[image: image1.png]0) LEEDuser

<Building Name>
MRc6 Waste Stream Audit Report
<Month, Year>
Background

A waste stream audit was conducted for <Building Name> located at <Building Address> on <Date of Waste Audit>. The waste audit was conducted <on-site / off-site> by <the building staff, the waste audit vendor, consultant, etc - the person who conducted the waste audit>. The waste audit was performed to determine the specific types of materials that make up the waste stream from the audited buildings and to analyze the effectiveness of the current diversion program.

The waste sources for this audit, which were collected over <date of waste audit (i.e. a 24-hour period)> on <date of waste audit>, included the landfill and recycling waste stream from the entire building. <List any exclusions and a justification for excluding those areas.> The collection period adequately represents the typical waste stream for the building and provides a reasonable collection amount from which to assess the building set’s waste stream make up and recycling efforts.
Diversion efforts for these four buildings currently support:

· <Single-stream recycling of paper, metals, plastics, and glass

· Separate recycling of corrugated cardboard

· Collection of e-waste (i.e. batteries and other electronics)

· Collection of compost>
Audit Procedure

The waste was <stored on-site / taken to an off-site location>. The auditors followed the following steps:

1. Weigh incoming waste/recycling

2. Sort incoming waste/recycling

3. Compile sorted waste/recycling

4. Weigh sorted waste/recycling

This process was conducted for the landfill waste and recycling waste streams. Categories for sorting included non-recyclable/non-compostable waste, bathroom waste, compostable waste, and recyclable paper, cardboard, metal, glass, and plastic. <Include any other waste streams that were audited, such as composting. Also mention if any waste streams were explicitly excluded such as collected e-waste for recycling, landscape waste, paper waste that goes to shredding services, etc.>
Results

The total amount of waste examined during the audit was XXX lbs including the following sub-totals for each waste type:

· XXX lbs of waste was successfully diverted for recycling
· XXX lbs of waste was successfully diverted for composting
· XXX lbs of waste was sent to the landfill
<Fill in the table below. Categories can be added or removed as needed.>
	Waste Type
	Amount (by weight or volume)
	Percent of Waste Type Diverted
	Percentage of Total Waste Associated with Waste Type
	Diversion Program Currently in Place?

	
	Landfill Stream
	Diversion Stream
	
	
	

	Glass
	
	
	
	
	

	Metal
	
	
	
	
	

	Plastics
	
	
	
	
	

	Mixed Paper
	
	
	
	
	

	Cardboard
	
	
	
	
	

	Fluorescent Lamps
	
	
	
	
	

	Batteries
	
	
	
	
	

	Wet Waste
	
	
	
	
	

	Restroom Waste
	
	
	
	
	

	Miscellaneous
	
	
	
	
	

	Totals
	
	
	
	
	

Diversion Improvement Opportunities

<Describe any opportunities identified during the audit to improve recycling rates, such as implementing or increasing composting efforts, increasing the number of recycling bins available to building occupants. Etc. >
Source Reduction Opportunities

<Describe any opportunities identified during the audit to reduce overall waste generation in the building by eliminating unnecessary purchases or packaging. >

Summary

<Review the key findings of the audit and identify changes and/or new programs that may be implemented to improve diversion rates.>
Throughout the report, include any graphics, charts, or photos that could be useful for the project team to quickly understand the results of the waste audit.>
[image: image2.png]wwwleeduser.com

Pusished by BuldingGreen, LLC + 122 Blrge Street, Brattieboro, VT 05301 + (802) 257-7300.

[image: image1.png][image: image2.png]