WASTE ASSESSMENT GUIDELINES

INTRODUCTION

The new Resource Conservation Ordinance has created new provisions to the existing Ordinance that makes City Departments accountable for further reducing waste and increasing the purchase of recycled products. The Ordinance requires departments to perform a Departmental Waste Assessment (“DWA”) as well as follow the EPA guidelines on the purchase of recycled content products.

A DWA involves compiling information on the quantities and types of waste generated (disposed and recycled). A DWA also includes identifying where wastes are generated within a facility, the type of activity that generates the waste, and how those materials are collected within the building and by whom (City janitorial staff or contracted maintenance service). Additionally, the DWA requires that you specify where those materials are brought for pickup, for disposal and for recycling (for example, the loading dock or other area outside the building).

A separate waste assessment should be conducted at each facility location and the information will then be summarized to consolidate information for the entire department by the appointed departmental Recycling Coordinator. The waste assessment will require a walk through of each facility to note particular information about waste generation as well as some simple calculations to estimate quantities and types of waste and recyclables.

Two types of waste streams are covered by the Resource Conservation Ordinance and have corresponding forms: 1) homogeneous and, 2) heterogeneous waste. A homogeneous waste stream is identified as having at least 80% of one type of waste. For example, standard office waste generally consists of at least 80% paper, thereby making it a homogeneous waste stream. A heterogeneous waste stream is combined waste, where no one category of material equals 80%. For example, construction and demolition waste, hazardous waste (oil, solvents, pesticides, batteries etc.), or jail and health waste are heterogeneous waste streams. If you are unclear about which category of waste assessment is appropriate for your department, please contact the San Francisco Recycling Program at 415-554-3400.

Three types of situations are covered in calculating waste: 1) the department occupies the entire building; 2) the department occupies part of a building; or 3) the department self-hauls some or all of the waste in City vehicles. To help you complete your waste assessment, we have prepared a sample department form with categories of information and sample questions that will be collected at each department walk through. We have also provided a table of selected material densities to assist with necessary calculations. Additional material densities that can be obtained from the San Francisco Recycling Program. If you have any questions regarding anything in this packet please call 415-554-3400 and we will be happy to help you.
