standard mail

Other papers

Tissue paper and towels

Commercial printing

Magazines

Other packaging

Paper plates and cups

Bags and sacks

Books

0.00	5.00	10.00	15.00	20.00	25.00	30.00
million tons

 (
•
•
•
•
•

•
•
•
•
■
■
■
■
■
■
■
■
•
•
■
■
•
•
•
•
■
■
■
■
•
•
•
•

•
■
■
■
■
•

•
■
■
•
•
■
■
•
•
■
■
•
■
■
•
•
•
•
■
■
■
•
•
•
•
•
•
■
■
■
■
■
■
■
•
•
•
■
■
■
•
•
•
•
•
•
•
•
•
•
•
•
■
■
■
■
■
■
■
■
■
■
■
■
■
■
) (
Figure 3.
) (
Paper and paperboard generation and
recovery,
1960 to 2012
) (
100
) (
90
) (
80
) (
Generation
) (
70
) (
60
) (
50
) (
40
) (
30
) (
Recovery
) (
20
) (
10
) (
0
) (
1960
) (
1965
) (
1970
) (
1975
) (
1980
) (
1985
) (
1990
) (
1995
) (
2000
) (
2005
) (
2010
)

Figure 4. Glass products generated in MSW, 2012

 (
* Includes carbonated drinks and non-carbonated water, teas, flavored drinks,
and ready-to-drink alcoholic coolers and cocktails
)Beer & soft drink bottles*

Durable goods

Other bottles & jars

Wine & liquor bottles

0.00	1.00	2.00	3.00	4.00	5.00
million tons

6.00

 (
0
1960
1965
1970
1975
1980
1985
1990
1995
2000
2005
) (
•
) (
•
•
•
) (
•
•
) (
•
•
) (
•
•
) (
•
•
) (
•
•
) (
•

•
•
) (
•
•
) (
•
•
) (
•
•
) (
•
•
•
) (
•
•
•
) (
•
•
) (
•
) (
•
•
) (
•
) (
•
•
) (
•
•
) (
•
•
) (
•
) (
•
) (
•
) (
•
) (
•
) (
•
•
) (
million tons
)

 (
18
16
14
12
10
8
6
4

Recovery
2
2010
Generation
)Figure 5. Glass generation and recovery, 1960 to 2012

[bookmark: Fig_6]Figure 6. Metal products generated in MSW, 2012
 (
Ferrous

metals
Aluminum
Other

nonferrous
)

Durables

Packaging

Nondurables

0	2	4	6	8	10	12	14	16	18	20
million tons

Figure 7. Metals generation and recovery, 1960 to 2012

 (
Generation
Recovery
)24

 (
♦
) (
♦
) (
♦
) (
♦
♦
♦
♦
)22

 (
♦
♦
) (
♦
) (
♦
♦
♦
)20

 (
♦
) (
♦
♦
) (
♦
♦
)18

 (
♦
♦
) (
♦
♦
♦
) (
♦
♦
♦
♦
) (
♦
) (
♦
) (
♦
♦
) (
♦
♦
♦
♦
)16

 (
♦
) (
♦
) (
♦
) (
♦
♦
) (
♦
♦
♦
♦
) (
♦
♦
♦
♦
) (
million tons
)14

 (
♦
)12

 (
♦
)10

8

6

4

2

0
1960	1965	1970	1975	1980	1985	1990	1995	2000	2005	2010

[bookmark: Fig_8]Figure 8. Plastics products generated in MSW, 2012

Durable goods

Nondurable goods

Other packaging

Bags, sacks and wraps

PET bottles & jars and HDPE natural bottles

Other containers

0.0	2.0	4.0	6.0	8.0	10.0	12.0	14.0
million tons

· (
2010
) (
•
) (
■
)■
 (
■
) (
■
)• ••	■
 (
Recovery
) (
2005
) (
•
) (
■
) (
■
)••	■
 (
Figure 9. Plastics generation and
recovery,
1960 to 2012
) (
■
) (
■
) (
■
)• ••	■
 (
2000
) (
■
)•• •	■
 (
•
) (
■
)••	■
 (
1995
) (
•
)■
■

•••
 (
Generation
)•• •

■
■
■
 (
1990
)■
 (
■
)■
 (
■
)••	■
· (
1985
) (
•
) (
■
)■
 (
■
) (
■
)••	■
 (
1980
) (
■
)•••	■
 (
■
)• •	■
 (
1975
) (
■
)••	■
· ■
· ■
· ■
· ■
· (
1970
)■
· ■
· ■
· ■
· ■
· (
1965
)■
· ■
 (
-
) (
••
)• ■
♦■
 (
32
) (
28
) (
24
) (
20
) (
16
) (
12
) (
8
) (
4
) (
0
) (
1960
)♦■

Figure 10. Generation of materials in MSW, 1960 to 2012

 (
All other*
Yard
Trimmings
Food
Plastics Metals
Glass
Paper
* "All other" includes primarily wood, rubber and leather, and textiles.
)250

200

 (
million tons
)150

100

50

0
1960	1965	1970	1975	1980	1985	1990	1995	2000	2005	2010

Figure 11. Recovery and discards of materials in MSW, 1960 to 2012

 (
Generation

Recovery

Discards including
combustion with energy recovery

Generation minus recovery =

discards
)250

200

 (
million tons
)150

100

50

0
1960	1965	1970	1975	1980	1985	1990	1995	2000	2005	2010

Figure 12. Materials recovery in MSW,* 2012
86.62 Million tons

Food waste	Other

Plastics 3.2%
Glass 3.7%

Wood 2.8%

2.0%

5.7%

Paper & paperboard
Metals	51.2%
8.8%

Yard trimmings 22.6%

* In percent by weight of total recovery

Figure 13. Materials generated and discarded* in municipal solid waste, 2012
(In percent of total generation and discards)
Other 3.4%

Food waste 14.5%

Paper &
 	paperboard
27.4%

Yard trimmings 13.5%

Wood

Glass 4.6%

6.3%	Metals
8.9%

Rubber, leather & textiles 8.7%

Plastics 12.7%

Generation (250.89 Million tons)
Other

Paper &

Food waste 21.1%

4.3%

paperboard
14.8%

Glass 5.1%

Metals 9.0%

Yard trimmings 8.7%

Plastics
Wood	17.6%
8.2%
Rubber, leather & textiles 11.2%
Discards (164.27 Million tons)
*Discards in this figure include combustion with energy recovery.

Figure 14. Generation of products in MSW, 1960 to 2012

 (

Other Wastes

Food Waste

Containers & Packaging

Nondurable Goods

Durable Goods
Yard Trimmings
)250

200

 (
million tons
)150

100

50

0
1960	1965	1970	1975	1980	1985	1990	1995	2000	2005	2010

Figure 15. Nondurable goods generated and discarded* in municipal solid waste, 2012
(In percent of total generation and discards)

Other 5.9%

Textiles 19.8%

Paper &
Rubber & leather 		paperboard
2.0%	59.6%

Plastics 12.7%

Generation (51.34 Million tons)

Other 9.0%

Textiles
24.8%	Paper &
paperboard 44.5%

Rubber & leather 3.0%

Plastics 18.7%
Discards (34.07 Million tons)

*Discards in this figure include combustion with energy recovery.

Figure 16. Containers and packaging materials generated, recovered, and discarded* in municipal solid waste, 2012
(In percent of total generation, recovery, and discards)
Wood, other 13.2%

Plastics 18.3%

Paper & paperboard 50.5%

Metals 5.5%

Glass

12.5%
Generation (75.23 Million tons)

Wood, other
Plastics	6.2%
4.9%
Metals 5.5%
Glass 8.3%

Paper & paperboard 74.6%

Recovery (38.75 Million tons)

Wood, other 20.7%

Paper & paperboard 24.9%

Plastics
32.6%	Metals
4.9%
Discards (36.48 Million tons)

Glass 16.9%

*Discards in this figure include combustion with energy recovery.

Figure 17. Containers and packaging generated, recovered, and discarded* in municipal solid waste, 2012
(In percent of total generation, recovery, and discards)

Miscellaneous Packaging
Wood Packaging	1%
Plastic Bags, Sacks,	13% Wraps
5%
HDPE Bottles ­	Corrugated
Natural	Cardboard
 (
39%
)1%
Aluminum Packaging
3%
Steel Packaging
3%
Other Glass Bottles &
Jars Glass Wine &Liquor3%
Bottles 2%
PET Bottles &Jars
4%

Other Plastic Packaging
6% Other Plastic

Glass Beer & Soft	Non-Corrugated

Containers 2%

Drink Bottles 7%

Paper Packaging
11%

Generation (75.23 Million tons)
 (
HDPE
Bottles
P
­
lastic
Bags, Sacks,
Natural Steel

Packaging
1%
Wraps
1%
Wood Packaging
6%
4%
Aluminum Packaging
Other Glass

Bottles

&
2%
Jars

1%
Glass Wine &Liquor Bottles
2%
PET Bottles
&
Jars
2%
Other
Plastic
Containers 1%
Glass Beer &
Soft
Drink

Bottles
6%
Corrugated
Cardboard 69%
Non-Corrugated
Paper Packaging 5%
Recovery (38.75 Million tons)
Miscellaneous
Packaging 1%
Corrugated
Cardboard 7%
Wood Packaging
20%
Non-Corrugated
Paper Packaging 18%
Plastic Bags, Sacks,
Wraps 9%
HDPE Bottles ­ Natural
2%
Glass Beer & Soft
Drink Bottles 9%
Aluminum Packaging
3%
Steel Packaging
2%
Other Glass Bottles & Jars
5%
Glass Wine & Liquor Bottles
Other Plastic
Containers 4%
Other Plastic
PET Bottles & Jars
Packaging
5%
12%
3%
Discards* (36.48 Million tons)
*Discards in this figure include combustion with energy recovery
)

Figure 18. Diagram of solid waste management
Generation of waste for management

 (
Changes in
package
design
Changes in
purchasing
habits
Changes in
industrial practices
Recovery

for
recycling
(including
composting)
Backyard
composting,
grasscycling
Increased
Other
reuse
changes in use
 patterns
Combustion
with energy recovery
)Landfill/Other disposal

SOURCE REDUCTION WASTE REDUCTION

[image:]Figure 19. States With Bottle Deposit Rules
Source: Container Recycling Institute, 2011.

Figure 20. Estimated MRF throughput, 2012 (Tons per day per million persons)

600

500

 (
tons/daythroughput/million persons
)400

300

200

100

0
Northeast	South	Midwest	West

Source: U.S. Census Bureau, Governmental Advisory Associates, Inc. Data provided July 2011.

Figure 21. Mixed waste processing estimated throughput, 2012 (tons per day per million persons)

600

500

 (
tons/day throughput per million persons
)400

300

200

100

0
Northeast	South	Midwest	West

Source: U.S. Census Bureau; Governmental Advisory Associates, Inc. Data provided July 2011.

Figure 22. MSW composting capacity, 2012 (Capacity in tons per day per million persons)

7

6

 (
tons/day capacity per million persons
)5

4

3

2

1

0
Northeast	South	Midwest	West

Source: U.S. Census Bureau; BioCycle, November 2011, Medina County, Ohio and West Wendover, Nevada websites.

1,600

Figure 23. Yard trimmings composting facilities, 2012 (In number of facilities)

1,400

1,200

 (
number of facilities
)1,000

800

600

400

200

0
Northeast	South	Midwest	West

Source: Internet search: includes data for 47 states and the District of Columbia.

Figure 24. Municipal waste-to-energy capacity, 2012 (Capacity in tons per million persons)

900

800

 (
tons/day capacity per million persons
)700

600

500

400

300

200

100

0
Northeast	South

Midwest

West

Source: U.S. Census Bureau, December 2012. Energy Recovery Council (ERC), December 2010.

Figure 25. Number of landfills in the U.S., 2012

800

600

 (
number of landfills
)400

200

0
Northeast	South	Midwest	West

Source: BioCycle October 2010. Latest report available.

 (
million tons
)

Figure 26. Municipal solid waste management, 1960 to 2012

 (
Recovery of the composting
component of recycling
Combustion
with energy

recovery
Recovery for recycling
Landfill, other disposal
)300

250

200

150

100

50

0
1960	1965	1970	1975	1980	1985	1990	1995	2000	2005	2010

Appendix A:
[bookmark: Municipal_Solid_Waste.ŁGeneration,_Recyc]Municipal Solid Waste Generation, Recycling, and Disposal in the
United States: Facts and Figures

[bookmark: Consumer_Electronics_Methodology.ŁFebrua]Consumer Electronics Methodology

February 2014

CONSUMER ELECTRONICS

Summary

Consumer electronic products include electronic products used in residences and commercial establishments such as businesses and institutions. Consumer electronics include video and audio equipment and information products. Video products include standard televisions (TV), projection TV, high density TV, liquid crystal display TV, VCR decks, camcorders, laserdisc players, and digital versatile disc players (DVD). Audio products include rack audio systems, compact audio systems, portable compact discs (CD), portable headset audio, total CD players, and home radios. Information products include cordless/corded telephones, mobile telephones, telephone answering machines, facsimile (fax) machines, personal computers, computer printers, computer monitors, modems, and fax modems. Certain other electronic products such as separate audio components are excluded because of data limitations.
Consumer electronic generation is estimated by calculating the annual apparent consumption. Apparent consumption equals U.S. manufacturer shipments plus U.S. imports minus U.S. exports. Consumer electronics are categorized as durables, with an estimated average useful life of 3 to 23 years, depending on the product (see the table below). Therefore, current year generation is based on a rolling average of previous year’s shipments. The year in which a particular electronic item enters the municipal solid waste stream is determined from the estimated life span of the item. Average weights for consumer electronics were estimated after collecting information from retail websites, consumer electronic magazines, and weighing available items.
The generation methodology combines data from two sources for domestic shipments:
(1) The Consumer Electronics Association (CEA); and (2) the U.S. Department of Commerce trade data. CEA data reflect shipments of consumer electronics to retail outlets. The U.S. Census Bureau’s Current Industrial Reports include trade data (shipments, imports, and exports) from the U.S. Department of Commerce.
The methodology for estimating electronics recovery follows the methodology used in the EPA report “Electronics Waste Management in the United States Through 2009” May 2011.

State level data collected from 31 state agency websites represented about 68 percent of the US population in 2011. To fill in the two data gaps (1) states without data and (2) commercial recovery missed from the states’ reporting mechanism similar assumptions used in the May 2011 report were applied.
Per capita factors developed from available data applied to population in states without data were used to estimate recovery in states where data were not identified.
The assumption to estimate the commercial recovery missed by the states’ data collection efforts is that commercial recovery accounts for 67 percent of total recovery. This assumption is applied to the states’ residential data to estimate commercial recovery (i.e., residential recovery/.33 – residential recovery = commercial recovery).
Figure is a flow chart illustrating estimates of consumer electronics discards. Each block of the diagram contains a reference number corresponding to the following remarks.
1. Domestic shipments of consumer electronics.
2. Net imports of consumer electronics.
3. Apparent consumption of consumer electronics = domestic shipments of consumer electronics (1) + net imports of consumer electronics (2).
4. Temporary diversion based on estimated useful life for consumer electronics.

	Estimated Life of Selected Consumer Electronics (in years)

	
	Temporary Diversion Primary and Secondary Use

	Video Products
	

	Direct View Color TV
	7 - 23

	Projection TV
	7 - 15

	HDTV
	7 - 23

	LCD Color TV
	9 - 15

	Plasma
	7 - 15

	TV/VCR Combination
	10 - 12

	Videocassette Players
	7 - 10

	VCR Decks, DVD Players, Camcorders
	7 - 10

	Audio Products
	

	Home and Portable Audio Products
	3 - 15

	Home Information Products
	

	Mobile Telephones
	3 - 7

	Cordless/Corded Telephones
	3 - 8

	Telephone Answering Machines
	3 - 8

	Fax Machines
	3 - 8

	Personal Computers
	3 - 18

	Personal Computers Laptop
	2 - 8

	Computer Printers
	4 - 14

	Aftermarket Computer Monitors
	5 - 13

	Personal Computers Monitors - Flat panel
	3 - 14

	Keyboards
	3 - 6

	Mouse Devices
	3 - 6

5. Generation of consumer electronics = apparent consumption of consumer electronics adjusted for temporary diversion based useful life.
6. Recovery of consumer electronics.
7. Discards of consumer electronics = generation of consumer electronics (5) – recovery of consumer electronics (6).

Data Gaps

· Certain other electronic products such as separate audio components are excluded because of data limitations.

· Some newer electronic products such as GPS units and tablets have not been added to the product list. Data availability is unknown.
· Recovery data are not available for all states.
· Most state agency accounting of recovery does not include recovery through the commercial sector.

 (
Temporary

Diversion

for
Consumer Electronics
(4)
Domestic

Shipments of
Consumer

Electronics
Apparent

Consumption

of
Consumer Electronics
Generation of Consumer
Electronics
Discards

of Consumer
Electronics
(1)
(3)
(5)
(7)
Net

Imports

of

Consumer
Electronics
Recovery

of

Consumer
Electronics
(2)
(6)
)

Figure 1. Material Flow Methodology Consumer Electronics
image3.png

image93.png

image94.png

image95.png

image96.png

image97.png

image98.png

image99.png

image100.png

image101.png

image102.png

image4.png

image103.png

image104.png

image105.png

image106.png

image107.png

image108.png

image109.png

image110.png

image111.png

image112.png

image5.png

image113.png

image114.png

image115.png

image116.png

image117.png

image118.png

image119.png

image120.png

image121.png

image122.png

image6.png

image123.png

image124.png

image125.png

image126.png

image127.png

image128.png

image129.png

image130.png

image131.png

image132.png

image7.png

image133.png

image134.png

image135.png

image136.png

image137.png

image138.png

image139.png

image140.png

image141.png

image142.png

image8.png

image143.png

image144.png

image145.png

image146.png

image147.png

image148.png

image149.png

image150.png

image151.png

image152.png

image9.png

image153.png

image154.png

image155.png

image156.png

image157.png

image158.png

image159.png

image160.png

image161.png

image162.png

image10.png

image163.png

image164.png

image165.png

image166.png

image167.png

image168.png

image169.png

image170.png

image171.png

image172.png

image11.png

image173.png

image174.png

image175.png

image176.png
\'-__—

image177.png

image178.png

image179.png

image180.png

image181.png

image182.png

image12.png

image183.png

image184.png

image185.png

image186.png

image187.png

image188.png

image189.png

image190.png

image191.png

image192.png

image13.png

image193.png

image194.png

image195.png

image196.png

image197.png
,

;

A

image198.png
"
"
,.\
"
"

image199.png

image200.png

image201.png

image202.png

image14.png

image203.png
£
R

image204.png

image205.png

image206.png

image207.png

image208.png

image209.png

image210.png

image211.png

image212.png

image15.png

image213.png

image214.png

image215.png

image216.png

image217.png

image218.png

image219.png

image220.png

image221.png

image222.png

image16.png

image223.png

image224.png

image225.png

image226.png

image227.png

image17.png

image18.png

image19.png

image20.png

image21.png
ik ik

s

image22.png

image23.png

image24.png

image25.png

image26.png

image27.png

image28.png

image29.png

image30.png

image31.png

image32.png

image33.png

image34.png

image35.png

image36.png

image37.png

image38.png

image39.png
REEESESSsS

image40.png

image41.png

image42.png

image1.png
N7

EPA

United States.
Environmentl Protector
yrems

image43.png

image44.png

image45.png

image46.png
i

N
AN
LN

image47.png

image48.png

image49.png

image50.png

image51.png

image52.png
gt
LN

¥t
(0t e
NN

¢
e

image53.png

image54.png

image55.png

image56.png
uuu mummummumizizwmmlﬂiﬂlwlﬂmmu

llllllllllllll

image57.png

image58.png

image59.png

image60.png

image61.png

image62.png

image63.png

image64.png

image65.png
R 22

image66.png

image67.png

image68.png

image69.png

image70.png

image71.png

image72.png

image73.png

image74.png

image75.png

image76.png

image77.png

image78.png

image79.png

image80.png

image81.png

image82.png

image2.png

image83.png

image84.png

image85.png

image86.png

image87.png

image88.png

image89.png

image90.png

image91.png

image92.png

