[image: image1.wmf]
Litter Survey
The Clean Communities Council in 2004 released a statewide litter survey conducted by the GBB Corporation. This survey identified the composition of litter, litter rates, age groups responsible, and alternative litter reduction programs.
Litter and littering are not found exclusively on New Jersey’s highways, as the urban areas show public streets, residential and commercial frontage property, including parks, stadiums, schools, libraries, and government buildings to contain approximately 4,500 pieces of litter per mile. These findings indicate that both our highways and city streets simply have too much litter on them. Although cleanup and education programs conducted by towns show reduction in litter statewide, enforcement measures are still necessary to reach people who do not respond.
Litter Survey Statistics
As we examine the findings of the 2004 litter survey, we look through the statistics to find out who litters, what materials they litter, and where they litter.

We find that although all age groups litter, the largest age group is between ages 18 and 24 years. This age group accounts for more than 29 % of all litter found on the rural roadways of New Jersey. The 45 to 54 year old group contributes more than 17 % of the litter found on our rural highways.

Urban streets littering shows that ages 11 to 17 are the biggest offenders. They are responsible for more than 30 % of litter found on urban streets, followed by age group 18 to 24, who provide more than 27 % of the urban street litter. These numbers indicate that more school and city-wide cleanups, as well as additional litter education programs within the schools would help students realize they have the ability and responsibility to reduce litter on our streets and highways.
Take-out food packaging accounts for more than 21% of all littered items, followed by miscellaneous plastic, metal and glass. Beverage related litter is in third place while newspaper, food packaging and yard waste rank as the fourth most littered material.
Litter is found on U.S. highways and state highways outside urban areas at a visible rate of 5,000 pieces per mile. Vacant lots, unmaintained street frontages, as industrial sites and lots where little or no landscaping and very little upkeep is present account for more than 3,000 pieces of visible litter per mile. Rural freeways, interstate and non-interstate toll roads and limited access highways outside of urban areas also show more than 3,000 pieces of litter per mile.
Litter is not found exclusively on New Jersey’s highways. Our urban areas show streets, residential and commercial frontage structures, parks, stadiums, schools, libraries, and government buildings to contain approximately 4,500 pieces of litter per mile. These findings indicate that our roadways have too much litter on them.

New Jersey has much higher vehicle and pedestrian volumes, as well as much higher county populations than the national averages, which contribute to increased littering and more visible litter sightings within our state. These statistics support the need for additional litter enforcement activity in New Jersey. The following recommendations provide information on how together we can reduce the amount of litter found on our streets, highways, waterways, parks and areas we travel through and live, through enforcement of litter laws.
The following recommendations provide information on how together we can reduce the amount of litter found on our street, highways, waterways, parks and other areas we live in and travel through. Additional survey information is available at the offices of the NJ Clean Communities Council.

Recommendations
The results of the litter survey lead to the following recommendations:

 Develop a stepped-up emphasis on litter law enforcement including:

Educating traffic officers on the serious traffic and economic consequences of littering and the deterrent value of issuing verbal warnings where they could not be certain which person in a vehicle was responsible for littering specific items.

Educating traffic officers on the value of issuing citations where they observe parked vehicles with obviously unsecured loads.

Educating other governmental officials such as building inspectors on the value of issuing warnings when they observe obvious littering.

Setting up a litter hotline for the purpose of sending letters to owners of vehicles observed littering.

Developing a program of using portable surveillance cameras to deter and detect illegal dumping with emphasis on urban vacant lots and unmaintained areas.
