[image: image1.png]NATIONAL CONCRETE

WASHOUT, INC.

1 (866) 4SaWASHOUT

Scope and Manner of Work
National Concrete Washout provides the construction and painting industry with concrete and paint washout facilities that meet and in most cases exceed state and federal EPA requirements for containment, removal and disposal of concrete sediment and contaminated waste water. To accomplish this service we provide customers with on site, environmentally safe sealed containers for the collection of concrete and paint washout and contaminated water. Concrete washout and water based paint washout can safely be combined in the same container to save you time and money. Each concrete washout container is capable of collecting the washout from approximately 50 to 75 mixer trucks (500 to 750 yards of concrete poured) this number varies depending upon the amount of water used in each washout and other on site factors.

National Concrete Washout’s bins are placed at your location in an area determined by your staff. Bins may be relocated on site to support your operations for an additional service charge. When a bin is full, or nearly full, your authorized representative calls our offices and requests one of several options.
1. They may request a pickup without replacement (Pick up)
2. They may request a pickup with replacement (Swap)
3. They may request that excess water be removed to allow for continued use of the existing bin. (Pump Out)
Note: At the time of swap or pick up if there is more the 4 inches of standing water you will need a pump truck to pump out the excess water. Our roll off trucks are equipped with a 300 gallon vacuum tank that can pump if there is 4 inches or less of standing water.

Green Building

National Concrete Washout is very concerned about the harmful effects of concrete washout waste water on the environment. We encourage you to be aware of this problem and work with us to keep these hazardous chemicals out of our waterways.

National Concrete Washout wants you to get the most out of recycling your concrete washout waste. This is why we take extreme measures in order to ensure that you have all of your required documentation for your Green Building project. No matter what the Green Building process that you are following we can help.

When you specify to your sales rep that you are following Green guidelines we will put you into our system as a Green Job. This means that every time we pick up a container or pump out slurry from your job site we will weigh it. You will receive the following documentation and services for your Green project:

· Delivery Ticket identifying concrete washout container number and service provided
· Spreadsheet tracking and summarizing all of the materials that we have recycled for you. You will be able to easily see the total tonnage that you have recycled

Pricing and Terms
National Concrete Washout provides all of its services with fixed pricing. Services are billed on an as used basis with actual usage based on the number of times your superintendents or other approved representatives call for a swap, drop, pick up, pump out, relocate etc. All of these services are billed individually. Billing for National Concrete Washout services is prepared weekly and is based upon actual usage for the week preceding the billing date.

We offer convenient payment terms to accommodate your needs. These options are:

· Net 30 when a credit application is provided

· ACH or Wire Transfer options
· Credit cards

WE REQUIRE A CREDIT CARD TO BE ON FILE. CREDIT CARD WILL NOT BE CHARGED UNLESS ACCOUNT REACHES 60 DAYS PAST DUE AT WHICH TIME THE BILLING CONTACT WILL BE NOTIFIED IN ADVANCE
If you require a Purchase Order number please provide it to your sales rep when signing the Customer Profile (pricing agreement). It is our policy to have every trip ticket signed at the end of service. Please note who our onsite contact will be.

Getting Started

Getting your job started and scheduled is easy. Once you have approved the proposal please fill out, sign and return both the credit application (if we have never done business with you before) and profile. We will need the following information from you to get you on the schedule.
· Customer Profile – outlines your pricing structure, your jobsite info as well as your billing information.
· Notice of Commencement – this should be sent with the customer profile.
· Credit Application – this can be provided by Atlantic Concrete Washout or you can send your standard credit letter if you have one.
All of this information should be faxed back to me at 951.275.0030 or emailed to me at mindyr@nationalconcretewashout.com .
When you have determined your schedule call our dispatcher at 951.275.0017 and we will get you on the schedule immediately.

We appreciate your interest and look forward to serving you as a customer. Please call if you have any questions or concerns. References are available upon request.

Sincerely,

Mindy Roy
Mindy Roy
National Concrete Washout
951.368.7710 direct
Mindyr@nationalconcretewashout.com
2001 W Key St, Colton, CA 92324 (951.275.0017 (951.275.0030 (

[image: image1.png]