[image: image4.emf]
New Jersey Clean Builders Program

The New Jersey Clean Builders (NJCB) Program was developed in the mid 1990’s as a way to reduce the amount of waste and litter generated by construction and demolition sites. Program materials were developed including a letter inviting businesses to join, a program overview, and an application.
The idea of the program was to have businesses voluntarily sign a pledge to uphold the objectives contained in the program overview. Businesses would be provided with a directory of recycling markets in their area, and publicity for joining the program.

In addition to the voluntary portion of the program, a tracking form and a model ordinance were developed to encourage recycling of construction and demolition materials. A more recent model ordinance can be found in The Recycling Coordinator’s Primer which can be downloaded from this site www.anjr.com.
See below for the Invitation Letter, Program overview, Application, and Tracking form.

[image: image1.wmf] [image: image2.wmf]
NEW JERSEY CLEAN BUILDERS

[DATE]

Dear Sir or Madam,

We would like to extend to you an invitation to join New Jersey Clean Builders. For the cost of a postage stamp, and the desire to “keep it clean”, your company can reap the benefits of being a member of New Jersey Clean Builders (NJCB).

NJCB is composed of contractors, builders, roofers and masons who pledge to follow the guidelines that are attached to this letter. There are several advantages to joining. (1) Membership will make you an “environmentally—correct” company, which is how you will be portrayed in newspaper ads and articles. (2) Companies and their clients can realize savings from recycling construction and demolition debris rather than paying high tipping fees at disposal facilities. (3) Regional recycling markets list will be provided. (4) Valuable information about local recycling ordinances and procedures will be available to aid in compliance with the mandatory statewide recycling regulations.

NJCB is a part of the New Jersey Clean Communities Program, a state funded litter abatement program.

An NJCB application and set of guidelines are attached. If you would like more information, contact [name of person].

Sincerely,

[Name]
NEW JERSEY CLEAN BUILDERS

PROGRAM OVERVIEW

New Jersey Clean Builders is an innovative strategy for litter abatement, source reduction and recycling developed to promote cooperation between the public and private sectors.

GOALS:
The main goals of the Clean Builder Program are:

(1)
to keep construction sites clean and litter free;

(2)
to reduce the amount of waste produced at sites;

(3)
to separate and recycle or reuse as much site waste as possible; and
(4) to support the use of products made with recycled content.

The first goal is intended to keep New Jersey clean, maintaining pride in communities and lowering littering rates while at the same time curtailing the potential for accidents resulting from unkempt sites. The second targets reduction of the amount of waste to be recycled or disposed of, by not creating it initially. The third is designed to promote the reuse, recycling and reporting of the recyclable components of construction/demolition debris. Potential recyclables include asphalt, concrete, brick, block, asphalt based roofing, plate glass, wood, stumps, vinyl siding (PVC), scrap metal, stone, and non-hazardous petroleum contaminated soil. The fourth supports the entire “recycling loop”, encouraging the purchase of products made from recycled materials.

OBJECTIVES:
The New Jersey Clean Builders Task Force with input from builders and contractors from around the state, have developed a set of objectives for New Jersey Clean Builder members to follow. They include:

*
Placing trash receptacles on the site to be used for food waste as well as non-recyclable construction debris.

*
Loading construction vehicles in a manner which prevents spills, leaks and drops.

*
Covering materials that are susceptible to being scattered, dropped or spilled.

*
Maintaining the work site in a clean and orderly fashion.

*
Reusing construction and demolition materials whenever possible.

*
Avoiding the purchase of over-packaged or non-recyclable packaged materials and supplies whenever possible.

*
Taking measures to retain and protect trees and other natural resources, to reduce the amounts of those materials disposed of or recycled.

*
Purchasing construction materials and supplies made from recycled materials whenever possible.

* Separating the recyclable components of debris, to be taken to approved recycling markets and reporting tonnages to the work site municipality.

BENEFITS:
There are many benefits to joining New Jersey Clean Builders. Following the program objectives will not only save landfill space, energy and dwindling resources, but should be of financial benefit to contractors and construction companies since recycling saves on residual trash disposal costs. As a result of recycling, builders can lower their costs for their customers and be more competitive. In addition, builders will be promoted as “environmentally conscious” and be publicized at the local, county and state level for their efforts.

BUILDING A CLEANER NEW JERSEY
NEW JERSEY CLEAN BUILDERS

APPLICATION FOR PROGRAM MEMBERSHIP

Name of Company __
Name & Title of Contact Person ___
Phone Number _______________ Fax Number _______________

Number of Employees ____________

Business Address

___ County __________________
Type of Business ______________________

MEMBERSHIP PLEDGE

As a member of the New Jersey Clean Builders Program, I pledge to adopt the program for litter prevention and awareness, source reduction, recycling implementation and reporting as a part of the day to day operation of this company.

Company

Name

Title
Date

Please mail application to:

[Name]

[Address]
SAMPLE CONSTRUCTION AND DEMOLITION TRACKING FORM

	Block: Lot:

	Work Site Location:

	Owners:

	Address:

	Municipality: State: Zip:

	Phone:

	Contractor:

	Contact Person:

	Address:

	Municipality: State: Zip:

	Phone:

	Trash Hauler: Phone:

	Material Destination(s):

TOWN

Please complete the information requested below and check the line of the applicable project being performed.

[image: image3]
MATERIALS TO BE RECYCLED

Asphalt, Concrete, Brick and Block

Scrap Metal

Wood (clean, unpainted, untreated lumber and pallets)

Tree Parts

Paper

Corrugated Cardboard

Aluminum and Steel Cans

Glass Bottles and Jars

Plastic Bottles (codes #1 and #2)

Motor Oil

For more information contact:

NAME

ADDRESS

PHONE NUMBER

Date issued _________________

Permit Number ______________

Initials ____________________

I hereby certify that I am the (agent of) owner of record and am authorized to make this application. I agree to submit yearly, or until the job is completed, reports or receipts showing materials marked above, dates, weights, and markets. I acknowledge that failure to submit the above information may result in a fine for each item in noncompliance.

						Permit Applicant Signature

Designate Project Being Performed

___ Construction

___ Land Clearing

___ Demolition

___ Streets & Roads; repair and opening

