


Construction Waste Management Plan (CWMP)

Project Address	
Permit #	
Permit Applicant Name & Title	
Phone Number	
Email	
CWMP Contact	
Phone Number	
Email	

GENERAL REQUIREMENTS

- **State law requires recycling of at least 65% of all waste from construction projects.**
- All garbage from job site including demolition, new construction, remodels, offices, meeting rooms, and other on-site activities are subject to this mandate.
- Permit Applicant must ensure that all Sub-contractors sign the CWMP Acknowledgment Sheet (see Page 3).
- Permit Applicant must save, comply and submit all weight receipts to the Community Development Department at the end of the project. (See Page 4.)
- Permit Applicant may be subject to extra fees and/or delay in issuance of Final Occupancy Permit if not in compliance.

1. The project's overall rate of waste diversion will be _____ %. (**Minimum of 65%** required after Jan. 1, 2017)

2. **You are required to use City services for garbage. You may use other companies for recyclables.**

THIS PROJECT WILL USE THE FOLLOWING FACILITIES:

GARBAGE: Must use City of Watsonville garbage services.

Demolition waste - name of Company _____

Recyclables - City of Watsonville or Name of Company _____

Recyclables - City of Watsonville or Name of Company _____

Reusables - Name of Company _____

Reusables - Name of Company _____

3. If the Contractor, and/or Sub-contractors self-haul their recyclable or reusable material as part of their scope of work, the Permit Applicant will NOT be exempt from compliance with the CWMP. The Permit Applicant is still responsible for tracking, compiling and reporting quantities and destinations of all garbage, recyclables and reusables to the City's Community Development Department at the end of the project.

4. The Permit Applicant has designated _____ as the **CWMP Contact** to compile weight receipts for all garbage, recyclables and reusables in order to track all materials and calculate final diversion rate. City of Watsonville Solid Waste Division will upon request provide weight data.

I have read and understand the above requirements. I understand that as the Permit Applicant I am responsible for meeting the 65% recycling rate and other requirements of this CWMP. I understand that it is my responsibility to communicate the requirements to my entire project team. I also understand that if my City containers are contaminated (for example - the recycle container contains garbage), I am subject to paying additional fees.

Permit Applicant Signature _____ Please print name _____ Date _____

ASSISTANCE AVAILABLE

- ❖ For assistance with this form, contact the Community Development Department at 768-3050.
- ❖ To order City of Watsonville garbage and recycling services, call the City's Solid Waste Division at 768-3133 and ask for a Solid Waste Supervisor. After you establish a Solid Waste account, the City will deliver containers for garbage and recyclables (lumber, concrete, asphalt, metal, cardboard, plastic, clean wood, ADC) to the jobsite.


Construction Waste Management Plan

(CWMP)

USE THIS WORKSHEET TO PLAN FOR REQUIRED 65% DIVERSION

Project Address	
Permit #	

ESTIMATES	Material Type				Weight
	Reuse Weight	Recycle Weight	Garbage Weight	Destination Options: City of Watsonville, Buena Vista Landfill, Monterey Regional Landfill	
RECYCLABLES					
Reusable items/materials - separate before/ during demolition - take to Last Chance Mercantile, Habitat for Humanity Store, Goodwill or other					
Clean Wood and Pallets - includes plywood, untreated and unpainted wood and dimensional lumber					
Metal					
Concrete – up to 15 cy drop box, filled to 2/3 full					
Dirt - up to 15 cy drop box, filled to 2/3 full					
Plastic (all types except Styrofoam)					
Cardboard					
Plastic wrapping/Shrink wrap					
Gravel					
Mixed office recyclables: office paper, glass & plastic bottles and cans, metal and plastic food containers					
Yard Waste – no palm, no ice plant					
ADC – painted wood, roofing material, shingles, drywall, Hardi plank, ceiling tiles, brick, ceramic tile					
Reusable items left over from project					
Electronics, batteries, appliances, tires, mattresses, light bulbs and Household Hazardous Waste Call 768-3133					
Light fixtures with fluorescent lights and/or ballasts Call 768-3133					
Carpet/pad (accepted only at Buena Vista Landfill)					
Sheetrock/gypsum/drywall (take to Buena Vista and MRWMD)					
SUB TOTAL RECYCLABLES					
NOT RECYCLABLE					
Insulation: Rigid or fiberglass					
Pressure Treated Lumber (MRWMD)					
PVC Pipe					
Linoleum/ vinyl flooring					
Job Office/Lunchroom Garbage (food, Styrofoam, restroom waste)					
SUB TOTALS					
Estimated Diversion Rate					

When ready to order service, call the Solid Waste Division at 831-768-3133 and ask for a Solid Waste Supervisor. You must use City services for garbage. You may use other companies for recyclables.


Construction Waste Management Plan (CWMP)

CWMP Acknowledgment

**Each subcontractor that comes on site must receive, review
And sign the Construction Waste Management Plan**

By signing below, I certify that I have read the Construction Waste Management Plan (CWMP) for this project. I understand the goals of this plan and agree to follow all of the requirements.

Signatures of ALL sub-contractors subject to verification prior to project final sign off.

PROJECT WASTE/RECYCLE LOG


Construction Waste Management Plan (CWMP)

(SUBMIT THIS FORM AT END OF PROJECT)

	COLUMN A	COLUMN B
RECEIPT #	NET WEIGHT IN LBS FOR: GARBAGE	NET WEIGHT IN LBS FOR: Recycled or Diverted Materials
SUBTOTAL:		

NOTE: Subtotal of **Column B** must be at least **1.86 X** the Subtotal of **Column A** to achieve **65% Diversion.**

Enter each receipt number in correct column. Summarize before final inspection.
If using City Solid Waste Services, call 768-3133 for your weight data.

Note: 1 cubic yard of broken concrete is credited at 1855 lbs. (pcy)
Note: 1 cubic yard of waste wood is credited at 330 lbs. (pcy)