
**
USACE / NAVFAC / AFCEC / NASA UFGS-01 74 19 (January 2007)
 Change 2 - 05/15

Preparing Activity: USACE Superseding
 UFGS-01 74 19 (October 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 74 19

CONSTRUCTION AND DEMOLITION WASTE MANAGEMENT

01/07

PART 1 GENERAL

 1.1 REFERENCES
 1.2 GOVERNMENT POLICY
 1.3 MANAGEMENT
 1.4 SUBMITTALS
 1.5 MEETINGS
 1.6 WASTE MANAGEMENT PLAN
 1.7 RECORDS
 1.8 REPORTS
 1.9 COLLECTION
 1.9.1 Source Separated Method.
 1.9.2 Co-Mingled Method.
 1.9.3 Other Methods.
 1.10 DISPOSAL
 1.10.1 Reuse.
 1.10.2 Recycle.
 1.10.3 Compost
 1.10.4 Waste.
 1.10.5 Return

PART 2 PRODUCTS

PART 3 EXECUTION

-- End of Section Table of Contents --

SECTION 01 74 19 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-01 74 19 (January 2007)
 Change 2 - 05/15

Preparing Activity: USACE Superseding
 UFGS-01 74 19 (October 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 01 74 19

CONSTRUCTION AND DEMOLITION WASTE MANAGEMENT
01/07

**
NOTE: This guide specification covers the
requirements for the management of non-hazardous
construction and demolition waste materials.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: Military installations are required to direct
at least 60 percent of their non-hazardous solid
wastes (including waste from construction and
demolition operations) from the waste stream. This
guide specification should be used to reduce the
amount of construction and demolition waste
requiring landfill disposal or incineration and to
promote more efficient use of construction materials
during construction.

The requirements of this specification must be
coordinated with the facility user to assure
compatibility with the users waste management
programs and to gain access to recycling centers and

SECTION 01 74 19 Page 2

storage areas. Also, this specification must be
coordinated with Section 02 41 00 [DEMOLITION][AND
][DECONSTRUCTION], Section 01 57 19 TEMPORARY
ENVIRONMENTAL CONTROLS, and other sections of the
project specification requiring disposal of
construction and demolition waste.

Disposal of hazardous or toxic materials and wastes
is specified in Section 02 81 00 TRANSPORTATION AND
DISPOSAL OF HAZARDOUS MATERIALS and Section 01 57 19
TEMPORARY ENVIRONMENTAL CONTROLS.

Every project must use a properly edited version of
this guide specification..

**

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

U.S. GREEN BUILDING COUNCIL (USGBC)

LEED BD+C (2009; R 2010) Leadership in Energy and
Environmental Design(tm) Building Design
and Construction (LEED-NC)

LEED GBDC Ref Guide (2009; R 2010) LEED Reference Guide for
Green Building Design, Construction and
Major Renovations of Commercial and
Institutional Buildings including Core &
Shell and K-12 Projects

1.2 GOVERNMENT POLICY

**
NOTE: Diverting construction waste from the

SECTION 01 74 19 Page 3

landfill is required by federal mandate, and also
contributes to the following LEED credit: MR2.
Diverting 95 to 100 percent of waste may contribute
to the following LEED credit: ID1. Coordinate
requirements with Section 01 33 29 SUSTAINABILITY
REPORTING. Include the bracketed sentence in Army
projects if pursuing the credit.

**

Government policy is to apply sound environmental principles in the design,
construction and use of facilities. As part of the implementation of that
policy: (1) practice efficient waste management when sizing, cutting, and
installing products and materials and (2) use all reasonable means to
divert construction and demolition waste from landfills and incinerators
and to facilitate their recycling or reuse. Divert a minimum of
[60][_____] percent by weight of total project solid waste from the
landfill.

1.3 MANAGEMENT

Develop and implement a waste management program. Take a pro-active,
responsible role in the management of construction and demolition waste and
require all subcontractors, vendors, and suppliers to participate in the
effort. The Environmental Manager, as specified in Section 01 57 19
TEMPORARY ENVIRONMENTAL CONTROLS, is responsible for instructing workers
and overseeing and documenting results of the Waste Management Plan for the
project. Construction and demolition waste includes products of demolition
or removal, excess or unusable construction materials, packaging materials
for construction products, and other materials generated during the
construction process but not incorporated into the work. In the management
of waste, consider the availability of viable markets, the condition of the
material, the ability to provide the material in suitable condition and in
a quantity acceptable to available markets, and time constraints imposed
by internal project completion mandates. Implement any special programs
involving rebates or similar incentives related to recycling of waste.
Revenues or other savings obtained for salvage, or recycling accrue to the
Contractor. Appropriately permit firms and facilities used for recycling,
reuse, and disposal for the intended use to the extent required by federal,
state, and local regulations. Also, provide on-site instruction of
appropriate separation, handling, recycling, salvage, reuse, and return
methods to be used by all parties at the appropriate stages of the project.

1.4 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

SECTION 01 74 19 Page 4

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-01 Preconstruction Submittals

Waste Management Plan; G [, [_____]] ; [(LEED BD+C)]

SD-11 Closeout Submittals

Records; [(LEED BD+C)]

1.5 MEETINGS

Conduct Construction Waste Management meetings. After award of the
Contract and prior to commencement of work, schedule and conduct a meeting
with the Contracting Officer to discuss the proposed Waste Management Plan
and to develop a mutual understanding relative to the details of waste
management. The requirements for this meeting may be fulfilled during the
coordination and mutual understanding meeting outlined in Section
01 45 00.00 20 01 45 00.00 10 QUALITY CONTROL. At a minimum, discuss
environmental and waste management goals and issues at the following
additional meetings:

a. Pre-bid meeting.

b. [Preconstruction][Pre-demolition] meeting.

c. Regular [site][QC] meetings.

SECTION 01 74 19 Page 5

d. Work safety meetings.

1.6 WASTE MANAGEMENT PLAN

**
NOTE: The requirements for the Contractor's waste
management plan must be coordinated with the waste
management plan for the installation. Revise this
paragraph as necessary to meet the installation's
requirements. Verify that items are able to be
disposed of as specified in the technical sections.
The contractor may include specified items in item
(i) below if explanation or justification exists, to
be approved by the Contracting Officer.

**

Submit a waste management plan within [15][_____] days after [contract
award][notice to proceed] and not less than 10 days before the
[preconstruction][pre-demolition] meeting. The plan demonstrates how to
meet the the project waste diversion goal. Also, include the following in
the plan:

a. Name of individuals on the Contractor's staff responsible for waste
prevention and management.

b. Actions that will be taken to reduce solid waste generation, including
coordination with subcontractors to ensure awareness and participation.

c. Description of the regular meetings to be held to address waste
management.

d. Description of the specific approaches to be used in recycling/reuse of
the various materials generated, including the areas on site and
equipment to be used for processing, sorting, and temporary storage of
wastes.

e. Characterization, including estimated types and quantities, of the
waste to be generated.

f. Name of landfill and/or incinerator to be used and the estimated costs
for use, assuming that there would be no salvage or recycling on the
project.

g. Identification of local and regional reuse programs, including
non-profit organizations such as schools, local housing agencies, and
organizations that accept used materials such as materials exchange
networks and Habitat for Humanity. Include the name, location, and
phone number for each reuse facility to be used, and provide a copy of
the permit or license for each facility.

h. List of specific waste materials that will be salvaged for resale,
salvaged and reused on the current project, salvaged and stored for
reuse on a future project, or recycled. Identify the recycling
facilities by name, location, and phone number, including a copy of the
permit or license for each facility.

i. Identification of materials that cannot be recycled/reused with an
explanation or justification, to be approved by the Contracting Officer.

SECTION 01 74 19 Page 6

j. Description of the means by which any waste materials identified in
item (h) above will be protected from contamination.

k. Description of the means of transportation of the recyclable materials
(whether materials will be site-separated and self-hauled to designated
centers, or whether mixed materials will be collected by a waste hauler
and removed from the site).

l. Anticipated net cost savings determined by subtracting Contractor
program management costs and the cost of disposal from the revenue
generated by sale of the materials and the incineration and/or landfill
cost avoidance.

Revise and resubmit Plan as required by the Contracting Officer. Approval
of Contractor's Plan will not relieve the Contractor of responsibility for
compliance with applicable environmental regulations or meeting project
cumulative waste diversion requirement. Distribute copies of the Waste
Management Plan to each subcontractor, the Quality Control Manager, and the
Contracting Officer.

1.7 RECORDS

**
NOTE: Use LEED Letter Template for Army projects if
pursuing this credit. Include bracketed sentence
for Army projects. Also for Army pojects, include
second paragraph regarding timber harvest and
demolition by others if applicable and if pursuing
LEED credit MR2.

**

Maintain records to document the quantity of waste generated; the quantity
of waste diverted through sale, reuse, or recycling; and the quantity of
waste disposed by landfill or incineration. [Keep records in accordance
with the LEED GBDC Ref Guide and using the LEED BD+C Letter Template.]
Quantities may be measured by weight or by volume, but must be consistent
throughout. List each type of waste separately noting the disposal or
diversion date. Identify the landfill, recycling center, waste processor,
or other organization used to process or receive the solid waste. Provide
explanations for any waste not recycled or reused. With each application
for payment, submit updated documentation for solid waste disposal and
diversion, and submit manifests, weight tickets, receipts, and invoices
specifically identifying the project and waste material. Make the records
available to the Contracting Officer during construction, and [deliver to
the Contracting Officer upon completion of the construction][include in the
Sustainability Notebook] a copy of the records.

[Demolition accomplished by other parties on this project site count toward
the project's total waste diversion [cumulative score for LEED BD+C and]
for sustainability requirements. Information on the quantity and
disposition of these materials will be provided by the Contracting Officer.
Include this data in records, annotated to indicate that it was
accomplished by another party.]

1.8 REPORTS

**
NOTE: This paragraph applies only to Army and Air
Force projects. For Army projects, reports go to

SECTION 01 74 19 Page 7

SWARS coordinator. For Air Force projects,
coordinate with Base and identify the appropriate
person to collect this data.

**

Provide quarterly reports and a final report to [insert name], at [insert
fax number, email address or mailing address]. Include project name,
information for waste generated this quarter, and cumulative totals for the
project in quarterly and final reports. Also include in each report,
supporting documentation to include manifests, weight tickets, receipts,
and invoices specifically identifying the project and waste material.
Include timber harvest and demolition information, if any.

1.9 COLLECTION

Separate, store, protect, and handle at the site identified recyclable and
salvageable waste products in a manner that maximizes recyclability and
salvagability of identified materials. Provide the necessary containers,
bins and storage areas to facilitate effective waste management and clearly
and appropriately identify them. Provide materials for barriers and
enclosures around recyclable material storage areas which are nonhazardous
and recyclable or reusable. Locate out of the way of construction traffic.
Provide adequate space for pick-up and delivery and convenience to
subcontractors. Recycling and waste bin areas are to be kept neat and
clean, and handle recyclable materials to prevent contamination of
materials from incompatible products and materials. Clean contaminated
materials prior to placing in collection containers. Use cleaning
materials that are nonhazardous and biodegradable. Handle hazardous waste
and hazardous materials in accordance with applicable regulations and
coordinate with Section 01 57 19 TEMPORARY ENVIRONMENTAL CONTROLS.
Separate materials by one of the following methods:

1.9.1 Source Separated Method.

Separate waste products and materials that are recyclable from trash and
sorted as described below into appropriately marked separate containers and
then transported to the respective recycling facility for further
processing. Deliver materials in accordance with recycling or reuse
facility requirements (e.g., free of dirt, adhesives, solvents, petroleum
contamination, and other substances deleterious to the recycling process).
Separate materials into the following category types as appropriate to the
project waste and to the available recycling and reuse programs in the
project area:

a. Land clearing debris.

b. Asphalt.

c. Concrete and masonry.

d. Metal (e.g. banding, stud trim, ductwork, piping, rebar, roofing, other
trim, steel, iron, galvanized, stainless steel, aluminum, copper, zinc,
lead brass, bronze).

(1) Ferrous.

(2) Non-ferrous.

e. Wood (nails and staples allowed).

SECTION 01 74 19 Page 8

f. Debris.

g. Glass (colored glass allowed).

h. Paper.

(1) Bond.

(2) Newsprint.

(3) Cardboard and paper packaging materials.

i. Plastic.

Type

1 Polyethylene Terephthalate (PET, PETE)

2 High Density Polyethylene (HDPE)

3 Vinyl (Polyvinyl Chloride or PVC)

4 Low Density Polyethylene (LDPE)

5 Polypropylene (PP)

6 Polystyrene (PS)

7 Other. Use of this code indicates that the package in question is
made with a resin other than the six listed above, or is made of more
than one resin listed above, and used in a multi-layer combination.

j. Gypsum.

k. Non-hazardous paint and paint cans.

l. Carpet.

m. Ceiling tiles.

n. Insulation.

o. Beverage containers.

p. [_____].

1.9.2 Co-Mingled Method.

**
NOTE: Contact local recycling centers to determine
if the Co-Mingled Method is allowed. Include the
following section if applicable.

**

Place waste products and recyclable materials into a single container and

SECTION 01 74 19 Page 9

then transport to a recycling facility where the recyclable materials are
sorted and processed.

1.9.3 Other Methods.

Other proposed methods may be used when approved by the Contracting Officer.

1.10 DISPOSAL

Control accumulation of waste materials and trash. Recycle or dispose of
collected materials off-site at intervals approved by the Contracting
Officer and in compliance with waste management procedures. Except as
otherwise specified in other sections of the specifications, dispose of in
accordance with the following:

1.10.1 Reuse.

Give first consideration to salvage for reuse since little or no
re-processing is necessary for this method, and less pollution is created
when items are reused in their original form. [Coordinate reuse with the
Contracting Officer.] [Reuse materials as indicated.] Consider sale or
donation of waste suitable for reuse.

1.10.2 Recycle.

**
NOTE: Crushing lamps on site creates a hazardous
waste stream, which has additional handling and
disposal requirements.

**

Recycle waste materials not suitable for reuse, but having value as being
recyclable. Recycle all fluorescent lamps, HID lamps, and
mercury-containing thermostats removed from the site. Arrange for timely
pickups from the site or deliveries to recycling facilities in order to
prevent contamination of recyclable materials.

[1.10.3 Compost

**
NOTE: If a compost pile can remain on site after
construction is complete, and if there is a use for
the finished compost, employ composting practices
throughout the project.

**

Consider composting on site if a reasonable amount of compostable material
will be available. Compostable materials include plant material, sawdust,
and certain food scraps.

] 1.10.4 Waste.

**
NOTE: Disposal by landfill or incineration on the
installation should not be provided as a "no Cost"
item. If necessary to use such facilities the
Contractor should be charged the prevailing
commercial rate.

**

SECTION 01 74 19 Page 10

Dispose of materials with no practical use or economic benefit to
waste-to-energy plants where available. As the last choice, dispose of
materials at a landfill or incinerator.

1.10.5 Return

Set aside and protect misdelivered and substandard products and materials
and return to supplier for credit.

PART 2 PRODUCTS

Not used.

PART 3 EXECUTION

Not used. -- End of Section --

SECTION 01 74 19 Page 11

